

KUUROJEN LEHTI


Suomen Kuuromyökkäinliiton äänenkannattaja


Tytti Poutiainen:
Teekalusto
Fennia Kuva

Kevätaamu Punkaharjulla

TÄNÄ IHMEAAMUNA TUNNEN SEN
KUIN JALKAINI ALLA OIS' PYHÄ MAA;
VALO KEVÄÄNKÖ HURMASI SYDÄMEN,
VAI ASTUINKO JONKUN RAJAN TAA,
JOSSA EI OLE PAINOA AINEEN.

KUIN UUSIN SILMIN KAIKEN NÄÄN,
NÄÄN SYNTYMÄMAANI KAUNEUTTA;
HARJUN HONGISTOHOLVIIN JÄÄN
SYDÄN VÄRJYEN OUTOA HARTAUTTA,
SIELUNI JANO LIENTYY.

JYLHÄNÄ YLLÄNI HUOJUEN
IKIVIHREÄ HONGISTO VIRTÄÄN SOITTAAN;
ON NIINKUIN SIELUNI KUULIS SEN,
TUNNEN: VALON VIRTAA VOITTAAN
HENKENI PIMEÄT VALLAT.

SOI HULMUTEN TUULI, VALO KÄY
YLI VESIEN AAMUSSA KIMMELTÄVÄSSÄ,
LUO HENTOJEN SILMUJEN ENNÄTTÄY;
JOKA OKSASSA, NUORESSA, VIHERTÄVÄSSÄ
SYKÄHTÄÄ ELÄMÄN VOIMA.

VALOVIRRASSA KIRKKAAN TAIVAAN SINEN
PUUT HARJUN YLVÄÄNÄ HUMINOIVAT,
KUIN NUORTUVA OKSA, ONNELLINEN
ON HENKENI — SILMÄNI NÄHDÄ VOIVAT
PYHÄN KAUNEUTESI, SYNTYMÄMAA.

Kati Piironen

J. K. PALOMAA:

MAATALOUSAMMATTIKOULUMME

(Esitys Suomen Kuurojenliiton vuosi- ja edustajakokouksessa 25. 3. 1950).

Eduskunnan myönnettyä kuluvan vuoden talousarviossa määrärahan kuurojen poikain maatalousammattikoulun rakennuskustannuksiin, joten koulun lopullinen perustaminen ja alkaminen on nyt tosiasia, on paikallaan, että me nyt tässä tilaisuudessa muistellemme lyhyesti sen syntyä.

Neljäkymmentäviisi vuotta on kulunut siitä ajasta, kun ensimmäisen kerran vakavasti yritettiin saada kuurojen jatko-opetus maatalousopetuksen muodossa järjestetyksi. Silloin nimittäin Kuuromykkäin Auttaja-yhdistysten liiton keskushallitus jätti silloiselle senaatile anomuksen, että kuurojen maatalousopetus järjestettäisiin kuulevain maatalousopetuksen yhteydessä, joka silloin oli päiväjärjestyksessä. Tämä ei kuitenkaan johtanut myönteiseen tulokseen.

Sen jälkeen — muutamia poikkeuksia lukuunottamatta — maatalousopetuksestamme pitkään aikaan ei kuulunut mitään. Mutta sitten v. 1929 Suomen Kuuromykkäinliiton kokous kiinnitti siihen huomiota ja asetti kuurojen jatko-opetusvaliokunnan, johon kuului kaksi kuuroa ja kaksi kuulevaa, tekemään ehdotusta kuurojen jatko-opetussuunnitelmaksi. V. 1932 valmistui valiokunnan lyhyt mietintö, jossa mm. yksi valiokunnan jäsen ehdotti kuurojen maatalousopetuksen antamista Jokioisten pienviljelijäkoulun yhteydessä. Valiokunnan mietintö jätettiin sittemmin mainittuna vuonna kouluhallitukseen, jossa ei ollut aikaa kiinnittää huomiota siihen ja näin syntyi asiassa tauko.

Eduskunnan käsitellessä tauon aikana kuuromykkäin vanhainkotiasiaa, kääntyi huomio siellä kuurojen ammattiopetukseen. Tämän johdosta sosiaaliministeriö myöhemmin pyysi lausuntoa kuurojen ammattiopetuksesta kouluhallitukselta v. 1935. Sen kirjoittaminen annettiin minulle. Lausunto on pitkä ja perinpohjainen, käsittäen mm. kuurojen maatalousammattiopetuksen tilastotietoineen. Tämä lausunto lähetettiin loka-kuussa 1936 sosiaaliministeriöön. Siihen ei tullut vastausta.

Mutta aivan toista tietä lähdettiin kouluhallituksessa kulkemaan v. 1936. Siellä kuurojen jatko-opetuksen — siis myöskin maatalousammattiopetuksen — otti esille Liittomme mainitun valiokunnan sihteeri.

Kouluhallituksen jatko-opetuksen mietintö valmistui v. 1938. Siinä mm. esitettiin perustettavaksi kuurojen pienviljelijäkoulu. Tässä suhteessa mietinnön laatimisessa kirjoittajalle oli suurena apuna Norjan, Ruotsin ja Tanskan kuurojen maatalouskouluihin tekemänsä opintomatkat. Mainittuna vuonna kouluhallitus lähetti mietinnön opetusministeriölle pyynnöllä, että ministeriö ryhtyisi asian vaatimiin toimenpiteisiin. Samalla kouluhallitus esitti koululle luovutettavaksi Turun kaupungin lähellä sijaitsevan Kuusiston virkatalon, jota ministeriö ei kuitenkaan halunnut otettavaksi silloiselta vuokraajalta, vaan esitti tarkoitukseen eräitä muita virkataloja. Niitä etsittäessä ennätti opetusministeriö esittää asetettavaksi kuurojen ammattiopetuskomitean, joka lyhyessä ajassa valmisti kouluhallituksen mietinnön pohjalla mietinnön, joka jätettiin valtioneuvostolle kesäkuussa v. 1939. Sen johdosta saatiin v. 1944 laki kuuromykkäin ammattiopetuksesta. Siinä mm. säädetään, että kuurojen ammattikoulut kuuluvat ammattiviranomaisten johtoon ja valvontaan. Näin ollen joutui maatalousammattikoulumme maatalousministeriön ja maataloushallituksen alaiseksi. Tätä asiallista lainkohtaa yritettiin myöhemmin eräältä asiantuntemattomalta taholta saada kumotuksi, mutta kouluasiain toimikunta ja valtioneuvosto eivät voineet sitä kannattaa, ja niin jäi se kumoamatta ennalleen.

Nyt alkoi maatalousammattikoulumme sijoituspaikan hakeminen. Siinä on maatalousneuvos V. R. L e h t o n e n, joka oli kuurojen ammattiopetuskomitean puheenjohtajana, maataloushallituksen jäsenenä tehnyt monia yrityksiä saadakseen suosimalleen koululle sopivan paikan. Mm. koetettiin saada eräs maatila Järvenpäästä, mutta sekin luovutettiin ennen meitä sosiaaliministeriön käyttöön. Näin jäi jo kauan ratkaisua

odottanut asia edelleen avonaiseksi. Asutustarkoitukseen käynnissä olevan maanhankinnan vuoksi ei ollut mahdollisuutta sijoittaa kouluamme maataloushallituksen hallinnassa oleville tiloille eikä myöskään onnistuttu saamaan muutakaan tarkoitukseen sopivaa maatilaa.

Kun Invaliidihuoltolaki joulukuussa 1946 hyväksyttiin, avautui koulullemme uusi mahdollisuus saada sijoituspaikka valtion omistamassa ja nyttemmin maatalousministeriön hallinnossa ja Invaliidisäätiön käytössä olevassa Mäntsälän pitäjässä sijaitsevassa Saaren kartanossa, jossa Säätiöllä on sotaorpojen poikain maatalouskoulu. Tähän suureen ja maatalouskoululle sopivaan paikkaan saatiinkin maataloushallituksen toimesta ja esityksestä vihdoinkin sijoituspaikka kuurojen maatalouskoululle. Sille ei kuitenkaan voitu antaa sopivaa koulurakennusta. Sentähden maataloushallitus on tehnyt esityksiä määrärahan saamiseksi koulurakennuksen kustannuksiin. Niitä ei kuitenkaan useista yrityksistä huolimatta onnistuttu saamaan. Sen vuoksi Suomen Kuuromykkäinliitonkin viimevuotinen edustajakokous valitsi edustajansa — toimittaja Rurik Pitkäsén ja allekirjoittaneen — käymään asianomaisten luona kiirehtimässä maatalouskoulumme alkamista. Tässä uskotussa tehtävässä esitimme asianme kirjallisesti ja suullisesti maatalousministeriössä. Käyntimme jälkeen maatalousministeriö esitti annettavaksi koulurakennusta varten riittävän summan. Mutta valtiovarainministeriössä se, samoin kuin monet toiset aisti-viollisten koulutustarkoituksiin esitetyt määrärahat, poistettiin kuluvan vuoden menoarviosta. Näin raukesi meidän kaikkien kaunis toivomus.

K.o. asiaa ei voitu kuitenkaan jättää tähän kuolleeseen pisteeseen. Vielä oli yksi tie avoinna määrärahan saantiin. Nyt oli käännyttävä jonkun kansanedustajan puoleen, joilla on oikeus valtion menoarvion yhteydessä jättää raha-anomuksia eduskunnalle muutama päivän kuluessa siitä, kun menoarvio on tullut eduskuntaan. Valmistin anomuksen ja yhdessä Invaliidisäätiön johtajan, kapt. evp. Toivo Ailion kanssa menimme eduskuntaan ja pyysimme kansanedustaja Urho Kulovaaraa eräiden muiden edustajain kanssa jättämään raha-anomuksen kuurojen maatalousammattikoulun koulurakennuksen aikaansaamiseksi. Hän suostui pyyntöömme. Oltuamme vielä asiantuntijoina valtiovarainvaliokunnassa saimme iloksemme jonkun ajan kuluttua kuulla, että herra Kulovaaran tekemä anomus oli valiokunnassa ja myöhemmin eduskunnassa hyväksytty. Näin oli maatalouskouluasiamme vihdoinkin selvä.

Uuden koulurakennuksemme piirustukset ovat valmiina ja rakennustöihin on jo ryhdytty. Koulun asetusehdotustakin on valmistettu viime vuonna. Siitä Liittomme on saanut antaa lausuntonsa. Mikäli sitä

TYTTI POUTIAISEN PUHUVA KERAMIikka

Suomen Sosialidemokraatti seuraa kuurojen työtä ja harrastuksia erittäin myötämielisesti, kuten lukijamme ovat havainneet. Löysimme siitä 23. 12. 49 julkaistun selostuksen Helsingissä pidetyistä naisten joulumessuista, minkä on kirjoittanut toimittaja Lilli Fougstedt.

»Vastikään päättyneillä naisten joulumessuilla on nähty tumma nuori nainen esittelemässä keramiikkaesineitä, jotka hän itse on tehnyt. Tämä nuori taiteilijatar Tytti Poutiainen ei kuitenkaan esitele tuotantoaan toisten tapaan; hän on kuuro. 'Kauppa on kuitenkin käynyt vilkkaasti', kertoo hänen äitinsä, joka on auttanut Tyttiä myynnissä.

Sievä nuori tyttö, joka hymyilee ohikulkijoille aurinkoisesti, on vanha tuttavamme, naapurimme. Olemme usein nähneet hänestä vilauksen porraskäytävässä. Aina hänellä on ollut mukanaan pieni karkeakarvainen terrieri, hänen suurin ilonsa. Ja eräänä iltana pyydämme hänen äitiään kertomaan Tytistä.

vielä muutetaan, pyydämme siitä uudelleen antaa lausuntonne.

Kun koulumme alkamisen valmistelut vievät pitkän ajan, ei se voi tänä vuonna alkaa. Mutta ensi vuonna toivomme sen lopullisesti alkavan. Silloin nuoret kuurot miehet saavat sinne hakea ja oppilaina näyttää, miten he kykenevät maataloustöitä tekemään.

Saanan vielä mainita sanasen ammatinvalinnastamme, joka koskee myöskin maatalouskouluun pyrkijöitä. Sen antaminen kuuluu kouluhallituksen alaisille kuurojen kouluille. Liittomme on aikoinaan pyytänyt kouluhallitusta kiertokirjeellä valvoittamaan kouluja huolehtimaan siitä. Samoin on kauppa- ja teollisuusministeriön ammattikasvatusosaston taholta kiinnitetty asianomaisen kouluhallituksen jäsenen huomiota asiaan. Saamme tiedon mukaan onkin sanotuissa kouluissa kouluhallitus nyttemmin määrännyt koulujen antamaan oppilaille ammatinvalinnan ohjausta.

P o n s i :

Suomen Kuurojenliiton edustajakokous lausuu tyytyväisyytensä kuurojen maatalousammattikoulun perustamisen ja alkamisen johdosta ja kehoittaa kuuroja aikanaan pyrkimään oppilaisiksi siihen.


Äidille toukokuun 14 p:nä

Jälleen saapuessamme toukokuun toiseen sunnuntaipäivään, tulee aatoksiin muisto, että on päivä, joka on pyhitetty teille, äideille. Pyhitetty teille pieneksi kiitollisuuden osoitukseksi uhrautuvasta uurastuksestanne. Tahtoisin näin lehden palstoilla ilmoitua ajatukseni kuurojenkin äitien työsaralta. Kun Sinä, rakas äitini, kauan, kauan sitten olet seurannut kutsumustasi ja astunut elämäntoverisi kera vaalimaan kotoista onneasi lämpimällä äidin sydämellä, näin hiljaisena, eristettynä kuulevien kanssasisartesi keskellä, olet tahtonut vaalia rakkaudella kotoista onneasi. Onko tuo onni seurannut aina mukana? Ehkä? Ehkä harras äidin rukouksesi lastesi puolesta hiljaisesta sydämestäsi on kohonnut ylös kaikkeuden Herrallemme? Ehkä tunnet sisäistä onnea, vaikka kylmä maailma ympäril-

Tytti Poutiainen syntyi terveenä, mutta vilustuttuaan pahasti hän sai 9 kuukauden ikäisenä aivokalvontulehduksen, joka päättyi kuulohermojen lamautumiseen. Ääni hänellä tosin on vielä tallella, mutta hän ei kykene puhumaan käsitettävästi; vain perhe ymmärtää, mitä hän sanoo. Hänhän ei ennättänyt oppia puhumaan ennen sairastumistaan. Lapsena hän oli iloinen kaikista, ja kaksi vuotta nuoremman sisarensa kanssa hän leikki ja riemuitsi aivan toisten lasten tapaan. Seitsenvuotiaana hänet pantiin Turun kuurojenkouluun, jossa hän kävi opintietä viidenteentoista ikävuoteensa asti suorittaen täydellisen kansakoulun oppimäärän.

Tytin rakkaimpia harrastuksia oli piirustaminen — perheen piirissä esiintyy muitakin taiteellisia taipumuksia — ja sen takia olikin melko luonnollista, että hän yritti hankkia itselleen koulutuksen Ateneumissa. Aluksi hän seurasi iltakursseja, mutta kahden vuoden kuluttua hän siirtyi keramiikkalinjalle, jolta toissa keväänä valmistui. Kaikkeen teoreettiseen koulutukseen hän ei tietenkään kyennyt osallistumaan. Opettajat suhtautuivat häneen suurella ymmärtämyksellä ja niinpä hän onkin vielä tämän vuoden oppilaitoksessa jatkooppilaan ominaisuudessa.

Hänen töitään on ollut näytteillä yhdessä muitten ateneumilaisten töitten kanssa, ja hän on myös ottanut osaa Osloon järjestettyyn suomalaiseen taideteollisuusnäyttelyyn. Suomalaisista keramiikkataiteilijoista hän ihailee erityisesti Toini Muonaa ja opettajaansa Elsa Eleniusta. Nuori Tytti — hän on vasta 22-vuotias — on saanut kiitosta erityisesti väri- ja muotoaistinsa vuoksi. Maallikon on vaikeata langettaa arvosteluaan hänen keramiikastaan, sillä vain ammattimies kykenee todella ymmärtämään tätä taidetta. Hänen olisi saatava nähdä maailmaa ja hänen olisi saatava mielikuvitusta elähdyttäviä vaikutelmia muitten maitten keramiikasta ja taiteesta yleensä».

KUINKA ISKIN RIKKI BACCHUKSEN KAHLEET

Olen ollut Bacchuksen orja. Kuningas Alkoholien orja — ja vielä vähän aikaa sitten. Join päihdyttäviä juomia kun vain sain, mistä vain sain. »Hyvät» toverit ja »ystävät» tarjosivat. Heiltä sain ja sain silloin kun oli rahaa omassa lompakossa. Join mielelläni. Ja seurassa join niin paljon kuin tarjottiin ja rahaa riitti. Luulin sitä hauskaksi ajanvietteeksi. Päässä tuntui lystikästä surinaa — ja ryyppyjä lisättiin — muututtiin vapaammiksi. Sitä pidettiin hauskana seurusteluna. Otettiin lopulta liikaa ja liika vei harkintakyvyn. Tein

läsi tahtoo turmella kotisi sydäntä? Moni teistä on saanut kokea elämänsä varrella monia ilon ja murheen vaihteita. Kun olet saanut rakkaat lapsesi parhaaseen miehuuteensa, tuleekin yllättäen sodan peikko ja vaatii esikoisesi kauas pois silmiesi edestä. Huokaa äidin rakastava sydän: Luoiani, varjele lasteni tie. Moni teistä on saanut kokea suuren ilon, saada lapsensa takaisin rauhan toimeen. Turvaamaan elämäsi ehtoon rauhaa. Moni teistä on saanut uhrata rakkaimpansa, ehkä ainoansa, kalliina synnyinmaamme rauhan uhrina. Onpa teistä moni saanut uhrata rakkaaksi tulleen kotinsa, koota perheensä ja lähteä kohti tuntematonta tulevaisuutta. Tämä raskas uhraus jättää jälkeensä harmaat hapsesi, ikään kuin kärsimyksen kruunun. Äiti, sittenkin Sinä kaiken uhrauksenkin jälkeen jaksat yhä uudelleen ja uudelleen koota voimasi ja perheesi. Tahdot uudelleen rakentaa kodin, jossa onni, rakkaus ja siunaus lepäsi. Jaksat yhä uudelleen nostaa pääsi ja vaalia kotisi onnea pohjattomalla ja lämpimällä äidin sydämellä. Äiti, voimmeko kyllin kiittää Sinua kaikesta mitä hyvää niin hengen kuin aineen lahjoja olemme saaneet ehtymättömästi varastostasi? Muistammeko kyllin varhain kiittää ja palkita Sinulle kaikki ne vaivat joita me alati horjahtelevat lapsesi olemme tuottaneet. Useimmin olemme olleet kiittämättömiä Sinua kohtaan. Jos muistammekin olla kiitollisia vanhemmillemme, emme muista sitä koskaan liian aikaisin. Pikemminkin liian myöhään. Kuitenkin Sinä, äiti, jaksat toivoa ja rukoilla lastesi puolesta unohtaen omat tarpeesi. Kaikesta huolimatta tahdomme edes näin äitien päivänä ilmoitua suureksi paisuneen kiitollisuuden velkamme äidillemme.

Olkoot teidän päivänne edelleenkin rakkauden ja siunauksen ympäröimänä. Muistuttakoot uhrauksenne meitä siitä kalliista perinnöstä, minkä olette meille antaneet. Antaneet meille sydämeemme perinnöksi ikuisen ja pyhän rakkauden liekin. Liekin, jota ei katkerinkaan viha voi sammuttaa. Voi, kunpa osaisimme sitä perinnön lahjaa vaalia läpi elämämme oikein.

Korkeimman kunniaksi ja kiitokseksi.

H. S.

harkitsemattomia tekoja. Jos ostin yhden pullon ja join sen, vei se etsimään lisää ja joskus saattoi jatkua niin että yhtenä iltana oli koko kaunis tili mennyt. Ja muutakin menetetty. Pää täytenä, lompakko ja taskut tyhjinä toikkaroin kotiin — jalat epäluotettavina tehtävässään — asu epäjärjestyksessä ja siistimisen tarpeessa.

Kaikkea tätä elämän vaellustani en huomannut — en aikoihin ajatellut. En sen kurjuutta katsellut. Suljin silmäni, pysäytin järkeni. Olin huoleton ja ajattelematon — huomista en huolehtinut.

Kuningas Bacchus hykerteli käsiään. Olin hänen vallassaan.

Sitten jouduin toisenlaiseen »ilmakehään». Sain uusia ystäviä, jotka tahtoivat minulle hyvää ja parasta. Mutta vielä jonkun aikaa olivat entisten toverien houkutukset vetävämpiä. Eksyin ja kompastelin uudella tiellä. Mutta siellä seisovat hyvät ystävät taipumattomina ja lujina. He kutsuivat ja ohjaavat ja auttavat.

Aloin herätä, aloin ajatella! Näin alennukseni. Näin koko kurjuuden, jossa olin ollut. Näin myös toisten samanlaisten kurjuuden. He olivat inhottavia, sääliittäviä ja minä kauhistuin, minä häpesin. Tuollainenko minäkin? Katselin kaikkea elettyä. Huomasin millaista oli ollut. Muistin, miten olin ollut huoleton ja velvollisuudesta piittaamaton. Ei silloin liioin katumuskaan vaivannut. Itsetuntoni, omatuntoni heräsi. Se soimasi ja kolkutteli. Alko katumus joka lankeemuksen jälkeen. Näin nyt kuningas Bacchuksen ilkeänä petona. Tuo petoko on pitänyt minua vallassaan? Ruma inhoittava peto, joka muuttaa miehen kurjaksi raukaksi, raunioksi. Saisiko se minustakin sellaisen? Ei! En tahdo tuollaiseksi! Tunsin, miten sieluuni valtasi häitä — ja viha! Viha viinaan. Se ei olekaan ystävä, vaan vihollinen, tuhoava vihollinen. Minä nousen! Lyön rikki kahleet!

Nyt taistelen. Tunnen olevani vahva nyt — en tahdo päästää toista voitolle. Tahdon olla itse voittaja! Ja minä tulen voittamaan.

Huomaan nyt päihdyttävien juomien arvottomuuden ja turhuuden. Ne vievät ihmisen tuhoon. Ne voidaan voittaa, jos tahto pidetään lujana eikä kuunnella kiusauksia. Se ei ole enää vaikeata sille, joka vakavasti päättää ja haluaa voittaa. Minä olen päättänyt selviytyä. Tahdon elämälläni hyvän ja onnellisen tulevaisuuden. Sitä ei viina anna, vaan oma, luja tahto. Ei syy ole viinassa, vaan sen juojassa. Sen olen tullut ymmärtämään. Olen nuori ja tahdon ajoissa pysähtyä ja päästä uuteen elämään. Tunnen jo iloa ja lujuttua mielessäni — ennen tuntematonta. Haluan näin kaikille todistaa, että viina, tuo hyödytön ja tarpeeton juoma, vie vain tuhoon ja kurjuuteen, ellei ajoissa pysähdy. Vielä parempi on, ettei milloinkaan siihen totuttaisi itseään niin ei tarvitse katuakaan. Muutkin nuoret nouskaa kanssani taistelemaan pahoja voimia

Kuurojen maatalousammattikoulu Mäntsälään

Suomen Kuuromykkäinliiton vuosi- ja edustajakoukseen Helsingissä marianpäivänä oli kokoontunut lukuisa joukko kuuroja. Jo alkajaisjumalanpalveluksessa, jonka toimitti pastori L. Paunu, oli heitä kirkon täydeltä. Kokouksen avasi liiton puheenjohtaja Urho Kierimo. — Kokouksen puheenjohtajaksi valittiin pastori Arvo Arasola ja sihteeriksi toimittaja Rurik Pitkänen. Liiton 42 alaosastosta oli kokouksessa edustettuna 40. Kaikkiaan oli osanottajia n. 400 kuuroa. Kokoukselle esitetyistä toimintakertomuksesta kävi mm. ilmi, että liitto on kannattanut kuuroille lapsille tarkoitettujen lastentarhain perustamista. Liiton aloitteesta on kuurojen kouluissa ja yhdistyksissä vietetty johtaja Kust. Killisen syntymän 100-vuotismuistojuhlaa. Tehdystä esityksestä on avioliittolakiin saatu muutos, joka helpoittaa kuurojen avioliittoon pääsyä. Kuurojen maatalousammattikoulun lopulliseen perustamiseen ja alkamiseen on kiinnitetty huomiota. On pidetty yleisiä esitelmä- ja valistuspäiviä ja avustettu kuurojen kristillisiä kursseja sekä suunniteltu kansanopistollisia lomakursseja. Vajaakkyisten kuurojen ja kuulevien mykkien opetuksen järjestämiseksi on tehty esitys heille perustettavan erillisen koulun saamiseksi rauhalliselle paikkakunnalle. Uusia yhdistyksiäkin on perustettu 5.

Johtokuntaan valittiin erovuoroiset jäsenet johtaja U. Kierimo ja pastori L. Paunu edelleen ja pastori A. Arasolan tilalle, joka pyysi vapautusta, johtaja R. Östman sekä varalle rva Katri Pitkänen. Lisätyyn hallitukseen tulivat neiti I. Norjajoki sekä hra M. Katainen ja varajäsen A. Jokelainen. Liiton keskuhallitukseen kuuluvat nyt puheenjohtajana johtaja U. Kierimo, varapuheenjohtajana taiteilija L. Vainola, sihteerinä toimittaja R. Pitkänen, tarkastaja J. K. Palomaa, pastori L. Paunu, johtaja R. Östman, rva I. Mouton ja hrat U. Lehtimäki ja Emil Mattila sekä varajäseninä rva K. Pitkänen, hrat M. Katainen ja J. Väisälä.

Keskustelukysymyksiä esitettiin kokoukselle 13, joista toimittaja R. Pitkänen alusti Suomen Kuuromykkäinliiton nimen muuttamisesta Suomen Kuurojen liitoksi, koska puhokoulujen käyneinä kuurot eivät enää ole mykkiä. Esitys hyväksyttiin. Samasta nimiasiasta päätettiin tehdä esitys opetusministeriölle kuuromykkäinkoulujen nimen muuttamisesta kuurojenkouluksi ja omien pappien nimittämisestä kuurojen papeiksi. Kuu-

vastaan, jotka tahtovat hävittää ja tuhota elämämme ja tulevaisuutemme. Vanhempana se on myöhäistä — silloin ei enää ole voimia siihen.

Weikko Hyvönen.

30 vuotta kuurojen pappina


tulee kesäk. 1 p:nä oleeksi rovasti Otto A. Myyryläinen. Hän on syntynyt Mikkeliissä 23. 3. 1886. Tuli ylioppilaaksi 1906. Valmistui ensin kansakoulun opettajaksi ja sitten kuurojen opettajaksi, jossa virassa toimi nelisen vuotta. Myöhemmin hän ryhtyi jatkamaan opintojaan ja vihittiin papiksi 1912, suorittaen pastoraalitutkinnon 1916. Sen jälkeen hän toimi pappina eri seurakunnissa, kunnes hänet valittiin 1923 kuurojen papiksi Viipurin hiippakuntaan, jota virkaa hän on siitä lähtien yhtäjaksoisesti hoitanut. Aikaisemmin hän oli kuurojen pappina kolme vuotta, joten virkavuosia on nyt karttunut 30 täyteen. Hän sai 1942 rovastin arvonimen ansioistaan kuurojen pappina. Virkansa ohella rovasti Myyryläinen on hoitanut useita luottamustoimia ja ollut mm. liittomme lisätyn keskushallituksen jäsenenä monia vuosia.

Rovasti Myyryläinen joutui sodan jälkeen kodittomaksi. Hän sai uudeksi sijoituspaikakseen Mikkelin, josta käsin hoitaa laajaa piiriään edelleen leikkisänä ja hyväntuulisena ja kuurojen seurakuntalaistensa hyvänä


Rovasti Myyryläisen kaunis koti Mikkeliissä.

rojen maatalousammattikouluasian esitti kokoukselle tarkastaja J. K. Palomaa, mainiten mm., että eduskunta on myöntänyt koulutalon rakennuskustannuksiin määrärahan. Koulu tulee valtion omistamaan Saaren kartanoon Mäntsälään. Hra Lepojärvi esitti rahankeräyksen toimeenpanemista kuurojen oman talon hankkimiseksi Helsinkiin. Sama alustaja kiinnitti huomiota kuurojenkoulun opettajain ja johtajain palkkojen pienuuteen. Asiassa kokous päätti vedota opetusministeriöön. Neljännen matkapapin saamiseksi maan kuuroille päätettiin alustaja Ina Norjajoen esityksestä lähettää lähetystö opetusministerin luo.

Illalla pidettiin juhlaillama, jossa mm. johtaja U. Kierimo selosti elokuvan ja kuvanauhan käyttöä nykyisessä kuurojen lasten opetuksessa ja kuulonjäänösten tutkimuksia niiden soveltamisessa koulupetukseen.

(Uusi Suomi)


NELJÄS MATKAPAPPI MAAMME KUUROILLE

Neiti Ina Norjajoen liittomme vuosikokouksessa tekemän aloitteen johdosta kävi maaliskuun 27 p:nä opetusministeriössä kuurojen lähetystö puhumassa neljännen matkapapin välttämättömyydestä kuurojen sielunhoitotyön tehostamiseksi. Opetusministeri Lennart Heljas suhtautui myötämielisesti asiaan, joka kuitenkin riippuu siitä, voiko valtiovarainministeriö myöntää neljännen papin palkkaukseen ja matkakuluihin tarvittavat varat. Lähetystöön kuuluivat paitsi neiti Norjajokea, rouvat Ida Yläkorpi, Katri Pitkänen, Ida Mouton ja hra Eino Karilas. Anomus tästä asiasta on jätetty samana päivänä valtioneuvostolle.

KOULUJEMME OPETTAJAIN JA JOHTAJAIN PALKKAUS

Liittomme vuosikokouksessa kiinnitti hra Kalevi Lepojärvi huomiota siihen, että kuurojenkoulujamme uhkaa vakava opettajapula sen johdosta, että opettajakunta on valmistusajan pituudesta huolimatta nykyisin alipalkkattua, joten uusia opettajia ei alalle tule. Ennen olivat kuurojenkoulujen opettajien palkat huomattavasti korkeammat muitten koulujen opettajain palkkoja. Keskustelun kuluessa kävi myös ilmi, että koulujemme johtajain palkat ovat vain vähän opettajain palkkoja korkeammat, mikä ei vastaa lainkaan työn ja vastuun suuruutta. Epäkohdat havaittiin niin vakaviksi, että päätettiin lähetystön kautta kääntyä opetusministeriön puoleen asian korjaamiseksi. Maaliskuun 30 p:nä kävi lähetystö, johon kuuluivat hrat L. Vainola, R. Östman, E. Mattila, rva I. Mouton ja toimittaja R. Pitkänen, opetusministeriössä hallitussihteerinä K. G. Rein'in ja valtiovarainministeriössä hallitusneuvos Toivo Takin puheilla. Kumpikin lupasi tehdä voitavansa epäkohdan korjaamiseksi huomauttaen kuitenkin, että valtion virkamiehet ovat edelleen palkka-uopassa ja myös kuurojen opettajain palkat riippuvat

ystävänä. Joka paikassa häntä odotetaan ja iloitaan kun hän voi saapua kuurojen luokse.

Lannistumattomalla tarmolla rovasti Myyryläinen on saanut rakennetuksi Mikkeliin itselleen uuden kodin, kauniin talon, jonka sisustus aina yläkerran lämmityspattereita myöten on hänen omaa käsialaansa, samoin talon ulkorappaus. Alakerrassa on sauna, missä voi kylpeä milloin tahansa. Jokainen komero on tehty tarkoituksenmukaisesti ja kauniisti kokonaisuutta silmälläpitäen, ja niinpä rovastimme viihtyykin hyvin omassa talossaan, joka on myös vieraiden ja ystävien suosima käyntipaikka.

Pitkän päivätyön on rovasti Myyryläinen tehnyt kuurojen parissa ja toivomme, että hän jaksaa edelleenkin yhtä iloisena ja ystävällisenä jakaa seurakunnalleen virkistystä, joka pulppuaa ikuisen rakkauden lähteistä. Varma ainakin on, että kaikki kuurot, jotka ovat rovasti Myyryläisen kanssa joutuneet tekemisiin, lämmöllä ja kiitollisina muistavat hänen kolmikymmenvuotista työtään kuurojen sielunhoitajana.


Yhdysvalloissa on opettajien kouluttaminen kuurojenkoulujavarten tärkeänä osana kuurojen lasten kasvatusohjelmassa. Washingtonissa sijaitsevassa kuurojen korkeakoulussa Gallaudet Collegessa on erikoisosasto kuurojen lasten opettajain jatko-opiskelua varten. Kuvassa ryhmä normaalikuuloisia opettajabarjoittelijoita tekemässä huomioita 6-vuotiaan kuuron lapsen opetusmetodeista. Gallaudet College on osa kuurojen Columbia instituutista, perustettu 1864, joka huolehtii kuurojen kasvattuksesta lastentarha-asteelta aina yliopistollisiin opintoihin saakka.

taviivat, joita noudatetaan. Tähän kokoukseen oli saapunut Ruotsista arkkitehti Gösta Wiberg ja verhoilija Kurt Eriksson, Norjasta puutarhuri Job. Rekkedal, Suomesta toimittaja Rurik Pitkänen, Tanskasta yliopettaja Sofus Kjær ja puhelinteknikko Ole Plum. Vakinaiseksi sihteeriksi valittiin pastori Svenforsin tilalle Tanskan sosiaaliministeriön osastopäällikkö Ove Malte Caspersen, joka oli mukana myös v:n 1947 konferenssissa.

Seuraava konferenssi pidetään täällä Suomessa tulevan heinäkuun 25—28 p:nä. Kuurojen Joulussa saatane lukea tarkempi kuvaus edustajamme Kööpenhaminan matkasta ja vähän muustakin.

LIITTOMME UUTISIA

ja tarkempi selostus 25. 3. pidetystä edustajakokouksestamme täytyy jättää julkaistavaksi kesäkuun numerossa, koska tähän numeroon on tullut kirjoituksia siksi runsaasti, että ne on ensin saatava pois tieltä. Seuraaviin numeroihin voimme jatkuvasti saada kuvia Amerikan kuurojenkouluista. Niillä on oma mielenkiintonsa, sillä Atlantin takaa ei meidän lehdesämme ole usein näkyneet tietoja. Tässä numerossa julkaisemme ensimmäiset kuvat.

Rep.


Rautatiehallitus on myöntänyt seuraavat 25 %:n matkalippualennukset, jotka ovat voimassa 2 pv. ennen ja 2 pv. jälkeen kunkin tilaisuuden:

- Joensuussa 3—4. 6. pidettäville esitelmäpäiville;
- Jyväskylässä 3—4. 6. pidettäville nuorten valistuspäiville;
- Järvenpäässä 8—11. 6. pidettäville kristillisille kursseille;
- Iisalmessa 10—11. 6. pidettäville esitelmäpäiville;
- Savonlinnassa 10—11. 6. pidettäville esitelmäpäiville;
- Äänekoskella 8—9. 7. pidettäville esitelmäpäiville;
- Seinäjoella 8—9. 7. pidettäville esitelmäpäiville.

virkamiesten palkkojen järjestelystä, josta parhaillaan Hongan komitea on tekemässä ehdotusta. Samana päivänä jätettiin valtioneuvostolle liittomme puolesta anomus kuurojenkoulujen opettajien ja johtajien palkkojen korottamisesta siinä määrässä, että alalle saataisiin jatkuvasti pätevää työvoimaa. Toivomme hartaasti, että anomus johtaisi hyvään tulokseen.

PITKÄAIKAINEN HÄLY ALENTAA KUULOAA

Avustajamme, opettaja Elsie Roos, on meille lähettänyt allaolevan uutisen, joka hieman sivuaa kuurojen maailmaa.

»Pitkäaikainen häly alentaa kuuloa. Häly työpaikoilla poistetaan lainsäädännöllä.

Suomi on ensimmäinen maa, jossa lainsäädännöllä koetetaan saada häly työpaikoilla poistetuksi. Komitea, joka v. 1945 sai asian käsiteltäväkseen, on nyt jättänyt mietintönsä — lakiehdotus, joka tahtoo suojella työmiehiä sellaisilta hermo- ja kuulovammoilta, jotka aiheutuvat pitkäaikaisesta kovasta hälystä.

Erikoisesti valtionrautateiden konepajoissa on erittäin kova häly.

Professori Urpo Siirala, joka tämän komitean jäsenenä on suorittanut tutkimuksia mm. satamassa, on osoittanut, että työmies siellä ensimmäisinä 10 vuotena saa kuulonsa jonkun verran huonommaksi, mutta 20 vuoden perästä jo niin paljon, että hänen on vaikea tajuta tavallista puhetta ja korkeita ääniä. Lopulta hän tulee aivan kuuroksi».

POHJOISMAINEN VIITTOMAKIELI

Kööpenhaminassa kokoontui Pohjoismainen viittomakielen yhtäläistytämiskomitea pääsiäisen aikaan toiseen kokoukseensa. Tarkistettiin ja korjattiin v. 1947 Riisin herraskartanossa pidetyn kokouksen työn tulokset, jotka piakkoin voitane julkaista tässä lehdessä kuvina, joita tulee jatkuvasti joka kuukausi 1 sivun verran. Vähä kerrassaan on helppo oppia, eikä niin hirtäviä kuin yht'äkkiä käteen saatu paksu kirja. Komitea on hankkinut aineistoa viittomamerkkejä varten aina Amerikkaa myöten ja työ on saanut vaihtaa suun-

Kuurojen Columbia-instituutissa, Washingtonissa, pubetaidon opettaja käyttää radiofonografi-äänenvahvistinta opettaessaan pubetaitoa buonokuuloisille lapsille. Koska he eivät ole kuulleet pubeääntä, heidän on opittava pubumaan. Liittämällä äänit ja kuvat toisiinsa opettaja opettaa lapset lausumaan sanoja. — Tämä liittovaltojen ylläpitämä instituutti huolehtii kuurojen kasvattuksesta lastentarha-asteelta yliopistoon saakka.


HIIHTOMAAOTTELU

Ruotsin, Norjan ja Suomen kesken lyötäneen nyt lopullisesti lukkoon. Nim. KUL:n liittohallitus hyväksyi Ruotsin Kuurojen Urheilujärjestön ehdotuksen kolmihihtomaaottelun ohjelmaksi, joka käsittää 30 km hiihdon ja 3×10 km viestinhihdon. Pistelasku on 7, 5, 3, 2, 1. Kansainvälisiä kilpailuja ovat naisten 5 km hiihto, mäenlasku ja pujottelu pistelaskutta. Muuten tämä maaotteluohjelma vastaa KUL:n vastaehdotusta, joka on tehty muutostarkoituksessa SDI:n ensimmäiseen ehdotukseen, paitsi naisten 5 km hiihtoa, joka jätetään maaottelun ulkopuolelle. Samoin hyväksyttiin SDI:n ehdotus, että kolmihihtomaaottelu alkaa ensi vuonna Ruotsissa ja samanaikaisesti SDI:n hiihtomestaruuskilpailujen kanssa kustannusten sääntämiseksi.

KUL tuskin lähettää mäenlaskijoita omalla vastuullaan, sillä mäenlaskijat saattavat vahingoittaa jäsenensä niin, että heidän sairaalahoidonsa käy kovin kalliiksi KUL:lle.

SDI ilmoitti uuden nimensä: Sveriges Dövas Idrottsorganisation (Ruotsin Kuurojen Urheilujärjestö). Entinen nimi: Ruotsin Kuuromykkäin Urheilujärjestö.

KILPAILUKUTSU

Meillä on kunnia pyytää kaikkia KUL:n alaisia seuroja ilmoittamaan edustajansa 4000 m:n maastajuoksumestaruuskilpailuihin, jotka asianomaisella luvalla järjestämme Kuopiossa Rajalan maastossa helatorstaina toukok. 18 p:nä klo 12.

Osanottoilmoitukset, joita on seurattava maksu 150 mk kultakin kilpailijalta ja 200 mk joukkueelta, on lähetettävä viimeistään toukok. 10 p:nä mennessä hra Tenho Bromanille, os. Kauppakatu 44, as. 6. Jälki-ilmoituksista kaksinkertainen maksu. Nuorten alle 21 v. iän varmentavat seurat.

Kilpailijoille varataan yhden vuorokauden vapaa majoitus. 25 %:n rautatielippualennusta toivotaan saatavan.

Odottaen runsasta osanottoa merkitsemme urheiluterveisin.

Kuurojen Kunto r.y.

Tenho Broman
puh.joht.

Aarne Holopainen
siht.


Aikaisemmin maaliskuun numerossa helluntaiksi ilmoitetut KUL:n murtomaajuoksumestaruuskilpailut Kuopiossa on siirretty helatorstaiksi toukok. 18 p:nä. Keskiviikkona klo 18 on kuurojenkoululla avajaisjuhla hyvällä ohjelmalla. Helatorstaina klo 12 pidetään maastajuoksu kilpailut yleisessä ja nuorten sarjassa. Klo 18 on kuurojenkoululla päättäjaisjuhla. Ohjelmasta mainittakoon palkintojenjako, taitovoimistelua (3 kuulevaa), näytelmiä, y.m. 25 %:n rautatiealennus toivotaan.

Kuurojen Kunnan jäsentenväliset maastajuoksu kilpailut pidetään Kuopiossa kesäk. 4 p:nä. Lauantaina ja sunnuntaina klo 18 on kuurojenkoululla ohjelmallisia illanviettoja.

SUOMEN KUUROJEN PALLOLIITON

vuosikokous pidettiin Pietarsaareissa huhtik. 2 p:nä. Saapuvilla oli n. 30 kuuroa. Kokouksen avasi liiton puheenjohtaja M. Hellöre. Puheenjohtajaksi valittiin T. Taimisto Vaasa ta, sihteeriksi M. Hellöre Pietarsaaresta ja pöytäkirjan tarkastajiksi I. Fagerlund ja B. Lindholm. Ilmoitettiin, että Kurt Hanhikoski Kokkolasta saa johtokunnan päätöksellä kunniapalkinnon hyvästä suorituksestaan Kööpenhaminan kansainvälisissä jalkapallokilpailuissa.

Kaksivuotiskokous tunnustettiin lailliseksi. Merkittiin, että Suomen Kuurojen Palloliitto oli uudelleen perustettu v. 1948 edistämään jalkapalloa maassamme. Sihteeri K. Mattssonin laatima toimintakertomus hyväksyttiin pienellä muistutuksella. Rahastonhoitaja P. Lindbergin esittämä tilikertomus hyväksyttiin ja johtokunnalle myönnettiin tili- ja vastuuvapaus kiitoksella.

Vuosiksi 1950—52 valittiin puheenjohtajaksi M. Hellöre. Johtokuntaan valittiin varap.joht. T. Taimisto, siht. K. Mattsson, rahastoh. P. Lindberg ja B.-E. Södergård. P. Lindberg myös kalustonhoitajaksi. Varajäseniksi valittiin edelleen A. Hellöre ja K. Hanhikoski. Tilintarkastajiksi B. Lindholm ja A. Jansson, varalle I. Nyman ja H. Forsblom.

M. Hellöre, A. Hellöre ja K. Mattsson saivat tehtäväkseen liiton säännöt. Pöytätennis, käsipallo ja koripallo päätettiin ottaa liiton ohjelmaan. Tampereen—Vaasan koripallo-otteluun Tampereella päätettiin lähettää liiton kustannuksella K. Mattsson oppimaan palloilutaitoa. Kysymys asiamiehen ottamisesta jätettiin johtokunnalle. Ehdotus maaottelusta Ruotsia vas-

taan ensi kesänä KUL:n yleisurheilukilpailujen jälkeen jätettiin KUL:n liittoneuvoston kokoukselle. Jäsenmaksuksi hyväksyttiin kaksivuotiskaudelta 1950—52 mk 50. Jäsenkorttien painatuksen lupasi järjestää K. Hanhikoski. M. Hellöre teki selkoa sopimuksesta Pohj.-Ruotsin jalkapallo-ottelusta Suomen maajoukkuetta vastaan ensi kesänä Vaasassa.

Johtokunta pyytää kaikkia kuuroja, jotka ovat kiinnostuneita palloilusta, kuten koripallosta, käsipallosta, pöytätenniksestä ja jalkapallosta harjoittelemaan vakavasti kuulevien palloiluseuroissa ja ottamaan enemmän oppia vastaisia kilpailuja varten kaikissa näissä lajeissa.

Hauska juhannusretki järjestetään Pietarsaaresta moottoriveneellä kauniiseen Larsmon saaristoon, jossa poltetaan suuri kokko rantakalliolla sekä päivällinen ja kahvi tarjotaan. Monenlaisia palloleikkejä pelataan. Siitä tulee 2 päivän vierailu kuurojen toivomuksen mukaan. Tarkemmin ilmoitetaan täällä Pietarsaaresta ohjelmasta. Läheltä ja kaukaa sydämellisesti tervetulleita. Kesäk. 23 p:nä kokoontuvat kaikki kuurot Pietarsaaren Kuur.yhdistyksen huoneustoon Runebergink. 2. Silloin annetaan kaikki tarkemmat tiedot. Ottakaa mukaan viltti ja lämpimät vaatteet. Järjestäjinä ovat Pietarsaaren Kuurot Urheilijat ja Suomen Kuurojen Palloliitto. *Sibt. K. M.*

PORIN Kuurojen Urheilijain jäsentenväliset maastajuoksukilpailut pidetään Ruosniemen metsämaastossa helatorstaina toukok. 18 p:nä klo 10. Lähtö ja maali- paikka on Heiniluoman talon luota. Matka on 4 km. Jos ilmoittautuu alle 21 vuotiaita, niin otetaan myös nuorten sarja, 2 km matka. Kilpailuun kehoitetaan omien jäsenien ohella myös ulkopuolella olevia satakuntalaisia kuuroja osallistumaan. Tämä urheiluseura on ainoa Satakunnassa ja sen tarkoitus on kehittää nuoria kuuroja urheilijoiksi, ohjeita ja neuvoja antaen edistää heidän pyrkimyksiään. Kesäsesongin tullessa järjestetään useita otteluita mm. naisille 3:ottelu ja miehille 5:ottelu y.m. Nyt on hyvä tilaisuus harjoitella urheilua. Se tuottaa harrastajalleen ryhtiä ja terveyttä sekä elämäniloa.

Kilpailun jälkeen on Porin Km.yhdistyksen talossa seuran toiminnan kevätkauden päättäjaiset ja edustajan selostus KUL:n liittoneuvoston kokouksesta.

Hyvät Satakuntalaiset Kuurot!

Liittykää Porin Kuurot Urheilijat r.y:n jäseneksi. Tukemalla seuran toimintaa autatte hyvää asiaa.

LAHDEN Kuurojen Urheilijain jäsentenväliset murtomaajuoksukilpailut pidetään helluntaina toukokuun 28 p:nä klo 10 Onni Lehtosen maatilalla Herralassa.

SEINÄJOEN Kuurot urheilijat järjestää kesäjuhansa Seinäjoella kesäkuun 4 p:nä. Kokoonnutaan E. Homin talossa klo 10. Tervetuloa! *Johtokunta.*

SAVONLINNAN Kuurojen Urheilijain jäsentenväliset murtomaajuoksukilpailut pidetään kesäkuun 10 p:nä klo 13 Talvisalon maastossa. Vanhat ja uudet kilpailijat ovat tervetulleita.

HERO järjestää hauskat juhannusyövalvoijaiset 23. 5. -50 Herralassa O. Lehtosen talossa. Ohjelma: Faarialkajaiset, Mustasukkaisuusnäytelmä (pilakuva), Tuuliintinäytös, Revontulta. 1 vrk. juhla.

Tervetuloa läheltä ja kaukaa Herralaan viettämään reipasta juhannusta. Kesäkuun kuurojen lehdessä ilmoitetaan tarkemmin ohjelmasta.

KUL:n rata- ja kenttämestaruuskilpailut pidetään Turussa heinäk. 29—30 p:nä, mistä täten yhteensattumisen välttämiseksi ilmoitetaan. Tarkemmin seuraavassa lehdessä.

Huom.! Huvimatkailejoille, jos pistäydette Turkuun mestaruuskilpailua katsomaan, niin ilmoittakaa hyvissä ajoin kuukautta ennen, sillä varaamme hotellin tai yhteismajoitusta. Ilmoittakaa os.: Herra Matti Seppänen, Turku, Stålarinkatu 1. C. 88.


KORKEATASOISET SISÄHYPPYKILPAILUT

Tämänvuotisia pääsiäispyhiä allepainettu tuli vietäneeksi Suomen »Manchesterissa» t.s. vanhan ystävänsä kuulantyyntöön maailmanmestari Vaala Kaurelan herttaisen perheen parissa. Sitä paremmalla syyllä tapahtuivat samanaikaisesti kansalliset sisähypykilpailut Tampereella — ensimmäiset laatuaan KUL:n aikakirjoissa — Tampereen Kuurojen Urheilijoiden järjestäminä, jonka puheenjohtajan nujaa käyttää nykyään Vaala Kaurela. Nämä kilpailut, jotka suoritettiin kaupungin kunnallisessa voimistelusalissa, koskivat 11 osanottajaa eri puolilta maata. Näet viisi olympiamiestämme sattui yhteen toistensa kanssa: Bror Södergård, Veikko Koskinen, Kunto Irri, Toivo Tarvonen ja Sulo Rannikko. Tällaisessa hienossa seurassa sisähypykilpailut tulivat kuin tulivatkin korkeatasoisiksi tulosiltaan — olivatpa muutamat tulokset oikein yllätyksellisiä. Mutta onko vauhdittomilla hypyillä arvonsa varsinkin kesäurheilijoiden valmennuksen kannalta ja muutenkin terveydenhoitourheiluna? Allepainetun on vaikea sitä selvittää. Vauhdittomien hypyjen urheiluarvoa ja sopivaisuutta kesäurheilijoille kiisteltiin tuon tuostakin kuulevissa urheilijapiireissä ja urheilulehtien palstoilla puoleen ja toiseen. Toisten mielestä ei tuo urheilumuoto vaikuta sinne eikä tänne. Mutta tämän sanakiistan seurauksena on se, että vauhdittomien hypyjen harrastus on taantunut siitä kukoistusajasta, mikä on sillä ollut toistakymmentä vuotta sitten. Kuulevien yleisurheilijoiden parissa tunnutaan kartettavan tätä urheilumuotoa kuin koleraa, sillä se muka pilaa kilpailijoiden jalkalihaksien herkkyyden täristyettäessä kovalla lattialla. Aivan viime aikoina toimittiin kuulevien piireissä tarmolla vauhdittomien hypyjen »herättämiseksi henkiin». Tähän nuottiin tuntuu Tampereen Kuurot Urheilijat tarrautuvan innokkaasti — sen osoituksena oli arvoisan kiertopalkinnon — hopeisen kiulun — perustaminen. Mikä vauhdittomien hypyjen urheilullinen arvo lieneekin, ne kansalliset sisähypykilpailut pitivät kunnalliseen voimistelusaliiin kokoontuneen katselijajoukon jännityksessä eritoten tasaväkisytyensä takia. Rannikko, Koskinen ja Tarvonen olivat muita korkeampaa luokkaansa — heidän tuloksensa olivat yleensä kuulevien sellaista tasolla. Pistemäärässä oli Rannikko ylivoimainen ykkönen loistavan korkeushypytytuloksensa ansiosta, sellaisen tuloksen, johon vain harva kuulevaikin pääsee. Ensi kierroksissa Rannikko hypäsi kor-

keutta jotenkin väkinäisesti, mutta kuta korkeammalle rima kohotettiin, sitä sulavammiksi, joustavammiksi ja kimmoisemmiksi tulivat hänen ponnistusliikkeensä. Yritys luonnistikin häneltä sikäli, että hänen tuonnoin kuulevien kilpailussa saavuttamansa tulos (141) parani sentillä. Vauhdittomassa kolmiloikassa oli aitajuoksun maailmanmestari V. Koskinen muita yhtä senttiä pitemmällä. — Ohimennen sanoen hän on tuonnoin kihlautunut — oli hänen kainalossaan kihlattunsa mukana kilpailumatkalla. 20-vuotias herolainen P. Kostainen saavutti kunnioitettavan neljännen sijan näin ikäisekseen. Vauhdillisen korkeushypyn maailmanennätysmies B. Södergård ei osallistunut lainkaan vauhdittomaan korkeushyppyyn. Södergårdin, Koskinen, Tarvosen ja Rannikon pohjakunto lupaa hyvää maottelukuntoa tulevaksi kesäksi. Sisähypykilpailujen tuomio sujui hyvin hrojen Kauko Mäkelän, Vaala Kaurelan ja Matti Kataisen tottuneissa käsissä.

VAUHDIKAS KORIPALLO-OTTELU

Heti kansallisten sisähypykilpailujen päätyttyä kuurot katselijat sonnustautuivat joukolla erään oppikoulun voimistelusaliiin, jossa tapahtui Tampereen Kuurojen Urheilijoiden ja Vaasan Wellaksen välinen koripallo-ottelu. TKU:n pelaajilla oli yllään punaiset urheilupaidat ja wellakselaisilla valkoiset. Kummankin joukkueen pelaajilla oli numerot selissään n.s. suuren maailman tyyliin. Heti alusta huomasi kummankin joukkueen pelaajien otteista, että he ovat kauan aikaa pehentyneet koripalloilun hienouksiin. Kuulemma Tampereen KU on pelannut koripalloa kuulevia joukkueita vastaan alun toista vuotta. Myöskin Wellas on harrastanut koripalloilua jo pitkän aikaa; nim. Wellaksen puhenj. T. Taimisto kertoi harrastaneensa sitä 13 vuotta. Tietäkääs! Kummassakin joukkueessa pelasivat mukana seuran puheenjohtaja, nim. Wellaksen Taimisto ja TKU:n Vaala Kaurela, joiden uuraasta härnäilystä pallon kimpussa oli allepainettu aika huvittunut. N.s. kaupunkiottelu oli kovin vauhdikasta ja tilannerikasta alusta loppuun. Ottelun paras pelaaja oli 400 m juoksun maailmanmestari Kunto Irri, joka sai eniten koriosumia. Ottelun tuomitsi luutnantti Reino Ahonen, Ahti Ahosen poika toimitsijoiden avustamana. Kun pelirikkomus tapahtui, eräs toimitsija välähti sähkövalon keskeyttääkseen pelin siksi aikaa, kunnes tuomari sai joukkueen järjestykseen jonkin säännön mukaisesti. Valon välähtäminen lienee paras »vihellys» kuuroille pelirikkomusten tapahtuessa. Koripalloilu piti pelaajat niin yhtämittäisellä ja rajulla liikkeellä, että kaikkien pelaajien ihoissa kiilsivät kauttaaltaan hiki. Kaupunkiottelu päättyi TKU:n voittoon koriluvuin 49—27. Koriosumia saivat seuraavat pelaajat: K. Irri 24, V. Vähänen 18, V. Kaurela 6 ja U. Vähämäki 1 (TKU:sta) ja T. Tarvonen 15, B. Södergård 6, R. Perä 6 ja T. Taimisto 0 (Wellaksesta). Koripalloilu on suosittelava kaikkien kuurojen urheiluseurojen ohjelmaan siksi, että se ei tarvitse niin suurta joukkuetta kuin 5 pelaaja, vaikkakin säännöt määräävät joukkueen pelaajien luvun 7:ksi. Siis se käy laatuun varsinkin vähäjäsenisille seuroille, kuten V. Kaurela huomauttikin allepainetulle kehoitellessa tekemään tavalla tai toisella propagandaa sen puolesta. Varmaa on, että koripalloilulla on paljon suuremmat edellytykset tulla seurojemme joukkuepeliksi kuin esim. jalkapalloilulla. Piintynyt jal-

kapalloasiain ajaja hra Martin tulisi ehkä vihdoinkin järkiinsä, kunhan hän seuraa koripalloilua ja tunnustaa, että jalkapalloiluharrastuksen levittämisen tiellä on voittamattomat KUL:n urheilulosuhteet.

Kuurojen urheiluseurojen sopisi pelata vierailukoripallo-ottelut toisilla paikkakunnilla samoihin aikoihin kuin hiihtomestaruuskilpailut tai Suomen Kuuromykkäin Liiton tai yhdistysten esitelmäpäivät pidetään siellä.

Koripalloilu on Amerikan kuurojen suuressa suosiossa — viimevuotisiin koripalloturnajaisiin osallistui kaikkiaan 4.000 kuuroa pelaajaa. Siellä koripallo pelataan piireittäin ja mestaruus-sarjoin.

OLYMPIAHIHTÄJIEMME MUKANA ALPPIMAAHAN

Jatkoa

Vihdoinkin koitti maailmantalvikisoiden avajaispäivä (26 p. tammik.). Seefeldin kylän pääkatua pitkin ja molemmin vierin liehuvivat eri maiden liput pitkissä tangoissa. Rautatieaseman yläpuolella oli havuköynnöksillä kehystetty valkoinen taulu, jossa oli suurin, mustin kirjaimin »Willkommen» (tervetuloa). Kylän joka ainoan talon katolla tai parvekkeella hulmusi Itävallan lippu. Siis koko kylä liputti ensimmäisten kuurojen maailmantalvikisoiden kunniaksi. Kylän poliisikamari oli maailmankisoiden kansliana ja talon edustalla oli ilmoitustaulu, jossa tiedoitetettiin, missä hotellissa kunkin hiihtojoukkueen miehet asuivat.

Aamulla hiihtojoukkueiden johtajat ja järjestelykomitean jäsenet kokoontuivat rautatieasemalle lähteäkseen junalla Tyrolin maaherran vastaanotolle Innsbruckiin. Matkalla sinne juna kieri silloin tällöin pitkien tunnelien läpi, joita ei huomattu pimeässä Seefeldiin tullessa 23 p:nä tammikuuta 1949.

Saavuttuamme lumettomaan Innsbruckiin pistäydymme aseman läheiseen ravintolaan odottelemaan maaherran vastaanottoaikaa. Siellä istuutui pöytäamme johtaja Kierimoa jossakin määrin muistuttava mutta kovin vilkaseleinen herrasmies, joka esitteli itsensä lääkäri Anton Tschofeniksi Salzburgin kaupungista. Tämä tohtori, joka on kuurojen vanhempien poika, poikkiesi Innsbruckiin matkallaan Seefeldiin seuraamaan kuurojen kisoja. Hän omasi sujuvan viittomaikielen käytön, jota oli oikein suuri nautinto seurata, joten hän oli tervetullut edustajistomme oppaaksi Innsbruckissa. Allepainettu sai Itävallan kuurojen urheiluliiton puheenjohtaja Prohazkalta kehoituksen esittää edustajien puolesta tervehdyksen Tyrolin maaherralle, ja aluksi torjui kunniatehtävän selittämällä, ettei hän osannut saksankieltä ääntää. Mutta Prohazka lohdutteli, että tervehdys kävi päinsä viittoilulla, jonka tulkitsi rva Dienst maaherralle. Tämä kunniatehtävä katsottiin kunnianosoitukseksi kaukaiselle Suomelle — oli Suomi hyvässä maineessa täällä Itävallassa.

Sitten delegaatiomme asteli kohti maaherran palatsia. Kaduilla näkyi täällä käsirattaita kukkuroillaan appelsiineja, omenia ym. hedelmiä, joita oli myytävissä huokeasta, milteipä polkuhinnasta. Ihmekös, jos Itävallan rajoiissa oli appelsiinien kasvumaa — Italia. Maaherran palatsissa muuan virkamies — otaksuttavasti esittelijä — ohjasi meidät avaraan, hienotyyliseen saliin, jossa järjestyimme puoliolympyrään.

Jatkuu.


Puuseppä *Aukusti Virtanen* täytti huhtik. 28 p:nä Helsingissä 70 vuotta. Hän on Helsingin Kuur.yhdistyksen vanhimpia ja huomattavimpia jäseniä, joka on vuosien kuluessa hoitanut monia luottamustehtäviä. Hän kävi aikoinaan Turun vanhan viittomakoulun ja ryhtyi puuseppän ammattiin, kehittyen siinä hyvin taitavaksi työntekijäksi. Ammattitaitoaan hän

kartutti ulkomaisilla opintomatkailuilla työskentelemällä mm. muissa pohjoismaissa. Tämä tapahtui siihen aikaan, jolloin K.m. Auttajayhdistyksen varat riittivät matkastipendien antamiseen opinhaluisille kuuroille. Hyvän ammattitaitonsa ja kunnollisen käytöksensä vuoksi on Aukusti Virtanen työskennellyt pitkät ajat Helsingin parhaissa puuseppäliikkeissä. Vieläkin hänellä työtä riittää. Säästäväisenä miehenä hän on hankkinut itselleen ja perheelleen oman osakehuoneuston. Isän innokas urheiluharrastus on periytynyt hänen ainoalle pojalleen. Merkkipäivänä muistivat onnittelullaan lukuisat ystävät, toverit ja omaiset 70-vuotiaasta.


Varastonhoitaja *Matti Teitto* täyttää toukokuun 15 p:nä 70 vuotta Lappeenrannassa. Hän syntyi Säkijärven Villalan kylässä talollisen poikana. Kävi Jyväskylän kuurojenkoulun ja työskenteli aluksi muutamia vuosia syntymäpaikkakunnallaan kotimiehenä. Kuurotoverihenki kuitenkin veti nuorukaista vahvasti puoleensa ja niin hän muutti Lappeenrantaan, palvelleen Luis-

tinradalla 15 vuotta ja sen jälkeen kauppias Kohvakan varastonhoitajana 23 v. Täällä hän vietti elämänsä parhaat vuodet aina v:een 1946, jolloin siirtyi eläkkeelle. Hän on hyvin tunnettu koko Saimaan piirissä. Hän kuuluu Lappeenrannan Kuurojenyhdistyksen perustajiin ja on ensimmäinen kunniajäsen. Väsymättä hän on aina lähtenyt kokouksiin työtä suunnittelemaan. Hän on avioliitossa Elsa Sutisen kanssa ja heillä on hyvä ja siisti koti, joka on aina avoinna vieraille ja ystäville. Matti Teitto on yhdistyksen ja kuurojen joululehtien innokas asiamies. Kiitämme ja onnittelemme Matti Teittoa merkkipäivänään.

POHJOISMAIDEN KUUROJEN SHAKKILIITON turnajaiset pidetään Suomen Kuurojen Shakkiliiton 5-vuotisjuhlan yhteydessä toukokuun 26—29 p:nä Helsingin Kuur.yhdistyksellä Liisank. 27 A 8:ssa. Ohjelma:

Perjant. 26. 5. klo 18: Kuurojen shakkimestaruuskilpailujen avajaiset ja 1:n kierros.

Lauant. 27. 5. klo 8—13: 2:n kierros. Klo 15—20: 3:s kierros. Klo 20.30—23: 4:s kierros (jatko).

Sunnunt. 28. 5. klo 8—10.30: 4:s kierros. Klo 12—17: 5:s kierros. Klo 19.30: Suomen Kuurojen Shakkiliiton 5-vuotisjuhlaillanvietto.

Maanant. 29. 5. klo 8—13: keskenpelit. Klo 19: Palkintojenjako. Klo 19.30: Pohjoismaiden Kuurojen Shakkiliiton liittokokous.

Neiti *Hilma Niinikoski* (ent. Lindfors) 60 vuotta toukok. 30 p:nä Joutsassa. Hän on käynyt Mikkelin kuurojenkoulun joht. A. I. Savolaisen oppilaana, käyden myös v. 1914 Heimirin puutarha- ja talouskoulun. 60-vuotiaalle Hilmalle toivottavat entiset koulutoverit ja ystävät paljon onnea ja Jumalan siunausta.

Rouva *Dina Järvinen* 60 vuotta toukokuun 2 p:nä Turussa.

Puuseppä *Albert Laine* 70 vuotta kesäkuun 10 p:nä Hajalassa.

Puuseppä *Adolf Mattila* 60 vuotta kesäkuun 23 p:nä Säynätsalossa.

Rouva *Astrid Örn* (o.s. Kanerva) täyttää toukok. 11 p:nä Helsingissä 50 vuotta. Hän on syntynyt Lokalahdella. Menettyään kuulonsa 6-vuotiaana hän kävi Turun kuurojenkoulun. Muutti Helsinkiin 1922, liittyen Kuurojenyhdistyksen jäseneksi. Solmittuaan 1925 avioliiton kultaaaja Georg Örnin kanssa hän omistautui hoitamaan rakkautella omaa kotiaan. Herrasväki Örnillä on oma huvila Tapanilassa. Vapaina aikoinaan hän harrastaa kirjallisuutta ja seuraa valppaasti maailman tapahtumia ja rientoja. Myöhemmällä iällään hän lisäksi työskentelee Tapanilan mattokutomossa. Onnittelemme herttaista ja lahjakasta Astrid Örniä merkkipäivän johdosta.


RIIHIMÄEN Kuurojenyhdistys järjestää keväthuhlan helatorstaina toukok. 18 p:nä Pohjoisella koululla, alkaen klo 12. Monipuolinen hyvä ohjelma. Tervetuloa!

FORSSAN Kuurojenkerhon äitienpäivä ja esitelmätilaisuus pidetään toukok. 18 p:nä klo 10 mahd. Seurakuntatalossa.

LAPPEENRANNAN Kuurojenyhdistyksen kesäjuhlaa vietetään *Imatralla* Imatran Yhteiskoulussa heluntaina toukok. 28—29 p:nä, alkaen klo 17. Monipuolinen ohjelma esitelmiseen, retkeilyineen ym. Majoituksesta huolehditaan. Toimittaja ja rouva Pitkänen ja muutkin tulevat puhujiksi. Tervetuloa Imatralla!

NIVALAN Kuurojenyhdistyksen neuvottelukokous pidetään Nivalan kunnan keskikoulussa toukok. 28—29 p:nä klo 12. Esillä 5-vuotisjuhlan vietto. Keskustellaan yhdistyksen mahd. siirrosta ym. asioista.

Puheenjohtaja kehoittaa vakavasti kaikkia johtokunnan jäseniä ja muitakin kuuroja saapumaan kokoukseen toukokuun 28—29 p:nä.

JOENSUUN Kuurojenyhdistyksen esitelmäpäivät pidetään lauantaina kesäk. 3 p:nä klo 17 ja sunnuntaina 4 p:nä klo 14 Niinivaaran kansakoulussa.

Jumalanpalvelus pidetään sunnuntaina klo 12. Rovasti O. A. Myyryläinen ja toimittaja Rurik Pitkänen ovat lupautuneet puhujiksi ja lisäksi oman paikkakunnan voimat suorittavat ohjelmaa.

Toivotaan myöskin rva Katri Pitkäsen tulevan esitelmöimään.

Rautateilla on saatu 25 %:n matkalippualennus.

JYVÄSKYLÄN Nuorten kerho järjestää valistuspäivät kesäk. 3—4 p:nä kuurojenkoululla, alkaen lauantaina klo 18. Esitelmöitsijäksi pyydetty hra Martti Mikkolainen Tampereelta. Toivomme runsasta osanottoa. 25 %:n alennusta rautateilla toivotaan.

SUOMEN Kuurojen Shakkiliiton mestaruusturnaus pelattiin Turun Kuurojen Shakkikerhon 30-vuotisjuhlan yhteydessä Turussa 7—10. 4.

Tulokset: *Mestaruusluokka*: Mestari E. Saarinen, Turku, 4 pist. 2) K. Hämäläinen, H:ki, 4 pist. 3) P. Keto, Tku, 3 pist. 4) O. Entelä, H:ki, 2 pist. 5) L. Vigren, Tku, 2 pist. 6) E. Putkonen, Tku, 0 pist.

I luokka A ryhmä: 1) Hj. Sandblom, H:ki, 8 pist. 2) S. Månsson, H:ki, 6 1/2 pist. 3) E. Helminen, T:re, 5 1/2 pist. 4) V. Kerminen, T:re, 4 1/2 pist. 5) N. Mikola, H:ki, 3 1/2 pist.

B ryhmä, 1) R. Östman, H:ki, 9 pist. 2) J. Mäkinen, T:ku, 7 1/2 pist. 3) P. Miettinen, H:ki, 7 pist. 4—5) A. Marttila, J:kylä, ja A. Sihvola, H:ki, 4 1/2 pist. Osanottajia oli I luokassa 19 pelaajaa.

Ryhmien voittajat ja kakkoset pelasivat lopullisesta sijoituksesta. Pelin Östman—Sandblom voitti viimeksimainittu ja korotettiin v. 1951 liiton mestaruusluokkaan. Peli Mäkinen—Månsson ratkesi ensinmainitun voitoksi.

Turnaukset sujuivat kaikin puolin hankauksitta. Shakkiliitto kiittää Soinista tehtävästään kilpailutuomarina.

IISALMEN Kuurot r.y. järjestää esitelmäpäivät o-massa talossaan kesäk. 10—11 p:nä. Toivotaan 25 %:n matkalippualennus saatavan. Muusta pitävät huolen Iisalmen reippaat nuoret. Siis Iisalmessa tavataan, ehkäpä Ukkoherarkin tupaan pistäytyy miellyttävän Kaisu-rouvansa kanssa.

SAVONLINNASSA kesäk. 10—11 p:nä pidettävälle esitelmäpäiville on lupautunut hra Matti Katainen Tampereelta puhujaksi. Juhlapaikka on Puistokadun kansakoululla, alkaen 10. 6. klo 18. 25 %:n alennus rautateilla on saatu. Tervetuloa Savonlinnaan!

ALAVUDEN Kuurojenyhdistys järjestää kirkkopäivät Alavudella kesäk. 18 p:nä. Lähemmin ensi numerossa.

ROVANIEMEN Kuurojenyhdistyksen kesäkokous pidetään kesäkuun 22 p:nä klo 12 Rovaniemellä Lyyli Laihon talossa Juurakkotie 20. Kokouksessa käsitellään tärkeät sääntömääräiset asiat. Uusia jäseniä otetaan. Tervetuloa kaikki kuurot Rovaniemeltä ja sen ympäristökunnista kokoukseen.

RIIHIMÄEN Kuurojenyhdistys järjestää kesäjuhlan juhannusaattona kesäk. 23—24 p:nä Arolammilla puheenjohtaja Veikko Hyvösen kodissa. Junilta kokoonnutaan Otto Virtasen kotiin Uramonrinne 9 (Ryttylänpalstat 41). Järjestetään auto halvalla Riihimäeltä Arolammille. Matkaa on autolla 6 km, kävely-matkaa 4 km hyvää tietä niille, jotka mieluummin kävelevät. Perillä on hyvää ja hauskaa tarjolla paljon, hyvät puhujat myös. Tulkaa mukaan suurella joukolla kesän ja valon juhlaan ja Jussin juhlaan! Saapukaa 23 p:n iltapäivällä Virtaselle, Ohjelma Arolammilla aloitetaan klo 18. Huom.! Auto voi noutaa vieraita tarvittaessa useampia kertoja. Yösiijat järjestetään jokaiselle haluavalle. Pekka Puupää lupaa tulla sinnekin Justiinansa kanssa kuin myös Pätkä.

VARKAUDEN Kuurojenyhdistys järjestää juhannuksen vastaanottojuhlan Jäppilässä (Leväsen talossa) 23 p. kesäkuuta ja seuraavana päivänä hauskan huviretken. Ohjelmaa ja paljon muuta hauskaa on jo tiedossa. Lähemmin toukok. numerossa. Yhteensattumia pyydetään välttämään.

HANKO. Länsi-Uudenmaan Kuurojenyhdistys toimeenpäänee juhannusjuhlan 20-vuotistoimintansa johdosta juhannuksena kesäk. 24—25 p:nä Hangossa. Vaihteleva ohjelma ja riittoisa ravintola osanottajille.

Oppaat vastassa junilla ja linja-autoilla ja yösiijat voidaan järjestää. Herra R. Östman on juhlapuhujana ja esitelmöitsijänä sekä mahd. herra T. Rikström myöskin avustaa.

Olkaa tervetulleita kesäihanaan meren ympäröimään Hankoon!

VAKKA-SUOMEN Kuurojenkerhon juhannusjuhlat järjestetään Piuhasa Erkki Hovin talossa kesäkuun 24—25 p:nä. Tervetuloa silloin keskikesän juhlaan kaulille maaseudulle.

KEMIN Kuurojenyhdistys on saanut yhden linja-vaunun tilatuksi ja toisen vaunun lisätilauksen varalle, niin nyt on meidän edessämme varma ja ihanteellinen juhannusyon matka Tornionjoen vartta pitkin A a v a s a k s a l l e. Perillä on saatavana lohivoileipiä maitoitteineen herkuteltavaksi.

Halukkaita pyydetään ilmoittautumaan etukäteen lähettämällä 420 mk osanottomaksu os. Neiti Anni Haapala, Kemi, Haapalankatu 8. Tämä maksu oikeut-


Kotimaasta

FABIAN MATTILA KUOLLUT. Marianpäivänä saapui meille yllättävä tieto, että innokas urheilumies Fabian Mattila oli siirtynyt manan majoille Helsingin sisätautien sairaalassa. Mattila täytti 60 vuotta viime Kalevalanpäivänä. Lienee tarpeetonta toistaa hänen elämäkertansa, joka on ollut t.l. 3 n:ossa.

Huhtikuun 2 p:nä saatettiin haudan lepoon Fabian Mattila Tuusulassa. Haudalle laskettiin seppeleitä runsaasti ja pidettiin muistopuheita. Vainajan muistoa oli lisäksi kunnioitettu lukuisin adressein. Suruväki siirtyi haudalta surutaloon viettämään vainajan muistoa. Häntä kaipaamaan jäi puoliso ja kolme tytärtä lukuisan ystävä- ja toveripiirin ohella.

LIISA KALLIO nukkui kuolon uneen Ylistaron Kylänpäässä elok. 2 p:nä 1949. Hän oli syntynyt Ylistarossa k. 12. 1882, kävi Kurikan yli-ikäisten kuurojenkoulun, jonka pääettyään palveli yhtä mittaa herastuomari Juho Västinmäellä yli 50 vuotta, alkaen palveluksensa jo 13-vuotiaana. Hän sai eläkkeen muutamia vuosia sitten.

Vaikka hän sai niin alkeellisen opetuksen, oli hän taitava ja pidetty ammatissaan. Sitä todistavat hänen saamansa monet ensi palkinnot kotiteollisuudesta,

taa autokyytiin Kemistä Aavasaksalle ja takaisin. Niille, joille tulee voittamaton este, palautetaan rahat. Halpaan majoitukseen ja hotelliin olisi hyvä myös ilmoittautua samalla kertaa. Lähtö Aavasaksalle tapahtuu Kemistä kesäk. 23 p:nä.

Juhannuspäivänä Kemissä pidettäviin juhliin on lupautunut esitelmöimään toimittaja Rurik Pitkänen Tanskan ja Ruotsin matkoistaan ym. salaisuuksista sekä muitakin puhujia on tiedossa. Auton lähtöajat ja paikat ilmoitetaan lähemmin kesäkuun lehdessä.

VIMPELISSÄ pidetään esitelmäpäivät heinäkuun 1—2 p:nä. Pyydetään naapuriyhdistyksiä tekemään silloin retkeilyn Vimpeliin, jossa on hyvän ohjelman lisäksi monenlaista hauskaa, mm. on suunniteltu moottoriretkeä isolle Lappajärvelle, jos sää on kaunis. Pyydämme yhteensattumista välttämään.

KOKKOLAN Kuurojenyhdistys tekee retken heinäk. 1—2 p:nä Kruununkylän Andtbackan huvilaan. Kokoonnutaan Kokkolassa Ruonaniemen luo, Läntinen kirkkokatu 45. Tervetuloa kaikki. *Johtokunta.*

SEINÄJOEN Kuurojenyhdistyksen esitelmäpäivät pidetään Teatteritalossa heinäk. 8—9 p:nä monipuolisella ohjelmalla. Puhujiksi toivotaan rouva tai herra Pitkästä sekä R. Östmania Helsingistä. 25 % alennus rautatielipuista on saatu. Tervetuloa.

ÄÄNEKOSKELLA pidetään esitelmäpäivät heinäkuun 8—9 p:nä. 25 %:n matkalippualennus toivotaan saatavan. Lähemmin kesäk. numerossa.

HELSINGISSÄ järjestetään Nuorten kristilliset päivät syyskuun 2—3 päivinä. Pyydetään yhteensattumista välttämään.

HELSINGIN Kuur.yhd. Nuorten kerho järjestää lokak. 7—8 p:nä 10-vuotisjuhlan ja valistuspäivät, mistä täten yhteensattumisen välttämiseksi tiedoitetaan.

maanviljelyksestä, karjanhoidosta ja maitotaloudesta. Hän oli hyvin pidetty myös Seinäjoen Kuurojenyhdistyksessä, jättäen jälkeensä kauniin muiston.

»Siellä kuuron kieli kiittää, rampakin ilosta hyppelee, ei sieltä ääntä kuulu, siellä vain kiitetään iloiten. Pois' on kaikki vajavaisuus».

K. A. S.

KALLE OSKARI HEIKKILÄN kuolemasta on meille huomautettu, että hän kuoli Tammelan kunnansairaalassa 21. 1. 50 kauan kestäneen vaikean sairauden murtamana, minkä näin oikaisemme.

OULUN Kuurojenyhdistys on saanut *oman tontin* vuokravapaasti 50 vuoden ajaksi, voidakseen sille rakentaa oman toimitalon. Tontti sijaitsee kuurojenkoulun vieressä ja on suuruudeltaan 1.000 m². Vuokravapaus on voimassa niin kauan kuin yhdistys tonttia käyttää omiin tarkoituksiinsa. Yhdistyksen on vastattava tontin kohdalta kadun kunnossa- ja puhtaana pitämisestä.

HELSINGIN K.y:n Nuorten kerhon vuosikokouksessa 28. 1. valittiin puheenjohtajaksi edelleen Elis Levänen, varapuheenj. Torsten Rikström, siht. Pentti Laurila, rahastonh. Gustav Lillhannus sekä jäsenkirj. Aili Huotari. Varalle Anja Vankka ja Ulla Ahlbäck.

MIKKELIN Kuurojenyhdistyksen vuosikokouksessa 5. 1. valittiin puheenjohtajaksi rva Toini Hakonen, johtokuntaan varap.joht. Aino Häkkinen, siht. Eeva-Liisa Rantalainen, varasiht. Mikko Häyrinen, jäsenkirj. Olavi Hakonen. Varajäseniksi Taimi Häyrinen ja Einar Hänninen. Rahastonhoitajaksi johtok. ulkopuolelta Joh. Leppänen.

Kirjeenvaihto os. Rouva Toini Hakonen, Kalvitsa, Vuorenmaan kylä.

JÄRVISEUDUN Kuurojenyhdistyksen vuosikokouksessa 5. 2. valittiin puheenjohtajaksi edelleen Elli Kataja, johtokuntaan varap.johtajana Arvo Venetjoki, sihteerinä Toivo Ring, rahastonhoitajana Helle Kiviranta, jäsenkirjurina Esko Keski-Levijoki.

Päätettiin järjestää Vimpelissä esitelmä- ja retkeilypäivät ensi heinäkuun 1—2 p:nä.

TURUN K.y:n Nuorten kerhon vuosikokouksessa 28. 1. valittiin puheenjohtajaksi Erkki Yli-Petäys ja johtokuntaan varap.joht. Kaino Soini, siht. Mirja Hakonen, rahastonh. Asser Fransas ja jäsenkirj. Boris Ström.

VAASAN kuurojen kirkkopäivät pidettiin Palaasaaren kirkossa maaliskuun 10—12 p:nä ja oli niillä runsaasti osanottajia. Mitkään kirkonkellot eivät kutsuneet heitä koolle eikä yhtään puhetta kuultu — ohjelma suoritettiin kuurojen omalla kielellä, merkkikielellä, joka on yhteinen sekä suomalaisille että ruotsalaisille. Päivillä nuoret kertoivat kouluajastaan. Pari vanhempaa kuuroa oli ollut aikanaan Pietarsaaren kuurojenkoulussa, jonka on perustanut Anna Heikel ja hänen työstään puhuttiin kokouksessa aivan erikoisella kiitollisuudella. Koulua varten lahjoitti Anna Heikelin veli rovasti Heikel rakennukset, mutta Anna Heikelin kuoleman jälkeen joutui koulu valtion halltuun ja kun koulun toiminta lakkasi, jäivät Pietarsaaren kuurot kodittomiksi. Tämä ei suinkaan ollut rovasti Heikelin eikä hänen sisarensa tarkoitus.

Päivillä oli m.m. mukana eräitä melkein sokeita kuuroja, joiden oli vaikeata eroittaa merkkejä, ja läsnä oli myös sokea Anders Håkans, jonka käteen toinen kuuro sana sanalta teki merkit.

Perjantai-iltana aloitettiin päivät laululla ja A. Strömsholm piti tervehdyspuheen. Puhujina olivat pastori Glader ja rovasti Halla. Edelleen puhuivat saarnaaja Hasselgren, Reino Grew, pastori L. Paunu, Ester Koskinen, Eeva Suhonen, Sylvi Koskela ja Katri Pitkänen. Tulkkeina toimivat Elsa Ahlskog, Reino Grew ym.

Lauantai-aamuna oli klo 9 aamuhartaus, jonka piti Katri Pitkänen. Senjälkeen oli raamattutunteja ja klo 12 esitelmöi saarnaaja Hasselgren Livingstonesta ja Rurik Pitkänen kansan kirkostamme. Raamatuntutkisteluja esittivät pastori Myyryläinen, pastori Hyvärinen ja pastori Paunu. Illalla oli juhla, johon oli saapunut noin 100 kuuroa. Rva M. von Pfaler esitti eräitä filmejä, A. Strömsholm puhui, Väinö Renqvist luki erään kirjoittamansa runon, Eeva Suhonen ja pastori Paunu puhuivat ja lisäksi oli joukko lyhyitä esityksiä.

Sunnuntaina oli jumalanpalvelus, johon myös kuulevat ottivat osaa. Pastori H. Hyvärinen piti saarnan ja sen tulkitsivat kuurojen kielelle pastori Paunu ja R. Grew.

Iltapäivällä oli jälleen kokous, jossa pidettiin useita puheita, ja klo 16 oli yhteinen ehtoollisella käynti. Pastori Otto Myyryläinen puhui ja alttariliturgian suoritti rovasti K. A. Nyman. Ehtoolliseen osallistui noin 70—80 henkilöä.

Klo 17 oli kirkkopäivien päättäjaiset, joiden aikana A. Strömsholm kiitti kaikkia, jotka olivat päiville saapuneet ja rovasti Nyman puhui valvomisen ja ruokoilamisen merkityksestä. Erkki Tuliniemi puhui nuorten velvollisuuksista. Pastorit Paunu ja Hyvärinen sekä Rurik Pitkänen pitivät lyhyitä puheita ja Sirkka Manninen lauloi.

LAHJOITUS. Leskirouva Ida Haapali on lahjoittanut aikaisempien lahjoitusten lisäksi viime huhtikuussa Turun Kuur.yhdistykselle 500 mk ja valokuvakokoelman, jotka yhdistys otti vastaan suurella kiitollisuudella. Lämmin kiitos jalomieliselle lahjoittajalle. Hyvä esimerkki toisille!

KIIITOS. Mitä lämpimimminkin kiitän kaikkia ystäviäni 70-vuotispäivänäni saamistani lahjoista, sähkösanomista sekä kirjeellisistä onniteluista ja kunnianosoituksista. Erikoisesti kiitän vaasalaisia hyvästä kalaveneestä. Sydämellinen kiitos jokaiselle ketään erikseen mainitsematta tai ketään unohtamatta.

Vaasassa maaliskuun 15 p:nä 1950. *Janne Leivo.*

Vilpitön kiitos järjestöille, liikkeille, yksityisille sekä kaikille niille jotka ovat lahjoituksin keräystämme tukeneet. Kiitos myös puutavaran lahjoittajille. Iisalmi, 14. 3. -50.

IISALMEN KUUROT r.y.

Veikko Lämsä
Puh.joht.

Heta Kauppinen
Siht.

KEHOITAMME kaikkia arv. ilmoittajiamme suorittamaan ilmoitusmaksunsa liittomme postisiirtotilille n:o 6825.

Maksut liiton omilta jäseniltä ovat: Kuolinilmoitukset 200 mk, kihlaus-, vihkimä- ja syntymäilmoitukset 100 mk. Muut ilmoitukset 1/16 siv. 250 mk, 1/8 siv. 500 mk, 1/4 siv. 1.000 mk, 1/2 siv. 2.000 mk ja 1/1 siv. 4.000 mk. Laskuja emme lähetä, vaan pyydämme jokaisen ilmoittajan itse huolehtimaan maksun suorituksesta ylläolevien hintojen mukaan liittomme postisiirtotilille.

Myytävänä

MATKAKIRJOITUSKONE

Hinta 9.000 mk. Sopiva yhdistykselle. Lähempiä tietoja antaa

Toimittaja *R. Pitkänen*
Helsinki, Liisank. 27 E 10


Rakkaamme

FABIAN MATILA

synt. 28. 2. 90
kuoli 23. 3. 50

Muistoansa siunaten

Omaisset.

Maiset myrskyt, taistelut on poissa, tuskia ei enää missään näy.

KUUROJEN LEHTI

SUOMEN KUUROMYKKÄINLIITON JÄSENLEHTI

55. vuosikerta

Julkaisija: Suomen Kuuromykkäinliitto.

Päätoimittaja URHO KIERIMO, Turku, Kuurojenkoulu. Puh. 11 490.

Toimitussihteri: RURIK PITKÄNEN, Helsinki, Liisankatu 27 E 10. Puh. 38 154.

Toimituskunta: Eino Karilas, J. K. Palomaa, Lauri Paunu, Katri Pitkänen.

Toimitus ja konttori: H:ki, Liisank. 27 E 10. Puh. 38 154. Kirjoitukset ja kuvat lähetettävä ennen kuukauden 15 päivää.

Tilauksinta: Koko vuodelta 1950 kotimaassa 300:—, ulkomaille 400:—. Tilauksia vastaanottavat kaikki postitoimistot.

Ilmoitus hinnat: 1/1 siv. 4.000:—, 1/2 siv. 2.000:—, 1/4 siv. 1.000:—. Lähempiä tietoja saa puh. 38 154.

Kaikki maksut suoritettava Suomen Kuuromykkäinliiton postisiirtotilille n:o 6825 tai talouspääll. Evert Toiviolle, Helsinki, Laiturink. 33 D 88.

TILITYS

Iisalmen Kuurot r.y:n oman kodin hyväksi Kuopion läänin maaherran antamalla luvalla vuoden 1949 aikana toimeenpannusta varojen keräyksestä.

Tuloja:

Keräyslistoilla saatu 1.022.080:—
mk 1.022.080:—

Menoja:

Kerääjien palkkiot, matkat y.m.
kustannukset 185.736:—
Talon ostoon käytetty 650.000:—
Jäännös varattu talon korjauksiin .. 186.344:—
mk 1.022.080:—

Iisalmessa, maaliskuun 9 päivänä 1950.

Veikko Lämsä *Toivo Rautainen.*
Keräyksen joht. Rahast.hoit.

Ylläolevan tilin olemme tarkastaneet ja todenneet oikein tehdyksi. Olemme tarkastaneet yhdistyksen ostaman talon kauppakirjan ja todenneet kauppasumman mk 650.000:—maksetuksi. Jäännös mk 186.344:— on käytettävissä talon korjaus- ja muutostöitä varten.

Iisalmessa, maaliskuun 9 päivänä 1950.

Rurik Pitkänen *Väinö Laitinen.*
Vuosikokouksen valitsevat tilintark.

Tarmokkaita asiamiehiä

otetaan myymään

»Kuurojen Maailmaa»

Hyvät palkkiot!

Ilmoittautukaa heti os.

Lehti »KUUROJEN MAAILMA»

HELSINKI

Katajanokankatu 3 B 10

Lukijat!

Suosikaa ilmoittajiamme!

KUURO SISÄPALVELIJA

saa paikan maalaistalossa Hämeessä. Arv. vastaukset palkkivaatimuksineen os.

Rouva *Annikki Tamminen,*
Koski, H.I., Palomaa.

TÄMÄN VUODEN HUOMATTAVIN URHEILUTAPAUS KOKO KUUROJEN MAAILMASSA

Maaottelujuhlallisuudet Helsingissä 19—20 p:nä elok. 1950

RUOTSI—SUOMI MAAOTTELU

yleisurheilussa järjestetään Helsingissä Eläintarhan urheilukentällä:

lauantaina 19 p:nä elok. klo 13—16
sunnuntaina 20 p:nä elok. klo 13—16.

KUL:n 30-VUOTISJUHLAA

vietetään arvokkain ohjelmin Balderin juhlasalissa 19 p:nä elok. klo 18. Ohjelman päätyttyä

yleinen tanssi.

MAAOTTELUN PÄÄTTÄJÄISJUHLAA

vietetään vaihtelevin ohjelmin Balderin juhlasalissa 20 p:nä elok. klo 18. Ohjelman päätyttyä

yleinen tanssi.

Yleistä:

Helsingin Kuurom. Yhdistyksen huoneisto on avoinna 18—19—20 p:nä elok. maaotteluvierailijoille ja siellä saadaan yöpyä kohtuullista maksua vastaan, mikä on lakanoineen 100 mk ja ilman lakanoita 75 mk.

Niiden matkailijoiden, jotka haluavat tilata hotelli- tai matkustajakotihuoneita maaottelujaksiksi, on niistä ilmoitettava KUL:n sihteerille os. Helsinki, Helsingink. 11 B ennen 5 päivää kesäk. 1950. Jos huoneita ei onnistuta saamaan kaikille, me emme ota sitä vastuullemme. Huoneet varataan matkailijoille siinä järjestyksessä kuin heidän tilauksensa saapuvat.

Niiden vierailijoiden, jotka haluavat majoitusta helsinkiläisten tuttaviansa luona, on itse ajoissa sovittava siitä heidän kanssaan.

25 % rautatieliippuolenus on saatu.

Se on voimassa 17. 8.—22. 8. -50.

Tervetuloa Helsinkiin!

KUUROMYKKÄIN URHEILULIITTO r.y.