

olen kasvanut ki inni

talveen, sen

kuristusotteeseen

kun pysyn sun

luonas tiedän, vielä

jaksan kevääseen.

- Anna Puustjärvi, Nopeimmat junat

PIENI
PUUKELLO
4/2022

PIÄKIRJOTUS

Q-PALSTA

RAUTIKSET

JOULU VANHAAN TAPAAN

MARKETTISIIDEREITÄ

4

5

6

10

14

SANANLASKUJA

KIIHTELYSVAARASTA

TOIMIKUNTAHAKU

20

22

PIÄKIRJOTUS

Sonja Behm
piätoimittaja

Vuosi kääntyy pian loppua kohti, ja on (vii-
mein) aika tullut minun jättää päätoimittajan
pesti. Eli tämä on viimeinen pääkirjoitukseni!!

En ole koskaan ollut mikään erikoinen
kirjoittaja. Ala-asteella sain huomautuksia,
kuinka käsialastani ei ota selvää ja tarina
poukkoilee. Lukiossa äidinkielenopettajani
kommentoi, että jos kirjoitukseni tarinat oli-
sivat yhtä verbaaleja kuin puhumiseni, pär-
jäisin arvionneissa huomattavasti paremmin.
Näissä kirjoituksissani olenkin siis koittanu
kirjoittaa mahdollisimman nopeasti, sen mitä
sylki suuhun tuo.

En oikein edes tiedä, miksi kirjoittaminen
tökkii. Eikö olekin hyvä piirre päätoimitta-
jalle? Tämä toimii hyvänä esimerkkinä siitä,
miten osakunnalla ei tarvitse olla seppä syn-
tyessään (tai edes kolmen vuoden viran hoi-
don jälkeen). Tekiessä oppii.

Viime vuosina kirjoittaminen ja tyhjän pa-

perin kammo on helpottanut. Yliopisto on
potkinut eteenpäin deadlineineen, ja pää-
kirjoituksetkaan eivät kirjoita itse itseään.
Ihmetyksekseni en ole sortunut haamukir-
joittajaan! Ideoita tosin olen usein kysynyt
kavereiltani. On helpompaa keksiä muille ai-
heita, mistä kirjoittaa, kuin itselleen.

Kirjoittaminen ei edelleenkään ole lempi-
puuhaani, mutta Pienen Puukellon päätoi-
mittajana olen oppinut siitä paljon. Paljon
olisi vielä opittavaa jos haluaisi olla hyvä kir-
joittaja, mutta enää en tuskaile ja siirrä aloit-
tamista ihan viimeiseen hetkeen. On siis jo-
tain opittu tässä virassa!

Siirrän avomielin pestin eteenpäin, ja jat-
kan toimitussihteerin hommissa.

Hyvästi!

P.S. Toimituskunta 2066 pyytäkää minut
silti mukaan 150v lehden kirjoitukseen, vaik-
ka tässä kirjoittamista parjaan!

4 - P I E N I P U U K E L L O

Q
-PALSTA

Miina Piipponen
kuraattori

Hei osakuntalaiset.

Kirjoittaessani tätä julkaisua on vaalikokous nuijittu ja monta in-
nokasta virkailijaa sai uuden tai vanhan viran itselleen. Onnea kaikille
viran vastaanottaneille sekä vielä joulukuun kokouksessa valittaville
tuleville virkailijoille.

Itselleni ensimmäinen kuraattorivuosi alkaa pikkuhiljaa olemaan
takana. Vuosi alkoi vielä etäkokouksella ja vuosijuhlatkin siirtyivät
tälle syksylle. Uuden kuraattorin kausi alkaa aina hivenen työläästi
Onnenmäen ja Artin stipendihaun hakemusten käsittelyllä. Varsinkin
Artin stipendiin tuli surullisen vähän hakemuksia tänä vuonna, joten
kannustan kaikkia osakuntalaisia hakemaan molempia stipendejä.
Haku avataan joulukuun kokouksessa.

Keväällä pääsimme jo normaalimpaan osakuntatoimintaan mu-
kaan. Toukokuussa kävin muiden innokkaiden jäsentemme kanssa
Tartossa ystävyysjärjestömme vieraana ja tavalliseen tapaa hauskaa
oli. Vielä tämän vuoden puolella otin itselleni tehtäväksi jäsenrekis-
terin luominen. Ensi vuodesta alkaen Osakunta alkaa HYYn linjausten
mukaisesti pitämään tarkempaa kirjaa aktiivisista jäsenistään. Toivot-
tavasti jäsenrekisteri tulee hyödyntämään myös jäseniämme.

Ensimmäinen kuraattori vuosi oli hyvin sellainen mitä odotin. Kiitos
siitä kuuluu edelliselle kuraattorille, joka perehdytti minut hyvin toi-
meen. Kiitos Kirsi! Koputan puuta, ettei omalle kaudelle ole sattunut
vielä mitään suurempaa mullistusta. Varsin ikävästi muista osakun-
nista on kantautunut uutisia huonosta käytöksestä juhlien jatkoilla
ja kurinpitotoiminen käyttöönotosta niiden seurauksena. Muistetaan
juhlissa kunnioittaa toisiamme, toisten uskomuksia ja toisten omaa
tilaa. Näin kaikilla on turvallista ja mukavaa osakunnalla.

P I E N I P U U K E L L O - 5

6 - P I E N I P U U K E L L O

Rautikset
Kirjoittanut Heljä Räisänen

P I E N I P U U K E L L O - 7

Viime keväänä Interrail-liput olivat tuntu-
vassa alennuksessa. Kun jo n. 5 ystävistäni ja
tutuistani oli ostanut sellaiset, sorruin minä-
kin, ja vietin koko kesän junaillen ympäriinsä.
Reissulla sain nähdä lukuisia juna-asemia, aina
pikkukaupunkien uinuvista junalaitureista joi-
hinkin Euroopan kiireisimpiin rakennuksiin.
Ehkä juna-asemaa voisi pitää mittapuuna, jolla
kuvata koko kaupunkia, ikään kuin kaupungin
luonteen ja sielun tiivistymänä?

	 Tämä ajatus heräsi, kun n. klo 23 is-
tuin Tukholman juna-asemalla odottaen klo
7 satamasta lähtevää risteilylaivaa Suomeen.
Väsynyttä matkailijaa piristää onneksi se, että
Tukholman asema on tavattoman kaunis, ai-
van kuten kaupunkikin. Aseman yläkerroksen
sisustus on ikäänkuin rokokoo-henkinen kul-
takoristeineen ja pastellisävyineen, ja seinällä
on maalauksia Tukholmasta eri vuosina ja vuo-
denaikoina. Kun saavut junasta asemalle, voit
tuntea olevasi paikassa, jolla on pitkä, suh-
teellisen rauhallinen historia, josta se on ylpeä.
Sekä tarpeeksi rahaa ja välittämistä koristaa
itsensä miellyttäväksi. Vessat tosin maksavat
10 kruunua, ja vessan ovella virkailija pedant-
tisesti tulostaa sinulle kuitin ostoksestasi.

	 Tukholman asema ei ole kovin kii-
reinen. Toki ihmisiä virtaa sen läpi koko ajan,
mutta sieltä puuttuu suurkaupungin kaoot-
tinen tungos, toisin kuin Berliinin päärau-
tatieasemalta. Jos katsot siellä lähtevien ja
saapuvien junien infotaulua, voit ajanhetkes-
tä riippumatta nähdä, että reilusti yli puolet
junista on myöhässä. Osa niistä on myöhässä
siksi, että niitä edeltävä juna oli! Tuskailevia
ihmisiä istuskelee matkalaukkujensa pääl-
lä. Ympärillä kaikuu toistuva kuulutus, jossa
miellyttävä naisääni pahoittelee junan X myö-
hästymistä, “We apologize for any inconve-
nience.” Asema on vähintään 5-kerroksinen,
ja laitureita on kahdessa kerroksessa radat
ristikkäin: kuinka tehokasta. Asema on ns.
“ostosjuna-asema” (einkaufsbahnhof), täyn-

nä erilaisia liikkeitä ja ruokapaikkoja. Yhdestä
niistä saa ylihintaista currywurstia, mikä onkin
kätevää, sillä en ehtinyt käydä “Berliinin par-
haassa currywurst-paikassa” (google mapsin
mukaan), kun piti juosta ehtiäkseen junaan.
Onneksi juna oli sentään sen verran myöhässä,
että ehdin kuitenkin maistamaan tuota Berlii-
nin ikonista ruokalajia (josta en ollut kuullut
koskaan ennen kuin saavuin Berliiniin). Minua
suomalaisena huvittaa se, että aseman ruo-
kakaupoista saa viinaa. Viinaa on jopa kassan
vieressä impulssiostoshyllyissä. Ulkoasultaan
paikka on hyvin moderni, mutta tavallaan mi-
täänsanomaton. Ulkoasu on mahtipontinen
lasinen palatsi tornineen, mutta se voisi olla
missä tahansa metropolissa. Kuten ultramo-
derni Berliini itsekin.

	 Päinvastainen paikka löytyy pienestä
Omegnasta, Italiasta. Sen juna-asema on vain
kiskot yhteen suuntaan ja toiset toiseen. En
muista montako laituria siellä on, mutta näin
junia lähtevän ikinä vain yhdeltä niistä. Luvun
on oltava alle 5. Asemarakennus löytyy, mutta
se on suljettu, wc:täkään ei ole. Paikka on hur-
maavasti rapistunut ja kellii paahtavassa au-
ringossa, joka saa ilman kiskojen yllä väreile-
mään. Kasveja pyristelee asfaltin raoista ylös.
Ympärillä on asuinrakennuksia ja puistikkoa, ja
lähin ruokakauppa on jossain kaukana. Ei hul-
lumpi tapa rentoutua varjossa, junan odotta-
minen. Asema kuvaa hyvin uneliasta, lempeää
kaupunkia.

	 Helsingin juna-asemakin kuvaa hy-
vin Helsinkiä, ainakin minun mielestäni. Ulkoa
rakennus on kaunis, sinikattoinen ja arvoval-
tainen, sopii täydellisesti muiden vanhempien
rakennusten pariin. Ulkona ovat ne oudot ki-
vimiehet, joista en kyllä osaa sanoa mitään.
Sisältä asemassa on paljolti rauhallista tum-
maa puuta. Ruokaloita ja kauppoja on, mutta
ne ovat pieniä, valaistus on lämmin. Paikka on
vanha, mutta ei kuitenkaan prameileva. Ku-
lahtaneempi, hämärämpi ja vähemmän moder-

8 - P I E N I P U U K E L L O

ni versio Tukholman asemasta… Samaa voisi
sanoa itse kaupungeista. Tykkään paljon pui-
sista ovista, jotka on itse vedettävä/työnnet-
tävä auki, ja ratapihalle astuminen on kauniilla
säällä ihanaa: lasikaton läpi tulvii aurinkoa, ja
äänet kaikuvat mahtipontisesti. Junat ovat
ajallaan.

	 Aina, kun olen astunut junaan Helsin-
gissä, päädyn synnyinkaupunkini Joensuun
asemalle. Sen juna-asema on vain rivi kat-
tamattomia kiskoja, varmasti alle 10 kpl. En
muista montako laituria siellä on, mutta olen
nähnyt junia lähtevän ikinä vain yhdeltä niis-
tä. Asemarakennus löytyy, se on (hurmaavas-
ti) rapistunut enkä ole käynyt sisällä kuin vain
kerran. Nykyään aseman vieressä on moderni,
kulmikas ja kirkkaan valkoinen parkkihalli, joka
ei mielestäni istu maisemaan, mutta lupailee
jotain siitä, että kaupunki on voimissaan ja
kehittyy. Asema on melko mitäänsanomaton
ja nuukahtanut, mutta kotoisa ja pieni, aivan
kuten kaupunkinsa. Sinne saapuminen tuntuu
aivan eri tavalla mukavalta nyt, kun on nähnyt
niin monta muutakin asemaa, erilaista ja sa-
manlaista.

P I E N I P U U K E L L O - 9

Joulu vanhaan
tapaan

suomalaisia jouluperinteistä
menneiltä vuosikymmeniltä

Kirjoittanut Elli Luukkainen

10 - P I E N I P U U K E L L O

P I E N I P U U K E L L O - 11

Jouluvalmistelujen tuli olla tehtynä
joulurauhan aloituspäivään, apostoli Tuo-
maan päivään mennessä, jota vietettiin 21.
joulukuuta. Tuomaan päivänä alkoi pikku-
hiljaa myös jouluruokien ja -juomien mais-
telu. Joulun alla ulkorakennusten oviin ja
portinpieliin tehtiin tervalla risti. Terva-
ristin oli tarkoitus suojella taloa kaikelta
pahalta.

Tuomaan päivästä alkoivat pesäpäivät,
joka jatkuivat jouluaattoon saakka. Tällöin
auringon sanottiin olevan “pesässään”, ja
jos paistetta nähtiin tänä aikana vähän-
kään, uskottiin kesästä tulevan kuiva ja
poutainen. Jos aurinko taas ei näyttäyty-
nyt ollenkaan, oli kesästä tuleva sateinen.
Myös joulun ajan muut päivät ennustivat
seuraavan vuoden säätä: joulupäivän ke-
lin ajateltiin vastaavan tammikuun säätä,
Tapanin päivän helmikuuta ja niin edelleen
loppiaisen aattoon saakka, joka puoles-
taan enteili joulukuuta.

Kuten muinakin juhlapyhien aattoina,
erityisesti jouluaattona talon tonttua täy-
tyi muistaa lahjoin. Tonttuhavaintoja on
ihmissilminkin tehty, mutta talonväelle oli
usein parempi, ettei tonttu näyttäytynyt.
Tontun näkeminen saattoi nimittäin ker-
toa vaarasta – esimerkiksi taloa uhkaavas-
ta tulipalosta tai viljan loppumisesta – tai
tontun tyytymättömyydestä. Talonväen
laiskottelusta tai totutusta poikkeavasta
käytöksestä lopullisesti suuttunut tonttu
saattoi lähteä talosta ja viedä onnen mu-
kanaan. Niinpä myös jouluaattona tonttua
kannatti muistaa anteliain ruokalahjoin,
esimerkiksi reilulla annoksella puuroa.

Mitä perinteitä suomalaiseen jouluun on kuulunut ja mistä jot-
kut meille edelleen tutut tavat ovat peräisin? Risto Pulkkisen teos
Suomalainen kansanusko – Samaaneista saunatonttuihin antaa
tähän joitakin mielenkiintoisia vastauksia. Tarkastelkaamme siis
muutamia joulunpyhiin liittyä tapoja ja uskomuksia!

Jouluaattona linnuille kuului heittää
pihalle kourallinen ohria tai kauroja va-
semmalla, kuoleman puoleisella kädellä
ja tulla taakseen katsomatta pois aitas-
ta, jotta linnut eivät söisi viljoja tulevana
kesänä. Linnuille vietävän joululyhteen
kansanuskomuksellinen tausta onkin juu-
ri tässä perinteessä. Lintujen ja kuoleman
välillä nähtiin yhteys, johon liittyy muun
muassa ajatus sielulinnuista tai linnusta
kuoleman sanansaattajana.

Elävillä ei jouluyönä ollut tarinoiden
mukaan asiaa kirkkoon, nimittäin silloin
oli kalmanväen jumalanpalveluksen aika.
Kalmanväkeen liittyivät ylisukupolvisen
kierron päättäneet, jälkipolviensa unoh-
tamat, hiipuneet sielut, joista tuli täten
tunnistamattomia. Jouluyön jumalanpal-
veluksessa joukossa kuitenkin saattoi olla
myös tuoreempia, tunnistettavia vainajia.
Jos elävä eksyi tällöin kirkkoon, oli tämän
henkensä säästämiseksi lähdettävä äkkiä
ja hypättävä kynnyksen yli tasajalkaa.

Joulupäivä oli Ruotsin valtakunnassa
vuoden ensimmäinen päivä vuoteen 1559
asti. Niinpä se koettiin Suomessakin hy-
väksi päiväksi tunnustella alkaneen vuo-
den enteitä ja suorittaa siihen vaikuttavia
taikoja. Erityisesti seuraavassa vuodessa
kiinnosti kaksi asiaa: naimisiin pääsy ja
kuolema. Juhlapyhinä ajateltiin, että tä-
män- ja tuonpuoleisen rajat olivat läpäi-
sevämpiä ja nämä maailmat lähentyivät
toisiaan.

Marttyyri Stefanuksen muistopäivä, tu-
tummin Tapanin päivä, 26. joulukuuta, oli
hevosten ja hevosmiesten juhla. Hevosia

12 - P I E N I P U U K E L L O

syötettiin erityisen hyvin ja annettiin nii-
den maistella myös jouluoluita. Päivään
kuului lisäksi Tapanin ajelu eli rekiretki
sekä talon miesten tallissa nauttima Tapa-
nin ateria (naisten mukanaolon uskottiin
pilaavan hevosonnen). Ruokailun jälkeen
jatkettiin kyläilemään ryyppyjen toivossa.

Joulunvietto päättyi vielä nykyäänkin
tuttuun tapaan Nuutin päivänä 13. tammi-
kuuta, jota tosin vietettiin vuoteen 1708
saakka jo 7. tammikuuta. Joulun juhlin-
ta päättyi ja arki alkoi jälleen. Läntisessä
Suomessa tällöin kannatti olla vielä jou-
luoluita jäljellä: talojen jäljelle jääneet
jouluruoat ja -juomat kerättiin talosta ta-
loon kiertäneen nuuttipukin- tai paronin
johtaman kulkueen toimesta. Lopputans-
sit kerättyjen antimien voimalla pidettiin
jossakin suuressa tuvassa ja juhlien lo-
massa runsaasti juomaa ja evästä antanei-
ta taloja kiitettiin kauniilla laululla. Herja-
laulun saivat sen sijaan osakseen ne, joilta
ei herkkuja ollut herunut. Omista tarjoo-
muksista kannatti siis säästää muillekin.

Näin on joulu tullut vietetyksi, uusi
vuosi alkanut ja sille toivottu hyvää kar-
ja- ja viljamenestystä sekä ennakoitu sen
tapahtumia. Muistakaa pitää tontut tyy-
tyväisinä!

P I E N I P U U K E L L O - 13

Markettisiidereitä

Illat kylmenivät tuimaa tahtia, joten oli Pienen Puu-
kellon toimituksen vuoro lämmittää toimituskunta-
laisten mieliä sokerilla ja alkoholilla. Mäkelänrinteen
kerhohuoneella suorakulmaisen pöydän äärellä toimi-
tuskuntalaiset pääsivät tutustumaan tähän marketti-
siidereiden ihanaan maailmaan.

Luvassa on ratkiriemukas ja makuhermoja kutkuttava
seikkailu, jossa kommelluksilta ei vältytä.

Kirjoittanut toimituskunta

14 - P I E N I P U U K E L L O

Testimme edukkaimmasta päästä löytyvä päärynäsiideri (kansan-
kielellä päärynäshaideri), vahvuudeltaan 5,5 vol %. Maku vie takaisin
16-vuotiaiaan mielenmaisemaan, kun joi metsässä helteellä siideriä.
Tuo mieleen jonkun pojan axen vuodelta 2012. Pyöreä, kevyt, mehu-
kattimainen, hieman vetinen. Oikeastaan aika kiva. Varsinkin kakkos-

päivänä. Isona bonuksena info, että halvan kuoren sisältä löytyi Olvin val-
mistama, perus siideri. Äärimmäisen hyä dokabileetti. Testiryhmämme on
positiivisesti yllättynyt!

”Oiva tasuri”
”Tästähän tulee ihan yläaste mieleen”
”Oho, täähä ei oo ees pahhaa”

5/5

Tämä mehun näköinen siideri ei vastannut raadin odotuksia. Alk. 4,7
til-% vol.% juoma maistuu ekana liiankin imelältä ja jälkimaku ei hivele
makuhermoja. Hieman mahanestemäinen jälkimaku. Ainoan pisteem-
me raatimme antaa vahvasta raparperin mausta, joka on harvinainen

tämän hintaluokan siidereissä. Omenapohjaiseksi mansikka-raparperi
juomaksi, mansikka ja raparperi maistuvat yllättävän paljon. Ei toimi kak-
kospäivänä. Maistuu liikaa nuoruusvuosien mansikkaliköörikokeiluilta.

”yllättävän hyvää, olin varautunut parempaan”
”tosi, tosi, tosi imelää”

”vähän tuli paha olo ja paha mieli”

1/5
P I E N I P U U K E L L O - 15

Aina niin jouluisen näköinen, visuaalisesti miellyttävä tölkki kuis-
kuttelee kutsuvaan sävyyn arkiostajelle ”osta minut!”. Raati on kui-
tenkin todennut, ettei ole nähnyt kenenkään jouvan tätä taikka osta-
van edes. Kauniista tölkistä huolimatta tätä juomaa et tule löytämään
kotibileistä. Haju on sentään jo oikean siiderin hajuinen. Aivan todella

imelä, ja erittäin makeutusaineen makuinen. Päällimmäinen maku on as-
partaami, eikä niinkään omena. Ei pysty, liian hapokasta.

”overi äklö”
”eikä tääkään kyllä sovi kakkospäivään”

1.5/5

Seuraavana raatimme arvostelee alkoholittomat tuotteet. Tästä ky-
seisestä, kaikelle kansalle sopivasta FIZZin alkoholittomasta siideristä
tulee mieleen hyvin laadukas omenamehu, jossa on ihana hapokkuus.
Menisin oikein hyvin alkoholittomasta alkumaljasta, jopa ehkä parem-

paa kuin monet mitä raati on maistanut. Tällä ei pääse teinivuosien tun-
nelmaan, vaan tätä juomalla pääsee jo aikuisille tarkoitettujen juomien
pariin. Raati suosittelee isosti!

”tää maistuu vitun hyvältä!”
”ei maistu markettikamalta”

”raikas ja ravitseva”

4,25/5

”kenellä tää on tehty”

16 - P I E N I P U U K E L L O

Jokaisen toisen asteen aloittaneen kestosuosikki, eli S-ryhmän hyllyn va-
kiokama. Kotibileitten ja päättäjäisjuhlien kruunamaton voittaja. Tämä klas-
sikko maistuu tekaistuilta syiltä vanhemmille, miksi on ollut myöhään ulkona.
Rainbow on saanut kuluttajaystävälliseen hintaansa nähden hyvin päärynän
maun tuotteeseensa. Huomioitavaa on, että raadin arvostelussa siiderit, jot-

ka eivät ole light ovat pärjänneet huomattavasti paremmin. Oikeasta so-
kerista myös tämän kohdalla plussaa. Hyvä dokabiliteetti!

”Kaverit poltti”
”En mie ku nuo muut”
”Kaverilla oli yks semmonen vanhempi
serkku joka poltti”

5,5/5

Jo korkin narautteassa ensimmäiset mansikan ja limen aromit saa-
vuttavat sieraimet, ja yhtäkkiä mieleen tulvii talvi 2012, toyotan taka-
penkki ja aivan järjetön subbarin pauke. Muuta hyvää kuin nostalgia
tässä ei olekaan: aika on todellakin kullannut muistot tällä raadil-

la. Lime ei maistu ollenkaan, ja mansikkakin on etäinen. Tämä 4,7 vol %
vahvuinen siideri on liian makea, ja kuitenkin myös terävä samaan aikaan.
Toimisi paremmin hajuvetenä kuin juomana. Raati ei suosittele edes tes-
timielessä.

”miten tää on näin pahaa”
”tosi pistävä jälkimaku”

”resilar”
”yäk paskaa”0000/5

P I E N I P U U K E L L O - 17

Viimeisenä raatimme saapuu takaisin S-Marketin hyllyjen ääreen.
Tuoksu vanhan menthol-metsämarjakarkkimainen. Saavumme mielen-
maisemaan, jonka täyttää mansikkalikööri, johon on lantrattu jotain,
jota kukaan ei tiedä. Kotibileet.

Tosi makea, mutta ei ehkä ihan niin huonolla tavalla kuin joissain tes-
timme siidereissä. Tässä vaiheessa testiä tämänkin siideri alkaa maistua
harmittomalta, mutta raatimme totetaa, ettei kokonaista tölkkiä pystyisi
juomaan kuin todella janoinen.

”todella epätoivoinen”
”tässä maku jota en oo maistanu nuoruuden jälkeen”
”kiva tietää että tää on viimenen kerta ku juon tätä”

1.5/5

Testin toista alkoholitonta edustaa Ruotsin lahja Suomen siideri-
markkinoille, Kopparbergin päärynäsiideri. Liian makeaa, tuoksu lä-
hentelee smurffilimpparia. Mielipide smurffilimpparin mausta jakoi
kuitenkin raadin mielipiteet tämän juoman kohdalla. Smurffilimppa-

ri on huomattavasti parempaa.Todella keinotekoinen jälkimaku, erittäin
epämiellyttävä. Äklömakea tämäkin.

”hyi olkoon”
”nää alkaa maistumaan ihan samalta kaikki”

”ei uppoo”
”ei miel”0/5

18 - P I E N I P U U K E L L O

P I E N I P U U K E L L O - 19

20 - P I E N I P U U K E L L O

Sananlaskuja
Kiihtelysvaarasta

	 Jos muailma ahistaa,

			 ei sua kenkä ahistoo

	 Ei laiskan pelto toukoa kasva

	 Koiralla on koiran kujeet

Suomen Mudeoviraston kokoelma

P I E N I P U U K E L L O - 21

hae
Toimikuntiin!

Joulukuun kokouksessa
 13.12. DGO:lla

valitaan toimikuntiin jäsenet ja
kerhojen puheenjohtajat, sekä HTK:n
virat. Hakemuksia voi lähettää sähkö-
postitse ko-okn@helsinki.fi tai tule-

malla paikalle kokoukseen!

Kokouksessa esitellään ja kerrotaan
toimikunnista enemmän, mutta

 tässä nopea katsaus toimikuntiin:

22 - P I E N I P U U K E L L O

Koulutus- ja rekrytointitoimikunta:
Koulutus- ja rekrytointitoimikunnan tehtävänä on toimia
fuksimajurien apuna. Toimikunnan jäsenet auttavat fuk-
simajureita erilaisissa tehtävissä, kuten esimerkiksi syksyn
fuksitapahtumien ideoinnissa ja järjestämisessä, ja toi-
vottavat yhdessä heidän kanssaan uudet jäsenet terve-
tulleiksi osakunnalle! Koulutus- ja rekrytointitoimikunnan
toiminta painottuu enimmäkseen syksylle.

Asuntotoimikunta:
Asuntotoimikunnan päätehtävä on vastata osakunnan
asuntojen jakamisesta asuntohaun ja fuksiasuntohaun
yhteydessä. Asuntotoimikunnan puheenjohtajana toimii
varakuraattori ja sihteerinä asuntosihteeri. Lisäksi toimi-
kuntaan kuuluu viisi muuta osakuntalaista. Isoin rupea-
ma on yleensä maaliskuun loppupuolella järjestettävä
varsinaiseen asuntohakuun liittyvä kokous, jossa käydään
läpi saapuneet hakemukset ja niiden perusteella jae-
taan haussa olevat asunnot hakijoiden kesken. Toinen
kokous tapahtuu kesällä, tyypillisesti heinäkuun alkupu-
olella. Tässä kokouksessa käydään läpi fuksiasuntohaus-
sa saapuneet hakemukset ja katsotaan, ketkä pääsevät
asumaan meidän fuksiasuntoihimme. Näiden kahden
kokouksen lisäksi saattaa olla tarve kokoontua esim. käsit-
telemään asuntohaun alustavista tuloksista tehtyjä val-
ituksia, mutta kaiken kaikkiaan asuntotoimikuntalaisuus
ei työllistä vuoden aikana korkeintaan muutamaa kokous-
ta enempää.

P I E N I P U U K E L L O - 23

Pienen Puukellon toimituskunta:
Tämä toimikunta toimii Karjalaisen Osakunnan oman
lehden, Pienen Puukellon, toimituksena. Omaatko
kirjoittajan lahjat, haluat treenata vapaamuotoisen
tarinankerronantaitoja tai lehden tekeminen on aina
kiinnostanut? SItten tämä on paikka sinulle! Julkaisuja
on 4 per vuosi, ja toimituskuntaa puheenjohtaa päätoi-
mittaja. Toimituskunta kokoontuu toiveiden mukaan.
Toimituskunta pääsääntöisesti suunnittelee ja kirjoittaa
lehteen juttuja, mutta myös esim. kuvittamisesta tai
valokuvaamisesta kiinnostuneet toivotetaan erittäin
tervetulleeksi!

Vuosijuhlatoimikunta:
Vuosijuhlat eli vujut ovat osakuntavuoden suurin
ja hienoin tapahtuma. Edellisiä vuosijuhlia juhlittiin
poikkeuksellisesti lokakuussa, mutta ensi keväänä
juhlat ovat perinteiseen tapaan helmikuun loppupuo-
lella. Vujutoimikunnassa sieki pääset mukaan juhlan
järjestämiseen suunnitteluvaiheesta ihan juhlapäivän
käytännön säätämiseen asti. Toisin kuin muissa toimi-
kunnissa, vujutoimikuntalaisten hommat sijoittuvat
ainoastaan alkuvuoteen.

24 - P I E N I P U U K E L L O

Kansainvälistenasiain- eli KV-toimikunta:
KV-toimikunta hoitaa ja ylläpitää suhteita ulkomai-
siin ystävyysosakuntiin KV-sihteerin kanssa. Karjalai-
sella osakunnalla on ystävyysosakuntia Ruotsissa ja
Virossa ja toimikunnan tehtävänä on esimerkiksi pi-
tää heille seuraa, kun he saapuvat osakunnan juhliin.
Toimikunta on mukana keksimässä ja toteuttamassa
erilaista ohjelmaa ystävyysosakuntien vierailijoille.
Toimikunta voi myös olla mukana vierailun käytän-
nön tarpeissa, kuten hakemisessa satamalta tai ase-
malta. Ohjeisohjelman sun muun suunnittelussa
toimikunnalla on KV-sihteerin kanssa vapaat kädet!
Tule tutustumaan ystävyysosakuntalaisiin!

Tapahtumatoimikunta:
KO:lla ensimmäistä kertaa valittavan tapahtumatoi-
mikunnan tehtävänä on auttaa toiminnanohjaajaa
osakunnan tapahtumien suunnittelussa ja järjestämi-
sessä. Jos siulla on muhinu pitkään päässä joku mah-
tava tapahtumaidea, jonka haluaisit toteuttaa yhdessä
osakuntaporukalla, tai haluut vaan nähä miten tapah-
tumat osakunnalla oikein järjestyy, niin tää on siun
toimikunta!

P I E N I P U U K E L L O - 25

Kirjoittajaksi Puukelloon?
Puukelloon voivat kirjoittaa kaikki
osakunnan jäsenet. Aihe on vapaa!

Lähetä juttusi seuraavaan deadlineen
mennessä osoitteeseen
sonja.m.behm@gmail.com

26 - P I E N I P U U K E L L O

Pieni Puukello
ISSN 0359-1271 (painettu)

ISSN 2737-1298 (verkkojulkaisu)

Julkaisija
Helsingin yliopiston

Karjalainen Osakunta

Päätoimittaja & toimitussihteeri
Sonja Behm

sonja.m.behm@gmail.com

Painopaikka
Picaset Oy, Helsinki

Painos
180

Toimituskunta
Elli Luukkainen

Ville-Eljas Pellikka, Iida Piipponen,
Kata Ponkilainen,

Heljä Räisänen, Enja Seppänen

Ilmestyminen
neljä kertaa vuodessa

Pieni Puukello saa HYY:n
 järjestölehtitukea

Kiitokset
Halla Herva

Kuvat
Tämän lehden kuvituksen on tehty

käyttäen DALL-E AI:ta.
Muut kuvat Sonja Behm

s. 26 Karjalaisen Osakunnan arkisto

Puukello palaa
asiaan keväällä!

