
Kaanaan koulun vanhempainyhdistys KANAVA ry

Kaanaan omakotiyhdistys ry

Kaanaan päiväkoti

Raision Kaanaan Martat ry

Kaanaan kylälehti NRO 1/202416. vuosikerta

Kaanaan
Joulujuhla

Joulujuhla perinteiseen tyyliin
Kaanaan Koululla

. Glögi ja tervetuliaissanat

. Jouluista ohjelmaa

. Lapsille joululahja ja askartelua

. Jouluinen Buffet -ruokailu

. Jälkiruoka ja kahvi

. Kinkkuarpajaiset
(voittoja otetaan kiitollisuudella vastaan)

lauantaina

14.12.
alkaen klo 16

Ruokailuliput:
Hinta 25€/aikuiset, 10€ alle 12v
alle 4v ilmaiseksi
Perhelippu 60€ (2 aik.+2 lasta)

Ilmoittautumiset 5.12. mennessä
kaanaanomakotiyhdistys@gmail.com
tai Esko Lehtinen puh. 050-556 4520

Järj. Kaanaan omakotiyhdistys,
Kaanaan Martat ja Kaanaan
koulun vanhempainyhdistys
KANAVA

Lämpimästi
tervetuloa!

OHJELMA

Arpajaiset:
Mobilepay tai käteinen

Perinteinen Raision Kaanaan Marttojen

Käy ihastelemassa Raision alakouluilla piparkakkunäyteikkunoita
ja äänestämässä omaa suosikkiasi! Äänestysohjeet löydät
ikkunasta.

Kaikki leipurit palkitaan!
Piparkakkukilpailu on leikkimielinen ja sen tärkein
tehtävä on innostaa lapsia leipomaan yksin tai
yhdessä kaverien, perheen tai muiden läheisten
kanssa.

Lisätiedot instagramissa
raisionkaanaanmartat

. .

............................

Raision Kaanaan Marttojen Piparkakkukilpailuja on järjestetty jo yli 20 vuotta.

Hae joulun tunnelmaa ihastuttavista piparkakkunäyteikkunoista.

Tämän vuoden teemana on

Tontun tehtävät

13.-15.12.
Viikonloppuna

Raision alakouluilla

.....................

-

Kaanaan Omakotiyhdistys 60 vuotta
Kotikaupunginosamme Kaanaa sijaitsee
Raisionlahden rannalla kolmen keskuksen
kupeessa - Raision, Naantalin ja Turun. Ni-
mensä Kaanaa on saanut tradition mukaan
Naantalin luostarin nunnien huomiosta, että
alueella on kaunista kuin Kaanaanmaassa.

kasmäärä alkoi kasvaa nopeasti. Kaanaan
koulua uudistettiin vuonna 1964.

Kaanaan myöhemmän kehityksen kan-
nalta merkittävää oli Raision vahva kasvu
1970 -luvulla. Naantalin pikatie Turusta
Naantaliin saatiin valmiiksi 1980 -luvun
lopussa ja se lyhensi automatkaa Turkuun
merkittävästi. Yhdystie kuitenkin jakoi
Kaanaan kahtia, kun Vanto jäi uuden tien
toiselle puolelle. Yhdistyksen jäsenen Pekka
Erkkilän aloitteesta Kaanaasta tehtiin liit-
tymä uudelle pikatielle. Kolmas merkittävä
piristysruiske alueelle oli Katteluksen asun-
tomessut vuonna 1997. Aluetta ehostettiin
ja muun muassa Kaanaantietä suoristettiin
koulun kohdalla.

Kuten niin monessa muussakin pai-
kassa, myös Kaanaassa oli vetoa yhdis-
tystoiminnalle 1960 -luvulla. Toimivista
kaanaalaisista yhdistyksistä ensin perus-
tettiin paikallinen marttayhdistys, joka
täyttikin juuri 65 vuotta. Kaanaan Oma-
kotiyhdistys perustettiin vuonna 1964 Tu-
run Pahaniemestä Kaanaaseen muuttaneen
sähköteknikko Erkki Raitmaan aloitteesta.
Hän oli ollut Pahaniemessä asuessaan mu-
kana siellä toimineen omakotiyhdistyksen
toiminnassa ja todennut tällaisen toimin-
nan edistävän alueen kehitystä. Yhdistyk-
sen henkisenä edeltäjänä toimi 1930- ja 1940
-luvuilla pienviljelijäyhdistys, jonka tarkoi-
tus oli yhteisten maatalouskoneiden hankin-
ta ja neuvontatoiminta.

Kaanaan omakotiyhdistys vaikutti alku-
vuosikymmeninä perusasumisedellytysten
parantamiseksi alueella. Aiheina kaupun-
gin suuntaan oli muun muassa toive pöly-
ävän Kaanaantien kestopäällysteestä, tien
valaistuksen parantamisesta, sähkölinjojen
uusimisesta vastaamaan kasvavia tarpeita
ja monet muut kunnallistekniset asiat. Kaa-
naantielle saatiinkin erillinen kävely- ja pol-
kupyörätie vaikuttamistyön seurauksena.
Kasvavalle nuorisolle saatiin kaupungilta

nuorisotilaksi sopiva rakennus. Aktiivinen
vaikuttaminen Kaanaan puolesta kaupun-
gin suuntaan on jatkunut tähän päivään asti.
Asiat vain ovat muuttuneet.

Omakotiyhdistys on järjestänyt aina
erityyppistä virkistystoimintaa ja talkoita.
Viimeisen kahdenkymmen vuoden aikana
erityisesti Raisionlahden ympäristön huo-
lenpito on ollut keskiössä. Sakari Alaranta
oli saanut idean lammaslaitumesta Raision-
lahden ranta-alueelle ja Varsin Hyvä -yhdis-
tyksen kautta haettiin EU-tukea hankkeelle.
Hanke sai tukea ja Raision kaupunkikin al-
koi kiinnittää huomiota huonossa kunnos-
sa olleelle ranta-alueelle. Kaiken kaikkiaan
Raisionlahdesta on kasvanut Kaanaan yksi
ylpeyden aihe ja asukkaille hieno ulkoilu-
paikka.

Omakotiyhdistys liittyi vuonna 1999
Suomen Omakotiliittoon. Etujärjestöön liit-
tymisen syynä oli sähkökilpailun vapaut-
taminen ja Omakotiliiton kautta saatava
kilpailukykyinen sähkönhinta. Omakoti-
liitto on omakotiasujan etujärjestö ja näin
on todellakin sopiva kattojärjestö meille.
Saamme sitä kautta paljon tietoa ja omako-
tiliitto vaikuttaa valtakunnallisella tasolla.
Meillä omakotiliiton kautta aloitettiin oma-
kotitalkkaritoiminta, joka on palvellut usei-
ta vuosia kaanaalaisia.

Aloitin itse yhdistyksen puheenjohtaja-
na vuoden 2008 alusta. Sain silloin ajatuk-
sen Kaanaan asioita käsittelevän kylälehden
teosta ja sain kumppanin Kaanaan koulun
vanhempainyhdistyksen silloisesta puheen-
johtajasta Kristiina Löfgrenistä. Näin syntyi
edelleen ilmestyvä Kaanaanmaa -lehti, joka
ilmestyy nyt 16. kerran peräkkäin. Lehti on
koonnut Kaanaata koskevaa paikallishisto-
riaa, ajankohtaisia juttuja ja ihmisiä tutuksi
kaikille. Samalla lehdenteosta on tullut uu-
denlaisen paikallisten yhdistysten yhteisen
tekemisen taidonnäyte. Bonuksena lehden-
teosta on järjestetty joulujuhlia ja ikimuis-

toiset Suomi 100 -vuotta juhlat vuonna 2017.
Tänä vuonna järjestimme lehdentuottora-
hoilla Rokkikokki -lastenmusakonsertin.

Kaanaa on tänä päivänä yksi vetovoima-
tekijä Raisiossa. Uusia alueita on kasvanut
ensin Jaakkolaan, myöhemmin Katteluk-
seen, sitten viime vuosina Sommaroon,
Kaanaanrantaan ja Katteluksenmetsään.
Muutenkin alue on tiivistynyt, kun isoja
tontteja on jaettu ja muutakin vapaata ti-
laa on otettu tonttikäyttöön. Moni-ilmeinen
Kaanaa on ilo silmälle. Kaanaan maine Rai-
sion kaupungin suuntaan on hyvä ja saamme
tarvittaessa äänemme kuuluviin päättävissä
elimissä. Tällä hetkellä aluetta koskevat eri-
tyisesti E18-tien uudistus Kaanaan ja Rai-
sionlahden kohdalla sekä uuden alakoulun
suunnittelutyöt. Isompaan alakouluun yh-
distyisivät myös koulut Tikanmaalta ja Tah-
viosta. Meillä ajatuksena olisi saada uusi
”kylätalo” koulun sisälle. Muutakin vai-
kuttamista tapahtuu aina tarpeen mukaan.

Jokaisen yhdistyksen on aina mietittävä
toiminnan tarkoitusta, jotta se pystyy vas-
taamaan ajan haasteisiin. Meidänkin oma-
kotiyhdistyksemme toimii vain, jos mukana
on aktiivisia ihmisiä ja se löytää tarkoituk-
sen toiminnalle.

Toivottavasti yhdistys jatkaa vahvana
työtä kaanaalaisten puolesta vielä pitkään.
Kevään juhlaristeilyn yhteydessä kolmel-
le yhdistyksen ja Kaanaan aktiiville jaet-
tiin kunniakirjan muodossa kiitos: Sakari
Alarannalle työstä Raisionlahden ympä-
ristöhoitotyön edistämiseksi, yhdistyksen
sihteerille Merjalle pitkäaikaisesta työstä
ja monien tapahtumien taustajärjestäjänä
sekä Kristiina Löfgrenille Kaanaanmaa-
lehden päätoimittajuudesta.

Kimmo Nurmi
puheenjohtaja
Kaanaan Omakotiyhdistys ry

Koko Turun seudun kehitys on aina vai-
kuttanut myös Kaanaan elämään. Ensinnä-
kin Turusta rakennettiin rautatieyhteydet
Uuteenkaupunkiin ja Naantaliin 1920 -lu-
vulla. Paikkarin pysäkistä tuli tärkeä yhte-
yslinkki muualle Turun seudulla. Samoihin
aikoihin rakennettiin Kaanaan koulun en-
simmäinen osa, myöhemmin käsityöluok-
kana tunnettu erillisrakennus. Raision
tehtaina tunnettu Vehnä Oy -mylly raken-
nettiin 1940-luvun alkupuolella Tahvioon
kävelymatkan päähän Kaanaasta. Nesteen
öljynjalostamo ja siihen liittyen Nesteen-
tie valmistui vuonna 1957. Tämä liitti kaa-
naalaiset paremmin emokuntaan. Ennen
Nesteentietä kaanaalaiset olivat kulkeneet
Raision keskustaan Paikkarin kautta. Öl-
jynjalostamo toi paljon työtä ja näin asu-

Kimmo Nurmi

Pääkirjoitus

Painopaikka:
Botnia Print

Taitto:
Turun ammatti-instituutti /
Media-alan opiskelijat
Katja Shcherbak ja Mari Mäkelä
opettajanaan Markku Pennanen

Toimituskunta:
päätoimittaja Kristiina Löfgren
Kimmo Nurmi, Kaanaan OKY
Esko Lehtinen, Kaanaan OKY
Miia Suominen, Kaanaan OKY
Katri Mikkola, Kaanaan Martat
Maria Virko, Kaanaan Martat
Kaisa Mäntynen, KANAVA
Riina Hoppari, Kaanaan päiväkodin
vanhempainkerho

Kaanaanmaa –lehti
Painos: 1100 kpl

Ilmoituskoot ja hinnat
1/16s 60€
1/8s 120€
1/4s 240€
1/2s 480€

Vuokrattavat välineet
Tarvitsetko juhlatelttaa tai pensasleikkuria? Yhdistyksellä on myös vuokraustoimintaa.
Juhlateltta 3 m x 6 m (tiedustelut 040-832 3589).
Betonimylly (050-574 5654).
Akkukäyttöinen pensasleikkuri (050-541 4464)
Oksasaha (02-439 7372).

Omakotitalkkari
Kaanaan omakotiyhdistyksen Omakotiliittoon kuuluvat jäsenet voivat käyttää Rai-
sion omakotiyhdistyksen omakotitalkkaria. Omakotitalkkarin voi tilata numerosta
040-018 2886. Talkkarin tuntiveloitus on 10 €/h + matkakulut 0,57 €/km. Sitovat hin-
nat ilmoitetaan Raision omakotiyhdistyksen nettisivuilla. Palvelun käyttämiseksi tar-
vitaan jäsennumero.

Miten liittyä jäseneksi?
Omakotiyhdistyksen jäseneksi voi liittyä osoitteessa www.omakotiliitto.fi/kaanaa-
noky. Vuosimaksu 26,00 euroa sisältää jäsenyyden myös omakotiliitossa kaikkine jä-
senetuineen.

Yhteystiedot
Yhdistyksen nettisivulta löydät myös yhdistyksen muut yhteystiedot. Voit ottaa yhteyt-
tä yhdistykseen sähköpostilla kaanaanomakotiyhdistys@gmail.com tai puhelimitse
040-716 6755 tai 050-541 4464. Olemme myös facebookissa.

Aikaisemmat Kaanaanmaa- lehden numerot
Yhdistyksen nettisivulla on linkki kaikkiin aikaisemmin julkaistuihin Kaanaanmaa-
lehtiin. Sieltä voit hakea uudelleen edellisten vuosien lehtien artikkelit.

INFO Kaanaan omakotiyhdistys ry

Vaaraa ilmoitustilaa seuraavaan
lehteen: Kristiina Löfgren
kristiina.lofgren@hotmail.com

Palautteet ja juttuideat:
kristiina.lofgren@hotmail.com

Kannen kuva:
Janne-Petteri Kumpulainen

2

Rokki-Kokki juhlakonsertti

Kaanaa on yksi Raision vireämmistä asuin-
alueista ja Kaanaassa toimivat yhdistykset
ovat jo pitkään tehneet yhteistyötä mahdol-
listaen monet tapahtumat asukkailleen, mm.
yhteiset joulujuhlat ja paljon muita tapah-
tumia. Kaanaan yhdistykset ovat toimitta-
neet yhdessä myös tätä kylän omaa lehteä,
Kaanaanmaata jo 16 vuotta.

Kaanaan yhdistyksistä Raision Kaanaan
Martat täytti tänä vuonna 65 vuotta ja Kaa-
naan omakotiyhdistys 60 vuotta, joten pää-
timme, että on siis juhlavuosi.

Niinpä yhdistimme voimamme ja järjes-
timme yhdessä Kaanaan Omakotiyhdistyk-
sen, Raision Kaanaan Marttojen, Kaanaan
koulun vanhempainyhdistys KANAVAn ja
Kaanaan päiväkodin vanhempainkerhon
kanssa koko perheen juhlakonsertin, johon
esiintyjäksi on kutsuttiin Rokki-Kokki las-
tenmusabändi, josta osa bändin jäsenistä-
kin asustaa täällä Kaanaassa. Rokki-Kokki konsertti

Konsertti oli kaikille ilmainen ja se to-
teutettiin tämän Kaanaanmaa -lehden mai-
nostuotoilla. Iso kiitos siis kaikille lehden
mainostajille vuosien varrella.

Juhlakonsertti järjestettiin viime tou-
kokuussa 22.5.2024 Kaanaan koulun ken-
tällä. Pienen alkuhässäkän jälkeen saatiin
sähköt vedettyä viereisestä taloyhtiöstä ja
bändi pääsi esiintymään kuorma-auton la-
valle. Aurinkoisessa säässä paikalle saapui
sankoin joukoin pikkuväkeä ja vähän isom-
paakin. Väkeä arvioitiin olevan 400 hlöä ja
osa konserttiin saapui kauempaakin Turus-
ta ja muista lähikunnista. Tunnelma oli kai-
kin puolin oikein iloinen.

Myyntipisteissä riitti jonoa, Kaanaan
koulun vanhempainyhdistyksen buffetis-
sa oli myynnissä leivonnaisia ja juotavaa.
Kaanaan omakotiyhdistyksen grillipisteel-
lä makkaraa ja virvokkeita sekä Kaanaan
Marttojen lettupisteeltä sai herkullisia muu-
rinpohjalettuja. Lisäksi tapahtumassa oli
Kaanaan päiväkodin poskimaalaus -piste.

Iso kiitos vielä kaikille järjestäjille, osal-
listujille ja erityisesti Rokki-Kokki bändille,
kun teitte juhlapäivästämme ikimuistoisen.

Rokki-Kokki Lastenmusabändi

Rokki-Kokki bändi

Markku Korpelainen

Rokki-Kokki on vuonna 1991 perustettu
Raisiolainen lastenmusiikkiyhtye. Ensim-
mäiset treenit vedettiin Raision Pomma-
rissa, sieltähän kaikki kovat Raisiolaiset
bändit ovat nousseet maailman kartalle. To-
sin jatkossa treenasimme Petäsmäen päivä-
kodin tiloissa.

 Rokki-Kokin perustajajäsenet olivat
Markku Korpelainen (basso), Mika Kaunis-
to (rummut ja kitara), Maunu Nieminen (sa-
xofoni, huuliharppu ja mandoliini), Martti
Karppi (kitara ja laulu) ja Vesa Parantainen
(laulu ja soppakauha). Aluksi suunnitteilla
oli lastenteatteria, mutta kaikilla oli sen ver-
ran musiikkitaustaa, että oli parempi tehdä
lastenmusiikkia. Tuohon aikaan ei ollut kuin
muutama lastenmusiikkiorkesteri/bändi.

Rokki-Kokista tuli melko pian nelimie-
hinen, kun Vesa lähti muihin harrastuksiin.

1992 Kokit kävivät Lasten olympialaiskier-
tueella taikuri Telmuksen eli Joel Halli-
kaisen kanssa. Tapahtuma oli Keskon ja
Iltalehden järjestämä suuri lastentapahtu-
ma, paikkakuntia oli useita ympäri Suomen.

Maunu Nieminen muutti pääkaupunki-
seudulle ja Rokki-Kokki teki hetket triona
keikkaa, silloin saapui kitaraa soittamaan
Henri Pirttimäki ja aika pian saimme kei-
koille taas mukaan Maununkin. 1995 Mart-
ti lopetti Rokki-Kokissa ja saimme kitaraan
Juha Ojan, viisimiehinen kokkilauma jat-
koi soittelua ja vuonna 1997 FLD-Tuotanto
tuotti ensimmäisen Rokki-Kokki pitkäsoi-
ton. Samana vuonna Laitilan Wirvoitusjuo-
matehdas teki Rokki-Kokin nimikkojuomaa
Rokki-Kokki -kolaa. Rokki-Kokilla oli omia
fanituotteita T-paitoja, collegeasuja ja lip-
piksiä, niiden tuottaja oli Sipratex oy.

Tuohon aikoihin Kokit teki n. 100 keik-
kaa vuodessa, markkinoilla, laivoilla,
messuilla, päiväkodeissa, kaikenlaisissa ta-
pahtumissa, jopa aikuisten juhlissa ja Tur-
kuhallissa järjestettiin Itsenäisyyspäivän
suurtanssit, Rokki-Kokki oli aika odotettu
esiintyjä erilaisuutensa vuoksi. Nämä juh-
lat järjesti Auraviihde oy.

Vuonna 2000 Rokki-Kokki teki toisen
levyn Svengaa (FLD-Tuotanto oy). Tämän
jälkeen Maunu lopetti Rokki-Kokissa ja jat-
koimme nelimiehisenä. Keikkoja oli pää-
työn lisäksi melko hyvin ja meno jatkui
samanlaisena. Henri lopetti seuraavaksi ja
triona teimme hetken ja saimme lahjakkaan
haitaristin Pekka Kallion kokki-riveihin.

Vuonna 2001 Rokki-Kokki juhli 10 -vuo-
tista taivaltaan, lavalla olivat nykyiset ja elä-
ke-kokit soittamassa. Lipputulot menivät
Lapsisyöpäpotilaiden vesiliukumäen han-
kintakassaan Sykerö ry:lle.

Pekka oli muutaman vuoden mukana,
tanssimusiikki vei Pekan ja saimme Arto
Linholmin soittamaan haitaria ja kosket-

timia ja myöhemmin myös huuliharppua.
Rokki-Kokki kävi Linnanmäellä ja Turun
Seikkiksessä ja monissa eri paikoissa kei-
koilla. Sitten oli Juhan vuoro lopettaa, työ
vei oman aikansa ja harrastus jäi. Kitaraan
saapui Mauri Kuorilehto.

Vuonna 2009 Rokki-Kokki teki kolman-
nen levyn Apinaorkesteri (MTG oy). Levy
sisälsi omia ja tuttuja lauluja niin kuin ai-
kaisemmatkin levyt.

Vuonna 2010 Rokki -Kokki sai Raision
kaupungin kulttuuripalkinnon. Tämä oli
hieno kunnianosoitus Raisiolaiselle lasten-
kulttuurille, toivottavasti lapsia ei unohdeta
jatkossakaan. Hienoja tapahtumia järjeste-
tään ja olemme huomanneet, että lapsille ei
välttämättä löydy esiintyjiä.

Vuonna 2011 Rokki-Kokki juhli 20-vuo-
tista soittotaivalta, esiintyminen oli Turun
Messukeskuksessa Turun Messujen yhtey-
dessä. Keikka oli juhlallinen ja mukava.

Oli aika tehdä neljäs levy 2012 VL-Mu-
siikki oy nykyään VL-Media oy suostui
tuottamaan neljännen levyn Keltainen ku-
miankka. Levy äänitettiin FLD-studiolla
Jussi Erikssonin avustuksella.

Vuonna 2021 piti kovin juhlia Rokki-
Kokin 30-vuotista soittomeininkiä, mutta
korona saapui ja juhlia ei koskaan tullut.
Keikat väheni huomattavasti ja Rokki-Kok-
ki esiintyi enemmän Duona. Ja duo -keik-
kaa on tällä hetkellä enemmän kuin koko
bändin keikkaa.

Rokki-Kokki jatkaa soittoa ja toivotta-
vasti juhlimme bändin 40-vuotis juhlaa.
Olisi mukava tehdä vielä yksi levy, kuka
tietää vaikka tehtäisiinkin. Rokki-Kokki
löytyy Facebookista, Instagramista, You-
Tubesta, Tik Tokista ja Spotyfystä, kannat-
taa käydä katsomassa.

Rokki-Kokkia voi kysellä keikoille säh-
köpostilla rokki-kokki@rokki-kokki.com
tai rohkeasti soittamalla kokki-numeroon

050-3456987, siellä vastaa Mika, joka myös
kertoo enemmän Rokki-Kokista ja bändin
meiningistä. Keikat myy Musakokki Ay.

Ja kiitos vielä huikeasta keikasta Kaa-
naan kentällä, kesän mahtavin keikka!

Markku Korpelainen

Rokki-Kokki Lastenmusabändi:

Make-Kokki: laulu ja basso
Mika-Kokki: rummut, kitara, laulu
Arto-Kokki: koskettimet, haitari,
huuliharppu
Mauriitzio-Kokki: Kitara, laulu

3

Kaanaan Ryhmäpuutarhan
kesä 2024

MIELIPIDEKIRJOITUS
Bussivuoroja pitäisi saada lisää Kaanaaseen

Yhdistyksen aktiivisin toiminta keskittyy
kesäaikaan. Talven aikana mökkialue elää
hiljaiseloa. Valitettavasti tämä idylli rik-
koutui vuoden 2023 marraskuussa. Use-
ampi mökeistä joutui järjettömän ilkivallan
kohteeksi. Mökkien seiniä töhrittiin, ovi- ja
ikkunalaseja rikottiin, sisätiloihin murtau-
duttiin ja tuhottiin kalustoa. Valvontaka-
meroiden avulla saatiin tekijät tunnistettua.
Asia johti perusteelliseen poliisitutkintaan
ja tekijöiden kuulemisiin. Poliisin toiminta
rikosten selvittämisessä ansaitsee kiitoksen.

Viimeisen lumimyräkän mentyä mökki-
kausi avattiin 20.4.2024. Avajaistalkoissa
haravoitiin nurmikot ja pystytettiin huvi-
lakatos. Yhdistykseltä kysyttiin lupa tuoda
alueelle mehiläispönttöjä. Tähän oli helppo
suostua. Mehiläisille riittää pölytettävää yl-
lin kyllin ja lopputuotteena syntyy huna-
jaa. Toukokuu oli puutarhoissa kiireisintä
aikaa. Ensin siivottiin piha-alueet ja sitten
kalustettiin kesäterassit. Istutustöiden jäl-
keen alkoi koko kesäkauden jatkuva urak-
ka; nurmikoiden leikkaus.

Toukokuun viimeisellä viikolla saim-
me Kaanaan koulun ykkösluokan oppilaat
vieraaksemme. Koronavuosien jälkeen vie-
railu voitiin toteuttaa jo kolmannen kerran.
Alueelle tutustumisen jälkeen järjestimme
koululaisille perinteiset lettukestit. Mielel-
lämme jatkamme yhteistyötä koulun kanssa
jatkossakin. Ikähaitarin toista päätä edus-

Omenapuu

tivat Raision Seudun Invalidit. Heillä oli jo
neljännet kesäjuhlansa Kaanaassa. Invali-
dit järjestivät ruokailunsa itse. Musiikkiesi-
tyksiä oli myös mukana.

Valtakunnalliset Avoimet puutarhat -ta-
pahtumaa vietettiin sunnuntaina 16.6.2024.
Osallistuimme tapahtumaan ja liitimme sii-
hen pihakirppiksen. Sateisesta säästä huo-
limatta kävijöitä oli yllättävän runsaasti.
Oma talkooväki selvisi urakasta hienosti!

Elokuu oli puutarha-alueella sadonkor-
juun aikaa. Kulunut kesä oli sään suhteen
vaihteleva. Alkukesä oli lämmin ja satee-
ton. Sitten satoi vettä ihan liikaa. Puutar-
haviljelyyn vaikutukset olivat lajikohtaisia:
marjoja saatiin lähes normaali määrä, peru-
nat ja juurekset kärsivät selvästi alkukesän
kuivuudesta, mutta omenasato oli poikke-
uksellisen runsas. Koko satoa ei voitu hyö-
dyntää, vaan osa siitä jouduttiin viemään
Isosuon kaatopaikalle.

Raisionjokilaakson Luonnonsuojeluyh-
distyksen järjestämä tilaisuus, Ilta Raision-
lahdella 28.8., keräsi lähes 40 osallistujaa.
Tilaisuudessa yhdyskuntainsinööri Susanna
Väinölä kertoi alueen luontoselvityksestä.
Raision kirjastossa pitkän uran tehnyt Alt-
ti Koivisto kertoi Raisionlahden historiasta
ajalta ennen Nesteen jalostamoa.

Biojätteen keräysvelvoite tuli voimaan
1.7.2024 alkaen. Yhdistys oli jo hyvis-
sä ajoin hankkinut kimppakompostorin.
Kompostoria varten jouduimme laajenta-
maan jäteaitausta. Päätimme purkaa ai-
tauksen ja rakentaa tilalle uuden katetun
jätekatoksen. Olemme nyt harjoitelleet kom-
postorin käyttöä. Hajuhaittaa siitä ei ole ol-
lut. Talousjätettä tulee niin vähän, että niistä
kertyi vain yksi astiallinen. Yhdistys jou-
tui nimeämään kaksi vastuuhenkilöä. Mis-
tä lienevät vastuussa?

Lokakuun puolivälissä pidetään päättä-
jäistalkoot syyskokouksen yhteydessä. Pit-
kä ja lämmin kesä on siirtynyt muistoihin.
Syksyn jälkeen tulee talvi. Lohduttavaa on
muistaa, että talven jälkeen tulee taas uusi
kesä. 	

Oiva Siirtola
yhdistyksen puheenjohtaja

Jätekatos

Mielipide. Minun mielestäni Kaanaaseen
pitäisi saada lisää bussivuoroja, koska
esimerkiksi jos viikolla menet kouluun
kahdeksaksi, niin bussi lähtee 7:40. Jos
siitä myöhästyy, niin seuraava tulee vasta
8:40 eli olisi tunnin myöhässä koulusta.
Sekin riittäisi jo, jos vuoroja olisi puo-
len tunnin välein. Toki 206:lla on yksi
vuoro ja sekin on vain 10 min R1:tä en-
nen, joten siitä ei paljoa hyödy, kun kui-
tenkin suurin osa tähtää R1:seen. Sama
ongelma on myös iltapäivällä, kun tulee
koulusta. Toki silloin kyseessä on R2 ja
206. Ja 206 tulee viimeisen kerran 13:10
eli siihen ei edes kerkeä koulusta, kos-
ka koulu loppuu 13:05. Eli olisi vaikka
kaksi R2:ta iltapäivisin ja aamuisin, jot-
ka tulisivat vaikka 30min välein.

Kaanaassa ei myöskään kulje vii-
konloppuisin bussit, mikä on aika huo-
no juttu, koska jos haluaa mennä vaikka
kaverille tai ihan vaikka vaan treeneihin
viikonloppuisin, ei busseja tule. Vanhem-
millakin on omia menoja eivätkä he ole
aina päivystämässä, että tarvitsenko kyy-
tiä. Ja iltaisin ei olisi hirveen kiva miet-
tiä, millä pääsee oikeen kotiin, kun lähin

bussipysäkki, johon bussi tulee, on Ti-
kanmaan Pian Pakarin edessä oleva bus-
sipysäkki, ja siitä kävelymatkaa Kaanaan
koululle on noin 3km, ja asun siitä vie-
lä vähän kauempana, niin matkaa tulee
lähes 4 km. Ja jos jonkun bussivuoron
saisin sinne lisää, niin haluaisin bussi-
linjan 206 kulkemaan viikonloppuisin,
koska sillä pääsisi Turkuun asti.

Fölin joukkoliikennepalvelujohtaja
Sirpa Korte sanoo, että on hyvä, että ih-
miset kulkevat bussilla, jolloin henki-
löautojen käyttö määrä vähenee, ja he
saavat lisää asiakkaita (www.foli.fi/uu-
tiset).

Minä olen hänen kanssaan samaa
mieltä. Ihmisillä on varmasti menoa vii-
konloppuisin, ja jos busseja kulkisi sil-
loin, niin henkilöautojen määrä vähenisi.

Monia ihmisiä pelottaa myös liikkua
iltaisin, eli lisäbussilinjojen saaminen
voisi tuoda lisää turvallisuuden tunnetta.

Oosa Mäkipää 8D

Kaanaassa toimivia
yhdistyksiä ja seuroja

•	 Kaanaan Omakotiyhdistys ry:
	 www.omakotiliitto.fi/kaanaanoky
	 HUOM täältä löytyy myös kaikki edellisten vuosien Kaanaanmaa-lehdet!
•	 Kaanaan koulun vanhempainyhdistys Kanava ry:
	 www.facebook.com/Kaanaan-koulun-vanhempainyhdistys-Kanava-ry
•	 Kaanaan päiväkodin vanhempainkerho:
	 www.facebook.com/Kaanaan-päiväkodin-vanhempainkerho
•	 Katteluksen Asukasyhdistys ry
	 www.facebook.com/groups/Kattelus/

•	 Raision kaanaan Martat:
	 www.facebook.com/Raision-Kaanaan-Martat
	 instagram raisionkaanaanmartat
	 www.raisionkaanaanmartat.marttayhdistys.fi
•	 Raision Pyryt ry:
	 www.raisionpyryt.fi
•	 Raision Jumpparit:
	 www.raisionjumpparit.fi
•	 Raision Nappulaliiga:
	 www.raifu.fi/nappulaliiga/
•	 Raision Salibandy ry:
	 www.raisionsalibandy.fi

Kaanaan koulun salivuorot

4

ma ti ke to pe la su
15:00
15:30
16:00
16:30
17:00
17:30
18:00
18:30
19:00
19:30
20:00

20:30
21:00
21:30
22:00

Lisätietoja:
Raision Jumpparit ry
Raision Urheilijat ry

> raisionjumpparit.fi
> raisu.fi

SALIVUOROT PÄÄTTYVÄT

RaJu
15:00-21:00

RaJu 17:00-
19:15

RaJu 18:30-
20:30

Varattu

Raision ja
Naantalin
opettajat

Varattu

RaJu 16:00-
20:00

RaJu
16:00-20:00

RaJu 17:30-
19:15

Raision
Urheiljat

20:00-21:30

Raisionlahden länsiranta ja Kukonpää

Kukonpään leirikeskus vuonna 1962. (Kuv. Rusko Reuna, Turun museokeskus)

Raisionlahden länsiranta ennen kuin kaikki muuttui

Ennen kuin Nesteen öljynjalosta-
moa ja sinne Raisionlahden poikki
johtavaa tietä ja rataa sekä työnte-
kijöiden asuntola-aluetta alettiin
rakentaa, Raisionlahden länsiran-
nalla sijaitseva Viheriäisten alue
oli syrjäseutua, jonne kuljettiin
Paikkarin kautta.

Alueella olleista maatiloista ete-
läisin oli Perttalan tila kasvihuo-
neineen ja omenapuutarhoineen.
Tila myytiin Nesteelle vuonna
1966. Neste piti vuokralaisia pää-
rakennuksessa monta vuotta, kun-
nes toimitusjohtaja Uolevi Raade
alkoi suunnitella Perttalan päära-
kennukselle uutta käyttöä. Remon-
toinnin jälkeen siitä tuli Kustaa
Perttalan mukaan Kustaan pirtti,
jota käytettiin koulutus- ja kokoon-
tumistilana sekä juhlatilaisuuksien
pitopaikkana. Perttalan rakennuk-
set purettiin 2010-luvun puolivä-
lissä.

Perttalasta pohjoiseen sijaitsi
Santalan tila, jonka paikalle ra-
kennettiin Nesteen insinööritalot
vuonna 1961. Raisionlahden län-
sirannan tiloista kolmas oli Hah-
denniemi, joka myytiin Raision
kunnalle vuonna 1961. Viimeiset

Perttala. (Raision kirjaston kotiseutukokoelma)

Santala. (Raision kirjaston kotiseutukokoelma)

vuodet tyhjillään ollut tilan päära-
kennus purettiin 2010 -luvun lo-
pulla.

Yhteistä näille tiloille oli, että
turkulaisten kesävieraiden majoit-
taminen oli niille huomattava si-
vuelinkeino ennen Nesteen tuloa.

Maatilojen lisäksi alueella oli
myös kesähuviloita. Niistä esi-
merkkinä on sittemmin Nesteen
venekerhon hallussa ollut 1940
-luvulla rakennettu huvila, jonka
laiturin paikalle veneilystä kiin-
nostuneet jalostamon työntekijät
alkoivat vuonna 1963 tehdä tal-
koovoimin omaa Nesteen vene-
satamaa.

Raision kunnan ostettua Hah-
denniemen ranta-alueet nykyisen
venesataman toiminta sai vähitel-
len alkunsa. Venesatamassa oli
vuonna 1963 yksi laituri ja mat-
tolaituri venepaikkojen määrän
ollessa noin 25. Niin ikään Hah-
denniemen uimarannasta tuli
yleinen sen tultua kunnan omis-
tukseen. Siellä pidettiin uimakou-
luja 1960-luvulla. Uimarannan
virallinen käyttö kuitenkin päät-
tyi 1970 -luvun alussa vesien li-
kaantumisen vuoksi.

Kukonpää – Raisionlahden helmi

Hahdenniemi (Raision kirjaston kotiseutukokoelma)

Oma lukunsa on Viheriäisten au-
kolta Raisionlahdelle tultaessa va-
semmalla oleva Kukonpäänniemi,
joka oli yksityisalutta. Kukonpään
ja Viheriäisten välinen kannas oli
alavaa, kaislikkoista niittymaata,
joka jäi toistuvasti veden alle jät-
täen niemen pään saareksi. Näin
ollen Kukonpäähän kuljettiin tuo-
hon aikaan veneellä.

1990-luvun puolivälissä Hah-
denniemen venesatamaa ruopat-
tiin ja ruoppaussavi kuljetettiin
proomulla kannakselle, jolla kas-
vaa nykyään koivikkoa. Tässä
yhteydessä myös Kukonpäähän
menevä tie nostettiin.

Kukonpäässä oli kesäasun-
toja, joista vanhin oli ilmeises-
ti 1930-luvulla rakennettu Turun
Osuuskaupan toimitusjohtajan
Jussi Mikkosen rakennuttama iso
huvilarakennus. Huvilaan kuu-
lui myös saunarakennus ja laitu-
ri. Mikkosen huvila sijaitsi niemen

Raisionlahden puoleisessa kär-
jessä.

Huvila myytiin Turun kau-
pungille vuonna 1956 ja vuosina
1957-1971 siellä toimi Nuoriso-
työlautakunnan alaisena leiri-
keskus. Tämän vaiheen jälkeen
rakennukset on purettu.

Vanhempaa perua oli myös
Kukonpään länsirannan isoin
huvila, joka oli vuosien varrella
mm. Uuden Auran toimitusjoh-
taja Arvi V. Mäkisen ja viimeksi
varatuomari Olli Roihan omis-
tuksessa. Kukonpään muut kuu-
si kesäasuntoa olivat pienempiä.

Viimeksi niemen länsiran-
nalla olleet kolme mökkiä pu-
rettiin 2010-luvun puolivälissä.
Huvilapalstojen lunastus liittyi
Nesteen silloisiin suunnitelmiin
jalostamon laajennuksesta. Näin
Kukonpäänniemi palautui luon-
nontilaan.

Altti Koivisto

5

Raision Salibandy - Salibandyseura Kaanaasta

Raision Salibandy ry perustettiin loppu ke-
väästä 2023, kun raisiolaiset Maiju Hei-
nonen ja Matti Iltanen halusivat tuoda
salibandyn entistä lähemmäksi raisiolaisia
lapsia ja nuoria. Perustajat asuvat Kaanaas-
sa ja pyörittävät seuraa sieltä käsin. Ennen
oman seuran perustamista, Heinonen ja Il-
tanen toimivat salibandyn parissa Naan-
talissa. Muuttaessaan Naantalista Raision
Kaanaaseen, havaitsivat he tarpeen tuoda
laji myös Raisioon, jossa salibandyseuraa
ei ollut ennestään. Näin syntyi Raision oma
salibandyseura.

Seuran tärkeimpänä tavoitteena on tar-
jota laadukasta, mutta edullista salibandy-
toimintaa kaikille ikäryhmille. Erityisesti
lasten ja nuorten liikuttaminen on seural-
le sydämen asia, ja heille pyritään tarjoa-
maan mahdollisuus harrastaa lajia matalalla
kynnyksellä. Raision Salibandyn visio on
olla yksi suurimmista liikuttajista Raisi-
on alueella, ja se panostaa pelaajien fyysi-
seen, henkiseen ja sosiaaliseen kehitykseen.
Tämä näkyy myös seuran toiminnan ar-
voissa, mitkä ovat avoimuus, tasa-arvo ja
yhteisöllisyys.

Nopeasti kasvava seura
Vaikka Raision Salibandy on nuori seura, se
on kasvattanut nopeasti suosiotaan. Heti en-
simmäisen toimintavuoden aikana seuraan
liittyi yli 100 jäsentä. Tällä hetkellä seurassa
on jo yli 190 jäsentä ja määrä jatkaa kasvu-
aan tasaiseen tahtiin. Seuran pitkän aikavä-
lin tavoitteena on, että Raision Salibandyllä
on vähintään yksi joukkue jokaisessa juni-
ori-ikäluokassa. Nyt nuorimmat harrastajat
ovat 2020-syntyneitä lapsia ja vanhimmat
juniorit 2012-syntyneitä nuoria. Junioreiden
lisäksi seuralla on kaksi ryhmää aikuisille:
matalan kynnyksen harrastesalibandyryh-

mä sekä seuran edustusjoukkue, joka pelaa
4. divisioonaa.

Lisätietoja:
www.raisionsalibandy.fi
info@raisionsalibandy.fi

Maiju Heinonen
puheenjohtaja
Raision Salibandy ry

Kuvat: Hannu Tuominen

JokaMielentaidot –
seminaari
JokaMielentaidot – seminaari on hyvin-
vointiseminaari ja se toteutetaan Raision
Kirjastotalolla lauantaina 1.2.2025. Ajan-
kohta määrittyy vuosittain 3.2. vietettävän
Valon päivän mukaan, jolloin masennus
nostetaan valtakunnallisesti esille. Mak-
suton seminaari on suunnattu kuntalaisille
laajalla skaalalla aina lapsista ikäihmisiin.
Ohjelmisto on monipuolinen koostuen ajan-
kohtaisista luennoista ja erilaisista worksho-
peista. Tapahtuma tuotetaan yhteistyössä eri
tahojen kanssa. Tuottajina toimivat Raision
kaupunki: kulttuuri-, nuoriso-, hyvinvointi-,
vammais- ja liikuntapalvelut ja Kohtaamis-
paikka Olkkari Varhan puolelta.

Miksi
Olemme eläneet monin tavoin vaikeita ai-
koja ottaen huomioon pandemian, talous-
kriisin sekä Euroopassa vellovan Venäjän

ja Ukrainan sodan. Pitkähkö eristäytymi-
nen, poikkeusolosuhteet ja yleinen epäva-
kaus ovat vaikuttaneet ihmisiin. Tämän
lisäksi yksinäisyys, ahdistus, huoli ja pel-
ko ovat tulleet osaksi monen arkea. Valta-
osa ihmisistä on vaikeuksista huolimatta
aidosti kiinnostuneita oman mielentervey-
den vahvistamisesta ja ylläpitämisestä. Mie-
lenterveys on hyvä ja positiivinen asia. Se
on henkistä pääomaa, jonka arvo on mit-
taamaton.

Tavoite
Tavoitteena on mielenterveyden-, osallisuu-
den-, yhdenvertaisuuden- ja kulttuurisen
hyvinvoinnin tukeminen sekä mielenter-
veysongelmiin liittyvän stigman liudenta-
minen. Jaamme tietoa ja puhumme aiheesta
myös niiden puolesta, joiden ääni ei tule
kuuluville. Haluamme osaltamme luoda
avointa keskustelu- ja toimintakulttuuria,
murtaa vanhoja asenteita ja synnyttää tuo-
reita havaintoja sekä synergiaa niin Var-
han kuin kaupungin toimijoiden välillä
siten, että saisimme luotua sekä lujitettua
yhteistyötä, joka mahdollistaa laajempien
kokonaisuuksien tuottamisen kuntalaisten
hyväksi. Mielenterveyden edistäminen suo-
raan tai välillisesti on meidän kaikkien vas-
tuulla yli sektorirajojen.

Ajatuksia kentältä
WHO:n määritelmän mukaan mielenterve-
ys on ”hyvinvointitila”, missä ihminen voi
toteuttaa omaa potentiaaliaan ja pystyy sel-
viytymään normaaliin elämään kuuluvas-
ta stressistä ja vaikeuksista. Mielenterveys
ei ole vain sairauden puuttumista vaan osa
ihmisen kokonaisvaltaista hyvinvointia, jo-

hon voidaan lukea esimerkiksi arjenhallin-
ta, tunnetaidot, hyvät ihmissuhteet ja kyky
toimia tuottavasti yhteiskunnan jäsenenä.

Mielenterveys on käsitteenä laaja. Mie-
lenterveydestä puhuttaessa esille nou-
see sanan kaksoismerkitys ja kovin usein
keskustelu kääntyy ongelma- ja diagnoo-
sikeskeiseksi. Yhteiskunnan vallitsevat
normit raamittavat sen mikä on sosiaali-
sesti hyväksyttävää käyttäytymistä. Se mitä
mielenterveydestä ajatellaan, on aika- ja
kulttuurisidonnaista. Yhteiskunnalliset ra-
kenteet ja olosuhteet vaikuttavat osaltaan
siihen, miten mielenterveyteen, sen tuomiin
haasteisiin, seurauksiin ja hoitoon suhtaudu-
taan. On hyvä muistaa, että meidän jokai-
sen mielenterveys vaihtelee samalla tavoin
kuin muukin terveydentila. Ihminen ei ole
yhtä kuin diagnoosinsa ja lähes aina sairas-
tuneeltakin löytyy jossain määrin toiminta-
kykyä, pystyvyyttä ja voimavaroja.

Mielenterveys kuuluu kaikille ja on jo-
kaisen oikeus. Myös tyytyväisyys, onnel-
lisuus, merkityksellisyys, nautinto, ilo,
kestävät ihmissuhteet ja tyydyttävä elä-

mänlaatu liittyvät mielenterveyteen. Mää-
ritelmillä ja painotuksilla on merkitystä,
sillä sanat luovat todellisuutta ja sitä kaut-
ta ne muokkaavat ymmärrystämme sekä
yleistä asenneilmapiiriä, joka osaltaan vai-
kuttaa mielenterveyden stigman ylläpitämi-
seen tai sen poistamineen. Käytäntö näyttää,
että ihmiset hakevat huonommin apua, jos
diagnoosin saaminen heikentää heidän oi-
keuksiaan tai siitä seuraa leimaantumista.

Tällä hetkellä mielenterveyden haasteet,
yksinäisyys ja muut liitännäisseuraukset
koskettavat kaikenikäisiä ihmisiä. Mielen-
terveysongelmien kasautuminen ja toisaalta
mielenterveyspalveluiden kangertelu ja epä-
tasainen saatavuus, ruuhkautuminen ja re-
surssien puute on näkynyt niin kunnallisella
kuin valtakunnallisella tasolla jo pidemmän
aikaa. On ymmärrettävää, että valtiontalo-
uden ollessa vakavasti miinuksella prio-
risoidaan ja mietitään, miten budjettijako
tehdään yhteisen hyvän eduksi. Uskallan
väittää, että mielenterveyden edistämiseen
ja ennaltaehkäisevään työhön sijoitettu raha
maksaa itsensä takaisin. Entistä tärkeäm-
pää onkin kehittää erilaisia ennaltaehkäise-
viä palveluja ja orientoitua uudella tavalla
haasteiden edessä.

Elämässä on paljon epävarmuustekijöi-
tä, mutta muutoksen pysyvyyteen voimme
luottaa. Tulevaisuus ei ole automaattisesti
menneisyyden jatke. Se, miten ihmisinä ja
yhteiskuntana sopeudumme muutoksen tuo-
miin seurauksiin määrittää jatkon suunnan.
Nyt jos koskaan tarvitsemme yksilöiden,
perheiden, yhteisöjen sekä kansakuntien
resilienssiä.

Susanne Peltola
vastaava sosiaaliohjaaja
Kohtaamispaikka Olkkari

Kuvat: Tyyne-Maria Malmström

Olkkari

6

7

Elisa Vuorisen Kaanaan vuodet

Tapaan Elisa Vuorisen Kaanaan koululla,
tutussa paikassa meille molemmille. Olen
haastattelemassa häntä, koska olemme kuul-
leet, että Elisa on muuttamassa alueelta lä-
hiaikoina. Elisa on ollut mukana Kaanaan
omakotiyhdistyksen hallituksessa vuodesta
2012 asti. Olemme tunteneet myös Raision
valtuustosta, jossa hän on toiminut viimei-
set neljä valtuustokautta. Elisa toimi myös
yhden valtuustokauden kaupunginhallituk-
sen puheenjohtajana. Yhteistyömme on aina
ollut mutkatonta, vaikka eri ryhmissä olem-

me olleet. Yhteisenä kohokohtana olimme
aikoinaan päättämässä Kaanaan päiväko-
din uudistamisesta.

Miten Elisa päädyit aikanaan
Kaanaaseen?
Etsin asuntoa Turusta, mutta löysinkin sen
Raisiosta. Ihastuin Kaanaassa sijaitsevaan
asuntoon sen läpi kävellessäni esittelyssä.
Samalla tavoin näytti käyvän nyt uusille
asunnonetsijöille.

Miten olet viihtynyt Kaanaassa?
Olen viihtynyt erinomaisesti. Olen sano-
nut kaikille ystäville, että tämän parempaa
omakotialuetta ei Raisiossa ole. Luonto on
lähellä ja täällä on turvallista asua. Kak-
kuna kaiken päällä alueella toimii aktiivi-
nen omakotiyhdistys, joka järjestää erilaisia
tapahtumia ja siten mahdollistaa alueella
asuvien tapaamiset, mukaan lukien uudet
Kaanaalle muuttaneet.

Mitkä ovat tulevaisuuden suun-
nitelmasi?
Nyt vietän vuosilomaa ja jään eläkkeel-
le vuodenvaihteessa, enkä itsekään tiedä
tarkkaan mitä sitten tapahtuu. Aion jatkaa
kuitenkin yhteiskunnallista vaikuttamista
tavalla tai toisella. Olen jo liittynyt Raisio-
Jokilaakson Rotareihin ja mökkikaupunkini
naisjärjestöönkin. Poliittinen urani päättyy
Raisiossa nyt neljän kauden jälkeen ja var-
masti sitä tulee vähän ikäväkin, mutta ehkä
tässä vaiheessa on hyvä kokea uusia vaikut-

Elisa Vuorinen

tamismuotoja. Aion viettää aikaa enemmän
mökillä ja jatkaa siellä rakennusprojekteja
sekä vuosikirjojen laatimista.

Miten näet omakotiyhdistyksen
roolia kaupungin suuntaan?
Omakotiyhdistys nostaa esille alueen asuk-
kaiden tarpeita, laatii ehdotuksia ja välittää
tietoa viranhaltijoille ja luottamushenkilöil-
le. Näen tässä aktiivisen paikallisyhdistyk-
sen roolin tärkeäksi.

Miten näet Kaanaan merkityksen
Raisiossa?
Kaanaa on ehkä aktiivisin ehdotuksia ja
kontakteja luova kaupunginosa Raisiossa.
Kaanaan omakotiyhdistyksen hallituksen
jäsenenä koen, että Kaanaa näkyy ja kuu-
luu kaupungintalolla. Kaanaanmaa -lehteä
luetaan ja se toimii näin yhtenä kanavana
kaupungin suuntaan. Kunnallispoliitikko-
na olen nostanut esiin muun muassa Hah-
denniemen kehitysasioita, joukkoliikenteen
parantamistarpeita, valokuitukaapelien ra-
kentamisaikaisia haasteita ja koulu- ja päi-
väkotiratkaisuja.

Miten kehittäisit Kaanaata?
Kehittäisin Kaanaata helpommin saavu-
tettavaksi eli joukkoliikenneratkaisut koen
erittäin tärkeäksi, ettei kodeilla tarvitse
olla ylimääräisiä liikennevälineitä. Toi-
von omakotiyhdistyksen jatkavan aktiivis-
ta toimintaa ja toivon lisää uusia jäseniä
yhdistystoimintaan. Hahdenniemen tuleva

kehitys merkitsee paljon koko alueen kehit-
tymiselle. On mukavaa, kun jo nyt pääsee
uimaan ja saunomaan läheiseltä alueelta.
Jää nähtäväksi tuleeko Hahdenniemeen tai
Temppelinvuoreen asumista vai siirtyykö
se enemmänkin Viheriäisten alueelle. Kou-
lu- ja päiväkotikysymyksissä kaanaalaisia
tulisi kuunnella. Mielestäni Merinuorikka-
laan paremman liikkumisen mahdollistami-
nen ei tulisi tapahtua vain uuden Kaanaalle
suunnitellun tielinjauksen kautta.

Terveiset Kaanaan asukkaille?
Kehotan ylläpitämään alueen hyvää yhteis-
henkeä, alueen siisteyttä ja viihtyisyyttä
sekä tukemaan toinen toisiamme.

Loppusanat
Kaanaan Omakotiyhdistyksen puolesta kii-
tän Elisaa vaikuttavasta työstä kaanaalais-
ten puolesta ja toivotan hyvää jatkoa meidän
kaikkien puolesta.

Kimmo Nurmi
puheenjohtaja
Kaanaan Omakotiyhdistys ry,

Tervehdys kaikille
Kaanaan Grillin ja
Pizzakebabin asiakkaille

Kaanaan Grilli ja Pizzakebab on ylpeäs-
ti perheyritys. Olemme kotoisin Iranista ja
olemme asuneet Suomessa vuodesta 2011
lähtien. Veljeni kanssa pyöritämme yhdessä
tätä ravintolaa. Tavoitteenamme on tarjota
laadukasta ruokaa ja tuotteita teille, arvok-
kaat asiakkaamme. Olemme olleet Kaanaan
Grillin ja Pizzakebabin omistajina nyt nel-
jän kuukauden ajan, ja tarvitsemme teidän
kaikkien tukea ja apua voidaksemme tarjo-
ta parasta palvelua. Teidän luottamuksenne
ja tyytyväisyytenne ovat meille erittäin tär-
keitä. Odotamme innolla näkevämme teidät
Kaanaan Grillillä.

Tervetuloa!
Tanaz Abbasi

Lahdenperänraitin
siltatyömaa

Piuhanojan ylittävä Lahdenperänraitin
vanha puinen silta on alkusyksyn aikana
purettu ja tilalle on tullut korvaava silta
remontin ajaksi. Alun perin työn ajaksi
ei oltu suunniteltu korvaavaa siltaa, mut-
ta kaupungille tulleiden palautteiden joh-
dosta päätettiin, että purettavalle sillalle
rakennetaan korvaava silta.

Reitti on tärkeä kevyen liikenteen yh-
teys keskustan ja Kaanaan välillä ja reittiä
käyttävät mm. koululaiset sekä Kaanaas-
ta keskustaan, että myös Meri-Nuorikka-
lasta ja Nuorikkalan suunnalta Kaanaan
koululle.

Raision kaupungin kunnallisteknisis-
tä palveluista saadun tiedon mukaan uu-
den sillan toimittaminen pitäisi tapahtua
viikolla 46, jolloin elementtisilta nostet-
taisiin paikalleen, minkä jälkeen työt jat-
kuvat niin, että uuden sillan pitäisi arvion
mukaan olla käytössä marras-joulukuun
vaihteessa 2024.

Aiemman puisen kaarevan sillan aika-
na reitin talvikunnossapito oli hankalaa,
sillä sitä ei voinut tehdä koneilla, mutta
uuden sillan rakenne mahdollistaa reitin
ympärivuotisen kunnossapidon. Lahden-
peränraitilla uusitaan remontin yhteydes-
sä myös valaistusta.

kuva: Janne-Petteri Kumpulainen

Kaanaantie 68, Raisio

010 292 5959

entti@entti.fi

www.entti.fi

Puiden kuntoarviot

Puiden ja pensaiden
hoitoleikkaukset

Kaadot, raivaukset
ja kantojyrsintä

Pihojen suunnittelu
ja rakentaminen

Puutarhuripalvelut
ja pihan ylläpito

8

Rymättylän SikkaTalun tilan lampaat. (Kari Vainio)

Rymättylän SikkaTalun tilan lehmät. (Kristiina Löfgren)

Uusi laidun Raisionlahdelle

Raision kaupunki on rakennuttamassa Lah-
denperänraitin varrella olevalle Kotirannan
niitylle uutta laidunta. Uusi, noin yhdeksän
hehtaarin suuruinen laidun sijaitsee Rai-
sionlahden pohjoisosassa. Toisella puolella
Raisionlahtea on ollut rymättyläläisen Sik-
kaTalun lammastilan lampaita jo yli kaksi-
kymmentä vuotta.

Kesän ja syksyn aikana uudella alueel-
la on rakennettu aitoja ja lisäksi niitetty
ruovikkoa, mikä on avannut huomattavas-
ti näkymää Raisionlahdelle. Niityn lajiston
monimuotoistumisen lisäksi laidunnus aut-
taa jatkossa estämään ruovikon leviämistä.

Ensi keväänä uudelle laitumelle tulevat
ensimmäisenä emolampaat ja karitsat. Uu-

Laitumen kartta. (Lähde Raision kaupunki)

della laitumella ei ole vielä lampaiden loi-
sia, joten se sopii karitsoille. Lampaita ei
saa ruokkia; ne sairastuvat herkästi ja ruo-
kinta tekisi tyhjäksi koko laiduntamisen
tarkoituksen.

Raisionlahden luonnonsuojelualue on
rauhoitettu 1.4. – 31.7. Alueella on havait-
tu, että kaikki ihmiset eivät ole kunnioit-
taneet rauhoitusaikaa ja sen vuoksi kulku
rantaan on aidan rakentamisen yhteydessä
ja ELY-keskuksen toiveesta katkaistu ko-
konaan. Toiveena on, että rannassa pesivät
linnut saisivat pesimärauhan ja aidatkin py-
syisivät kunnossa.

Raision kaupungin ympäristösuunnit-
telija Ulrika Nordblom kertoi, että ”uudel-
le laitumelle saadaan eläimet Rymättylästä
SikkaTalun tilalta, jonka lehmät ja lampaat
ovat jo pitkään laiduntaneet myös Raision-
lahden vanhoilla laitumilla. Kaikkien lai-
dunlohkojen välillä on portit, joten eläimiä
voidaan siirtää lohkolta toiselle kesän aikana
sen mukaan, mistä niiden halutaan syövän
milloinkin. Ruovikkoisille alueille naudat
sopivat lampaita paremmin, koska ne tyk-
käävät syödä myös ruokoa toisin kuin lam-
paat. Lähtökohtaisesti lampaat tulevat siis
laiduntamaan niityllä ja naudat rannassa.
Näin laidunnuksesta saadaan alueelle pa-
ras hyöty.”

Laitumelta ennen ruovikon niittämistä. (Ulrika Nordblom)

Laitumelta ruovikon niittämisen jälkeen.
(Ulrika Nordblom)

Kaupunkikehitysjaoksen
ajankohtaiset kuulumiset
Kaupunginhallituksen alaisen kaupunkike-
hitysjaoksen keskeiset valmistelussa olevat
asiat olen kirjannut lokakuun lopun tilan-
teen mukaisina ja erityisesti Kaanaan lähi-
alueen näkökulmasta.

Raision kaavoitusohjelma vuosille
2025-2027 määrittää ohjelmakauden aika-
na valmistelussa olevat kaavahankkeet ja
kehittämisalueet. Valtuuston hyväksynnän
jälkeen ohjelma on havainnollistavin kartta-
pohjin ja kirjatuin tavoittein tulossa kaikil-
le kotiin vuodenvaihteen molemmin puolin
jaettavana printtinä. Alla jaoksen hyväksy-
mästä ohjelmaversiosta muutamia kohteita
(joihin voi siis vielä tulla tarkennuksia kau-
punginhallitukselta tai valtuustolta):

Handenniemen satama-alueen, Temp-
pelivuoren sekä nyt laajennettuna Viheri-
äisten asemakaavoituksen aikataulun osalta
on tehty tarkennuksia. Myös satama-alueen
matkailu- ja yrityspalveluiden kehittämisen
tarve on nostettu kokonaissuunnitelmaan
mukaan. Play del Raision uimarannan osal-
ta kehittämistyö jatkuu nk. Nesteen vanhan
venesataman purkamisena, joka tulee ensi
keväänä näkymään kaupungin rannan laa-
jentumisena ja alueen edelleen positiivisena
siistiytymisenä. Esteetön pääsy veteen on
myös asetettu tavoitteeksi, joka toivottavasti
jo tehtynä budjettivarauksena toteutuu. Sa-
taman aluetta tullaan jatkossa kehittämään
vaiheistetusti valtuuston toivottavasti vuon-

na 2025 hyväksymän kokonaissuunnitel-
man pohjalta. Temppelivuoren merellisen
asumisen mahdollisuuksia myös selvitetään
samoin kuin Temppelivuoden vahvempaa
liittämistä osaksi Handenniemeä.

Kaanaalaisia kiinnostanee myös kaa-
voitussuunnitelmat Raisionlahden uuden
alakoulun ja koulun tarvitseman Nuorik-
kala-Kaanaantien liikenneyhteyden osal-
ta. Tavoitteena on, että valtuusto hyväksyisi
ko. asemakaavan vuoden 2026 puolella.
Koulu rakentunee aikanaan Kaanaantien
ja Piuhanojan välille Paikkarin kaupungin-
osaan.

Raision keskusta -alueen kehittäminen
etenee nyt neljän kutsukilpailuna järjestet-
tyyn suunnittelukilpailuun osallistuneen
arkkitehtityön läpikäyntinä. Raision visiona
on olla vuonna 2035 vehreä ja vetovoimai-
nen uuden sukupolven kasvukaupunki. Be-
toninen risteyskaupunkimme on siis vihdoin
muuttumassa arkkitehtuuriltaan ja ympäris-
töltään vehreäksi ja viihtyisäksi kaupunki-
bulevardi -kaupungiksi.

Kilpailuun ilmoittautui kaikkiaan kym-
menen arkkitehtitoimistoa, joista siis neljä
päätyi seuraavaan vaiheeseen. Nämä nel-
jä ehdotusta ovat kaikkien nähtävänä ja
kommentoitavana kahden viikon ajan kau-
pungin keskustassa ja Myllyn keskusau-
kiolla. Toivottavasti ehditte ne nähdä ja
saitte myös mahdollisuuden niitä tuoma-
ristolle kommentoida. Kilpailun tuomaris-
tossa on edustus kaupunkikehitysjaoksesta,
viranhaltijoista ja Suomen Arkkitehtiliitos-

ta (SAFA). Tuomaristo julkaisee joulukuun
alussa voittajaehdokkaan ja antaa samalla
suosituksen jatkotoimenpiteiksi. Oletetta-
vasti Kaanaanmaa -lehti ilmestyy samoihin
aikoihin kun voittaja julkistetaan.

Raision joukkoliikennesuunnitelma on
tulossa vielä loppuvuoden jaoksen kokouk-
seen luonnoksena ja lopulta esityksenä kau-
punginhallitukselle ja -valtuustolle. Tässä
suunnitelmassa me kaanaalaiset luonnolli-
sesti odotamme mielenkiinnolla ehdotuk-
sia ja päätöstä, miten alueen melko heikkoa
joukkoliikennettä aiotaan nykyisestään pa-
rantaa ja siten edistää alueen saavutettavuut-
ta ja asumisen helppoutta niin lapsille kuin
ikäihmisillekin.

Elisa Vuorinen
Kaupunkikehitysjaoksen jäsen

Play del Raision uimarannan kehittämistyö jatkuu nk. Nesteen vanhan venesataman purkamise-
na. (Janne-Petteri Kumpulainen)

Raisionlahti. (Kari Vainio)

Havainnekuvat, Raision Kaupunki

Playa del Raisio uimaranta. (Raision Kaupunki)

9

10

Järviniityn lehto

Liikenteen
väistämissäännöistä

Järviniityn lehto sijaitsee Järvenojan ylä-
juoksulla, entisen Ristimäenjärven rannal-
la, jyrkkäreunaisen mäen rinteillä ja juurella
Järviniityn taajaman luoteispuolella. Alu-
eelle on 1950 -luvulla perustettu luonnon-
suojelualue mm. pähkinäpensaskasvuston
turvaamiseksi, joka kuitenkin on kasvu-
olosuhteista johtuen taantunut. Raision
kaupunki sai tälle vuodelle Kunta-Helmi
erityisavustusta tämän noin kahden heh-
taarin laajuisen niittyalueen luontoarvojen
selvittämiseksi ja suojelemiseksi. Valoni-
an tekemän hoito-ohjelman mukaan alueel-
ta poistettiin suojeltavia pähkinäpensaita
ja metsälehmuksia sekä niittykasveja var-
jostavia vanhoja kuusia ja muuta risukkoa.
Paikalla oli ennestään runsaasti lahopuuta,
joten maata happamoittavat hakkuujätteet
samoin kuin aiemmin alueen viljelijältä jää-
neet kasvihuoneen kaaret kuljetettiin pois.
Alue todettiin sopivaksi liito-oravan lisään-
tymis- ja levähdysalueeksi, mutta merkkejä
pesinnästä ei tällä kertaa havaittu.

Alueella risteilee Kaanaan omakotiyhdis-
tyksen ylläpitämä Järviniityn metsäpolku,
jonne on opastus Torkkelintieltä ja Järvin-
nityntien alapäästä. Sieltä pääsee mäen
juurella kulkevalle, korkeiden puiden reu-
nustamalle hyväkuntoiselle polulle, jonka
varrella on vanhaa rinnekuusikkoa ja kal-
liorinteitä. Polun varressa on useampia jos-

kus muinoin kavettuja lähdekuoppia, joiden
vedentulo on kuitenkin ehtynyt. Lähellä
Naantalin rataa, josta erkanee polku radan
vartta myös Lietsalan ylikäytävälle, sijait-
see vanha ikitammi. Tästä voi jatkaa yli ra-
dan Tuuvalantielle tai kääntyä oikealle ylös
jyrkkää mäkeä luonnonsuojelualueen itä-
puolelle. Siellä tulee vastaan toisenlainen
näkymä kelohonkineen ja jyrkkine kallio-
rinteineen. Muistelen sieltä itsekin nähneeni

Väistämisvelvollisuuksia voidaan osoittaa
monin eri tavoin. Liikennesääntöjen noudat-
tamisesta ja liikenteenohjauksesta on tärkeä
muistaa, että ensisijaisesti on noudatettava
liikenteenvalvojan antamaa merkkiä, käs-
kyä tai kieltoa ja muun liikenteenohjaajan
antamaa merkkiä. Liikennevalo on ensisi-
jainen väistämisvelvollisuutta osoittavaan
liikennemerkkiin nähden ja liikennemer-
killä osoitettua velvollisuutta on noudatet-
tava, vaikka se edellyttäisi poikkeamista
liikennesäännöstä.

Tieliikennettä koskevan yleissopimuk-
sen mukaisesti velvollisuus väistää muita
ajoneuvoja tarkoittaa, että etenemistä tai
toimenpidettä ei saa jatkaa eikä aloittaa uu-
delleen, jos täten saattaa pakottaa muiden
ajoneuvojen kuljettajat äkillisesti muutta-
maan ajoneuvojensa suuntaa tai nopeutta.

Tieliikennelakia sovelletaan tiellä. Tiellä
tarkoitetaan maantietä, katua, yksityistä tie-
tä, moottorikelkkailureittiä tai muuta ylei-
selle liikenteelle tarkoitettua taikka yleisesti
liikenteeseen käytettyä aluetta.

Väistämisvelvollisuutta
koskevat liikennesäännöt
Liikennesääntöjen mukaisesti oikealta lä-
hestyvää ajoneuvoa on väistettävä, ellei toi-
sella väistämissäännöllä ole muuta osoitettu.
Tämä koskee myös pyöräteiden risteyksiä.
Pihasta, pysäköintipaikalta tai muulta vas-
taavalta alueelta, tien ulkopuolelta ja polulta
tai vastaavalta vähäiseltä tieltä tulevan väis-
tämissääntö on ensisijainen muihin väistä-
mistä koskeviin liikennesääntöihin nähden.

Kääntyessä on väistettävä risteävää tie-
tä ylittävää jalankulkijaa, polkupyöräilijää
ja mopoilijaa, ajorataa tai piennarta käyttä-
vää jalankulkijaa, polkupyöräilijää ja mo-
poilijaa ajoradalta poistuttaessa sekä tietä
ylittävää jalankulkijaa, polkupyöräilijää ja
mopoilijaa liikenneympyrästä poistuttaes-
sa. Lisäksi vasemmalle käännyttäessä on
väistettävä myös vastaantulevaa liikennettä.

Pyörätieltä ajavan on väistettävä ajora-
dan liikennettä, ellei ajoradan liikenteel-
lä ole väistämisvelvollisuutta kääntymisen

tai vähäiseltä tieltä tai vastaavalta tulemi-
sen perusteella.

Ajoneuvon kuljettajien on annettava tie-
tä jalankulkijalle, joka on suojatiellä tai val-
mistautuu menemään sille.

Jos tien nopeusrajoitus on enintään 60
km/h, on väistettävä pysäkiltä lähtevää lin-
ja-autoa, joka osoittaa suuntamerkillä lähte-
vänsä liikkeelle. Pyörätiellä on väistettävä
linja-autoon nousevia ja sieltä poistuvia mat-
kustajia.

Jos ajoradanpuolella on este, esteen puo-
lella ajavan on väistettävä vastaantulevaa.

Naantalin kirkontornin, mutta puusto taitaa
tällä haavaa sen estää.

Ristimäenjärven 1940 -luvulla raivattu
peltoalue on hyvää vauhtia kasvamassa um-
peen. Siellä on tilaa niin jäniksille, peuroille
kuin monille linnuillekin. Kevättalvisin siel-
tä voi kuulla pöllön huhuilua. Myös kurki
on vuosia pesinyt jossain ojan varren rytei-
kössä. Entisen järven alue, jota vuosisatojen
ajan on yritetty kuivattaa ensin miesvoimin

ja joka sotien jälkeen voimaperäisesti kone-
voimalla toteutettuna saatiin viljelymaaksi
siirtokarjalaisten asutustilallisten käyttöön,
on nyt taas muuttumassa kosteikoksi. Risti-
mäenjärven keskeinen alue onkin tarkoitus
palauttaa yli 100 vuotta sitten olleeseen ti-
lanteeseen. Kun vesi jatkuvasti peittää nii-
tyn, ei siellä nyt kasvavat koivut enää viihdy,
vaan keskiosa entisen järven alueesta muut-
tuu taas avoimeksi. Tämä on sitä muodissa
olevaa luonnon ennallistamista.

Vuosia on puhuttu järvenojan perkauk-
sesta, mutta hanke ei ole edennyt. Ravintei-
den huuhtoutumista ja meren rehevöitymistä
voidaan hidastaa, jos tällainen ojan uoma pi-
detään tiuhan kasvillisuuden peitossa. Ojan
tukkoisuudella on kuitenkin seurauksensa.
Korkealla oleva vesi arvatenkin vaikeuttaa
myös Järvenojan laakson peltoviljelyksiä.
Kevään lumien sulamiset ja syksyn sateet
nostavat vedet pellolle. Järvenojan perkaus
onkin suunniteltu toteutettavaksi nk. Kaksi-
tasouomana, jossa ojan pohja jätetään ennal-
leen pidättämään ravinteita, mutta reunoille
tehdään madallus, jolloin tulvavedet pääse-
vät nopeammin purkautumaan.

Esko Lehtinen

Pyöräilijän on väistettävä pyörätieltä ajo-
radalle ajaessaan, ellei liikenteenohjaaja,
liikennevalo, liikennemerkki tai toinen liiken-
nesääntö muuta osoita.

Kääntyvä väistää risteävää tietä ylittävää ja-
lankulkijaa, pyöräilijää ja mopoilijaa.

Väistämisvelvollisuutta osoittavat liikenne-
merkit.

Kärkikolmion tai stop-merkin suunnasta tulevan on risteyksessä väistettävä myös pyörätieltä
ajavia.

Pyörätien jatke ja
väistämisvelvollisuutta
osoittavat liikennemerkit

Pyöräilijälle ajoradan ylityspaikka voi nä-
kyä usealla eri tavalla. Käytössä voivat olla
pyörätien jatkeen tai suojatien tiemerkinnät
tai molemmat. Ajorata voi olla myös ilman
merkintöjä. Pyörätien jatkeen tiemerkin-
tää voidaan käyttää vain, jos ajoradalle on
osoitettu väistämisvelvollisuus liikenne-
merkillä. On tärkeä muistaa, että pelkällä
tiemerkinnällä ei koskaan määritellä ajo-
neuvojen välisiä väistämisvelvollisuuksia.

Väistämisvelvollisuutta osoittavia lii-
kennemerkkejä ovat väistämisvelvollisuus
risteyksessä, pakollinen pysäyttäminen ja
väistämisvelvollisuus pyöräilijän tienyli-
tyspaikassa.

Pyöräilijä voi ylittää tien suojatietä pitkin
ajaen. Jos pyöräilijä taluttaa pyöränsä suo-
jatietä pitkin, on hän jalankulkija, jolloin
ajoneuvon kuljettajien on annettava hänel-
le tietä. Vaikka alle 12-vuotiaan on mahdol-
lista ajaa polkupyörällä jalkakäytävällä, on
hän siitä huolimatta polkupyörää ajaessaan
aina ajoneuvon kuljettaja.

Jaakko Klang
Liikenneturvallisuusinsinööri
Varsinais-Suomen Elinkeino-, Liikenne-
ja Ympäristökeskus

Elias Ruutti
Yhteyspäällikkö
Liikenneturva

Lisätiedot: www.liikenneturva.fi
Kuvat: Liikenneturva

2

TURUN
TIMANTTISAHAUS OY

MIKA
BUTTERLIN

Lampitie 12
1120 RAISIO

0400 713 388
mika.butterlin@gmail.com

11

Taustaa

Raisionlahti, osa Saaristomeren lounaista sisäsaaristoa, on
luokiteltu voimakkaasti muutetuksi ja ekologiselta tilal-
taan välttäväksi. Lahti sijaitsee Raision kaupungin alueella
Varsinais-Suomessa ja on osa valtakunnallista lintuvesien-
suojeluohjelmaa, toimien merkittävänä muuttolintujen le-
vähdys- ja ruokailupaikkana.

Alueen luonto- ja virkistyskäyttöarvot ovat merkittävät,
jonka takia Raisionlahdella on jo vuosikymmenten ajan
tehty kunnostuksia, kuten jätevesikuormituksen vähentä-
mistä. Kuitenkin lahteen laskevien uomien ja valumavesi-
en hallinta on jäänyt vähemmälle huomiolle.

Nyt 2023 loppuvuodesta alkaneen hankkeen tavoitteena
on parantaa Raisionlahden ekologista tilaa, minkä vuoksi
on olennaista kiinnittää entistä enemmän huomiota valu-
ma-alueen ominaisuuksiin sisäisen kuormituksen lisäksi.
Samalla hanke edistää vesien- ja merenhoitosuunnitelman
asettamia tavoitteita.

Selvitykset

Kesän ja syksyn 2024 aikana valuma-alueelle laadittiin
puro - ja pienvesi-inventointi ja luontoselvitys, jonka vä-
liraportti luettavissa Raisio.fi nettisivuilla. Puro - ja pien-
vesi-inventoinnissa valuma-alueelta selvitettiin pienvedet,
esimerkiksi kosteikot, lammet ja norot, joita voitaisiin mah-
dollisesti hyödyntää, tai jotka tulee vähintään huomioida,
hulevesien hallinnassa.

Luontoselvityksessä alueelta selvitettiin luontotyyppi- ja
kasvillisuusselvityksen lisäksi alueen luontotyypeille po-
tentiaaliset direktiivilajit: sudenkorennot, viitasammak-
ko, saukko ja linnut.

Hankkeen etenemisen ja tavoitteiden saavuttamisen
kannalta on tärkeää, että Raisionlahteen päätyvät vesimää-
rät selvitetään kaikista kolmesta Raisionlahteen purkautu-
vasta pääuomasta ja samalla tietoja verrataan paikallisiin
sademääriin. Siksi valuma-alueen vesien virtaama -ja
vesienlaadun mittaukset aloitettiin toukokuussa 2024.
Virtaamamittaukset tehdään viideltä havaintoasemalta
hetkellisinä mittauksina ja Piuhanjoesta kiinteänä mitta-
uksena. Hulevesien laatua ja vesistökuormitusta seurataan
vesinäyttein. Näytteistä analysoidaan kokonaisfosfori ja
-typpi, kiintoaine, sameus, pH, sähkönjohtavuus, ammo-
niumtyppi ja tarvittaessa suolistoperäiset bakteerit. Mitta-
usasemat ovat Järvenojan alaosa, Alhaistenoja, Piuhanjoen
alaosa, Kuuanojan alaosa ja Somerojan alaosa. Tutkimus-
kertoja on vuodessa 10 kpl, maalis-toukokuu, kesä-syys-
kuu ja loka-joulukuu

Koko valuma-alueelle on laadittu kokonais- ja osavalu-
ma-alueselvitys ja kohteeseen on laadittu myös hydraulinen
mallinnus. Taustatietona vesien määristä ja niiden kerään-
tymisestä käytetään myös Tulvakeskuksen meritulvakart-
taa ja Suomen Ympäristökeskuksen huletulvakarttaa.

Järvenojan vanha ojitusyhteistö (Ristimäensuonoja) on
”herätetty” uudelleen ja pidimme ensimmäisen kokouk-
sen vuoden 2023 lopussa. Nyt joulukuussa 2024 tarkoitus
pitää uusi kokous.

Samoin Piuhanjoen vanha (alaosa) ojitusyhteisö aktivoi-
daan kevään 2025 aikana.

Raisionlahden valumavesien yleissuunnitelma
-suunnittelusta toteutukseen

Varsinais-Suomen elinkeino-, liikenne ja ympäristökeskus on myöntänyt hankkeelle avustusta 145 800 euroa vesi-
en- ja ympäristönhoidon edistämiseksi. Hankeaika on 29.11.2023 - 16.10.2026. Nyt myönnetty avustus koskee hank-
keeseen liittyviä selvityksiä, mittauksia ja suunnitelmia. Varsinaiselle toteutukselle haetaan tukea nyt 22.10.2024
aukeavassa hankehaussa ja näin toteutuksen aikatauluksi tulee 2025–2027.

Asiantuntijatukena hankkeen läpivientiin toimii Valonia

Lisätietoa Raisio.fi sivuilla tarkempaa tietoa

https://raisio.fi/fi/asuminen-ja-ymparisto/ymparistonsuojelu-ja-luonto/raisionlahden-valumavesien-yleissuunnitelma

Raisionlahden valuma-alue kokonaisuudessaan [Lähde: Valu-
ma-alueen rajaustyökalu, SYKE]

Ylen sääkuvanakin julkaistu Sakari Alarannan ottama kuva.

Tilanne nyt

Vesien virtaamamittauksia on tehty vielä vähän aikaa mut-
ta olemme saaneet mallinnusten avulla tietoa siitä millai-
sia vesimääriä alueellisesti, syntyy ja minne muodostuvat
ne hankalimmat kohdat esim. tulvimisen kannalta. Suun-
nitelmia toimenpiteille laaditaan paraikaa ja alustavan tar-
kastelun pohjalta uomiin tullaan rakentamaan vedelle tilaa
viipyä, rakenteita veden laadun parantamiseen ja tarvitta-
vilta osin uomaa tullaan aukaisemaan padottamisen vähen-
tämiseksi. Pääsääntöisesti rakenteet pyritään sijoittamaan
kaupungin maille. Suunnitelmista ja tulevista toimista tu-
lemme informoimaan hyvissä ajoin.

Susanna Väinölä, yhdyskuntainsinööri
yhdyskuntainsinööri
Raision kaupunki
Elinvoima- ja kilpailukykytoimiala, Infrapalvelut

Kuva: Susanna Väinölä

Kaanaan omakotiyhdistyksen 60-vuotis juhlaristeily

Kaanaan omakotiyhdistys on ehtinyt jo
kunnioitettavaan kuudenkymmenen vuo-
den ikään. Omakotiyhdistys panostaa erityi-
sesti alueen yhteisöllisyyden ylläpitämiseen
järjestämällä niin yhteisiä tapahtumia kuin
olemalla ajan hermolla ja vaikuttamalla
alueemme viihtyvyyden ylläpitämiseen.
Yhteisölliseksi, juhlavaksi tapahtumaksi
järjestettiin piknikristeily huhtikuussa Saa-
ristomeren uusimmilla Finnlinesin Finnsi-
rius- ja Finncanopus laivoilla, jotka seilaavat
Naantali–Långnäs–Kapellskär-reitillä.

Osallistujia kerääntyi huikeat 60
sopivasti juhlavuoden kunniaksi. Retki alkoi
osan kanssa yhteisellä bussikuljetuksella
pitkin Kaanaantien vartta jatkuen kohti
Naantalin satamaa. Lähtöselvityksen
jälkeen seurasi laivayhtiön bussikuljetus
autokannelle, josta noustiin varsinaisiin
matkustustiloihin. Ravintola-, oleskelu- ja
ostostiloja on parin kannen verran, mutta
ne ovat viihtyisyydessään aivan riittävät.

Omakotiyhdistyksen väki kokoontui
kokoustiloihin, jossa oli järjestettyä
ohjelmaa tarjoiluineen muutaman tunnin
ajan. Yhteisen tilaisuuden jälkeen meidät
tutustutettiin laivan tiloihin ja saimmepa
jopa astua komentosillalle. Herkullisen
saaristolaislounaan jälkeen olikin edessä
laivan vaihto. Sekin sujui näppärästi, vaikka
odotusaikaa terminaalissa tuli, koska
Långnesin laituriin mahtuu vain yksi alus
kerrallaan.

Ensin kokoonnuttiin laivan kokoustilassa Juhlan kunniaksi kuohuvaa

Juhlaristeilyn väkeä

Kaanaan omakotiyhdistyksen puheenjohtaja
Kimmo Nurmi piti juhlapuheen

Herkulliset tarjoilut

Ja osa porukasta osallistui viinien maisteluunOsa porukasta kävi spa-osastolla Merinäkymiä

Laivalla on viihtyisät tilat ja isot ikkunat, joista näkee upeat merimaisematKunniakirjojen jakoa

Komentosiltaan tutustumassa

Laivanvaihdon jälkeen sai tutustua
toiseen laivaan omatoimisest i tai
vaik kapa pul ikoida spa-osastol la .
Viininmaistelumahdollisuuteenkin vielä
risteilyn päätteeksi oli tarttunut puolet
seurueestamme.

Paluumatkalle lähdimme jälleen
yhteisellä bussikuljetuksella. Risteily ja
etenkin kaanaalaisten yhteisen tapahtuman
kokeminen jätti mukavat muistot ja hyvän
mielen pitkäksi aikaa.

12

STEVI LKV OY
KIINTEISTÖNVÄLITYS & VUOKRAVÄLITYS | TEHDÄÄN YHDESSÄ KAUPPAA

STEFAN VIRTANEN

PUH. 0400 999 900
STEFAN@STEVILKV.COM

Katso jo tehdyt kaupat: www.stevilkv.com
Avaimet käteen- palveluasenteella

Huoneistot, kiinteistöt, sijoitusasunnot ja toimitilat.
Myös arviot onnistuvat.

Puistoalue kuntoon
talkoovoimin

Nesteentien varteen Kaanaan grillin ja enti-
sen KAN-kodin välille on vaivihkaa noussut
teollisuushalli toisensa jälkeen. Kaanaan-
rannan asuntoalueen naapuriin on tehty Pur-
sikaduksi nimetty katulenkki ja sen varressa
on kohta valmiina viisi noin 800 m2 hal-
lirakennusta, ensimmäinen jo pari vuotta
sitten. Useimmat on rakentanut naantali-
lainen rakennusyrittäjä Jovir Group, mutta
kaksi hallia on Porin Hallirakentajien käsi-
alaa. Porilaisten halliin tulee 7 kpl noin 100
m2 isolla ovella varustettua varasto/työti-
aa. Jovirin halliin myös osin kaksikerrok-
sista työ ja toimistotilaa. Savupiippuja ei
katoilla näy, lämmitys hoituu maalämmöl-
lä. Vesi- ja viemäriliittymät sähkön lisäk-
si. Liikennettä ne tuovat myös tullessaan
mutta varmaan pääasiassa E18 ja Nesteen-
tien suuntaan.

Kaanaan omakotiyhdistys on vuosi-
kymmenten varrella toteuttanut lukuisia
ympäristönhoitohankkeita Kaanaassa yh-
teistyössä Raision kaupungin kanssa. Vii-
meisin tällaisista hankkeista toteutettiin
syksyllä 2023. Kohteena oli Kynölänkadun
loppupään itäpuolella oleva puistomainen
alue, jonka talkoolaiset nimesivät Kynölän-
puistoksi. Alueen puusto oli kasvanut turhan
tiiviiksi. Osa puista kärsi valonpuutteesta ja
oli huonokuntoisia, osalla vain ei ollut riittä-
västi tilaa kasvaa. Omakotiyhdistys ehdotti
kaupungille alueen kunnostusta yhteistyö-
projektina. Kaupunki piti ajatusta erittäin
hyvänä ja niinpä hankkeeseen ryhdyttiin.

Omakotiyhdistyksen osuudeksi hank-
keessa tuli puiden kaataminen, karsiminen,
pätkiminen ja runkojen poisvienti. Kaupun-
ki huolehti oksien ja risujen pois viemises-
tä. Kaatotyöhön osallistuneet talkoolaiset
saivat vaivanpalkaksi puunrungot poltto-
puiksi. Ensin kuitenkin yhdessä suunni-
teltiin, mitä puita ja pensaita kaadetaan ja
mitä jätetään kasvamaan. Puuston harven-
nus suunniteltiin luontoarvoja kunnioittaen.

Kaanaanrannan
teollisuushallit

Minkälaista teollisuutta alueelle sitten
on tulossa? Telakan läheisyys on yksi pai-
kan eduista ja vanhimmissa halleissa toimii-
kin telakan alihankkijoita. Tiloja myydään/
vuokrataan sitä myöden, kun niitä valmis-
tuu. Ne soveltuvat kevyeeseen korjaus ja
kokoonpanotyöhön kuin myös varastokäyt-
töön. Autoliikkeitä hallit saattavat kiinnos-
taa ja kenties liikunta tai kuntosalikäyttökin.
Lisää teollisuustontteja on kaavoitettu vielä
Pursikadun ja Nesteentien väliin.

Pursikadulle tulee työpaikkoja ja Jar-
rilantielle asukkaita. Aika näyttää miten
toiminta sulautuu asuntoalueidemme lähei-
syyteen. Toivottavasti idyllinen alueemme
myös säilyttää entisen luonteensa.

Esko Lehtinen

Metsikköön jätettiin esimerkiksi haapoja ja
raitoja, jotka ovat erittäin tärkeitä hyöntei-
sille ja linnuille.

Harvennustyö toteutettiin kolmena vii-
konloppuna loka-marraskuussa 2023. Lä-
hialueen asukkaille tiedotettiin hankkeesta
etukäteen, jotta moottori- ja raivaussahois-
ta syntyvä melu ei aiheuttaisi turhaa ih-
mettelyä. Toisaalta työn äänet houkuttelivat
paikalle myös muutaman lisätalkoolaisen.
Innokkaalla porukalla työ eteni joutuisasti,
järjestelmällisesti ja turvallisesti. Kaikilla
puiden kaatamiseen osallistuneilla oli luon-
nollisesti asianmukaiset suojavarusteet, ku-
ten kaupunkikin oli edellyttänyt.

Sekä yhdistys että kaupunki ovat erittäin
tyytyväisiä projektin lopputulokseen. Tal-
koolaisia puolestaan lämmitti naapuruston
hyvä talkoohenki. Tulevina vuosina projek-
ti jatkuu kaatamalla uutta vesakkoa. Yhdis-
tyksellä ja kaupungilla on myös alustavia
suunnitelmia uusista kunnostuskohteista.

Juuso Jaakkola

Talkoolaiset olivat tyytyväisiä lopputulokseen
ja naapuruston talkoohenkeen. (Kimmo Nur-
mi)

Hyvillä laitteilla työ eteni tehokkaasti ja tur-
vallisesti. (Kimmo Tuominen)

Juhlimisen
arvoinen

kymppi-katto.fi

Kymppi-Katto toteuttaa pitkällä kokemuksella ja
huippuosaamisella katto-, ikkuna- ja oviremontteja.

Niklas Linna
p. 0400 214 288

Kysy lisää!

Tervetuloa talvi ja naapurin Niemiset,
meillä on onnistuneen remontin kunniaksi
juhlat. Katto, ovet ja ikkunat uusittiin.
Aurinkopaneelitkin asennettiin.
Nyt ei pelota lumi, eikä pakkanen.

Kuljetus Simola Oy
Sorat, mullat, vaihtolavat, nostotyöt ja kuljetukset

Lampitie 10, 21210 Raisio | 0400 907 557

Kauris kaunis ketale
Minulla ei taida olla oikeutta nimitellä viat-
tomia luontokappaleita ketaleiksi varsinkin,
kun riesaksi asti yleistynyt valkohäntäkau-
ris on vasiten riistaeläimeksi tuotu vieraslaji
– eli kuka onkaan ketale. Siispä niin halu-
tessani oma velvollisuuteni on suojata sel-
laiset puutarhan istutukset, jotka kelpaavat
talviravinnoksi kauriille ja rusakoille. Suo-
jaamattomina talven jälkeen atsaleoissa ei
ole ainuttakaan nuppua ja monet ikivihreät
perennat ja keväiset sipulikukat on nyhdet-
ty maata myöten. On myös monia puutar-
han kasveja, jotka kauriit jättävät rauhaan,
mm. pionit, iirikset ja poimulehdet; lisää
tietoa näistä kauriiden ’inhokeista’ löytyy
netistä. Yllättäen ihmiselle myrkylliseksi,
vatsanpuruja aiheuttavaksi todettu marja-
kuusikin kelpaa kauriiden appeeksi.

Monenmoisia ohjeita kasvien suojauk-
seen on kuultu ja kokeiltu. Koko tontin tai
hyötykasvitarhan suojana noin pari metriä
korkea aitaus on toimivin. Keltainen muo-
vinauhakin saattaa tehota. Yksittäiset pen-
saat samoin kuin puiden rungot voi suojata
metallisin tai muovisin verkoin. Harrasta-
jien kokeilemat, erilaiset hajuun perustuvat
karkotteet voivat olla tehokkaita ja erilaisia
hajukarkotteita on myös kaupan. Varmin
olisi ihmisen haju, tosin sen käytettävyys
ainakin taajama-alueella on kyseenalainen.
Kalan haju on kuuleman mukaan myös te-
hokas, joten pitää siis säästää kalan nahat
ja ripustaa syksyllä oksistoihin. Pesemätön
lampaanvilla tehoaa myös, mutta sen haju
talven aikana lievenee ja niinpä keväisten

tulppaanien kukinnalle voi sanoa hyvästit.
Monena keväänä olen odottanut valkokuk-
kaisen soikkovuorenkilven kukintaa tur-
haan ja saanut vain todeta riivityt lehdet ja
syödyt nuput. Vaikka maanpäälliset osat
onkin syöty, vuorenkilpi puhkaisee uudet
lehdet maavarsistaan ja taas voin odottaa
uutta kevättä ja kukintaa. Nyt piilotin ko-
keeksi kasvit oksakehikkoon kiinnitettyjen
havujen kotaan. Samanlaiset kehikot väsä-
sin nuorten varpualppiruusujen suojaksi ja
niihin kiinnitin pesemätöntä lampaanvil-
laa. Keväällä nähdään, onnistuinko - vai
meneekö sudeksi.

Anne Hanhiniemi

Oksakehikkoon voi kiinnittää villaa tai havu-
ja. (Anne Hanhiniemi)

13

Kävelyryhmä maanantaisin klo 12-13
Lähtö siirtolapuutarhan parkkipaikalta,
Kivisniemenaukio 3.

Yhdessä Kotikulmilla –toimintaa tors-
taisin klo 17.30-18.30
Kaanaan koululla, alapihalla tai koulun
ruokalassa, Orkolantie 11.

Yhdessä Kotikulmilla –toiminta aloitettiin Kaanaassa

Rytmiä ja rakkautta pihaan

Yhdessä Kotikulmilla -toiminnassa asuk-
kaat suunnittelevat ja toteuttavat matalan
kynnyksen toimintaa asuinalueellaan. Rai-
siossa toimintamallia pilotoitiin tänä vuon-
na Tikanmaalla ja Kaanaassa. Suunnittelu
aloitettiin kaupungin liikuntapalveluiden ja
Kaanaan omakotiyhdistyksen yhteistyönä
loppukeväästä 2024. Myös alueen asukkail-
le lähetettiin kutsu osallistua suunnitteluun
alkumetreiltä lähtien. Yhteisen ideoinnin
lopputuloksena syntyi kaksi viikoittaista
ryhmää. Maanantain kävelyryhmä ja tors-
tain Yhdessä Kotikulmilla –ryhmä aloitti-
vat toimintansa tänä syksynä.

Ikääntyvien liikuntaa edistävä organi-
saatio Ikäinstituutti loi Yhdessä Kotikulmil-
la -toimintamallin 2017. Silloin toimintaa
pilotoitiin Helsingissä ja Kotkassa. Vuonna
2023 toimintaa toteutettiin jo 11 kaupungis-
sa. Alun perin malli on suunniteltu tarpee-
seen lisätä ikääntyvien liikettä ja lievittää
yksinäisyyden kokemusta. Esimerkiksi talo-
yhtiöiden kerhotiloissa kokoontuvat matalan
kynnyksen ryhmät luovat uusia tuttavuuk-
sia ja lisäävät aktiivisuutta päivään.

Kävelyryhmä maanantaisin klo
12-13
Kotikulmilla kävelyt Kaanaan maisemis-
sa aloitettiin elokuun alussa. Ryhmän vetä-
jä Anneli Ruoho kertoo, että maanantaisin
kello 12 tapaamme siirtolapuutarhan ylä-
parkkipaikalla. Suurin osa meistä maa-
nantaipäivän kotikulmilla ryhmäläisistä
on eläkeläisiä, joten meille tämä keskipäi-
vän aikataulu on sopiva.

Täällä Kaanaassa on monipuoliset kä-
velyreitit, eipä ole taidettu kahta kertaa
tehdä aivan samanlaista lenkkiä. Olem-
me suunnistaneet Venesatamaan, Viheri-
äisten poluille, Uikkupolulle, Orkolantien
kierrokselle, Tahvion lenkille, Järviniityn
polulle, Vesitornin reitille, Temppelivuorel-
lakin olemme reippailleet. Kävelyn lomas-
sa tulee jutustelua arkipäiväisistä asioista ja
vähän Kaanaan lähihistoriasta, jokaisesta
kohteesta onkin joku uusi tarina löytynyt.

Temppelivuorella käytiin katsomassa Sil-
ja Kososen harjoittelupaikkaa, Viheriäisissä
entistä Perttalan omenapuutarhaa, Järvinii-
tyn reitin varrelta löytyy komeaa kallioita

ja kuusimetsää sekä entinen Ristimäenjär-
vi. Viimeksi nähtiin 2007 istutettu Kynäja-
lava Kaanaan koulun kentän vieressä, kun
vesisateessa käveltiin venesataman ja Kaa-
naan koulun ympäristössä.

Kävelyillä meitä on ollut vaihdellen 4-9
henkilöä, itse olen asunut Jaakkolan alueel-
la pian 37 vuotta, nyt vasta kävelylenkeil-
lä olen saman kylän asukkaisiin tutustunut.

Olisikin mukavaa jos sinäkin pääset mei-
dän mukaan kävelylle, joten laita kalente-
riin merkintä maanantaille klo 12 ja tule
mukaan silloin kun sinulle sopii.

Kävelyreitti, reitin pituus ja kävelyvauh-
ti sovitetaan kävelijöiden kunnon ja kulloi-
senkin mielialan mukaan.

Yhdessä Kotikulmilla –toimintaa
torstaisin klo 17.30-18.30
Kun ryhmän aikataulua suunniteltiin ke-
väällä, tuli ilmi, että myös työikäiset ha-
luaisivat ajankohdan, jolloin he pääsisivät
myös itse kävelylle ja siihen voisi osallis-
tua koko perheen voimin. Niinpä sovittiin
toinen aika työpäivän päätteeksi torstaisin
klo 17:30 – 18:30. Ryhmän vetäjänä toimii
Kristiina Löfgren. Hän kertoo, että sekä
maanantai- että torstai -ryhmällä on yhtei-
nen WhatsApp -ryhmä, jossa ilmoitellaan
aina sen viikon kerran toimintaa. Ilmoittau-
du mukaan listalle lähettämällä Kristiinalle
viestiä numeroon 040-720 9055.

Rytmiä ja rakkautta – juuri näin on järjes-
tys silloin, kun suunnitellaan uutta pihaa
tai kunnostetaan vanhaa.

Rytmin mieltäminen tontin vielä tyhjään
tilaan voi olla vaikeaa, koska on huomioita-
va valittujen kasvien kasvaminen tulevien
vuosien saatossa. Toiveissa on näkösuojaa,
hyötykasveja, kauneutta - tarvitaan kulku-
väyliä, valaistusta, tilaa oleskelulle ja leikil-
le. Etenkin istutettaville puille on varattava
riittävä kasvutila, on arvioitava miten ne tu-
levat kehystämään näkymiä ympäristöön ja
miten niiden varjot lankeavat. Rytmiin vai-
kuttavia ominaisuuksia kasveissa ovat mm.
kesävihanta vai ikivihreä, iso- keski- vai
pienikokoinen, väri, luontainen kasvupaik-
ka, muotoiltavuus (leikkaukset). Ennakkoon
näkeminen vaatii harjaannusta ja paljon tie-
toa, sillä pienet taimet eivät paljasta luon-
nettaan, tilantarvettaan ja vaatimuksiaan
hyvään kasvuun. Vihersuunnittelun am-
mattilaiset auttavat, ja ehkä mahdollisuus
esitellä suunnitelman mukainen tulevai-
suuden piha virtuaalisessa todellisuudessa
yleistyy. Hyvästä rytmistä syntyy harmo-
nia ja se rauhoittaa.

Myös pihan rakentamisessa on viisasta
miettiä töiden rytmitystä: isompia koneita
vaativat työvaiheet hoidetaan ’pois alta’ sil-
loin, kun pääsy takapihallekin vielä onnis-
tuu. Isot puut vaativat tilavan kasvualustan

Torstai -ryhmä kokoontuu Kaanaan kou-
lun alapihalla, siinä suuren tammen luona.
Ryhmässä meitä on ns. ’vauvasta vaariin’,
joka luokin mukavan ilmapiirin. Osa meis-
tä lähtee kävelylle ja osa meistä jää pelai-
lemaan koulun pihalle mm. petankkia ja
mölkkyä.

Kävelyreiteillä on kierretty Uikkupol-
kua, käyty Isovuoren luontopolulla vesi-
tornin mäellä ja Viheriäisissä.

Sateisella kelillä meillä on mahdollisuus
kokoontua koulun ruokalassa ja siellä on pe-
lattu lautapelejä ja luettu lehtiä ja rupatel-
tu. Ja onpa tarjolla ollut myös kahvia, teetä,
mehua ja pipareita. Kiitos Kaanaan Mar-
toille ja omakotiyhdistykselle tarjoiluista.

Saima Kokkonen, Raision kaupungin
liikuntasuunnittelija on myös luvannut ve-
tää meille pari liikunnallista kertaa mm.
tuolijumppaa koululla.

Kaikki rohkeasti mukaan toimintaan. It-
sekin olen asunut Kaanaassa kohta 24 vuotta
ja olen tätä kautta tutustunut aivan uusiin ih-
misiin ja ihana on ollut katsoa sitä lasten rie-
mua, kun lapset pelailevat meidän aikuisten
kanssa. Muistutetaan kuitenkin, että lasten
kanssa pitää olla mukana oma aikuinen 1-3
lasta kohden eli kaiken ikäiset ovat tervetul-
leita toimintaan ja lapset huoltajan mukana.
Suunnitellaan toimintaa aina osallistujien
mieltymysten mukaan. Lämpimästi terve-
tuloa mukaan ja ota ystäväsikin mukaan!

ja etenkin savimaassa on varmistettava riit-
tävän isot istutuskuopat ja niiden salaojitus.
Paljaat kalliot ja isojen kivien sommitelmat
luovat myös rytmiä.

Sitten puhkeaa kukkaan rakkaus. Mie-
leen tulevat mummolan pionit, linnut ja
perhoset, uudet perunat ja porkkanamaan
kitkemiset. Eikä taimimyymälöiden katalo-
gejakaan tarjouksineen voi ohittaa. Kun on
rytmikkäät raamit, saa luovuuden päästää

valloilleen. Kaikki kukkien värit ja muodot,
kukinta-ajat, perhosten ja pörriäisten suosi-
kit, isot perennat, maanpeitekasvit, ruusut ja
raparperit, syysvärit ja hortensiat. Rakkaus
kukkiin voi olla rajaton, mutta niille varat-
tu tila ei. Houkutuksia on paljon ja joskus
ostokset voivat päätyä ’rapunpieliskasvien’
kategoriaan – siis niihin, jotka taimimyy-
mälän paperikassissa odottavat rapun pie-
lessä istuttajaa – toisinaan kuivumiseensa
saakka. Voi käydä niinkin, että uudelle han-
kinnalle luovutetaan paikka toisen kasvin

paikalta, joka puolestaan siirretään jonkun
toisen paikalle ja se taas toisen: alkaa kas-
vien ’tuolileikki’, jossa viimeinen voi jäädä
ilman paikkaa. Mutta kyllä se viimeinen-
kin kelpaa kierrätykseen, sillä toiset tyk-
käävät tertuista, toiset rentuista – ruusuja
yhtä kaikki.

Anne Hanhiniemi
Kuvat: Anne Hanhiniemi

Maanantain kävelyryhmä Temppelivuorella. (Anneli Ruoho)

Tuolijumppa

Maanpeite-tertturuusu Rosa ’Sweet Haze’.

Katteita ja pörriäisten suosikkeja.

14

Tutut raaka-aineet vuoden HeVinä
ja luonnontuotteina

Basilikakeitto
1 pieni sipuli
2 perunaa
20 g voita
5 dl kanalientä kuutiosta
1–2 dl valkoviiniä
2 ruukkua basilikaa
tilkka sitruunamehua
suolaa, mustapippuria
1–2 dl kermaa

Valmistusohje

1.	 Halkaise purjot pitkittäin ja huuhtele niiden
lehdet hiekattomiksi. Paloittele purjojen
valkoiset osat. Silppua sipuli, kuori ja kuutioi
perunat. Kuullota sipulisilppuja viitisen
minuuttia voissa, lisää perunat ja kuumenna.

2.	 Kaada kattilaan kanaliemi ja viini.
Keitä kasvikset pehmeäksi hiljalleen
poreilevassa liemessä.

3.	 Soseuta keitto sileäksi sauvasekoittimella
tai monitoimikoneessa. Lisää
basilikanlehdet (jätä muutamia keiton
koristeeksi) ja jauha keitto sileäksi.

4.	 Lisää vähän sitruunamehua, mausta
suolalla ja pippurilla. Kuumenna
keitto kiehuvaksi ja lisää kerma.

5.	 Tarjoa keitto kuumana tai kylmänä
krutonkien kanssa.

Resepti: Anna, Taina Salova

Vaalea kantarellipizza

2,5 dl vettä
nokare (n. 10 g) tuorehiivaa
n. 6 dl pizzajauhoja

Täyte:
tuoreita kantarelleja
1 punasipuli
3 viipaletta pekonia
1 pallo (125 g) mozzarellaa
tuoretta timjamia

Valmistusohje

1.	 Lämmitä vesi kädenlämpöiseksi ja murustele sii-
hen hiiva. Lisää jauhot vähän kerrallaan ja alusta
kimmoisaksi, kiinteäksi taikinapalloksi.

2.	 Peitä taikina ja anna sen kohota yön yli jääkaapissa.
3.	 Puhdista ja paloittele kantarellit. Kuori ja viipaloi

punasipuli. Revi pekoni ja mozzarella suikaleiksi.
4.	 Lisää täytteet ohueksi kaulitun pizzan pinnalle ja

ripottele päällimmäiseksi tuoretta timjamia. Paista
225-asteisessa uunissa noin 10 minuuttia.

Vinkki! Taikinasta saa kaksi annoskokoista tai yh-
den uunipellin kokoisen pizzan.

Resepti: Katri Mikkola, lähteenä käytetty martat.fi
ja kasvikset.fi

Vuoden vihannes on muuttanut nimensä vuoden HeViksi.
Basilikasta voi käyttää ruuanlaittoon kaikki sen maanpääl-
liset osat. Koska basilikan varret puutuvat vanhemmiten
ja kukinta laimentaa makua, kasvia kannattaa hyödyntää
jatkuvasti latvomalla. Basilikan lajikkeita on satoja. Iso-
lehtinen perusbasilika sopii parhaiten italialaistyyppisen
peston ja mozzarellasalaatin raaka-aineeksi. Pienilehtisiä
voimakkaampia basilikalajikkeita voi käyttää tuomaan kir-
peyttä ruokiin. Basilikaa voidaan hyvin käyttää varsineen
myös smoothieihin.

Basilika on parhaimmillaan tuoreena suoraan ruukus-
ta. Basilika säilyy lämpimässä huoneilmassa eikä se kestä
alle kuuden asteen lämpötiloja. Talvella basilikan säilymis-
tä helpottaa läpinäkyvä pussi tai kupu, sillä kasvi kuivuu
helposti kuivassa huoneilmassa.

Basilika lisätään ruokaan yleensä valmistuksen loppu-
vaiheessa, jolloin sen aromit ja hyötyaineet eivät tuhoudu
kypsennyksen aikana. Tuoretta basilikaa voidaan myös pa-
kastaa kevyen ryöppäyksen jälkeen.

Tällä kertaa käytämme vuoden HeViksi valittua basili-
kaa keiton pääraaka-aineena.

Vuoden HeVinä basilika Vuoden luonnontuotteina lakka ja
kantarelli
Lakka on suomalaisille rakas marja, jolla on monta eri ni-
meä. Lakka kasvaa pääasiassa luonnontilaisilla soilla sekä
soistuvilla ja korpimaisilla alueilla. Lakan levinneisyysalue
kattaa koko maan, mutta eteläisemmässä Suomessa mar-
jominen on vähäisempää.

Marjat kypsyvät heinäkuun lopussa tai elokuun alussa
sijainnista riippuen. Lakka on runsaskuituinen, sisältää
C,A ja E -vitamiineja sekä kivennäisaineita ja polyfenoli-
yhdisteitä. Siinä on kaksi kertaa enemmän C-vitamiinia ja
karotenoideja kuin appelsiinissa.

Lakka voidaan säilöä sellaisenaan omassa mehussaan
ja säilyttää viileässä.

Valmistamme lakasta marjaisan vinegretin leipäjuus-
tosalaatille.

Kanttarelli kasvaa samalla kasvupaikalla vuodesta toiseen.
Satokausi on pitkä kesäkuun lopulta pitkälle syksyyn. Kant-
tarelli sisältää runsaasti D-vitamiinia ja seleeniä sekä B3,
vitamiinia, kaliumia ja kuitua.

Kanttarelleja ei tarvitse esikäsitellä ja ne ovat parhaim-
millaan käytettynä tuoreina. Kanttarelleja on helppo säi-
löä kuivaamalla ja pakastamalla.

Tällä kertaa laitamme kanttarellit pizzan täytteeksi.

Katri Mikkola
Puheenjohtaja
Raision Kaanaan Martat

Kuvat: Kristiina Löfgren

Leipäjuustosalaatti
lakkavinegretillä
1 ruukku salaattia (esim. jääsalaatti, pehtoorin sa-
laatti, tammenlehtisalaatti)
pieni rasia tai ruukku rucolaa
puolikas kurkku
200–300 g leipäjuustoa
2–3 ohutta rieskapalaa
1 rkl rypsiöljyä
0,5 tl suolaa
0,5 tl mustapippuria

Lakkavinegretti
0,5 dl rypsiöljyä
1,5 rkl valkoviinietikkaa
1 dl lakkoja tai lakkasurvosta
0,5 tl hunajaa
0,25 tl mustapippuria
0,25 tl suolaa

Valmistusohje

1.	 Pese salaatinlehdet ja rucola ja taputtele
kuivaksi keittiöpyyhkeellä tai
talouspaperilla. Pese ja paloittele kurkku.
Leikkaa leipäjuusto suupaloiksi.

2.	 Leikkaa rieskoista haluamasi mallisia paloja
ja paahda niitä kuivalla paistinpannulla,
kunnes ne hieman rapeutuvat.

3.	 Mittaa vinegretin ainesosat kannelliseen
purkkiin, sulje purkki ja ravistele sekaisin.

4.	 Kokoa salaatti: Revi salaatinlehtiä ja rucolaa
pienemmiksi ja levitä ne tarjoiluvadille.
Levitä päälle kurkku, leipäjuusto ja
rieskapalat. Valuta päälle lakkavinegretti
tai tarjoa se erillisestä astiasta

Resepti: Martat, Marjasta on moneksi -lehtinen

15

Raision Kaanaan Martat
65 vuotta

Raision Kaanaanmaan Marttayhdistys pe-
rustettiin 8.2.1959 Satulavahassa Hietamä-
en Martan kamarissa. Perustavia jäseniä oli
13. Osa uuden marttayhdistyksen perusta-
jista oli saanut kipinän marttatoimintaan
jo Karjalassa.

Ote kirjeestä Raision marttayhdistyksen
puheenjohtajalle 10.2.1959:

”Ilmoitan näin vaatimattomasti kirje-
lappusella, että meillä nyt on oma yhdistys
täällä Kaanaanmaalla. Saatte jättää mei-
dät täällä asuvat pois Teidän yhdistyksen-
ne kirjoista.

Lyyli Hyppänen jo kertoi Teille vuosiko-
kouksessanne tästä meidän aikomuksesta.
Nyt se on tosi ja varma!

Toivomme nyt vaan, että tästä olisi siu-
nausta ja hyötyä tälle kulmakunnalle, jonne
jatkuvasti muuttaa uusia perheitä. Ja aina-
kin äidit ovat kovasti yksinäisiä, näin heillä
nyt on tilaisuus liittyä Marttoihin ja uudel-
la paikkakunnalla päästä yhteyteen muiden
kotien kanssa. Tästä toistemme ymmärtä-
vää yhteyttä me naiset ainakin niin kovas-
ti kaipaamme.”

Uusi yhdistys sai läksiäisiksi Raision
Martoilta mehumaijan ja mankelin. Pian
hankittiin myös kangaspuut, kahvipannu
sekä suuri määrä kahvikuppeja, joita voi-
tiin lainata ja vuokrata jäsenille. Kun oli
alkuun päästy, samana vuonna perustettiin
myös Kaanaan Martta -tyttökerho nuoriso-
toimintaa varten.

Toiminnan kehittyminen
Keväällä 1963 Kaanaassa oli jo 63 marttaa
ja 41marttatyttöä.

Ompeluiltoja järjestettiin joka toinen
viikko yhdistyksen jäsenten kodeissa. Al-
kuvuosien kunnianhimoisena haaveena oli
perustaa Kaanaanmaalle oma Marttatalo,
jota kaivattiin kokoontumistilaksi. Unelma
omasta kerhotalosta ei kuitenkaan koskaan

toteutunut. Oman tilan puuttuessa suurem-
mat tilaisuudet järjestettiin Kaanaan koulul-
la. Myöhempinä vuosina opintokerhomme
Kaanaan Kipinät kokoontui seurakunnan
Kaanaan työpisteessä Vuotamanmäessä.

vielä mukana vuosikymmeniä sitten mu-
kaan tulleita sekä jo Marttatytöissä aloit-
taneita marttoja.

Edelleen Marttaillat järjestetään pääosin
Kaanaan koululla. Järjestämme ruokakurs-
seja sekä omatoimisesti että Lounais-
Suomen Marttojen ohjaamana. Käymme
teattereissa ja retkillä. Teemme käsitöitä
yhdessä ja kokkailemme ja saunailtojakin
järjestetään.

Olemme tiiviisti mukana Marttaliiton ta-
pahtumissa, tänä vuonna myös Martta liitto
täytti 125 vuotta ja Tampereella järjestettiin
juhlagaala 20.4.2024, johon Kaanaan Mar-
tatkin ovat lähdössä yhdessä.

Teemme yhteistyötä myös Kaanaan
koulun vanhempainyhdistys KANAVAn,
Kaanaan päiväkodin vanhempainkerhon,
Kaanaan omakotiyhdistyksen ja Raision
vanhemmat ry:n kanssa. Olemme mukana
Kaanaanmaa -lehden toimituskunnassa. Ta-
paamme säännöllisesti myös Naantalin, As-
kaisten ja Raision marttoja.

Yksi palkitsevimmista projekteistamme
on ollut piparkakkukisojen järjestäminen.
Piparkakkukisojen avulla voimme tukea
lasten ja vanhempien leipomisperinteitä ja
antaa lapsille mahdollisuuden luovaan leipo-
miseen. Ensimmäiset piparkakkukisat jär-
jestettiin Kaanaan koulun oppilaille vuonna
2000. Piparkakkukisamme laajentui vuon-
na 2009 Ihalan kouluun ja vuodesta 2020
lähtien sitä on järjestetty kaikissa Raision
alakouluissa. Viime vuonna piparkakkuki-
saan osallistui yli 200 oppilasta ja saimme
kisaan mukaan 140 upeaa piparkakkutyö-Raision Kaanaanmaan Marttojen perustavan

kokouksen osallistujat. Kuvassa vasemmal-
ta: Helmi Sinisalo, Irja Lyyra, Maire Itämeri,
Hilja Suominen, Martta Mäkeläinen, Eva-
Maija Lyy, Taimi Kaltela, Lyyli Hyppänen,
Saimi Kaltela, Mirjam Rantanen, Eeva Hieta-
mäki, Martta Hietamäki, Sinikka Virkki, Fan-
ni Orkola.

Yhdistyksen
perustaminen ja historiaa

tä teemalla Eläinten Joulu. Tänä vuonna
piparkakkunäyttely järjestetään 13.-15.12.
teemalla Tontun tehtävät. Katso etusivun
mainos ja tule ihastelemaan.

Ystävänpäivänä 14.2. juhlistimme jäsen-
temme kesken 65-vuotista yhdistystämme
kakkubuffan merkeissä. Erityisenä juhla-
vieraanamme oli toiminnassamme 1960
-luvun alusta asti aktiivisesti mukana ollut
Alli Ijäs, jolle luovutimme 60-vuotis mart-
tamerkin. Katsoimme vanhoja valokuvia
vuosien varrelta ja nautimme ihanat kakku-
kahvit juhlan kunniaksi. Kiitämme kakku-
buffamme ihanista kakuista Pirjon Pakari
/ Nurmi&Sulonen, Naantalin Aurinkoinen
ja Pian Pakari & Bistro.

Kokoonnumme noin kolmen viikon välein.
Mikäli olet kiinnostunut toiminnastamme
ota yhteyttä kaanaan.martat@gmail.com.

Katri Mikkola
puheenjohtaja
Raision Kaanaan Martat

Kristiina Löfgren
sihteeri
Raision Kaanaan Martat

Kuvat: Raision Kaanaan Martat ry:n arkisto

Lampunvarjostinkurssit Alli Ijäksen kotona
syksyllä 1969. Kuvassa etualalla Liisa Rissa-
nen, Sylvia Rusi, ja Kaarina Virtanen (nyk.
Lehikoinen)

Alli Ijäs

Kakkupuffa

Raision Kaanaan
Martat ry

Tule tutustumaan
toimintaamme!

Marttailtoja pidetään
noin kolmen viikon välein.

Kokoontumispaikkana joko Kaanaan koulu tai jäsenten kodit.
Marttailloissa peritään 5€ kahviraha.

Lisäksi viestitämme Raision Kaanaan Marttojen whatsapp
-ryhmässä tai tekstiviestitse. Ilmoittaudu postituslistalle.

Lisätietoja:
www.raisionkaanaanmartat.marttayhdistys.fi

Puheenjohtaja
Katri Mikkola
050 388 1104
kaanaan.martat@gmail.com

Sihteeri
Kristiina Löfgren
040 720 9055

Tapahtumat ilmoitetaan Raision Kaanaan Martat
-Facebook - sivulla

Raision Kaanaan Marttoja. Edessä vas. Alli Ijäs, pj. Katri Mikkola, Eva Erkkilä, Irma Einonen.
Keskirivi vas. Pirkko Tähtinen, Gunilla Helander, Tarja Tiitta-Nieminen, Kaarina Lehikoinen,
Anneli Tiainen, Pirkko Järvinen
Takarivi: Tarja Gustafsson, Marja-Liisa Aaltonen, Merja Lehtilä, Anita Mendolin, Sini Ahtee,
Kristiina Löfgren, Paula Tervaselkä. Kuvan otti Piia Gustafsson.

Myyjäisiä, kursseja, pitoja
sekä mielenvirkistystä
Myyjäisiä järjestettiin varojen keräämiseksi
omaan sekä avustustoimintaan. Myyjäisiä
järjestettiin aluksi Kaanaan koululla, myö-
hemmin osallistuttiin yhteismyyjäisiin Luk-
karlassa ja kaupungintalolla. Alkuvuosina
järjestettiin myös kahvitarjoiluja. Olimme
esimerkiksi kahvittamassa Kaanaan urhei-
lukentän vihkiäisissä. Alkuaikoina myyjäis-
ten myyntivaltteja olivat essut ja miesten
flanellipaidat.

Marttayhdistys tuki alkuvuosina kahta
suurta lapsiperhettä Suomussalmella. Li-
säksi varoja kerättiin esimerkiksi tulipalossa
saunansa menettäneen Kaanaanmaalaisen
perheen hyväksi. Myöhemmin avustuksia
jaettiin Lempäälän Kivalakotiin.

Lietsalan koululla järjestettiin 80 –luvul-
la pikkukokkikursseja, piirakkamyyjäisiä ja
kasvis- ja perinnepitoja sekä perinnetapah-
tumia, joissa koululaiset pääsivät tutustu-
maan vanhoihin käsityötapoihin. Lietsalan
koulun käyttöön päädyttiin, sillä silloinen
puheenjohtajamme Siiri Rantala oli siel-
lä emäntänä.

Martat ovat myös olleet ahkeria retkei-
lijöitä. Saaristoa ja lähiseutuja on koluttu
useaan otteeseen. Pisimmät matkat ovat
suuntautuneet Itä-Suomeen asti.

Marttatoimintamme nyt
Yhdistyksessämme on reilut kaksikymmen-
tä jäsentä ja Marttatoiminta jatkuu vireänä.
Alkuvuodesta järjestimme Martan Teehet-
ken ja avoimet ovet ja saimme uusia jäse-
niä toimintaamme. Toiminnassamme on

16

Miksi Kaanaassa on
mukavaa asua?
Haastattelimme Kaanaan kou-
lun 1-6 luokkien oppilaita aihees-
ta: Miksi Kaanaassa on mukavaa
asua? Olemme koonneet oppilail-
ta saadut vastaukset alle.

Miksi Kaanaa on hyvä paik-
ka asua?
Täällä on hyvä ja kaunis ympä-
ristö, mukavia ihmisiä, turvallis-
ta sekä rauhallista ja lapsille on
leikkipaikkoja.

Mikä on parasta Kaanaassa?
Parasta on, että täällä ei kiusata
ja koulu on turvallinen. Kaanaa
on monipuolinen, täällä on pal-
jon viihdykettä ja luontoa.

Miksi kannattaa olla kaanaa-
lainen?
Täällä on hyvä koulu, kaunis
ympäristö, turvallista, linjoilla
kulkeminen on helppoa ja täällä
on siistiä.

Tessa Hirttiö
Nea Lautala
Kaanaan koulu 5B

Raisio Raisionlahti sumuinen aamu. (Kari Vainio)

Pian Pakari & Bistro
Vuorenpäänkatu 1, Raisio

Lounas arkisin
klo 10:30-14:30

Katso viikon
lounaslistamme:

 www.pianpakari.com

17

Esikoulussa suurin osa oppimises-
ta tapahtuu toiminnallisin mene-
telmin. Tämä tarkoittaa, että eri
taitoja harjoitellaan leikkien, pe-
lien, liikkumisen, tutkimisen ja
kokeilujen avulla. Oppimisessa
käytetään hyväksi myös eri ais-
teja. Näin oppien eskarilaiset ei-
vät vain vastaanota tietoa, vaan he
osallistuvat aktiivisessa roolissa
tekemällä itse tai vuorovaikutuk-
sessa kavereiden kanssa.

Kaanaan päiväkodin Kuuselan
ja Mäntylän eskareilla on tiistaisin
ja keskiviikkoisin yhteistyöpäivä,
jolloin harjoitellaan kielellisiä ja
matemaattisia taitoja yhdessä juu-
rikin toiminnallisin menetelmin.
Uusiin kirjaimiin on tutustuttu
vaikka tekemällä niitä omalla ke-
holla, hamahelmillä, maalaamalla,
muovailemalla tai etsimällä pus-
sista tunnustelemalla.

Matemaattisia taitoja on harjoi-
teltu mm. rakentelemalla erilaisis-
ta palikoista mallien mukaisesti

Toiminnallinen
oppiminen Kaanaan
esikoulussa

Viidakon havinaa Tammelassa

ja järjestämällä tavaroita vaik-
ka koon tai käyttötarkoituksen
mukaan. Muotoihin on tutustut-
tu hakemalla niitä mm. lehdistä
ja ympäröivistä huoneista. Myös
kaikenlaiset noppapelit ovat hyvä
ja eskarilaisille usein myös moti-
voiva tapa harjoitella matemaatti-
sia valmiuksia.

Monet liikuntaleikit voi myös
muuntaa matemaattisten tai kielel-
listen taitojen harjoitteluun. Maa-
meri-laiva -leikkiä voi leikkiä niin,

että eri viivojen kohdalla onkin
kirjaimet (esim. A-I-S) ja aikui-
nen kertoo sanoja ja lasten tehtävä
on juosta sen kirjaimen kohdalle,
jolla sana alkaa. Hedelmäsalaatti-
leikissä hedelmien tilalla voi olla
vaikkapa eri muotoja.

Metsä on loistava oppimisym-
päristö, koska luonnonmateriaa-
lit sopivat hyvin toiminnalliseen
oppimiseen. Luonnosta voi hakea
eri värejä, luonnonmateriaaleja voi
laskea ja niistä voi rakentaa kir-
jaimia ja numeroita. Luonnonma-
teriaaleilla voi tehdä vertailuja ja
niillä saa tehtyä myös hienoa tai-
detta. Vain mielikuvitus on raja-
na metsäympäristössä. Luonnossa
on myös mukava esim. rakentaa
majoja, jolloin harjoittuvat kuin
itsestään yhdessä toimiminen ja
vuorovaikutustaidot. Kaanaan
molempia esikouluryhmiä voikin
nähdä säännöllisesti retkeilemäs-
sä lähimaastoissa leikkien ja eri-
laisten tehtävien parissa.

Pirjo Päivärinta-Eskola
varhaiskasvatuksen opettaja
Kuuselan ryhmä
Kaanaan päiväkoti

Alkusyksystä Tammelan ryh-
mässä alkoi tapahtua. Kausi alkoi
2-5 vuotiaiden ryhmässä iloises-
ti toisiimme tutustuen. Yhtäk-
kiä ryhmämme wc- tilojen seiniä
alkoivat koristaa suuret, vihreät
lehdet, jotka päivä päivältä kas-
voivat ja kasvoivat runsaaksi vii-
dakoksi. Vesiputous solisi ja uusia
ihmeellisiä eläimiä ilmestyi asut-
tamaan ryhmämme viidakkoa.
Ihmettelimme yhdessä kasvavaa
viidakkoa, sen eläimiä ja sieltä
kantautuvia ääniä. Teema kiin-
nosti meitä jokaista niin paljon,
että päätimme aloittaa yhteisen
viidakkoprojektin.

Projektityöskentelyyn liit-
tyi paljon yhteistä ideointia niin
aikuisten kuin lastenkin kes-

ken. Muokkasimme yhdessä toi-
mintaympäristöämme teeman
mukaiseksi. Toteutimme myös mo-
nipuolisesti erilaista pedagogista
toimintaa osana viidakkoprojek-
tia. Liikuimme viidakon eläinten
lailla liikuntahetkissä käytäväl-
lä, ulkona ja jumppasalissa. Yksi
lempileikeistämme olikin ”Kuka
pelkää tiikeriä”. Lauloimme pal-
jon lauluja ja lueskelimme kirjoja,
jotka kertoivat viidakon eläimis-
tä. Tutustuimme myös viidakossa
kasvaviin eksoottisiin hedelmiin.
Lapset osallistuivat koristelemaan
viidakkoa askartelemalla sinne ka-
meleontteja, laiskiaisia ja papu-
kaijoja.

Viidakon ihmeet tempaisivat
meidät kaikki mukaansa. Projek-

tin huipentumaksi ja päätteeksi
vietimme ryhmässämme viidak-
kojuhlia, jolloin saimme kaikki
pukeutua halutessamme viida-
kon eläimeksi tai seikkailijoiksi
ja tutkijoiksi. Ryhmän vanhem-
mat osallistuivat juhliimme tar-
joamalla meille hedelmäherkkuja,
joita saimme nautiskella juhlien
vilskeessä. Vaikka viidakkopro-
jektimme vaihtuikin jo seuraavaan
projektiin, Tammelan wc- ja ryh-
mätiloja koristaa yhä edellisen pro-
jektimme hedelmät, joiden ihailua
saamme jatkaa yhdessä päivittäin.

Jatta Rämö
varhaiskasvatuksen opettaja
Tammelan ryhmä
Kaanaan päiväkoti

18

Tulevina vuosina Raisio tulee satsaamaan
ison summan rahaa uusiin kouluihin. Uusi-
en koulujen valmistuttua, ne tulevat palvele-
maan kaikkia kunnan lapsia. Uudet koulut
tulevat antamaan myös hyvät tilat iltahar-
rastajille, niin liikunta kuin Raisio-opiston
käyttäjillekin.

Toinen yhtenäiskouluista eli Tiedonpuis-
ton koulu aukeaa koulun käyttöön jo vuo-
den 2026 tammikuussa. Silloin sinne siirtyy
koko yläkoulun oppilasaines.

Kaanaan ja Tahvion koulun lapsia palve-
leva yhtenäiskoulu ”Myllypellon koulu” au-
keaa oppilaiden käyttöön 2028 elokuussa.

Tuolloin 2028 elokuussa aloitettavat mo-
lemmat koulut luokkien 5-9 yhtenäiskoului-
na.

Vielä ensi vuosi menee ”Myllypellon
koulu”- hanke suunnittelun merkeissä ja

Raision
kouluverkkohankkeet

Kaanaan koulun Talent
show

vuonna 2026 alkaa tontilla näkyä rakenta-
misen merkkejä kunnolla. Myllypellon kou-
lun sijainti on Raision tehtaita vastapäätä
olevalla pellolla, Kukkatalon naapurissa.

”Myllypellon koulun” sijainti on hyväl-
lä paikalla niin Kaanaan, Tahvion ja Kert-
tulan oppilaita ajatellen.

Myllypellon koulun yhteyteen tulee myös
Mylly-Antin koulu, mikä tarjoaa esi- ja pe-
rusopetusta vaativaa erityistä tukea tarvit-
seville lapsille ja nuorille.

Petri Anttila
rehtori
Kaanaa-Tahvio-Tikanmaa
”Myllypellon” koulun suunnittelurehtori

Kaanaan koulun 5A:n oppilaat keksivät
koulun oman talent shown. Talent show ta-
pahtuu netissä Whatsapp:n välityksellä ryh-
mässä, jossa luokkalaiset voivat äänestää
1-100 pisteen väliltä esityksiä. Eniten pis-
teitä saanut esitys on voittaja. Lisäksi Elli
ja Lotta antavat 1-3 lisäpisteitä. Palkinto
on järjestäjillä tiedossa, mutta sitä ei ker-
rota etukäteen. Talent show:n keksi Elli ja
Lotta ja päätimme tehdä heille haastatte-
lun aiheesta.

Mistä tämä talent-show lähti liikkeelle?
”Meillä oli tylsää ja me keksittiin tämän
talent show meidän luokalle”, vastasivat
Elli ja Lotta.

Liittyykö TV formaatti Talent Suomi mi-
tenkään tähän ajatukseen?
”Tämä liittyy vähän Talent Suomeen, koska
tässä tietyssä 5A:n showssa tehdään saman-
laisia esityksiä kun tässä Kaanaan koulus-
sakin”, Lotta kommentoi.

Milloin tämä järjestetään?
”Tämä on jo aloitettu pari päivää sitten,
mutta idea tuli jo ajat sitten”, Elli vastasi.

Millaisia esityksiä on ollut 5A:lla?
”Esityksiä on ollut vasta kaksi esitystä ja
videoiden “talent” on ollut editoiminen”,
Elli vastasi.

Kuva:https://pixabay.com

Raisionlahti lintutornilta auringonlasku sumu
kesäyö (Kari Vainio)

Petri Anttila

Mikä on ollut helpointa ja vaikeinta täs-
sä asiassa?
”Helpoin osuus oli keksiminen. Ei tarvin-
nut olla mikään erikoinen, kunhan vaan
laitettiin ilmoitus ja sen jälkeen toteutus.
Vaikeinta on ollut palkinnon saanti”, Elli
ja Lotta vastaavat.

Kilpailu on vielä kesken, joten me jäämme
seuraamaan ja jännittämään miten kilpailu
etenee ja kuka vie lopulta voiton.

Akseli Ahtee
Noel Putkonen
Edel Rosenberg
Kaanaan koulu 5A

TULE-Liisa, www.tuleliisa.�

Usean vuoden kokemuksella
seuraavat palvelut:
• OMT fysioterapia
• Kosmetologipalvelut: kasvo-,

käsi-, jalka- ja vartalohoidot,
yms.

• Hieronta
• Ohjaukset, neuvonnat
• Tuotemyynti

Nettiajanvaraus ja sähköiset
lahjakortit !

os.: Kokkakuja 2 Raisio /Kaanaa, p.040 180 7737

Maksut:
Kortti sekä Epassi, Smartum ja Edenred

TERVETULOA, t. Liisa 😊😊

Minä toimin kantajana. Minä kannoin
tavaroita, että konsertti olisi hyvä ja kaik-
ki kykenisi istumaan siellä. Konsertissa
lauletiin ja räpättiin. Tanssittiin ja editoi-
tiin. Esiintyjät hymyili melkein kokoajan
ja nauttivat. Minun mielestäni oli haus-
kaa ja nauttisin enemmän kuin ennen kon-
sertissa. Pystyisi olla pidempi konsertti ja
enemmän musiikkia. Kyllä minä toivoi-
sin näitä tämän kaltaisia konsertteja lisää. 

Henni-Maria Patanen, 6B

Back 2 The Future -konsertti oli hieno.
Back 2 The Future bändin jäsenet ovat ns.
selin päin tulevaisuuteen. Meidän luok-
ka järjesti sen konsertin. Saimme hienot
STAFF -laput. Olin itse järjestäjä eli otin
bändin vastaan, näytin heille paikkoja ja
juonsin konsertin. Konsertti oli hyvä ja
hienointa oli ehkä breakdance. Oli tosi siis-
tiä olla järjestäjä ja tavata noin hieno bän-
di. Saimme vielä konsertin jälkeen STAFF
-lappuihimme nimmarit. Ainut asia mis-
tä en tykännyt oli 45 minuutin seisomi-
nen vesisateessa ja hirveässä myrskyssä. 
Tässä on minun arvosteluni:

Bändi

•	Ystävällisyys 5/5
•	Musiikki 4/5
•	Laulu 4/5
•	Asut 4/5
•	Esitys 5/5

 Järjestäminen:

•	Tilojen varaaminen bändille 5/5
•	Bändin vastaanotto 4/5
•	Paikkojen näyttäminen 5/5
•	Juontaminen 5/5
•	Vesisateessa odottaminen ⅕

Venla Sinko, 6B

Mun luokka oli apulaisina. Me laitettiin
kaikki paikat valmiiksi ja laitettiin heille
purtavaa/juotavaa. Mä olin sellanen rou-
dari ketä kantoi tuoleja ja muita juttuja.
Konsertti meni ihan hyvin mun mieles-
tä ja ope sano luokassa, että jotkut taisi
kehua meitä.

Camilla Lindström, 6B

Kanavan hallituksen kokoonpano toimin-
takaudella 2024-2025:

Puheenjohtaja: Nora Komssi
Varapuheenjohtaja: Hanna Vahtera
Sihteeri: Kaisa Mäntynen
Rahastonhoitaja: Sini Ahtee
Viestintävastaava: Minna Lustila
Muut hallituksen jäsenet:
Tuija Vihermäki, Kirsi Korpela

Mielestäni konsertti oli kiinnostava, koska
siinä oli erilaisia musiikkityylejä ja mah-
tavat breakdance liikkeet.

Bändiin kuuluivat: Simeoni Juoperi
(Kissa Uolevi), Elias Niskanen (Elmonaat-
tori), Linda Ilves, Joose Kyyrö ja Arttu
Rintakumpu. Musiikkia tehtiin loopperil-
la eli siihen nauhoitettiin eri ääniä jotka
tehtiin vaikkapa suulla. Esitys oli vauh-
dikas ja siinä soitettiin myös saksofonia
(Joose Kyyrö).

Myös yleisön annettiin ehdottaa mistä
he tekisivät musiikkia. Ehdotuksena tuli
jännittynyt Käärijä Aasiassa.

Elias Niskanen on voittanut breakdan-
cen suomenmestaruuden. Esiintyjät oli-
vat todella mukavia kun otimme heidät
vastaan tervetuloakyltin kanssa ulkona
sateessa.

Antaisin konsertille viidestä tähdes-
tä neljä, koska osa breakdance liikkeistä
tehtiin vähän matalammalla joten takari-
vistä ei nähnyt niin hyvin.

Iris Rinne, 6B

Back 2 the future. (Konserttikeskus)

“Me kulutamme liikaa - jotain on tehtävä"

Korjausompelimo Hannan Paikka
Kaanaantie 107
21210 Raisio
P. 0451600290

19

Tänä syksynä Kaanaan koulun vanhempain-
yhdistys Kanavalla starttasi jo seitsemäs-
toista toimintakausi. Yhdistys perustettiin
vuonna 2008 jatkamaan aiemmin jo vuosia
Kaanaan koulussa toimineen yhteistyötoi-
mikunnan (YKT) toimintaa. Viime vuosi-
na Kanavan toiminta on ollut aktiivista ja
yhdistyksellä on ollut tärkeä rooli koulun
työskentelyolosuhteiden ja toiminnan ke-
hittämisessä. Kanava on varainhankinnan
myötä tukenut koulua varsin merkittävillä
panostuksilla, muun muassa hankkimal-
la koululle runsaasti täydentäviä oppimis-
välineitä, sponsoroimalla oppilaille lippuja
koululaiskonsertteihin sekä osallistumalla
luokkaretkikuluihin. Viime toimintakau-
della hankimme koululle muun muassa
kuulokkeita, salibandylaseja, uusia jalka-
ja koripalloja sekä pulkkia, hiekkaleluja,
hyppynaruja, hulavanteita ja keppihevo-
sesteitä. Kanava on myös jo vuosien ajan
hankkinut oppilaille ruokailun yhteydessä
jaettavat ksylitolipastillit. Kesäloman kah-
den ensimmäisen viikon aikana Kanava tu-
kee perheitä järjestämällä kesäkerhon, jossa
on ohjatun toiminnan lisäksi tarjolla läm-
min lounas. Viime toimintakauden aikana
Kanavan lahjoitusten arvo Kaanaan koulu-
laisten hyväksi nousi 7000:een euroon. Näin
merkittävä panostus kaanaalaisten lasten
ja nuorten hyväksi kannustaa toivottavasti
jatkossakin koululaisten vanhempia hakeu-
tumaan aktiivisesti mukaan vanhempainyh-
distyksen toimintaan.

Kanavan toimintakauden starttaa syys-
lokakuun vaihteessa pidettävä vuosiko-
kous, jossa yhdistykselle valitaan uusi
hallitus. Hallitus kokoustaa noin joka toi-
nen kuukausi ja avoimiin kokouksiin voi-
vat vapaasti osallistua kaikki toiminnasta
kiinnostuneet koululaisten vanhemmat, sil-
lä haluamme tarjota vanhemmille matalan
kynnyksen mahdollisuuden keskusteluun
toisten vanhempien sekä koulun henkilö-
kunnan kanssa. Lähes kaikissa kokouksissa
onkin mukana koulun edustaja, yleensä kou-
lun rehtori. Syyskaudella Kanava osallistuu
perinteisesti Kaanaanmaa -lehden tekoon.
Koska aktiivinen varainkeruu on kaiken
toimintamme tukijalka, olemme usein jo
syyskaudella toteuttaneet varainhankintaa,
esimerkiksi viime vuonna täytimme kaa-
naalaisten pakastimet leipomuksilla juuri
ennen joulua. Yhteishenkeä ja yhteisölli-
syyttä Kanava pyrkii lisäämään erilaisilla
tapahtumilla. Joulukuussa 2023 järjestim-
me toista kertaa maksuttoman koko perheen
Joulupaja -teemaisen sunnuntaipäivän. Ta-
pahtuma oli suosittu ja ohjelmassa oli eri-
laisia jouluisia askartelupajoja, temppurata

Kaanaan koulun
vanhempainyhdistys
kanavana kodin ja koulun
välillä

Kaanaan koulussa esiintyi 9.10.2024 bändi
nimeltä Back 2 the future. Konsertin järjes-
ti Kaanaan koulun 6B luokka ja konsertti
oli tehty yhteistyössä Konserttikeskuksen
kanssa. 

Konsertti kävi läpi samplepohjaisen
musiikin historiaa soul- ja funkmusiikin
kulta-ajasta hip hopin ja housen kautta
elektroniseen rytmimusiikkiin. Matka al-
kaa 70-luvun New Yorkista ja päätyy 80-lu-
vun Chicagon ja vuosituhannen vaihteen
Pariisin kautta tulevaisuuteen!

Tässä live-musiikin, tanssin, laulun, tari-
nankerronan, räppäämisen ja improvisoin-
nin (eli freestylen) hullunmyllyssä yleisö
pääsee osallistumaan konsertin kulkuun
ja hyppäämään mukaan rytmin vietäväksi.

Yhtye koostuu monissa liemissä keite-
tyistä palkituista esiintyjistä, tanssin sekä
musiikin Suomen huippunimistä ja pitkän
linjan hiphop-pedagogeista.

Haastattelimme konsertin jälkeen oppi-
laita, jotka pääsivät mukaan järjestämään
bändin keikkaa.

Eri musiikkityylejä ja
breakdancea

ja tietenkin buffet glögeineen, torttuineen ja
joulupuuroineen. Joulukuussa koululla jär-
jestettiin myös perinteinen Raision Kaanaan
Marttojen piparkakkukilpailu, johon kaa-
naalaiset lapset osallistuivat suurella mää-
rällä upeita töitä.

Kevätkaudella 2024 Kanava toteutti va-
rainhankintana erittäin suositun ja tuottoisan
lakritsi-myynnin. Toukokuussa myimme
lippuja Turun työväen kannatusyhdistyk-
sen Vartiovuoren kesäteatterin näytökseen
”Kolme iloista rosvoa”. Kevätkaudella Ka-
nava tarjosi 1-4 luokkien oppilaille kon-
serttiliput Hevisaurus -koululaiskonserttiin.
Kuudensien luokkien oppilaille Kanava ra-
hoitti EA-kurssit sekä osallistui merkittä-
vällä summalla Helsingin luokkaretkeen
kustannuksiin. Koulun kevätjuhlissa jaet-
tavien stipendien hankintaan Kanava osal-
listui hankkimalla liikuntastipendit sekä
taideaineiden- ja tsemppari-oppilaan sti-
pendit kuudesluokkalaisille. Lisäksi Ka-
nava hankki jälleen neljäsluokkalaisille
hymypatsaat ja kuudesluokkalaisille ruu-
sut kevätjuhlassa jaettavaksi. Muistimme
kouluvuoden aikana myös Kaanaan koulun
opettajia ja henkilökuntaa. Toimintakau-
den päätteeksi Kanava järjesti jo useam-
man vuoden kokemuksella koulun tiloissa
oppilaille kesäkerhon, johon osallistui tänä
vuonna yli 30 lasta.

Toivomme, että mahdollisimman moni
nykyisen- tai tulevan koululaisen vanhem-
pi lähtee rohkeasti mukaan vanhempain-
yhdistys toimintaan. Aina kannattaa tulla
Kanavan kokouksiin kuulemaan ajankohtai-
sia asioita ja koulun kuulumisia sekä tutus-
tumaan muihin vanhempiin kahvikupposen
äärellä. On tärkeää, että Kanavan toiminta
säilyy vireänä tulevinakin vuosina - yhteis-
työssä kaikkien kaanaalaisten lasten par-
haaksi.

Kaisa Mäntynen

Plussan verran parempaa
palvelua Raisiossa ja Turussa

Katsastus Turku
Vähäheikkiläntie 55, 20810 Turku
Puh. 044 4232 300 | turku@plus.fi

Katsastus Raisio
Tuotekatu 8 B, 21200 Raisio
Puh. 044 4232 320 | raisio@plus.fi

Lisää tietoa ja katsastuksen ajanvaraus www.plus.fi

Autohuolto
Vähäheikkiläntie 55, 20810 Turku
Puh. 044 4232 900 | autohuolto.turku@plus.fi

Meillä koet meren.

Koe Saaristomeri
uusilla laivoilla

Vietä rauhallinen meriloma nauttien tasokkaiden
ravintoloiden tunnelmasta ja rentoutuen span lämmöissä.

CrossFit Armo
Huuhkanantie 2, 21210 Raisio
info@crossfitarmo.com
www.crossfitarmo.com
@crossfitarmo

20

Kellarimäenkatu 1, Raisio Avoinna ti-pe 10-19 La 10-16

PESULAPALVELUT YRITYKSELLE JA KOTIIN!

tällä kupongilla

ALENNUS 10 €
YLI 50 € KERTAOSTOKSESTA

Kellarimäenkatu 1, Raisio | Avoinna ti-pe 10-19 La 10-16

tällä kupongilla!

alisan ihmemaa – koko perheen kirppis ja kahvila

Kahvi & jäätelö
5€5€

���������������

Bay of Beauty
�������������������

�����������
���
����
�����
	

Teppo Salminen
Puh. 040 9617 368
pphteppola@gmail.com

Katso lisää facebookista: PPH Teppola

Yksityinen perhepäivähoitaja
Kaanaassa

	Kaanaanmaa_2024_1_9.pdf
	Kaanaanmaa_2024_10_20.pdf

