

ALLAN VÄYLÄ

HARJAVALLAN KAUPUNGIN TIEDOTUSLEHTI 2/2024

#YHDESSÄVAHVAHARJAVALTA

SISÄLLYSLUETTELO

Harjavallan vappujuhla	3
Suuria toiveita – sivistysjohtajan tervehdys	4
Sivistyksen kesätoimintaa	4
Kiikarissa Eveliina Ekberg	5
Satakunnan hyvinvointialueen tiedote	6
Poliisin lupapalvelupiste Harjavallassa	7
Suomen yhteisöllisin kunta –kilpailu	7
Nimi muuttuu – veteraanityö jatkuu	8
Himmetä ei muistot koskaan saa –konsertti.....	9
Museon suositut kevätnäyttelyt ovat avoinna	10
Mitä on etsivä nuorisotyö?	16
Tavoite: Nuoret kirjastonkäyttäjiksi.....	18
Ideakorut täyttivät 20 vuotta	20
Naakan tila majoittaa	21
Satasoitto-festivaali 2024.....	22
Kirjasto- ja kulttuuripalvelut.....	24
Iltamusiikkisarja Suvi soi 2024	27
Keväisiä mietteitä Sataopistosta.....	28
Liikunta- ja uimahalli	30
Koirankakkaroskikset käyttöön ja Harjat valtaan!	33
Satakuntalaiset järjestöt toimivat yhdessä – JYTRY ja järjestöjen neuvottelukunta	34
Tangotori tulee taas!.....	35
Yhteisötalon taival	36
Harjavallan talojen ja pihojen tarinat	37
Tapahtumakalenteri.....	38

Vallan Väylä – Harjavallan kaupungin tiedotuslehti

Päätoimittaja: Satu Soppela-Hyle (satu.soppela-hyle@harjavalta.fi)

Etukannen kuva: Katri Plaami (Näkymä Hiirijärven koulutieltä)

Takakannen kuva: Jasmine Dietz (Iltarusko Kokemäenjoella)

Seuraava numero ilmestyy 4.9.2024.

Harjavallan vappujuhla
ke 1.5.2024 klo 11:30 alkaen
Emil Cedercreutzin museolla

**HARJA
VALTA**

Puhe:
kirjasto- ja
kulttuurijohtaja
Satu Soppela-
Hyle

Seka-
kvintetti

Harjavallan
Pelimannit

Tyttö-
patsaan
lakitus,
lukion
oppilas-
kunta

Juonto:
Valentina
Ivonen

Harjavallan
Soittokunta

Naistalou-
ryhmä

MLL
Harjavallan
yhdistys

Miska Pressan Katti
lastenesitys n. klo 12:40

Myytävänä:
munkkeja,
kahvia, mehua,
makkaraa,
muurinpohjalettuja

Tarjolla ilmaista simaa

Järj. Harjavallan kulttuuri- ja museotoimet

SUURIA TOIVEITA

Kirjoitan tätä, kun on kulunut vain yksi vuorokausi Vantaan traagisesta ampumistapauksesta 12-vuotiaiden välillä. Mielessä on risteillyt monenlaisia ajatuksia, tunne on apea ja unetkin jäivät vähiin. Opettajana ja rehtorina pitkään toimineena olen luontaisestikin samaistunut kollegoideni tuntoihin. Laitoin jakoon Wilman kautta viestiä siitä, että meillä Harjavallassa on turvallista käydä koulua, että varmasti keskustelua tarvitaan ja läheisyydenkin kokeminen on takuulla lapsille ja nuorille paikallaan. Kuitenkin mielessä on ajatus siitä, että enhän minä pysty hallitsemaan edes omien läheisten käytöstä – saati sitten muiden ihmisten. Pahoja asioita tapahtuu, vaikka kuinka yritän toivoa ne pois.

Lasten ja nuorten elämänpiiri on muuttunut viime vuosikymmenten aikana tavalla, jota me emme täysin pysty hahmottamaan. Sosiaalisen median lukuisat eri kanavat, monimuotoinen pelimaailma sekä reaaliaikainen kietoutuvat toisiinsa omasta vinkkelistäni katsoen aivan uudella tavalla, kierolla twistillä. Tuo kokonaisuus muodostaa tämän ajan lapsen ja nuoren mieleen sellaista maailmankuvaa, jollaista ei aiemmin ole tunnettu.

Varhaiskasvatuksen ja koulun henkilöstö yrittää vastata tuohon muutokseen parhaansa mukaan niin meillä, kuin muuallakin Suomessa ja laajemminkin ainakin läntisessä maailmassa.

Muutamia toiveita tulee mieleeni asiaa ajatellessa.

Toivon, että mahdollisimman moni lapsi saisi kotoaan oppia riittävästi rajoja käytöksensä tueksi. Rajattomuus synnyttää epävarmuutta itsestä ja maailmasta. Rajat antavat käytökselle raamit ja luovat turvaa.

Toivon, että kaikilla lapsilla olisi turvallisia aikuiskontakteja ja rajat älylaitteiden käytölle. Yhä useammalle lapselle kännykkä, padi tai kone antaa varsinkin kouluajan ulkopuolella lähes ainoat sosiaaliset kontaktit. Tuollainen tilanne ei ymmärrykseni mukaan johda siihen, että ihminen oppisi säätämään itseään osana joukkoa ja toimimaan sellaisen tuottavana jäsenenä.

Toivon, että valtakunnan hallitus löytää keinoja tukea rahallisesti lasten ja nuorten kanssa tehtävää pitkäjänteistä työtä. Kuntien on vaikeaa siihen yksinään yltää.

Toivon myös, etteivät sosiaali- ja terveystieteiden kentässä tapahtuneet muutokset liiaksi vaikeuta kaupungin varhaiskasvatuksessa, opetuksessa ja nuorisotoimissa työskentelevien ammattilaisten kohtaamien lapsi- ja nuorisolähtöisten ongelmien ratkaisemista, vaikka tästä onkin merkkejä valitettavasti jo näkyvissä.

Suurin toivein tulevaan,

Tommi Aalto, sivistysjohtaja

SIVISTYKSEN KESÄTOIMINTAA

Lasten ja varhaisnuorten kesäleirit järjestetään kesäleirinä 3.–7.6. Tuulikarissa ja kaupunkileirinä 10.–21.6. Ilmoittautumiset: 22.4.–3.5.

Perusopetusikäisten kesäruokailu järjestetään Pohjoisrannan päiväkodin lämmitysjärjestelmäremontin vuoksi ainoastaan koulukeskuksella.

Kesän aamu- ja iltapäivätoimintaa järjestetään Keskustan alakoululla 3.–20.6.

Päiväkotien aukioloista päiväkodit tiedottavat huoltajia erikseen.

Koululaisten uusi lukuvuosi alkaa torstaina 8.8.2024.

Kaikista listatuista toiminnoista tehdään erillisiä tiedotteita.

KIIKARISSA EVELIINA EKBERG

1. Kuka olet ja missä yksikössä työskentelet?

Olen Eveliina Ekberg ja työskentelen Vinnarin vuoropäiväkodissa päiväkodin johtajana.

2. Missä asut ja mistäpäin olet kotoisin?

Kokemäeltä olen kotoisin ja siellä asustan.

3. Miten olet päätynyt Harjavaltaan töihin?

Työvuosia varhaiskasvatuksen parissa tuli viime kuussa 8 vuotta. Valmistumisen jälkeen kerrytin työkokemusta varhaiskasvatuksen opettajana lähikunnissa, muun muassa Huittisissa, Porissa ja Eurassa. Koen, että opiskelemani sosiaalialan töitä on mukavampi tehdä muualla kuin siellä omassa kotikunnassa. Vuonna 2019, kun Pohjoisrannan päiväkotiiin haettiin varhaiskasvatuksen opettajaa vakituiseen toimeen, niin sitä hain ja onnekseni sen sain. Työvuodet Harjavallassa ovat olleet antoisia ja opettavaisia huipun työyhteisön kanssa. Harrin (Sillanpää) vanavedessä opettelini vastuunottoa ja -kantoa koko työyhteisöstä ensiksi yksikkömme varajohtajana ja vuoden 2023 elokuusta alkaen ihan virallisesti päiväkodin johtajana. Vuoropäiväkodin metkut ja nopeat muutokset ja tilanteet sopivat hyvin tällaiselle palokuntalaiselle, joka pääsee töissäänkin ”sammuttelemaan” pieniä paloja.

4. Keitä kuuluu perheeseesi?

Perheeseeni kuuluu 1-vuotias toyvillakoira Leia. Perheeseeni kuuluu myös vanhempani, pikkusiskoni ja hänen aviopuolisonsa sekä heidän Sulo-koiransa (joka on myös Leian isä). Sukukeskeisenä ihmisenä voisin luetella tähän vielä melkoisen listan läheisiä, jotka miellän myös osaksi perhettäni.

5. Miten vietät vapaa-aikaasi?

Parasta vapaa-aikaa on tietenkin Leian kanssa oleminen, johon aktiivinen lenkkittossujen kuluttaminen kuuluu. Olennainen osa vapaa-aikaani on myös sopi-muspalokuntatoiminta Kokemäen VPK:ssa, niin hallinnossa, operatiivisessa työssä kuin nuorisotyössä. Vapaa-ajalla tykkään liikkua myös niin, että hiki lentää.

6. Mistä unelmoit?

Lappi on itselle tärkeää sielunmaisemaa ja siellä käyn vuosittain, joten haaveilen omasta mökistä Lapissa.

7. Mikä sinusta on parasta Harjavallassa?

Hiittenharju, ehdottomasti. Vuoden ympäri huikea polkuverkosto kutsuu fatbike-lenkille ja talvisin timanttisessa kunnossa olevia hiihtolatuja ei voi vastustaa.

Vastaukset ja kuva: Eveliina Ekberg

Kuvassa Vinnarin vuoropäiväkodin johtaja Eveliina Ekberg.

SATAKUNNAN HYVINVOINTIALUEEN TIEDOTE

Minun asiointini -palvelu

Minun asiointini -palvelun kautta saat nopeasti yhteyden terveydenhuollon ammattilaiseen. Kuvaile oire, vaiva tai muu asia omin sanoin ja lähetä viesti valitsemallesi terveysasemalle. Ammattilainen vastaa sinulle kahden tunnin kuluessa terveysaseman aukioloaikoina. Viestin voit jättää milloin vain.

Toimi näin:

1. Kirjaudu Minun asiointini -palveluun seuraavasta linkistä: hyvis.fi/web/Satakunta
2. Aloita asiointisi kohdasta ”Ota yhteyttä sote-keskukseen”.
3. Avaa Satakunnan hyvinvointialue -valikko ja valitse terveysasema, johon haluat ottaa yhteyttä.
4. Täytä yhteydenottolomake ja lähetä se.

Minun asiointini -palvelun käyttö edellyttää vahvaa tunnistautumista pankkitunnuksilla, mobiilivarmen-
teella tai varmennekortilla.

Haiku, Harjavalta

Haiku eli Harjavallan aikuisten kulma on työikäisille tarkoitettu palvelu, jossa voit tutustua uusiin ihmisiin tai tavata vanhoja tuttuja. Voit lukea päivän lehden, käyttää tietokonetta, kahvitella, osallistua järjestettyyn toimintaan, erilaisiin ryhmiin tai tapahtumiin. Haikussa on mahdollista saada tukea, ohjausta ja neuvontaa. Haikussa on kaksi sosiaalialan ammattihenkilöä, jotka auttavat sinua.

Voit tulla meille silloin, kun sinulle sopii. Haiku on auki maanantaisin, keskiviikkoisin ja perjantaisin kello 10–15. Tiistaisin ja torstaisin on ohjattua ryhmätoimintaa, johon voit ilmoittautua etukäteen. Viikoittaiset ryhmät ja muu ohjelma löytyvät Haikun Instagram – ja Facebook – sivuilta.

Haiku on päihteen paikka.

Käyntiosoite

Pirkankatu 1, Harjavalta (liikekeskus)

Puhelinnumerot

Ohjaajat, puhelin 040 488 6237 tai 044 432 5246.

Esihenkilö, puhelin 050 471 0252.

Yhteystietoja hyvinvointialueen palveluihin

Terveysaseman vastaanotto

Suosittellemme sähköistä yhteydenottoa sata.fi-sivujen kautta. Ota yhteyttä ensisijaisesti omaan hoitovastaavaasi sähköisesti tai puhelimitse. Jos et saa yhteyttä omaan hoitovastaavaasi, voit soittaa terveysaseman yleiseen numeroon: **02 6773922**

Kiireellisissä tilanteissa

Päivystykseen? Soita ensin Päivystysapuun puh. **116 117**.

Satasairaalan päivystys on avoinna 24/7.

Hätätilanteessa soita aina 112

Laboratorio

Varaa aika osoitteesta sata.fi.

Puhelinajanvaraus avoinna arkisin klo 10–15
puh. **02 627 6410**.

Hammashoito

Harjavalta: **02 677 3315**

Kuvantaminen

ajanvaraus arkisin klo 8–14.30
puh. **044 707 9202**.

Asiakaspalvelu ja vaihde

Asiakaspalvelu auttaa, kun et tiedä, mihin olla yhteydessä: **02 627 71** tai asiakaspalvelukeskus@sata.fi

Palvelunumero ikääntyneille

Ikääntyneiden asioissa palvelemme ma–pe
klo 8.30–16.30 numerossa **044 701 0328**.

Numeroon voi ottaa yhteyttä asiakas itse, omainen, läheinen tai viranomainen.

Satakunnan pelastuslaitos

Kiireettömissä tehtävissä ja muissa pelastuslaitokseen liittyvissä asioissa neuvotaan vuorokauden ympäri numerossa 02 621 1500.

POLIISIN LUPAPALVELUPISTE HARJAVALLASSA

KE 22. TOUKOKUUTA 9–15

Lounais-Suomen poliisin lupapalvelu toimii Harjavallassa tänä keväänä vielä 22. toukokuuta klo 9–15.

Pop up –piste palvelee kaikkia ajan varanneita passi- ja henkilökorttiasioissa.

Palvelupiste sijaitsee Harjavallan kaupungintalolla, osoitteessa Harjavallankatu 13.

Palveluajan saa varaamalla sen etukäteen soittamalla Porin poliisiaseman lupapalvelun asiakasnumeroon 029 541 7518.

poliisi.fi/lounais-suomen-poliisilaitos

SUOMEN YHTEISÖLLISIN KUNTA

Kilpailun tilanne maaliskuussa 2024

Harjavalta on mukana Suomen yhteisöllisin kunta –kilpailussa! Kilpailussa meidän on mahdollista voittaa 500 euroa yhteiseen hyvään.

Nyt kannattaa pyytää apua tai antaa apua naapurille Commu-sovelluksen kautta – jokainen ilmoitus, keskustelu ja auttaminen kerryttää meille pisteitä!

Lue lisää <https://commuapp.fi/kilpailu> ja kerro tästä kilpailusta myös kaverillesi.

Kilpailu päättyy 28.5., mutta Commu-sovellusta kannattaa käyttää senkin jälkeen.

NIMI MUUTTUU – VETERAANITYÖ JATKUU

Harjavallan Sotaveteraanit ry on suunnittelemassa nimeensä pientä muutosta ja myös sääntöjen muutosta tulevien tehtävien mukaisiksi. Tehtävänä on vahvasti edelleen pitää huoli sotiemme veteraaneista ja heidän leskistään, mutta tehtävä tulee jatkossa painottumaan veteraaniemme henkisen perinnön vaalimiseen ja siihen, että kansalaiset muistavat koko veteraanisukupolven uhraukset maamme vapauden puolustamisessa. Perinnetyötä on Harjavallassa toki tehty jo nytkin mittavassa määrin. On julkaistu matrikkelihistoriikkikirja *Kun käsky kävi*, pystytetty Harjavallan kirjastoon perinneyhteyttä ja tehty useita veteraanihaastatteluja, jotka ovat jokaisen nähtävänä nettiosoitteessa:

harjavalta.fi/museo/elokuvatsotamuistoista

Perinnetyötä on sekin, kun järjestämme tangokuninkaan Pasi Flodströmin kanssa Veteraanipäivän konsertin Harjavallan kirkossa lauantaina 27.4.2024.

Tarkoitus on muuttaa yhdistyksen nimeksi Harjavallan Sotaveteraanien Perinneyhdistys ry. Veteraanit ovat itse jo vuosia sitten tehneet päätöksen, että yhdistyksen nimi muutetaan perinneyhdistykseksi siinä vaiheessa, kun yhdistyksen hallitukseen ei saada enää veteraanijäsentä. Tänä vuonna tuo tilanne tuli vastaan ja siksi muutoksen suunnittelu on käynnistetty. Muutos tulee voimaan aikaisintaan vuoden 2025 alussa.

Jatkossakin osallistumme kunnianosoituksiin sankarihaudalla ja muihin isänmaallisiin juhlatilaisuuksiin. Pidämme yhteyttä kouluihin ja muuhun ympäröivään yhteiskuntaan. Yhdistys voi järjestää myös aihepiiriin kuuluvia esitelmätilaisuuksia, koulutuksia ja matkoja.

Oma yhdistys nähdään paitsi veteraanien toivomuksena, myös tärkeänä paikallisena yhdistyksenä, jonka puitteissa asiat hoidetaan oman paikkakunnan voi-

Koululaisia ja muuta yleisöä Harjavallan Sotaveteraanien 50-vuotisjuhlassa sankarihaudalla vuonna 2018. Kuva: Jaakko Suontausta.

min. Koetaan, että jokaisen sankarihautausmaan lähellä on oltava jatkossakin asiansa ja vastuunsa tunteva perinneyhdistys.

Suomeen on perustettu Tammenlehvän Perinneliitto, joka kokoaa yhteen monia isänmaallisia jäsenjärjestöjä. Suomen Sotaveteraaniliitto on myös yksi sen jäsenjärjestöistä ja sitä kautta nykyiset sotaveteraanipiirit ja -yhdistykset ovat mukana Tammenlehvän Perinneliitossa. Satakunnan Sotaveteraanipiiri lakkautettiin juuri maaliskuun lopussa ja myös Suomen Sotaveteraaniliitto lopettanee toimintansa tämän vuoden lopussa. Tämän jälkeen Tammenlehvän Perinneliitto jatkaa valtakunnallisena kattojärjestönä. Maakunnallisia piirijärjestöjä on perustettu ja myös Tammenlehvän Satakunnan perinneyhdistys ry on jo aloittanut toimintansa.

Harjavallan Sotaveteraaniyhdistyksen jäsenet säilyvät jäsenenä yhdistyksen nimen muutoksesta huolimatta entiseen tapaan maksamalla jäsenmaksunsa myös ensi vuonna. Asiasta tullaan tiedottamaan heti, kun viralliset päätökset on tehty ja säännöt on saatu hyväksytyinä Patentti- ja rekisterihallituksesta. Tämä vuosi toimitaan kuitenkin entisin muodoin.

Teksti: Jaakko Suontausta,
Harjavallan Sotaveteraanit ry pj

Himmat ei muistot koskaan saa

Tangokuningas
Pasi Flodströmin
konsertti

Veteraanipäivänä
27.4.2024 klo 18
Harjavallan kirkossa

Vapaa pääsy,
käsiohjelma 10 €

Viulistina Sara Hautojärvi
Säestäjänä Markku Haavisto

Ennen konserttia klo 17 kunniakäynti
Harjavallan sankarihaudalla. Tervetuloa!

Konsertin tuotot ohjataan
hyväntekeväisyyteen.

Yhteistyössä Harjavallan Sotaveteraanit ry,
Harjavallan seurakunta ja Harjavallan kaupunki

MUSEON SUOSITUT KEVÄTNÄYTTELYT OVAT AVOINNA

Emil Cedercreutzin museon upea kevätnäyttelykaksikko on hurmannut yleisöä jo 5.3. alkaen! Esillä museon Satakunta-salissa on harjavaltaissyntyisen valokuvaajan ja muusikon Ville Maljan valokuvanäyttely ”Laulavat Ikonit – Juuret ja tulevaisuus”, joka esittelee muotokuvia suomalaisista musiikkimaailman tähdistä. Museon Ilmari- ja Emil-saleissa puolestaan ollaan öljyvärimaalausten maailmassa kuvataiteilija Jussi Vesasen näyttelyssä ”Jussi Vesanen – Valon vuodet”. Kummatkin näyttelyt ovat avoinna 7.7.2024 saakka. Jos et vielä ole nähnyt tätä kaksikkoa, ota suunta museolle ja tule tutustumaan!

Laulavat Ikonit – Juuret ja tulevaisuus

Tänä keväänä valokuvaaja ja muusikko **Ville Maljan** (s. 1981) intiimit henkilökuvat suomalaisen musiikkikentän tekijöistä tiivistyvät harjavaltaisen Emil Cedercreutzin museon näyttelyksi *Laulavat Ikonit – Juuret ja tulevaisuus*. Maljan valokuvanäyttelyssä nähdään muun muassa **Ismo Alanko, Mariska, Eino Grön, Anna Eriksson, Vilma Jää** ja kymmeniä muita maamme eturivin artisteja, sekä vaikuttavia tekijöitä musiikkikentän marginaalista. Yhtenä uusimmista lisäyksistä Laulavien Ikonien sarjassa nähdään upea, tänä vuonna otettu muotokuva tangokuningas **Pasi Flodströmistä** Emil Cedercreutzin taiteilijakoti Harjulan miljöössä Harjavallassa.

Yleensä taiteilijamuotokuvat imartelevat kohteitaan, mutta Ville Maljan Laulavat Ikonit -sarjassa koko kansan tuntemia henkilöitä tarkastellaan myös kriittisesti. Näyttelykokonaisuuden suurin voima piilee läsnäolossa: Ville Malja on kuvannut näyttelykokonaisuuteen valittuja artisteja pitkään ja hartaasti. Malja on viettänyt artistien kanssa hiljaisia hetkiä, matelevia tunteja ja lyhyitä päiviä. Hän on kuunnellut, katsonut ja tutustunut, ja siten rakentanut luottamuksen dialogin. On tehty sinunkauppoja, juostu vessassa ja saunottu. Tämä sanaton dialogi toistuu kuvissa rauhana, läsnäolevuutena ja piilottamattomina säröinä. Julkisuudesta tuntemamme tähdet laskevat Maljan kuvissa hetkeksi maskinsa ja näyttävät kameralle sen, mitä muutoin peittävät ja minkä he ammattinsa puolesta osaavat niin hyvin piilottaa – oman haavoittuvan itsensä.

Ville Maljan ottama muotokuva hallitsevasta tangokuninkaasta Pasi Flodströmistä on uusin lisäys Maljan Laulavat ikonit –sarjaan. Kuva on otettu Harjavallassa Emil Cedercreutzin taiteilijakoti Harjulassa alkuvuodesta 2024.

Ville Malja on kotoisin Harjavallasta. Hän vietti koko lapsuutensa sekä varhaisen aikuisuutensa Kokemäenjoen varrella satakuntalaisissa maisemissa. Vuonna 2001 hän valmistui graafiseksi suunnittelijaksi Satakunnan Käsi- ja taideteollisesta oppilaitoksesta Nakkilasta, josta jatkoi valokuvausopintojen perässä Lahden muotoiluinstituuttiin vuonna 2002. Samaan aikaan hänen kansainvälinen uransa muusikkona **Lapko**-yhtyeessä sai lentävän lähdön ja opinnot jäivät kesken toistuvien kiertueiden vuoksi. Vuonna 2007 Malja palasi opintojen pariin ja valmistui. Siitä lähtien hän on toiminut freelance-valokuvaajana. Nykyisin hän kiertää maailmaa **Moon Shot** -bändin laulajana. Hän asuu ja työskentelee Lauttasaarella Helsingissä. Kesänsä hän viettää mökillään Kokemäen Sääksjärvellä.

Laulavat Ikonit -teossarja on nyt ensi kertaa esillä Satakunnassa. Taiteilijamuotokuvien debyyttinäyttely nähtiin Helsingin **Musiikkimuseo Famesa** viime vuonna. Upea kokonaisuus herätti kiinnostuksen myös Maljan kotikonnuilla Harjavallassa. Tänä keväänä Emil Cedercreutzin museolla on ilo ja kunnia esitellä yleisölle Ville Maljan valokuvanäyttely, joka sisältää aiempaa laajemmän kokonaisuuden herkkiä ja puhuttelevia taiteilijamuotokuvia. Niiden lisäksi näyttely kertoo myös Ville Maljan rouheasta elämäntarinasta ja hänen suhteestaan satakuntalaisiin juuriinsa, nuoruuteensa ja koti-seutuunsa. Tämä sinun kannattaa nähdä, tervetuloa!

Yläkuvassa oikealla: Harjavaltalaissyntyisen valokuvaaja-muusikko Ville Maljan muotokuvan on ottanut valokuvaaja Jaska Poikonen.

Eino Grönin ja Emppu Suhosen muotokuvat ovat nähtävillä parhaillaan Ville Maljan Laulavat ikonit -näyttelyssä. Kuvat: Ville Malja.

Jussi Vesanen – Valon vuodet

Kuvataiteilija **Jussi Vesanen** (s. 1952) on tullut pitkällä taiteilijanurallaan tunnetuksi palettiveitsitekniikalla tehdyistä öljyvärimaalauksistaan, joissa pääosassa ovat tunnelmalliset luonnon ja kaupunkien kuvaukset, metsät ja rannat, kaupungit ja katujen kulmat, sekä ihmisen hahmot osana suurta ympäristöään. Vesanen on erilaisten tyylien ja tekniikoiden kokeilija, jonka töissä katsoja voi nähdä impressionismia ja ekspressionismia. Monissa töissä ollaan myös abstraktin maailman äärellä. Jussi Vesanen on tullut tunnetuksi palettiveitsitekniikan mestarina.

Emil Cedercreutzin museossa nyt avoinna olevassa Valon vuodet -näyttelyssä esillä on Jussi Vesaselta 68 maalausta. Niitä yhdistää paitsi sama tekniikka, öljy kankaalle, mutta myös Vesaselle ominainen ja tunnistettava värimaailma. Nuorempana taiteilija kertoo kokeilleensa muitakin tekniikoita: ”Olen nuorena piirtänyt ja kokeillut akvarellit, guassit ja muut. Vasta 1970-luvulla aloitin tekemään ensimmäisiä öljyväritöitäni. Silloin tyylini tosin oli erilainen, sillä työskentelin lasuuritekniikalla ja yleisimpiä aiheitani olivat utuiset maisemat. Jossain vaiheessa löysin veitset ja silloin koin todella löytäneeni itseni. Palettiveitsitekniikasta olen saanut myös hyvää palautetta. Veitsitekniikan oppii hitaasti ja se vaatii pitkäaikaista harjoittelua, kärsivällisyyttä sekä intohimoa”, taiteilija pohtii.

Inspiraation teoksiinsa taiteilija saa muun muassa luonnosta. Hän onkin kertonut töillään haluavansa herättää katsojassa luontosuhteen ja luontoelämyksiä. Monissa Vesasen töissä luonnon voi nähdä jopa ottavan vallan ihmisestä – ihminen on maalauksissa usein pieni ympäristönsä kauneuden ja suuruuden keskellä. Taiteilija onkin todennut, ettei ihminen aina sovi luonnon joukkoon. Nyt avautuvassa näyttelyssä esillä olevat työt ovat suurimmaksi osaksi viimeisen kymmenen vuoden ajalta.

Tänä keväänä Emil Cedercreutzin museolla on ollut ilo ja kunnia esitellä yleisölle Jussi Vesasen elämäntyönäyttely. Näyttelyn taustaa kävijälle avaa myös videohaastattelu, jossa Vesanen kertoo suhteestaan Emil Cedercreutzin museoon. Suhde on erityinen, sillä Vesasen debyyttinäyttely pidettiin museossa vuonna 1975. Nyt, yli 80 yksityisnäyttelyä, parikymmentä yhteisnäyttelyä ja 50 vuotta myöhemmin Vesanen palaa juurilleen: ”Voin kertoa sydämestäni, että tämä museo on vaikuttanut minuun. Kun kävimme isän kanssa täällä, niin vahtimestari Ilmari Kuula puhui paroni Cedercreutziin liittyviä tarinoita meille. Kävin joka kesä museon rannassa, sillä se on aina ollut minulle läheinen ja inspiroiva paikka. Tietyllä tavalla ympyrä sulkeutuu, sillä ensimmäinen näyttelyni oli täällä ja nyt avautumassa on elämäntyönäyttelyni”, taiteilija kertoo.

Kuvataiteilija Jussi Vesasen upeat maalaukset ovat hurmanneet yleisönsä Emil Cedercreutzin museossa. Valokuvassa taiteilija on kuvattuna ateljeessaan syyskesällä 2023. Kuva: Satu Tenhonen.

Kuvissa Jussi Vesasen öljyvärimaalaukset Yksin seurassa, 2021 (vasemmalla) ja Kahden vapaasti, 2013 (yllä).

Kuvat: Satu Tenhonen.

Yleiskuva Jussi Vesasen näyttelystä. Kuva: Satu Tenhonen.

Luovuuden lähteillä – Nuorten päivä Ville Maljan kanssa 1.3.2024

Perjantai 1.3. jäi monille harjavaltalaisille nuorille ja heidän luokkiensa opettajille mieleen hienona ja iki-muistoisena päivänä. Silloin nimittäin Harjavallassa koulut, hytetyö ja museotoimi yhteistyössä järjestivät upean Luovuuden lähteillä -päivän harjavaltalaisille yläkoululaisille ja lukiolaisille muusikko-valokuvaaja Ville Maljan kanssa.

Oppilaille suunnatussa tapahtumassa harjavaltalaislähtöinen **Ville Malja** astui lavalle Harjavalta-salissa tapaamaan nuoria luovuuden ja unelmien aihepiirien tiimoilta. Tapahtuma alkoi paneelikeskustelulla, jossa Ville Maljaa ja hänen tuottajaansa **Riikka Hesseä** haastatteli toimittaja **Jussi Rakkolainen**. Koko tapahtuman juontajana toimivat mainiot lukiolaiset **Tilda Leppänen** ja **Atte Koivisto**.

Kymmenet oppilaat Harjavallan yläkoulusta ja lukios-ta olivat ennen tapahtumaa yhteistuumin ennakkoon tuottaneet erilaista materiaalia luovuuden aiheeseen liittyen ja siihen perehdyttiin tapahtuman toisessa osiossa. Materiaali oli monipuolista, ajatuksia herättävää ja koskettavaa. Harjavalta-salin osuuden jälkeen kaikki noin 250 nuorta ja opettajakunta suuntasivat Emil Cedercreutzin museolle, tutustumaan Ville Maljan *Laulavat ikonit – Juuret ja tulevaisuus* -näyttelyyn.

Ajatus koululaisten ja Ville Maljan kohtaamisesta oli syntynyt Maljalle, kun hän työsti *Laulavat Ikonit* -

Juuret ja tulevaisuus -näyttelyään Emil Cedercreutzin museoon. Samalla hän tuli muistelleeksi omia koulu-aikojaan Harjavallassa. Monenlaisia asioita valokuvaajan ja muusikon urallaan nähnyt Malja halusi tавata nuoria ja kertoa heille luovan alan työstä. ”Minulle tärkeää on tuoda nuorille ajatus siitä, että voit ponnistaa pienestä Harjavallasta ja tulla silti ihan miksi tahansa. Maailma on auki juuri sinulle, kun olet periksiantamaton, sinnikäs ja suuntaat avoimen rohkeasti kohti unelmiasi. Haluan luoda nuorille näkymiä siitä, mitä kaikkea voi tehdä elämässään, kun vain antaa palaa”, Malja avaa ajatustaan.

Tapahtumaa suunnitelleessa työryhmässä mukana olivat valokuvaaja **Ville Maljan** ja tuottaja **Riikka Hesen** lisäksi Sydän-Satakunta-lehdestä toimittaja **Jussi Rakkolainen**, Harjavallan lukiolta ja yläasteelta rehtori **Sari Lukka** ja vararehtori **Hannele Henriksson**, kaupungin hyte-työstä hyvinvointikoordinaattori **Riikka Lammi**, museotoimesta museujohtaja **Henry Flinkman**, museoamanuenssi **Satu Tenhonen** ja asiakaspalveluvastaava **Eija Kurri**.

Kiitos kaikille tapahtumaan osallistuneille nuorille ja opettajille, Villelle ja Riikalle, mahtaville juontajille Tildalle ja Attelle, toimittaja Jussi Rakkolaiselle sekä koko työryhmälle hienosta yhteistyöstä! Tämä tapahtuma osui sydämeen ja jäi pysyvästi mieliin meille kaikille!

Teksti ja valokuvat: Satu Tenhonen

Kuvassa luovuuspaneeliin osallistuneet vasemmalta oikealle:

Jussi Rakkolainen, Ville Malja ja Riikka Hesse.

Taustalla tapahtuman juontajat Tilda Leppänen ja Atte Koivisto.

Kuvassa valokuvaaja Ville Malja kuvattuna näyttelyssään museolla.

Kuvassa nuorten tapahtuman juontajat Tilda Leppänen ja Atte Koivisto.

EMIL CEDERCREUTZIN MUSEO

Taide- ja kulttuurihistoriallinen museo, joka perustuu kuvanveistäjä, siluettitaiteilija Emil Cedercreutzin (1879–1949) elämäntyöhön.

Perusnäyttelyt:

- Elämänkerta
- Taiteilijakoti Harjula
- Maahengen temppele
- Työn jälkeen –veistosnäyttely
- Emil Cedercreutzin siluettitaidetta ja taidekokoelma
- Veistospuisto

Vaihtuvat näyttelyt:

Ville Maljan valokuvanäyttely
Laulavat ikonit – Juuret ja tulevaisuus **5.3.–7.7.**

Jussi Vesanen – Valon vuodet **5.3.–7.7.**

Välipaloja: Ilpo Pynnä – Modernismin alku **28.4.–30.6.**

Yhteystiedot:

Museotie 1, 29200 Harjavalta

044 432 5345

cedercreutzin.museo@harjavalta.fi

www.harjavalta.fi/museo

Facebook: Emil Cedercreutzin museo

Twitter: @ECmuseo

Instagram: @emilcedercreutzinmuseo

Aukioloajat 1.6. – 31.8.

ti–pe, su 11.00 – 18.00

la 11.00 – 16.00

Aukioloajat 1.9. – 31.5.

ti, ke, su 12.00 – 16.00

to 12.00 – 18.00

Aukioloaikojen poikkeukset

voit tarkistaa

verkkosivuiltamme:

www.harjavalta.fi/museo

EMIL CEDERCREUTZIN MUSEO

MITÄ ON ETSIVÄ NUORISOTYÖ?

Etsivä nuorisotyö on vaativaa kasvatus- ja kohtaamistyötä. Se tarjoaa alle 29-vuotiaille nuorille tukea ja ohjausta: kulkee rinnalla elämässä ja tarvittavissa palveluissa. Ensisijaisena kohderyhmänä ovat koulutuksen, työelämän tai palveluiden ulkopuolella olevat nuoret.

Etsivässä nuorisotyössä ei vaadita lähetettä, diagnoosia, palvelusopimusta tai nuoren sitoutumista tiettyyn prosessiin. Se on aina vapaaehtoista sekä nopeasti ja helposti saatavilla olevaa, nuoren tarpeista lähtevää, monipuolista ja kokonaisvaltaista tukea. Työn keskiössä on aina nuoren yksilöllinen kohtaaminen ja tukeminen, lisäksi työtä tehdään pienryhmissä ja lähiyhteisöissä.

Etsivä nuorisotyöntekijä on rinnalla kulkija, jolle mikään asia ei ole liian pieni tai suuri yhdessä ratkottavaksi.

Etsivän nuorisotyöntekijän tehtävänä on:

- Tavoittaa tuen tarpeessa oleva nuori.
- Auttaa tarpeellisiin palveluihin, joilla edistetään hänen kasvuaan, itsenäistymistään, osallisuuttaan yhteiskunnassa ja muuta elämänhallintaa sekä pääsyä koulutukseen ja työmarkkinoille.

Etsivässä nuorisotyössä:

- Tuetaan yksittäisen nuoren arjenhallintaa ja itsetuntemusta sekä laajasti elämänhallinnan tunnetta.
- Vahvistetaan nuoren sosiaalisia taitoja ja opiskelu- ja työvalmiuksia.
- Lisätään yhteiskunnan ja yhteisön sekä eri ammattilaisten ymmärrystä nuorista, nuorten elinolosuhteista, tilanteista ja tarpeista.

YHTEYSTIEDOT

Emmi Tuomi, puh. 044 432 5356

emmi.tuomi@harjavalta.fi

Facebook: Emmi Tuomi (Etsivä nuorisotyöntekijä)

Sanna Röntynen, puh. 044 432 5362

sanna.rontynen@harjavalta.fi

Facebook: Sanna Röntynen (Etsivä nuorisotyöntekijä)

Käyntiosoite:

Koulukatu 4, Harjavalta (Toimintakeskus)

Postiosoite:

Harjavallankatu 13 / Nuorisotoimi,
29200 Harjavalta

Instagram: etsivat_harjavalta

Yhteysetsivään-palvelu: <https://yhteysetsivaan.fi/>

Kuvassa etsivät nuorisotyöntekijät Sanna Röntynen ja Emmi Tuomi.

Etsivä nuorisotyö Harjavallassa:

Etsivä nuorisotyö on nuorisolaissa (1285/2016) määritelty palvelu, jota toteutetaan lähes kaikissa Suomen kunnissa. Harjavallassa työtä on tehty vuodesta 2012 asti, ensin yhden työntekijän voimin ja vuodesta 2022 etsiviä on Harjavallassa ollut kaksi. Toimistomme sijaitsee Toimintakeskuksella, eli "nuokkarilla", mutta meidät voi toimiston lisäksi tavata juuri siellä, mikä tuntuu itsestä luonteelta. Voimme lähteä vaikka kävelylle Hiittenharjulle, tavata kahvilassa tai tulla käymään kotona.

Yksilötyön lisäksi pidämme ryhmiä ja jalkaudumme alueen oppilaitoksiin, sekä teemme yhteistyötä esimerkiksi perusnuorisotyön, nuorten työpajan, hyvinvointialueen ja työvoimapalveluiden kanssa. Meihin voi törmätä vaikka kutsunnoissa tai lukiolla Kaffepaussilla.

"Etsivän ansiosta koen hyväksyntää. Mulla on hyvä olo, kun etsivä hyväksyy minut ihmisenä eikä katso "päästä varpaisiin" elämäntilanteen takia."
– etsivän nuorisotyön nuori

Nuoret kaipaavat etsiviltä:

- keskustelutukea
- tukea virastoasioissa
- tukea opiskelussa tai työnhaussa
- tukea muihin palveluihin pääsemiseen
- tukea raha-asioissa tai asumisessa
- tukea harrastuksissa tai kaverisuhteissa

Kenenkään ei tarvitse selviytyä yksin!

Lähde: Into ry.

Terkuin: Harjavallan etsivät nuorisotyöntekijät Emmi ja Sanna

Kuvassa Harjavallan toimintakeskus, jossa sijaitsee myös Nuokkari. Kuva: Harjavallan kaupunki

YHTEYS ETSIVÄÄN NUORISOTYÖHÖN

TAVOITE: NUORET KIRJASTONKÄYTTÄJIKSI

Harjavallan kirjaston nuortenkirjastotyö hakee vielä uomiaan ja toimivia keinoja nuorten tavoittamiseen. Pitkällä tähtäimellä on tarkoitus saada lisää nuoria kirjastonkäyttäjiksi sekä tehdä kirjasto heille helposti lähestyttäväksi paikaksi, jossa voi viettää myös vapaa-aikaa. Hiljalleen voi jo sanoa, että nuortenkirjastotyöntekijä on isolle osalle alle 18-vuotiaista harjavaltalaisista nuorista tuttu.

ERIKOISKIRJASTOVIRKAILIJA JALKAUTUU

Päätäjaisilta nuorten keskuudessa

Kouluuyhteistyön lisäksi erikoiskirjastovirkailija on yrittänyt tavoittaa nuoria järjestämällä kirjastossa erilaisia tapahtumia sekä jalkautumalla nuorten pariin. Yhteistyö nuorisotoimen, etsivän nuorisotyön ja monien muiden tahojen kanssa on ollut sujuvaa. Suuri ponnistus jalkautumisessa oli vuoden 2023 keuhakuussa, jolloin kirjaston työntekijä jalkautui nuorisopalveluiden mukana nuorten pariin heidän juhlistaessaan kouluvuoden päättymistä ympäri Harjavallan keskustaa.

Olokorjaamo yläkoululla

Olokorjaamo on nuorten kanssa toimivien tahojen yhteistyötä parhaimmillaan. Toiminnan ovat kehittäneet Harjavallan kaupungin nuorisopalvelut, sosiaalipalvelut, seurakunta ja helluntaiseurakunta yhdessä. Kirjasto on liittynyt mukaan rinkiin, kun kirjastossa aloitti nuortenkirjastotyöntekijä. Tavoitteena Olokorjaamo-toiminnassa on jalkautua nuorten pariin sin-

ne, missä he ovat, olla läsnä, tarjota turvallinen ja kiireetön paikka sekä toteuttaa ennaltaehkäisevää nuorisotyötä. Harjavallassa Olokorjaamo toimii yläkoulussa perjantaisin ruokavälitunnilla. Kukin toimijataho suunnittelee Olokorjaamo-hetken omanlaisiaan ohjelmaa, johon nuorten on helppo osallistua ja samalla tulla juttelemaan turvallisten aikuisten kanssa. Nuortenkirjastotyöntekijä on vienyt mukanaan mm. erilaisia pelejä, ristikoita ja muita tehtäviä. Ajoittain yritetään myös houkutella nuoret erilaisten tärkeiden teemojen pariin vaikkapa teemaviikkoihin liittyvien keskustelujen avulla. Palkitsevinta on saada nuorelta katse tai kommentti, tai saada nuori hetkeksi pysähtymään ja viettämään aikaa Olokorjaamossa.

Lukuvälkät

Tammikuussa 2024 alkoi viimein myös lukuvälkkätoiminta yläkoululla. Kerran viikossa nuortenkirjastotyöntekijä on tavattavissa lukuluokassa, jonne nuori saa tulla lueskelemaan tai oleskelemaan. Toisinaan lukuvälkällä on esillä kirjoja eri teemoilla, joskus ollaan vain aivan hissukseen ja joskus kirjastotyöntekijä vinkkaa nuorille sopivaa kirjallisuutta tai lukee ääneen. Muutamien viikkojen kehitystyön jälkeen lukuvälkkä on puhelimiton, rauhallinen hetki keskellä kouluviikkoa. Ehkä tulee vielä sekin aika, kun jokaisella nuorella on oma lukukirja hyppysissään.

Nuoret up-poutuneina kirjoihin lukuvälkällä.

Kengät parkissa lukuvälkän aikana.

NUORIA KIRJASTOSSA

Among Us IRL

Ensimmäinen kirjastossa järjestetty Among Us IRL -liveroolipeli tavoitti 13 yli 12-vuotiasta nuorta. Peli järjestettiin yhteistyössä nuorisotoimen kanssa. Among Us on monille tuttu verkkopeli, joka on saanut suosiota myös liveversioissa, joita on katsottavissa esimerkiksi Youtubessa. Kirjasto toimi pelin alustana erinomaisesti ja tehtävät tietenkin oli linkitetty kirjastoaiheeseen. Itse pelissä yritetään saada kiinni pelaajien keskuudessa toimiva impostor (=huijari) samalla kun yritetään saada suoritettua kaikki tarvittavat tehtävät. Jokaisen pelaajan tulee suorittaa viisi hänelle merkittyä tehtävää. Mikäli muut pelaajat onnistuvat suorittamaan kaikki määrätyt tehtävät ennen kuin impostor ehtii eliminoida heidät, ovat pelaajat voittaneet pelin. Mikäli impostor ehtii eliminoida riittävästi muita pelaajia ennen tehtävien suorittamista, on pelin voittaja impostor. Among Us IRL on hauska ja jännittävä tehtäväpainotteinen liveroolipeli, jota pelataan pimeässä taskulamppujen avulla. Seuraavan kerran peliä pelataan kirjastossa joulukuussa. Mukaan mahtuu maksimissaan 15 pelaajaa.

Mario Kart 8 Deluxe -peliturnaus

Peliviikolla, 8.2.2024 kirjasto järjesti yhteistyössä nuorisotoimen kanssa Nintendo Switch -peliturnauksen. Kilpailtavana pelinä oli Mario Kart 8 Deluxe -ajopeli. Peliä edeltävinä päivinä oli kirjastossa mahdollisuus joko Mario Kartin harjoitteluun tai muuten vain Nintendo Switch -pelikoneella pelailuun. Itse peliturnaukseen osallistujia ilmoittautui kuusi. Parhaat pelaajat palkittiin sekä liikuntamahdollisuuksilla että elokuva- ja kirjapalkinnoilla. Seuraava Switch-turnaus pelataan syyskuussa. Pelattava peli selviää lähempänä tapahtumaa. Tavoitteena olisi kasvattaa osallistujamäärää.

Matkalla tavoitteeseen

Vielä eivät nuoret massoittain vietä aikaansa kirjastossa, joten työsarkaa yhä riittää. Voisiko ratkaisuna toimia lukuleiri, leffailta, sateenkaarikirppis, työpajat tai open mic -ilta? Tai ehkä jopa lanit, larppi tai cosplay-tapahtuma? Haaveet ja tavoitteet, myös 18–29-vuotiaiden nuorten tavoittamisen suhteen, ovat kirkkaana mielessä. Niitä kohden yritetään taivaltaa mutkikkaita polkuja pitkin. Jokainen lukeva tai kirjoja tutkiva nuori on suuri ilo silmälle ja sydämelle.

Teksti ja kuvat: Kati Pipinen

Kuva rasismivastaiselta viikolta, Olokorjaamosta. Kati Pipinen herätteli nuoria keskusteluun Post it-lappujen avulla.

IDEAKORUT TÄYTTIVÄT 20 VUOTTA

Ideakoru sai alkunsa jo 20 vuotta sitten. Vedin Harjavallan Yrittäjähdistyksen ja kaupungin yhteistä Harjavalta menossa mukana -hanketta. Kaupungilla ei ollut nimikkokoruja, joten päätin suunnitella sen. Minua oli puhuttanut koko Harjavallassa asumiseni aikana Emil Cedercreutzin taiteilijakodin ulko-ovessa oleva Goethen lause Memento vivere (Muista elää). Sen innoittamana suunnittelin korusarjan, jota tehdään edelleen pajassamme. Ystäväni, korutaiteilija Mari Syrén valmisti joitakin vuosia näitä koruja, kunnes työ siirtyi kokonaan kotipajaamme. Marin opein nykyinen puolisoni Markku Isoviita ryhtyi myös tekemään niitä.

Korut ovat pelkistettyjä, hopeaan meistattuja kirjaimia ja merkkejä. Memento vivere -lauseen lisäksi asiakkaamme haluavat omia sanoja, kirjaimia ja lauseita koruihin.

Kirjaimia ja merkkejä ei kaiverreta, vaan ne lyödään eli meistataan merkki kerrallaan hopeaan. Koruja on usein sanottu myös voimakoruiksi, sillä niissä kantajalleen tärkeä lause kulkee elämässä mukana antaen ehkä myös voimaa vaikeina aikoina.

Korut tehdään 925-sterlinghopeasta. Suomessa Turvallisuus- ja kemikaalivirasto (Tukes) valvoo toimintaa, ja joka vuosi ostamme uudet vuosileimat. Tämä tarkoittaa sitä, että olemme vastuussa myymästämme hopeatuotteesta. Hopea on lähes kokonaan kierätettyä, ja ekologisuutta puoltaa myös se, että arvokkaampaa, jalometallista tehtyä korua ei heitetä pois, vaan se kulkee mukana ehkä läpi elämän ja vielä seuraavalle sukupolvellekin. Siinä on muisto, jota ei heitetä pois.

Verkkokauppa on ollut hyvä myyntipaikka. Aikoi- naan kävin mm. Helsingissä Vanhan Ylioppilastalon joulumarkkinoilla ja monissa muissa tapahtumissa. Ne ovat jääneet, sillä migreenistä kärsivälle suuret massatapahtumat voivat olla hyvin raskaita ajanjaksoja. On hienoa, että Emil Cedercreutzin museon kaupassa on alusta asti ollut ideakoruja ja niitä löytyy sieltä edelleen hyvä valikoima.

Kohokohtia on ollut monia. Vuonna 2013 olin lähes kaksi viikkoa New Yorkissa muotiviikkojen ajan. Piloni-liikkeen johdolla rakensimme pienten käsityöryitysten kanssa Pop up -kaupan Ivana Helsinki -liikkeen tiloihin ennen muotiviikkojen alkua. Ivana Helsingin New Yorkin liike oli avattu vuotta aiemmin.

Pienelle käsityöryitykselle tärkeän tunnustuksen antoivat Suomen Olympia- ja Paralympiakomitea, jotka tilasivat talviolympialaisten kynnyksellä kymmenen vuotta sitten lähes 300 hopeakoruja. Jokaiseen joukkueen jäsenen koruun meistattiin heidän etunimensä.

Tänään kirjaimia, numeroita ja muita merkkejä on lyöty hopeaan pajassamme Harjavallassa tuhansia ja taas tuhansia.

Kun asiakas tilaa korun, kyse on usein ajatuksesta tai muistosta, jonka hän haluaa kulkevan mukana läpi elämän. Näistä syntyy sitten koru, jossa on idea, voima, tarina ja tarkoitus. Ideakoru on ihana koru!

Teksti: Maarit Naakka

Kuvissa Ideakorun hopeakoruja.

Kuvat: Maarit Naakka

NAAKAN TILA MAJOITTAÄ

Naakan tila Harjavallassa on ollut historiänkirjojen mukaan olemassa ainakin vuodesta 1455.

Nykyinen päärakennus on 1850-luvulta ja punainen piharivi on rakennettu vuonna 1921. Pihapiiriin kuuluvat myös suuri kiviävetta vuodelta 1913, pakari vuodelta 1926 ja viljamakasiini, nykyinen saunahuvi-la, vuodelta 1934. Rakennukset on sijoitettu pihaan ns. umpi- eli susipihaksi.

Saman suvun hallussa tila on ollut vuodesta 1905. Siihen aikaan sukunimi tuli talon mukaan. Kun Alma (o.s. Mäkelä) ja Oskari Rauvola (o.s. Grönvall) ostivat tilan ja talon, heidän sukunimensä vaihtui Naakaksi. Heidän aikanaan tila laajeni, rakennuksia tuli lisää ja päärakennukseen tehtiin kaunis lasiveranta. Navetas-sa oli lehmiä 1960-luvulle asti.

Tilaa viljeltiin vielä vuosituhanen vaihteen aikoihin, sen jälkeen tilan isäntä Anssi Naakka jäi eläkkeelle. Hän kuoli vuonna 2012.

Naakan tilan piharivi, Naakka Estate, on nykyisin Airbnb-majoituskäytössä.

IDEAKORU

- Yritys perustettu: 2008 (kaupparekisterissä Ideapaju Tmi)
- Yrittäjä: Maarit Naakka
- Facebook: Ideakoru
- Instagram: ideakoru.fi

NAAKAN TILA

- Yritys perustettu: 2014 (kaupparekisterissä Metsäyhtymä Naakka Maarit, Irene ja Erika)
- Käyntiosoite: Naakankatu 8, Harjavalta
- Facebook: naakantila
- Instagram: naakantila

1990-luvulla talon emäntä Maarit Naakka piti lahja- ja käsityöpuotia punaisessa piharakennuksessa. Tuohon aikaan oli vielä hiljaista maatilapuodeissa eikä asiakkaita paljon eksynyt. Nyt saattaisi tällaiselle puodille olla tilausta, mutta eläkeiässä moneen projektiin ei enää jaksata ryhtyä ja lapset ovat lähteneet Helsingin seudulle.

Kymmenen vuoden aikana kuitenkin talojen ulkoasu ja on ehostettu ja pihariviä remontoitu. Vuoden 2016 aikoihin punaista pihariviä alettiin vuokrata majoittujille. Tällä hetkellä päärakennuksessa asuvat Maarit Naakka puolisonsa Markku Isoviidan kanssa. Piharivi, Naakka Estate, on Airbnb-majoituspalvelussa ja varsinkin kesällä vieraita tulee ympäri Eurooppaa. Airbnb on myös antanut majoitukselle Superhost-tittelin. Asiakkaat ovat kiitelleet majoittumistaan, eikä moitteita ole tullut.

Teksti ja kuvat: Maarit Naakka

Yläkuvasa piharivin yksi makuuhuoneista, alakuvassa Maarit Naakka messuilla Portugalissa.

SATASOITTO-FESTIVAALI 2024

Huippumuusikot, elämykselliset konsertit, musiikin hyvää tekevää voima, saavutettavuus - näistä kaikista on Satasoitto tehty!

Musiikki tuo ihmisiä yhteen. Sosiaalisuus ja musiikki yhdessä luovat myös positiivisia terveysvaikutuksia. Muun muassa stressitasojen on tutkittu laskevan sopivaa musiikkia kuunnellessa. Mikäs sen parempi syy lähteä konserttiin, taide- tai viihde-elämyksen lisäksi!

Satasoitto-festivaalin keskeisiä arvoja ovat laadukkaan tarjonnan lisäksi saavutettavuus, kestävän kehityksen arvot ja elämyksellisyys. Konserttikokemus voi parhaimmillaan olla elämys, joka tuntuu kehossa ja mielessä vielä pitkän aikaa konsertin jälkeen.

Festivaali tarjoaa merkittävän lisän alueelliseen kulttuuritarjontaan. Kautta festivaalin historian Satasoitto on painottanut sosiaalisesti kestävästä kehityksestä. Ilmaiskonsertteja on aina tarjolla, jolloin konsertit ovat kaikkien saavutettavissa. Nuoret ja lapset myös pääsevät konserttiin ilmaiseksi, jos tilaa jää.

Tämän vuoden festivaalin aloittaa **Maria Ylipään** ja **Marzi Nymanin** konsertti Harjavalta-salissa. Kaksi monialaista ja karismaattista muusikkoa kohtaa in-

tensiivisessä musiikkilajien yhteentörmäyksessä, jossa irtoton improvisaatio ryydittää kaikkien rakastamia klassikkokappaleita ja suomalaiseen runouden sävellettyä taidemusiikkia.

Baritoni **Walteri Torikka** ja pianotaiteilija **Marko Hilpo** esittävät sunnuntaina 25.8 Kokemäen Kirkossa **Oskar Merikannon** (1868–1924) rakastetuimpia lauluja sekä ennen julkaisemattomia harvinaisuuksia. Suomalaisen rakastamat Merikannon ”hitit” sekä harvinaiset aarteet kietoutuvat kiehtovaksi, noin tunnin mittaiseksi musiikilliseksi kokonaisuudeksi.

Stratos Organus-duon kitaristilegenda **Jukka Orma** ja kosketinsoitinvelho **Mikko Helenius** laittavat musiikin aivan omanlaiseensa muotoon Harjavallan kirkossa. Milloin olet kuullut Philip Glassin, Jeff Beckin tai John Coltranen musiikkia soitettuna kitaralla ja uruilla – nimenomaan oikeilla, mahtavilla kirkkouruilla? Ja kun kysymyksessä on kaksi soittimiensa taituria, kuullaan konsertissa myös ainutkertaisia improvisaatioita.

Kuvassa vasemmalla Maria Ylipää ja oikealla Walteri Torikka.

Netta Skogin esiintyy Kokemäen Seuratalolla. Silmäsi sulkiessasi et usko mikä soitin on todella kyseessä, sellaisen äänimaailman tämä yhden naisen orkesteri saa jännittävällä soittimellaan aikaan. Tämän digiharmonikan maailmanmestaruuden voittajan ohjelmistossa on laajasti musiikkia niin heavy metallista klassiseen ja jopa elokuva-soundtrackeihin. Skog on esiintynyt mm. **Nightwishin, Mokoman, Children of Bodomin ja Turmion Kätilöiden** kanssa, sekä ollut kansainvälisesti arvostetun nykysirkuksen **Cirque de Soleilin** bändimusikkona. Konsertti sopii koko perheelle.

Lapsille tarjotaan **Kokemäen Rotaryclubin** tukemana tänä vuonna suosittu **Kielinuppu**-konsertti. Kielinuppu tuottaa suomen kielen oppimista tukevia lauluja. Kielinuppu-laulut soveltuvat tukemaan kaikkien varhaiskasvatuskäisten lasten kielen kehittymistä. Lauluista hyötyvät erityisesti maahanmuuttajataustaiset ja monikieliset lapset sekä lapset, joilla on haasteita kielen kehityksessä.

Kokemäellä on ainutlaatuinen tilaisuus kuulla taiturimaisia huippusolisteja, kun klassisen musiikin tähdet

Réka Szilvay, viulu ja **Heini Kärkkäinen**, piano, esiintyvät kamarimusiikkikonsertissa Vanhalla yhteiskoululla. Molemmat muusikot ovat esiintyneet sekä merkittävien suomalaisten että laajasti kansainvälisten huippuorkestereiden solisteina.

Harjavallan kirkkoon tulee esiintymään kovatasoinen **Polyteknikkojen Kuoro** perjantaina 30.8. Konsertti Harjavallan kirkossa on ainutlaatuinen elämys - kirkkosali on akustisesti upea ja osallistuja pääsee lähelle esiintyjä. Musiikki suorastaan sulkee kuulijan sisäänsä.

Lisätiedot ohjelmasta Satasoiton verkkosivuilla sekä Facebookissa ja Instagramissa. 📄📄Liput etukäteen netistä saa osoitteesta netticket.fi sekä käteisellä: **Suutariliike Manta** Kokemäellä ja kortilla **Harjavallan kirjakauppa**.

Satasoitto alkaa 23.8. Maria Ylipään ja Marzi Nymanin avajaskonsertilla Harjavalta-salissa ja jatkuu 1.9. asti. www.satasoitto.fi

Teksti ja kuvat: Hanna Vaskivuo

Kuvassa Polyteknikkojen Kuoro.

Oikealla Satasoiton tulevan kesän festivaalitarjonta.

KIRJASTO– JA KULTTUURIPALVELUT

Reijo Saineen
kirjan "Kissakujan Vinski"
julkistamistilaisuus kirjastossa
maanantaina 29.4. klo 19,
kahvitarjoilu klo 18.30 alkaen.

Kirjaston mielenvirkistyskerho
torstaina 2.5. klo 10-12.
Syksyn ensimmäinen
kerta: torstaina 5.9. klo 10-12.
Kahvitellaan ja jutel-
laan mielet virkeiksi!

Toukokuun näyttely näyttelytila
Kirjavassa 3.-30.5.:
Ala-Satakunnan kamera-
seuran valokuvanäyttely.
Kuvassa Harri Nurmisen
"Sammakkoprinssi".

Kirjaston ystäväkerho
tiistaina 2.5.,
kevätretki Poriin.
Syksyn ensimmäinen kerta:
tiistaina 3.9. klo 10-12.
Viime vuosina eläköity-
neille suunnattu kerho.

Flooran päivän konsertti
kirjastossa
maanantaina 13.5. klo 17.30-18.30.
Konsertissa esiintyy Huittisten
musiikkiopiston nuoria opiskelijoita.
Yhteistyössä: Huittisten
musiikkiopisto.

Digikahvila kirjastossa
tiistaina 14.5. klo 10-11.30, teemana
Matkailun apuvälineet verkossa.
Syksyn ensimmäinen digikahvila:
tiistaina 27.8. klo 10-11.30, teemana
Sataopiston uusi kurssikauppa.
Yhteistyössä: Sataopisto.

Liikkuen hyvää sydämelle –
voimaa luonnosta
-verkkoluento kirjastossa
tiistaina 14.5. klo 18,
kahvitarjoilu klo 17.30 alkaen:
Yhteistyössä: Harjavallan Seudun
Sydänyhdistys ry.

Aamulukupiiri kirjastossa
keskiviikkona 15.5. klo 10-11.30.
Syksyn ensimmäinen kerta:
keskiviikkona 11.9. klo 10-11.30.
Luettavia kirjoja voi
kysyä kirjastosta.

Kesäkuun näyttely näyttelytila
Kirjavassa 3.-27.6.:
Retrokäsityönäyttely
kirjaston ystäväkerholaisten
nuoruusvuosilta

Kirjaston poistomyynti
torstaina 6.6. klo 9 alkaen.
Poistomyynti jatkuu elokuun
alkupuolelle saakka.

Heinäkuun näyttely näyttelytila
Kirjavassa 2.-30.7.:
Anne Ketolan taidenäyttely

Onnekas ja traaginen
Albert Edelfelt -luento
kirjastossa tiistaina
23.7. klo 18-19.30.
Luennoitsijana
Tuula Palmunen-Saari.
Yhteistyössä: Sataopisto

Elokuun näyttely näyttelytila
Kirjavassa 2.-29.8.:
Harjavallan Seudun Taideseuran
kesänäyttely

Teatteri-ilmoittautuminen
Porin teatterin Hovimäki-
esitykseen ajalla 15.8.-6.9.,
puh. 044 432 5338.
Esityksen ajankohta on la 26.10. klo 18.
Matkan ja lipun hinta: 44/41/39 €.

Maalauksia ja musiikkia
kirjastossa
keskiviikkona 21.8. klo 17-19.
Työnäytöksiä, tarjoilua,
musiikki: Sauli Toivo
Yhteistyössä: Harjavallan
Seudun Taideseura.

Syyskuun näyttely näyttelytila
Kirjavassa 3.-28.9.:
Sataopiston okvarellikurssin
taidenäyttely

Vinkkejä pihan ja puutarhan
hoitoon keskiviikkona
4.9. klo 15-17.
Kirjaston etupihalla perennojen
vaihtoa ja puutarhaneuvontaa
antaa luontokartoittaja,
FM Maarit Naakka.
Kirjaston sisällä aiheesta
kirjanäyttely.
Yhteistyössä: Harjavallan maa- ja
kotitalousnaiset.

Maanantain toivotut
-yhteislaulutilaisuus
maanantaina 9.9.
klo 16-16.45 (syksyn
ensimmäinen kerta).
Musiikkihetki Emilia
Koskisen johdolla.
Yhteistyössä: Sataopisto.

Kesäkerhot 2024 kirjastossa keskiviikkoisin klo 13–14

- 5.6. Askartelukerho
- 19.6. Kepparikerho
- 29.6. Lautapelikerho
- 3.7. Legokerho
- 10.7. Leffakerho

Lasten kesäkerhoihin on vapaa pääsy. Tuu mukaan!

Satumetsä

Satumetsä löytyy jälleen kirjaston ja Siltatien välisestä puistosta 3.6.–12.8.2024.

Käy lukemassa puiston satutarina ja tee samalla tarinan satutemput.

Kirjaston kesän 2024 satutunnit perjantaisin klo 10–10.30

- 7.6. Surinaa siellä, surinaa täällä
- 28.6. Puutarhassa tapahtuu

Kirjaston kesän lukukisa alle 13-vuotiaille

Lohikäärme Tulinen on kadottanut pesästään kaikki munansa. Auta lohikäärmettä munien etsimisessä lukemalla tai kuuntelemalla mahdollisimman paljon kirjoja ja osallistu samalla kesäkisan arvontaan. Parhaat lukijat/etsijät palkitaan myös alkusyksyllä.

Kesäkisan osallistumis-/arvontalomakkeita saa kirjastosta 3.6. alkaen.

HARJAVALLAN KIRJASTO

Aukioloajat: **31.5. asti**

Ma	12–19	(9–12)
Ti	12–19	(9–12)
Ke	11–17	(9–11)
To	12–19	(9–12)
Pe	11–17	(9–11)
La	10–14	(–)
Aattoina	11–15	(9–11)

1.6. – 31.8.

12–19	(9–12)
11–17	(9–11)
11–17	(9–11)
12–19	(9–12)
11–17	(9–11)
11–17	(9–11)
suljettu	(–)
11–15	(9–11)

Suluissa omatoimiajat. Omatoimiaikana ei asiakaspalvelua; lainaus ja palautus automaattilla.

Kevään aukiolopoikkeukset:

- To 25.4. suljettu (henkilökunnan koulutuspäivä)
- Pe 24.5. suljettu (henkilökunnan suunnittelupäivä)

Yhteystiedot:

Myllykatu 1, 29200 Harjavalta
p. 044 432 5338 (ei tekstiviestejä!)

harjavallan.kirjasto@harjavalta.fi

Facebook: Harjavallan kirjasto– ja kulttuuripalvelut

Instagram: @harjavallankirjasto

Harjavallan kirjaston asiakkaana olet samalla Satakirjastojen kaikkien yleisten kirjastojen asiakas. Satakirjastoilla on yhteiset käytösäännöt, yhteinen asiakas- ja aineistotietokanta ja kirjastojen väliset seutuvaraukset ovat nopeita ja maksuttomia.

www.satakirjastot.finna.fi

 Satakirjastot

5.6.-31.7.
Keskiviikkoisin klo 18
HARJAVALLAN KIRKKO

Ilta-musiikkisarja

Suvi

2024

50

5.6. KANSANLAULUKIRKKO

LEENA KIVI JA PELIMANNIT, TUOMO LINDGREN, JUHA JUNNILA

12.6. URKUSÄVELIÄ KESÄILLASSA

JÁNOS GYÜLVÉSZI

19.6. OI KIITOS, SÄ LUOJANI ARMOLLINEN

RITVA KOTANEN / SOPRAANO, KEIJO KUIVANEN / TENORI,
LOTTA COLLORIDI / PIANO

26.6. KAUNEIMMAT SPIRITUAALIT

SAULI AHVENJÄRVI / LAULU, ANNELI VAAHTORANTA / PIANO

3.7. FOUR REASONS – FOUR SEASONS KESÄ

MERJA MÄKELÄ / LAULU, TUULA HÄLLSTRÖM / PIANO

10.7. LAULU ON ILONI JA TYÖNI – KANSANLAULUJA KESÄILLASSA

TERHI KIVIJÄRVI / LAULU, ELINA UKKONEN / PIANO JA HARMONIKKA
MARTTI KOIVISTO / LAULU JA KITARA

17.7. KESÄILLAN KLASSISTA SELLOLLA JA PIANOLLA

LAURI KÄRRYLÄ/SELLO, JUSSI TIAINEN/PIANO

24.7. SUVI-ILLASSA SOI

TAPANI KANGAS / LAULU, JUHO PEURANIEMI PIANO

31.7. VARJOISTA VALOON. MUSIIKKIA JA HILJAISUUDEN SANOJA

JOHANNES PERKO / URUT

VAPAA PÄÄSY – VAPAAEHTOINEN OHJELMAMAKSU

Muutokset ohjelmassa mahdollisia

KEVÄISIÄ MIETTEITÄ SATAOPISTOSTA

Kun Vallan Väylään kysytään materiaalia Sataopistosta, lähetämme yleensä tietoa tulevista kursseista. Huhtikuussa lukuvuosi alkaa kuitenkin olla lopuillaan, omat kurssini päättyvät tällä viikolla. Tässä vaiheessa suunnitellaan ensi lukuvuoden ohjelmaa. Mietin mistä voisi kirjoittaa. Yhtäkkiä välähtää: syyskuussa käynnistyy minun merkkilukuvuoteni, olen tullut opettaneeksi harjavaltalaisille kieliä neljännesvuosisadan. (!) Lähes kauhistun ajan kulua ja tarkistan äkkiä, milloin Putin astui valtaan, wikipedian mukaan vuonna 2000. Aivan, muutkin toimivat virassa pitkään. Hoksaaan vielä, että aikuiskoulutuksessa puhutaan elinikäisestä oppimisesta, olen kai sitten elinikäinen opettaja.

Koska en keksi akuuttia kirjoitettavaa Sataopistosta, päätän naputella retrospektiivin ajastani aikuisten opettajana. Maailman meno ja yhteiskunnalliset muutokset heijastuvat mielenkiintoisella tavalla kansalaisopiston kielikursseihin. Tulin opettajaksi vuonna -99 silloiseen *Harjavallan kansalaisopistoon*. Kaupungin asukasluku huiteli lähellä kahdeksaa tuhatta ja kieliä opiskeltiin innolla. Harjavallassa oli monta sairaalaa ja kieliryhmissä huomattavan monia hoitoalan ammattilaisia, suurin osa eläkkeelle juuri jääneitä. Vuorotyöstä vapautuneena oli mahdollisuus tulla iltakursseille ja virkistää kielitaitoa.

Internet oli uutta eikä digitaalisuudesta oltu kuultukaan. Englannin ryhmiä oli useita ja kysymyslauseita harjoiteltiin ajankohtaisella sanastolla *Do you have a mobile phone?* Muutenkin kieliä opiskeltiin paljon ja kursseille löytyi opettajia suhteellisen helposti. Kurssit olivat lukuvuoden pituisia, niillä kävi runsaasti työpäivästä väkeä, vaikka oli tavallista, että oppitunti oli myöhään, klo 19.30-21.00. Päiväryhmiä ei vielä ollut, vaan kaikki opetus oli ainakin kielissä klo 16.00 jälkeen.

Sittemmin Internet ja sosiaalinen media ovat muuttaneet ajankäyttöä. Kieliä osataan jo kohtalaisesti ja niitä voi opetella vaikka puhelimen kielenopetussovelluksilla. Google-kääntäjä kääntää, kun omat taidot eivät riitä. Nämä apukeinot ovat vaikuttaneet melkoisesti kieltenopiskeluhaluukkuuteen. Tämä näkyi ensin

kouluissa valinnaisten kielten opiskelijamäärän laskuna ja vähenemistrendi on nykyään havaittavissa pienten paikkakuntien kansalaisopistoissa.

Harjavallan kansalaisopistossa oltiin rehtori Leena Räsänen johdattamana 20 vuotta sitten kahdessa eurooppalaisessa integraatioprojektissa. Halusimme järjestää suomen opetusta maahanmuuttajille, joita oli täällä hyvin vähän. Etsimme ja löysimme muutamia osallistujia parille kurssille. Viime aikojen keskustelu maahanmuuttajista Suomessa palauttaa mieleen nämä ajat ja keskustelut kumppaneiden kanssa. Tanskalaisopettajat tuskailivat tuolloisen hallituksen päätöksistä maahanmuuttajien koulutuksen suhteen, saksalaiset ja ranskalaiset olivat painineet integraation kanssa jo vuosikymmeniä. Projektien päättyttyä suomea ulkomaalaisille-kurssit jäivät pois ohjelmasta tarpeettomina. Nyt Ukrainan sota ja maahanmuutto näkyvät kansalaisopistojen ohjelmissa meillä ja muualla. Suomen kursseja tarvitaan. Venäjän alkeiskurssit puolestaan eivät nyt toteudu, toisin kuin esimerkiksi Norilsk Nickelin aloittaessa Harjavallassa.

Ranskan ryhmän lukukauden päättävä *table du buffet*.

Arki ja tapamme kuluttaa vapaa-aikaa on muuttunut. Kielitaitoa pidetään tärkeänä, mutta riittääkö aika kursseilla käymiseen? Korona-aika rokotti osallistujia etenkin kielikursseilta, mutta nyt opiskeluhalukkuus vaikuttaa elpymään. Monet ottavat puheet *elinikäisestä oppimisesta* tosissaan ja käyvät kielikurssilla vuosikymmeniä. Tällä viikolla Practise your English -kurssin kevätjuhlassa kertosimme kahden studentin opiskeluhistoriaa. He olivat tutustuneet toisiinsa vuonna -97 Kokemäen kansalaisopiston kurssilla ja opiskelivat siitä saakka kieltä samoilla kursseilla, välillä Kokemäellä välillä Harjavallassa. Matkat kuljettiin kimpakyydillä ja tunneilla tehtiin tehtäviä yhdessä. Hyvä esimerkki kansalaisopisto-opiskelun moninaisista vaikutuksista elämään. Kurssille tullaan oppimaan kieltä, ja opitaankin. Varsinkin kun opiskellaan vuosia. Mutta siellä myös verkostoidutaan ja ystävystytään, tutustutaan yli kuntarajojen. Ja oppiminen edistää tutkitusti terveyttä.

Sain WhatsAppissa opiskelijoilta kommentteja opinnoista kansalaisopistossa. Näin eräs: "En suhtaudu kielten opiskeluun sanan varsinaisessa merkityksessä totisena opiskeluna, vaan tutustumisena eri maiden kulttuuriin sen monissa muodoissa. On mukava tavata uusia ihmisiä, tutustua ja huomata että muillakin on vaikeuksia ääntämisessä ja sanajärjestyksessä. Ns opiskelu voi ja saa olla myös hauskaa."

Tavataan taas syyskuussa Sataopiston kursseilla, kielten tai muiden aineiden!

Hyvää kesää! Have a nice summer! Bon été!

Teksti ja kuva: Erja Moilanen, Sataopisto

Harjavallan laajaan ja monipuoliseen tapahtumatarjontaan pääset tutustumaan Harjavallan kaupungin verkkosivuilla, osoitteessa tapahtumat.harjavalta.fi.

Yhdistykset, seurat ja muut toimijat: ilmoittatthan myös omat, kaikille avoimet tapahtumanne kalenteriin osoitteessa satakuntaevents.fi.

LIIKUNTA- JA UIMAHALLI

HARJAVALLAN LIIKUNTA- JA UIMAHALLI

KAUPUNGIN JÄRJESTÄMÄT OHJATUT LIIKUNTARYHMÄT
29.4. – 26.5.2024

MAANANTAI	TIISTAI	KESKIVIIKKO	TORSTAI	PERJANTAI	SUNNUNTAI
9:00-9:45 Kevyt kuntajumppa MAKSUTON VINNARE	18:00-19:00 Ohjattu ulkokuntosali (**) ERILLINEN ILMOITTAUTUMINEN TOIMINTAPUISTO	16:00-16:45 Kunnon startti (*) MONITOIMITILA	13:00-13:30 Rauhallinen vesijumppa MONITOIMIALLAS	11:00-12:00 Kuntajumppa MAKSUTON LIIKUNTASALI	10:00-15:00 Uimalehuhlinat 19.5. ALLASTILA
10:30-11:15 Tuolijumppa MAKSUTON MONITOIMITILA		18:00-18:30 HydroBoxing MONITOIMIALLAS	17:00-17:45 Äijätreeni / vesijumppa RATA 1	LAUANTAI	
12:00-12:45 Kunnon startti (*) MONITOIMITILA	(*) MERKITTYIHIN RYHMIIN SATAKUNNAN HYVINVOINTIALUEEN HYTE-VALMENTAJAN MARI JALAVAN KAUTTA		18:30-19:30 Ohjattu ulkokuntosali (**) ERILLINEN ILMOITTAUTUMINEN TOIMINTAPUISTO	10:00-15:00 Vesipeuhu 4.5. UIMAHALLIN SISÄÄNPÄÄSY- MAKSULLA RATA 1	
18:30-19:00 Vauhdikas vesijumppa MONITOIMIALLAS					
19:15-20:00 Kehonhuolto MAKSUTON MONITOIMITILA					
	(**) OHJATTU ULKOKUNTOSALI - ILMOITTAUTUMINEN P. 044 - 432 5442 - MAX. 10 OSALLISTUJAA - MAKSUTON		! HUOM ! OHJAUKSIA EI OLE: TI 30.4. KE 1.5. TO 9.5.	MUUTOKSET MAHDOLLISIA	LISÄTIETOJA UINNIN- VALVOMOSTA 044- 432 5442

ÄITIENPÄIVÄ 12.5.

Äidit veloituksetta uimaan su 12.5. klo 10–16. HUOM! Lipunmyynti avoinna klo 10–15.

Toukokuun uimakoulut 27.-31.5.2024

Leikkiuimakoulu

klo 16.30 - 17.00

Hinta 20 € / lapsi

Alkeisuimakoulu

klo 17.30 - 18.15

Hinta 35 € / lapsi

Alkeis-jatkouimakoulu

klo 18.45 - 19.30

Hinta 35 € / lapsi

Ilmoittautuminen joko QR-koodilla
tai netissä www.harjavalta.fi

max. 10 lasta / ryhmä
min. 4 lasta/ryhmä

Lisätiedot: uinninvalvomo
puh 044 432 5442

Leikkiuimakoulu

Leikkiuimakoulussa tutustutaan veteen leikkien avulla, harjoitellaan alkeisuimataitoja leikkien varjolla ja rohkaistaan kasvojen kasteluun. Opetus tapahtuu lasten altaalla. Suositeltavaa olisi, että lapsi pärjää vedessä itsenäisesti.

Alkeisuimakoulu

Alkeisuimakoulussa suoritetaan vesitaito- tai alkeismerkkiä. Lapsi on jo tottunut liikkumaan vedessä ja kastamaan kasvonsa veteen. Uimakoulussa harjoitellaan alkeisuimataitoja ja sukeltamista.

Opetus tapahtuu pääasiassa opetusaltaassa.

Alkeismerkkejä suorittavien kanssa testit suoritetaan monitoimialtaassa.

Alkeis-jatkouimakoulu

Alkeis-jatkouimakoulussa suoritetaan harrastusmerkkiä. Ryhmä on suunnattu alkeismerkin jo suorittaneille tai taitotason jo omaaville lapsille. Lapsi ui sujuvasti 10 m ja sukeltaa rinnansyvyiseen veteen. Uimakoulussa keskitytään alkeisuimataitojen kehittämiseen ja sukeltamiseen. Opetus tapahtuu monitoimi- ja isossa altaassa.

MENOSSA
MUKANA:

9.5.2024

HARJA
VALTA

HETA
LOPONEN

MARKUS
LAINE

HARJAVALLAN
LIIKUNTASEURA

HELATORSTAIN HYVÄN MIELEN TREENITAPAHTUMA

HARJAVALLAN LIIKUNTA-
JA UIMAHALLI

KLO 12.00-18.00

ILMOITTAUDU JOKO
QR-KOODILLA TAI
NETISSÄ:
WWW.HARJAVALTA.FI

15€/HLÖ
SISÄLTÄÄ
EVÄSPUSSIN

OHJELMA
9.5.2024

KLO 11.30 OVET AVATAAN

KLO 12.00-12.20
TERTVETULOPUHE JA VIERAILEVAT
OHJAAJAT ESITTÄYTYVÄT

KLO 12.20-12.45

KAUPUNGIN LIIKUNNANOJAAJAT:

ALKULÄMMITTELY

KLO 13.00-13.45

HETA: HETAN DANCE

KLO 14.00-14.45

HETA: MIKSI ITSESTÄ TYKKÄÄMINEN ON
NIIN VAIKEAA? VINKKEJÄ NEUTRAALIIN
SUHTEESEEN ITSESI KANSSA.

KLO 13.00-15.00

MARKUS: TEKNIKKAA JA VINKKEJÄ
VOIMAILUUN (ILMOITTAUDU!)

KLO 15.15-16.15

HARJAVALLAN LIIKUNTASEURA:

MOBILITY CIRCUIT

KLO 16.30-18.00

SUIHKU-, SAUNA- JA ALLASTILAT
KÄYTETTÄVISSÄ

KLO 18.00 OVET SULKEUTUVAT

HARJA
VALTA

HETA LOPONEN

VARTALORAKKAUDEN
PUOLESTA PAASAAJA.
SANAVALMIS PUHUJA,
LUOKAN- JA
TERVEYSTIEDON
OPETTAJA,
RYHMÄLIIKUNNAN-
OHJAAJA JA ENNEN
KAIKKEA JOKAISEN
NAISEN SUURIN FANI JA
TSEMPPARI!

MARKUS LAINE

KILPAURHEILIJA,
ENTINEN MARATOONARI
JA NYKYINEN
VAHVAMIES KILPAILIJA,
JOKA KIPUSI LAJINSA
MAAILMAN MESTARIKSI.

! HUOM !
TEKNIKKAA JA
VINKKEJÄ VOIMAILUUN
MAX. 15 HLÖÄ

ILMOITTAUDU
044-432 5442

HARJA
VALTA

HARJA
VALTA

HARJAVALLAN LIIKUNTASEURA

MOBILITY CIRCUIT

M-CIRCUIT ON
EXERCISEMASTERS:IN
KEHITTÄMÄ LIKKUVUUTTA,
KEHONHALLINTAA,
TASAPAINOA JA VOIMAA
LISÄÄVÄ TREENI. LIIKKEET
TEHDÄÄN LIIKESARJOINA
OMALLA PAIKALLA.

SEURAN KOULUTETUT
M-CIRCUIT OHJAAJAT:

SUSANNA KAIJA
JA
MINNA POHJONEN

HARJA
VALTA

HYDROSPINNING TULOSSA TAAS

HydroSpinning on pyöräilyä vedessä musiikin tahdissa. Tunti on tehokas ja nivelistävällistä. Voit itse säädellä tunnin tehoa vedenvastusta ja vipuvarsia hyödyntäen. Tunti kehittää sekä aerobista kuntoa että lihaskestävyyttä. Käsi- ja keskivartaloliikkeitä tekemällä saadaan kokonaisvaltainen treeni. Tunti sopii kaikenkuntoisille! Tunti pidetään isossa altaassa radalla 1-2.

HydroSpinning-tunteja on aikavälillä 3. – 16.6.2024. Tarkemmat aikataulut julkaistaan lähempänä ajankohtaa liikunta- ja uimahallin somessa, kotisivuilla sekä hallin ilmoitustaululla.

10. - 16.6.
UIMAAN VAIN
1€:lla

HARJAVALLAN LIIKUNTA- JA UIMAHALLI

Yhdyskatu 2, 29200 Harjavalta

Kahvila/lipunmyynti: 044 432 5443

Vapaa-aikasihteerit: 044 432 5353

www.harjavalta.fi/liikuntajauimahalli

Facebook: Harjavallan liikunta- ja uimahalli

Instagram: @harjavallanliikuntajauimahalli

Lipunmyynti ja kahvila sulkeutuvat tunteja ennen uimahallin sulkemista.

Aukioloajat:

Maanantai klo 14–20

Tiistai klo 6–20

Keskiviikko klo 8–20

Torstai klo 6–20

Perjantai klo 8–20

Lauantai klo 10–16

Sunnuntai klo 10–16

Poikkeavat aukioloajat:

Vappuaatto ti 30.4. klo 6–14

Vappupäivä ke 1.5. suljettu

Helatorstai 9.5. klo 10–16

Äitiinpäivä su 12.5. klo 10–16

Kesätauko 17.6. – 11.8.

KOIRANKAKKAROSKIKSET KÄYTTÖÖN JA HARJAT VALTAAN!

Nyt on aika ja siitä todellakin saa sekä pitää puhua, koirankakasta meinaan!

Saisiko ohikulkeva koiranulkoiluttaja pudottaa ulkoroskiksesi koirankakapussiin noukitut pökäleet? Jos annat luvan, merkitse ulkoroskiksesi Koirankakkaroskis-tarralla.

Harjavallan kaupunki on tilannut koirankakkaroskis-tarroja. Hae omasi Harjavallan kirjastolta ja olet mukana pitämässä Harjavallan ympäristön koirankakasta vapaana.

Mistä tarroissa on kyse:

Koirankakkaroskis on pientalon ulkoroskis, johon roskiksen omistaja on antanut ohikulkeville koiranulkoiluttajille luvan pudottaa koirankakapussiin noukitut pökäleet.

Miksi Koirankakkaroskis?

Yksi suurimmista ongelmista pientaloalueilla on, että missään ei ole roskakoreja kakkapusseja varten. Kun koiransa tuotoksia kuljettaa kuumana kesäpäivänä viiden kilometrin lenkin ympäri katuja, huonolla tuu-

rilla kakat leviävät hiutuneesta pussista kengille juuri kun pääsee taas kotikadulle. Jos roskiksia olisi enemmän, useammat lemmikkiensä lenkittäjät keräisivät koiriensa läjät.

Lue lisää aiheesta: <https://www.koirankakkaroskis.fi/>

Koirankakkaan ja roskapusseihin liittyen: **Miljoona roskapussia-kampanja 2024** tulee taas. Keräysaika on **15.4-5.6.2024**.

Harjavallan kaupunki osallistuu tänäkin vuonna kampanjaan. Kaupunkikuvaa kiillotetaan teemalla ”Harjat vallassa”.

Harjavaltaisaiset keräsivät viime vuonna 981 roskapussia, eiköhän pistetä paremmaksi tänä vuonna ja kerätään enemmän roskaa. Lisätään tähän nyt myös koirankakapussit!

Kirjastossa on lainattavia roskapihtejä 6 kpl.

Lue lisää kampanjasta: <https://yle.fi/aihe/miljoona-roskapussia>

Teksti: Helena Urpulahti

SATAKUNTALAISET JÄRJESTÖT TOIMIVAT YHDESSÄ – JYTRY JA JÄRJESTÖJEN NEUVOTTELUKUNTA

JYTRY ja neuvottelukunta

Satakunnan alueella toimii yhteensä noin 4470 yhdistystä, joista 90 % toimii pelkästään vapaaehtoisvoimin. Yhdistykset tuottavat noin 9 miljoonaa tuntia vapaaehtoistyötä ja tuovat ulkopuolista rahoitusta Satakuntaan useita miljoonia.

Yhdistysten asioiden edistämiseksi perustettiin vuonna 2008 järjestöyhteistyöryhmä **JYTRY**. JYTRYn jäseneksi voivat liittyä (ohjeet Satakunnan yhteisökeskuksen sivuilla) Satakunnan alueella toimivat yhdistykset pois lukien uskonnolliset ja poliittiset yhdistykset. JYTRYn vuosittaiset **keväťfoorumit** kokoavat yhteen järjestötoimijat ja keskeisten yhteistyökumppaneiden (kunnat, hyvinvointialue, seurakunnat, maakuntaliitto ym.) edustajat. **Syysfoorumit** keskittyvät JYTRYn jäsenten asioihin ja foorumin yhteydessä pidetään neuvottelukuntavaalit. Vaaleissa valitaan jäsenet JYTRYN operatiiviseksi toimijaksi 2019 perustettuun **Satakunnan järjestöjen neuvottelukuntaan**. Neuvottelukuntaan kuuluu viisi (5) paikallisyhdistysten edustajaa ja viisi (5) maakunnallisten yhdistysten edustajaa sekä neljä (4) varajäsentä. Jäsenistä noin puolet toimii päätoimisesti jonkin yhdistyksen palkattuna työntekijänä ja puolet on mukana järjestön valitsemana vapaaehtoisena. Keskeisenä yhteistyökumppanina toimiva Satakunnan yhteisökeskus nimeää neuvottelukunnalle sihteerin ja avustaa viestinnässä.

Neuvottelukunta mukana yhteistyötahojen toimimassa

Neuvottelukunnan toiminnalla halutaan varmistaa järjestöjen aktiivinen kuuleminen ja lyhyessä ajassa on päästy Satakunnan maakunnan, kuntien ja hyvinvointialueen keskustelukumppaniksi järjestötoimintaa ja avustuksia koskevissa asioissa. Tärkeitä neuvottelukunnan ja koko järjestökentän yhteistyökumppaneita ovat hyvinvointialueen hyvinvointikoordinaattorit ja kuntien järjestökoordinaattorit. Yhteistyö muiden 3. sektorin toimijoiden ja maakunnan yritysten kanssa on omalta osaltaan lisännyt järjestöjen toiminnan tunnettavuutta.

Neuvottelukunnan edustajat on nimetty hyvinvointialueen Elinvoima- ja yhteistyöneuvottelukuntaan. Ensimmäisen toimintavuoden aikana on otettu kantaa mm. kilpailutuksiin ja jaettavissa olleeseen järjestöavustussummaan. Neuvottelukunnan edustajia on nimetty myös hyvinvointialueen HYTE-toimikuntaan, lasten, nuorten ja perheiden toimialueen johtoryhmään, Satakunnan maakunnan yhteistyöryhmä MYR:iin, Porin kaupungin järjestöyhteistyöryhmään jne. Järjestöedustajat olivat mukana myös syksyn 2023 aikana käydyissä 16 kunnan ja hyvinvointialueen HYTE-neuvotteluissa. Kaikki nämä vaikuttamisen paikat ovat tärkeitä tiedon saamisessa ja järjestöjen osaamisen ja toiminnan tunnetuksi tekemisessä.

Parhaillaan ollaan uudistamassa Satakunnan hyvinvointialueen kanssa vuonna 2021 laadittua kumppanuusmallia. Tavoitteena on, että asiakirjaan saadaan kirjattua yhteistyön keskeiset periaatteet ja toimintamallit.

Yhteydenpito järjestöjen edustajiin

Järjestöjen neuvottelukunnan tiedotus tapahtuu pääosin verkkosivujen, sähköpostien ja Facebookin välityksellä. Aktiivinen viestien välittäjä on Satakunnan yhteisökeskus, jonka verkkosivuilta löytyvät kaikki JYTRYn ja neuvottelukunnan viestintämateriaalit. Jo aiemmin mainitut JYTRYn foorumit kokoavat yhteen järjestöjen edustajat kaksi kertaa vuodessa.

Tärkeä yhteydenpitokanava on myös neuvottelukunnan ja Satakunnan yhteisökeskuksen vuoden 2020 syksyllä aloittamat ja kuukausittain ensimmäisenä perjantaina pidettävät Teams-aamukahvit, joihin linkki löytyy Satakunnan yhteisökeskuksen sivuilta.

Eriyiset huolet keväällä 2024

Järjestöjen huolena ovat avustuspäätösten ja maksatusten viivästymiset ja myönnettyjen avustusten supistukset. Kuntien myöntämät avustukset sosiaali- ja terveysjärjestöille ovat käytännössä päättyneet ja hyvinvointialueen järjestöavustussummasta ei kaikille hakijoille riittänyt. Sosiaali- ja terveysministeriö on leikkaamassa Stea-avustuksia ehkä jo ensi vuonna

jopa neljänneksellä nykyisestä. Toiveemme on, että rahoituksen supistukset eivät kohdistuisi kipeästi maakuntien alueilla toimiviin järjestöihin. Avustusvähennykset koskevat myös Opetus- ja kulttuuriministeriön jakamaa rahoitusta.

Kaikki mukaan toimintaan

Yhdistystoimintaan mukaan voivat tulla kaikki satakuntalaiset ja täällä asuvat. Osallistumisen kautta syntyy vuorovaikutussuhteita, jotka lisäävät elämän merkityksellisyyttä. Osallistuminen mahdollistaa myös vaikuttamisen yhteiskunnan toimintoihin ja tarjolla oleviin palveluihin. Yhdistykset markkinoivat

toimintaansa monin tavoin ja uusimpana on käyttöön otettu **lähellä.fi -sivusto**, josta löytää tapahtumia ja toimintaa.

Teksti: Tuula Rouhiainen-Valo
Satakunnan järjestöjen neuvottelukunnan pj.

Muistatko viimekesäisen ”tangotungoksen” Harjavallassa? Pääsitkö fiilistelemään Pasi Flodströmin tangokuninkuutta vai menikö huipputapahtuma ohi? Ei hätää, Tangotori tulee taas! Torstaina 27.6. Harjavalan Huovintorilla vietetään upeita hetkiä, kun saamme Pasiin esiintymään ja harjavalalaisen fiiliksen nousemaan taivasiin!

Tässä kuvassa ollaan tulevan tangotorin ensimmäisessä suunnittelupalaverissa, jossa päästiin jo tangokuninkaallisiin fiiliksiin. Tulevan tapahtuman pääjärjestäjinä ovat Harjavalan kaupunki ja Harjavalan seurakunta.

Teksti: Helena Urpulahti. Kuva: Päivi Laitinen.

YHTEISÖTALON TAIVAL

Yhdessä kohti vahvaa Harjavaltaa!

Aloitin työskentelyni Yhteisötalon tiimoilta helmikuun alussa. Silloin projekti oli jo pyörähtänyt käyntiin alustavilla suunnitelmilla, Leader-rahoituksen hakemisella ja yhdistyksille suunnatulla kyselyllä. Ensimmäinen tehtäväni olikin olla paikalla yhdistysillassa ja kuulla yhdistysten tarvetta ja ajatuksia projektista.

Inspiraatiota ympäri Suomen: yhteisötalojen parhaat käytännöt

Seuraavaksi aloin tutkimaan Yhteisötalo-työryhmän keräämää materiaalia muista yhteisötaloista ja siitä, miten niitä pyöritetään. Oli kiinnostavaa nähdä, miten erilaisia tapoja erilaiset kunnat olivat toteuttamiin löytäneet ja arvioida millainen systeemi toimisi meille parhaiten. Tutkimani materiaalin pohjalta loin ensimmäisen hahmotelman projektin aikataulusta ja listan asioista, jotka pitäisi saada kevään aikana hoidettua.

Hinnoittelun hahmottelua, yhteisötalon kustannusarvion luominen

Hinnoitteluraamien selkiytyttyä alettiin luonnostella ensimmäistä versiota hintataulukosta. Teknisen toimen arvio neljän kuukausihinnasta toimi lähtökohtana, kun aloimme Yhteisötalo-työryhmässä pohtia sopivia hintoja sekä toimistotiloille, että Valtuustosalin ja kokoustilan vuokriin. Kysimme mielipidettä asiaan myös taloushallinnon puolelta. Pikkuhiljaa meille muodostui näkemys siitä, miltä hinnoittelu voisi näyttää, ja lähetimme sen kommentoitavaksi yhdistysten edustajille.

Yhteisötalon edustalla Yhteisötalo-työryhmäläiset Riikka Lammi (vas.), Satu Tenhonen ja Heidi Puutio.

Mistä saisimme toimistotilaa yhteisöllisyydelle?

Tulevien viikkojen aikana kävin myös tutustumassa mahdollisiin toimistotiloihin eri yhdistysten kanssa. Kiinnostuneista yhdistyksistä ainakin yksi on osoittanut vahvaa kiinnostusta pidempiaikaisen tilan vuokrauksesta.

Selkeät säännöt – vahva yhteisö

Samaan aikaan näiden keskustelujen kanssa aloin myös kirjoittaa toimintasääntöä Yhteisötalolle. Tämän tarkoituksena on tehdä mahdollisimman selkeäksi kaikille yhteiset säännöt, jotta tilojen käyttö olisi tulevaisuudessa kaikille mahdollisimman sujuvaa ja helposti lähestyttävää.

Hyödynsin toimintasäännössä myös kaupungin turvallisemman tilan periaatteita. Turvallisemman tilan periaatteiden tarkoituksena on luoda yhteisö ja ympäristö, jossa jokainen saa tulla kohdatuksi omana itsenään ilman, että joutuu pelkäämään häirintää ja syrjintää. Tämä on tärkeää erityisesti Yhteisötalon kaltaisessa tilassa, jonka tärkein tarkoitus on edistää yhteisöllisyyttä ja kuntalaisten hyvinvointia.

Teksti: Heidi Puutio, Yhteisötalon hanketyöntekijä

Harjavallan talojen ja pihojen tarinat

Kuva: Heikki Kurru

5.6. Taiteilijakoti Harjula (Museotie 1) &
Harjavallan sairaalan museo (Sairaalantie 14, rak.
nro 14)

12.6. Mikolan talo avoimet ovet (Hiirijärven
koulutie 45) & **Tuomisto avoin piha** (Kurjenojantie
15)

26.6. Vainion tila (Avoimet ovet ja piha) &
Markkulan talo (Avoin piha) Puukankuja 3 ja 2

3.7. Talo Jarmo Karonen (Viehekuja 1) &
Myllyoja (Pohjoisrannantie 612)

Avoimet ovet ja pihat klo 16-19

KOTISEUTUYHDISTYS
**HARJULAN
KILTA RY**

Harjavallan
**MAA- JA
KOTITALOUSNAISET**

TAPAHTUMAKALENTERI

La 27.4. klo 10–11 Opastus Hiittenharjun arkeologisten kaivausten tunnelmiin. Tutustutaan Hiittenharjun kivikautisen asumuksen jäänteisiin ja löytöihin. Satakunnan museo ja Porin seudun kansalaisopisto toteuttavat 20.–28.4. Hiittenharjulla arkeologisen yleisökaivauksen, jolla tutkitaan kivikautisen asumuksen jäänteitä 5000 vuoden takaa. Opastus on ilmainen eikä edellytä ennakoilmoittautumista. Tapaaminen klo 10 Hiittenharjun ulkoilualueen parkkipaikalla Liikuntatien päässä. Järj. Satakunnan museo.

La 27.4. klo 18 Himmetä ei muistot koskaan saa –konsertti kirkossa. Esiintyjänä tangokuningas Pasi Flodström. Viulistina Sara Hautojärvi, säestäjänä Markku Haavisto. Vapaa pääsy, käsiohjelma 10 €. Ennen konserttia **klo 17** kunniaikänti sankarihaudalla. Konsertin tuotot ohjataan hyväntekeväisyyteen. Järj. Harjavallan Sotaveteraanit ry.

Ma 29.4. klo 19 Reijo Saineen kirjan ”Kissakujan Vinski” julkistamistilaisuus kirjastossa. Kahvitarjoilu **klo 18.30 alkaen**.

Ke 1.5. klo 11.30 Harjavallan vappujuhla Emil Cedercreutzin museon piha-alueella. Ks. mainos sivulta 3.

To 2.5. klo 10–12 Mielenvirkistyskerho senioreille kirjastossa. Kahvitarjoilu. Syyskauden ensimmäinen kerta: 5.9.

To 2.5. klo 10 Kymppiluokka seurakuntatalolla. Paikallislehden haasteet, päätoimittaja Timo Simula.

Su 5.5. klo 12–14.15 Piirretään Emil Cedercreutzin museolla. Piirretään havainnosta kuvanveistäjä Marja Patrikaisen johdolla museon veistoksia. Omat piirustusvälineet ja paperia mukaan. Piirtimistä voit valita mukaasi esim. hiilen, lyijykynän, graffitikynän, tussin, pastelliliidut ym. Kurssimaksu 15 €. Ilmoittaudu ennakkoon Sataopiston sivuilla opistopalvelut.fi/sataopisto. Kurssitunnus 1130309.

To 9.5. klo 12–18 Helatorstain hyvän mielen treenitapahtuma liikunta- ja uimahallilla. Ks. mainos sivulta 31.

To 9.5. klo 16 Yhteisvastuukonsertti kirkossa. Mukana Laulavalta, Valon Vekarat, Sekakvintetti, duo Martti Nissilä & Tapani Hertell ja Juha Junnila.

Ma 13.5. klo 17.30–18.30 Flooran päivän konsertti kirjastossa. Esiintymässä Huittisten musiikkiopiston nuoria opiskelijoita.

Ti 14.5. klo 10–11.30 Digikahvila kirjastossa. Teemana: Matkailun apuvälineet verkossa. Kouluttajana Riina Majander. Syksyn ensimmäinen kerta: 27.8. Sataopiston uusi kurssikauppa, kouluttajana Jenni Silvanto.

Ti 14.5. klo 18 Liikkuen hyvää sydämelle – voimaa luonnosta –verkkoluento kirjastossa. Kahvitarjoilu **klo 17.30 alkaen**. Järj. Harjavallan Seudun Sydänyhdistys ry.

Ke 15.5. klo 10–11.30 Aamulukupiiri kirjastossa. Kirjana Sirpa Kähkösen 36 uurnaa. Syksyn ensimmäinen kerta: 11.9.

La 18.5. klo 11–16 Satakunnan Historiallisen Seuran seminaari Emil Cedercreutzin museossa. Seminaariin on ennakoilmoittautuminen ja osallistumismaksu, joista lisätietoa päivittyy museon verkkosivuille huhtikuun loppuun mennessä: www.harjavalta.fi/museo/tapahtumat.

La 18.5. klo 16 Juhlikaa, riemuitkaa – Sataoopperan konsertti Harjavalta-salissa. Kevätkonsertissa oopperan ja operetin suosituimmat klassikkoariat ja kuoro-ohjelmat. Konsertissa solistina mm. Johannes Pessi. Liput 25 € / lippupiste.fi/ R-kioskit/ ovelta ennen tapahtumaa. Yhteistyössä Harjavallan kulttuuritoimi.

To 23.5. klo 16–18.30 Taiteilijatapaamisessa Ville Malja Emil Cedercreutzin museossa. Valokuvaaja-muusikko Ville Maljan upeat muotokuvat suomalaisen musiikkimaailman tähdistä ovat hurmanneet kävijöitä Emil Cedercreutzin museossa 7.7. saakka esillä olevassa Maljan valokuvanäyttelyssä Laulavat Ikonit – Juuret ja tulevaisuus. Haluaisitko kuulla tarinoita kuvien taustalta? Tule kuulemaan! Vapaa pääsy.

Su 26.5. klo 15 Kevätkarnevaali seurakuntatalolla, lapsille ja lapsiperheille.

Ma 3.6. klo 18 Yhteislaulutilaisuus kirkkorannassa sillan pielessä. Pullakahvit. Järj. Eläkeliiton Harjavallan yhdistys.

Ke 5.6. klo 16–19 Talojen ja pihojen tarinat –kierroksen ensimmäinen tapahtuma. Ks. mainos sivulta 37.

Ke 5.6. klo 18 Kansanlaulukirkko kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

To 6.6. klo 9 Poistomyyntipäivä kirjastossa. Myytävänä kirjastosta poistettua aineistoa edulliseen hintaan. Poistomyynti jatkuu elokuun alkupuolelle saakka.

Ma 10.6. klo 18 Yhteislaulutilaisuus kirkkorannassa sillan pielessä. Pullakahvit. Järj. Eläkeliiton Harjavallan yhdistys.

Ke 12.6. klo 16–19 Talojen ja pihojen tarinat –kierroksen toinen tapahtuma. Ks. mainos sivulta 37.

Ke 12.6. klo 18 Urkusäveliä kesäillassa –konsertti kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

Ma 17.6. klo 18 Yhteislaulutilaisuus kirkkorannassa sillan pielessä. Pullakahvit. Järj. Eläkeliiton Harjavallan yhdistys.

Ke 19.6. klo 18 Oi kiitos, sä Luojani armollinen –konsertti kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

Ke 26.6. klo 16–19 Talojen ja pihojen tarinat –kierroksen kolmas tapahtuma. Ks. mainos sivulta 37.

Ke 26.6. klo 18 Kauneimmat spirituaalit –konsertti kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

To 27.6. klo 17 Tangotori Huovintorilla, oheisohjelma alkaa klo 16.

Ke 3.7. klo 16–19 Talojen ja pihojen tarinat –kierroksen neljäs tapahtuma. Ks. mainos sivulta 37.

Ke 3.7. klo 18 Four reasons – four seasons kesä –konsertti kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

La 6.7. klo 18–19.30 Suvirunopäivä Emil Cedercreutzin museossa. Eino Leinon ja runon ja suven päivän perinteinen runotapahtuma. Runoja esittävät paikalliset runontaitajat. Pääsymaksu on 3 € ja se sisältää ohjelman sekä mehu- ja piparitarjoilun. Yhteistyössä kotiseutuyhdistys Harjulan Kilta ry ja Emil Cedercreutzin museo.

Ke 10.7 klo 12–15 Maalataan museolla -tapahtuma. Ota maalaustarvikkeet mukaan ja tule maalaamaan museon piha-alueelle. Sateella ollaan sisällä. Yhteistyössä Harjavallan Seudun Taideseura ry. Maalaustarvikkeita myös myynnissä museolla. Vapaa pääsy.

Ke 10.7. klo 18 Laulu on iloni ja työni – kansanlauluja kesäillassa –konsertti kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

Ke 17.7. klo 18 Kesäillan klassista sellolla ja pianolla –konsertti kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

Ti 23.7. klo 18–19.30 Taiteilijaluento ”Onnekas ja traaginen Albert Edelfelt” kirjastossa. Luennon pitää Tuula Palmunen-Saari. Yhteistyössä kirjasto- ja kulttuuripalvelut, Emil Cedercreutzin museo ja Sataopisto.

Ke 24.7. klo 18 Suvi-illassa soi –konsertti kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

La 27.7. Karmarock Harjavallassa

Ke 31.7. klo 18 Varjoista valoon – musiikkia ja hiljaisuuden sanoja kirkossa – Suvi soi 2024. Ks. mainos sivulta 27.

Pe 23.8. – su 1.9. Satasoitto-festivaali Harjavallassa ja Kokemäellä. Ks. artikkeli ja mainos sivuilta 22–23.

La 24. – su 25.8. Pyöräsuunnistuksen SM-kisat Hiittenharjulla.

La 24. – su 25.8. Harjavallan markkinat Huovintorilla.

© Jasmine Dietz

Värikylläistä kesää Vallan Väylän lukijoille!