
2013

SUVISAARISTO

SOMMARÖ-SEURA

SOMMARÖ-SÄLLSKAPET

SOMMARÖ-SEURA

SOMMARÖ-SÄLLSKAPET

vuosikirja

Årsbok

2013

41. vuosikerta

41. årgången

SISÄLLYS — INNEHÅLL

SOMMARÖ-SEURA
SOMMARÖ-SÄLLSKAPET

VUOSIKIRJA /ÅRSBOK / 2013
41.VUOSIKERTA/41.ÅRSGÅNGEN

JULKAISIJA /UTGIVARE
Sommarö-Seura ry
Sommarö-Sällskapet rf
www.sommaroseura.fi
www.sommarosallskapet.fi

TOIMITTAJAT / REDAKTÖRER
Inka Finell
inka.finell@aalto.fi
Clarice Finell
info@galleriajohans.fi

TAITTO / OMBRYTNING
AP

ILMESTYSKERRAT /UTGIVNINGSFREKVENS
Kerran vuodessa /En gång om året

PAINOSMÄÄRÄ / UPPLAGA
850kpl/st

41.VUOSIKERTA / 41.ÅRSGÅNGEN
ISSN-L0788-4265
ISSN 0788-4265 (Painettu)
ISSN 2242-3192 (verkkojulkaisu)

PAINOTALO/ TRYCKERI
Livonia Print

PAPERI / PAPER
Munken Pure 120g / Munken Pure 300g

KIRJASIN / TYPSNITT
Freya & Nobel

Puheenjohtajalta / Ordförandes spalt... 7
Vuosikirjan kokoojilta / En hälsning av årsboks sammanställarna.... 11

AJANKOHTAISTA SUVISAARISTOSTA / AKTUELLT PÅ SOMMARÖARNA

Pentala-Herrö Sälskapets verksamhet 2012–2013.... 14
Viides vuosi vapaaehtoista näkösyvyysmittausta... 14
Suvisaaristolaisten kaislaleikkuri käytössä kesällä 2013.... 15

ELÄMÄÄ, TARINOITA JA IHMISIÄ / LIV, BERÄTTELSE OCH MÄNNISKOR

Vauhdin huumaa - Isältä pojalle... 20
Patrik Blom, En Sommaröbo med kamera.... 24
Teser om Sommaröarna på 1800-talet... 32
French Films, Antti Inkiläinen ja kumppanit... 50
Lehtisaaren kuulumiset... 52

YHDISTYKSILTÄ / FRÅN FÖRENINGARNA

Året då Paven fyllde 100.... 60
Sommarö jaktförening 50 år 2013.... 64
Skärgårdens Vänner i Esbo 1906–2013.... 70
Canoas juniorverksamhet – Ett genomblött sommarjobb.... 74
Meritoiminta Sökö-Sommaro FBK VPK:ssa... 76

Mataskär... 77
Harrys Paviljong.... 78
Kajakilla Suvisaaristossa... 79
Suvisaariston Vesiosuuskunta... 80
Reflektioner kring Sommarömarthornas verksamhet år 2013.... 81

SOMMARÖ-SEURA RY / SOMMARÖ-SÄLLSKAPET RF

Vuosikokouspöytäkirja 2013 / Årmötets protokoll 2013 ... 82

Toimintakertomus vuodelta 2012.... 86
Toimintasuunnitelma vuodelle 2013.... 87
Verksamhetsberättelse från år 2012.... 88
Verksamhetsplan 2013.... 89
Sommarö-Seuran hallitus ja työryhmät 2013 /

Sommarö-Sällskapets styrelse och arbetsgrupper 2013.... 94

Palveluhakemisto.... 95
Liity jäseneksi/ Bli medlem.... 95

PUHEENJOHTAJAN PALSTA

j
älleen on vuosi vierähtynyt, joka on ollut työntäyteinen Somma-
rö-Seuralle. Viime vuoden 40-juhlavuosikirjan jälkeen on tämän vuoden
vuosikirja hiukan enemmän “normaalin kokoinen”. Sisällössä on toki

paljon mielenkiintoista ajankuvaa nykyhetkestä ja aikaisemmista ajoista.
Se kai on vuosikirjan tarkoitus että sen kautta saadaan dokumentoitua
tärkeitä ja joskus myös vähemmän tärkeitä asioita seuraaville sukupolville.
Tässä vaiheessa kaunis kiitos meidän toimittajakunnalle, joka on tehnyt
ansiokkaan ja hienon työn.

Sommarö-Seuralla on tällä hetkellä 497 jäsentä, lisää jäseniä on tullut
14. On hienoa huomata että asukkaillamme on ollut halua, tarvetta ja kiin-
nostusta hoitaa saaristomme asioita yhdessä.

Sommarö-Seuran vuosi ja toiminta on tänä vuonna pitkältikin liittynyt
Bodö–Bergö–Fridhem kaavaan. Kaava tuli esille 12.08.2013 ja sen jälkeen
Espoon Kaupungin pitämän tiedotustilaisuuden 22.08.2013 jälkeen oli
kaikilla asianosaisilla mahdollisuus antaa kirjallinen näkemyksensä asiasta
10.09.2013 mennessä. Vaikka keskustelut välillä veloivatkin intensiivisesti
ja useita eri näkemyksiä esiteltiin, oli hienoa nähdä että Suvisaaristolaiset
olivat mukana vaikuttamassa Suvisaariston tulevaisuuteen ja esittivät kan-
tansa aktiivisesti. Juuri tällainen toimintatapa on se oikea, muutoin emme
saa kantaamme esille Espoon Kaupungin suuntaan. Sommarö-Seuran
hallitus on istunut useita kertoja miettimässä asiaa ja yhteydenottoja on
tullut lukuisia. Kiitos näistä, ne ovat kaikki olleet hyviä ja valaisseet asiaa
monelta eri kannalta.

On paikallaan muistuttaa, että Espoon Kaupunki on se taho, joka tekee ja
päättää kaavasta, ja Sommarö-Seurahan on alun perin perustettu tukemaan
Suvisaariston maanomistajien ja asukkaidensa intressejä järjestäytyneesti mm.
näissä maankäyttö asioissa. Palautteen perusteella Sommarö- Seura otti ak-
tiivisesti kantaa kaavaehdotukseen, jonka sisältö löytyy seuran www-sivuilta.

Tiedottaminen on tärkeää ja Sommarö-Seura on pyrkinyt aktiivisesti
tiedottamaan ajankohtaisista asioista mm. luomalla omat facebook-sivut.
Sivujen tarkoitus on olla se foorumi, jossa kaikki Suvisaaristolaiset ja myös
muutkin voivat ottaa kantaa saaristomme asioihin. Sommarö-Seura myös

99

Puheenjohtajan
palsta

itse julkaisee siellä ajankohtaista tietoa asioista. Yritämme sosiaalisen
median avulla tarjota mahdollisuudet parantaa vuorovaikutusta
yhteisössämme. Toivommekin vilkasta keskustelua ja mielipiteitä face-
book- sivustolla, www.facebook.com/Sommaro-Seura.

Tiedottamisessa olemme pyrkineet hyvään yhteistyöhön Espoon kau-
pungin kanssa kutsumalla heidät eri tilaisuuksiin kertomaan asioitten
etenemisestä myös virallisen kaavaprosessin lisäksi. Tällä tavalla saamme
kaikki mahdollisimman oikeaa tietoa suoraan tietojen lähteestä, eli kau-
pungin edustajilta.

Elämme keskellä tietoyhteiskunnan vallankumousta, jossa yhä enem-
män tietoa on saatavilla reaaliaikaisesti ja transparentisti. Myöskin jokai-
sella yksilöllä on yhä paremmat mahdollisuudet tuoda omaa kantaansa
esille eri sosiaalisten medioiden kautta, ilman välikäsia. Vastataaksemme
tähän nopeampaan tiedonsaantirytmiin perustimme Sommarö-Seuran
facebook-sivut. Parantaaksemme vielä lisää tiedonsaantia tulemme tämän
vuoden aikana antamaan mahdollisuuden rekisteröityä sähköpostiosoitteen
kautta internetsivuillemme, näin voimme lähettää ajankohtaista tietoa myös
sähköpostia käyttämällä. Resursimme tässä asiassa ovat kuitenkin pienet ja
täysin vapaaehtoispohjaisia. Jos joku teistä haluaa tulla mukaan hallitukseen
ja keskittyä tiedoittamiseen, olisi se erittäin tervetullutta.

Sitten Bodö–Bergö–Fridhem kaavan edistymisaikataulusta. Joulukuun
alussa saimme tiedon, että Espoon Kaupungille lähetyt huomautukset asiassa
kootaan yhteen ja asia käsitellään lautakunnassa ilmeisesti huhtikuussa 2014.
Sen jälkeen tulee virallinen kaava esille ja siihen voi vielä halutessaan tehdä
huomautuksia. Tätä kirjoittaessa Espoon kaupunki on päättänyt aloittaa
vesi- ja viemäriverkostoa koskevaa selvitystä.

Me kaikki toivomme että saisimme nykyiset vireillä olevat kaavat ilman
lisäviiveitä, hyvään päätökseen. Emme kuitenkaan saa unohtaa, että tulevien
kaavasuunnitelmiin vaikuttaminen jatkuu. Seuraavaksi tullee käsittelyyn
vuoden 1972 osayleiskaava, joka koskee muita osia Suvisaaristosta ja on
päivityksen tarpeessa.

Kiihtyvällä tahdilla muuttuvassa Espoossa on erittäin tärkeää että tuom-
me mahdollisimman selkeästi esille omat visiomme jotta alueemme omi-
naispiirteet säilyisivät mahdollisimmin hyvin. Haastankin teitä kaikkia
suvisaaristolaisia antamaan oman näkemyksenne miltä Suvisaaristo tulisi
näyttää tulevaisuudessa. Ottakaa yhteyttä hallituksen jäseniin, kirjoittakaa
mielipiteenne facebook-sivulle tai nykäiskää hihasta

ORDFÖRANDENS SPALT

å
terigen har ett arbetsdrygt år gått för Sommarö-Sällskapet. Förra
årets 40- års jubileums årsbok blev väl mottaget. I år återgår vi till ett
mera normalt format. Innehållsmässigt finns det mycket intressanta

tidsbilder. Det är väl årsbokens uppgift, att dokumentera viktiga och även
mindre viktiga saker för följande generationer. I detta skede vill jag tacka
redaktionsgruppen för ett ansenligt och fint jobb.

Sommarö-sällskapet ha 497 medlemmar, nya medlemmar har tillkommit
14. Det är fint att se att det tillkommer nya medlemmar, detta innebär att
det finns behov för Sommarö-Sällskapets verksamhet.

År 2013 gick framförallt och till stor del kring Bodö–Bergö–Fridhem
planen. Den kom till påseende 12.08.2013 och därpå följande informations
tillfälle, som anordnades av Esbo stad, fanns det möjlighet att skriftligen
kommentera planen. Fastän diskussionens vågor ibland gick högt och flera
olika åsikter framfördes, var det bra att se att Sommaröborna engagerar sig i
områdets planering och aktivt framför sina ståndpunkter. Detta är det rätta
sättet att få fram våra åsikter gentemot Esbo stad. Sommarö-Sällskapet har
haft flera möten och diskuterat saken många gånger. Det gläder mig också
att så många kontaktat oss i ärendet. Tack för dessa kontakter, de har alla
varit upplysande och belyst frågan från många olika synvinklar.

Det är på sin plats att påminna att det är Esbo stad som gör och beslutar
om planen. Sommarö-Sällskapet grundades initialt för att stöda markägarna
och invånarna på Sommarö ibland annat de saker som gäller för mark
användningen och byggnadsplanerna för området tillsammans. På basis av
den aktiva responsen har Sommarö-Sällskapet aktivt själv tagit ståndpunkt
i ärendet, vår inlaga kan hittas på www-sidan.

Aktivt informationsflöde är viktigt, vi har i Sommarö-Sällskapet jobbat
med att få fram aktuella saker på området till våra medlemmar så fort och
bra som möjligt. Detta år har en facebook sida även grundats. Facebook
sidan är ett aktivt forum var alla kan ta del i diskussionen och framföra sina
åsikter. Sommarö-Sällskapet publicerar även själv information där vid behov.
Utnyttjande av sociala medier är dagens trend och ger en bra möjlighet att
öppet diskutera saker. Hoppas det blir ännu mer aktiv diskussion detta år.

1110 11

teksti

Niclas Jansson
Ordförandens

 spalt

I vår egen verksamhet har vi försökt nå en bra och hållbar kontakt med
Esbo stad genom formella som informella diskussioner och träffar, förutom
de officiella möten som hållits. Det är viktigt att vi får direkt information
från Esbo stad om deras planer och ideer.

Vi lever mitt i ett öppet datasamhälle där det finns tillgång till en hel
del information öppet och transparent. Även varje individ har lättare att
föra fram sina åsikter ibland annat sociala medier,utan mellanhänder.
Sommarö-Sällskapet försöker som sagt hänga med i denna utveckling,
vårt svar är vår närvaro på facebook. För att ytterligare förbättra Sommarö-
Sällskapets information gentemot medlemmarna, kommer vi att försöka
få fram en möjlighet att registrera sin epost adress hos oss, så att vi även
kunde sända epost om aktuella ärenden. Våra resurser i dessa ärenden är
mycket små och helt frivillighetsbaserade. Om någon känner sig kallad att
komma med och hjälpa oss i dessa ärenden så är vi mycket glada.

Sedan frågan om hur Bodö–Bergö–Fridhem planen framskrider? I början
av december fick vi information om att de inlagor som gjorts till Esbo stad
angående planen håller på att sammanställas och kommer troligen att
behandlas i nämnden i april 2014. Efter det kommer den officiella planen
till påseende, till vilken kan göras anmärkningar. Vid skrivande stund vet
vi också att Esbo stad påbörjat planeringen av vatten-och avloppsfrågan
på områdena.

Vi önskar alla att de nu under arbete varande planerna skulle framskrida,
förhoppningsvis utan fördröjningar, till ett snabbt beslut. Vi får inte glömma
att jobbet med framtida planer fortsätter. Delgeneralplanen från 1972
behöver uppdateras.

I ett Esbo som ändras och utvecklas med fart är det mycket viktigt att
vi klart och koncist för fram våra ståndpunkter, så att områdets särprägel
bibehålls. Jag utmanar alla Er att föra fram er åsikt och ståndpunkter hur
Sommarö borde se ut i framtiden. Ta kontakt med styrelsemedlemmarna,
utnyttja vår facebook sida eller knyck oss i ärmen

—Niclas Jansson Puheenjohtaja / Ordförande

VUOSIKIRJAN KOKOOJILTA

s
ommarö-seuran 40-juhlavuoden vuosikirja on hieno kooste Suvi-
saariston historiasta ja tapahtumista neljän vuosikymmenen ajalta ja
Riitta Ståhlberg teki todella hienon juhlajulkaisun, kiitos siitä vielä

hänelle ja taiton hienosti suunnitelleelle Anne Pasaselle.
Tulee mieleen, miltä on tuntunut tulla presidentiksi presidentti Kekkosen

pitkän periodin jälkeen, tämä tunne siksi, etten ole koskaan toimittanut
mitään vuosikirjaa ja nyt vielä juhlakirjan jälkeen joutuu koostamaan tätä,
onko meille annettu liian suuret saappaat?

Teemaksi ajattelimme pyytää alueemme eri toimijoilta/ yhdistyksiltä ker-
tomuksia ja kuvia ja saattaa ne tiedoksi kylämme asukkaille. Suvisaaristossa
tapahtuu paljon kaikenlaista, joista emme ole tietoisia, jospa tämä yhdistäisi
ja tekisi meistä enemmän yhteisöllisiä.

Luulen, että Suvisaariston asukkaita on tänä vuonna eniten puhuttanut
kaava-asiat, toiset puolesta ja toiset vastaan ja moni hyvä asia on unohtu-
nut. Mietin, kuinka paljon tämä on vaikuttanut yhteisöömme, joka on aina
ollut mielestäni kiinteä ja Me-henki on ollut hyvä. Uskaltaako edes miettiä
sitä rikkooko kaavasuunnittelu vanhoja ystävyyssuhteita, jotka ovat jatku-
neet vuosikymmenten ajan, kun toiset ovat puolesta ja toiset sitä vastaan.
Välillä vain on tuntunut siltä, että vaikuttaa, toivottavasti olen väärässä. Vai
onko vain kysymyksessä se meidän suomalaisten perussynti, kateus, ”kun
minulla jo on, sinun ei tarvitse saada”, toivottavasti olen tässäkin väärässä.
Kuitenkaan kyse ei ole kovin suurista muutoksista alueellamme, ehkä joku
saa tilaisuuden rakentaa talon, jotkut ehkä suuremman kuin mitä naapurilla
on, ehkä jotkut useamman tontilleen, toiset saa kaataa tontiltaan pois kaikki
puut, toiset eivät ollenkaan jne. Toivottavasti kerrostaloja ei tule koskaan
alueellemme, sillä ne pilaisivat kylämme luonnetta, vaikka metron tulo
Espooseen luokin painetta rakentamiseen.

Kylämme on kuitenkin ainutlaatuinen ja aktiivinen ja kyläämme uudel
leen avattu kauppa on kohtaamispaikkana niin nuorille kuin vanhoille
ihmisille ja kaupasta on tullut monille yhdistävä tekijä alueellamme esim.
kokouspaikkana yhdistyksille. Jotenkin toivoisin, että vaalisimme yhdes-
sä tätä yhteisöä ja kehittäisimme aluettamme toimivaksi, eikä annettaisi

1312 13

text

Niclas Jansson
Vuosikirjan

kokoojilta

minkään kaavan vaikuttaa tähän. Emme tule koskaan saamaan takaisin
sitä vanhaa Suvisaaristoa, joka on ollut sata vuotta sitten, eikä tarvitse-
kaan, pitää ymmärtää, että kaikki muuttuu ja neljänkymmen vuoden
kuluttua voimme laskea itsemme melkein pääkaupungin keskustaan
kuuluvaksi, kun lähiöt siirtyvät kauemmaksi länteen, itään, pohjoiseen
ja lähisaaret niin Helsingissä kuin Espoossa yhdistetään silloilla. Meidän
alueellamme esim. Penttalan ja Kopplornan saaret sekä Aisar ovat melko
kiinteässä yhteydessä mantereeseen, puhumattakaan Stora Bodön saaresta.
Koulua ja uusia bussilinjoja tuskin alueellemme tulee vielä kahteen vuosi
kymmeneen. Koulua varten tarvitsemme paljon lapsia kylälle. Toivotaan,
että saamme jatkoa kevyenliikenteen väylälle mahdollisimman nopeasti.
Olkaamme onnellisia siitä, että meillä on kuitenkin iso luonnonsuojelu
alue kylässämme, tosin erittäin rähjäisessä kunnossa, kuolleet puut, joita
kirjapainajatoukka syö tai joku muu mato, ainakin puut kuivuvat pystyyn,
kuolevat ja kaatuvat itsestään ja jäävät sinne ryteiköksi. Toivoisin, että
myös luonnonsuojelualuetta joku hoitaisi ja että voisimme siitä nauttia
kuin myös ainutlaatuisesta saaristostamme.

Kiitän lämpimästi kaikkia yhdistyksiä/toimijoita alueeltamme, samoin
yksityisiä henkilöitä, jotka ovat kiireistään huolimatta jaksaneet kirjoittaa
tekstiä ja antaneet kuvia toiminnastaan, ilman teidän panostanne vuosi-
kirjaa ei olisi tullut. Toivoisin myös, että kylämme asukkaat kertoisivat
toiveistaan, mitä haluaisivat lukea vuosikirjastamme tulevaisuudessa.
Annelle osoitamme lämpimät kiitokset vuosikirjan taittotyöstä

—Inka Finell

EN HÄLSNING AV
ÅRSBOKS SAMMANSTÄLLARNA

s
ommarö-sällskapets 40-års årsbok är ett fint kompendium på
Sommaröarnas historia och händelser från fyra årtionden och Riitta
Ståhlberg gjorde ett utmärkt jobb med boken, ett stort, varmt tack

till henne.
Som tema har vi, som gör årsboken, valt att be olika människor inom

olika föreningar på Sommaröarna, om berättelser och bilder från vårt kära
Sommarö och dela dem med sommaröborna. Det händer så mycket allt
möjligt som vi inte är medvetna om och kanske gör vetenskapen om allt
som händer oss mera sammansvetsade och engagerade i vårt gemensamma
område. Dessutom har vi lyft fram några unga kreativa människor som är
väldigt duktiga och framgångsrika inom det de gör och är starkt påverkade
av Sommaröarna.

Sommaröarna ändras ständigt och bör så göra, för att hållas som ett
levande samhälle, det känns roligt att de flesta känner sina grannar och
hälsar glatt då man möts. Sommaröborna är också för det mesta väldigt
aktiva i att skydda vårt Sommarö och det hoppas jag att vi är i fortsättningen
också! Planen för Bergö–Stora Bodö–Fridhem har delat sommaröborna men
förhoppningsvis inte för evigt. Det är inte alltid lätt att se förändringar som
eventuellt positiva saker, men ett rationellt tänkande och en mera fördjupad
insikt är ju alltid på sin plats, istället för att lyssna på flyktiga rykten och
lita på påhittad fakta. Med ett öppet sinne och diskussion kommer vi alla
långt. För mig personligen är Sommarö ett paradis på jorden och en vacker
dag kanske jag får glädjen att bo här året runt i mitt eget hus, på min egen
tomt, som jag för tillfället inte får bygga på.

Ett varmt tack till alla som deltagit i årsboken med texter och bilder
samt de som hjälper oss att få boken i sin fysiska skepnad!

— Clarice Finell

1514 15

teksti

Inka Finell
text

Clarice Finell

PENTALA-HERRÖ SÄLLSKAPETS-
VERKSAMHET 2012–2013
henrik damström, styrelseordförande

årsmötet: Föreningens årsmöte hölls den 18.7.2013 på Esbo Segelförenings paviljong
på Pentala.

styrelsen: Henrik Damström valdes till ordförande för verksamhetsperioden
2013–2014. Ordinarie styrelsemedlemmar är Juhana Heinonen, Lill-Pentala (2013–2015),
Sebastian Koreneff, Pentala (2012–2014), Hans Köhler, Pentala (2012–2014), Carl
Lindgren, Pentala (2013–2015), Erik Törnroos, Halsholmen (2012–2014), Christian
Honkanen, Pentala (2013–2015).

Under räkenskapsperioden var sällskapets verksamhetsgranskare Christer Levlin
och Christina Fraser. Suppleanter för dessa var Fredrik Franck och Aleksi Heinonen.

ekonomi: Föreningens ekonomi konstaterades vara god. Årsmötet beslöt att ingen
medlemsavgift uppbärs under verksamhetsperioden.

övrigt: Representanter för Pentala-Herrö sällskapet är styrelsemedlemmar i Sommarö
sällskapets och Oy Byviken Ab:s styrelser. För tillfället har föreningen inget större
projekt på gång.

VIIDES VUOSI VAPAAEHTOISTA
NÄKÖSYVYYSMITTAUSTA

eeva nuotio, espoon ympäristökeskus

espoon suvisaariston meriveden laadun muutoksia ja rehevöitymisen astetta on seu-
rattu näkösyvyysmittausten avulla vuodesta 2009 lähtien. Näkösyvyys kuvastaa veden
kirkkautta, väriä sekä valaistun vesikerroksen paksuutta. Näkösyvyydellä, tai Secchi
-syvyydellä, tarkoitetaan sitä syvyyttä veden pinnasta mitattuna, jossa valkoinen levy
juuri häviää havaitsijan näkyvistä. Näkösyvyyteen vaikuttavat veden väri ja hiukkaset.
Hiukkaset voivat olla savihiukkasia, kuollutta pohjasta irronnutta ainesta tai leviä. Tänä
vuonna Sommarö -seuran vapaaehtoiset ovat tehneet Suvisaariston sisä- ja ulkosaaristossa
näkösyvyysmittauksia kaikkiaan 10 pisteessä noin kerran viikossa. Havaintojaksona
olivat viikot 24–34.

näkösyvyysmittausten tuloksia: veden laadussa ei ole vielä tapahtunut merkittävää
muutosta parempaan suuntaan. Veden laatu onkin pysynyt varsin samanlaisena usean
vuoden ajan.

Asukkaiden mittaamista näkösyvyysarvoista laskettiin mediaani, keskiarvot ja pie-
nimmät ja suurimmat arvot. Näkösyvyystuloksia verrattiin ekologisen luokittelun mu-
kaisiin arvoihin ja edellisten vuosien tuloksiin (Taulukko 1 sivulla 16). Näkösyvyyden
ekologinen luokka vaihteli välttävästä tyydyttävään ja ulkosaaristossa jopa hyvään tilaan.
Lähes jokaisessa mittauspisteessä oli muutamia viikkoja, jolloin näkösyvyyttä ei mitattu.

Näkösyvyys jäi Suvisaariston sisäosissa tänäkin kesäkautena alle 1,5 metrin, mikä
ilmentää hypereutrofista eli erittäin rehevöitynyttä merialuetta. Tarkkailualueen sisä-
osissa näkösyvyys ilmensi välttävää tai tyydyttävää ekologista tilaa ja ulkosaaristossa
jopa hyvää tilaa.

Alhaiset näkösyvyydet johtuivat veden korkeasta kiintoainepitoisuudesta ja sameu-
desta. Kesän 2013 kaikista havaintopaikoista ja mittauskerroista laskettu näkösyvyyden
mediaaniarvo oli 1,35 m. Näkösyvyys on säilynyt monissa mittauspaikoissa saman
kaltaisena edellisiin vuosiin verrattuna.

Vuonna 2013 sinileväkukintoja havaittiin heinäkuussa keskimääräistä vähemmän.
Pintaveden lämpötilan keskiarvot nousivat 20 °C tai >20 °C kesä–heinäkuun vaihteessa
viikkoina 26–28 ja elokuun ensimmäisenä viikkona.

SUVISAARISTOLAISTEN KAISLALEIKKURI
KÄYTÖSSÄ KESÄLLÄ 2013

folke rosengård

suvisaariston vesistöjen kunnossapito jatkuu vaikka päävaihe, salmien avaaminen,
saatiin päätökseen muutama vuosi sitten. Paikoitellen yliravitsemuksesta johtuva
umpeenkasvamisen pysäyttämiseksi Sommarö-Seuraon hankkinut kaislaleikkurin.
Hankinnan rahoitus perustui vapaehtoisiin lahjoituksiin, kiitämme lämpimästi
kaikkia lahjoittajia!

Leikkuri on kaikkien Suvisaaristolaisten käytettävissä ja leikkuria saa lainata pientä
korvausta vastaan (kattaaksemme vuosihuollot). Yksityiskohtia leikkurin lainaamisesta
saat ottamalla yhteyttä Folke Rosengårdiin jonka yhteystiedot löydät Sommarö-Seuran
kotisivuilta.

Viime kesänä leikkuri oli jo käytössä ja tulokset olivat hyvät.
Vähäsen kaislasta sekä muusta vesikasvillisuudesta ja sen leikkamisesta: kaislan leik-

kaaminen kannattaa aloittaa heti, kun ensimmäiset kasvustot tulevat esiin.
Leikkaukset on syytä tehdä parina kolmena vuonna peräkkäin, ainakin jos kaislik-

ko on vanhaa ja tiheää. Tärkeää on myös kerätä leikattu kasvusto pois vedestä. Sen voi
polttaa tai kompostoida riittävän etäällä rantaviivasta. Niitossa pitää muistaa kohtuus,
sillä vesikasvit ovat osa luontoa. Ne tarjoavat suojan linnuille, linnunpesille ja kaloille.

Leikkuri soveltuu myös uposkasvien, kuten tähkä-ärviän, leikkaukseen. Ärviän paras
leikkausajankohta on yleensä elo–syyskuussa. Ärviän säännöllinen niitto ja huolellinen
kerääminen vähentävät haittoja tehokkaasti.

Mikäli leikattava alue ulottuu kauemmin oman rannan välittömästä läheisyydestä
kannattaa kysyä neuvoja viranomaisilta sekä olla yhteydessä vesialueen omistajaan eli
osakaskuntaan. Muista myös keskustella niitosta naapureiden kanssa ennen aloittamista.
Vastuu niitosta on aina sen suorittajalla.

Pauli Koskimies
harjoittelee kaisla­
leikkurin käyttöä.
Kuva: Kim Lindberg

16 17

Ajankohtaista
Suvisaaristosta
—
Aktuellt på
Sommaröarna

Ajankohtaista
Suvisaaristosta

—
Aktuellt på

Sommaröarna

MITTAUSPAIKKA 2009
vko

29–33

2010
vko

29–33

2010
vko

26–33

2011
vko

29–34

2011
vko

24–34

2012
vko

29–34

2012
vko

24–34

2013
vko

29–34

2013
vko

24–34

MOISÖFJÄRDEN
 &
MATASKÄRS-
VIKEN

Soukanniemi

Munkkiranta

Moisö
koillinen

Skaddan

Suinonsalmi

Bosund

SISÄSAARISTO Bredviken
kaakko

Ramsösund
etelä

ULKOSAARISTO
 &
RANNIKKO

Sandvik

Pentala
luode

Pentala
Paven

Sumparen
pohjoinen

Sumparen
lounas

YHTEISMEDIAANIARVO

	 Erinomainen 	 	 Hyvä	 	 Tyydyttävä	 	 Välttävä 	 	 Huono
	 4,5–		 3,0–4,5		 1,1–3,0		 0,5–1,1		 alle 0,5

Taulukko 1. Asukkaiden mittaamien näkösyvyysarvojen
ajalliset ja mittauspaikkakohtaiset mediaaniarvot, sekä
kesien 2009, 2010, 2011, 2012 ja 2013

Pentala Paven

Soukanniemi
P:6667310 I:25482625

Suinonsalmi

Munkkiranta
P:6668210 I:25482273

Skaddan
P:6667660 I:25483600

Bosund
P:6667760 I:25484050

Pentala luode

Ramsösund etelä
P:6667164 I:25484472

Sandvik
P:6666334 I: 25483032

Moisö koillinen
P:6667150 I:25482842

Bredviken kaakko
P:6667876 I:25484908

Sumparen lounas
P:6664832 I:25486930

Sumparen pohjoinen
P:6664950 I:25487074

Iso Lehtisaari

Pieni
Lehtisaari

Sumparen

Pentala

Lilla
Pentala

Sumparhällen

Suvisaaristo
Sommaröarna

Soukanniemi

Moisö

Ramsö
udd Sandvik

Kopparåkern

Svinö

Bredviken

Skatan

Ramsö

Kartta on suuntaa-antava.
Ilman koordinaatteja olevien
mittauspaikkojen sijainti on
summitainen arvio.

Bergö

18

Ajankohtaista
Suvisaaristosta
—
Aktuellt på
Sommaröarna

ELÄMÄÄ JA TARINOITA

LIV OCH BERÄTTELSER

Tein oman sovelluksen ”Baskervillen
koirasta” sen jälkeen kun kompastuin
mustaan mäyräkoiraani lattialla. Puin
Pikselille neonvärisen huomioliivin ja
niin se loisti iltani ratoksi.

		 Lippe Santapukki
		 Lehtisaaren kuulumiset, s. 52

Monet suvisaaristolaiset ovat
oppineet tuntemaan Bengt ”Benko”
ja Mikael ”Micke” Enokssonin paikka
kunnan saaristonikkareina. Auttavainen,
ystävällinen, luotettava. Nämä adjektiivit
kuvaavat hyvin molempia, isää ja poikaa.
Listaan voisi lisätä yhden muista poikkea
van sanan: hurjapäinen. Benkoa ja Mickeä
molempia kiehtoo vauhti. DN-jääpurren
ohjaksissa he kiitävät jäällä hurjimmillaan
toista sataa kilometriä tunnissa.

V
A

U
H

TI
A

 R
II

TT
Ä

Ä
, K

U
N

 V
A

U
H

TI
IN

 V
A

A
N

P

Ä
Ä

ST
Ä

Ä
N

. O
D

O
TT

EL
U

 K
U

U
LU

U
 L

A
JI

N

LU
O

N
TE

ES
EE

N
. K

U
V

A
: I

N
K

A
 F

IN
EL

L

VAUHDIN HUUMAA
ISÄLTÄ POJALLE

K
uv

a:
 S

us
an

na
 W

in
qv

is
t

Suomessa, saatetaankin pitää vaikka Puolassa.
Hyvän ja turvallisen jään perässä ajetaan satoja
ja jopa tuhansia kilometrejä. Benko ja Micke
muistelevat yhtä reissua Itävaltaan.
— Siinä reissussa oli reilu työnjako. Micke ajoi
2 500 kilometriä. Minä ajoin 2,5 kilometriä, eli
matkan jäältä hotellille, Benko naureskelee.
Benko on ollut muutaman vuoden eläkkeellä,
joten hänellä on mahdollisuus metsästää hy-
viä purjehdusjäitä. Valitettavasti joskus pitkä-
kään ajomatka ei takaa sitä, että kisat pidetään
onnistuneesti. Vaikka hyvä ja turvallinen jää
löytyisi, ei tuuli aina suosi kisaajia. Joissain ki
soissa päästään purjehtimaan vain muutama
lähtö tai ei ollenkaan. Laji vaatiikin hyvän
fysiikan lisäksi innostuneisuutta ja pitkäjäntei-
syyttä. Vaikka hurjiin nopeuksiin nousevista
vauhdeista voisi luulla onnettomuuksia sattu-
van usein, ei laji ole erityisen vaarallinen.
— Arvokisoissa, varsinkin kääntömerkeillä,
saattaa vehkeitä mennä rikki, mutta henkilö-
vahinkoja sattuu yllättävän harvoin, Benko ja
Micke kertovat.

Suvisaaristo Etelä-Suomen
jääpurjehduskeskuksena
Suomessa jääpurjehtija on tyypillisesti mies,
mutta muutamia naisiakin lajin parista löytyy.
Purjehtijoiden keski-ikä on melko korkea,
tosin uusia junnujakin löytää mukavasti lajin
pariin. Suvisaaristo ja sen asukkaat ovat kes-
keisessä osassa siinä, kuinka Benko aikanaan
aloitti jääpurjehduksen. Jo vuonna 1964 paik-
kakuntalainen Henrik Weber houkutteli
Benkoa rakentamaan jääpurtta. Benkon
armeijakiireiden takia projekti jäi kuitenkin
väliin. Kun Tom Weber ja Oa Sjöberg rakensi-

vat Suvisaaristoon kahdeksan jääpurtta, päätti
Benko kokeilla lajia. Siitä saakka jääpurjehdus
on vienyt miestä. Oman purtensa Benko raken
si valmiiksi talvella 1980, purren numero 9
kertoo, että laji oli silloin hyvin uusi Suomessa.
Ensimmäiset SM:t järjestettiin vuonna 1982.
Benko sijoittui kisoissa toiseksi. Micke luon
nollisesti oli mukana jäällä seuraamassa
touhua. Vuonna 1984 pääsi 14-vuotias Micke
kiinni vauhdin huumaan omalla ensimmäi-
sellä purrellaan, optimistikelkalla. Aikanaan
jäältä saattoi bongata useammankin Enoksso-
nin. Micken veli Tomas kisasi lajissa, hyvällä
menestyksellä hänkin. Veljesten sisko, jo edes-
mennyt, Gunni oli myös tuttu näky jäällä.
Hänellä oli oma tärkeä roolinsa kisajärjestä-
jänä, ja lajissa muistetaankin Gunnia hänen
mukaansa nimetyllä muistopalkinnolla.

Mielenrauhaa luonnonrauhassa
Benko ja Micke kehottavat lajista kiinnostu-
neita ottamaan yhteyttä Suomen DN-jääpursi
liittoon. Jos jääpurjehdus ei kilpailumielessä
kiinnosta, on retkipurjehdus hyvä vaihtoehto.
Vaikka molemmat miehet ovat kilpailleet lajis
sa, nauttivat he myös matkapurjehduksesta.
Sekä Micke että Benko arvostavat jääpurjeh-
duksessa sitä, että siinä pääsee rauhoittumaan
kauniissa talviluonnossa.
— Eräänä aamuna lähdin yksin purjehtimaan
Aisarnista kohti Porkkalaa. Nautin auringon-
noususta ja tein matkaa taivaalla liitävän meri
kotkan kanssa. Se oli mahtava reissu, Benko
muistelee kaihoisasti

Lisätietoja: www.icesailing.fi

—
DN-jääpursiliitto edistää har-
rastusta Suomessa järjestämällä
kilpailuita ja opastamalla uusia
harrastajia lajin alkuun.

B
enko ja Micke Enoksson nimeävät
spontaanisti vauhdin huuman kiehto-
vimmaksi asiaksi jääpurjehduksessa.

Myös se, että lajissa on aina kehittymisen
varaa, viehättää. Kaksikolta löytyy roimasti
kilpailuviettiä ja intoa vehkeiden viilaukseen.
— Vuonna 91 junioreiden EM-kisoissa muut
junnut juhlivat, mutta me viilasimme koko
illan Micken kilpailussa vaurioitunutta luistin
ta, miehet muistelevat menneitä naureskellen.
Viilaaminen kannatti, niissä kisoissa Micke
sijoittui toiseksi. Benkoa ja Mickeä on autta
nut se, että he ovat voineet valmistautua ki-
soihin yhdessä. Usein luistinvalintoja ja muita
virityksiä ei haluta paljastaa kisakumppaneille,
mutta Benko ja Micke ovat mielellään spar-
railleet keskenään. Micke harrastaa jääpurjeh-
dusta nykyisin harvakseltaan ja vain omaksi
ilokseen, mutta Benko kisaa edelleen aktiivi-
sesti. Hän purjehtii ESF:n lipun alla. Talvella
2013 Benko saavutti kuudennen Suomen mes-
taruutensa, 23 vuoden tauon jälkeen. Edelliset
mestaruudet ovat vuosilta 83, 84, 85 ja 90.

— Benkon vahvuutena on pitkä pinna. Hän ei
hevillä anna periksi. Myös äärettömän pitkä
kokemus lajissa ja kyky lukea keliä ovat hänen
vahvuuksiaan, Micke kuvailee isäänsä. Mickel-
le Suomen mestaruuksia kerkesi kertyä kolme.
Benko lukee Micken vahvuudeksi sen, että
Micke saa usein todella hyvä lähdön. Hyvä
tekniikka, purjehduskokemus ja oikeat reitti-
valinnat ovat myös auttaneet menestymään.
— Jääpurjehduksessa iällä ei ole niin suurta
merkitystä. Mickekin kerkeäisi vielä vaikka
millaisiin sijoituksiin, jos päättäisi jatkaa lajia
myöhemmin, Benko toteaa.

Kadonneen kelin metsästys
Miksi hyvä purjehtija ei sitten enää kisaa?
— Jääpurjehdus vie tolkuttomasti aikaa ja
rahaa, jos sitä harrastaa aktiivisesti. Kerkesin
olemaan mukana 15 vuotta ja osallistua lukui
siin SM-, EM- ja MM-kisoihin, se saa riittää,
Micke toteaa jämptisti. Jääpurjehduksessa täy-
tyy tosiaan varautua siihen, että laji vie aikaa.
EM-kisat, jotka on suunniteltu pidettäväksi

—
DN-jääpursi on
jäällä purjeen avulla
liikkuva yksin pur-
jehdittava vene.

—
Enimmäispituus on
3,75 metriä, painoa
veneellä on n. 55–70
kiloa.

—
Purjepinta-ala 6,5
m2. Rungon materi-
aalina on puu.

—
DN-jääpursi perustuu Detroit News -lehden
vuonna 1937 järjestämän suunnittelukilpai-
lun voittaneeseen ehdotukseen (ensimmäi-
set jääpurret on kehitetty Hollannissa jo
1400-luvulla).

—
Huippunopeus 145
km/h (78 solmua)
(epävirallinen
ennätys).

—
Tyypillinen nopeus
80 km/h (43 solmua)
 tuulessa 6m/s.

—
Suomen DN-jääpursiliitto ry on
perustettu vuonna 1981 ja kuuluu
Suomen Purjehdus- ja Veneily
ry:hyn. Rekisteröityjä pursia on
yli 120.

24 25

Elämää ja
tarinoita

—
Liv och

berättelser

teksti

Susanna Winqvist
kuvat

Inka Finell,
Susanna Winqvist

PATRIK BLOM,
EN SOMMARÖBO MED KAMERA

text: clarice finell

bilder: patrik blom

Bilderna på följande sidor är tagna av Patrik Blom som
är Sommaröbo i flera generationer. Blom har hållit på
med fotografering aktivt i 15 år och landskap och sport
är hans favoritämnen, gärna båda kombinerat.

Blom blev intresserad av fotografering via sina
frilufts hobbyn. Tack vare hobbyn (segling, paddling,
surfing, skidning, skrinning, cykling dvs. nästan allt man
kan göra ute) har han rört sig på fina platser och då har
det uppstått ett behov av att bevara minnena. Blom har
gått en naturfotoutbildning på Axxell för några år sedan
som också ökade hans fotointresse. ”Det att jag har en
fototokig farsa har kanske också påverkat mitt intresse
för fotografering” säger Pati själv.

”Det är lättare att hitta motiv att fotografera i en bekant
miljö. Som sommaröbo har jag rört mig mycket bland
kobbarna under alla årstider så mycket av mina bilder är
här från knutarna” säger Pati när man frågar honom hur
Sommaröarna har påverkat hans foton. Bloms foton har
varit utställda sommaren 2013 på Vikingaborg, Paven
och restaurang Merelle i Helsingfors.

På frågan ”vad är det bästa med Sommarö” svarar
Pati följande: ”Allt det fina vi har här i våra hemmaknu-
tar.” Jag tror att vi alla kan hålla med honom.

27

Patrick Blom

29

Krister Majander Anna Sohlström

31

Maria Edelmann Anna Sohlström

33

TESER OM
SOMMARÖARNA
PÅ 1800-TALET

i
den här artikeln skall jag försöka fånga upp några av huvudtrenderna i utvecklingen
på Sommaröarna under 1800-talet. Det kommer inte att handla om en samman-
hängande ”historia” eller ”historieskrift”, och inte heller om en fiktiv berättelse, utan

helt enkelt om att jag tänker rada fram för er de pusselbitar som jag hittills hittat om
1800-talet på Sommaröarna. Jag gör det i form av ”teser”, ett slags arbetshypoteser för
fortsatt forskning. De här numrerade teserna presenteras inte i viktighetsordning eller
i något annat slag av egentlig ordning. Det handlar helt enkelt om att jag försöker skapa
de första strukturerna för en fördjupad bild av hur människorna levde på våra öar under
1800-talet. De här teserna kanske också strukturerar årsbokens läsares eget tänkande
och eventuellt fortsatta grävande och forskande i Sommaröarnas historia. Jag är säker
på att många sommaröbor fortfarande har i sin besittning en hel del hittills icke funna
”pusselbitar”, som kunde göra bilden av Sommaröarnas 1800-tal klarare och tydligare.
Och då tänker jag inte bara på fotografier, målningar, dokument, gamla dagboksanteck-
ningar och konkreta fornminnen utan också om sådant som ni minns, som någon be-
rättat för er, tankar och visioner om forntiden som ni på ett eller annat sätt kommit på.

1800-TALET I ALLMÄNNA DRAG

1800-talet inleds, också för Sommaröarnas del, med att Finland erövras av Ryssland och
blir en autonom del av de Ryska Storfurstedömet. Det sker en gradvis och egentligen
mycket långsam förryskning i Finland. Under 1800-talet uppenbarar sig en del ryska
marinkartor över Esbo skärgård, inklusive Sommaröarna. De här sjökorten skiljer sig
till utformningen ganska mycket från motsvarande kartor, som görs under samma
period i Sverige eller i Finland. Men alla andra sjökort är gjorda med svensk text och
den överväldigande delen av alla urkunder och historiska dokument från 1800-talet är
också de skrivna på svenska.

 Den största brytningen i Sommaröarnas historia sker 1825 då sommaröhemmanens
tidigare ägare Esbogård kollapsar och de enskilda hemmanen säljs ut – för Sommarö-
arnas del till de landbönder som besatt gårdarna 1825. Vid den tidpunkten är land- och
vattenområdena på Sommaröarna helt oskiftade. De nya hemmansägarna beslutar dock
att hålla ihop området och grundar samma år, 1825, ett fiskeribolag utgående från ett
bolagskontrakt. Det här bolagskontraktet presenterade jag ingående i vår årsbok i fjol.
Inom ramen för bolagskontraktet besluts nu om vem som får arrendera de yttre holmarna

CHRISTIAN BLOM

35

Elämää ja
tarinoita

—
Liv och

berättelser

för sin fiskeverksamhet, vem som får fiska var, vem som får jaga och använda skog. I
grova drag bestämmer man här också om vilka landområden de olika hemmanen på
Svinö och Moisö har besittningsrätt till. Och man låter göra en karta där de här gränserna
inledningsvis antecknas. Bolagskontraktet kompletteras ytterligare en gång år 1840.

Storskiftesprocessen startar också omedelbart efter att bolagskontraktet uppgjorts.
Skiftesprocessen pågår under flera årtionden (en process som alltså räckte lika länge
som det gjorde på 1900-talet att få till stånd en delgeneralplan för Sommaröarna) och
avlutas för huvudholmarnas del 1839 och för de yttre öarnas del 1857.

Epoken från 1825 och fram till Krimkriget 1855–56 (Sveaborg bombades av den
engelska flottan 1855) tycks ha varit en tid späckad med relativt stark utveckling på
alla samhällsfronter. Det verkar ha varit en tid då en optimistisk samhällsanda rådde.
Utvecklingen var snabb på teknikens område (de första ångbåtarna kom till regionen)
och på kulturens område (Helsingfors blev en ”internationell havsbadort” med
hälsobrunnsverksamhet, de första teatrarna och tidningarna inledde sin verksamhet,
nöjeslivet var aktivt).

Efter Krimkriget tycks allt detta ha upphört för en tid. Verksamheten i Brunnsparkens
badinrättning tog snabbt slut. De ständiga nöjesresorna med de första ångbåtarna från
Helsingfors ut till den omkringliggande skärgården (Bland annat till Sommaröarna)
ebbade också nästan helt ut.

Och efter Krimkriget kom åren av hungersnöd. Med början redan 1857. Allra värst var
hungersnöden 1868 då hela 137 700 personer dog i Finland som en följd av denna nöd. I
skärgården var läget antagligen inte lika illa som inne i landet och i norr, men nödåren
satte nog sina spår djupt i skärgården också. Dessutom handlade det om ekonomiska
depressionsår också.

Men mitt under nödåren såddes samtidigt fröna till det som skulle bli det nya
Finland och samtidigt det nya Sommaröarna. Nya ekonomiska lagar stiftades
äntligen och bland dem marklagen 1865, som möjliggjorde att man kunde
spjälka ut tomter från stomlägenheten och börja sälja parceller. Dessutom var
storskiftet av Sommaröarna nu slutfört. Esbos kyrkoherde Gabriel Geitlin
var snabb i svängarna: Han var den förste som köpte tomt på Sommaröarna.
Han köpte Stora Tallholmen 1865 och lät genast samma höst och påföljande
vinter uppföra där en stor villa, som står kvar ännu idag.

Följande att köpa tomtmark här var biträdande bibliotekarien vid Helsingfors
Universitet, Sven Gabriel Elmgren, som köpte Munkholmen och Lilla Pentala.
Jag kommer att berätta litet mer i detalj om dessa båda villatomter utgående
från texten i gamla dagböcker.

Efter nödåren kom livet i skärgården igång igen, och nu med ännu större
kraft än tidigare: Nya tomter såldes ut på Sommaröarna av hemmansägarna i jämn takt.
En del nya fiskartorp anlades. Befolkningen ökade i sommaröbyn (Svinö och Moisö).
På initiativ av de nya villaägarna kom seglingssporten sakta igång under 1800-talets
slut – först tillsammans med allmogebåtarnas innehavare. Ångbåtarna lade småningom
upp regelbunden ruttrafik mellan Helsingfors och Sommaröarna. Svinösund och
Bodösund muddrades upp flera gånger för att möjliggöra ruttrafik med ångbåtarna.
Sommargäster från Helsingfors hyrde in sig hos lokalbefolkningen i allt högre omfattning.
Sommaröarna blev känt som en sommarturistort. Befolkningsmängden ökade nu ganska

JU
D

IT
H

 S
Ö

D
ER

ST
R

Ö
M

, D
O

TT
ER

TI

LL
 S

TO
R

 S
V

IN
Ö

S
S

IS
TA

 Ä
G

A
R

E
K

A
R

L
S

Ö
D

ER
ST

R
Ö

M

(F
O

TO
 C

.B
LO

M
 1

9
8

2)

36

text

Christian Blom
bilder

Christian Bloms
arkiv

snabbt. Flera tiotals personer bodde i varje fiskarsamhälle på de yttre holmarna: Pentala,
Herrö, Kopplorna, Lövöarna, Bodö.

Namnet Sommarö tas småningom i bruk under slutet av 1800-talet. Namnet Sommarö
finns antecknat i samband med fastighetsförrättningar redan under slutet av 1800-talet
– d.v.s. det kan inte ha varit Alfons Juselius som hittat på namnet. Mycket intressant
är att den svenska Kronans Kammarkollegie i ett brev, som jag har kopia på, av den
23 oktober 1761, nämner att Karlö, som ligger genast öster om nuvarande Sommarö-
arna, tidigare kallades för Somarö. Karlö hade blivit obeskattad i misstag men infördes
1618 av Jesper Matson i jordeboken såsom kronoallmänning och 1687 lades den under
Hans Floors rusthåll i Kåckby. Sommarönamnet figurerade sedan inte längre i samband
med Karlö, men 150 år senare hittar vi det igen i samband med den plats vi idag kallar
för Sommaröarna.

SOMMARÖHEMMANENS ÄGARE UNDER 1800-TALET

Det har alltid förekommit tre hemman på Sommaröarna: På Moisö fanns ett hemman,
som helt enkelt hette Moisö (registernummer 3), senare Moisögård. I äldre dokument
kallas Moisö för Moisio eller Mojsans. På Svinö fanns två hemman: Stor Svinö (eller
Sommarö Östergård, registernummer 2) och Lill Svinö (eller Sommarö Västergård,
registernummer 1). Dessa ägdes av följande:

FISKETORPEN

Det hade anlagts fiske- eller fiskartorp på de större utöarna redan under 1700-talet på
initiativ av Esbogård (på Lövöarna på initiativ av prästgården). Fiskartorpen på Herrö,
Pentala, Bodö och Kopplorna redovisas mer ingående i förra årets årsbok i min artikel,
som behandlade Fiskeribolagskontraktet från 1825. Fisketorpen ökade i antal med
ytterligare några under 1800-talet – då handlade det främst om torp som anlades på
Ramsö, Moisö, Svinö, Lill–Aisarn, Bergö, Mankholmen, Käringholmen, Tallholmen m.fl.
Samtliga dessa torp ägdes av de tre hemmanen och av deras Fiskeribolag – senare separat
av respektive hemman och efter 1910 av AB Sommaröarna. Då Tallholmen såldes ut av
Karl Liljeström på Moisö till kyrkoherde Gabriel Geitlin nämndes det i köpebrevet
av år 1865 att änkan Zetterberg fick fortsätta att arrendera fisketorpet på Tallholmen
vars ursprungliga kontrakt hade uppgjorts 31.10.1846. Det intressanta är dock att det
inte nämns i köpebrevet att torpet på Tallholmen skulle ha lydit under Fiskeribolaget
Torpet låg alltså direkt under Moisö hemman, vilket tyder på att det under 1800-talet
fanns två typer av fisketorp: De ursprungliga, som fanns redan 1825 och som kom att
omfattas av Fiskeribolaget och sedan nyare fisketorp, som eventuellt tillkommit efter
storskiftet och vilka då löd direkt under något av de tre hemmanen. Torpen låg alltså på
arrendemark, som sedan under början av 1900-talet i det flesta fallen köptes upp av sina
besittare. En del av torpen kunde besittarna lösa in först långt senare under 1900-talet av
AB Sommaröarna. Inlösningsprocessen hade skett i sämja mellan besittare och ägare. Det
sägs att man aldrig behövde åberopa torparlagen. Däremot fortsatte AB Sommaröarna
och sedermera familjerna Juselius/Eriksson att utarrendera mark för sommarbostäder.
Det här har fortgått ända in i våra dagar, ehuru hela tiden i allt mindre omfattning.
Uppenbart var att de ”ursprungliga” fiskartorpen på Bodö, Pentala, Herrö och Kopplorna
hela tiden hade en stark position, som befästes redan i Bolagskontraktet från 1825 och
som sedan möjliggjorde att torpinnehavarna till ett billigt pris kunde lösa in sina torp.

SAMMANFATTNING AV DET ALLMÄNNA

Utvecklingen på Sommaröarna efter 1825 tycks gå att dela in i två huvudsakliga epo-
ker: Situationen före Krimkriget och nödåren och situationen efter detta. Under bägge
perioderna började helsingforsbor besöka Sommaröarna om somrarna och hyrde in sig
här i den fasta befolkningens byggnader. Vi vet bland annat att poeten Johan Ludvig
Runeberg med sin hustru Fredrika bodde vid Bredviken på Svinö sommaren 1831. Det
livliga nöjeslivet, som försigick i Helsingfors under 1830–50-talen smittade av sig också
ända till Sommaröarna. Man gjorde nöjesutfärder från Helsingfors till Esbo och Sibbo
skärgård och helsingforsarna blev bekanta med ortsbefolkningen i dessa skärgårdar. Så
kom kriserna med Krimkriget och nödåren, men efter det fortsatte nöjesåkandet till
skärgården och nu kunde man också köpa egna tomter och parceller samt åka i reguljär
ruttrafik med ångbåtarna. Näringsfriheten eller kapitalismen hade dock brutit sig igenom
under slutet av 1860-talet och kom att dominera allt som skedde härefter i samhällslivet.

LILLSVINÖ

ca	 1640–1825 Esbogård
1825	 Gustav Sandberg
1838	 Benedictus Bernhard Brenner
	 (handelsman från Helsingfors)
1843	 Carl och ton Lönnberg
1859	 Anton och Gabriel Lönnberg
	 med ömsesidigt testamente för
1869	 Emilia Hitting
1884	 Frans Gabriel Lönnberg
1892	 Sergei Nikolajeff
1910	 Alfons och Else Juselius
	 och därefter AB Sommaröarna

STORSVINÖ

ca	 1640–1825 Esbogård
1825	 Samuel Lönnberg
	 (överlät till dotter och svärson)
1856	 Gustaf Erik Johan Söderström
1883	 Gustava Wilhelmina för omyndig son
1894	 Karl Fredrik Söderström
1909	 Alfons och Else Juselius
1910	 AB Sommaröarna

MOISÖ

ca	 1640–1825 Esbogård
1825	 Gustaf Liljeström
? 	 Karl Fredrik o.
	 Maria Gustafva Liljeström
1894	 Gunnar Geitlin, filosofie magister
1905	 Alfons och Else Juselius
1910	 AB Sommaröarna

—
Alla dessa tre hemman sammanslogs
21.5.1920 till Sommaröarna Enstaka
Hemman

38 39

Elämää ja
tarinoita

—
Liv och

berättelser

text

Christian Blom
bilder

Christian Bloms
arkiv

ARBETSTESER OM 1800-TALET PÅ SOMMARÖARNA

1) Fiskeribolagskontraktet 1825 (kompletterat 1840). Kontraktet är unikt i Esbo och det
lyfter fram många frågor som inte går att besvara ännu: Varför beslöt man att hålla ihop
de tre hemmanen i ”eviga tider”, samtidigt som man ändå påbörjade storskiftesprocessen
som skulle komma att splittra ägorna och småningom möjliggöra avyttring av parceller
till utomstående? Möjligtvis går det här urgamla bolagskontraktet att jämföra med ett
modernt fastighetsaktiebolag – där bolagsverksamheten här handlar om de yttre ramarna
för verksamheten (att sköta fiskearrendefrågorna, det gemensamma fisket,
rättsfrågor mot utomstående part mm). Bolaget fick in en del arrendeintäkter
som sedan kunde användas till bolagsägarnas gemensamma ärenden.

2) När upphörde bolagskontraktet att existera. Vi vet att det omnämns ännu
i storskiftesdokumenten 1857. Fanns bolagskontraktet kvar efter storskiftet?
Alfons Juselius, som bildade AB Sommaröarna 1910 refererar i många av sina
brev och anteckningar till bolagskontraktet. Men måhända det ändå handlade
mer om ”mentala referenser” än juridiska. Juselius upplevde möjligtvis att han
ville återuppliva något av det gamla, som en gång existerat på Sommaröarna.
Jag har hittat ett intressant nytt fynd år 2013: Vid såkallad sämjodelning av
Tallholmen år 1890 (holmen uppdelas i 6 mindre parceller) skrev ingenjören
vid Lantmäteriöverstyrelsen Knut Lindh in i förrättningsdokumentet föl-
jande: ”Tallholm benämnda parcell afsöndrad ifrån Moisans eller Moisio
frälsehemman uti Svinö och Moisio Byalag inom Esbo socken”. Ordet byalag
visar att bolagskontraktet ännu gällde, och det definierar dessutom på ett nytt sätt
innebörden av bolagskontraktet.

Bolagskontraktet nämns också i det köpebrev, som uppgjordes 8.11.1843 mellan
bröderna Lönnberg och BB Brenner gällande försäljningen av Lill Svinö frälsehemman
till Sandbergs. I köpeavtalet, punkt 4 nämns:”Under detta köp inbegripes alla torpen,
som äro i Bolag med Mojsö och Stor Svinö”.

3) Det är uppenbart att bolagskontraktet inte mer ”förpliktigar” på samma sätt efter
kriserna i början av 1860-talet. Den nya marklagen möjliggör nu också en försäljning
av parceller till utomstående, något som också kommer igång snabbt. Marklagen, eller
egentligen förordningen, hade trätt i kraft den 19.12.1864 och gick under namnet ”Hans
kejserliga Majestäts Nådiga förordning angående ägostyckning och jordavsöndring å
frälse- och skallehemman samt legoaftal om någon del af slika lägenheter”.

4) Ändå lyckas Alfons Juselius ännu en gång (1910) återförena alla de forna hemmanen
inom ramen för ett aktiebolag, dock så att allt flera tomter nu hade sålts ut till nya ägare
och de nya tomtägarna var inte aktionärer i AB Sommaröarna utan ägde bara sin egen
parcell.

5) De första villorna som byggdes i Esbo skärgård påverkades stilmässigt av national-
romantiken i slutet av 1800-talet: De var ståtliga verk som ritades av kända arkitekter
och i många fall eftersträvade man helhetskonstverk, där också tomten och stränderna
”designades” vackert. Karl Lindahls villa på Bergö är ett ypperligt exempel på detta.

FI
S

K
ET

O
R

P
S

B
O

D
EN

 P
Å

P

EN
TA

LA
, I

 F
Ö

R
G

R
U

N
D

EN

A
R

V
ID

 O
C

H
 G

U
R

LI
 N

Y
H

O
LM

40

text

Christian Blom
bilder

Christian Bloms
arkiv

Lindahl ingick också själv i styrelsen för AB Sommaröarna.
6) Situationen efter Krimkriget och nödåren kom att präglas, förutom av kapitalismen,

också av en stor mängd med nya idéer och ideologier och upplysning. Olika sorters
rörelser, föreningar, bolag, partier föddes. Allt det här syntes också på Sommaröarna.
Nya yrken uppstod också och folk flyttade in.

7) Fanns det i början av 1800-talet eget byaråd på Sommaröarna? Byalag? System med
byaäldste? Någon sorts av styrning av samfälligheten – innan Fiskeribolaget bildades,
som till en del tycks ha tagit över dessa uppgifter? I slutet av 1800-talen övergick ju dessa
uppgifter i föreningarnas och i kommunal regi.

8) Kejserligt besök i Moisöfjärden skedde den 2 juli 1889 då tsar Alexander den III
tillsammans med sin hustru Maria Feodorovna besökte Villa Fridhem på Sököudd,
som ägdes av amiral Oscar Von Kraemer. Kejsarinnan Maria Feodorovna besökte
Fridhem ännu en gång den 8 juli 1894. Villa Fridhem finns kvar ännu idag, om också
grundligt sanerad och litet ombyggd.

9) Den ”Stora augustistormen” drabbade också Sommaröarna hårt den 28 augusti
1890. Man noterade då vindstötar på upp till 57 meter i sekunden. Enorma mängder
med träd föll i skärgården och många av den tidens ståtliga villor byggdes se-
dermera med hjälp av stockarna från dessa fallna träd. Vinden var som hårdast
vid 20-tiden på kvällen och den kom in från syd-sydväst. Stormen var över på
6 timmar och drabbade mycket hårt Helsingfors. Hufvudstadsbladet noterade
följande dag att farkosterna i Helsingfors hamnar kastades upp på land och
”Hr. Brenners stora kutter ’Anna’ låg och högg en stund på stenarna, så lade
den sig vackert på sida och sjönk”. Vi vet inte vilken Brenner det var fråga om,
men Bernhard Benedictus Brenner, som ägde Lill Svinö i början av 1840-talet
ägde flera fartyg. De tre bröderna Brenner samarbetade tidvis under 1800-talet
inom ett framgångsrikt exportföretag, som också idkade rederiverksamhet. De
ägde den största fartygsegendomen i Helsingfors, bland annat stadens största
fartyg, fregatten Phoenix, som hade Lill Svinös andre ägare kofferdikaptenen
Gabriel Lönnberg som delägare. Gabriel Lönnberg var en ung man då Brenner
ägde Svinö efter 1838 och han samarbetade säkert redan då med BB Brenner. BB Brenner
dog 1879, så det måste i det här fallet ha handlat om någon av hans bröder eller söner.

10) Storskiftesprocessen på Sommaröarna avslutades 1857 men vattenområdena
lyckades man aldrig skifta. Flera försök att skifta vattenområdena gjordes – ännu efter
medlet av 1900-talet, men utan framgång. Det enda som gjordes på 1960-talet var att
man enades om de yttre gränserna för Esbos vattenområden. Vattnen kring Lövöarna
skiftades eftersom dessa öar inte legat under Esbogård eller de tre Sommaröhemmanen.
Lövöarnas tidigare ägare Prästgården sålde rätt tidigt ut området till ett flertal uppköpare
och skiftandet av vattenområdet gjordes i samband med detta. På de övriga vatten
områdena inom Sommaröområdet tycks fiskeribolagskontraktet ha reglerat allt fiske så
pass bra och kraftigt att ett skifte av även vattenområdena inte ansågs vara nödvändigt
under slutet av 1800-talet eller början av 1900-talet. En intressant fråga i varje fall, som
söker sitt svar.

11) De första seglingstävlingarnas inleddes under slutet av 1800-talet, först med
allmogebåtar men småningom med riktiga segelbåtar. Familjen Geitlin från Stora
Tallholmen stod som arrangörer för de första tävlingarna och åskådare anlände från

H
EL

S
IN

G
FO

R
S

S
K

Ä
R

G
Å

R
D

A

N
LÖ

P
ER

 S
V

IN
Ö

SU
N

D

M
ID

SO
M

M
A

R
EN

 1
93

2

42

text

Christian Blom
bilder

Christian Bloms
arkiv

Helsingfors med ångbåt. Man tävlade också traditionellt mycket tidigt med motorförsedda
fiskarbåtar och den här traditionen höll i sig långt in på 1900-talet.

12) Ångbåtstrafiken till Sommaröarna inleddes redan under 1830- och 40-talen, först
helt sporadiskt och i anslutning till nöjesutfärder från Brunnsparken och Helsingfors men
sedan efter nödåren alltmer reguljärt. Vid sekelskiftet 18/1900 gick åtskilliga ångbåtar
redan mellan Helsingfors och Esbo/Porkala skärgård.

13) Bodösundet muddrades flera gånger under slutet av 1800-talet liksom också Svi-
nösund. Svinösund muddrades av Överstyrelsen för väg- och vattenkommunikationerna
åtminstone åren 1882, 1899 och 1906. Kejserliga senaten beviljade den 20 januari 1882
27 000 mark för muddringen av Svinösund så att åtminstone sex fot djupgående ångbåtar
kunde passera sundet. Sundet avstängdes i bägge mynningarna och tömdes på vatten i
samband med muddringen. ”Medelst en centrifugalpump, drifven med lokomobil läns-
pumpades området emellan dammarne, som därvid visade sig fullkomligt täta
och pålitliga, hvarefter en kanal med trettio fots bottenbredd, enligt projektet
upptogs på en sträcka av 740 fot”, meddelades det senare i besiktnings
protokollet.

14) En av Lill Svinös ägare, Gabriel Lönnberg (död 1869) var kofferdikapten
och ägde andelar i flera briggar under 1800-talet. Det är möjligt att han idkade
denna sjöfartshandel tillsammans med BB Brenner, som ägde Lill Svinö
hemman 1838–1843. Brenner var förmögen och ägde flera stenhus i centrum av
Helsingfors och i Brunnsparken och han ägde dessutom Melkö, där han tidvis
bodde fast. Brenner var ursprungligen hemma från Kyrkslätt och han var
med andra ord en betydande person i skärgården kring Helsingfors under
större delen av 1800-talet. I ett fraktdokument från 1847 gällande fartygsfrakt
på Östersjön med fregatten Phoenix framgår det att Gabriel Lönnberg från Svinö var
fartygets kapten och BB Brenner var ansvarig speditör för frakten.

15) Vi vet inte ännu varför Brenner köpte Lill Svinö 1838 för att sedan åtminstone
tidvis bo där under 5 år. Han var dock samtidigt djupt engagerad i affärs-, skeppsredare-
och nöjeslivet i Helsingfors och kring Brunnsparkens badinrättning. Han hade tidigare
arbetat vid kapten GW Sundmans bolag i Helsingfors. Sonen till denne Sundman,
CWI Sundman, var med som aktieägare i Ulrikasborgs badinrättning, som körde igång
sommaren 1938 i Brunnsparken. Samma år som Brenner köpte Lill Svinö gård. Kanske
hade Brenner redan då planer på att utveckla sommaröhemmanens bolagskontrakt till
något mer, kanske skapa ett ”havsbad” med pensionat och nöjesaktiviteter – det som
Alfons Juselius sedermera gjorde 1910 fast man 1910 inte mer idkade brunnsdrickande
eller bedrev ”havsbadsverksamhet”. Brenner ägde förutom Lill Svinö även gården Brunns-

EVENTUELLT KUNDE MAN PÅSTÅ ATT EN
NY ”STORSKIFTESPROCESS” KOMMIT

IGÅNG NU I.O.M. ATT BYGGNADSPLA-
NERINGEN AV SOMMARÖARNA ÅTER

SATT FART.

V
ER

N
ER

 H
O

LM
ST

R
Ö

M
, S

IS
TA

FI

S
K

A
R

N
A

 P
Å

 K
O

P
P

LO
R

N
A

 P
Å

19

5
0

-T
A

LE
T

(F
O

TO
 C

.B
LO

M
)

44

text

Christian Blom
bilder

Christian Bloms
arkiv

Å
N

G
B

Å
TS

B
R

Y
G

G
A

N

O
C

H
 F

Ä
R

JE
FÄ

ST
ET

 I
S

V
IN

Ö
SU

N
D

 1
93

2

parken 80 (Qvarnbacken) och Havsgatan 1 i Helsingfors och sedan 1836 ön Melkö utanför
Drumsö. Han gifte sig 1840 på Melkö med Eva Fredrika Holmström, född på Melkö
och dotter till fiskaren Johan Holmström och hans hustru Johanna. Brenner blev
mycket känd efter att ha lyckats med att lyfta två ryska linjeskepp, som engelsmännen
sänkt under Krimkriget i vattnen mellan Melkö och Sveaborg.

16) Livet vid de tre hemmanen på Sommaröarna i slutet av 1800-talet – påminde kanske
om livet, som Anton Tjechov beskriver i pjäsen Körsbärsträdgården: Det fanns skulder,
oklarheter om framtiden, parceller hade redan blivit utstyckade och nu kom dessutom
denne Alfons Juselius och erbjöd att köpa upp hemmanen? Ekonomiskt hade man det
sämst på Moisö hemman under Liljeströms tid. Det finns dokumenterat. Hemmanet
säljs redan 1894 till Geitlins för att sedan övergå i Juselius ägo 1905.

17) Nödåren och farsoterna under 1860-talet drabbade också skärgårdsborna hårt
– främst farsoterna. Också kyrkoherde Gabriel Geitlin, som var den första som byggde
egen villa åt sig på Sommaröarna förlorade ett barnbarn under denna farsoternas tid.
Många personer dog bland befolkningen ute i fiskartorpen dessa år.

18) Under slutet av 1800-talet formas det nya samhållets huvudsakliga strukturer:
Kapitalism, politiska partier, språkfrågor, nationalitetsfrågan men också en övertro på
den nya ekonomins och teknikens möjligheter - bland annat planerade AB Sommaröarna
på allvar en spårvägslinje till Svinösund på 1910-talet. Under början av 1800-talet rådde
fortfarande romantik, upplysningens tankar och lagstiftning om nyttan. Man refererar
i Bolagskontraktet av 1825 direkt till fiskeriförordningarna från slutet av 1700-talet,
vilka i sin tur var uppgjorda uttryckligen med tanke på nytta. Nu kom de nya aktiva
föreningarna , jakt, martor, ungdomsverksamheten via SVIE mm på Sommaröarna
att reglera mycket av det som det tidigare Bolagskontraktet hade reglerat i början av
1800-talet. Medborgarsamhället uppstod.

19) Under slutet av 1800-talet uppstår också ett helt nytt begrepp: Turism!
Nöjesresorna under början av 1800-talet blev nu ”turism” i slutet av 1800-talet.
Vissa orter utvecklades till turistorter. Sommaröarna var en sådan ort.
Redan ibruktagandet av namnet Sommarö, var ett sätt att skapa ”brand”, att
branda orten. Tidskriften ”Turisten” började komma ut regelbundet 1891 i
Finland och Sommaröarna omnämndes flera gånger i turistbroschyrerna
från slutet av 1800-talet. (Under slutet av 1900-talet började man åter tala
om ”rekreation”, då man talade om utfärder till Sommaröarna). Tidningen
Länsiväylä publicerade på nytt i sitt nummer den 2 Juni 1977 en artikel om
Sommaröarna som turistort, som ingått i nummer 2/1913 av Matkailu-
lehti. Artikeln beskriver på ett ypperligt sätt hur begreppet turistort fungerade i fallet
Sommaröarna. Sommarfirandet i Sommarö skärgård, som kommit igång i början av
1830-talet hade småningom utvecklats till ”turism”.

20) Storskiftesprocessen tillsammans med Fiskeribolagskontraktet utgjorde grunden
under 1800-talet för all parcellförsäljning och allt byggande. I början av 1900-talet var det
AB Sommaröarna som tog över den rollen: Man planerade markanvändningen helt på
egen hand och sålde ut parceller. Och nu – nästan 200 år efter bolagskontraktet – vem
planerar markanvändningen nu? Vem säljer ut tomterna nu? Vem skapar byggnadsrätter
nu? Sommarö-Sällskapet? Esbo stad? Miljöministeriet? Måhända alla tillsammans, men
fortfarande har sommaröborna en central roll i all markanvändningsplanering. Eventuellt
kunde man påstå att en ny ”storskiftesprocess” kommit igång nu i.o.m. att byggnads

46

text

Christian Blom
bilder

Christian Bloms
arkiv

FI
S

K
ET

O
R

P
ET

 P
Å

 L
IL

LA

LÖ
V

Ö
 I

S
LU

TE
T

A
V

18

0
0

-T
A

LE
T

planeringen av Sommaröarna åter satt fart. Kan det vara det gamla Bolagskontraktet som
fortfarande spökar i bygden? Att man återfunnit något, som inte ännu fördelats färdigt?

21) Den första skolan på Sommaröarna startade 1.11.1895 som privat såkallad ”högre”
skola på Mataskär. bakom skolprojektet fanns bland andra bankmannen Abel Landén
som ägde Stora Kalvholmen och största delen av det som idag kallas för Mattby. Skolan
blev kommunal 1.8.1921. Sökö lägre skola startade 15.9.1909 på Sököudd som privat
också den. Den skolan kommunaliserades redan 1913 och skolbyggnaden skänktes till
kommunen 1923.

22) Det fanns inte någon egentlig postanstalt på Sommaröarna eller i Esbo skärgård
under 1800-talet, men de många ångbåtarna som gick till öarna möjliggjorde att man
kunde sända både post och varor med dessa båtar. Systemet utvecklades så långt att
fartygslinjerna t.o.m. lät trycka egna frimärken åt sig, vilka användes i samband med
postförsändelserna. Sommaröarnas Trafikaktiebolag STA som var ett systerbolag till AB
Sommaröarna idkade fartygsruttrafik mellan Helsingfors och Sommaröarna och lät trycka
sådana båtfrimärken. Sommaröborna kunde börja använda de egentliga posttjänsterna
från och med 1.2.1903. Man fick då börja ta del av lantbrevbärarlinjen 689 (Esbo post–
Bolarsskog–Mårtensby–Sökö by) och från 1.11.1911 kunde man börja använda sig av
Sökö postanhalts tjänster. Båtposttrafiken blev också i bruk fram till andra världskriget.

DE FÖRSTA SOMMARVILLAÄGARNA BERÄTTAR MED EGNA ORD

Den första tomten som bröts ut från sommaröhemmanen var Stora Tallholmen. Köparen
var Esbos kyrkoherde Gabriel Geitlin, köpet uppgjordes 1865. Geitlin lät i snabb takt
bygga den ståtliga villan på Tallholmen, som ännu idag står kvar där. Han föddes 1804
och dog 1871. Geitlin var doktor i teologi och filosofi, han var kyrkoherde i
Esbo och forskade i orientaliska språk, han var ockå under en tid professor
i Åbo och deltog i lantdagarna 1863 och 1867. Ur hans brev och dagböck-
er framgår det att familjen Geitlin firat somrar på Moisö och Svinö redan
innan de köpte Tallholmen. Geitlin beskriver i sina anteckningar mycket
ingående hur byggnadsarbetena på Tallholmen förflyter och sedan hur han
inreder huset och börjar vistas där. Man fortsätter genast att bygga på holmen
och också Geitlins barn vistas där med sina familjer. Det känns så modernt
att läsa i Geitlins anteckningar: Hur han än springer på Lantdagsmötena,
i senaten, träffar Snellman, predikar i Esbo, vistas på prästgården i Esbo.
Det enda som är svårt att förstå är hur detta var möjligt? Det fanns ju inte
landsvägar, bussar eller bilar. Man åkte båt, man kom med häst och släde. Allt fungera-
de ändå snabbt och behändigt. Köpet av holmen skedde alltså 1865, köpet gjordes upp
muntligt på sommaren och köpesavtalet undertecknades 10.10.1865, och redan samma
höst var byggnadsarbetana i full gång. Geitlin skriver 15.11.1865 till sina föräldrar: ”Af
Tallholmen kommer jag nu ihog att nämna det att Mois Kalle var här i måndags aftse,
med den hugneliga underrättelsen att ännu 50 stock behöfves. Vi gåvo honom naturl.
uppdrag att med Medvasten derom afsluta köp. Han hade äfven infunnit sig personligen
och lofvat skaffa rigtigt dugliga stockar, nu då han har bättre tid att välja…. Angående
myntreformen se Dagbladet för igår Communiqven är av Snellman. Ryska sedlar tages

48

text

Christian Blom
bilder

Christian Bloms
arkiv

FI
S

K
ET

O
R

P
ET

 P
Å

 S
TO

R
A

 H
ER

R
Ö

I B

Ö
R

JA
N

 A
V

 1
9

0
0

-T
A

LE
T

(F

O
TO

 M
U

S
EI

V
ER

K
ET

)

emot för fulla värdet hos Tchernichin med flere. Ingen nöd således!”
Men redan i december 1865 är nöden större – den handlar dock inte om statsfinanserna

som Geitlin är med och klarar upp med Snellman – utan om stugbygget på Tallholmen.
Han skriver den 16.12.1865 till sin son: ”Tallholmen är ett h-te, som aldrig blir fullt,
men en präktig procession är det i alla fall. (…) Julklapparna slukas i år av Tallholmen.”

Bygget går fram i rask takt. Redan i februari 1866 reser sig huset och Geitlin skriver
till sin son att han varit tvungen att uppoffra alla kontanter han har på Tallholmen.
”Om lördag voro vi på Tallholmen, då jag för första gången fick se vårt ”babelstorn”
som Hasselrotskan skall ha kallat det hos Tamelanders. Icke var jag fullt belåten med
byggnaden, men man får ej döma halfgjort arbete, kanske det reder sig. Jag har nu redan
utom den gamla byggningen från Kyrkslätt (som var en dum affär) köpt 240 nya stockar,
der sista 30 för 5 mark stycket. Men den som sig i leken ger, måste leken tåla”. I maj
1866 pågår redan inredningsarbetena på Tallholmen. Den 4 maj 1866 skriver Geitlin i ett
brev till sin son: ”Nu skall inredningsarbetet på Tallholmen begynna: glas, lås, gångjärn,
regler, kakel och alla möjliga hantverkares dagslöner bränna på, utom timmermännens
nog dryga aflöning, ty vår entrepreneur har tagit sin Mats ur skolan och arbetar nu för
dagspenningar. Möbler till den nya ”lantegendomen” skola ock anskaffas och Mamma
har mycket bestyr dermed. Snickaren Sandberg har i veckor uppehållit sig å prestgården
för att fejaoch polera gamla samt förfärdiga nya möbler. Roligt skall det emellertid bli att
få se allt färdigt. Sjelva stället är för sin belägenhet vid ångbåtsleden och för sina djupa
stränder ojemförligt trefligare än vår fjolårs Svinö. Gud give att vi friska och sunda alla
må träffas på vår holma!”.

Stommen i den nya villan på Tallholmen hade byggts av stockar, som
erhållits då man rev ett då över 100 år gammalt stockhus på Medvastö. Det
huset hade köpts av rusthållare Korkman på Medvastö för 105 rubel (upp-
gifterna hämtade ur ett brev av Geitlin av 17.8.1865).

Tallholmsvillan blir färdig till sommaren 1866 och Geitlins flyttar in
och livet på Tallholmen beskrivs de följande åren i åtskilliga brev och dag-
boksanteckningar.

Och huset står alltså kvar ännu idag på samma plats med fasaden ut mot
väster och Moisöfjärdens vatten och med Pentalaöarna i bakgrunden.

Den andra sommarvillaköparen på Sommaröarna var Sven Gabriel
Elmgren, biträdande bibliotekarie vid Helsingfors Universitet. Han köpte
Munkholmen och Lilla Pentala sommaren 1867. Elmgrens sonson Sven I.
Jalavisto gav i september 1973 ut en skrift omfattande 97 sidor, som går under namnet
Huviloita saaristossa, kirjoittanut Sven I. Jalavisto. Boken finns på universitetsbiblioteket
och jag har låtit ta en kopia av den åt mig. Boken är utgiven på finska och i den beskriver
Jalavisto i detalj hur köpet av Munkholmen och Lilla Pentala gick till och hur byggnader
uppfördes där och hur man sedan firade somrarna där. Boken som idag är svåråtkomlig
borde nytryckas av Sommarö-Sällskapet, t.e.x som en bilaga till denna årsbok nästa år.
Nu finns det inte utrymme att publicera utdrag ur den, men den lilla boken beskriver
på ett förträffligt sätt 1800-talets Sommaröarna

50

text

Christian Blom
bilder

Christian Bloms
arkiv

FRENCH FILMS,
ANTTI INKILÄINEN

JA KUMPPANIT

y
ksi alueemme lahjakkuuksis-
ta on Antti Inkiläinen, joka
on French Films yhtyeen

rumpali. French Films on perustettu
keväällä 2010 ja he ovat treenan-
neet Suvisaaristossa Antin perheen
autotallissa reilun puolentoista
vuoden ajan.

Paikka tarjosi heille mahdolli-
suuden treenata niin paljon kuin
halusivat ja lähes milloin tahansa he
halusivat, ja vieläpä ilmaiseksi.

”Rauhallinen ympäristö toi
omanlaisen, kiireettömän fiiliksen
nykyiseen kaupunkitreenikämp-
päämme verrattuna”, sanoo Inki-
läinen. ”Kuvasimme Suvisaariston
treenikämpällä ja sen ympäristössä
myös musiikkivideon kappalee-
seemme Latter Days. Sitä oli pirun
hauska kuvata, ja siinä videolla nä-
kyy myös vuoden ajan Suvisaariston
vesiteitä häiriköinyt, nyttemmin jo
lopullisesti telakoitu, kaveriporukka-
veneemme.”

Suvisaariston vaikutus näkyy
myös Inkiläisen soitossa ja muissa
harrastuksissa:

”Suvisaaristossa kasvaminen toi
minulle ennen kaikkea mahdollisuu
den ja vapauden harrastaa niitä
asioita, jotka merkitsivät minulle
eniten. Mahdollisuus soittaa rumpu
ja kotona on hyvin harvinaista,
mutta omalla kohdallani kävi tuuri
ja edellytykset olivat kunnossa.

Nuorempana minä ja kaverini saim-
me myös skeitata talomme terassi-
laudoituksen remonttikuntoon asti.
Olen hyvin kiitollinen etten joutunut
koko ajan lähtemään kotoa pois
pystyäkseni harrastamaan näitä
juttuja.”

French Filmsin muut jäsenet
eivät ole Suvisaariston kasvatteja,
mutta paikka on tullut kaikille kyllä
tutuksi. French Films on kiertänyt
parissakymmenessä maassa, mm
Japani, Ranska ja Ruotsi joitakin
mainitakseni. Ensi vuonna he
toivovat pääsevänsä tekemään
laajemman kiertueen Pohjois- ja
Etelä-Amerikassa. Myös Australia
ja Uusi-Seelanti ovat tähtäimessä.
Mikään ei toki ole vielä varmaa.
Tosin varmaa on se että ahkerat
nuoret miehet tekevät töitä unelmi
ensa eteen. Seuraavan levyn materi-
aali on juuri nyt työn alla, julkaisu
osunee viimeistään jonnekin ensi
syksyn paikkeille

FRENCH FILMS:
Johannes Leppänen – kitara, laulu
Joni Kähkönen – kitara, laulu
Santtu Vainio – kosketinsoitto
Antti Inkiläinen – rummut
Tuomas Asanti – basso
LEVYT:
Imaginary Future (2011, GAEA)
White Orchid (2013)

teksti: clarice finell
kuvat: french films

52

25.12.2011 ensimmäinen joulupäivä oli
aamupäivään asti vielä tyyni ja
hain postin Busterillani Säva-
sundista. Iltapäivällä tuuli kui-

tenkin nousi ja yltyi yltymistään iltaa kohti.
Yöllä tuuli otti lisää vauhtia ja myrsky oli
valmis. Tapaninpäivänä riehui länsi-luode
myrsky ja merivesi nousi lähes metrin. Heti
aamupäivällä katkesivat sähköt. Mantereen
puolella olevat tuttuni viestittivät, että koko
Suvisaaristo Svinösundin sillan jälkeen oli
pimeänä. Tavallaan olin huojentunut, sillä
ajattelin, että vika on mantereen puolella,
eikä täällä saaressa.

Kävelin myrskyn riepoteltavana pitkin
rantoja, sillä maisemat olivat kaakkoistuulella
niin oudon kiehtovat tuulen raivotessa.
Toisaalta aallot eivät olleet samanlaisia, kuin
vaikka kaakkoistuulella. Etelänpuoleiset tuulet
nostavat huikean mainingin, kun pääsevät pu-
haltamaan aavalta mereltä. Me sanomme aina
länsi-luodetuulia maatuuliksi, koska silloin

LEHTISAAREN KUULUMISET

Tämä on Lippe Santapukin juttuja, päiväkirja- / blogimai-
sesti kerrottuna vuoden 2012 talvelta. Talvi oli harvinai-
nen runsaan lumen ansiosta ja etekin siksi, että Lovössa
oli tuolloin ”koetalvehtijat” Esko ja Ghita Ison Lehtisaaren
puolelta. He ovat eläkeläisiä ja viettivät vaiherikkaan
talven saaressa. Oli jotenkin heti rattoisampaa, kun tiesi,
että joku muukin on saaressa, en ole ihan yksin. Jaoimme
monta seikkailua keskenämme ja aina oli toisesta tukea
toiselle vaikeissa paikoissa.

Ison Lehtisaaren puolella, minäkin aloin pais
taa urakalla lihoja ja vastaavia. Onneksi oli
kaasukeitin kesäkeittiössä. Ghita ja Esko pais-
toivat muurikalla ja savustivat minkä ehtivät
omia ruokavarastojaan.

Illat olivat pitkiä ja pitkäveteisiä ilman va-
loja, kynttilän valo ei paljon lohduttanut, eikä
sen loisteessa oikein nähnyt puuhailla mitään.
Luin otsalampun valossa kirjoja ja kuuntelin
patteriradiota. Aika nopeasti otsalamppukin
alkoi hiipua. Kattia kanssa sen lupauksen
kanssa, kuinka kauan sen pitikään kestää ja
valaista!! Eipä pitänyt paikkaansa! Lampun
sammuttua olin pelkän kynttilän loimussa
taas kerran.

Tein oman sovelluksen ”Baskervillen koi-
rasta” sen jälkeen kun kompastuin mustaan
mäyräkoiraani lattialla. Puin Pikselille neon-
värisen huomioliivin ja niin se loisti iltani ra-
toksi. Sitten kun kynttilän sammutti oli kyllä
talossa ihan yhtä pimeää kuin katakombeissa.

Näytti kummalliselta kun tutut rantaviivat
katosivat. Kaikkea roinaa kellui meren muka
na ja aamulla rannat olivat täynnä kaislaa,
merilevää ja laiturinjäänteitä. Tänään vuoden
ensimmäisenä päivänä Fortumin eilinen ja
lohdullinen lupaus, että yritämme kiirehtiä
asiaa, toteutui. Päivällä kaksi todellista ”arjen
sankaria” raahautui lähes viimeisillä voimil-
laan tänne saareen. Pitkä-Jussi kavereineen
saapui. Miehet olivat painaneet pitkää päivää
jo viikon ja nyt oltiin loppusuoralla. Miehet
raivasivat pahimmat ryteiköt ja sahasivat
kaikki puut muuntajien läheisyydestä. Pienet
linjoilla roikkuneet puut miehet sanoivat sa-
haavansa seuraavana päivänä. Ilta oli jo pimeä,
kun näin Pitkä-Jussin Busterin lipuvan edit-
semme kohti Furuholmin satamaa. Pian man-
tereen puolelta kytkettiin SÄHKÖ päälle. Oi

aallot ovat lyhyitä ja teräviä, mutta eivät niin
korkeita. Puita rapsahteli poikki ja laiturit
saivat kokea kovia tuulen puoleisilla rannoil-
la. Aloin iltaa kohden huolestua sähköistä ja
vahva epäilys siitä, että täällä saaressakin on
jo sähköt poikki vahvistui kävellessäni linjoja.
Isoja kuusia oli kaatunut suurjännitelinjoille ja
yksi muuntajakin oli saanut kuusen päälleen.

01.01.2012 epäilykseni saaren sähkökatkos-
ta osui oikeaan, kun mantereen
asukit parin päivän kuluttua il-
moittivat saaneensa sähköt takai-

sin, täällä ne olivat yhä poikki. Fortumin vika
päivystys oli jumissa, enkä päässyt läpi kuin
vasta uuden vuoden aattona. Pitkä sähkökatko
sulatti pakastimet ja jääkaappi liritti vedet latti-
alle.

Kerrankin harmitti, että ulkona ei ollut
hankea, eikä pakkasta, johon olisin voinut
nakata kaikki pakasteeni, yms. Kuten ystäväni

miten ihanaa, riemullani ei ollut rajoja. Pom-
pin kuin lottovoiton jälkeen pitkin pirttiä.

13.01.2012 busteri kelluu vapaana Nokian
lahdella. Tänään olin aikeissa
ajaa mantereelle veneelläni. Ava
kuitenkin soitti, että Nokialle on

tulossa porukkaa katsomaan sitä ”Zilliacus
villaa ja palstaa”. Välittäjä ja ostajakandit tule-
vat Jaskan ENSI:llä Lauttasaaresta, Sindbadin
rannasta. No, päätin säästää bensakuluja ja
viestitin Avalle ostoslistaani. Tunnin kuluessa
ENSI rantautui Säynevirran laituriin ja opas-
timme Avan kanssa porukan Nokian palstalle.
(Tuuli osui pahasti Nokian omaan rantaan,
eikä siellä ollut laitureissa enää tolppiakaan).

Talvinen saaristo sai vuolaita kehuja osta-
jien palatessa ENSI:lle ja matka lumisateisella
merellä kohti Lauttasaarta lienee ollut aika
eksoottista stadilaisille. ENSI sai mukaansa
laivakoiran, kun Pikseli lähti vaihteeksi man-
tereen puolelle Avan ja Jaskan seuraksi. Tuore
pulla ja sämpylät, hedelmät ja muut herkut
tuoksuvat pöydällä. Nyt keitän pullakahvit.

16.01.2012 viikonloppu oli leudompi, kuin
säätiedot lupailivat.. Tosin
perjantaina pohjoistuuli yltyi
iltaa kohti ja lauantaina tuuli oli

hyytävän koleaa ja navakkaa. Onneksi älysin
perjantai-iltana viedä Busterini pois Kimmon
laiturista ja uitin sen maihin korkealla vedellä.
Aamulla Kimmon laituri oli aivan jään peitos-
sa, samoin laivalaituri. Kävelin saaren rantoja
ja huomasin Gåsgrundissa ekat retkeilijät.
Hieno purjealus oli länsilaiturissa. Tänään oli
kylmin päivä tähän mennessä ja taidan taas

teksti ja kuvat: lippe santapukki

luopua veneilystä. Meri höyryää ja rannat
alkavat vetäytyä jäähän. Loistava päivä tehdä
klapeja. Koivupöllit ovat jäisiä ja rapeita ja
olen heilunut kirveen kanssa koko aamun.

30.01.2012 täällä on paljon merikotkia.
Varsinkin yksi yksinäinen
tuntuu seuraavan jopa meikäläi-
sen kulkua saaressa. Kotka alkaa

kierrellä ylläni kuin Tuhannen ja yhden yön
tarinoissa, lieneekö sukua niille Aarnikotkille.
Olen tosi huolissani niistä kolmesta kauriista,
etenkin se kevään pikku Bambi voi olla vaa-
rassa. Toivottavasti kotka älyää lentää Porkka-
laan, jossa kotkia ruokitaan joillain possun
raadoilla.

14.02.2012 aamulla huomasin tuoreita
kauriin jälkiä mökin lähellä
ja lähdin katsomaan varovasti
näkyisikö niitä jossain. Seurasin

jälkiä, kun kuulin moottorin ääntä jäältä. Näin
kelkan valot utuisella jäällä ja pian moottori-
kelkka rekineen oli Nokian saunan edessä.
Hämmästyin, kun huomasin ajajan olevan
Ahon Hessu, se kalastaja. Pulkan kätköistä
kömpi puhelinmies. Juttelimme hetken
kuulumisia ja sitten lähdin näyttämään,
missä kaatunut koivu rötköttää linjan päällä.
Miehet sahasivat puun ja pari lähellä olevaa,
pian mahdollisesti linjalle rytkähtävää siinä

ohessa. Hessu oli kuunnellut sääennusteen ja
päätti palata pikimmiten Furuholmiin, ennen
kuin lumipyry peittää jäällä kaiken näky
vyyden. Miesten piti ehtiä vielä Porkkalaan
toiselle keikalle, mutta Hessu kertoi raahaa-
vansa kelkan auton kyydissä Porkkalaan.

01.03.2012 yöllä kuuntelin lupaavaa
kuminaa ja kolinaa. Arvelin,
että nyt ne jäät tekevät lähtöä.
Auringon noustessa jäät yhä

kopsahtelivat toisiaan vasten ja vähitellen
lipuivat kohti ulappaa. Hetken kuluttua
Sumpparenin takaa porhalsi URHO murtaja
kohti Katajanokkaa. Komeat aallot se ainakin
teki ja vielä lisää jäälauttoja alkoi irrota kivien
päältä.

02.04.2012 viikko sitten sain Busterin
vesille. Tuolloin oli vielä paksu
jää koko lahdella, mutta eilen
lounaistuuli tyhjensi kaikki

matalatkin lahden-pohjukat täällä saaressa.
Täällä jos missä kulunut sanonta; tartu
hetkeen; kannattaa hyödyntää. Syksyn
myrskyjen jälkeen korkealla vedellä uitin
veneeni vaivattomasti maihin. Tosin toinen
niistä kellui jo melkein metsään asti, kun en
älynnyt kiinnittää peräköyttä, vaan vain
keulaköyden. No, tämän ”metsäpusikon”
veneen sain viimein eilen vesille. Onneksi

merivesi oli parhaimmillaan, melkein 30 cm
plussalla. Vesi oli pitkään tosi alhaalla pohjois-
tuulilla ja näitä pohjoistuuliahan sitten riitti
koko maaliskuun.

Lumi on lähes sulanut lännenpuoleisilta
rannoilta, kun taas kaikki Suomenlahden irto
lumi on pakkautunut itärannoille. Itärannat ja
metsäpolut ovat yhä paksun hangen alla. Har-
mi, että lumi ei katoa kuin kaste maahan. Jäät
lähtivät Sävasundin rannoilta lounatuulen ja
korkean veden kyydittäminä viikonvaihteessa.
Laiturille pääsee jo veneellä. Jääraja näkyy kii-
karilla enää kapoisena raitana jostain Skatanin
tienoilta viistosti Nokkalan rannoille. Lännen
puolella ei edes kiikarilla näy enää jäätä, vain
yksittäisiä irtolauttoja seilaa siellä täällä avon-
aisella aavalla.

Viikko sitten oli kirkkaita aurinkoisia
päiviä,tosin kuin tänään, jolloin paksu uusi
lumi peittää kaiken alleen. Nyt kyllä taka
talvi harmittaa toden teolla. Olen niin tym-
pääntynyt lumeen. Yhtä koville lumentulo
ottaa päähän töpötassu Pikselille. Aamulla
se köyristi kroppansa kuin kissa, ettei lumi

raapisi mahaa, mutta eipä se kauaa jaksanut
selkä kaaressa kävellä. Eilen näin kaikki kolme
kaurista Fladanin sulassa heinikossa. Ihanaa,
että kaikki selvisivät talvesta, vaikka pari niistä
oli vähällä vajota jäihin. Viime vuoden vasa oli
jo emojen kokoinen. Kaikki olivat niin kauniin
suklaan ruskeita ja turkit kiilsivät kevätaurin-
gossa.

Oli ihanaa päästä eka kerran Lauttasaareen.
Venematka sujahti nopeasti, toisin kuin se tus-
kallinen jäällä rimpuilu pitkin talvea. Tunnen
syvää kiitollisuutta ystäviäni bensiksen Tomia
ja Tirrävetin Paulia ja paria muuta HSK:n
jäsentä kohtaan, päästessäni bensiksen
laituriin väliaikaiseen parkkiin. Varmistin
vielä Paulilta, että väliaikainen vierailuni on
mennyt jakeluun HSK:n satamakapteenille
asti. Pelkäsin jo, että joku dobermanni iskee
persuuksiini liikkuessani alueella, sillä vene-
ja moottorivarkaita on talven aikana hiippail-
lut vähän joka venekerholla. Kaupungissa oli
kepeää kuljeskella, aivan ihanaa kun saattoi
kävellä pikkukengillä. Kyllä jalka kapsasi ja
kipitin ihan kävelemisen ilosta puolijuoksua
yli Lauttasaaren sillan Ruoholahteen. Olin
sahannut ”Tapanimyrskyn” puita ja sahanterää
ei enää mikään viilalla siloittelu parantanut.
Piti hommata uusi teräketju, samoin Busterin
ohjaus oli löystynyt ja jakoavain ruostunut
käyttökelvottomaksi. K-raudan jälkeen huo-
masin samalla käytävällä parturikampaamon
ja päätin kohentaa kulahtanutta olemustani.
Sattuipa outo sattuma, sillä kaikista niistä
kampaajista, joita nyt Helsingissä on, pää-
dyin juuri tämän Antonion käsiin, siis tämä
Haaviston avecin. AHHH, jos ei täällä nyt
vielä mikään muu viherrä tänä keväänä, niin
kateelliset kanssasisareni väittivät vihertyvän-
sä pelkästä kateudesta. Nyt on sitten pääkin
keveämpi kevään kunniaksi, kun ei pitkä tak-
kuinen tukka jarruta menoa. Taisin tosin olla
ainoa asiakas, jolla oli pari jakaria ja sahanterä
repussaan. Kevät tulkoon nyt täysillä

YHDISTYKSILTÄ

FRÅN FÖRENINGARNA

Det lyckades i alla fall tack vare
heroiska insatser av arbetsgruppen
och tillskyndande nyfikna.

		 Finn Eriksson
		 Året då Paven fyllde 100, s. 60

s
om ett gott omen inför 100-årsjubileet
föregicks säsongen av en lyckad ope-
ration; genom vårvinterns is lyftes en

sjunken ponton tillbaka till ytan tack vare
Oa Sjöbergs finurliga räddningsstrategi.
Förenklat gick den ut på att pumpa vattnet
ur pontonen, där den låg på havsbottnen, och
samtidigt låta undertrycket suga in luft som
sedan lyfte pontonen upp till ytan. I praktiken
krävde det ett dubbelt slangsystem där vatten
och luft strömmade åt var sitt håll och diverse
nödlösningar då pontonen inte alls ville stiga
i horisontalläge, utan vände ömsom en kant
och ömsom ett hörn uppåt och slutligen inte
ville stiga genom det uppsågade hålet i isen,
utan begav sig i sidled in under iskanten. Det
lyckades i alla fall tack vare heroiska insatser
av arbetsgruppen och tillskyndande nyfikna.
Med den know-how man nu skaffat kan man
så småningom ta itu med en annan ponton
som legat där nere på bottnen i årtionden.

För att uppmärksamgöra föreningens
medlemmar och andra närstående på det före
stående jubileet utgavs på våren en broschyr,
”Paven 100 år”. Den berättar kortfattat om
bygget och invigningen för hundra år sedan,
om ändringar och tillbyggnader under åren,
om hur man trots blygsamma resurser så
småningom blev ägare till ett väl tilltaget
landområde och om hur Paven ser ut och
fungerar i dag. Som underrubrik har broschy-
ren ”100 år på fem uppslag” och där finns
glimtar ur valda delar av Pavens historia.

Som en del av jubileet invigdes Harrys pa-
viljong, en donationen av Trygve Ahlströms
minnesfond, ett nytt centrum för ESF:s junior
verksamhet. Mera därom i en annan artikel
här i Sommarösällskapets årsbok.

Själva jubileet firades under veckoslutet från
den nionde till den elfte augusti. Fredagen den
nionde augusti avnjöts middag för inbjudna
gäster som på sätt eller annat haft anslutning
till Paven. Hedersgäster var arkitekt Sigurd
Frosterus dotterdotter och representanter
för de stiftelser, fonder och privatpersoner
som med understöd och donationer gjort det
möjligt att undan för undan höja nivån på ESF:s
ärevördiga klubbhus och seglingscentrum.
Kvällen blev en angenäm blandning av hög
tidliga och lättsamt underhållande inslag.

Följande dag, på lördagen – som var
den egentliga årsdagen – seglades Pavens
Jubileumsmästerskap. Tävlingen var arrange-
rad som en cup, man seglade en enkel bana
på Pentalafjärden med utlottade båtar, sex
606:or i varje heat, utan spinnaker för att göra
utgångsläget så jämnt som möjligt. Till finalen
tog sig tre lag och till klubbmästare utkristalli-
serades Derek Breitenstein med Peter Joutsi
som gast.

Tidskriften Frisk Bris
publicerade våren 1913
ritningar till segelpaviljon­
gen, signerade av Sigurd
Frosterus, och en uppskat­
tande text skriven av
signaturen B.P. (Bertel
Peterson). Detta alltså
innan bygget var färdigt.
Bild: Finlands Arkitektur­
museum

ESF:s tomtkarta på Pentala.
1913 arrenderade föreningen
udden där Paven byggdes,
1937 köpte man den och det
angränsande området västerut
(tomt 1:297) och år 1943
ytterligare berget och udden
söderom denna (tomt 1:406).
Bild: Finlands Arkitektur­
museum

Foto: Finn Eriksson

ÅRET DÅ PAVEN FYLLDE 100

62 63

Yhdistyksiltä
—

Från
Föreningarna

text

Finn Eriksson
bilder

Flera fotografer

Festlig flagghalning enligt gammal
tradition. Två f.d. kommodorer
saluterar med var sin miniatyrkanon.
Foto: Viveca Mentzer-Ekholm.

På lördagskvällen firades Jubileumskräfts-
kiva. Paven var fullbokad långt i förväg och
stämmningen stod högt i tak ända in på små
timmarna. Med två fullsatta fester i rad blev
Pavens födelsedag ordentligt firad. En eloge
bör ges till arrangörskommitteen och kröga-
ren med personal som fick det hela att löpa
så bra.

Söndagen följde ett gammalt mönster.
Familjeseglingen Pentala Runt har alltid
ordnats dagen efter kräftskivan, så också i år.
Den är en chasing-tävling där varje deltagande
båt får sin egen starttid, beräknad på basen av
båtens prestanda (LYS-tal) så att alla i teorin
skall komma i mål samtidigt. Det betyder att
man först vid målgången vet om man seglat
bra eller illa. Avvikande från andra handikapp
seglingar placerar man sig här i den ordning
man kommer i mål. Efter seglingen avnjuts
laxsoppa, som sitter extra bra om man ätit
kräftor kvällen innan. Till dagens program hör
ännu traditionellt Mamm- och Pappsegling.
Den arrangeras helt och hållet av föreningens
juniorer, man seglar med Optimistjollar och
tävlingen är öppen för barnens föräldrar, far-
och morföräldrar och andra som passar in i
samma kategori. Det uppstår ofta intrikata
situationer, speciellt om det blåser. Optimist
jollen är så liten att en fullvuxen person har

svårt att vika ihop sig så att alla kroppsdelar
ryms i båten och efter en stagvändning finner
sig seglaren ofta inkilad på fel sida och vänd
ifrån båtens färdriktning. Nå, i år blev den
seglingen inte av, för arrangörerna, dvs. junio-
rerna, var upptagna med viktigare seglingseve-
nemang i Åbo.

I ESF:S första årsbok, utgiven då förenin-
gen fyllde 10 år 1916, beskrev Aili Geitlin
– kassör, sekreterare och en av föreningens
grundare – hur paviljongen invigdes med mu-
sik och tal. Hon fortsatte: ”Dagen celebrerades
äfven med kappsegling och bör i E. S. F:S lif
den 10 augusti 1913 ihågkommas, ty på kort
tid hade genom intresse för en gemensam
sak och målmedvetet arbete ett betydande
resultat ernåtts.” I dag stämmer den texten till
eftertanke om vad det egna hemmet betydde
för den nygrundade föreningen och vad det
betytt under de 70 år Paven var föreningens
enda fasta punkt. Då man nu lägger ned möda
och omsorg för Paven och dess omgivning,
som klubbhus och utfärdsmål för medlem-
marna, med restaurang och sköna stränder,
med Harrys paviljong och andra arrangemang
för juniorverksamheten och som centrum för
seglingsevenemang av olika slag och speciellt
för onsdagsseglingarna, så vaknar nog känslan
också hos dagens medlemmar.

Under jubileet väcktes också tanken att man
borde hörsamma Aili Geitlins uppmaning att
årligen ihågkomma invigningsdatumet, till
exempel genom att reservera veckoslutet när-
mast den 10 augusti för Pavens mästerskap,
kräftskiva, Pentala Runt-segling och Mamm-
och Pappsegling. Kanske något att reflektera
över

64

text

Finn Eriksson
bilder

Flera fotografer

SOMMARÖ

JAKTFÖRENING

50 ÅR 2013

d
en 17 augusti 1963 träffades
Karl Öström, Kaj Åkerlund, Nils
Sjögren, Gösta Söderholm, Walter

Winqvist, Erik Petterson, Norman Nord
berg och poliskonstapel John Strömberg för
att grunda den nya Sommarö Jaktförening rf.
Till föreninges första ordförande valdes fiska-
ren Karl Öström och den valda styrelsen fick i
uppdrag att registrera föreningen snarast möj-
ligt. Två månader efter det grundande mötet
godkände inrikesministeriet att föreningen
grundas och en vecka senare skrev justitie-
ministeriet in föreningen i föreningsregistret
den 31 oktober 1963. En jaktförening har nog
fungerat här på orten längre är 50 år. Det var
under annat namn, nämligen Esbo Skär-
gårds skyddsförening för sjöfågel rf. grun-
dad 25.9.1935. Den tidens ordförande hette
Erik Söderström och folkskoleläraren Einar
Åberg var ombudsman. De ledde verksam
heten i hela 27 år. Föreningen bytte sedermera
namn till Sommarö-Sökö Skyddsförening för
sjöfågel rf.

År 1963 trädde en ny jaktlag ikraft, som
begränsade vårjakträtten till de som är skär-
gårdsbor; eg. fiskare och andra som livnär sig
av naturarbete man skulle alltså helst bo med
ena stöveln i vattnet – lekfullt sagt.

På föreningens extra årsmöte 9.9.1969
besluter man att upplösa den gamla föreningen
(1935, grundad 1963 namnändrad) och dess
egendom skall överföras till den nya föreningen
som beslöts att bildas nämligen: Esbo Skär
gårds jaktförening rf (ESJF) senare kallad lilla
föreningen som kom att handha vårjakten.
Här kan vi då se att den tidigare föreningen
bestod av ett medlems ”mix” och detta
åtgärdades slutligen genom bildandet av

Sommaröarnas Jaktförening rf (SJF) som
bedrev höstjakt, och senare bildandet av ESJF
som skötte vårjakten på sjöfågel. År 1970: En
förening som bedrev jakt fick inte mera ha
ordet ”jaktvårds…” eller dylikt i sitt namn.
Det skulle vara ”jakt…”, därav orsaken till
namnförändringarna.

Den gamla föreningen utförde betydande
viltvårdsarbete i form av uppsättning av fågel-
holkar för knipa och skrake samt underhåll
och putsning. Detta arbete har sedan fortsatt
som en röd tråd av de efterföljande förening-
arna. De har också hand om övervakningen
på området och det sköts naturligtvis fort
farande. År 1963 organiserades en övervakar-
kurs och några gick genom kursen och blev de
första edsvurna övervakarna i Esbo skärgård.

Verksamhetsområdet omfattar Esbo
skärgårds havsområde, menande utanför
(=söder om) linjen: Kopplosund–Storaisarn–
Torraisarn–Pentala–Minnet. 1998 hade ESJF
tjugoen medlemmar som har (hade) rätt till
vårjakt. Av dessa har till idag fem gått till
de sällare jaktmarkerna. Vi mins dem med
aktning. Licens för vårjakt har inte sökts
sedan 1998. Djungeltrumman visste berätta,
att ministeriet inte längre beviljar licenser
öster om Porkalaudd.

Sjöjakten till havs; man jagar ju inte i de
inre vikarna, jakten försiggår idag från små
hala kobbar i den yttre skärgården, på hösten.
För ett antal år sedan fick vi även licens för
säljakt. Första året var 2007. Vi lyckades även
få två djur, en fullvuxen och en kut.

Jakten på alfågeln är den som ger det
största utfallet i form av jaktbyte. Alfågelns
flyttningssträck på hösten har ändrats genom
åren, så det vad man idag lyckas avskjuta är

EDERAT AV

INKA
FINELL

TEXT

KURT-ERIK
WIKSTRÖM

BILDER

JAKTFÖRENINGENS
ARKIV

67

Yhdistyksiltä
—

Från
Föreningarna

Foton tagna med
Kaj Nyholms viltkamera.

betydligt blygsammare än på den ”gamla goda”
tiden. Änder, knipor och ejderfåglar är det
ännu knappare om idag. Änder och knipor
räknas ju till det bättre bytet, men de verkar
också vara försiktigare och smartare, så de
drar iväg så fort de blir störda.

Jakten på land har av tradition gällt hare
och i någon mån skogsfågel. Älgjaktlaget
grundades 1979. Älgjakten kom som ett nytt
inslag genom sammarbete 1979 med Hirsala
älgjaktlag.

Föreningen har också en sportskyttsektionen
Föreningens sportskyttesektion är en lämplig
inkörsport för personer som är intresserade
av sportskytte och kanske senare vill inträda
i jaktföreningen och på så sätt föra de gamla
jakttraditionerna vidare. Sportskyttarna av
idag når inte ännu upp till den nivå, som vi
kan läsa i Sportskyttesektionens verksamhets
berättelse för år 1963. Då uppnåddes flera
Finländska mästerskap. Första- och andra
placeringarna var legio. De huvudsakliga
tävlingsgrenarna bestod av. trapp, skeet
och jaktstig. Uppdelat på åldersklasser.

Vildvård på de arrenderade områdena är en
mycket viktig del av verksamheten – så även
idag.

Gamla sommaröbor känner säkert till
att det sedan gammalt finns en förening på
orten som idkar viltvård och jakt, såväl till
lands som till havs. Nya sommaröbor känner
nödvändigtvis inte till detta och kan bli
väldigt upprörda när de oförhappandes stöter
på en jägare i skogen eller ser ett jakttorn vid
en matplats. Även fällor som i viltvårdssyfte
utlagts för mårdhund, mink och räv har

försvunnit. Om dessa djur fritt får föröka sig
så medför det en motsvarande minskning av
andra djur. För stora stammar kan medföra
sjukdomar, mest känd är väl skabb hos räv.
Så det skulle vara gott för biodiversiteten, att
vårt arbete inte saboteras. Mårdhundar och
minkar hör inte hit och det äter både sjö-
och skogsfågel.

På sjöområdet utförs viltvårdsarbete
genom holkputsning, reparation och upp-
sättande av nya holkar för knipa och skrake.
Övervakningen på jaktområdet är också en
viktig del i helheten.

Föreningen sköter om utfodrings ställen
på Ramsö, Skatan, Bergö och Pentala. Vi har
12st utfodrings automater. De senaste 10 åren
har vi fört till skogen ca 30 000 kg havre och
ca 13 000 kg morötter och äppel. Viltvårds
arbetet består dessutom i utsättande av
saltstenar och vilträkning som leds av Esbo-
Grankulla jaktvårdsförening rf. Skadedjurs
bekämpning: föreningen har ca 20 mårdhunds-
fällor. Under de senaste 11 åren har fångats
totalt 435 mårdhundar. År 2013 var ett rekord
år, då fångsten var 105 st. Föreningen har också
ett antal minkfällor, vilka kommer till god
användning vid infångandet av vildmink och
eventuella ”rymningar” från minkfarmer.

Av ovanstående uppställning ser vi att Kaj
Nyholm också har ett eget utfodringsställe
på sin tomt, det har några andra också. Men
dessutom har han åtel (lockbete) för skadedjur
som han sedan åtgärdar på behörigt sätt. För-
utom nämnda platser: Skatan, Ramsö, Bergö,
så har vi nu en ny plats på Bergö med jakttorn
och utfodringsautomat. Den lämpar sig också
för harar.

68 69

Yhdistyksiltä
—

Från
Föreningarna

text

Kurt-Erik
Wikström
bilder

Jaktföreningens
arkiv

Den sjunde september 2013 firade jakt
förening sitt 50:de verksamhetsår på
Vikingaborg ungdomslokal. Föreningens
ordförande Tom Åkerlund hälsade gästerna
välkomna med ett välhållet och trevligt tal
till jägarna och tackade samtidigt markägarna
för gott samarbete gällande jakt- viltvård och
fredning av sjöfåglarnas häckningsplatser.
Närvarande var ca 50 personer. Det bjöds
på god mat, som avnjöts i glada vänners
lag. Därtill tittade vi på en fotokompilation
från 40 års festen, samt videofilm mellan
dansturerna, som undertecknad filmat under
de gångna åren. Tyngdpunkten i filmen låg
ganska jämt mellan de olika jaktformer som
bedrivs i föreningen. Mest uppmärksamhet
tilldrog sig dock sjöfågeljakten på Stenskär.
Det är också naturligt, för verksamheten har
av tradition bestått av just, sjöfågeljakt.

Sommaröarnas-jaktförening har i medeltal
70 medlemmar, varav två damer. Medlemstalet
grundar sig på överenskommelse, om högst
75 medlemmar, i arrendeavtalen.

Så avrundar vi med en nostalgisk genom-
läsning av Per-Olof Sjöbergs rapport från
sin övervakningstur i Sommaröskärgården.
Vilket år det egentligen var som han skrev
ner denna fantastiska dikt, det vet vi ej just nu.
Den bör läsas med frisk humor och en aning
P O-dialekt. Den som kände honom vet hur
det borde låta. Ordförande läste den till slutet
av sitt festtal.

Ur en jaktövervakares loggbok

En tidig höstmorgon vi gjorde en tur,
sydvästen var hård, det kom även en skur.
Mot Långrund vi stävade först på vår färd,
måntro här fanns någon jäkel i dag.
Jovist, en lampa där lyste och blinkade ilsket,
en röst hördes brumma så ampert och trilsket,
Kapari har tagit sin plats i beslag
…

Men resten av PO:s dikt kan
du läsa i Årsboken 2011.

”Syyskuussa 2013 Sommarö-Jaktförening
juhli viisikymmenvuotispäiväänsä Vikinga
borissa. Seuran puheenjohtaja Tom Åkerlund
toivotti vieraat tervetulleiksi nauttimaan
illasta, samalla hän kiitti lämpimästi juhlaan
osallistuneita maanomistajia, joiden mailla
seura saa metsästää.

Juhlapuheensa lopuksi hän luki edes-
menneen jäsenen PO Sjöbergin kirjoittaman
runon. Kokonaisuudessaan runon voi lukea
vuoden 2011 vuosikirjasta ja siellä on kirjoitus
PO: n toiminnasta alueemme hyväksi”.

Seurassa on 70 jäsentä, joista kaksi on
naisedustajaa

70

text

Kurt-Erik
Wikström
bilder

Jaktföreningens
arkiv

SKÄRGÅRDENS VÄNNER

I ESBO 1906–2013

TEXT & BILD

YTTE
HOLMBERG

e
tt stort tack till Emil Hindsberg, som den 4 februari 1906 samlade
några personer till ett möte ”å Hannus gård” för att utröna, om det fanns
intresse, att bilda en ungdomsförening i skärgården.

Emil Hindsberg var känd i Esbo bygden för sitt stora intresse då det gällde de
svenska bildningssträvandena ute bland allmogen och särskilt bland ungdomen.
Vid mötet yttrade herr Emil Hindsberg bland annat följande: ”Då vi idag hava
glädjen att komma tillsammans för att om möjligt bilda en ungdoms- och
allmogeförening, försöka få till stånd en bildningens, framåtskridandets,
ljusets, det sannas och rättas härd, en för svenskhet, hembygds- och foster-
landskärlek upplyst hemtrakt. Våra krafter äro visst ringa, men god vilja kan
åstadkomma mycket gott.

Mötets beslut var enhälligt, en ungdomsförening grundades i Esbo skärgård,
och 36 medlemmar anmälde sig genast. Den 11 februari 1906 hölls det första
konstituerande mötet, som beslöt att föreningen skulle heta ”Skärgårdens
Vänner”. Verksamheten omfattade i början möten med ”goda föredrag”, soaréer
och fester. Ett eget hus fick föreningen 1912, ”Vikingahem” på Lilla Mataskär.

1930 i mars köpte föreningen en stockvilla för 7000 mk. Villan transporte-
rades över isarna till Solbacka parcell på Sökö udd, som föreningen köpt 1926
för att bygga ett biblioteks- och samlingshus. Huset invigdes den 15 november
1931, och namnet på huset blev ”Bibliotekshuset”. Många av dagens SViE:iter
kallar fortfarande huset för ”Biblo”, samma hus som idag finns vid Svinö bro.

Ur årsberättelsen från 1946 kan man läsa att föreningslivet i bygden ännu
inte hade återvänt (efter kriget), men en barnfest ordnades ändå under påsken
tillsammans med Mataskär folkskola. Dessutom ordades två utfärder, den ena
till sångfesten i Ekenäs med två bilar och den andra med ”tvenne motorbåtar”
till Örskär. Angående 40-års firandet samma år, konstateras det att föreningen
nu inträtt i den s.k. ”Mamma-åldern”.

Många roliga och otroliga berättelser finns nedskrivna i gamla SViE:s års-
berättelser, isynnerhet i de handskrivna ända till slutet av 1950-talet. Ur för-
eningens tidning Wågstänk från år 1926 läser jag följande råd till damerna:
”Huru få vacker näsa, om den är uppåt böjd? Stig upp en morgon med solen.
För att göra detta, måste ni ligga vaken hela natten med ansiktet vändt mot
fönstret, och så fort ni ser solen höja sig över bagar Svenssons vedbodtak, så
stiger ni upp. Detta förefaller till en början ansträngande, men sedan man
skaffat sig en väckarklocka blir saken rätt enkel.

Sedan ni klätt er, tager ni en spegel – trymå eller en blank mässingslucka
i er venstra hand – och ser på er själv. Till en början är det rätt svårt – med
ert utseende – men efter en tid av fyra veckor är ni nog så modig och full av
dödsförakt, att ni till och med kan börja kokettera för er själv. Ni tager eder
sedan sakta i näsan och drar den lugnt nedåt. Naturligtvis går den genast upp
igen så fort ni släpper den, men med en liten övning och en kurs i Gymnastiska
centralinstitutet kan ni nog hålla den kvar i fem minuter.

Sedan detta är gjort baddar ni den med en lösning av Borsyra, svaveloxid,
kolsyregas samt syrekalk. Har ni inte redan en rak näsa kan int' hin håle hjälpat!
Jag har gjort vad jag kunnat.”

Ännu ur Wågstänk: ”De råd och
vinkar jag här meddelar, har jag själv
flere gånger i praktiken avprovat,
med min egen städerskas adress,
nya kyrkogården grinden nr 5, och
behåller jag som minne av henne ett
värdefullt recept för tillredande av en
kärleksdryck, genom man rätt snart
kan få vilken kvinna som helst mel-
lan 14 och 67 ½ år att falla på sina två
knän och sakta viska; ’Jag vill leva, jag
vill dö för di-i-ig’. Mot insändande av
7 mk i frimärken samt fotografi av
er själv sänder jag detta recept per
omgående.”

Under åren har SviE haft verksamhet som
varit mycket omtyckt, men som senare inte
kunnat förverkligas av olika orsaker. En sådan
verksamhet var barnlägret ute på Knaperskär
i Esbo yttre skärgård. Den som i tiderna star-
tade lägret var Tor Wikström tillsammans
med sin fru Sonja. Lägret fullföljdes i över 20
år, med härliga barndeltagare och unga ivriga
hjälpledare. Några försök gjordes också att hålla
ungdomsläger på samma holme, men intresset
var inte långvarigt. En anledning till att lägret
inte fortsatte, var säkert att det inte mera fanns
ledare, som ville ställa upp helt gratis (med ”mat-
lön”), och använda en vecka av sin egen som-
marsemester till att vara ute på Knaperskär. Tag
därtill alla veckor av förberedelser, mottagning
av anmälningar, beställningar av transport och
mat etc. Undertecknad var själv med som led-
are några somrar, och kan bara intyga att den
vänskap som uppstod under lägret mellan barn,
ungdomar och ledare fortgår ännu idag och är
guld värd.

72 73

Yhdistyksiltä
—

Från
Föreningarna

text & bild

Ytte Holmberg

KNAPIS-SÅNGEN (mel. Rövarsången)

Vi nu på sommarläger är, och vi skall säkert trivas
Och kanske vi oss något lär, men vi skall inte kivas
Men tiden går nog alltför fort, det finns så mycket vi vill få gjort
Vi leker och spelar och tar oss ett dopp, och allt skall ju ske under lägrets lopp

Till lägrets 20 års jubileum författades dessutom en egen
KNAPIS-VALS (mel. Dansen går på Svinnsta skär)

Lägret det hålls ut på Knaperskär, hör barnena på berget
Ledarna leker med ungarna i solig sommarkväll
Maten den doftar från stugan där, och matkön den hörs värre
Och mitt i måsarnas morgonkonsert, hörs många trötta ”gäsp”

Ljuvlig är Knapistiden, simmande barn i viken
Och mellan maten och lekarna, höres skratten från tältena
Drakar och masker på berget, lera och målfärg i håret
Aldrig förglömmer jag stunderna här uppå Knaperskär.

Det finns en 10 verser lång sång som författades till SViE:s 10 års jubileum,
och jag refererar här bara första versen + de verser undertecknad i tiden
skrev till 100 års jubileèt.

Melodi: Mors lilla Olle

Nu Skärgårdens Vänner fyllt jämt tio år
Nu snart vi har trampat ur barndomens vår
må fortsatter framgång här följa oss åt
å må vi se hän mot vår tjugonde vår.

Nu SviE sitt hundrade år har nått
Ikväll är vi många som minnen har fått
Av lopptorg och Knapis och dagkoloni
Bilorientering och ”ladhysteri”

Läses: Potislandet runt, paddling, frågesport, teaterklubb,
simskola, dart, barnjumppa, dagis, 1:a maj lunch, gravvård,
Glims teater, bingo, Sommarö skidspel, dam- och herrjumppa,
fotoklubb, forneldarnas natt, volleyboll, Glims marknad, teaterresor mm.

Vi tackar Er alla för åren som gått
och hoppas vårt arbete ett frö nu har sått
till följande släkte, så tvåhundra år
SviE kan fira. Vi höjer en skål!

Drygt etthundra år i ett nötskal på 3 sidor, dags att övergå till dagens verk-
samhet. SViE deltar i kurser, utfärder och temadagar ordnade av eller i sam-
arbete med FSU, NSU, EBUF, ESBO STAD, SOMMARÖ-MARTHORNA och
SÖKÖ-SOMMARÖ FBK. Barn-, herr och damgymnastik har hållits varje
vecka på Vikingaborg (förutom under sommaren och helger). Traditionell
städning av vägbranterna gjordes i maj och samma månad vårdades gamla
gravar i EBUF:s regi.

Lopptorg har SViE haft 3 gånger 2013, sommarens lopptorg i samband
med sommarfesten den 3 augusti. Höstens lopptorg varade i 2 dagar. Ladan
är nu så full med varor så till höstlopptorget kunde föreningen inte ta in varor
som vanligt.

SViE:s funktionärsturer på Finns sommarteater inföll i år 15.6 och 26.6.
Teaterbesöket i början av juli till Lurens, där vi såg ”My Fair Lady”, var lyckat.
Teaterbesökarna träffade före teatern SViE:s mångåriga f.d. ordförande, ”Mickis”
Karlsson och hennes familj. Kaffe med dopp smakade gott på familjens gård.

Nu till barnens verksamhet: Den 10 mars hölls skidtävling för barnen vid
ladan, vädret var soligt och kallt som det skall vara på vintern.

Sommarlägret (f.d. dagkolonin) för barn i åldern 7–12 år hölls 3–20.6
på Vikingaborg. Matlagningskursen hölls igen i år i samarbete med Som-
marö-Marthorna 5 –9.8. Halloweenfesten för barnen firades den 1 november
på Vikingaborg. Klubbkvällar har SViE haft för barnen en gång i månaden med
olika teman. Teater med julfest söndagen den 1 december på Vikingaborg är
en god avslutning på året

74 75

Yhdistyksiltä
—

Från
Föreningarna

text & bild

Ytte Holmberg

CANOAS JUNIORVERKSAMHET
– ETT GENOMBLÖTT SOMMARJOBB

paddlingsföreningen canoa hade även i år en
livlig juniorverksamhet som inkluderade kur-
ser, måndagspaddlingar och ett hårt tränande
tävlingslag. Året var mitt första som tränare,
vilket man får bli året man fyller 16 år.

Jag slutade tävla förra året, men som
”tränare” kan man komma med på tävlingarna
och nästan känna sig behövd fast man inte
tävlar, och paddlingstävlingar är roliga, så att
vara tränare är rätt lyxigt. Dessutom får man
jobba med det man ändå gör hela sommaren,
alltså paddlar.

Min kompis sommarjobbade i tre veckor
i en unken butik, medan jag lärde folk paddla
ute i det varma vädret. Bättre jobb kan man
inte ha, fast man är oomtänksam och låter bli
att använda solkräm och bränner sig, vilket
man ju inte gör i en unken butik.

Lite för mycket jobb hade jag nog i ett
skede av sommaren då jag åtagit mig att ordna
Sommarö runt. Men evenemanget gick riktigt
bra och alla var nöjda och gratulerade mig, så
nog var det värt besväret, i alla fall för mitt

DE BLIXTSNABBA
JUNIORERNAS FRAMFART

text: mimma, tränare emerita

i år bestod Canoas tävlingslag av en kärntrupp
och glädjande många ivriga förmågor som i
varierande grad deltog i träning och tävlingar.
Vi saknar för tillfället huvudtränare men
förutom våra unga förmågor Lea och Max
fick vi ett oväntat och välkommet tränartill-
skott i fransyskan Celine.

Årets höjdpunkt var junior-FM, där våra
unga paddlare förutom att ta flera individuella
medaljer i sina egna åldersklasser lyckades ta
medalj också i manskapsgrenar och stafetterna
som paddlas i 16-årsklass. Den kanske mest
minnesvärda prestationen var flickornas K-4
där vi fick skarva i fjärde hålet med en tapper
nioårig lillasyster.

Några modiga juniorer deltog också i
maratonlopp. Maraton inom paddling innebär,
förutom långa sträckor, att man tidvis hoppar
ur kajaken och springer ett varv med den på
axeln. De allra ivrigaste avslutade som sig bör
tävlingssäsongen först i medlet av september,
i den beryktade Höstregattan som går av
stapeln i Jönköping i Sverige

ego, de som tvingades lyssna på mitt ”jee va
ja e braaa” var knappast lika nöjda.

Man lär sig uppskatta att hålla paddlings-
kurser för nybörjare då det tävlingslag man
borde träna paddlar så mycket hårdare än
man själv att man inte hinner med. Jag borde
ju vara ansvarsfull och tänka något i stil med
”jag är så stolt över de yngre paddlarna, de har
blivit så duktiga”. Och visst är de duktiga, men
nog är det deprimerande när juniorerna, inklu-
derande min lillebror, paddlar med ljusets
hastighet och man själv flyter någon kilo-
meter bakom dem och har stjälpt av deras
svallvågor.

Yep, kanske ”det här är en paddel, så här
håller du i den” är mer min grej, någon annan
får ta hand om tävlingslaget. Jag torde fort-
farande ha den bästa balansen i laget (för att
jag blir och övar det medan juniorerna för
svinner blixtsnabbt mot horisonten). Så det
kanske jag kan öva med tävlingslaget, om jag
vågar ta risken att de på en vecka utklassar
mig i det också. Men att ha ett bra lag är bra,

senare när jag sitter i soffan och ser på OS
kanse någon jag har tränat är med, och det
skulle ju vara ”awesome”.

En annan bra grej med att vara paddlare är
”paddlarhumorn”. Den är dålig. Sen när man
förstår den är man er riktig regelrätt medlem
av Canoas tävlingslag. Man är naturligtvis
jätte-välkommen att komma och paddla även
om man har normal humor, trots att paddlar-
humorn nog fastnar efter ett tag.

Så nu sitter jag och väntar på en varm och
rolig sommar, bäst att färdigt be om ursäkt,
det är jag som har lånat och kommer att låna
er brygga om somrarna, då jag stjälpt och
simmar till närmaste ö. Hoppas att många
av er icke-paddlare kommer och prövar på
att paddla, så kan jag träna er, och paddling
är faktiskt jätteroligt.

76 77

Yhdistyksiltä
—

Från
Foreningarna

Yhdistyksiltä
—
Från
Foreningarna

B
IL

D
E

R
: C

A
N

O
A

S
 A

R
K

IV
TE

X
T:

 L
E

A
 E

K
B

L
A

D
B

ILD
E

R
: C

A
N

O
A

S
 A

R
K

IV
TE

X
T: M

IM
M

A
, TR

Ä
N

A
R

E E
M

E
R

ITA

mellan åren 1896 och 1966 verkade Mataskär
svenska folkskola på Mataskär som 1907
donerats till Svenska folkskolans vänner av
ingenjör Edvin Bergroth. När skolverksamhete-
nupphörde tog dåvarande kyrkoherden i Esbo
svenska församling, Helge Bäck kontakt med
Svenska folkskolans vänner och meddelade att
församlingen var intresserad att på området
inrätta ett lägerområde. För att köpa fastig-
heten bildades Mataskärstiftelsen r.s., som
förvaltar fastigheten. Mataskär kunde köpas
1968 tack vare donationer och en betydande
låntagning.

Det första lägret hölls i maj 1969 och Esbo
svenska församling och Grankulla svenska
församling har nu över 40 år hållit läger på
Mataskär.

Kapellet som stod färdigt 1993 är ritat
av arkitekt Carl-Johan Slotte. Söndagen
den 8 september 2013 firades kapellets 20 års
jubileum med gudstjänst och därefter lunch
med kaffe och tårta i huvudbyggnaden för ca
140 deltagare. Det vackra vädret bidrog till att
stämningen var i topp, och deltagarna kunde

MATASKÄR

sitta både ut och inne och njuta av den goda
maten.

I logementet som byggdes 1977 finns 11 rum
för sammanlagt 38 övernattande personer. Där
finns också ett brasrum med ett litet pentry.
I huvudbyggnaden kan 12 personer övernatta.
Köket serverar morgonmål, lunch, middag och
kaffe. Vid stranden finns en vedeldad bastu.

Verksamheten på Mataskär består i dag
främst av konfirmandläger och barn- och
diakoniläger. Esbo och Grankulla svenska
församlingar har förtur att använda området,
men vi hyr även ut kapellet, lägergården och
huvudbyggnaden till andra arrangörer.

Det har blivit populärt att arrangera dop,
bröllop och födelsedagar med mottagning i
huvudbyggnaden. Firmor, föreningar, körer,
klubbar kan ordna seminarier, läger och
möten med kost och logi.

På Mataskär tar vi hänsyn till naturen,
värnar om en drogfri miljö och har kristna
värderingar.

Se mera på våra hemsidor www.mataskar.fi

suinonsalmessa sijaitsevalla vapaapalokun-
nalla on palokuntasopimus Länsi-Uudenmaan
pelastuslaitoksen kanssa. Sopimus koskee pe-
lastustoimintaa sekä maalla että merellä. Näin
ollen jäsenet ovat valmiudessa kellon ympäri
turvaamaan alueen asukkaiden kotien, venei-
den ja myös saariston turvallisuutta.

Meritehtävien suorittamiseksi palokunnan
aseman laiturista löytyy palovene LU308, joka
on tällä hetkellä yhteiskäytössä pelastuslaitok-
sen kanssa. Tulevaisuuden haaveena on saada
oma vene omaan käyttöön. Toisena veneenä
laiturissa kelluu harjoitusvene Sämpylä. Joka
sekin tarpeen vaatiessa valjastetaan tosi
toimiin.

Varsinaisen paloveneen ruoriin ei pääse
kuka tahansa vaan palokunta kouluttaa veneen
kuljettajat erikseen ja pätevyyden saamiseksi
vaaditaan monen vuoden innokas harjoittelu,
perehtyminen veneen toimintaan ja palo
kunnan päällikkö arvioi henkilön sopivuuden
veneen kippariksi. Onneksi innokkaita haluk-
kaita on jatkuvasti, jotta ei tarvitse pelätä ve-
neen jäämistä rantaan tositilanteen sattuessa.
Palokunnan kaikki venemiehet koulutetaan
ja harjoitetaan toimimaan veneolosuhteissa.
Myös palokunnan nuoret perehdytetään

MERITOIMINTA SÖKÖ-SOMMARÖ
FBK VPK:SSA

veneen toimintaan heti alusta alkaen.
Kalustona veneessä on lähes kaikki sama

kuin tavallisessa sammutusautossakin ja ve
neen kanssa voidaan suorittaa monenlaisia
tehtäviä. Saaressa sijaitsevan mökin sammutus
onnistuu irtoruiskun ja letkukaluston avulla
ja veden varaan joutuneiden henkilöiden pe
lastaminen onnistuu pintapelastuspukujen
ja erilaisten nostovälineiden kanssa. Kaiken
kaluston käyttöä ja toimintaa vapaapalokunta
harjoittelee aktiivisesti koko kesäkauden. Har-
joittelua pyritään tekemään myös huonossa
kelissä ja iltaisin. Muutamana yönä palokunta
harjoittelee etsintää, jolloin valaisimien käyttö
nousee erikoisasemaan suunnistamisen ja
navigoinnin rinnalle.

Vaikka palokunnalla ei tällä hetkellä ole
voimassa olevaa sopimusta pintapelastukseen
tai ensivasteeseen, niin näitä tuiki tärkeitä
alueita ei toki ole unohdettu, vaan jäsenet har-
joittelevat edelleen pintapelastuspuvuilla liik-
kumista ja pelastamista. Myös ensiapu kuuluu
olennaisena osana palokunnan harjoitusohjel
maa. Koskaan ei tiedä milloin lähimmäinen
tarvitsee apua, kun liikutaan paloautolla tai
veneellä.

Turvallisia hetkiä merellä!

78 79

Yhdistyksiltä
—

Från
Foreningarna

Yhdistyksiltä
—
Från
Foreningarna

K
U

V
A

: F
B

K
 K

U
V

A
-A

R
K

IS
TO

TE
K

S
TI

: J
A

A
N

A
 T

U
R

U
N

E
N

, P
U

H
E

E
N

JO
H

TA
JA

/
K

A
N

S
IM

IE
S

B
ILD

: A
N

N
-C

H
R

IS
TIN

 LIN
TU

L
A

TE
X

T: B
E

N
ITA

 FA
LK

S
TE

D
T

kiinnostus retki- ja kuntomelontaa kohtaan
on jatkanut kasvuaan. Moni Canoassa melon-
nan peruskurssin käynyt onkin löytänyt uu-
den harrastuksen ja liittynyt myös melonta-
seuramme jäseneksi.

Jatkokoulutusta on tarjottu kursseina mm.
melontatekniikassa, navigoinnissa ja retkeilys-
sä. Kylmän veden aikaan on canoalaisilla ollut
mahdollisuus hioa taitojaan uimahallin läm-
pimässä ja kirkkaassa vedessä. Monipuolista
koulutusta on järjestetty jäsenille enemmän
kuin koskaan aiemmin. Kiitos Canoan vapaa-
ehtoisille vetäjille!

Melontakausi avattiin virallisesti Korppoon
vesillä helatorstailla jatkettuna viikonloppu
na ja Saaristomerellä vietettiin juhannusta.

KAJAKILLA
SUVISAARISTOSSA

Heinäkuun alussa käytiin päiväretkellä Siun-
tionjoella ja samana viikonloppuna starttasi
Suvisaariston ympärimelonta jo 35. kerran.
Tall Ship Racen suurien purjelaivojen lähtöä
ihailtiin Helsingin edustan saarilla ja elokuus-
sa melottiin viikon retkellä Suvisaaristosta
Vironlahdelle, Venäjän rajalle. Vielä elo-syys-
kuun vaihteessa käytiin viikonloppuretkellä
Söderskärillä, Porkkalanniemen kärjessä.

Innokkaimmat melojat ovat vielä joulukuussa-
kin lähteneet vesille kun taas toiset ovat päät-
täväisesti vaihtaneet kajakin retkiluistimiin.

esbo segelföreningin junioritoiminta saa
uutta vauhtia kun Penttalaan valmistui heinä-
kuussa 2013 juniorikäyttöön rakennettu uusi
paviljonki.

Varat komealle paikalle Pavenin eteläpuo-
lelle sijoitetun talon rakentamiseen lahjoitti
vat Krister Ahlström ja Marina Donner
isänsä Harry Ahlströmin muistoksi perusta-
mastaan rahastosta. Rakennus sai nimekseen
Harrys Paviljong. Paviljongin suunnitteli alun
perin Harryn veli Trygve. Veljekset kaatuivat
Viipurinlahden taistelussa marraskuussa 1941.

Stefan Ahlman kiinnostui hankkeesta
ja lahjoitti osaamistaan ESF:lle päivittämällä

HARRYS PAVILJONG

piirustukset nykyajan vaatimusten mukaisiksi
ja sijoitti rakennuksen erinomaisesti maas-
toon.

Harrys Paviljong tulee palvelemaan ESF:n
tulevia juniorisukupolvia kaiken toiminnan
kiintopisteenä. Purjehduskoulut, leirit, kurs-
sit, kilpailut, jne. Harrys Paviljong soveltuu
monenlaiseen käyttöön.

80 81

Yhdistyksiltä
—

Från
Föreningarna

Yhdistyksiltä
—
Från
Foreningarna

K
U

V
A

:
JA

N
 K

O
LS

TE
R

TE
K

S
TI

: L
A

U
R

I
TU

K
IA

IN
E

N
K

U
V

A
: S

A
M

I M
U

TA
N

E
N

TE
K

S
TI: TE

A
 LIN

D
S

TR
Ö

M

SUVISAARISTON
VESIOSUUSKUNTA

Lyhyt katselmus histo-
riaan, nykyhetkeen ja
tulevaisuuteen

suvisaariston vesiosuus-
kunta perustettiin vuonna
1999 ja on nyt palvellut
alueen asukkaita vesi- ja

viemärihuollon suhteen pian 15 vuotta. Pää-
verkosto on jo ollut pitkään valmis ja kattaa
vuoden 2002 vahvistetun toiminta-alueen ja
suunnitellun silloisen kaavoituksen mukaisen
asukasmäärän. Suurin osa kiinteistöistä ovat
verkostoon liittyneet, ja alueelle myönnettävät
rakennusluvat edellyttävät verkostoon liitty-
mistä. Alunperin kaupungin piti, noin 10 vuo-
den kokeilujakson jälkeen, osoitettuamme että
toiminta on taloudellisesti ja teknisesti kestä-
vällä pohjalla, ottaa vesiosuuskunta huostaan-
sa. Hallitus sai vuosikokoukselta tehtäväksi
käynnistää ja viedä läpi tämä toiminnan siirto.
Neuvottelut kariutuivat alkumetreillä kun sa-
manaikaisesti perustettiin HSY johon Espoon
Vesi siirtyi. HSY:n kanssa yritimme keskus-
teluja käynnistää mutta ne eivät johtaneet
mihinkään. Vuoden 2013 vuosikokouksessa
sitten päätimme luopua näistä suunnitelmista
ja keskittyä omaan elämään vesiosuuskuntana.
HSY:n kokonaisvaltaisessa vesihuollon kehit-
tämissuunnitelmassa joka 2013 vahvistettiin
alueella toimivien vesiosuuskuntien tilannetta
on tarkoitus selvittää. Mitä tämä selvitys ja
tulevaisuus sitten tuo tullessaan niin siihen
pitää sitten ottaa kantaa. Totuus lienee kui-
tenkin ettei ole tarkoituksenmukaista, että
nyky-yhteiskunnan perusedellytystä, vesi- ja
viemärihuoltoa, hoidetaan suurkaupunki-
alueella vapaaehtoisvoimin.

Verkostoon on vuosien mittaan tehty
joitakin perusparannuksia, kuten huuhtelupis-
teiden lisääminen. Näiden huuhtelupisteiden
avulla olemme suurimmilta osin poistanut
veden laadun ajoittaisen sameutumisen jota
koettiin ajoittain aiemmin. Tällainen verkos-
ton ajoittainen huuhtelu on aivan normaali

huoltotoimenpide. Veden laatua tarkkaillaan
jatkuvasti terveysviranomaisten kanssa luo-
dun valvontaohjelman kautta. Mahdollisia
poikkeavia tilanteita varten vesihuollon tur-
vaamiseksi on luotu oma toimintaohjeistus,
jonka avulla puhtaan veden saanti turvataan
alueella. Putkien lämmityksiä on myös joissa-
kin kohdin ongelmia havaittuamme korjattu.

Hallituksen kannalta voisi ehkä sanoa,
että ”no news, is good news”, kun vesi tulee ja
menee kuten pitää, käyttäjät ovat tyytyväisiä
emmekä paljon palautetta kuule, ja näinhän
tällainen nyky-yhteiskunnan perustoiminnan
pitääkin toimia. Olemme toki kiitollisia sille
talkoohengelle joka edelleen on voimissaan
kun etsitään mahdollisia vuotoja, tai kun meil-
le raportoidaan muita havaittuja ongelmia tai
mahdollisia sellaisia.

Kesäkaudella, joka suurin piirtein kestää
Vapusta lokakuun loppuun, verkostoon on
jo vuodesta 2005 ollut kytkettynä Lehtisaari
ryhmä ja vuodesta 2009 Pentala. Nämä saari
verkostot ovat toimineet hyvin tavanomaisin
huoltotoimenpitein ja suurin osa kiinteistöistä
ovat liittyneet verkostoon. Vesiosuuskunnan
puolelta ei ole mitään rakennus- tai laajennus-
hankkeita suunnitteilla vaan keskitymme toi-
minnan laadun parantamiseen sekä vesilaadun
turvaamiseen.

Tällä hetkellä asukkaiden kesken paljon
kysymyksiä herättäneet kaavoitushankkeet,
Bergö, Fridhem sekä Stora Bodö ovat myös
vesiosuuskunnan hallituksen huomion keski-
pisteessä. Tätä kirjoittaessa joulukuussa 2013
voin vain todeta että asiasta pidetyn asukas
kokouksen ja sen jälkeen toimitettujen vasti
neiden jälkeen ei asiasta ole mitään uutta
kerrottavaa. Kaikkien asukkaiden kesken
lienee selvä että ne mittavat toimet joita on
suoritettu ympäristön ja vesistöjen suhteen
ei voida varantaa, ja että tulevan rakennus
kannan on perustuttava kestäviin periaattei-
siin myös vesi- ja viemärihuollon suhteen

REFLEKTIONER
KRING SOMMARÖ
MARTHORNAS
VERKSAMHET ÅR 2013

historien förtäljer att
Martharörelsen tog sitt
bibliska namn år 1899
för att vilseleda de ryska
myndigheterna under
förtrycksperioden vid
förra sekelskiftet. Man
sökte först rätten till fö-

reningens verksamhet med namnet ”Bildning
till hemmen” men de ryska myndigheterna
var oerhört rädda för all slags medborgar
aktivitet som misstänktes stöda rörelsen för
ett självständigt Finland, men en förening
uppkallad efter Bibelns Marta sågs inte som
en fara. Man kan tycka att det inte är mycket
som förändrats i attityderna till medborgar
rörelser i maktens kuloarer i dagens Ryssland.

Huruvida Marthorna i början av 1900-talet
i sin upplysningsverksamhet för husmödrarna
och hemmen verkade för ett eget fosterland
låter jag här vara osagt. Därom finns berättat i
historiska arkiv, men Martharörelsen har ofta
haft fingret på historiens puls och gång efter
annan lyckats förnya sin verksamhet med
lyhördhet för framtidens utmaningar.

Sommarö Marthaförening har i dag 68 år
på sin nacke. Efter de tunga krigsåren fanns
det bland husmödrarna härute ett starkt behov
att jobba tillsammans för det allmänna bästa.
Gemenskapen var viktig när landet skulle lyf-
tas ur förstörelsen, landöverträdelserna och de
personliga tragedierna.

I Sommarösällskapets årsbok 2005 skriver
Anne-Marie Blom: ”Tiderna har förändrats på
Sommaröarna från den tid Marthaföreningen
grundades år 1946 av några flitiga damer som
bl.a. byggde sin Marthastuga vid Skatavägen.
De kom till sina möten med roddbåtar, skidor
och sparkkälkar över vatten och isar och det
skulle bjudas på sju sorters bakverk. Vi som nu
bekvämt kommer med bil till våra träffar med
färdigt bakad kaka eller ett kexpaket under
armen försöker i alla fall hålla uppe den gamla
marthaföreningstraditionen på Sommaröarna
i en mera moderniserad upplaga. Vi hoppas att

det på Sommaröarna och Sökö med omnejd
finns kvinnor, med nya och fräscha idéer,
som vill ansluta sig till oss. Vår målsättning är
utgöra ett kvinnonätverk för både yngre och
äldre kvinnor och för både de kvinnor som
bott länge på orten och de som är nyinflyttade.”

Idag fortsätter verksamheten. Vi försöker
stimulera varandra både till kropp och själ.
Under året som förflöt har vi besökt Ateneum,
Konstfabriken i Borgå och den fina utställningen
över Birger Kaipiainens livsverk på EMMA-
museet, ofta ledsagade av våra ”martyrer”.
Vi har rullat köttbullar och bakat Lussekatter
och sysslat med hantverk på Vikingaborg.

Sist men inte minst har vi lyssnat till kloka
kvinnor. Vi har stimulerats och berörts av fina
föredragshållare.

Historieläraren och författaren Anna Lena
Bengelsdorff berättade för oss om sin bok
om skolmannen, författaren och påverkaren
Eirik Hornborg. Med. och kir. dr. Heidi
Nilsson berättade om den åldrande kvinnan.
Till det föredraget inbjöd Mattbymarthorna
oss. Minnesvärd var också aftonen med Nytte
Ekman från Nada Hope som berörde och
inspirerade oss med sitt engagemang.

Vi har haft ett glädjefullt samarbete med
Mattby- och Olars marthorna och inbjudit
varandra till våra respektive program. Vårt
samarbete med SViE via Andy Rajala inte
att förglömma.

I stället för blomster, vin eller choklad
har vår ordförande Susanne Hägerström-
Liljestrand avtackat våra föredragshållare
med stickade mössor i egen design

82 83

Yhdistyksiltä
—

Från
Föreningarna

Yhdistyksiltä
—
Från
Foreningarna

TE
K

S
TI

: J
A

N
 K

O
LS

TE
R

TE
X

T: JO
H

A
N

 E
D

E
LM

A
N

Puheenjohtaja Niclas Jansson avasi kokouksen kahvitarjoilun jälkeen.
// Mötet inleddes med kaffe och därefter öppnade ordförande Niclas Jansson mötet.

Kokouksen puheenjohtajaksi valittiin Lauri Tukiainen ja sihteeriksi Siv Matomaa.
Pöytäkirjantarkastajiksi ja ääntenlaskijoiksi valittiin Esko Haasmaa ja Simon Winqvist.
// Till mötesordförande valdes Lauri Tukiainen och till sekreterare Siv Matomaa.
Till protokolljusterare och rösträknare valdes Esko Haasmaa och Simon Winqvist.

Vuosikokous todettiin laillisesti koollekutsutuksi ja päätösvaltaiseksi.
Vuosikokouksessa 18.3.2012 päätettiin että ilmoitus ensi vuoden kokouksesta on
vuosikirjassa, Hufvudstadsbladetissa ja Länsiväylässä (3.3.2013), seuran www-sivuilla
sekä Saaristokaupassa. Lisäksi jäsenille lähetettiin henkilökohtainen kutsu koska vuosi-
kirja ei ilmestynyt ennen vuosikokousta.
—
Årsmötet konstaterades lagenligt sammankallat och beslutfört.
På årsmötet den 18.3.2012 beslöt man att kallelsen till årsmötet sker genom annons
i årsboken, Hufvudstadsbladet och Länsiväylä (3.3.2013), på sällskapets www-sidor
och därtill i Skärgårdsbutiken. Medlemmarana erhöll dessutom en personlig kallelse
då årsboken inte kom ut före årsmötet.

Käsitellään 12:ssä §:ssä määrätyt asiat. Behandlas de i 12 § stadgade ärendena.
Kokouksen työjärjestys hyväksyttiin / Mötets arbetsordning godkändes.

Tilinpäätöksen ja toimintakertomuksen
esittäminen sekä toiminnantarkastajien lausunto.

12§/1	

12§/2	

12§/3	

12§/4	

12§/5	

SOMMARÖ-SEURA RY / PÖYTÄKIRJA

SOMMARÖ-SÄLLSKAPET RF / PROTOKOLL

Sääntömääräinen vuosikokous 17.3.2013 klo. 17.00
Vikingaborgissa, Suvisaarentie 8 B, 02380 Espoo
// Stadgeenligt årsmöte den 17.3.2013 kl.17.00 på
Vikingaborg, Sommarövägen 8 B, 02380 Esbo
—
Läsnä oli 36 kiinteistönomistajaa (nimiluettelo liitteenä)
// Närvarande var 36 fastighetsägare (namnförteckning bifogas)

Niclas Jansson kertoi lyhyesti tilinpäätöksestä, sieltä löytyi virhe jota korjataan.
Jansson kertoi että meriveden laatu on parantunut ja kevyen liikenteen väylän
jatko-osa on edelleen suunnitelmissa. Jansson mainitsi että kolme aluetta Suvisaaris-
tossa on ilman osayleiskaavaa. M.Siirala kertoi että jos kevyen liikenteen jatko-osa
on piirretty osayleiskaavaan niin se on rakennettava. Bodö–Bergö–Fridhem kaavaa
odotetaan näytille kevään 2013 aikana. Valituksia voi tehdä kun osayleiskaava on ollut
nähtävänä. C.Blom kommentoi Bodön rakennussuunnitelmia ja mahdollisen uuden
tien rakentamista, Esko Haasmaa vastasi yleisesti. I.Rönnqvist pitää Sommarö-Seuraa
vastuussa mahdollisen uuden tien rakennussuunnitelmista. Uusi osayleiskaava herät-
tää suuria tunteita, Sommarö-Seura seuraa tilannetta ja kommentoi tarvittaessa.

Toimintakertomus hyväksyttiin.
Toiminnantarkastajien lausunto luettiin sekä suomeksi että ruotsiksi, lausunto
vahvistettiin.

Presentation av bokslutet och verksamhetsberättelsen,
därtill verksamhetsgranskningsberättelsen.
Niclas Jansson berättade kort om bokslutet, ett sakfel uppdagades och rättas till.
Jansson berättade att havsvattenkvalitäten blivit bättre och att utbyggandet av lät
trafikledens fortsättningsdel ännu finns på agendan. Jansson nämnde att tre områden
på Sommarö är utan delgeneralplan. M.Siirala berättade att om lättrafikledens fort-
sättningsplan finns inritad på delgeneralplanen så måste den byggas. Bodö–Bergö–
Frifhem planen förväntas till påseende under våren 2013. Klagomål kan göras efter
det att delgeneralplanen har varit till påseende. C. Blom kommenterade byggnads-
planerna på Bodö och den eventuella nya vägdragningen, Esko Haasmaa kommenterade
allmänt. I.Rönnqvist ansåg att Sommarö-Sällskapet är ansvarig för planeringen av
den eventuella nya vägdragningen. Den nya delgeneralplanen väcker många känslor,
Sommarö-Sällskapet kommer att följa utvecklingen och kommentera vid behov.

Verksamhetsberättelsen godkändes.
Verksamhetsgranskningsberättelsen lästes upp både på finska och svenska, berättel-
sen fastställdes.

Vahvistettiin tilinpäätös ja myönnettiin vastuuvapaus hallitukselle.
Bokslutet fastställdes och styrelsen beviljades ansvars-frihet.

Toimintasuunnitelma, budjetti sekä liittymis- että jäsenmaksu vuodelle 2013.
Niclas Jansson kertoi toimintasuunnitelmastamme, painopisteet vuonna 2013 ovat
kaavoitus- ja ympäristöasat, kevyen liikenteen jatko-osa sekä vuoden 2013 vuosikirjan
julkaiseminen. Osayleiskaavan esillepanoa Stora Bodön ja Bergön osalta odotetaan,
Ramsionsalmen ruoppauksesta haaveillaan, ruoppausolosuhteet ovat tiukentuneet,
läjitysmäärät (500 m3) ja -alueet ovat pienentyneet, kaikki tämä uuden vesilain myö-
tä. Vuosikokouksessa päätettiin pitää vuoden 2013 jäsenmaksun samansuuruisena
kun viime vuonna eli 20 euroa ensimmäisestä perheenjäsenestä ja 10 euroa seuraavis-
ta, liittymismaksua seuralla ei ole. Yksi vuosikirja / perhe tällaisella maksutavalla.

12§/6	

12§/7	

8584

Sommarö-
Seura ry
—
Sommarö-
Sällskapet rf

Sommarö-
Seura ry

—
Sommarö-

Sällskapet rf

—
Verksamhetsplanen, budgeten, medlems- och inskrivnings-avgiften för år 2013
Niclas Jansson berättade om verksamhetsplanen, tyngdpunkt-erna för år 2013
ligger på plane- och miljöarbetet, lätt-trafikledens fortsättningsdel och utgivandet av
årsboken. Vi väntar på att delgeneralplanen för Stora Bodö och Bergö skall komma
till påseende och drömmer om muddring av Ramsösund, muddringsförhållandena
har skärpts, muddrings-massorna (500 m3) och dumpningsställena har minskat, allt
enligt den nya vattenlagen. På årsmötet beslöt man att medlemsavgiften för år 2013
hålls som i fjol, alltså 20 euro för den första familjemedlemmen och 10 euro för de
följande. Sällskapet har ingen inskrivningsavgift. En årsbok / familj med
detta betalningssätt.

Puheenjohtajan valinta
Niclas Jansson valittiin uudelleen Sommarö-Seuran puheenjohtajaksi vuodelle
2013. Erovuoroisista jäsenistä, Folke Rosengård, Nils Lindblom, Inka Finell, Ismo
Hentula ja Siv Matomaa valittiin yksimielisesti uudelleen. Riitta Ståhlberg ja Simon
Winqvist eivät asettuneet uudelleen ehdolle ja heidän tilalleen hallitus ehdotti Henrik
Damsten ja Kim Lindberg, molemmat ehdokkaat valittiin yksimielisesti.
—
Val av ordförande
Niclas Jansson återvaldes till Sommarö-Sällskapets ordförande för år 2013. Av de
medlemmar som stod i tur att avgå omvaldes Folke Rosengård, Nils Lindblom,
Inka Finell, Ismo Hentula och Siv Matomaa enhälligt. Riitta Ståhlberg och Simon
Winqvist ställde inte upp för återval och i deras ställe föreslog styrelsen Henrik
Damsten och Kim Lindberg, båda invaldes enhälligt.

	 Hallituksen kokoonpano / Styrelsens sammansättning

	 Niclas Jansson	 Iso Lehtisaari / Stora Lövö	 puhjoht. / ordf.
	 Folke Rosengård	 Bredviken 	 uud.val / omval
	 Nils Lindblom	 Soukanniemi / Sököudd 	 uud.val / omval
	 Inka Finell	 Bergö 	 uud.val / omval
	 Ismo Hentula	 Suinonmäki / Svinöbacken	 uud.val / omval
	 Siv Matomaa	 Sävasund	 uud.val / omval
	 Robert Castrén	 Iso Bodö / Stora Bodö
	 Lars Edelmann	 Moisio / Moisö	 uud.val / omval
	 Lauri Tukiainen	 Svartholmen
	 Tommi Kemppainen	 Sävasund
	 Clarice Finell	 Bergö
	 Henrik Damsten	 Soukanniemi / Sököudd	 uusi / nyval
	 Kim Lindberg	 Suinonmäki / Svinöbacken	 uusi / nyval

Toiminnantarkastajien valinta
Toiminnantarkastajiksi valittiin uudelleen Riitta Mäkinen-Ripatti ja Hannu Vänskä
ja varamiehiksi Bo Lindgren ja Dorrit Tverin-Långström, valinnat olivat yksimielisia.

12§/8	

12§/9	

—
Val av verksamhetsgranskare
Till verksamhetsgranskare återvaldes Riitta Mäkinen-Ripatti och Hannu Vänskä,
till suppleanter Bo Lindgren och Dorrit Tverin-Långström, valen var enhälliga.

MUUT ASIAT / ÖVRIGA ÄRENDEN
Harri Peltoniemi kyseli SOME/www-sivuista (sosiaalinen media)
// Harri Peltoniemi frågade om SOME/www-sidorna (social media)
—
Maisa Siirala toi Saaristoneuottelukunnalta, jossa olemme mukana, terveisiä.
// Maisa Siirala framförde hälsningar från Skärgårdens råd-givande kommission,
där även vi ingår.
—
Guy Kauhanen kysyi, onko mahdollisesta uudesta tievedosta olemassa karttaa.
// Guy Kauhanen frågade om det finns någon karta över den eventuella nya vägdrag-
ningen.
—
Maisa Siirala kertoi että kuivia oksia saa polttaa omalla pihalla.
// Maisa Siirala berättade att torra kvistar får brännas på egen gård.
—
Niclas Jansson kiitti Riitta Ståhlbergia hänen arvokkaasta työstään Sommarö-
Seurassa, kukkia ojennettiin hänelle ja Simon Winqvistille.
// Niclas Jansson tackade Riitta Ståhlberg för hennes värdefulla arbete inom
Sommarö-Sällskapet, han överräckte blommor till henne och Simon Winqvist.

Kokous päättyi klo 18.22
Mötet avslutades kl 18.22

Pyynnöstä / Enligt uppdrag
Siv Matomaa(siht./sekr.)

Pöytäkirjantarkastajat / Protokolljusterare
Esko Haasmaa	 Simon Winqvist

12§/10	

12§/11	

8786

Sommarö-
Seura ry
—
Sommarö-
Sällskapet rf

Sommarö-
Seura ry

—
Sommarö-

Sällskapet rf

TOIMINTAKERTOMUS VUODELTA 2012

sommarö-seura ry:n 40.toimintavuosi oli kiireinen ja olemme juhlineet
40. toimintavuottamme työn merkeissä. Hallitus on toimintavuoden aikana
kokoontunut 6 kertaa.

Vuoden 2012 aikana saatiin 29 uutta jäsentä ja 16 poistettiin rekisteristä
(omasta pyynnöstä tai kuolemantapauksen johdosta), joten tämänhetkinen
jäsenmäärä on 491.

Bodö–Bergö–Fridhem osayleiskaava on edennyt Espoon kaupungilla hi-
taasti mutta määrätietoisesti vuoden 2012 aikana. Tällä hetkellä odotamme
kaavan ensimmäisen julkaisutilaisuuden olevan lähiaikoina.

Espoon Suvisaariston meriveden laadun muutoksia ja rehevöitymisen
astetta tarkasteltiin näkö-syvyysmittausten avulla kesällä 2009, 2010, 2011
ja myös 2012. Vain alueen asukkaiden aktiivinen osallistuminen mahdollisti
näiden kohteiden mittaukset. Espoon ympäristökeskus on toimintasuun-
nitelmassaan esittänyt, että mittauksia jatketaan asukkaiden avustamana
myös kesällä 2013.

Seuran vuosittain tekemän vuosikirjan merkitys Sommarö-Seuran his-
torian ja alueen tapahtumien tallentamisessa on hyvin merkittävä. Seura
on julkaissut vuosikirjan joka vuosi seuran perustamisesta, vuodesta 1972
lähtien. Ensimmäinen vuoden 1973 julkaisu oli kaksoisnumero 1972–1973.

Vuoden 2012 vuosikirja oli seuran historian 40. ja juhlavuosikirja. Pää
toimittajana oli Riitta Ståhlberg.

Seuran vuosikokous pidettiin 18.03.2012 Vikingaborgissa. Vuosikokous
päätti pitää vuoden 2012 jäsenmaksun samansuuruisena kuin edellisenä
vuotena eli 20 eurona ensimmäiseltä perheenjäseneltä ja 10 euroa seuraavista.

Hallitukseen on toimintavuonna 2012 kuuluneet seuraavat henkilöt: Niclas
Jansson (puheenj.), Folke Rosengård (varapuheenj.), Siv Matomaa (siht.),
Lars Edelmann (varainhoitaja ja jäsenrekisteri), Riitta Ståhlberg (vuosi-
kirja), Robert Castrén, Clarice Finell, Inka Finell, Ismo Hentula, Tommi
Kemppainen, Nils Lindblom, Lauri Tukiainen ja Simon Winqvist.

Vuosikokouksessa toiminnantarkastajiksi valittiin Riitta Mäkinen-Ripatti
ja Hannu Vänskä ja varatoiminnantarkastajiksi Bo Lindgren ja Dorrit
Tverin-Långström.

Hallitus kiittää kaikkia Suvisaariston asukkaita aktiivisesta toimintaan
osallistumisesta.

Sommarö-Seura ry, hallitus

toimintamme tärkeimpinä kohteina vuonna 2013 ovat kaavoitus- ja ympä-
ristöasiat, Suvisaarentien kevyen liikenteen väylän jatko sekä vuoden 2013
vuosikirjan julkaiseminen.

Kaavoitus
Seura osallistuu aktiivisesti alueen kaavahankkeisiin. Espoon kaupunki-
suunnitteluyksikön tavoitteena on laatia osayleiskaava Soukanniemi–Suvi-
saariston osayleiskaavassa vahvistamatta jääneille alueille. Osayleiskaavan
muutos koskee osayleiskaavan alueita Lilla Bodön, Stora Bodön ja Bergön
saarilla. Osayleiskaavalla mahdollistetaan ympärivuotinen asuminen alueella.

Saariston osayleiskaavan suunnittelu tuli vireille vuonna 2012. Kaava
koskee Espoon itäistä saaristoa sekä Kytön ja Pentala–Herrön alueita.

Ympäristö
Keskeisiin ympäristöasioihin sisältyy vuonna 2009 perustetun Bergö–Ramsön
vanhojen metsien suojelualueen hoito- ja käyttösuunnitelman laatiminen
Espoon kaupungin ympäristökeskuksen kanssa, työ jatkuu vuonna 2013.
Sommarö-Seura tukee asukkaitten hankkeita.

Suvisaariston merialueen tilaan perustuen esitämme vesienhoito- ja
kunnostussuunnitelman laatimista Suvisaariston merialueelle. Tätä edellyt-
tää myös laki vesienhoidon ja merenhoidon järjestämisestä (30.12.2004/1299)
ja sitä koskeva valtioneuvoston asetus (30.11.2006/1040).

Kevyen liikenteen väylän toteutumista valvotaan yhdistyksen toimesta.
Pyrimme vaikuttamaan siihen, että suvisaaristolaisten hyväksymä ja erittäin
tarpeellinen kevyen liikenteen väylän jatko toteutuu mahdollisimman pian.

Viranomaisten vastuulla oleva öljyntorjuntaprojekti CORE jatkuu yhteis-
työssä Aalto-yliopiston kanssa vuonna 2013.

Pyrimme aloittamaan uuden sosiaalisen median projektin, jossa tavoit-
teenamme on viestinnän kehittäminen.

Vuosikirja on tärkeä osa toimintaamme, ja se on tarkoitus julkaista myös
vuonna 2013.

Sommarö-Seura ry, hallitus

TOIMINTASUUNNITELMA VUODELLE 2013

8988

Sommarö-
Seura ry
—
Sommarö-
Sällskapet rf

Sommarö-
Seura ry

—
Sommarö-

Sällskapet rf

VERKSAMHETSBERÄTTELSE FÖR ÅR 2012

sommarö-sällskapets 40. verksamhetsår har varit arbetsdryg och vi har firat
vårt verksamhetsår i arbetets tecken. Styrelsen har sammanträtt 6 gånger
under verksamhetsåret.

Under året fick sällskapet 29 nya medlemmar och 16 ströks ur registret
(på egen begäran eller genom dödsfall), vårt nuvarande medlemsantal är 491.

Bodö–Bergö–Fridhem delgeneralplan har i Esbo stad framskridit lång-
samt men målmedvetet under år 2012. För närvarande väntar vi på den
planens första offentliggörande inom kort.

För att kunna följa med förändringarna av havsvattenkvaliteten och över
gödningsgraden på Sommarö har siktdjupsmätningar gjorts under somrarna
2009, 2010, 2011 och 2012. Endast fastighetsägarnas aktiva hjälp har möjlig
gjort provtagning på dessa mätningspunkter. Esbo miljöcentral har i sin
verksamhetsplan föreslagit att mätningarna skall fortsätta även sommaren
2013 med fastighetsägarnas hjälp.

Sällskapets årsbok som utkommer varje år har stor betydelse för att
samla Sommarö-Sällskapets historia och områdets händelser. Sällskapet har
givit ut sin årsbok varje år sedan sällskapet grundandes år 1972. Det första
numret år 1973 var ett dubbelnummer för åren 1972–1973.

Boken för år 2012 var sällskapets 40:de bok. Huvudredaktör var Riitta
Ståhlberg.

Sällskapets stadgeenliga årsmöte hölls den 18.3.2012 på Vikingaborg.
Man beslöt att hålla medlems-avgiften för år 2012 likadan som föregående
år, nämligen 20 euro för den första familjemedlemmen och 10 euro för de
följande.

Till styrelsen har under verksamhetsåret 2012 hört följande personer:
Niclas Jansson (ordf.), Folke Rosengård (vice ordf.), Siv Matomaa (sekr.),
Lars Edelmann (kassör, medlemsreg.), Riitta Ståhlberg (årsboken), Robert
Castrén, Clarice Finell, Inka Finell, Ismo Hentula, Tommi Kemppainen,
Nils Lindblom, Lauri Tukiainen och Simon Winqvist.

Årsmötet valde Riitta Mäkinen-Ripatti och Hannu Vänskä till verksamhets-
granskare och Bo Lindgren och Dorrit Tverin-Långström till suppleanter.

Styrelsen tackar alla Sommaröbor för aktivt deltagande i verksamheten.

Sommarö-Sällskapet rf, styrelsen

de viktigaste ärendena även under år 2013 kommer att röra sig kring plane-
och miljöfrågor, utbyggandet av fortsättningen på Sommarövägens lätt
rafikled och utgivandet av årsboken för år 2013.

Planeringen
Sällskapet deltar aktivt i områdets planefrågor. Esbos stadsplaneringsenhet
har som mål att utarbeta en delgeneralplan för de delar på Sököudd–Som-
maröområdet som blev utanför den fastställda del-generalplanen. Ändringen
i delgeneralplanen. gäller för Lilla Bodö, Stora Bodö och delar
av Bergö. Delgeneralplanen möjliggör året runt boende på området.

Upprättandet av skärgårdens delgeneralplan påbörjades år 2012,
planen berör Esbos östra skärgård samt Kytö och Pentala–Herrö området.

Miljön
Sällskapets tyngdpunkt inom miljöfrågor fortsätter år 2013 med att färdig-
ställa det skydds- och skötselprogram över Bergö–Ramsö områdets gamla
skogsområden, arbetet inleddes år 2009 i samarbete med Esbo stads miljö-
central. Sommarö-Sällskapet stöder invånarnas planer.

Inom undersökningen av havsområdenas tillstånd föreslås upprättande
av en skötsel- och sanerings-plan över Sommaröarna. Även lagen om
vattenvårds- och havsvårdsförvaltningen (30.12.2004/1299) och statsrådets
förordning (30.11.2006/1040) förutsätter planering.

Sällskapet bevakar förverkligandet av lättrafikleden. Vi försöker påverka
att byggnadsarbetena på lätt-trafikledens fortsättning som godkänts av
Sommaröborna och som är oerhört nödvändig för oss skall förverkligas
så fort som möjligt.

Sommarö-Sällskapet samarbete med Aalto-universitetet inom olje
bekämpningsprojektet CORE som myndigheterna ansvar för, fortsätter
år 2013.

Vi planerar att inleda ett nytt projekt för utveckling av kommunikation
inom ramen för sociala medier.

Årsboken är en viktig del av Sommarö-Sällskapets verksamhet och kommer
att ges ut även år 2013.

Sommarö-Sällskapet rf, styrelsen

VERKSAMHETSPLAN FÖR ÅR 2013

9190

Sommarö-
Seura ry
—
Sommarö-
Sällskapet rf

Sommarö-
Seura ry

—
Sommarö-

Sällskapet rf

Tähän sinun mainoksesi
ensi vuonna!

—
Din reklam på

denna plats nästa år!

LISÄTIETOJA /
 MERA INFORMATION:

www.sommaroseura.fi

Niclas Jansson
Puheenjohtaja / Ordförande
050 5916999
niclas.jansson@pohjola.fi

Folke Rosengård
Varapuheenjohtaja / Vice Ordförande
040 8021956
folke.rosengard@kolumbus.fi

Siv Matomaa
Sihteeri / Sekreterare
0400 486107
siv.matomaa@vvt.fi

Lars Edelman
Jäsenrekisteri / Medlemsregister
0400 637776
lars.edelman@kolumbus.fi
erosi 01.06.2013hallituksesta

Robert Castrén
0400 854676
robert.castren@UPM-kymmene.com

Henrik Damsten
info@leajakama.fi

Clarice Finell
050 3789291
info@galleriajohans.fi

Inka Finell
050 5506251
inka.finell@aalto.fi

Ismo Hentula
040 8338002
ismo.hentula@procope.fi

LIITY JÄSENEKSI
BLI MEDLEM

[
]

H

al
u

an
 li

it
ty

ä
So

m
m

ar
ö-

Se
u

ra
n

 jä
se

n
ek

si
[

]

Ja
g

vi
ll

 b
li

 m
ed

le
m

 i
So

m
m

ar
ö

-S
äl

ls
k

ap
et

N
im

i /
 N

am
n

K

at
uo

so
it

e
/ G

at
ua

dr
es

s

P
os

ti
n

um
er

o
ja

 k
au

pu
n

ki
 /

P
os

tk
od

 o
ch

 s
ta

d

P
uh

el
in

 /
Te

le
fo

n

Sä
h

kö
po

st
i /

 E
-p

os
t

So
m

m
ar

ö-
Se

u
ra

 o
n

 S
u

vi
sa

ar
is

to
n

as

u
k

k
ai

de
n

 a
si

al
la

. J
os

 h
al

u
at

 li
it

ty
ä

jä
se

n
ek

si
, l

äh
et

ä
il

m
oi

tt
au

tu
m

is

k
aa

va
k

k
ee

n
 t

ie
do

t
os

oi
tt

ee
ll

a:

So
m

m
ar

ö-
Sä

ll
sk

ap
et

 s
k

öt
er

so

m
m

ar
öb

or
n

as
 in

tr
es

se
n

.
V

il
l d

u
 b

li
 m

ed
le

m
, r

et
u

rn
er

a

an
m

äl
n

in
gs

k
u

p
on

ge
n

 t
il

l:

K
im

 L
in

db
er

g
Su

in
on

m
äk

i 7
02

38
0

E
SP

O
O

K
im

 L
in

db
er

g
Sv

in
öb

ac
k

en
 7

02
38

0
E

SP
O

O

PALVELUHAKEMISTO

Hyvää multaa, kivituhkaa, leikki-
hiekkaa, sepeliä, sora- ja hiekka
lajikkeita, kuorta, seulottua
luonnonkiveä, toimitukset myös
pienissä erissä pienellä autolla
—
J-V Lammi Oy
p. (09) 854 8937, (09) 566 6411
fax 050 8385 1560
www.jvlammi.fi

Omaisuudenhoito/kapitalförvaltning

—
Helsinki Capital
Partners Rahastoyhtiö
Kaapelitehdas Tallberginkatu 1 D,
00180 Helsinki
Ajanvarauksella:
Svartholmantie 7, Suvisaaristo
p. (09) 689 88 470
t. 040 73 111 73
suvisaaristo@helsinkicapitalpartners.fi
www.helsinkicapitalpartners.fi

Kotoinen koko perheen
Parturi-Kampaamo
—
Parturi-kampaamo Cuts’art
Solmukuja 2 LT 2, 02320 Espoo
p. (09) 8811 081
www.cutsart.fi

Puutarha- ja kukkakauppoja
—
Puutarhanikkarit
Espoonlahdenranta 5, 02320 Espoo
p. (09) 7001 8824
espoonlahti@taimia.fi
www.taimia.fi

Sähköasennukset
—
EKN-Group Oy
Bergöntie 22, 02380 Espoo
p. 040 588 0189
www.ekn-group.fi

Kaikkea, mikä liittyy taiteeseen
—
Galleria Johan S.
Iso Roobertinkatu 1,
00120 HELSINKI
p. 010 292 77 20
www.galleriajohans.fi

Valokuvauspalvelut, viralliset
passikuvat heti, kotivideoiden,
kaitafilmien ja diakuvien
digitointi DVD:lle, antikvariaatti
—
Kuvaklassikko Oy
Ruorikuja 2, 02320 Espoo
p. 0400 593344
www.kuvaklassikko.fi

Polttopuuta, takkapuuta, sauna-
puuta, koivuhalkoa, koivuklapia
ja sekapuuta..
—
Polttopuuta pääkaupunkiseudulle
Markkinarakennus Oy
Myllylampi, 03100 Nummela
puh. 045 6556650
www.polttopuuta.net

Tommi Kemppainen
040 7311173
tommi.kemppainen@helsinkicapital.fi

Kim Lindberg
kim.lindberg@handelsbanken.fi

Nils Lindblom
050 5569090
nisse.lindblom1@gmail.com

Lauri Tukiainen
045 6702071
l.tukiainen@kolumbus.fi

Hallituksen työryhmät 2013
/ Styrelsens arbetsgrupper 2013

Kaavatyöryhmä
/Planearbetsgruppen
Niclans Jansson pj/ordf.
Folke Rosengård
Lauri Tukiainen
Henrik Damsten
Kim Lindberg

Ympäristötyöryhmä
/ Miljöarbetsgruppen:
Folke Rosengård ordf.
Lauri Tukiainen
Inka Finell
Niclas Jansson
Ismo Hentula
Undergrupp
Hans Sohlström
Riitta Ståhlberg
Christian Blom

Sosialisen median työryhmä
/ Arbesgrupp för den sociala median
Kim Lindberg ordf.
Tommi Kemppainen
Riitta Ståhlberg

Vuosikirjan toimitus
/ Årsboksredaktionen:
Clarice Finell
Inka Finell
Nils Lindblom
Niclas Jansson
(Lars Edelman ja Riitta
Ståhlberg avustavat)

SOMMARO-SEURAN HALLITUS 2013

SOMMARO-SÄLLSKAPETS STYRELSE 2013

9796

Sommarö-
Seura ry
—
Sommarö-
Sällskapet rf

Sommarö-
Seura ry

—
Sommarö-

Sällskapet rf

sommarö-seura
sommarö-sällskapet

—
vuosikirja

årsbok
2013

—
41. vuosikerta
41. årgången

