

Näköala

TŠEKKIIN

Suomi-Tšekki-seura ry:n julkaisu

I-2/2011

50 v.

SUOMI-TŠEKKI-SEURA RY

Työpajankatu 2 rak. 1 g,
00580 Helsinki
Puh. 050 562 2536
Kotisivut: www.suomi-tsekki-seura.fi
Sähköposti: info@suomi-tsekki-seura.fi
Seuran tilinumero:
Nordea 132330-109472
Jäsenmaksu vuonna 2011:
EUR 20,00

Kaksi pikajuoksijasukupolvea samalla radalla. Euroopan nopeimmaksi mieheksi v. 1961 mainittu Tšekkoslovakian sprintterimestari Vilém Mandlík, jonka paras aika 100 metrillä on 10,2, on saanut seuraajan, kuten kansikuvassa nähdään. Pikku-Mandlík on ylpeä isänsä saavutuksista ja aikoo varuttuaan ottaa tämän paikan edustusjoukkueessa.

SISÄLTÖ

Puheenjohtajan palsta	3
Ystävyyssseuran toiminnan avaus 50 vuotta sitten	4
Yli 60 vuotta tšekien kanssa!	5
Muistoja Suomi-Tšekki-seurasta	9
Suomi-Tšekkoslovakia-seuran viimeiset vuodet	11
Näköala Tšekkiin vanhoja muistellen	15
Seikkailulle Prahan joukkoliikenteeseen!	20
Karel Čapek – filosofi ja selvänäkijä	24
Turvallisuuspoliisi ja sotilastiedustelu sodanjälkeisessä Tšekkoslovakiassa ja Suomessa 1945–1948, (jatkoa ed. nro:sta)...	26
Hiljaa virtaa Vltava, 2. osa.....	30
Tšekin opetus syyslukukaudella 2011	34

Arvoisat lukijat!

Kädessänne on nyt Näköala-lehden 50-vuotisjuhlannumero. Ensimmäinen Näköala ilmestyi Näköala Tšekkoslovakiaan -nimisenä syyskuussa 1961 (kuva vasemmalla lehden ensimmäisen numeron kannesta). Kyseisessä numerossa kirjoitettiin mm. Tšekkoslovakian 5-vuotissuunnitelmasta, Brnon messuista, XII työtätekevien filmifestivaaleista, uuden kouluvuoden alkamisesta, ihmeitätekevästä parantolasta ja esiteltiin uusi elokuva Öinen vieras. Lisäksi kamera vieraili Euroopan sydämessä.

Suomi-Tšekkoslovakia-seura oli jo perustettu aikaisemmin, 1940-luvun loppupuolella, mikä ilmenee sivulla 4 olevasta lehden vanhasta pääkirjoituksesta. Tuolloin, v. 1998 seura juhli 50-vuotista taivaltaan. Nyt on siis lehden vuoro juhlia!

Vuodesta 1961 lähtien Suomi-Tšekkoslovakia-seura (myöh. Suomi-Tšekki-seura) on julkaissut jäsenlehteään joka vuosi vähintään yhden numeron. Alkuaikoina lehti ilmestyi kesätaukoa lukuunottamatta kerran kuussa. Näköala on vanhin Suomessa ilmestyvä Tšekkiä käsittelevä lehti. Vaikka yrittäjiä on ollut tällä alueella muitakin, on niiden julkaisu-historia jäänyt paljon vaatimattommaksi. Leh-temme on ennen kaikkea järjestölehti ja panostaa

Puheenjohtajan palsta

Hyvät lukijat!

Suomi–Tšekki-seura piti vuosikokouksensa helmi-kuussa Tšekin tasavallan suurlähetystön tiloissa. Vuosikokous vahvisti seuran tilinpäätöksen ja hyväksyi toimintasuunnitelman sekä talousarvion tälle vuodelle. Kokous valitsi myös uuden hallituksen, jossa on viime vuoden tapaan kahdeksan jäsentä. Kokouspäivänä vallinnut kirpeä pakkanen ilmeisesti vaikutti siihen, että vuosikokoukseen hallituksen lisäksi osallistui vain kaksi muuta seuran jäsentä. Seuran hallituksessa vaihtui yksi jäsen, muut jäsenet valittiin uudestaan. Hallituksen 1. varapuheenjohtajana jatkaa **Sirpa Seppälä**, joka toimii myös seuran järjestämien tšekin kielen kurssien opettajana, ja 2. varapuheenjohtajana on **Jari Aula**, lehden päätoimittaja.

Ennen varsinaisen vuosikokouksen alkua uusi Tšekin suurlähettiläs **Martin Tomčo** kävi tervehtimässä läsnäolevia seuran jäseniä. Lyhyen keskustelun aikana tammikuussa tehtävänsä aloittanut suurlähettiläs toivoi tiiviin ja konkreettisen yhteistyön jatkuvan suurlähetystön ja Suomi–Tšekki-seuran välillä. Yksi tällainen yhteistyötilaisuus tarjoutui toukokuun Eurooppa-päivänä, jolloin Suomi–Tšekki-seura osallistui päivystykseen Tšekin tasavallan osastolla Euroopan maiden teltassa Kampin torilla. Aikaisemmin talvella seuramme oli perinteisesti läsnä matkamessuilla mainostamassa

ystävyyksmaatamme kiinnostavana turistikohteenä. Seuran kotisivuilla ilmoitetaan Tšekkiin liittyvistä tapahtumista, joihin seuran jäsenet ovat tervetulleita.

Keväällä seuramme toimisto joutui muuttamaan pois Helsingin Pihlajamäen kellaritiloista, koska talossa tehdyn remontin seurauksena toimistohuoneemme vuokra nostettiin melkein kaksinkertaiseksi. Omaan tilaamme ei kuitenkaan tullut mitään parannuksia, päinvastoin olosuhteet seuran toiminnan kannalta huononivat. Sen vuoksi seuran hallitus päätti irtisanoa vuokrasopimuksen. Hallituksemme jäsenellä oli onneksi mahdollisuus järjestää meille toinen, vaikkakin paljon pienempi vuokratila, johon varastoimme tärkeimmät tavarat vanhasta toimistosta.

Toivotan kaikille Suomi–Tšekki-seuran jäsenille antoisaa ja virkistävää loppuvuotta!

Blanka Lemmetyinen

seuran toiminnan esittelemiseen. Lehden sisällön suhteen ei ole kuitenkaan ollut rajoituksia, ja kirjoittaa ovat saaneet kaikki kynnelle kykenevät talkoohengessä. Materiaali on koostunut paljon muustakin kuin kulttuurista tai yhteiskuntapolitiikasta – laidasta laitaan jokaiselle jotakin.

Tähän juhlanumeroon olen poiminut mukaan vanhoja juttuja lehden aiemmista numeroista. Ne ovat mukana sellaisinaan ja herättänevät vanhemmassa jäsenkunnassa muistoja. Osa lehtemme kuvista on peräisin vanhoista Näköala-lehdistä ja tšekkiläisistä julkaisuista. Seuran aiempi puheenjohtaja **Matti Leikas** edustaa vanhaa puheenjohtajakaartia vanhalta lehden pääkirjoituksella, mutta myös aiempi puheenjohtaja **Erkki Veräjänkorva** muistelee seuran paikallistoimintaa Vantaan näkökulmasta. Entinen

puheenjohtaja ja lehden päätoimittajanakin toiminut **Heikki Larmola** muistelee seuran etsikkovuosia, kun Tšekkoslovakia jakautui ja aiheutti seuran toiminnan kannalta suuria muutoksia. Seuran emerita **Pirkko Järvinen** muistelee hänkin menneitä aikoja.

Minä lehden nykyisenä päätoimittajana ilmaisen tyytyväisyyteni sen johdosta, että olen saanut toimittaa tämän 50-vuotisjuhlanumeron. Samalla paljastan, että Näköala-lehti ja päätoimittaja ovat iällisesti yhtä vanhoja. Noin vanhoista ajoista en kuitenkaan muista, enkä tiedä mitään, joten esitän vilpittömät kiitokset seuramme veteraaneille, jotka ovat olleet mukana kirjoittamassa muisteloita tähän numeroon.

Jari Aula, päätoimittaja

Ystävyyssseuran toiminnan avaus 50 vuotta sitten

Tasan 50 vuotta sitten astuttiin ensimmäiset askeleet Suomen ja Tshekkoslovakian välisessä ystävyyssseuratoiminnassa. Ensimmäisenä puheenjohtajana oli professori Eino Nieminen ja sihteerinä johtaja Jorma Komonen.

On syytä muistaa tätä vanhaa seuraa, koska se oli edeltäjämme. Kun nyt seurailee historian lehtiä, voi vain ihmetellä toiminnan vilkkautta siihen aikaan. Alkuaikoina on ollut vaihto vaikeaa maittemme silloisista erilaisista lähtökohdista johtuen. Vasta vuonna 1961 seuran jäsen saattoi osallistua ystävyyssmatkalle. Tämän jälkeen oli vuosia, jolloin oli kolmekin matkaa ohjelmassa.

Omat muistoni ovat 1970-luvulta, jolloin minut valittiin seuran johtokuntaan. Kaikkein antoisimmat olivat keskustelut pitkäaikaisen puheenjohtajan Tapio Tapiovaaran kanssa autossani, kun vein hänet kotiinsa Tapiolaan.

Seura sai toiminnanjohtajakseen 70-luvulla energisen Mirja Horstion. Hänen jättäessä tehtävänsä pidettiin komeat kansallispäivälliset.

Juhlasalin toisessa päässä sattui samaan pöytään Pirkko Järvinen, pitkäaikainen Tshekkoslovakian lähetystön kaupallisen osaston työntekijä. Eipä silloin tiedetty, että vain vähän myöhemmin jouduttiin uudessa seurassa hommiin.

Puheenjohtajana oli Alpo Ruuthin jälkeen Kari Senius, joka pian muutti Prahaan ja sen seurauksena luovutti nuijan Heikki Larmolalle. Hän oli välivaiheen – Suomi–Tshekki–Slovakia-seuran puheenjohtaja.

Ennen uuden, pelkästään Tshekki-seuran perustamisen vaiheilla tuli minulle esityksiä pariltakin taholta, ettei enää perustettaisi ystävyyssseuraa vaan mahdollisesti keskustelupiiri. Se ihmetytti kovasti.

Nyt olen entistäkin vakuuttuneempi siitä, että teimme oikein perustaessamme Suomi–Tshekki-seuran neljä vuotta sitten. Mikä elin olisi sitten hoitanut maittemme välistä ystävyyttä?

Varsinaista 50-vuotisjuhlaa seuramme ei pidä. Kuitenkin voimme lämmöllä muistella heitä, jotka ovat kahdessa edellisessä seurassa toimineet maittemme välisten yhteyksien ylläpitämiseksi. Se on ollut arvokasta toimintaa. Nyt seuramme toimii niissä puitteissa mitä on tarjolla. Tärkeätä on muistaa, ettei toimintamme ole näiden 50 vuoden aikana katkennut. Se ei olisi ollut meille kunniaksi.

Pirkko Järvinen:

Yli 60 vuotta tšekien kanssa!

Olen jo vanha, 80-vuotias, ja niistä vuosista on kulunut kuutisenkymmentä tšekien kanssa. Olen nimittäin syntynyt urheiluperheeseen 1931 ja jo noin v. 1948–49 vierailivat kotonamme tšekkiläiset nyrkkeilijät **Otakar Rademacher, Kurt Taube** ja eräs **Alois P.**, jonka sukunimeä en enää muista. Isäni oli nyrkkeilymiehiä ja siinä vaiheessa kuuluisa nyrkkeilytuomari – etenkin kehätuomarina. Hän oli sodan jälkeen ollut yhteydessä silloisen Tšekkoslovakian Nyrkkeilyliiton kanssa, josta tuli sittemmin minun etappini Prahassa.

Edustin siis jo toista polvea liitossa, kun aloin käydä suomalaisnyrkkeilijöiden tulkkina Ostravan turnauksessa, jossa kävin 20 vuoden ajan. Nyrkkeilyliitosta Na Poříčilla tiesivät ystäväni kysyä yli 20 vuoden ajan aina, koska **Pirkko** tulee taas Prahaan. Eräs Finnairin virkailija oli Prahassa kysellyt minua jostain hotellista. Viidakkorumpu oli kiirinyt: ”Pirkko asuu nyt Paříž-hotellissa.” Prahan ja myös Ostravan kaduilla saattoi tulla tuttu vastaan, joka ohimennen sanoi: ”Ahoj!” tai ”Nazdar!” ja meinasi mennä menojaan, kunnes kääntyi äkisti kantapäällään: ”ah, to jseš ty!” Tapahtui kerrankin, kun **Jiří Suchý** oli teatteri Semaforin kanssa täällä esiintymässä ja kutsui minut Semaforiin, kun tulen taas Prahaan. En tiennyt, että ollessani heitä maanantaina saattamassa lentokentälle jo saman viikon perjantaina olin Prahassa. Menin heti Semaforiin. He tulivat juuri näyttämöltä, seisautuivat silmät pyöreinä: ”Olemmeko vielä Helsingissä?!”

Työurani Tšekkoslovakian lähetystössä aloitin kaupallisella osastolla 15.2.1954 saksan kielellä Kulosaaressa sijaitsevassa huvilassa. Parin vuoden kuluttua lähetystö korotettiin suurlähetystöksi, ja olin oppinut puhumaan ainakin puollittain saksan seassa tšekkiä. En opiskellut sitä koskaan, vaan opin käytännössä – niin kuin lapsi. Nykyään sentään kuulen sanoneeni kieliopillisesti jotakin väärin. Eipä tuo ole tahtia haitannut!

V. 1957 muutimme osaksi Armfeltintiellä sijaitsevaa suurlähetystöä, ja Kulosaaren huvi-

laa alettiin käyttää koko lähetystön edustushuvilana. Siihen aikaan vastasin suurlähetystön puhelimeen ja tein töitä joitakin vuosia koko talolle. Kulttuurielämä oli silloin vilkasta, ja tempauduin siihen mukaan oppien tuntemaan tšekkiläiskulttuurin kuuluisia lähettäjiä: mm. Janáček-kvartetin, Trávníček-kvartetin, jonka vieraana olin sitten asuen yhden kvartetin jäsenen kotona ja kansantanssi- ja -lauluyhtyeen Lucka Uherské Hradištěstä, jonka jäsenten vieraana olin heidän luonaan viikon opastettuani heitä täällä pitkin Uttamaata. Joensuun Laulujuhllilla oli kerran 35-jäseninen mustalaisorkesteri, jonka kanssa olin siellä viikon. Sinä aikana tulimme niin tutuiksi, että seurueen johtaja, joka arvoltaan vastasi meidän Hagertia, kutsui minut kotiinsa Brnoon. Tämä tyttöhän meni sinne parin viikon kuluttua. Se olisi tarina ja elämys erikseen!

Sitten tuli tutuiksi kosolti eri alojen taiteilijoita: oopperalaulajia, pianisteja jne. Kahdesti olen ollut elokuvanteossa mukana; ensimmäinen kerta oli **Heikki Takkisen** tuottama ”Pessi ja Illusia”, jossa **Yrjö Kokon** vaimoa esitti tšekkiläinen näyttelijätär. Toinen elokuva oli tšekkiläis-suomalaista yhteistuotantoa: jääkiekkoaiheinen elokuva ”Reilu peli”, jota filmaattiin noin vuoden, puoliksi Suomessa ja puoliksi Tšekissä. Suomen valmentajaa esitti itse **Alpo Suhonen** ja Kansallisteatterista oli mukana kolme näyttelijää. Päättähti oli **Magda Vášáryová**, ja muista tšekkoslovakialaisista näyttelijöistä muistan **Július Satinskýn**, **Miloš Kopeckýn** ja **Václav Postráneckýn**, jolta hiljakkoin sain terveisiä. Kaksi ensin mainittua ovat jo siirtyneet rajan taa.

Kun sitten olin palannut Suomeen, mutta taas joissain muissa asioissa - aina oli ystäväistä ja taiteesta kysymys - piti mennä kerran käymään Prahan kuuluisaan elokuvastudioon Barrandoviin. Aukaisin ensimmäisen (väärän) oven ja kukas siinä makoilikaan kameroiden ja minun edessäni sängyssä: Július Satinský! Voi sitä riemua, kun Satinský nousi sängystä kesken kuvauksen minua halaamaan yöpukusil-

laan! Se oli jo vakiovitsi, nimittäin sen filmin suomalainen tuottaja **Jussi Kohonen** lähetti minut usein joko illalla myöhään tai aamulla aikaisin viemään sanaa hotelliin näyttelijöille, että aamulla pitää olla kuvauksissa kello 6.00 tai 8.00. Kohtasin kolme herraa usein yöpukusillaan ja kommentti kuului: ”Sinä, Pirkko, olet ainoa nainen maailmassa, joka olet nähnyt kolme Tšekkoslovakian kuuluisinta miesnäyttelijää pyjamissaan!”

Voisin kirjoittaa kirjan kaikista hauskoista kummelluksista, joita matkalla tšekien ja slovakien kanssa on näiden 60 vuoden aikana tapahtunut.

Kaupallinen osasto muutti omilleen v. 1960 Annankatu 25:een ns. Hopeataloon, jonka koko

ylin eli 6. krs oli Tšekkoslovakian territoriota. En unohtanut urheilua enkä kulttuuria, vaan olin innolla mukana Tšekkoslovakian ja Suomen kanssakäymisessä. Prahassa oli sovittu Prago-koncertin kanssa, että hoidan myös tänne buukattujen tanssimuusikoiden asioita. 60–70-luvuilla heitä olikin vaikka ”huru mykky”! Ja se tiesi heidän keskinäisiä erimielisyyksiä tälläisten konserttitoimistojen asuinjärjestelyissä. Myös eräät lääkärit tulivat tutuiksi heidän ongelmistaan. Yksikin tunti minut ensimmäisestä henkäyksestäni, ennenkuin ehdin sanoa nimeäni, ja kysyi jo: ”Mitäs ne tšekit taas on tehny?” Lääkäreissä ja sairaaloissa kävin usein ehkäisyasioista synnytyksiin ja jopa kolmessa kuolemantapauksessa näiden 60 v. aikana.

Suomi–Tšekkoslovakia-seuraan olin liittynyt urheilun innostamana v. 1951. Samana vuonna lensin ensi kertaa Prahaan. Olin yleisurheilijana Suomen Opiskelijaliiton (joka kuului IUS:ään – Kansainväliseen Opiskelijaliittoon) joukkueen kanssa kyseisen liiton ns. Maailmankisoissa Berliinissä. Seitsemän henkeä joukkueestamme sai kutsun lentää ensin Prahaan, jossa asuimme IUS:n vieraina pari päivää. Prahaan matkasimme junalla Berliiniin. Kisoissa olin maailman hirmujen joukosta jo päässyt 100 m:n välieriin, kunnes juuri, kun olin valmistautumassa seuraavaan starttiin, saapui joukkueestamme johtanut Yliopiston Voimistelulaitoksen rehtori **Klaus U. Suomela** noutamaan minut koripallotyttöjen avuksi – he kun olivat rikkoneet niin monesti, että joukkueessa ei ollut enää täyttä lukua pelaajia.

Surukseni minun oli toteltava mahtikäskyä ja jätettävä urani tärkein startti. Suomela vei minut Kansainvälisen Koripalloliiton johtohenkilön luokse saamaan kansainvälisen koripalloilijan kortin. Se minulla on vieläkin tallella, ja sitä koristaa amerikkalaisen **Jonesin** allekirjoitus! Mutta oma menetys/menestys harmittaa vieläkin 60 vuoden jälkeen. Meitä yleisurheilijoita oli vain kaksi: korkeushyppääjä **Kuuno Honkonen** ja minä.

Kuuno tutustutti minut siellä **Emil Zátopekiin**. Se ystävyys kesti Emilin kuolemaan saakka v. 2000. Juuri tätä kirjoittaessani minä, 80 v., sain päähäni kysyä, mitä **Danalle** kuuluu! Dana täyttää ensi vuonna 19. syyskuuta 90 vuotta. Hyvää kuului ja kiire oli – jonkun vuonna 1952 Suomessa voimistelleen **Alenan** hautajaisiin! Terveisiä Danalta suomalaisille ystäville! Kori-

Haastamme teidät suomalaiset keihäsmaaotteluun Tšekki–Suomi. Huom! Tasaväkisyyden vuoksi vanha rouva Danalla on lattialuuta, jonka hän teki voittokeihästään. Barboran keihäs on ihan oikea voittokeihäs. Jan-herra voittaa suomalaiset ilman keihästään.

pallojoukkueessa pelasi seuramme jäsen **Eevi Leppänen (nyk. Kaasinen)**, josta tuli voimistelunopettaja, ja jonka presidentti **Martti Ahtisaari** nimitti liikuntaneuvokseksi Eevin ansiokasta työstä naisvoimistelun saralla. Eevihän on myös tunnettu ja rakastettu lausuja ja esiintyjä, joka monesti on ilahduttanut meitä taiteellaan. Aloitimme Eevin kanssa urheilu-uramme hiihdossa Annalan kentän ympäri sarjassa 4–6-vuotiaiden sarjassa! Eevi oli aina eka, minä toka ja identtinen kaksoissisareni **Sirkka** kolmas.

Siinä vaiheessa, kun **Mirja Horstio** aloitti seuran kokopäiväisenä sihteerinä, oli seuramme yksi suurimmista. Suurimmat olivat Pohjola-Norden, Suomi-Seura ja Suomi-Neuvostoliitto-seura, sitten seurasi Suomi-Unkari-seura ja sitten me, ja meitä oli parhaimmillaan 3500 jäsentä. Sen ajan ”suuria” puheenjohtajia olivat **Jorma Uitto, Tapio Tapiovaara, Alpo Ruuth** ja **Kari Senius**.

Tšekkoslovakian jakauduttua kahtia perustettiin ensin Tšekki-Slovakia-Suomi-seura, jota johti **Heikki Larmola**. Valtioiden välit eivät olleet kaikkein parhaimmat, ja sitten 15.2.1994 perustettiin erikseen Suomi-Tšekki-seura puheenjohtajanaan **Matti Leikas** ja sihteerinä allekirjoittanut **Pirkko Järvinen**. Puursimme hartiavoimin Matin kanssa yrittäen saada aikaan vähin varoin seurallemme lehteä jatkamaan upean ”Näköala Tšekkoslovakiaan”-lehden perinteitä. Silloin olin jo leski ja lapset maailmalla. Niinpä tein sihteerin hommia ilmaiseksi istumalla usein kelloa vilkaisematta Paraistentiellä klo 23:een. Saimme aikaan lehdykäisen siellä Paraistentie 6:n toimistossa.

Talon omisti lähetystö. Se oli ollut kaupallisen osaston asuintalo vuodesta 1957, jolloin olikin sille suurta tarvetta: 12 perheelle. Sen lisäksi oli muutama asunto muualta vuokrattuina. Siinä vaiheessa talossa asui toimistomme lisäksi myös jääkiekkoilija **Jaroslav Otevřel**, joka oli halvaantunut pelatessaan Porin Ässissä. Tutustuimme naapuriimme niin, että kun hän siirtyi kotimaahansa hoitoon, seuramme muisti häntä toimittamalla jäsenemme **Stella Henrikssonin** avulla Otevřelin vastavalmistuneen omakotitalon saunaan suomalaisen kiukaan. Jääkiekkopiirit olivat keränneet varat talon rakentamiseen ja tietokoneeseen, jota näimme hänen käyttävän pitäen kynää suussa ja klikkaamalla sillä tarvittavia painikkeita. Paraistentiellä häntä

hoiti tyttöystävän lisäksi roteva sairaanhoitaja-terapeutti, tšekkimies, joka kanniskeli Otevřelia asunnossa tarpeen mukaan. Toivotamme hänelle voimia omassa talossaan. Seuramme oli myös Hankkijan mukana toimittamassa kiukaan Emil ja Dana Zátopekin kotiin Prahan Trojaan.

Palatkaamme seuran historiaan: olin siinä vaiheessa ”burn out”, kun seuramme muutti Pihlajamäkeen. Puheenjohtajana seurasi Matti Leikasta Vantaan osastosta **Erkki Veräjänkorva**, jonka Vantaan kaupunki nimitti kunniakkaasti tämän jäädessä eläkkeelle kaupunginjohtajaksi. Sitä hommaahan Erkki oli alallaan ansiokkaasti tehnytkin. Vantaata edusti seurassamme ansiokkaasti myös tšekkiä sujuvasti puhuva **Lauri Lapila**, joka pari vuosikymmentä oli erittäin arvostettu hallituksemme jäsen. Lapila on antanut kaikkensa Vantaan kaupungin ja Mladá Boleslavin ystävyyskaupunkityölle – sitä emme unohda!

Viime vuodet olen ollut jo ikäni puolesta pois varsinaisesta seuratyöstä, mutta voisin kirjoittaa erillisen artikkelin kulttuuri- ja urheiluelämästä, joka on kruunannut elämäni. Sanoisin **Tapio Rautavaaran** sanoin: ”En päivääkään vaihtaisi pois”! Olen lennellyt Prahaan – joskus kaksikin kertaa viikossa – ja aina tavannut ihania ihmisiä; parhaita ystäviäni ovat olleet suomensukuinen Dana Zátopková, jonka esi-isä oli Hämeestä nykyiseen Inkeriin siirretty suomalainen, ja joka 30-vuotisessa sodassa ratsumiehenä joutui Määriin, rakastui siellä ja jäi maahan. Danan tyttönimi oli vielä Ingrová eli Dana Inkeriläinen, joka heitti keihästä ja ihaili erästä juoksijaa jossain Määrissä tapahtuneessa kilpailussa – ja meni onnittelemaan tätä voitosta. Sillä lailla kaksi suurta tulevaisuuden urheilijaa kohtasivat toisensa todeten, että he olivat syntyneet täsmälleen samana päivänä 19.9.1922.

Kummastakin tuli olympiamitalisti; Helsingin Olympialaisissa vuonna 1952 Emil voitti kolme kultamitalia: 5 000 m, 10 000 m ja maratonilla, Dana naisten keihäessä. Dana osallistui vielä Rooman kisoihin, joissa sai hopeamitalin 1960. Opastamillani seuran matkoilla olemme vierailleet Emilin ja Danan kotona ja istuskeleet heidän puutarhassaan. Muistan kerrankin, kuinka eräs matkalaisemme Kotkasta puhkesi puhumaan kyynel silmäkulmassaan: ”Voi, jospa isäni vielä eläisi ja saisin kertoa hänelle, että olen saanut tavata Satupekan henkilökohtaisesti hä-

nen kotonaan!” Emil ja Dana olivat usein jo lentokentällä vastassa, kun seuramme matkalaiset tai nyrkkeilijät saapuivat Prahaan tai saapuivat hotelliin toivottamaan meidät tervetulleiksi.

Taidemaalari-graafikko **Josef Velčovský** ja vaimonsa **Romana** ovat viettäneet kesälomaa Suomessa jo melkein 30 vuoden ajan – ja tulivat myös tänä kesänä elokuussa. Josefin ateljee Prahan keskustassa on ollut seuramatkojemme varma etappi. Myös heidän kodissaan olemme saaneet vierailta seuramme matkoilla koko ryhmänä. He tulivat meitä tapaamaan hoteleihimme, samoin kuin yksi kuuluisimmista sopraanoista Valtionoopperasta (eli Smetanaoopperasta) **Jindřiška Rainerová**, Urheiluliiton johtajia, kultamitaliurheilijoita, kuten Emilin ja Danan lisäksi kiekkomiehet **Ludvík Daněk** ja **Imrich Bugár!**

Emmekä voi unhoittaa käyntejämme Bertramkassa kuuntelemassa sopraano **Reneé Nachtigallová** ja baritoni **Pavel Horáčekia** laulamassa Mozartin oopperoita. Kerran olin siellä yksin ja yht’äkkiä tajusin, mitä Nachtigallová lauloikaan oopperatekstin väliin: ”Soittakaa pojat oikein ja laulakaa oikein, paní Pirkko on yleisön joukossa!” Olen yleensä tšekeille vain paní (rouva) Pirkko. Bertramkassa kävin usein. Nachtigallová on laulanut Suomessakin – olen kuulut tätä Wienin Valtionoopperan taiteilijaa mm. Finlandiatalossa.

Olen menettänyt sydämeni Tšekin kulttuurielämälle! Voin vain vaikeroida yksikseni sitä, että olen nyt niin vanha, etten muista enää kaikkien tuntemieni ihanien taiteilijoiden nimiä!

Pitää myös muistaa, että seuramme erittäin pitkäaikainen hallituksen jäsen **Tarmo Mani** vieraili Prahassa, Brnossa ja Bratislavassa esittäen suomenkielellä ”Mielipuolen päiväkirjaa” täysille saleille. Kuuluin Kansallisteatterin 10-henkiseen ryhmään avustavana tulkkina. **Peter Kerlich** oli se tulkki, joka istui omassa kopissaan näkemättä edes näyttämölle, mutta oli aina tekstissä mukana – n. 5 sekuntia edellä Tarmon repliikkiä. Ohjaaja **Eugen Terttulan** oli vaikea käsittää tšekkien ja slovakkien tapoja tulla teatteriin viime hetkellä 5–7 min. ennen näytöksen alkua. Brnossa Terttula sanoi: ”Nyt Pirkko, menet ulos ja otat ihmisiä käsivarresta kiinni ja kerrot heille, että suuri suomalainen näyttö kohtaa tässä teatterissa!” Minäpä tunsin tavat ja kansan luonteen ja tiesin, kuinka ripeästi he meihin suomalaisiin verrattuna

toimivat ja menin naisten vessaan Terttulaa piiloon. Katsoin kelloa: nyt on jo sali melkein täynnä, nyt voin mennä vessasta ulos. Eikös vaan Terttula seissyt naisten vessan oven takana! Sanoin: ”Katsos vaan – teatteri on täpötäynnä!” Terttula ei koskaan kommentoinut asiaa. Tapa oli jumalaista, millä yleisö osasi Tarmon taiteen ottaa vastaan! Jokainen sai ovelta pienen kuu-lokojeen, jolla teksti välittyi heille niin, että he voivat nauttia Tarmon äänen vivahteista.

Jarmo Sermilä on yksi seuramme peruskivistä; Jarmo on tehnyt miehen työn monikymmenvuotisena hallituksen jäsenenä. Muusikkona hän esiintyi erittäin usein pianisti **Emil Viklickýn** parina Prahan – ja koko maan – musiikkipiireissä ja teki Emilin kanssa monta monituista yhteistä levyä. Kiitolliset terveiset sinne Hämeenlinnaan Jarmolle!

Suomen nykypolven suurista taiteilijoista poimin vielä tähän nimen: **Oiva Toikka!** Hän kuului lähetystön vakiovieraisiin jo nelikymppisenä. Muun maailman tavoin tšekit ihailivat jo silloin hänen lasilintujaan ja muita luomuksiaan. Ja kun hän viimeisenä taiteilijana maailmassa sai jo nuorena vastaanottaa ”Lunning”-palkinnon, Oiva Toikka aloitti tutustumisensa maailman lasitaiteeseen Tšekin lasitaitajista ja -tehtaista ja läksi sieltä kiertämään maailmaa. Muistan reitistä ainakin Meksikon, mutta missä hän mahtoi kiertääkään – se oli nimittäin palkinnon tarkoitus. Yksi hänen kolmesta pojistaan – **Ville** – oli kaksi kertaa Vantaan kaupungin ja Suomi–Tšekkoslovakia-seuran kautta nuorisoleirillä Tšekissä. Ville on nykyään Kansallisteatterin valomestari. Lähetystön väki, samoin kuin tšekkiläiset taiteilijat – designerit – ovat armostomia Toikan töiden ihailijoita. Viime kesänä kävi kymmenkunta tšekki-ihailijaa, taiteilijaa ja journalistia Oiva Toikan 50-vuotistaiteilijajuhlan näyttelyssä Design-museossa. Nyt on Oivakin 80-vuotias. Kiitos teille kaikille seuramme jäsenille, jotka olette edesauttaneet sitä, että tämä elämäni ja elämäntyöni on nyt elämäni rikkautta ja ihanien muistojen arvoista.

Pirkko Järvinen 2011

Muistoja Suomi–Tšekki-seurasta

Muistellessani tehtäviäni Suomi–Tšekki-seurassa aloitan vuodesta 1978, jolloin perustettiin Suomi–Tšekkoslovakia-seura ry:n Vantaan osasto ja minut valittiin sen puheenjohtajaksi. Seuran paikallisia osastoja oli eri puolla maata. Niitä ei rekisteröity yhdistyksiksi, vaikka ne toimivat varsin itsenäisesti ja niillä oli oma talous.

Vantaalle osasto perustettiin lähinnä sen vuoksi, että sen ja tšekkiläisen ystäväkaupungin Mladá Boleslavin suhteet olivat varsin vilkkaat, paitsi itse kaupunkien, niin myös kaupunkilaisten kesken (esim. urheilussa). Vantaan kansainvälisille lastenleireille osallistui vuosittain säännöllisesti lapsiryhmä Mladá Boleslavista, jonne vastavuoroisesti vuosittain lähti lapsiryhmä Vantaalta. Näissä vaihdoissa syntyi pysyviä ystävyyssuhteita lasten ja nuorten kesken.

Kaupunki tuki jonkin verran osastoa taloudellisesti ja antoi osaston käyttöön tarvittaessa kokoon-
tumistiloja. Erityisen suosittuja olivat kesämatkat

kaupungin Mölandetin saassa omistamalle huvilakiinteistölle, jonne olivat tervetulleita myös nekin seuran jäsenet, jotka eivät kuuluneet Vantaan osastoon. Osasto järjesti myös suosittuja yleisötilaisuuksia, joissa esiintyi tšekkiläisiä taiteilijaryhmiä.

Osaston toiminta jatkui Tšekkoslovakian ja Suomi–Tšekkoslovakia-seuran jakaantumiseen asti. Samalla päättyi minun tehtäväni puheenjohtajana. Osaston sihteerinä oli **Lauri Lapila**, jonka panos tšekin kielen taitajana ja tulkkina oli osaston toiminnalle merkittävä.

Kuva esittelee Tampereen osastoa. Kuva: Tarja Valkama

Seuran jäsenenä osallistuimme vaimoni kanssa muutamille seuran matkoille, erään kerran myös alle kouluikäisen poikamme kanssa. Mielessäni on kuva pikkupojasta, joka istuu hieman kyyryssä ikävystyneen näköisenä helteisessä Prahassa kadun reunakivellä käsi poskella liikennettä katsellen. Joukko aikuisia seisoo tiiviinä ryhmänä katukäytävällä kuunnellen innostuneen näköisenä selostusta jostain vanhasta rakennuksesta.

Mielikuva ja myös valokuva eräältä myöhemmältä seuran matkalta: **Emil Zátopek** istumassa puupenkillä maakellarin edessä takanaan **Pirkko Järvinen** lasi kädessä ja hänen takaansa **Dana Zátopková** tulossa kellarista kädessään pullo itse tehtyä kotiviiniä. On kesä 1996 Atlantan kesäolympialaisten aikaan. Emil ja Dana ovat saaneet sinne kutsun kunniavieraina. Dana kertoo, että Emil ei jaksanut enää sinne lähteä.

Syyskokouksessa 3.11.2003 minut valittiin Suomi–Tšekki-seuran hallituksen puheenjohtajaksi, johon tehtävään olin suostunut, mutta ikäni vuoksi vain lyhyeksi ajaksi.

Olin puheenjohtajana kolme vuotta, minä aikana valmisteltiin seuralle uudet säännöt. Ne hyväksyttiin ensimmäisessä käsittelyssä syyskokouksessa 24.11.2004 ja sääntöjen edellyttämässä toisessa käsittelyssä kevätkokouksessa 6.4.2005.

Uudistuksen keskeisiä muutoksia oli siirtyä kahdesta jäsenkokouksesta, kevät- ja syyskokouksesta, yhteen keväällä pidettävään vuosikokoukseen. Aikaisempien sääntöjen edellyttämään palkattuun toiminnanjohtajaan ei enää pitkiin aikoihin ollut varaa. Vanhoissa säännöissä oli myös eräitä tulkintaongelmia.

Ennen sääntöuudistusta seuran toiminnanjohtajan tehtävät järjestettiin johtokunnan jäsenen vapaaehtoistoimintana. Esimerkkinä tehtävistä ja työnjaosta on vuosi 2004. Hallituksen sihteeriksi nimettiin Lauri Lapila, joka oli myös 1. varapuheenjohtaja, ja taloudenhoitajaksi **Kalervo Kattelus**. Toimiston hoidosta vastasivat **Hilkka Pynnönen** ja **Marja-Leena Tuuri**. Kotisivujen ylläpito ja jäsenlehden julkaisu oli **Markus Hihnalan** vastuulla. Muut hallituksen jäsenet olivat: **Raija Kauppinen** (toinen varapuheenjohtaja), **Leo Bessonoff**, **Heikki Larmola** ja **Blanka Lemmetyinen**. Hallituksen kokouksiin osallistui asiantuntijana Pirkko Järvinen. Hallitus kokoontui v. 2004 12 kertaa. Jäsenenä myöhemmissä toiminta-aikani hallituksissa ovat olleet myös **Antti Virtanen**, **Sirpa Seppälä**, **Jari Aula** ja **Pirkko Kattelus**.

Asioiden hoidon jämäköityi, kun vuoden 2005 alusta palkattiin osa-aikaiseksi toimistonhoitajaksi Sirpa Seppälä. Hänen tehtäviinsä kuului mm. toimiminen seuran sihteerinä.

Seuran sähköpostiosoite ja internet-kotisivut olivat osoittautuneet hyvin tarpeellisiksi, mutta kotisivujen kehittäminen ja uudelleenorganisointi osoittautuivat hyvin tarpeellisiksi. Tehtävän otti hoitaakseen seuramme jäsen **Timo Hanhela** Oulusta. Samalla sovittiin yhteistyöstä Helkama-Auto Oy:n kanssa Škoda-auton esittelemisestä kotisivuilla.

Seuran jäsenlehti sai 2005 uuden päätoimittajan. Tehtävästä sovittiin seuramme jäsenen Jari Aulan kanssa, jonka toimesta julkaistiin vuoden lopulla jäsenlehti. Hänen kanssaan on sovittu parin jäsenlehden julkaisemisesta vuodessa.

Seura alkoi järjestää tšekin kielen perus- ja jatkokursseja, joista tuli ilahduttavan suosittuja. Opettajina ovat olleet Sirpa Seppälä ja **Markéta Pedronová**.

Seura oli mukana vuosittain järjestetyillä matkailumessuilla Helsingin Messuhallissa. Yleisö osoitti kiinnostusta toimintaamme kohtaan tekemällä lukuisia kyselyjä, osallistumalla kilpailuumme ja ottamalla jaettavaksi varattua materiaalia.

Tšekin tasavalta liittyi EU:n jäseneksi 1.5.2004. Tämän vuoksi tasavallan toimesta järjestettiin useita tilaisuuksia, mm. pääministeri **Vladimír Špidla** ja presidentti **Václav Klaus** vierailivat maassamme. Seuramme oli myös huomioitu näihin tilaisuuksiin, että sen edustajat kutsuttiin näihin tilaisuuksiin. Samoin seura on kutsuttu Tšekin tasavallan kansallisuuspäivänä suurlähetystön järjestämiin tilaisuuksiin.

Puheenjohtajana toimiminen vei yllättävän paljon aikaa, mutta oli myös hyvin mielenkiintoinen ja antoisa tehtävä. Muistan kiitollisena kanssani puurtaneita, ja kaikkia niitä seuran jäseniä, joiden kanssa minulla oli ilo toimia.

Erkki Veräjänkorva

*(kaupunginjohtaja
hallinto-opin kand.)*

ent. Vantaan apulaiskaupunginjohtaja)

Suomi–Tšekkoslovakia-seuran viimeiset vuodet

Kun ystävämaa jakautui alta, Suomi–Tšekkoslovakia-seura veteli viimeisiään. Lopulta se pirstaloitui kolmeksi hyvin eriseuraiseksi järjestöksi. Seuran hajotti ympäröivä yleiseurooppalainen poliittinen todellisuus, sukupolvien väliset erot toimintatavoissa ja vanhempien jäsenten vaikeus luopua niistä sekä myös nuoremman sukupolven poliittiset ennakkoluulot vanhaa ”kommunistiseuraa” kohtaan. Näin on siitä huolimatta, että olimme Tšekkoslovakia-seuran aiemman puheenjohtajan **Kari Seniuksen** kanssa samettivallankumouksen jälkeen juuri tehneet parhaamme, että poliittisesta leimasta päästäisiin. Sitä paitsi uusi toiminnanjohtaja ei taatusti ollut vasemmistolainen. Pidettiin hän seuran kesäkokous vuonna 1993 Ostrobotnian ”Jääkäri”-salissa, vaikka se ei ollutkaan uuden nuoren toiminnanjohtajan tietoinen valinta. Minua moinen symboliikka huvitti kovasti. **Pirkko Kauppinen**, toiminnanjohtajamme, oli niin paljon nuorempaa sukupolvea, että hän ihmetteli, mille naureskelin.

Olin Suomi–Tšekkoslovakia-seuran viimeinen puheenjohtaja. Minut valittiin seuran syyskokouksessa 1992 huolimatta siitä, että varoitin etukäteen aikeistani lähteä Prahaan opiskelemaan kauteeni loppupuolella. Tuolloin ei kuitenkaan ollut enää paljon vaihtoehtoja. Edeltäjäni, henkisten alojen kymmenottelija Kari Senius oli jo päättänyt omasta ja perheensä suuresta elämänmuutoksesta: Seniukset olivat muuttamassa Prahaan. Kari lähti perheineen Suomesta alkuvuonna 1993 juuri kun olin aloittamassa kauttani. Kohta sen jälkeen minunkin Prahaan lähtöni syksyksi varmistui. Olin hiukan aiemmin jäänyt virkavapaalle ulkoasiainministeriöstä. Toisin kuin ystäväni Kari, en kuitenkaan ollut muuttamassa loppuiäkseeni, vaan vain muutamaksi kuukaudeksi kerätäkseni aineistoa tulevaa väitöskirjaani varten.

Minä siis palasin aikanaan takaisin Suomeen, mutta Kari ei. Ulkoministeriöön en sen sijaan enää koskaan palannut. Olin jo panostanut väitöskirjaani niin paljon ja tiesin, että se jäisi kesken, jos olin palannut takaisin virantoimitukseen Merikasarmille. Se ei jäänyt kesken. Tosin rakensin sitä kuin lisäkinkirkkoa, kuten kaikkien tuntuma ”Prahan

ääni” **Lieko Zachovalová** minulle sanoi. Vähempikin olisi riittänyt, ja olisi luultavasti ollut sekä minun itseni että tutkimukseni kannalta parempi. En ole koskaan voinut mitään megalomanialleni. Siinä suhteessa minulla on ollut kyseenalaisia historiallisia esikuvia: **Napoleon**, **Hitler** ja **Stalin**. En voi edes puolustautua pienen miehen komplekseilla, kuten monet diktaattorit voivat. Mainitsemistani kolmesta näet vain Hitler oli lähes minun pituiseni, mutta ei painoiseni.

Meidän, silloisten kahden keski-ikäisen miehen elämänmuutokset olivat kuitenkin pikkujuttuja aikana, jolloin Eurooppa ja koko maailma mullistuivat uuteen uskoon. Kommunistiset hallitukset sortuivat yksi toisensa jälkeen Keski- ja Itä-Euroopassa, kun Neuvostoliitolla ei enää ollut varaa ylläpitää imperiumia. Tšekkoslovakiassa ei riittänyt, että puoluediktatuuri romahti. Uusi vapaus toi pintaan uudet kiistat. Eivät ne ihan uusia olleet, kom-

NÄKÖALA TŠEKKIIN

Suomi–Tšekki-seura ry:n julkaisu

2 | 2000

Tässä numerossa

- Tšekille Suomea mukkeampi mitalaisaalis
 - Český Krumlov oli elämys
- Mila Mysliková – Suuri Suomen Ystävä
- Janáček-kokoelmat Sibelius-Akatemialle
 - Kesäinen kongressimatka
- Frans Kafka on yhä kaikkialla läsnä Prahassa
 - Ystävyttä tarvitaan
 - Kutsu syyskokoukseen 22.11.2000

munistinen puolue oli vain pakastanut ne vuosina 1945–1948. Puolalainen nykyintellektuelli **Adam Michnik** on **Leniniä** parodioiden todennut: ”kommunismien korkein aste on nationalismi”. Kansallisuuskiistat puhkesivat myös Tšekkoslovakiassa niin, ettei edes liittovaltion virallisen nimen oikeinkirjoitusasusta ollut yksimielisyyttä: tšekit kirjoittivat yhteen ”Československo” ja slovakit tavuviivalla ”Česko-Slovensko”, kuten se kirjoitettiin toisen tasavallan aikana 1938–39. Slovakkien taloudellinen ja sosiaalinen asema suhteessa tšekkeihin oli kiistattua parantunut kommunismin vuosina. Poliittisesti kommunistit olivat pettäneet lupauksensa Slovakian itsehallinnosta, kun Slovakian kommunistinen puolue oli jo vuonna 1948 alistettu tšekien hallitseman Tšekkoslovakian puolueen alueorganisaatioksi. Koska kommunistivallan aikana koko maata koskevat päätökset tehtiin puolueen keskuskomitean puhemieshistorian tai sihteeristön suljetuissa kokouksissa, slovakien mielestä tšekit päättivät asioista heidänkin puolestaan.

Dubčekin lyhyttä aikaa vuonna 1968 lukuun ottamatta slovakit eivät pitäneet johtaelimiin päässeitä maanmiehiään ”todellisina slovakkeina”. Vasta vuoden 1989 samettivallankumouksen jälkeen jo vuonna 1969 perustettu liittovaltio toimi aidosti. Siitä huolimatta kummassakin osavaltiossa valtaan nousivat puolueet, jotka saattoivat olla yksimielisiä vain yhdestä asiasta: heillä ei ollut enää mitään yhteistä. Niinpä liittovaltio hajosi ja Euroopaan syntyi vuoden 1993 alusta kaksi uutta suvereenia tasavaltaa: Tšekki ja Slovakia. Ensimmäistä kertaa Euroopassa jokin valtio jakaantui täysin rauhanomaisesti ilman mitään merkkiä aseellisen konfliktin uhasta. Eivät edes Ruotsi ja Norja eronneet vuonna 1905 yhtä rauhanomaisesti. Samettinen kumous johti siis samettiseen eroon, mikä on kunniaksi kummankin kansan sivistyneisyydelle.

Suomi–Tšekkoslovakia-seuran uutena puheenjohtajana jouduin kovempien haasteiden eteen kuin olin kyennyt ennakoimaan. Ystäväämä oli juuri jakautunut kahtia, samana päivänä, kun minun puheenjohtajakauteni alkoi. Varsinkaan entisen yhteisen omaisuuden jakoon liittyneet kysymykset eivät olleet niitä kaikkein yksinkertaisimpia. Ongelmat ja kiistat heijastuivat myös tasavaltosten Helsingissä oleviin edustustoihin. Myös nykyinen muotisana *henkilökemia* näytteli kiistatta merkittävää osaa, varsinkin sen jälkeen, kun Slovakian edustuston päällikkö oli vaihtunut henkilöön, joka mahdollisesti oli mieluisampi Bratislavas-

sa vahvaa johtajuutta tavoittelevalle pääministeri **Vladimír Mečiarille**. Niinpä Tšekin edustustosta minun annettiin varsin selvästi ymmärtää, että myös ystävyysseura olisi jaettava kahtia.

Slovakian edustuston uusi päällikkö vaati, että seura olisi pidettävä yhtenäisenä. Puikkelehtiminen kahden erimielisen edustuston välillä merkitsi minulle paljon kovempaa diplomatian koulua kuin koskaan palvelu suomalaisessa ulkoasiainhallinnossa, jossa olin erikoisvirkamiehenä ja ainoana varsinaisena laskentavirkailijana vastuussa kehitysyhteistyötilastoista. Seuran jäsenistö ei liioin tuntunut ymmärtävän tarvetta jakaa seura kahtia. Tilanne oli vähintään hankala.

Aikoinaan Suomi–Tšekkoslovakia-seura oli yhdenlainen pienoiskuva, miniatyyri Suomi–Neuvostoliitto-seurasta, kuten luultavasti muutkin kansandemokratioiden ystävyysseurat. Sen johtokunnassa oltiin puoluepoliittisilla mandaateilla. Saattoipa mukana olla jopa istuvan hallituksen jäseniä, jotka eivät ehkä ehtineet näyttäytyä seuran johtokunnan kokouksissa. Seuran puheenjohtajiksi valittiin yleensä huomattavia kulttuurielämän edustajia, yleensä vasemmistolaisia, kuten kuvataiteilija **Tapio Tapiovaara** ja kirjailija **Alpo Ruuth**. Seuralla oli omat tilat ja kirjasto Pursimiehenkadulla. Koko seuraa piti käytännössä pystyssä sen pitkäaikainen toiminnanjohtaja **Mirja Horstio**. Hänet oli palkattu päätoimiseksi virkailijaksi.

Mirja taisi elää seuralle. Hän teki ympärivuorokautisia päiviä työaikalainsäädännöstä pahemmin piittaamatta – eikä seuran johtokuntakaan siitä piittannut. Siitä huolimatta hän säilytti aina sydämellisyytensä ja ystävällisyytensä. Mirja jäi eläkkeelle syksyllä 1991. Hänen läksiäisiään juhlittiin suurella joukolla ravintola Ankkurissa – missäpä muualla! Ankkurissa oli näet tapana käydä kokousten jälkipalaverit.

Suomi–Tšekkoslovakia-seura eli jäsenmaksutulojen lisäksi myös sekä Tšekkoslovakian että Suomen valtiolta saamallaan vuotuisilla avustuksilla. Seuran toimiston vuokrat ja toiminnanjohtajan palkka maksettiin Tšekkoslovakian valtion avustuksilla. Seuralla oli myös alajärjestöjä pitkin maata. Ne toimivat myös aktiivisesti. Kommunivallan aikainen Suomi–Tšekkoslovakia-seura sai – aiheellisesti tai aiheetta – poliittisesti vasemmistolaisen leiman. Aktiiviset jäsenet olivat yleensä vasemmistolaisia tai vasemmistomyönteisiä, kansandemokraatteja, kommunisteja, mutta myös monet sosiaalidemokraatit antoivat voimakkaan panoksensa seuran

toimintaan. Porvarillisesti ajattelevat löytyivät lähinnä johtokunnasta puoluekiintiöiden perusteella sinne valittuina.

Tietysti seuran lähes puolivirallinen asema ja sen aikainen Euroopan poliittinen jakautuminen ja neuvostoblokin maiden yleinen mieltymys perinteellisiin ja kaavamaisiin tilaisuuksiin löivät leimansa seuran julkiseen imagoon 1980-luvun lopulle asti. Samettivallankumouksen jälkeen Kari Senius pyrki omana puheenjohtajakautenaan häivyttämään mahdolliset poliittiset rasitteet pois ja tekemään seurasta vaikuttavan kulttuuriseuran. Seniuksen kausi puheenjohtajan jäi kuitenkin lyhyeksi. Samalla seuran taloudelliset toimintaedellytykset heikkenivät radikaalisti, kun itse ystävämaassammekin pantiin toimeen radikaaleja uudistuksia.

Tšekkoslovakian valtiovarainministeriksi ja sittemmin pääministeriksi nousseen **Václav Klausin** taloudellinen ”shokkiterapia” karsi kannattamattomat valtion yritykset pois toiminnasta. Lisäksi entiset valtion yritykset yksityistettiin joko myymällä ne ulkomaisille sijoittajille tai myymällä kansalaisille kuponkeja, jotka oikeuttivat näiden uusien osakeyhtiöiden osakkeiden ostoon. Samalla, kun valtion rooli pieneni ja kansantuote väliaikaisesti laski reippaasti, Tšekkoslovakian valtion mahdollisuudet tukea ulkomaista ystävyysseuratoimintaa heikkenivät oleellisesti. Seura joutui muuttamaan pois Pursimiehenkadulta Annankatu 25:n kuudennessa kerroksessa oleviin tiloihin, jotka nykyisin ovat Slovakian tasavallan kaupallisen edustuston käytössä. Uudeksi toiminnanjohtajaksi valittu nuori Pirkko Kauppinen saattoi toimia vain osa-aikaisesti. Johtokuntakaan ei enää houkutellut poliitikkoja, vaan siihen valittiin uusia, ihan tavallisia ihmisiä, jotka olivat kärkipoliitikkoja aidommin kiinnostuneita itse Tšekkosloviasta ja sen kulttuurista ilman mitään poliittisia ennakoasenteita. Niinpä johtokunta osallistui seuran toiminnan pyörittämiseen paljon aiempaa aktiivisemmin toiminnanjohtajan tukena. Toimintaa oli supistettava huomattavasti, kun rahaa ei enää ollut käytettävissä entiseen tapaan. Alueelliset alajärjestöt alkoivat vähitellen kuihtua.

Ensimmäinen konkreettinen seuraus Tšekkoslovakian jakautumisesta oli, kun seuran piti taas muuttaa majaa. Tšekit ja slovakit olivat sopineet toimitilat jaettaviksi siten, että Tšekin tasavalta saisi entisen Tšekkoslovakian lähetystörakennuksen ja Slovakia Tšekkoslovakian kaupallisen edustuston tilat Annankatu 25:stä. Me olimme siis slovakien tiellä. Pakkasimme muuttokuorman yhtenä hel-

mikuisena päivänä 1993 toiminnanjohtaja Pirkko Kauppinen ja ystävällisesti avuksemme tulleen seuran aktiivijäsenen **David Vaverkan** kanssa. Ystäväni David oli syntyperäinen tšekki. Huone- ja muun kaluston kantamisesta kipeät käsivarteni ja jalkani muistivat pitkään kiitollisena hänen reipasta apuaan. Uudet toimitilat löytyivät Tšekin suurlähetystön henkilökunnan asuntorakennuksesta Ruskeasuolta.

Tšekkoslovakian valtion hajoaminen ei olisi voinut sattua seuran kannalta hankalampaan aikaan. Kun oli selvää, ettei voitu toimia enää entiseen tapaan, aloin kysellä, voitaisiinko tehdä kompromissi ja perustaa nimellisesti uusi yhteisseura Suomi–Tšekki–Slovakia-seura. Tšekin edustustossa oltiin skeptisiä ja kysyttiin, voisiko muka jokin sellainen kuin esimerkiksi Suomi–Sveitsi–Belgia-seura toimia. Toisin sanoen minun päähäni haluttiin iskostaa, ettei

Jaroslav Seifert

LAULU

Vilkkuu valkea huivi,
joku on lähdössä taas,
joka ainoa päivä jotakin loppuu,
jotain ihanaa loppuu taas.

Kirjekyyhkynen iskee ilmaa siivillään,
se on tulossa takaisin kotiin:
toivossa taikka toivoa vailla
me palaamme aina kotiin.

Pyysi siis kyöneleet,
hymyile itkenein silmin;
joka ainoa päivä jotakin alkaa,
jotain ihanaa alkaa taas.

*Kokoelmasta Poštovní holub
(Kirjekyyhkynen), 1929
Suomennos: Hannu Ylilehto*

Tšekin ja Slovakian valtioilla ollut enää mitään tekemistä keskenään. He eivät suoranaisesti vastustaneet kompromissiehdotustani, jonka tiesin käyvän slovakeille. Niinpä yritin leikkiä entistä unkarilaisista kommunistista valtiomiestä **János Kádária**, joka houkutteli toisinajattelijoita puolelleen sanomalla: "Ne, jotka eivät ole meitä vastaan, ovat puolellamme."

Uusi seura piti tietysti saada rekisteröidyksi entisen tilalle. Sain avukseni muodollisuuksia hoitamaan luottolakimieheni **Olavi Sulkusen**, joka laati uudet säännöt rekisterivirastoon toimitettavaksi. Jo kesällä 1993 seura oli saatu perustetuksi uudella nimellä, ja loppukesästä tai syksyllä paperit tulivat takaisin rekisterivirastosta. Jo loppukesästä saatoin arvata, ettei Suomi–Tšekki–Slovakia-seuralla olisi tulevaisuutta. Ongelmat olivat samat kuin ennenkin. Tšekit eivät lopultakaan hyväksyneet yhteistä seuraa slovakien kanssa, kun taas Slovakian lähetystön päällikkö piti sitkeästi kiinni yhtenäisen seuran säilyttämisestä. Ilmeisesti hän ajatteli valtionavustuksia, jotka Tšekki maksaisi tai maksaisi niistä suurimman osan, kun taas hänen kannaltaan olisi edullista, että Slovakiallakin olisi edes jonkinlai-

nen ystävyysseura Suomessa. Tšekki kuitenkin tuki meitä taloudellisesti. Olivathan seuran uusimmat toimitilat tšekkien talossa.

Prahaan lähtöni läheni. Piti tehdä matkavalmisteluja, kun sentään oli monen kuukauden oleskelu tiedossa. Jouduin jättämään seuran väistämättömän hajottamisen varapuheenjohtaja **Matti Leikaksen** tehtäväksi. Matti, tunnollinen ja kaikin puolin kunnollinen urheilumies joutuikin hoitamaan hankalat asiat. Jos en olisi hyvissä ajoin ennen puheenjohtajaksi valintaani kertonut edessä olevasta Prahan matkasta, minua voitaisiin syyttää rintamakarkuruudesta. Joka tapauksessa Matti hoiti seuran purkamisen niin hyvin kuin se niissä oloissa oli mahdollista. Seuranneet riidat eivät varmasti ole hänen syytään, kun varsinkin tunnen hyvin hänen perusluonteensa sovittelunhalun. Matti osoittikin sittemmin kansalaiskuntonsa keväällä 1994 perustetun Suomi–Tšekki-seuran ensimmäisenä ja monivuotisena puheenjohtajana.

Heikki Larmola

Večerník Praha
List všech Pražanů
2 Kčs

ÚTERÝ
20. srpna
1991
Ročník I
Číslo 161

▲ Barikády se začaly objevovat v sovětské metropoli, výjimkou nebyl ani Kaitiinský bulvár a objekty rady ministrů Ruské federace.
Telefoto: ČTK/AP

Obavy a pesimismus

Pučem k ráji na Zemi

Běda všem, kdo brání normalizaci situace ● Potraviny za týden, peníze za dva

Více než třicet hodin uplynulo od státního převratu v Sovětském svazu a sesazení Michaila Gorbačova z postu prezidenta země. Samozvaný Státní výbor pro výjimečný stav, skládající se ze sedmi komunistických konzervativců, zaskočil svým pučem nejen přední politiky, ale i světovou veřejnost.

Ke zbrnění opravdu těžkého kalibru puťfi všechna prohlášení výboru, zejména to, ve kterém se slibuje okamžitě zvýšení mezd, snížení cen, rozhodný boj proti korupci, spekulaci a příživnictví, uvolnění zásob potravin, zavedení pořádku a kázně do výroby,

zvětšení rozlohy zahrádek pro obyvatele měst, oživení bytové výstavby...

K tomu, co se nepodařilo 73 let, totiž vytvořit na ploše jedné šestiny světa ráj na Zemi, by mělo pomoci i odvolání odpovědných činitelů a celých vlád, rušení republikových ústav a zákonů, rozpuštění politických

■ Pokračování na str. 2

Jelcin – Gorbačov?

Ruské vedení a ruský parlament zveřejnily dnes dopoledne požadavky k samozvanému vedení státu. Požadují mimo jiné do čtyřadvaceti hodin usměrňovat rozhovory Jelcin – Gorbačov, neboť nověti oficiálním zprávám o vážném zdravotním stavu svrženého prezidenta. V sovětskosti a tím volají ruskí politici po sestavení mezinárodní lékařské komise, která by měla přiliditest přezkoumat skutečný zdravotní stav Gorbačova a své zjištění uveřejnit ve sdělovacích prostředcích.

Prahan aurinkoisella aukiolla

LIDICEN kohtalolle

tragedian tapahtuma-aikana syntynyt säeraportti

Olavi Ketonen

*PARIN PENINKULMAN PÄÄSSÄ
PRAHAN AURINKOISELTA AUKIOLTA*

I

Tässä oli eilen tšekkoslovakialainen kylä parin peninkulman päässä Prahan aurinkoiselta aukiolta kirkkoineen, kouluineen, toreineen, koteineen, lapsineen, naisineen, vanhuksineen, isineen, äiteineen, unelmineen kuin kuulun taidemaalari **Prožíkin** maalaamassa **Työstä paluu** -taulun tunnelmissa.

Ja valkoiset ruusut kukkivat eilen sinipunaisella ruohikolla parin peninkulman päässä Prahan aurinkoiselta aukiolta kuvanveistäjä Štursan luoman **Luutunsoittajan** näppäillessä kansallislaulun ajatonta sanomaa:
"Kde domov můj? Kde domov můj?"
Missä on kotini? Missä on kotini?"

Tässä on tänään ajan kuluessa nurmettunut ruohokenttä parin peninkulman päässä Prahan aurinkoiselta aukiolta ilman kirkkoa, koulua, toria, koteja, ilman lapsia, naisia, vanhuksia, ilman isiä, äitejä, unelmia, ilman hiljaisia **Prožíkin Työstä paluu** -tunnelmia; vain sivistyneen kansan järkytys jäljellä.

Ja punaiset ruusut viestivät tänään valkeansinisellä ruohikolla:
"Kde domov můj? Kde domov můj?"
Missä on kotini? Missä on kotini?
Eikä ole luutunsoittajaa näppäilemässä kansallislaulua. Tässä ei ole tänään kiveä kiven päällä muistuttamassa tšekkoslovakialaisen kylän elämästä ja unelmista.

Tšekkoslovakian historian kohtalonkeväänä natsiarmeija marssi miehittäjänä Prahaan Eurooppaa valloittaessaan. Se valikoi LIDICEN kylän kauhua kansassa kouraisevaksi karmaisevaksi kostokohteekseen tuhotakseen sen kirkkoineen, kouluineen, toreineen, koteineen, unelmineen ketään ja mitään totaaliselta tuholta unohtamatta.

Tšekkoslovakialaisen kylän tulevaisuus tuhottiin

fasistisella häikäilemättömyydellä kolminkertaisesti:

- 1) Hävittämällä kylä konkreettisenä olemasta ikuisiksi ajoiksi
- 2) Tappamalla kylän asukkaat tieteen tehokkaimmilla tappamismenetelmillä
- 3) Valikoimalla osa lapsista koston koventamiseksi fasistisella aivopesulla kasvatettaviksi, että kasvatetut aikanaan ylistäisivät fasistien suorittamaan kylänsä sankarillista vapauttamista.

Tässä on tänään tuhotun kylän asukkaitten joukkohauta muistuttamassa ihmistä iankaikkisesti iankaikkisesta Ihmisyydestä ja ihmisestä vailla Ihmisyyttä. Ja ruusut kukkivat kaikkina vuodenaikoina joukkohaudalla, ja kentällä nousee kaikkina aikoina muistopaalu tekstillä:

TÄSSÄ OLI LIDICEN KIRKKO

II

Mutta jossain etäämpänä katseilta näkymättömissä elää kansan rakentamana ylösnoussut uusi kylä, jonka kentältä ei nouse hävitetyistä kirkosta kertovaa muistopaalua, vaan uusi kirkko ja koulu, joka ei suostu minkään paineen alla pesemään joukkohaudassa elävien kylän asukkaitten lasten tai lastenlasten aivoja minkään nimisellä fasismilla. Ja siniset ruusut kukkivat huomenna valkeanpunaisella ruohikolla, eivätkä kuole, vaikka Prahan aukion kulttuurivisiossa soi vielä hetken Tšekkoslovakian vuosisataisten kulttuuririkkkauksien ja eri miehittäjien jättämän kulttuurivandalismin riitasointu, kunnes uudistunut Prahan kevät on puhjennut kukoistukseen.

Ja Štursan luoma kuolematon Luutunsoittaja kyselee jälleen:
"Kde domov můj? Kde domov můj?"
Missä on kotini? Missä on kotini?
Ja ylösnoussut itsenäisen Tšekkoslovakian uusi kylä vastaa väkevästi olemassaolollaan: Parin peninkulman päässä **Prahan aurinkoisella aukiolla**.

Tšekin tasavallassa vietetään 8.5. kansallisenä juhlapäivänä Fasismista vapautumisen päivää (1945).

Prahan keskusta muutosten kourissa

Prahan historiallinen keskusta on ainutlaatuinen kokonaisuus Euroopassa. Vanhakaupunki on jopa laajempi kuin vastaava kaupunginosa Pariisissa.

Näin kehuu kaupunkiaan Prahan kaupungin rakennushistoriallisen osaston arkkitehti Dagmar Sedláková.

Kaarle IV:n ja Kafkan vanha Praha on kokenut viimeisen kymmenen vuoden aikana niin valtaavan ulkoisen muutoksen, että sitä hädin tuskin entisekseen tuntee.

Kommunistivallan aikainen nuhjaantunut rappio on muuttunut vimmaksi restaurointibuumiksi, ja uusia, kiisteltyjä liikeraennuksia on nousut ikivanhojen historiallisten rakennusten sekaan.

Kun Sedlákovältä kysyy, onko restaurointi onnistunut, hän vastaa, että huonompaan suuntaan on menty. Hänen mielestään neonvalot ja kirkaasti mainostavat kauppaliikkeet eivät sovi Prahan historiallisen keskustan ilmeeseen alkuunkaan.

Sodanjälkeiset vuosikymmenet Prahan historiallinen keskusta sai rappeutua hiljakseen kaikessa rauhassa.

Vasta 1980-luvun puolivälissä, kun länsituristit alkoivat pikkuhiljaa löytää Prahan, kommunistijohtajat ymmärsivät, millainen helmi kaupungin keskusta oikeastaan onkaan. Niinpä 1980-luvun jälkipuoliskolla käynnistettiin Vanhankaupungin kunnostaminen, jotta turistit eivät pääsisi moittimaan kommunistivaltaa historian hylkäämisestä.

Kommunistivalta kohensi Prahan kasvoja vain kosmeettisesti, varsinaisia peruskorjauksia ei juuri harrastettu. Päähuomio keskitettiin ns. Kuninkaantiehen, jota kuninkaat olivat perinteisesti

käyttäneet kulkiessaan kruunajaisseremonioissaan kohti linnaa. Samaa tietä vaelsivat turistitkin, ja vallanpitäjille tuntui riittävän, että tämä historiallinen väylä saatiin paraatikuntoon.

Toisessa maailmansodassa Praha säästyivät tuhoilta – kaupunki joutui kokemaan vain pari pahempaa pommitusta. Sen sijaan sodan jälkeisinä vuosikymmeninä alkoi Vanhankaupungin ”konttorisoituminen”: asunnot saivat väistyä toimistojen, koulujen ja tutkimuslaitosten tieltä.

Vuoden 1989 samettivallankumous pani elämän myös Prahan

Vanhassakaupungissa täysin uusiksi. Hallinnollisesti se merkitsi sitä, että kiinteistöjä ryhdyttiin palauttamaan entisille omistajille tai heidän jälkeläisilleen, sikäli kuin se vain oli mahdollista.

Lasista, teräksestä ja kivistä rakennettu Myslbek toimii porttina Vanhankaupunkiin Na Příkopella.

Nopeasti virinnyt liike-elämä ja turismi tarvitsivat korkeatasoisia tiloja Vanhastakaupungista. Pankit halusivat myös itselleen edustavat toimitilat. Ulkomainen pääomakin ryyni Vanhankaupunkiin. Kaiken tämän seurauksena alkoi paljon suurisuuntaisempi saneerausalto kuin mihin kommunistivaltio viime vuosina oli kyennyt.

Rahapulaa potanut Prahan kaupunki oli myös halukas myymään uudisrakennusoikeuksia investoijille, eikä silloin aina jaksettu muistaa Vanhankaupungin historiallisia perinteitä. Erityisen raju kiista käytiin Na Příkopě -kadulle rakennetusta huippumodernista liikekeskuksesta Myslbekistä. Kaupungin johto piti kuitenkin päänsä, ja Myslbek nousi kuin nousikin paikalleen.

Sen sijaan kun Landesbank Berlin halusi rakentaa itselleen 47 metriä korkean, 12-kerroksisen (kaksi

NÄKÖALA TŠEKKIIN

kertaa ympäristöään korkeamman) toimistorakennuksen, nousi hanketta vastustamaan niin rajua liikehdintä, että kaupungin johto otti asiassa aikalisän.

On erinomaisen hyvä asia, että Vanhaakaupunkia on restauroitu. Aina vain ei ole jaksettu kantaa huolta siitä, miten alueen kokonaisilmeen käy.

Samettivallankumouksen jälkeen Prahan Vanhankaupungin konttorisoituminen on jatkunut.

Nyt asiaan on kiinnitetty huomiota sen verran, että prosessin odotetaan pysähtyvän nykyiselle tasolle.

Vanhankaupungin turistimassoilla ja asuntojen vanhenemisella on ollut sellainen vaikutus alueen liikerakenteeseen, että ruokakaupat ovat saaneet lähes järjestään antaa tilaa koru- ja lahjaliikkeille. Turistithan eivät juuri ruokakauppoja tarvitse.

Jyrki Hinkkanen

Ensikertalaisena Prahassa

*Jännittää – sen tunnustan –
koneeseen kun istahdan.
Eihän joka päivä saa
kohti Prahaa matkustaa!*

*Mitä sitten odotin –
historiaa kertasin.
Shokki silti valtava,
keskiaika kohdata!*

*Rakennukset upeat:
vaikka mihin katsahdat,
näet kuvat, veistokset,
hienot taideteokset.*

*Kaarlensilta patsaineen
linna katedraaleineen,
kuvat vanhan kaupungin –
ihailen mä kuljeksin.*

*Meidät myöskin kutsuttiin
taiteilija Velčovskýn
upouuteen kotihin;
syötettiin ja juotettiin!*

*Ilta kanssa Mozartin
taatusti jäi mielehin!
Betramkassa nautittiin
musiikkia kuunneltiin.*

*Ehkä vähän hidastaa
oisi voinut ohjelmaa.
Kulttuuria mahtavaa
viikoss' ei voi sulattaa!*

*Liikenteestä vieläkin
painajaista uneksin.
Vauhti metron hirveä –
pakko kiinni pidellä!*

*Ratikassa onneksi
nuoret paikan luovutti.
Siitä Suomen nuoretkin
saisi ottaa opiksi!*

*"Paní" Pirkko oppahamme,
hieno matkanjohtajamme
osaa kielen, tuntee tavat,
tietää rakennusten salat.*

*Kärsivällisyydestäsi
kiittää koko matkaväki.
Vuosiksi kun eteenpäin
ajatukset Prahaan jäi!*

Dėkuji ...

Jäsenmatkalla Prahassa heinäkuussa –98
Sanna-Liisa Pynnönen eli Sussa

Jäsenmatkalaisia tutustumassa Prahan nähtävyyksiin
Pirkko Järvisen (kolmas oikealta) opastuksella.

**Tällä aukeamalla: lehden ensimmäinen pääkirjoitus ja
ystävyyseuran toimintaa (Näköala Tšekkoslovakiasta 2/62)**

← Tšekkoslovakian sosialisti-
sen tasavallan suurlähettiläs,
ministeri Richard U r x.

↓ Suomi-Tšekkoslovakia-Seu-
ran puheenjohtaja, taiteilija Ta-
pio T a p i o v a a r a.

Aikakauslehti lähtee taipaleelle

Tšekkoslovakian Sosialistisen Tasavallan suur-
lähetystö ryhtyy julkaisemaan aikakauslehteä, jo-
ka tulee välittämään suomalaisille ystäville luot-
tettavia tietoja Tšekkoslovakiasta. Haluamme
tällä tavalla tyydyttää suomalaista lukijakuntaa,
joka on ilmaissut olevansa yhä enemmän kiin-
nostunut siitä, miten Tšekkoslovakian kansa
elää. Teollisuus ja sen rakentaminen, sekä maa-
talous ja kulttuuri ovat Tšekkoslovakian kohdal-
la Suomen kiinnostuksen kohteina. Tämä mielen-
kiinto ilmenee molempien maiden välisissä jatku-
vasti lujittuvissa suhteissa talouden, kulttuurin ja
urheilun aloilla.

Tšekkoslovakian kansa on työteliästä ja se
rakastaa rauhaa ja samanlaisena se pitää myös
Suomen kansaa. Tšekkoslovakian kansa ei
unohda koskaan millä suuttumuksella Suomen
kansa vuonna 1938 otti vastaan Münchenin kon-
ferenssin halpamaisen päätöksen Tšekkoslova-
kian murskaamisesta. Tästä murheellisesta pää-
töksestä sai Tšekkoslovakian kansa ikuisiksi
ajoiksi opetuksen ja se uhraa tänään koko voi-
mansa, etteivät sellaiset tapahtumat voisi enää
koskaan toistua. Elämä Tšekkoslovakiassa on
iloista ja vaurasta. Osoittakoon tämä aikakaus-
lehti, joka tulee suomalaisten lukijoiden käsiin
Tšekkoslovakian kansan rauhanrakkauden ja
työteliäisyyden. Sen tarkoituksena on vastata suo-
malaisten lukijoiden kysymyksiin ja osoittaa, että
Tšekkoslovakian kansan ja Suomen kansan edut
ovat rauhan ja ystävyyden kysymyksissä samat.

Tällä perusteella voi uusi julkaisu lujittaa ys-
tävällisiä suhteita maittemme kesken. Siksi ei
jääkään muuta tehtävää kuin toivottaa sille
menestystä alkavalla taipaleellaan.

Richard Urx

Tapio Tapiovaara

Seuramme ystävyysmaana on kaunis ja rikas
Tšekkoslovakia. Sen ja Suomen historiassa on
paljon yhtäläisyyksiä. Jo keskiajalla opiskelivat
lukuisat suomalaiset Prahan kuuluisassa yliopis-
tossa. 30-vuotisen sodan aikana suomalaiset juoti-
vat siellä ratsuilleen Tonavasta keisarin mal-
joja, kuten laulu kertoo. Vuosisadan vaihteen
molemmin puolin seurattiin Suomessa tshekkien
ja slovenien sitkeätä taistelua kansallisen ole-
massaolonsa puolesta, koska ne muistuttivat niin
paljon vastaavia oloja Suomessa. Ensimmäisen
maailmansodan jälkeen Suomi ja Tšekkoslova-
kia yhdessä saavuttivat kaipaamansa itsenäisyy-
den. Viime aikoina olemme ilolla seuranneet
Tšekkoslovakian menestystä kansainvälisillä
areenoilla ja sen sosialistisen rakennustyön eri
vaiheita.

Ystävällisen ja suopean mielialan kehittämi-
nen kansojen välillä on ystävyysseuran tehtävä.
Tämä ei rajoitu vain valtioiden välisten suhteiden
parantamiseen, vaan pyrimme tutustuttamaan
eri alojen ja harrastuspiirien edustajia henkilö-
kohtaisesti toisiinsa ja olosuhteisiin, joissa he
toimivat, yleensä parantamaan Tšekkoslovakian
tuntemusta Suomessa ja vastaavasti lisäämään
Suomen tuntemusta siellä. Tehtävät ovat hyvin
laajat, ja vain osa niistä tulee käytännöllisistä
syistä huomioiduksi. Lehti, joka nyt alkaa il-
mestyä suomenkielisenä, tulee suuresti aut-
tamaan meitä näissä pyrkimyksissä. Tähän asti
olemme Suomessa joutuneet turvautumaan mai-
nion ruotsinkieliseen "Livet i Tjeckoslovakien"-
lehteen, joka edelleenkin on uuden lehden rin-
nalla halukkaiden saatavissa. Suomi-Tshekko-
slovakia-Seura kiittää kaikkia niitä, jotka ovat ol-
leet osallisina luomassa tätä lehteä sekä toivot-
taa lehdelle ja sen lukijoille parasta menestystä.

YSTÄVYYSSEURAN TOIMINTASARALTA:

Taiteilija Tapio Tapiovaara kertoo Suomi-Tshekko- lovakia-Seuran toiminnasta

Ystävyysseuramme puheenjohtaja taiteilija Tapio Tapiovaara totesi haastattellessamme häntä, että alkanut vuosi antaa paljon toimintaa seuralle. Hän kertoi, että seuran liittyy jatkuvasti uusia jäseniä, johon on huomattavasti vaikuttanut tämän lehden ilmestyminen. Näköala Tshekkoslovakiaan-lehti on mainio välikappale oppia tuntemaan kaunista ystävyysmaatamme, joka niin monessa suhteessa on mielenkiintoinen. Tämän lehden avulla saamme monipuolisesti tutustua esim. Tshekkoslovakian kulttuuriin ja sen talouselämään.

— Mitä nyt parhaillaan on seurassa suunnitteilla?

— Tammikuun alussa järjestimme jäsenistön lapsille iloiseen juhlan joulun tapaan. Satakunta lasta vanhempineen saapui juhlaan, jossa oli monipuolinen ohjelma namuspussien jakamisineen. Lastenjuhla järjestetään seuran toimesta muuten joka vuosi.

Näin alkuvuonna valmistaudumme vuosikokoukseen, joka on maaliskuun alussa. Viime vuonna perustimme seuralle kaksi uutta alaosastoa ja tänä vuonna on tarkoituksena perustaa niitä lisää, sillä eri paikkakunnilla tunnetaan mielenkiintoa asiaa kohtaan.

Toukokuussa on Tshekkoslovakian sosialistisen tasavallan vapautumisen vuosipäivä ja lokakuulla kansallistamispäivä. Kummankin päivän johdosta seura on järjestänyt joko suurlähetystön kanssa yhdessä tai erikseen juhla- tai elokuvatilaisuuden. Näiden merkkipäivien johdosta järjestämme tänäkin vuonna arvokkaat tilaisuudet. Myös alaosastot tulevat järjestämään omia tilaisuuksiaan.

Seuramme huoneustossa järjestetään myös tavanmukaisia kerhoiltoja ja muita tilaisuuksia eri intressipiireille. Tshenkiläiset filmit ovat kysytyjä. Niitä esitämme eri yhteyksissä ja välitämme niitä myös harrastajille.

Viime kesänä järjesti seuramme jäsenille ryhmämatkan Tshekkoslovakiaan. Tämä matka oli onnistunut ja loi pohjan vastaisten matkojen järjestämiselle. Niinpä ensi kesänäkin on ohjelmassa ryhmämatkan järjestäminen ja sen suunnittelu on parhaillaan meneillään. Todennäköisesti Tatra-vuoristo on matkan pääkohde. Seuraavassa numerossa ilmoitetaan matkaohjelmasta lähemmin.

Oheiset kuvat kertovat suurlähettiläs ja rouva Urxin vierailusta Hämeenlinnassa. Oikealla taiteilija Ahtola esittelee vieraille Taidemuseota. Alhaalla iloinen keskusteluhetki kaupungin lounaalla. Oik. istumassa valtuuston puheenjohtaja sosiaalipäällikkö Leo Kari, kaupunginjohtaja Tapio Hirvisuo, suurlähettiläs Urx, (rouva Hirvisuo, rouva Urx, lähetystösihteeri Král ja seisomassa vas. sihteeri Rajala-Rinne, arkkitehti Sahlberg, kaupunginsihteeri Lehto ja taiteilija Tapiovaara).

Seuran työvaliokunta esittämässä uuden vuoden onnittelet suurlähettiläs Urxille, joka on kuvassa keskellä. Hänen oikealla puolellaan puheenjohtaja taiteilija Tapiovaara.

— Miten ensi kesän Festivaalit nivELYTYVÄT seuran toimintaan ja odotatteko ystävyysmaastanne paljon vieraita Suomeen, tiedustelimme.

— Seuramme huomioi aina maassamme vierailevat tshenkiläiset. Poikkeusta emme tee siinä suhteessa ensi kesänäkin festivaali-vieraiden suhteen. Alustavasti on tiedossamme, että n. 400 tshenkiläistä osanottajaa saapuu Festivaaleihin. Heillä on monipuolinen ja korkeatasoinen ohjelma, josta varmaan seuramme jäsenistökin tulee nauttimaan järjestäessämme yhteisen illanvieton. Autamme kaikin käytettävissä olevin keinoin festivaaleihin osallistuvia tshenkiläisnuoria. Kerromme heille omasta maastamme, annamme heille tulkki- ja opasapua sekä autamme heitä yhteyksien saamiseen niihin intressipiireihin, jotka heitä kiinnostavat.

— Todennäköisesti vielä tämän kevään aikana vierailee tshenkiläinen taiteilijaryhmä eri puolilla maastamme, niin että seurallamme riittää paljon tehtäviä tämän vuoden aikana, lopetti taiteilija Tapiovaara toivottaen kaikille tämän lehden lukijoille hyvää uutta vuotta.

Re.

Seikkailulle Prahan joukkoliikenteeseen!

Petteri Peuranen

Prahan (sähköinen) raitiovaunuliikenne alkoi 120 vuotta sitten, heinäkuussa 1891. Tarina siitä nykypäivän matkailijan näkökulmasta sopii mielestäni erinomaisesti Näköala Tšekkiin -lehden 50-vuotisjuhlanumeroon. Olen käynyt Prahassa vuodesta 1995 alkaen parikymmentä kertaa, pisimmät oleskelut, yhteensä noin neljä kuukautta, osuvat parille viime vuodelle. Olen aina ihailnut Prahan esimerkillisen tehokasta joukkoliikennettä, jossa eri kulkuneuvot (metro, raitiovaunut ja bussit) täydentävät loistavasti toisiaan tarjoten siten ympärivuorokautisen verkoston päästä vaivattomasti minne tahansa laajalla kaupunkialueella (noin 500 neliökilometriä). Raitiovaunut ovat kuitenkin Prahan liikennesysteemin "selkäranka" ja ČKD:n valmistamat Tatra T3-vaunut sen eräänlainen symboli: ne ovat yleisesti käytössä entisen itäblokin alueella.

Merkittävä innostaja kiinnostukselleni raitiovaunuja kohtaan on myös **Otso Kantokorven** huippusuositut "Sankarimatkailija Tallinnan raitiovaunuissa" -kirjat. Heti ensimmäisen painoksen ilmestyminen sai haaveilemaan, että olisipa joskus Prahastakin vastaavatyypinen, uudenlainen matkaopas... Mutta sellaisen laatiminen onkin ihan eri kokoluokan projekti Tallinnaan (neljä linjaa ja -haaraa reittiverkostossa) verrattuna, koska Praha on asukasluvultaan noin kolminkertainen, raitiovaunulinjoja on nyt 22 (ei sisällä yölinjoja) ja reititihaaroja toistakymmentä. Seikkaperäinen selostus reittiverkon varrella olevista nähtävyyksistä (historiaa ja arkkitehtuuria), ruoka- ja juomapaikoista, luontokohteista ym. olisi Prahan-seikkailijoille arvokas tietopankki ja virikkeiden antaja – samalla kaupunkikuva saisi uusia ulottuvuuksia ihan itsessään. Monipuolisuutensa ansiosta Praha on turistien suosikkikaupunkien huippujoukkoa Euroopassa.

Harvempi turisti kuitenkaan uskaltautuu ns. ydinalueen, Staré Město ja Hradčany, ulkopuolelle, jonne pääsee parhaiten juuri raitiovaunulla tai metrolla. Syrjäisemmillä seuduilla tulee vastaan aivan "eri maailma" jännittävine paikkoinen...

Prahan raitiovaunuliikenne alkoi hevosvetoisena jo vuonna 1875 linjalla *Náměstí Republiky–Národní divadlo*. Rakennuttajana oli belgialainen liikemies **Eduard Otlet** (1842–1907). Kymmenen vuotta myöhemmin 1885 verkosto laajeni linjalla *Újezd–Nádraží Smíchov*, sitä ennen avattiin *Vinohrady–Žižkov* -yhteys. Hevosvetoiset raitiovaunut korvattiin sähköisillä lopullisesti vuonna 1925. Tšekkiläinen sähkömies **František Křižík** (1847–1941)

*Staroměstské náměstí ja Týnin katedraali, oikealla Celetná-katu.
Kuva: Petteri Peuranen, 2010.*

suunnitteli heinäkuussa 1891 avatun sähköisen linjan Letná–Stromovka, pituudeltaan 800 metriä. Syyskuussa 1893 verkosto laajeni 1,4 kilometrillä, reittinä Praha–Libeň–Vysočany. Silloin itsenäisen Košířen (Vltavan länsipuolella) pormestari **Matěj Hlaváček** rakennutti myös oman sähköratansa 1897 reitille Košíře–Smíchov. Viisi vuotta liikenteen aloittamisesta, 1896, raitiovaunulinjoja oli rakennettu jo 55 kilometriä (17 linjaa) Prahan kaupungissa, mikä oli tuolloin huomattavasti nykyistä pienempi, sillä monet kaupunginosat olivat vielä itsenäisiä kuntia. Kaupunki osti raideverkon ja liikennelaitos (Dopravní podnik hl.m. Prahy a.s.) perustettiin 1907. Ensimmäinen maailmansota hidasti liikenteen kehittymistä tuntuvasti, ja Tšekkoslovakian tasavallan perustamisen jälkeen, vasta vuonna 1921 päästiin täyteen liikennetiheyteen alkuperäisessä laajuudessaan. Vuonna 1927 rataverkon pituus ylitti 100 km, kun Suur-Prahan alueella tavoitettiin esim. Dejvice, Nusle, Žižkov ja Hlubočepy. Seuraava vaikea jakso oli toinen maailmansota 1939–45, vasta joulukuussa liikenne palasi normaaliksi. Historiallisesta keskustasta (esim. Pařížská, Staroměstské náměstí, Celetná) lakautettiin raitiovaunuliikenne tammikuun alusta 1960. Metroliikenteen alkaminen

1974 aiheutti myös muutoksia raitiovaunureiteille: Můstekin, Pankrácín ja Národní Muzeumin läheisyydessä joko lopetettiin tai siirrettiin toiseen paikkaan. Václavské náměstín pitkittäissuuntainen liikenne loppui 1980: nykyisinhän reitit kulkevat aukion poikki Jindřišskán kohdalla. Na Příkopelta kiskot poistettiin 1984. Kun Staré Město rauhoitettiin kävelykaduiksi, laajeni raitiotieverkko kaukaisempiin lähiöihin: Hloubětín 1987, Řepy 1988, Palmov-

ka 1990, Modřany 1995 ja Sídliště Barrandov 2003. Vuoteen 2015 mennessä pitäisi reittien ulottua nykyistä kauemmas, metron C-linjan eteläosaa myötäillen Spořilovista Opatoviin, sekä vuosikymmenen lopulla edelleen Hájeen ja Jižní Městoön. Myös pohjoisessa on suunnitteilla 6 km:n laajennus Kobylisy-Bohnice (valmis ehkä 2013). Kaikkiaan raitiovaunuverkoston on suunniteltu pidentyvän 32 kilometrillä vuoteen 2015 mennessä, mikäli vain rahoitus löytyy. Uuden radan rakentaminen maksaa Wikipedia-lähteen mukaan noin miljardi kruunua (42 miljoonaa euroa) kilometriltä.

Prahan raitiotieverkoston pituus on nykyisin 141,6 km, jolla liikennöi 934 vaunua. Reittien yhteispituus on 559 km. Matkustajamäärä vuonna 2008 oli 356 miljoonaa. Reitit on suunniteltu erinomaisen fiksusti, käyttäjäystävällisesti: korkeintaan yhdellä vaihdolla pääsee minne tahansa laitakaupungilta vastakkaiselle päätepysäkille, kun katsoo kartasta sopivan linjojen leikkauspisteen. Pisimmillä itä-länsi- ja pohjois-etelä -suuntaisilla linjoilla (esim.nro 10, 22 tai 26) voi päästä suoraankin haluamaansa paikkaan. Yölinjoilla (nro 51–59) keskus pysäkki on Lazarská, jossa kaikki reitit kohtaavat. Raitiovaunujen päätepysäkit etelästä alkaen Vltavan länsipuolella ovat: Sídliště Barrandov, Rad-

lická, Sídliště Řepy, Bílá Hora, Petřiny, Divoká Šárka ja Podbaba, pohjoisesta etelään (Vltavan itäpuolella): Výstaviště, Vozovna Kobylisy, Sídliště Ďáblice, Vysočany, Lehovce, Hloubětín, Palmovka, Spojovací, Černokostelecká, Ústřední dílny DP, Nádraží Hostivař, Radošovická, Kubánské náměstí, Spořilov, Vozovna Pankrác ja Levského (Modřany). Ajallisesti pisin "kiertoajelulinja" on nro 10, Řepy–Ďáblice, joka kestää noin 75 min. Turistien suosima nro 22

Kostel sv. Mikuláše, Malostranské náměstí: päivittäin satoja raitiovaunuja ajaa tästä ohi.

Kuva: Petteri Peuranen, 2010.

Bílá Hora–Hostivař tarjoaa 70 minuutin "läpileikkauksen" Prahasta. Muiden linjojen läpiajo kestää vaihtelevasti 25–55 min. Itse aion aloittaa seikkailusuunnitelmieni toimeenpanon pääte pysäkeiltä, joissa en ole ehtinyt vielä käymään. Bílá Hora ja Petřiny tulivat tutuiksi viime vuonna, mutta silti voisi tehdä "nostalgia retken" sinne. Muut pääte pysäkit ympäristöineen odottavatkin tarkempaa tutkimista... Metroa ei Prahassa periaatteessa tarvitse käyttää kovin usein, ja ydinkeskustassa raitio-

vaunu on lyhyillä matkoilla (2–5 pysäkinväliä) huomattavasti nopeampi. Metron A-linja kulkee lähes koko pituudeltaan raitiovaunureittien tuntumassa, joten melkein joka asemalta pääsee nopeasti siirtymään maanpäällisiin kulkuneuvoihin. B-linjalla metro on ainut mahdollisuus vain välillä Zličín–Radlická. C-linjalla puolestaan ovat pohjois- ja eteläpäässä metron varassa osuudet Ládvi–Letňany ja Pražského Povstání–Háje. Vilkkaita risteyskohtia, joissa on monipuoliset vaihtomahdollisuudet metron ja raitiovaunujen välillä ovat: Dejvická, Hradčanská, Malostranská, Muzeum, Flora, Smíchovské nádraží, Anděl, Karlovo náměstí, Národní třída, Palmovka, I.P. Pavlova, Vltavská/Strossmayerovo náměstí, Holešovice ja Kobylisy. Lisäksi on mainittava metroasemista Můstek (Václavské nám.), Staroměstská ja Náměstí Republiky, joista on lyhin kävelymatka Staré Město on ja kätevä vaihto raitiovaunuihin – lähemmäs ei ydinkeskustassa pääse. Prahan linnaan, Hradčanylle haluavan kannattaa käyttää joko Malostranské náměstí- tai Malostranská–Pohořelec -välin pysäkkejä (linja 22). Lisäksi liikennöi 1.4.–17.11. lauantaisin, sunnuntaisin ja arkipyhinä historiallinen raitiovaunu (linja 91) reitillä Vozovna Střešovice–Výstaviště (...Pražský hrad–Malostranské nám.–Újezd–Národní divadlo–Václavské náměstí–Nám. Republiky–Strossmayerovo náměstí...), aikuisen lippu ajelulle maksaa 35 kruunua.

Päiväliikenne toimii suunnilleen kello 4.30–24.00, ja ensimmäiset yölinjat starttaavat pääte pysäkeiltä jo ennen puoltayötä. Aamullakaan ei siirtymäaika ole koskaan puolta tuntia pidempi. Prahan liikenne ei pysähdy täysin juuri koskaan, vuorovälit ovat vain harvemmat hiljaisina tunteina. Perjantai- ja lauantai-iltaisain useimmat päivälinjat (myös metro) kulkevat tunnin myöhempään kuin normaalisti. Jotkut raitiovaunuista puolestaan kulkevat vain arkipäivisin tai ruuhkatunteina lähiöistä keskustan läpi toiselle puolelle kaupunkia (esim. linjat nro 2,

Prahan linna & Malá strana Kaarlensillan vierestä nähtynä.

Kuva: Petteri Peuranen, 2010.

4, 16 ja 25). Raitiovaunuseikkailija selviää Prahassa kaikkein edullisimmin ja puhtaalla omallatunnolla tarkastajan kohdatessaan ostamalla riittävän määrän 100 kruunun (noin 4,2 €) päivälippuja. Lippu on voimassa 24 tuntia leimauksesta ja kelpaa kaikkiin kulkuneuvoihin lukuunottamatta AE-bussia. Päivälipulla voi keskittyä täysillä seikkailuun tarvitsematta miettiä aikarajoituksia tai asemanvälejä metrossa – mitä enemmän matkustaa lipulla, sitä edullisemmaksi se tulee verrattuna 26 tai 18 kruunun kertalippuihin! Kannattaa muistaa, että liput on ostettava etukäteen, vain AE:n kuljettaja myy lippuja autossa.

Kun saapuu Prahaan Ruzyněn lentokentälle, on järkevintä ostaa liput heti tuloaulan MHD-kioskista ja samalla hankkia 130 kruunun arvoinen kirjanen "Linky metra a tramvají Pražské integrované dopravy". Lipunmyyntitiskiltä kannattaa ottaa mukaan myös ilmaisjakeluesite "Městem v pohybu (metro, tram, bus)". Sitten ei paljon tavallista karttaa tarvitsekaan, muttei "Městská doprava" (mittakaava 1:25000) -liikennekartasta, johon on merkitty kaikki Prahan metro-, bussi- ja raitiovaunureitit, varmasti haittaakaan ole. Sen voi ostaa kirjakaupoista (esim. Hlavní nádražílla) 40 kruunulla. Lentokentältä keskustaan ylivoimaisesti paras yhteys on Airport express (AE)-bussi, joka lähtee samalta laiturilta kuin muutkin (100 Zličín, 119 Dejvická ja 179 Nové Butovice) linjat. Noin 35 minuutissa 50 kruunulla pääsee vaivattomasti Hlavní nádražílle, jossa pysäkki on vanhan päärakennuksen edessä, Fantova kavárnan ovista hieman vasemmalle. AE-bussi kulkee päivittäin klo 6.30–22.30 puolen tunnin välein asemalta ja lentokentältä. Varmuuden vuoksi kannattaa katsoa netissä dpp.cz -sivuilta (myös englannin- ja saksankielisinä) ajankohtaiset tiedot poikkeusreiteistä ja aikatauluista, jopa pysäkki-kohtaisesti jokaisen linjan osalta.

Sitten kun on tarpeeksi seikkaillut Prahassa, voi vaihtelun vuoksi käydä jossain Tšekin muista rai-

tiovaunukaupungeista, joita ovat Brno, České Budějovice, Hradec Králové, Chomutov ja Jirkov, Jihlava, Mariánské Lázně, Opava, Ostrava, Pardubice, Plzeň, Teplice, Ústí nad Labem sekä Zlín ja Otrokovice.

Lehden seuraavassa numerossa tutustumme Prahan metroon.

Lähdekirjallisuutta, nettiosoitteita:

cs.wikipedia.org/wiki/tramvajová_doprava_v_Praze

kaupunkiliikenne.net/Praha

dpp.cz (= Prahan liikennelaitoksen sivut)

Průvodce KAM v Praze, Eva Obůrková, IV vydání, Computer Press 2011

FAKTA & Legendy o pražské městské hromadné dopravě, Pavel Fojtík a kolektiv 2010

SKVOSTY PRAHY, David, Soukup, Thoma, Knižní klub 2010

Linky metra a tramvají Pražské integrované dopravy, mapy tras a rozsah provozu, 2010

PRAHA, MĚSTSKÁ DOPRAVA 2010, 1:25000

KAREL ČAPEK – filosofi ja selvänäkijä

Sata vuotta syntymänsä, runsaat viisikymmentä vuotta kuolemansa jälkeen Karel Čapek on jälleen ajankohtainen – nyt uudella tavalla. Tähänastinen historia on osoittanut hänen tietokirjallisuuden klassikoihin jo kuuluvat antiutopiansa – varoittavat visiot pidäkkeettömän teknisen kehityksen vaaroista, joukkotuhosta, väkivaltaan perustuvasta vallankäytöstä, inhimillisyyden surkastumisesta – selvänäköisyydessään perustelluiksi ja oikeiksi. Tällä hetkellä, kansallisten ja kansainvälisten ajatus- ja valtarakenteiden mullistuksissa, ikuisiksi kuviteltujen totuuksien murentuessa tuntuu siltä, että myös Čapekin positiiviset utopiat demokratiasta, inhimillisestä kehityksestä ja uudenaikaisesta kansainvälisestä yhteisymmärryksestä ovat lähempänä toteutumistaan kuin koskaan vuosisatamme aikana.

Siinä missä **Jules Vernen** tieteiskuvitelmat ennakoinvat tämän vuosisadan suuria teknisiä keksintöjä, ennakoivat Čapek 1920-luvulla teknisen kehityksen yhteiskunnallisia seuraamuksia. Hänen kirjallista toimintaansa ohjasi eräänlainen profeettainen tarve vaikuttaa ihmisiin, varoittaa heitä, paljastaa aikalaisilleen tuhoon vievät mekanismit ja prosessit aikakaudella, jolloin epäinhimillisuus ja totalitarismi olivat tuhoamassa humanismin ja demokratian ihanteita.

Čapekin pääteoksissa – R. U. R., Krakatit, Tapaus Makropoulos, Hyönteisten elämästä, Absoluuttitehdas, Salamannerisota – ovat kattavasti esillä aikamme keskeiset yhteiskuntafilosofiset kysymyksenasettelut: syrjäyttävätkö koneet ihmisen? Kuinka pitkälle tiede voi kehittyä olematta haitaksi ihmismielen ja inhimillisyyden kehitykselle? Mitä tapahtuu, jos ihminen vieraantuu luovasta työstä ja itsestään, luovuttaa valtuutensa ihmisen hallinnasta riistäytyneille tuhoaville voimille? Kuinka käy yhteiskunnan, jos demokratian annetaan rappeutua?

Ensimmäisen maailmansodan jälkeinen historia on antanut omat vastauksensa näihin kysymyksiin. Natsismin nousu ja tuho, toinen maailmansota,

joukkotuhon teknologia, ympäristökatastrofit, teknologisen edistyksen tuottamat vieraantumislmiöt ovat järkyttävän johdonmukaisesti noudattaneet Čapekin visioimia yleismaailmallisia kriisiskenaarioita. Uusimpana lenkinä näiden toteutuvien tulevaisuudenkuvien sarjaan on varmasti liitettävissä myös Itä-Euroopan tämänhetkinen historianvaihe: inhimillisistä tarpeista ja alkuperäisistä ihanteistaan vieraantuneen, yksilotteiseen ja monoliittiseen totuuteen perustuneen vallankäyttöjärjestelmän dramaattinen rapautuminen.

Muurien kaatuessa ja moniarvoisen yhteiskuntakäytännön murtautuessa niiden läpi asettuu uuteen valoon myös tähän saakka vähemmälle huomiolle jätetty juonne Karel Čapekin kirjailijankuvassa: humanistinen relativismi ja pragmatismi, jonka Čapek hahmotteli taiteilijankutsumuksensa perusrakenteeksi jo nuoruudenteoksissaan ja jota hän toteutti halki monipuolisen ja eri keinoja yhdistelevän tuotantonsa. Uudenaikaisesta kaikupohjaa vuosisadan lopun maailmantodellisuudesta ovat saamassa kirjailijan näkemykset totuuksien suhteellisuudesta ja hänen perimmäinen optimisminsa: se mikä on ihmisestä lähtöisin, vaikka ihmisestä kertaalleen vieraantunut, on myös inhimillisin voimin korjattavissa. Ihmisen aikaansaama tuho ei ole lopullinen; historia uudistaa itseään kuin R. U. R. -näytelmän robotit, jotka elinkelvottomaksi rappeutuneen ihmisyyhteiskunnan tuhoon muuttuvat inhimillisiksi ja jatkavat ihmiseltä perimäänsä elämää.

Omista tulevaisuudenvisioistaan järkyttyneenä Čapek kirjoitti: ”Tulevaisuus näyttäisi toivottomalta, ellen samalla uskoisi että vielä on olemassa vallan muita pelastuksen mahdollisuuksia, ennen kaikkea ihmisessä itsessään: hänen teknisesti hallitsemattomassa sisimmässään ja hänessä piilevässä elämän voimissa, jotka ovat kaiken teknisen hyväksikäytön ulottumattomissa.”

Ihmisen tekninen, taloudellinen, sosiaalinen ja

poliittinen hyväksikäyttö tuskin pohjimmiltaan poikkeavat toisistaan. Yhteistä niille on sekin, että hyväksikäyttö on väliaikaista ja ihmisessä piilevät elämän voimat ovat pitemmän päälle pidättelemättömissä.

Totalitaaristen vallankäyttö- ja tajunnanhallintakoneistojen ajaututtua toinen toisensa jälkeen itse aiheuttamaansa vararikoon on "positiiviseen utopiaan" vielä joltinenkin taival. Yleismaailmallisten ongelmien ja konfliktien ratkaisu edellyttää Čapekin peräänkuuluttamaa "totuuksien pehmentämistä" – siis sitä minkä nykyinen kielenkäyttömme nimeää liennytykseksi, luottamusta lisääviksi keinoiksi, glasnostiksi, perestroikaksi. Tällaisen taipaleen viitoittamisessa lienee Karel Čapekin ajatuksilla jälleen käyttöä. Uskon, että seuraavien rivien tekijä on näkijä vielä tulevallakin vuosituhannella:

"Kaikki totuudet ovat suhteellisia, mutta niin ovat suhteellisia myös kaikki erehdykset".

"Uskon, uskon palavasti, että totuus on olemassa ja että ihminen voi saada sen selville... Sen voi saada selville ihminen, mutta kuka? Minä vai sinä, vai kenties jokainen? Uskon, että jokaisella on siihen osuutensa: niin sillä joka sanoo kyllä kuin sillä joka sanoo ei. Jos nämä kaksi liittyisivät yhteen ja ymmärtäisivät toisiaan, voisi siitä syntyä koko totuus. Kyllä ja ei eivät tietenkään ole liitettävissä yhteen, mutta ihmiset ovat; totuutta on enemmän ihmisissä kuin heidän sanoissaan. Ymmärrän paremmin ihmisiä kuin heidän totuuksiaan."

"Jokainen uskoo omaan erinomaiseen Jumalaansa, muttei suostu uskomaan, että myös toinen ihminen voisi uskoa johonkin hyvään. Ihmisten pitäisi

ennen muuta uskoa toisiinsa, kaikki muu löytyy sitä kautta sitten ajallaan."

"Relativismi ei ole sen paremmin taistelun kuin luomistyön metodi, koska kumpikin näistä on suora- viivaista ja jopa häikäilemätöntä; relativismi on tietämisen metodi. Mutta jos välttämättä on taisteltava tai luotava, tapahtukoon se mahdollisimman laajan tiedon pohjalta. Tieto ei ole taistelutoimintaa; jokainen taistelu on pohjimmiltaan "suhteiden katkaisua". Eräs aikamme suurimpia sekaannuksia on, että ideoiden taistelualltius sekoitetaan tiedon etsintään. Tietäminen ei ole taistelemista; mutta sillä, joka tietää paljon, on paljon minkä puolesta taistella: niin paljon, että hänet leimataan relativistiksi. Ainoa tapa olla olematta relativisti, on olla monomaani. Valitkaa näistä sitten parempi puoli: Marian puoli, kun tämä antautuneesti kuuntelee yhtä ainoata totuutta, tai Martan puoli, kun tämä "paljosta huolehtii ja hätäilee". Totta, että tässä paljossa huolehtimisessa ja hätäilyssä on paljon pikkusieluista ja mitätöntä, tarpeetonta ja joutavaa; tällä Martan puolella on nimittäin koko todellisuus."

"Ei saa runnella todellisuutta! Todellisuus on sitä varten, että löytäisimme sen, tutkisimme, muuttaisimme sitä ja kääntäisimme sen vaikka aivan toisiin uumiin; mutta se ei ole sitä varten että poimisimme siitä valittuja paloja jotka sopivat meidän kuvioihimme, että rajoittaisimme, väärentäisimme sitä tai kieltäisimme sen... Henki, joka luo, ei lähde rikkomaan lakia vaan täydentämään sitä; ei lähde kieltämään todellisuutta vaan luomaan sitä uudestaan liittämällä siihen jotain uutta ja omintakeista. Kieltävä henki on luovan hengen vastakohta."

Večerník Praha

2 Kčs

List všech Pražanů

ČTVRTEK
22. srpna
1991
Ročník 1
Číslo 163

Nekamenujte vojáky!

Oslava s úkildem • Vyšly všechny noviny

Praha (dč, dcl). Podle ranní telefonické informace agentury RIA oslavovali Moskvané před pučistě na čertných mítnících, nejvíce se jich našlo okolo parlamentu Ruské federace.

Po celou noc se lidé hlídavě stalo osazenstvo redakce za svých barikád a ráno byla metropole mílelech a pozna připraveno va- v podatelně skříně. Vyšly všechny riny státního šlagbátu předent.

NÁVRAT GORBAČOVA

První slova po přistání v Moskvě • Zatčení pučistů • Jaky bude trest?

Moskva (vp). »Na nejrýtké míru očekali a jsou všdčny sovět- skému lidu za zastupní zásadního stanoviska, prezidentu Jelcinovi, který resolutně zvolil cestu nekompromisního boje s tímto dobro- dráctvím. Ne to mělo být skutečně hrdí. Najděmžijší je, že vše, co jsme po roce 1985 udělali, přineslo své ovoce, naše spo- lečnosti, naši lidé se začínají diferencovat, a to byla ta základní otázka na cestě tohoto dobrodráctví, se kterou se ona skupina lidí chtěla resolutně vypořádat. Myslíme, že cílem bylo zložit mě- morálně, morálně zložit prezidentu... ale nic z toho našly.«

To byla první slova, která za- zněla z úst Michaila Gorbáčova na krátké improvizované tisko- vé konferenci na moskevském vídání letišti Vnukovo 2 dne ve dvě hodiny ráno. Na palubě vídáního letadla TU-154 kromě něj byl i ruský viceprezident Alexandr Ruckoj a ruský pre- miér Jvan Šiljajev. Krátce po přistání se Gorbáčov odebral do jedné z vídáních vil nedaleko Moskvy.

■ Podrobnosti na straně 7

STINY LETOŠNÍCH PRÁZDNIN

NEBYT LÍNY

Už nevím, kolikrát jsem pro- stěm státní jako před rukou nebo před pětí. Počítám prázdnin se manželka a rato- lemi; přestávám se chlapce a já si užívám svobody. Cho- dím si domů, kdy chci. V oby- věku se pohodlně rozlízám a nechám se státní, kápu bez strachu popel z cigaret do květináčů a bezostyšně dřímám na koberec.

Opět mi dalším týdnem už mě to v bytí nebaví. Chybí mi

Slabá síla

Do moskvy odšedl předsích po- litickí světové akce, která zpráva- li reportáři spravovatelských televi- zních stanic na televizních pa- pádu »lidy« samozvatých nomen- klaturních sklerotiků, dokonale za-

Jak šlo na to NATO

Turvallisuuspoliisin ja sotilastiedustelun roolit poliittisessa valtakamppailussa sodanjälkeisessä Tšekkoslovakiassa ja Suomessa 1945–1948, osa 2:

Teksti: Heikki Larmola

Vaikka olot olivat sodanjälkeisessä Suomessa vaakaammat kuin Tšekkoslovakiassa, maata kontrolloi syksyyn 1947 saakka neuvostajohtoinen Liittoutuneiden valvontakomissio. Suomi ei kuitenkaan ollut minkään vieraan armeijan miehittämä.

Valvontakomissiolla ei ollut omia sotavoimia Suomessa, toisin kuin esimerkiksi marsalkka **Vorošilovin** komentamat joukot Unkarissa, eikä omaa sotilastiedustelua. Päinvastoin, Suomen sotilastiedustelu vaikoili Valvontakomissiota. Toisin kuin Tšekkoslovakian vuoden 1920 perustuslaki, Suomen vuoden 1919 perustuslaki oli aidosti voimassa. Ainoa olennainen loukkaus sitä kohtaan oli sotasyllisyysprosessi. Paikallishallinto pysyi muuttumattomana, samoin pääosin myös virkapukuinen poliisikunta, ehkä sittemmin vanhan kommunistiaktiivin **Eero Hautojärven** johtamaa liikkuvaa poliisia lukuun ottamatta. Juuri **J.K. Paasikivi**, ensin pääministerinä ja sitten presidenttinä piti huolen virkamieskunnan erottamattomuudesta. Häneen kilpistyivät kaikki poliittiset puhdistusyritykset. Vain jokunen johtavassa asemassa ollut, mutta poliittisesti liian sinistä tai mustaa väriä sodanaikana tunnustanut joutui luopumaan paikastaan, mutta ei suinkaan henkilökohtaisesta vapaudestaan. Vaikka sotasyllisyydet olivat asia erikseen, heidätkin melko pian armahdettiin Moskovan ja SKP:n mielestä provokatiivisen aikaisin.

Kommunistien asema

Suomen kommunistit pääsivät ensimmäistä kertaa esiintymään julkisena poliittisena voimana vasta syksyllä 1944. Suomessa ei ollut mitään organisoitunutta laajaa antifasistista vastarintaa. Päinvastoin, maan kommunistit kärsivät vieläkin **Stalinin** sotaa edeltäneistä puhdistuksista. SKP:ltä vaati oman aikansa, ennen kuin se edes tottui uuteen rooliinsa julkisena poliittisena parlamenttikelpoisena puolueena. SKP yritti luoda samanlaisen, eri puolueiden antifasistisen Kansallisen rintaman kuin mikä hallitsi Tšekkoslovakiaa. Yritys typistyi vain sen ja SDP:hen tyytymättömien vasemmistososialistien muodostamaan SKDL:ään. Heti ensimmäisissä parlamenttivaaleissa maaliskuus-

sa 1945 SKDL tyrmistytti lukuisat vastustajansa poliittisella menestyksellään. Maassa oli vaalien tuloksena kolme karkeasti ottaen yhtä suurta parlamentaarista voimaa: SDP, SKDL ja Maalaisliitto. Kuitenkaan KSČ:n (Tšekkoslovakian kommunistinen puolue) kaltaiseen menestykseen SKP ja SKDL eivät läheskään yltäneet. Siihen ne olisivat tarvinneet lähes kaksinkertaisen äänisaaliin.

Tie maan hallitukseen oli avautunut. Paasikiven ja Kekkonen taktiikkana oli jo tuolloin SKP/SKDL:n ottaminen mukaan hallitukseen kantamaan vastuuta hankalista päätöksistä, jotta se heikentyisi tai saataisiin paremmin kiinteäksi osaksi suomalaista yhteiskuntaa. Kommunistit saivatkin Tšekkoslovakian tapaan sisäministerin salkun, minkä ansiosta he pääsivät käsiksi poliisivoimiin, ennen kaikkea turvallisuuspoliisi VALPO:oon. Puolustusministeriötä heille ei kuitenkaan uskottu. Suomen armeija ja sen tiedusteluorganisaatio pysyivät tiukasti vasemmiston ulottumattomissa.

VALPO:n asema

Entinen ”valkoinen” **Arno Anthonin** johtama lähes natsimielinen VALPO alkoi vahvasti punertaa, kun sen apulaispäälliköksi tuli 19.5.1945 SKP:n puheenjohtaja **Aimo Aaltonen**. Ennen **Erkki Tuomista**, joka oli yksi SKP:n harvoista juristeista, VALPO:n ykköspäälliköt olivat melko heikkoja ja vaihtuivat usein. Niinpä Aimo Aaltonen oli Valtiollisen poliisin todellinen johtaja vuosina 1945–47. Hän vaihtoi suurimman osan henkilöstöstä; VALPO:ssahan ei ollut virkoja, vaan työsuhteita, jolloin Paasikivi virkamieskunnan voittoisana puolustajana ei päässyt asiaan vaikuttamaan. Ongelmana oli, että uudet etsivät olivat onnettoman epäpäteviä. Niinpä Aaltonen oli pitkään sitä mieltä, että VALPO oli pikemminkin melkein rasite SKP:lle kuin mahdollinen astinlauta valtaan.

Tšekkoslovakian tilanne

Tšekkoslovakiassa kaikki oli jo alusta pitäen toisin. Vuoden 1943 joulukuussa solmittiin Moskovassa Tšekkoslovakian ja Neuvostoliiton ystävyys-

yhteistyö- ja avunantosopimus ja sovittiin poliittisista järjestelyistä uudessa, saksalaisista vapautetussa Tšekkoslovakiassa. Sen jälkeen todellinen vaikutusvalta oli siirtynyt presidentti **Beneš**in pakolaishallitukselta Moskovassa pakolaisena majailleelle KSČ:n johdolle. Lontoossa pakolaishallitustaan pitävä presidentti Beneš pakotettiin antamaan asetus jo ennen maan vapauttamista 1944. Käytännössä Tšekkoslovakian maavoimat muodostettiin uudelleen Lontoon pakolaishallituksessa Neuvostoliitosta riippumatta, kun Saksan tappio alkoi olla selviö. Vain lentäjät palvelivat pääosin brittien RAF:ia. Tšekkoslovakian 1. Armeijan sisälle rakennettiin poliittiset valistusupseerit ja sotilastiedustelu OBZ (Vojenské obranné zpravodajství) eli Sotilaallinen puolustustiedustelu.

Uudet poliittiset valistusupseerit olivat luonnollisesti enimmäkseen kommunisteja. OBZ perustettiin Lontoon pakolaishallituksen tietämättä. Sen kummina toimi neuvostoarmeijan poliittisen hallinnon päällikkö **Lev Mehlis**, ja päälliköksi tuli NKVD:n kouluttama kommunisti **Bedřich Reich**. Lontoon pakolaishallituksella oli oma sotilastiedustelunsa, mutta se syrjäytettiin yhtä tylysti kuin presidentti Benešin pakolaishallituksen puolustusministeri kenraali **Sergej Ingr** armeijan komentajan paikalta. Tilalle nostettiin vastikään kenraaliksi ylennyt **Ludvík Svoboda**. Hän ei liittynyt aluksi kommunistiseen puolueeseen siksi, että olisi ollut hyödyllisempi KSČ:lle näennäisesti ulkopuolisena. Niinpä Svoboda voitiin nimittää Kansallisen rintaman hallituksen puolustusministeriksi tavallaan kommunistien ennalta sovitun kiintiön ulkopuolelta ns. puolueettomana asiantuntijana, vaikka tuskin kenelläkään oli harhakuvia hänen poliittisesta suuntautumisestaan.

Uusi poliisikunta perustetaan

Vanha santarmilaitos lakkautettiin, koska sen arveltiin osaksi kompromettoituneen yhteistoiminnassa Tšekin saksalaismiehittäjien tai Slovakian oman fasisistihallinnon kanssa. Uusi poliisikunta SNB (Sbor národní bezpečnosti) oli suoraan kommunistisen sisäministerin alainen. Poliisi- ja turvallisuusyksiköiden liittäminen Kansalliskomiteajärjestelmään paransi kommunistien mahdollisuuksia vielä ennestään valata asemia yhteiskunnallisessa kontrollikoneistossa. Silti kommunistien vallanottoon saakka suurin osa virkapukuisista järjestys- ja rikospoliiseista oli kansallisten sosialistien, kommunistien vastustajien käsissä.

Uudistuksia lisääkin

Sotilastiedustelu OBZ:n ja valistusupseerikunnan muodostaminen pani Lontoon pakolaishallituksen tapahtuneen tosiasian eteen: epäpoliittinen armeija oli menneisyyttä. Sitä paitsi Mehlisin ohjeiden mukaisesti OBZ kytkettiin tiiviisti pääesikuntaan. Vuosina 1945–1948 Tšekkoslovakiassa oli lukuisia päällekkäisiäkin turvallisuus- ja vakoiluorganisaatioita. Ennen kaikkea kommunistit perustivat niitä sekä puolustus- ja sisäministeriöihin että paikallishallinnon kansalliskomiteoiden yhteyteen. Tietenkin poliisi- ja turvallisuusyksiköiden kontrollista käytiin kovaa taistelua. Kommunistit olivat kuitenkin aina aloitteentekijöitä ja useita askelia vastustajiaan edellä. He perustivat myös oman puolueensa sisään erityisen osasto F:n, joka paitsi valvoi sisäministeriötä ja turvallisuuselinten kommunisteja, kortistoi muiden puolueiden vaikutusvaltaisia toimihenkilöitä. Sisäministeriö koki radikaalin määrällisen ja poliittisesti katsoen laadullisen muutoksen. Kun ennen sotaa syyskuussa 1938 sisäministeriön alaisissa turvallisuuselimissä palveli noin 20000 henkilöä, heitä oli marraskuussa 1945 jo 32000. Ennen sotaa KSČ oli vain keskisuuri parlamenttipuolue ja tuomittu pysyvään oppositioon. Niinpä kommunisteilla ei silloin vielä ollut asiaa edes turvallisuuselimiin. Sodan jälkeen he ottivat vahingon takaisin korkojen kera.

Neljä tärkeintä

Vuosina 1945–1948 vaikutusvaltaisimmat salaiset palvelut olivat seuraavat neljä: puolustusministeriön hallinnon alalla jo mainittu OBZ ja pääesikunnan toinen osasto sekä sisäministeriön alaiset aluehallinnon turvallisuusyksiköt, ZOB II (Zemské odbojy bezpečnosti II) ja Valtion turvallisuus StB (Státní bezpečnost). Näistä OBZ oli aluksi kaikkein vaikutusvaltaisimman, mutta pian se sai kilpailijan StB:stä, josta aikanaan sitten tulikin valtio valtiossa. Liian vallanhimoinen Reich puhdistettiin. Ensimmäisinä sodanjälkeisinä vuosina hänen OBZ:insa ulotti toimintansa myös siviilihallinnon aloille. Sen agentteja toimi myös tuotantolaitoksissa ja valtion siviilihallinnossa.

Reichin merkitys

Everstiluutnantti Bedřich Reich oli 1940-luvun loppupuolella maan vaikutusvaltaisimpia miehiä. Hän pystyi vaikuttamaan ratkaisevasti upseerikunnan, varsinkin ei-kommunististen upseerien liikkumisvapauteen. Esimerkiksi Tšekkoslovakian ilmavoimien

upseerit, jotka suurimmaksi osaksi olivat sodanai- kana palvelleet Britannian kuninkaallisissa ilmavoi- missa ja olivat siten kommunistien vaikutusvallan ulkopuolella, joutuivat hankaluuksiin jo ennen kom- munistien lopullista vallanottoa. Moni heistä oli avi- oitunut tai kihlautunut brittiläisen naisen kanssa ja halusi muuttaa Britanniaan. Presidentti Beneš ja jopa puolustusministeri Svoboda olisivat suostuneetkin siihen, mutta ei Reich, ja heidän lähtönsä peruuntui. Se sinetöi heidän kohtalonsa sen jälkeen, kun kom- munistit olivat ottaneet yksinvallan helmikuun 1948 lopussa.

StB vahvistuu ja kommunistit saavat otteen

Kansallinen sosialistipuolue sai syksyllä 1947 par- lamentissa esittämillään paljastuksilla sisäminis- teri **Nosekin** lakkauttamaan aluehallinnon turval- lisuusyksikön ZOB II:n. He luulivat saavuttaneensa suuremman poliittisen voiton, mutta erehtyivät. ZOB II:n kommunistiagentit siirtyivät vain vahvistamaan StB:n rivejä, jolloin jälkimmäinen pääsi aiempaa pa- remmin pureutumaan myös paikallishallintoon, mikä vain vahvisti kommunistien hegemoniaa kansallisko- miteoissa. Näiden turvallisuus- ja tiedusteluelimien ansiosta kommunistit onnistuivat kutomaan koko Tšekkoslovakian kattavan hämähäkinseitini, johon vastustajat takertuivat yksi toisensa jälkeen. KSČ:llä, samoin kuin sen määräysvaltaan jo vuonna 1945 pa- lautetulla Slovakian veljespuolueella KSS:llä oli kor- tistot kaikista vähänkin tärkeissä toimipisteissä työ- kentelevistä ihmisistä. Heidän lonkeronsa ulottuivat valtionhallinnossa aina presidentin kansliaan asti ja kaikkiin muihin Kansallisessa rintamassa oleviin puo- lueisiin. Kaikissa niissä puolueissa oli sisäinen fraktio, johon kuuluneet ottivat salaa ohjeensa kommunisteilta. Kommunisteilla oli siis jo vuoden 1947 lop- puun mennessä hyvissä ajoin ennen vallanottoa sil- mäsä ja korvansa kaikkialla Tšekkoslovakiassa.

Kommunistit ja armeija

Armeijassa kommunistit onnistuivat tämän verkos- ton avulla syrjäyttämään suuren osan vanhemman polven upseereista ja aliupseereista, jotka olivat en- simmäisen tasavallan aikaisten demokraattisten ihanteiden kannattajia. Niin kauan kuin Kansallinen rintama oli vielä suhteellisen moniarvoinen, nämä yleensä siirrettiin sentään vielä siististi eläkkeelle. Helmikuuhun 1948 mennessä Tšekkoslovakian ase- voimat olivat käyneet jo läpi niin radikaalin muutok- sen, ettei presidentti Beneš voinut enää luottaa nii- den uskollisuuteen muodolliselle ylipäällikölleen eli

presidentille voidakseen käyttää niitä kommunistien valtapyrkimysten tekemiseksi tyhjäksi, vaikka olisi muuten uskaltanutkin niin tehdä. Niinpä armeija py- sytteli kasarmeissaan valtataistelun ratkaisseen po- liittisen kriisin ajan.

Puhdistukset pääsevät vauhtiin

Aluksi kommunistien verkostot keskittyivät paljasta- maan ja puhdistamaan natsimiehityksen ajan yhteis- toimintamiehiä ja Slovakian fasistihallituksen kan- nattajia. Tämän muutkin hallituspuolueet saattoivat vielä hyväksyä. Suunnilleen vuodesta 1947 lähtien puhdistukset ja syrjäyttämiset ulotettiin koskemaan myös kommunistien vastustajia. Muiden puolueiden vastalauseet parlamentissa ja vaatimukset oikeudel- lisista tutkimuksista johtivat harvoin tulokseen. Oi- keusministereinä ehtivät toimia kansallisen sosialisti- puolueen vahvat miehet **Jaroslav Stranský** ja **Prokop Drtina**, vaikka univormupukuisessa poliisissa oli vie- lä paljon tämän puolueen kannattajia. Paitsi poliit- tisten vastustajien ahkeraa kortistointia kommunisti- agentit myös tehtaivat järjestyshäiriöitä muiden puolueiden kokouksissa ja tekivät laittomia kotitar- kastuksia. Lähetettiinpä Drtinan oikeusministeriöön syksyllä 1947 myös pommi, joka tosin ei räjähtänyt. Mitään pitäviä todisteita pommin todellisista lähet- täjistä ei koskaan saatu.

Agentteja ja salamurhia

Maassa vilisi myös lukuisia neuvostoagentteja, jot- ka olivat lojaaleja vain Moskovalle. Lisäksi moni tšekkiläinen ja slovakialainen kommunistipoliitik- ko tai -virkailija palveli ”kahta herraa” – sekä Stalinia että KSČ:n johtoa – mahdollisissa ristiriidoissa vain Stalinia. Oma valistunut arvaukseni ei-kommunis- tisen ulkoministerin **Jan Masarykin** väkivaltaisesta kuolemasta pian kommunistien vallankaappauksen jälkeen 10.3.1948 on, että neuvostoagentit murha- sivat hänet työntämällä hänet ulos Černinskyn pa- latsin eli ulkoministeriön ikkunasta. Vaikka Masaryk oli puolueeton porvari, KSČ nimenomaan halusi pi- tää hänet hallituksessa panttivankinaan ja kylttinään muuta maailmaa varten. Masaryk itse, vaikka oli- kin taipuvainen masennukseen, ja oli kaikkea muu- ta kuin mielissään kommunistien vallanotosta, tus- kin teki itsemurhaa, koska hän pelkäsi kipua. Hän oli luvannut pysyä omassa maassaan loppuun asti lojaalina presidentti Benešille, jolla ei myöskään – kommunistien valvonnan alaisena – enää ollut kuin puoli vuotta elinaikaa. Niinpä neuvostoagentit, joi- den ei tarvinnut piitata Tšekkoslovakian kommunistien toiveista, luultavasti toimittivat Kremlin käskystä

poliittisesti kiusallisen ulkoministerin hengiltä. Tästä murhasta, yhtä vähän kuin presidentti **Kennedyn** murhasta ei ole jäänyt sitovia todisteita, vaan se on pysynyt samanlaisena mysteerinä.

Suomessa kaikki on toisin

Suomessa kommunistit ajautuivat poliittiseen eristyksen vuosina 1946–47, vaikka he pysyivätkin hallituksessa heinäkuun loppuun 1948. Syksystä 1947 lähtien he menettivät myös Kremlin arvostuksen ja tuen. Stalin piti parempana päästä edes jonkinlaiseen sopimukseen Suomen porvarillisten johtajien kanssa, kun kylmän sodan vaaralliset kriisit olivat edessä. Suomen pelokkaista ja hitaista kommunisteista ei ollut hänelle apua. Kuten jo aiemmin mainitsin, SKP ei saanut edes kutsua Kominformin perustavaan kokoukseen, vaikka se oli sentään Ranskan ja Italian puolueiden jälkeen neuvostoblokin ulkopuolisen maailman suurin puolue ja tuolloin vielä hallituksessa.

Kommunistien ote herpaantuu

Tämä heijastui myös ”punaisen” VALPO:n asemaan. Se hävisi kilpailussa **Kalle Lehmuksen** johtamalle, ammatillisesti päteväälle armeijan tiedustelulaitokselle, johon kommunisteilla ei ollut pääsyä edes lähelle. Vaikka se vihdoinkin vuoden 1947 sai ammatillisesti pätevän kommunistin Erkki Tuomisen ykkösjohtajakseen, ja vaikka sen ammattitaito parani ja se onnistui saamaan poliittisten vastustajiensa piiristä aikaisempaa parempia tiedottajia, se oli menettänyt etsikköaikansa alkuvuosien kömmähdyksissään ja pilannut maineensa. Näin ollen se ei toiminnaltaan tehostuneenaakaan enää ehtinyt juurikaan auttaa tappiokierteeseen ajautuneita kommunisteja.

Miten punainen Suomen VALPO sitten oli? **Osmo Jussilan** tutkimuksen ja **Ahlbäckin** komitean raportin mukaan SKP:hen ja SKDL:ään kuuluvia oli vuoden 1947 lopussa yli 40 prosenttia. Yli 20 prosenttia oli ns. demokraatteja, joilla tarkoitettiin myötäsukaaisesti laitasemmiston pyrkimyksiin suhtautuvia. Tämän perusteella saattaisi väittää, että vuoden 1947 lopun VALPO oli noin 60–70-prosenttisesti ”punainen”. Sosialidemokraatteja ja porvareita oli vain häviävän pieni osa, ja loput, ilmeisesti lähinnä passiivimiston väkeä, joihin vuoden 1945 puhdistukset eivät ulottuneet, olivat puolueettomia. Vaikka VALPO oli ennen lakkauttamistaan melko ”punainen”, se oli kuitenkin suhteellisen pieni toimintayksikkö. Vastapuolen sotilastiedustelu saattoi hyvinkin jo sinänsä neutraloida punaisen VALPO:n merkityksen käydessä sisäpoliittisessa valtakamppailussa. Vastustajat

Jaroslav Seifert

HÄÄLAULU

Hääkimppu, morsiusshuntu -
onnesta itketään,
on kaunista se niin
kun mennään miehelään.

Yö täynnä hekumaa
on aamuhämäriin,
on kaunista se niin
kun mennään naimisiin.

Hääkimppu karisee
ja kuihtui ikävään,
on surullista niin
kun mennään miehelään.

Ja viuhka sulkeutui,
käy karvaus suudelmiin,
on surullista niin
kun mennään naimisiin.

*Kokoelmasta Poštovní holub
(Kirjekyyhkynen), 1929
Suomennos: Hannu Ylilehto*

pitivät tarkoituksellisesti VALPO:n väristä vain kovaa ääntä. Kun perustuslailliset instituutiot pysyivät Suomessa muuttumattomina, eivätkä kommunistit kyenneet tunkeutumaan niihin, ”punainen” VALPO jauhautui poliittisessa taistelussa murskaksi, tai ainakin melko voimattomaksi voidakseen estää väistämättömän lakkautuksen.

Kommunistit saavat vallan

Tšekkoslovakiassa kylmän sodan todella alettua mikään muu tekijä, kolmatta maailmansotaa lukuun ottamatta, ei olisi voinut estää kommunisteja nousemasta yksinvaltaan. Turvallisuus- ja tiedusteluorganisaatiot, jouduttuaan yhä selvemmin kommunistien valtaan, auttoivat näitä kutomaan niin tiukan hämähkinverkon koko yhteiskuntaan, että itse vallankaappaus tapahtui lopulta vaivattomasti ja lähes täysin verettömästi – ilman puna-armeijan väliintuloa.

Hiljaa virtaa Vltava

*Eurocities Culture Committee Prahassa 27.-29.2. 2004
puolitoista vuotta jälkeen suuren tulvan*

Kokoontuimme, **Riitta**, **Lassi** ja minä, eiliseen kantapaikkaamme Raatihuoneentorille purjekankaan alle ja lämpölampun läheisyyteen. Vertailtavaa kokemusta riitti. Henkiset ja sivistykselliset arvot eivät todellakaan ole suomalaisessa kunnallishallinnossa päälimmäisinä, kaikista konsultti-karamellinkoreista ilmaisuista ja pseudo-työnjohtopsykologiasta huolimatta. Vastuulliset kunnanhallinnon kellokkaat saattavat matkoilla käyttäytyä kuin valvomattomat tarkkailuluokkalaiset. Euroopasta puhutaan, mutta hädin tuskin peruskoulunopin oppineilla – en sano: sisäistäneillä – suomalaisilla poliittisilla johtajilla ei ole puolueesta riippumatta vähintäkään tuntumaa Kreikan ja Rooman, **Kaarle Suuren**, **Kaarle V:n** perinteen Eurooppaan. Täällä se tulee vastaan joka kadunkulmassa, jos yhtään osaa nähdä. Praha oli Euroopan pääkaupunki 1300-luvulla, jolloin Luxemburgin sukua oleva **Kaarle IV**, ainoa Böömin kuningas, josta tuli Saksan keisari, täältä hallitsi (tosin nimellistä) Saksan keisarikuntaansa. Prahnan merkittävä eurooppalainen kaupunkiasema säilyi ainakin 1600-luvulle, saattaa vuotta myöhemmäksikin, Preussin **Fredrik II:n** päiviin asti, sivistyksellisesti siitäkin eteenpäin. Todellinen Saksa tai Tšekki tai Italia ovat poliittisille eurojohtajillemme yhtä kaukana kuin jokin eksootinen Bahama tai Goa, jonne mennään turistiksi. Ja nämä resonemangit lankeavat yksin minun tiliini, mutta yhteisestä keskustelusta ne lähtivät liikkeelle.

Lassin ajatus oli, että illan huipennukseksi käveltäisiin Vanhankaupungin torille, syötäisiin – päivällisen korvikkeeksi – väärentämätön torikioskin makkara ja juotaisiin pikkupikarillinen votkaa. Näin tehtiin. Lassin suuri ajatus palkittiin yli odotusten. Makkara oli hyvää – ja yhtäkkiä puhkesi pohjoisesta, iltaöiseen yleisöön kajonsa heittäen, loistava iletulitus ties minkä kunniaksi. (**Riitta Hurmeen** kunniaksi tietysti myös, jonka syntymäpäivään siirtymistä tässä yöllä vietettiin). Raketit lensivät Josefovista tai ehkä pikemminkin joen vastarannalta. Jyrinä ja paukkeeseen vastasi ääni, kaiku tai vastatuli, valo ja ei nä-

Yrjö Larmola
Otteita
matkapäivä-
kirjasta
osa 2

kynyt, etelästä Nové měston suunnalta tai Vyšehradin kukkuloilta. Kaiku kai se oli! Jos kukkuloilla toinen tulitus olisi ollut, kai se olisi torille erottunut.

Hotellin hissien aaveääni oli lopullisesti abstrahoitunut, nukkumassa.

Aamukahvilla nyt mm. postimerkin neljänneksen kokoisia juustonpaloja sipulihuitaleiden kanssa. Hm!

Rivakka **Jinna** marssitti meidät nyt satavuotiaaseen, art nouveau -tyyliseen kaupungintaloon, jonka opas otti meidät vastaan. Hän kiersi kanssamme sali salilta loistavia sisätiloja, joissa oli runsaasti symbolimaa-lauksia. Talo kuvastaa ylpeyttä Böömin kansallisen tietoisuuden noususta, vaikka rakentamisensa aikaan talo oli vain paikallisten maapäivien ja kaupunginvaltuuston kokoontumistila. Itävallansaksalainen Herrenvolk hallitsi. Itävalta-Unkarin parlamenttiin Wieniin myös vähemmistökansat lähettivät edustajansa. Böömien, määrien, unkarilaisten ja slovakki-keskinäiset suhteet olivat kaikkea muuta kuin ongelmattomat, vaikka vastustuksen kohde oli yhteinen. Samaa aitoa ylpeyttä näkee muissakin 1800-luvun lopun ja 1900-luvun alun parlamenttitaloissa, kuten vaikkapa Budapestissä ja Wienissä: nyt pä ei kokoonnutakaan kuninkaan eikä keisarin vieraina eikä vuokralaisina vaan omassa talossa. Böömi sai (miesten) yleisen äänioikeuden 1907, mutta aatelin ylivalta valtioelämäs-

sä kesti ainakin ensimmäiseen maailmansotaan. Kuten meille oli etua Venäjän tappiosta Japanin sodassa 1905, Itävallan vähemmistökansat hyötyivät herrakansan Preussille kärsimästä tappiosta 1866.

Art nouveau-sisustuksessa vaihtuu art decoon huoneesta huoneeseen kuljettaessa. Puhdas kulta on tie, jota astelevat. **Albert Muchan** tunteellisia tau-luja. Jos mieli tehdä oikeutta kattomaalauksille, täällä olisi melottava selällään autonasentajan kelkalla. Niska kipeytyy. ”Serbialainen huone” sai uuden nimen ”Orientaalinen huone”, kun serbi **Gavrilo Princip**, kuten muistamme, Sarajevossa ampui arkkiherttua **Frans Ferdinandin** ja tämän puolison. Princip, periaatteen mies. 19-vuotias opiskelija sytytti maailmansodan. (**Matti Klinge** puhuu mieluummin ”eurooppalaisesta suursodasta”, mutta kosketti se siirtomaitakin.)

Erään maalauksen sankarin takana suojeleva nais-hahmo levittelee käsiään. Näyttää siltä, että hän on aikonut tehdä sankarin päähän sarvet, kuten valoku-vassa joskus tehdään, mutta ei ole ehtinyt. Maalari on ollut liian nopea.

Nykyisistä valtion ja kaupungin johtajista Kuva-siskot-tyyppiset suurvalokuvat kehyksissä seinäl-lä. Kuvan kompositio usein sisältää viestin. **Václav Klausin** kuvan symmetrisenä keskipisteenä on ran-ne-Rolox.

Parlamenttitalo on kuulemma pystytetty muinaisen kuninkaanlinnan paikalle. Hradčany ei siis ehkä ole ensimmäinen hallitsijan linnan sija. Opas ei nuoruut-taan ymmärrä, miksi venäläiset halusivat repiä tämän loistavan rakennuksen. Syyhän on ilmeinen. Joka huone, joka seinä, patsas, maalaus säteilee kansal-lista symboliikkaa. Kommunismin internationalismi oli yhtä kuin venäläisten valta yli kaiken. Russo-im-perialismia pelkimmillään. Rakennuksissa kansal-linen symboliikka tiivistyy. Budapestissa näytetään portaita, joilta **Sándor Petőfi** lausui kirjoittamansa kansallislaulun: ”Talpra magyar, hí a haza...” (Nouse madjar, kutsuu maasi...)

Paluu hotellille, uloskuittaus, laukku luggage roo-miin. Vielä ekskursio uupumattoman Jinnan johdolla. Metrolla Hradčany linnavuoren tuntumaan, kierros linnan piholla. Olen täällä nyt neljättä kertaa, mut-ta aina tulee uutta. Vítuksen katedraalin goottilaisen seinän runsaaseen henkilöahmodekoraatioon mah-tuu kaksi 1900-luvun asuista herraa: he ovat ne, jotka

saattoivat tämän vuosisataisen rakennustyön päätök-seen! Päätökseen ja päätökseen, muutama jalusta on saanut ikuisiksi ajoiksi jäädä odottamaan pyhimys-tään. Eipä kuitenkaan tälle vuorelle ole tyrkytetty ai-nuttakaan viittoilevaa **Leniniä** – eikä törkeää Hilto-nia, kuten Budan linnavuorelle.

Edellisellä Prahan-matkallamme ystävänä **Lassi Sa-ressalo** kiinnitti huomiotani ruusuikkunaan, joka ei olekaan ruusuikkuna, vaan vihreä: valo siilautuu py-hän puun, pyökin, lehvien lomitse. Buch, Buchsta-ben, pyökkipuuhun leikatut kirjaimet.

Täällä, eikä Hollannissa, viljeltiin kuulemma Euroo-pan ensimmäiset tulppaanit.

Vartionvaihto, liput heilahtavat, fanfaarit antavat käs-kyjä. Nämä marssivat myös leveinä rintamina, parin-kymmenen miehen levyisinä, kun kuvioita tehdään linnanpihalla. Leveän rintaman kaarroksiin ei sen-tään ole tilaa. Siniset talvimanttelit, vaaleanharmaa turkiskaulus ja -lakki. Me suomalaiset olemme mars-sineet vain nelijonona.

Kävelemme rinnettä alas Hradčanysta Kaarlensillal-le ja Vanhaankaupunkiin. Malá stranan oma kaupun-gintalo; Malá strana, Staré město ja Nove město oli-vat pitkään itsenäisiä kaupunkeja, kuten esimerkiksi Lontoon osat tai Buda ja Pest. 1600-luvun palatsi, jossa tavattoman runsaasti pieniruutuisia ikkunoita. Säätykokouksen talo. Hallinnon läpinäkyvyyden pe-riate osattiin jo silloin!

Kaarlensillalla yritän miettiä, mihin asti ruotsalais-suomalaiset joukot pääsivät. Varmaan aivan sillan yli, porttilinnakkeelle asti; eivät keskelle siltaa pys-tytetyt sulut olisi heitä pidätelleet. Muistan nähneeni kuvan maalauksesta, jossa vuonna 1848 barrikadi oli pystytetty tähän samaan paikkaan. Mahtoi olla tur-hauttavaa, melkein perillä, ei monta metriä, ja rikas ryöstettävä kaupunki olisi ollut ulottuvilla. En kovin paljoa painoa pane **Kustaa Aadolfin** sota-artikloille, jotka kielsivät ryöstämisen tai ainakin säännöstelivät sitä. Sillankaiteiden veistosten täytyy olla 30-vuotis-ta sotaa nuorempia. Jokeenhan ne olisivat lentäneet. (**Dudákin** kirja kertoo, että niin ovatkin.)

Talojen seinissä, monen metrin korkeudessa, näkyvät tulvan jäljet, veden ja mudan tuottama kulutus.

Puhtaaksikirjoittaessani lainaan isä ja poika **Juvan** Suomen kansan aikakirjoja (III:525):

”Kun ’Pieni puoli’ oli vallattu, ryhtyi varsinaisen Prahan porvaristo joen toisella puolella tarmokkaiisiin puolustustoimenpiteisiin. Kuuluisan goottilaisen siltatornin, Moldaun poikki johtavan sillan itäpäässä, miehitti muutama sata ylioppilasta, joita johti eräs urhoollisuudestaan ja tavattomista ruumiinvoimistaan kuuluisa jesuiittaprofessori. Hyökkääjät, jotka luulivat, että hän oli antautunut pahalaisen palvelukseen, vannoivat kiukuissaan nylkevänsä miehen elävältä, jos he saisivat hänet käsiinsä. Mutta se ei heille onnistunut. Porvariston puolustus olisi kuitenkin ollut turha, ellei kaupunki olisi saanut apua keisarilliselta armeijalta.

Prahan piiritys jatkui vielä, kun tieto saapui, että rauha oli solmittu.”

Jäähyväislounas joenvarsiravintolassa. Minä tyydyn ravitsevaan olueen, ei nälätä. Olemme eilen ostaneet oppaille kiitokseksi suklaarasioita. Lassi tämän ensimmäisenä keksi ja herrasmiehenä maksoi, eikä päästänyt kustannuksista osille. Nyt hän tyrkkäsi rasiat minulle. - Minäkö saan kunnian, vaikkei edes maksanut? Ojensin rasiat Jinnalle ja kehotin jakamaan muiden niiden kanssa, jotka olivat nähneet vaivaa vuoksemme näillä retkillä. Olipa hyvä, ettei ilahnut nuori nainen sentään halannut, olisi ollut liian epäoikeudenmukaista Lassia kohtaan. Pidin pienen puheen seuralle, kiitin komiteaa ja lausuin sille jäähyväiseni. Eipä juuri tainnut olla paikalla niitä, jotka olivat kouksissa puheenjohtajakaudellani.

Santeri Ivalon keskeistä elämäntyötä oli historiallinen romaanisarja hämäläisen Karmalan suvun vaiheista. Polveileva sukukuvaus alkaa 1300-luvulta ja jatkuu 1600-luvulle. Rakenteen, vaikkei juonen, mallina on ollut **Topeliuksen** Välskärin kertomukset – pohjalaisia kirjailijoita kumpikin. Nuorsuomalainen lehtimies ja tohtori Ivalo oli kirjailijana vähäisempi kyky kuin Topelius, mutta asutushistorian tutkimukset antoivat hänen työlleen hyvän asiapohjan. Hänen mielestään historiallisen kirjailijan tuli "maalata leveällä siveltimellä". Henkilöhahmot ovat kaavamaisia, mutta hyvä mielikuviutus auttaa häntä hyvin eläytymään, mm. juuri Prahan piiritykseen (Kreivin aikaan, 1926). Ivalon tavoittelemaan dramaattiseen yllätys-hyökkäykseen ei ole aivan helppo uskoa, kun Prahan

ympäristö on niin vuorista kuin on. Luullakseni Ivalo ei käynyt itse paikalla.

”Puolen yön aikaan kumahti kirkonkello siellä päin, missä kaupungin tiedettiin olevan, kaikuen läpi hiljaisen yön. Se aiheutti pientä hälinää ja liikettä pyökkimetsässä, miehet kun jo luulivat sitä joksikin hälytysmerkiksi tai merkiksi siitä, että ruotsalaisten jalkamiesten yritys oli keksitty. Mutta upseerit rauhoittivat heitä - se on vain pragilaisten tavallinen puolenyönsoitto. Silloin siellä myös tapahtuu vahdinmuutos.

Kun aamu valkeni, oli Moldau-virran länsipuolinen osa kaupunkia, sen uudempi ja uljaampi puoli, n.s. Pikku-Pragi, jo valloittajain käsissä. Siellä asui kaupungin ylimystö ja yleensä sen varakkaampi väestö, siellä olivat sen palatsit ja linnat ja komeat hallintorakennukset ja ne joutuivat nyt kaikki yhdessä yössä ruotsalaisvihollisten käsiin – hirmuinen isku ja häpeä keisarinkotkan vartijoille!

Moldaau-virran yli vievää siltaa olivat peräytyneet pragilaiset joukot sentään ehtineet puolustamaan. He olivat suuressa hädässään keränneet apuväkeä sinne sillankorvaan, jota eivät ryntääjät kerinneet ensi hyökkäyksellä valloittaa. Pragilaiset järjestäytyivät nyt kiinteästi joen vastaiselle rannalle, ”vanhaa kaupunkiaan” varjelemaan. Valloittajain oli tyydyttävä siihen kaupungin rikkaampaan osaan, jonka he yllättämällä olivat saaneet käsiinsä. Olipa heillä voittoa siinäkin. Keisarin perintömaiden sydämessä oli nyt valtakunnan toinen kaupunki parhaalta osaltaan heidän hallussaan, kiila oli nyt todella isketty keisarivallan ytimeen ja valloittajat valmistautuivat lyömään sitä yhä syvemmälle.

Pikku-Pragin puoleiseen sillankorvaan oli osasto ratsuväkeä asetettu vartioimaan, etteivät sydämistyneet kaupunkilaiset, jotka jo olivat kokoontuneet Moldaun toiselle rannalle, pääsisi sillan yli ryntäämään voitostaan hurmaantuneiden valloittajain niskaan. Tällä tärkeällä vartiopaikalla komensi nyt valloituspäivän aamuna kapteeni **Esa Mikonpoika** tilapäisesti koonhaalittuja, yön valvoneita miehiä, ja häneltä kysyttiinkin siinä suurta valppautta, sillä omiakin miehiä oli siinä vaikea pitää koossa ja kurissa. Heidän näet teki niin turkasesti mieli päästä ryöstämään valloitettuja palatseja ja kauppataloja, joista heidän toverinsa parastaikaa tyhjensivät kultaa ja hopeaa ja kaikinaisia kalleuksia".

NÄKÖALA TŠEKKIIN

Näköala Tšekkiin on Suomi–Tšekki-seura ry:n virallinen jäsenlehti, joka ilmestyy 1-2 kertaa vuodessa. Lehti postitetaan kaikille seuran jäsenille ja yhteistyökumppaneille.

51. vuosikerta.

Julkaisija:

Suomi–Tšekki-seura ry

Päätoimittaja:

Jari Aula
jariaula@hotmail.com

Lehti myy myös mainostilaa. Tiedusteluihin vastaa lehden päätoimittaja.

Lehteen kirjoittaneet vastaavat kaikki omista kirjoituksistaan.

Kansikuvat:

Miska Juslin

Etu- ja takakannen kuvatekstit:

Prahan kauneus viehättää

Taitto:

Airi Koivujärvi

ISSN: 1459-420X

Painopaikka:

Näkövammaisten Keskusliiton kirjapaino 2011

TENNISUUTISIA

Petra Kvitová voitti kolmantena tšekkinaisena Wimbledonin kaksinpelin heinäkuussa Lontoossa kukistamalla Venäjän **Marija Šarapovan** suoraan kahdessa erässä 6–3 ja 6–4. Aiemmin ovat tšekkinaisista voittaneet **Martina Navrátilová** (1978–79, 1982–87 ja 1990) ja **Jana Novotná** 1998. Ainoana tšekkimiehenä on voitannut **Jan Kodeš** 1973. Finaaliin ovat päässeet myös **Ivan Lendl** (kahdesti), **Tomáš Berdych**, **Věra Pužejová-Suková**, **Hana Mandlíková** (kahdesti) ja Egyptiä edustanut tšekki **Jaroslav Drobný** 1954. Yksikään suomalainen tennispelaaja ei ole koskaan yltänyt Wimbledonin finaaliin. *JA*

Uusi hallitus: takarivissä Pentti Hannikainen ja 2. varapj. Jari Aula ja edessä vas. Vilma Sippola, Annele Kiiski, Kalervo Kattelus ja oik. pj. Blanka Lemmetyinen. Kuvasta puuttuvat 1. varapj. Sirpa Seppälä ja Nina Faconová.

TŠEKIN KIELEN OPETUS SYSSLUKUKAUDELLA 2011

Edistyneiden jatkokurssi, joka toinen keskiviikko klo 17.30 – 19.30 + 1 yhdessä myöhemmin sovittavana lauantaina pidettävä pitempi opetuskerta, yht. 12x90 min. 14.9. alkaen

- Soveltuu vähintään 2,5 - 3 vuotta kieltä opiskelleille. Painopiste puhutun ja kirjoitetun kielen tuottamisen ja ymmärtämisen kehittämisessä edistyneen tason puhe, kirjoitus- ja tekstiharjoitusten avulla. Soveltuu myös kieltä yliopistotasolla opiskelleille kertaajille.
- Materiaali: opettajan oma materiaali, muu sovitaan yhdessä kurssin alkaessa.
- Hinta seuran jäsenille 85,- €, muille 95,- €
- Opettajat: HuK Sirpa Seppälä ja HuK Nina Faconová

Opetuspaikka Helsingin keskustassa ilmoitetaan ilmoittautumisen yhteydessä.

Ilmoittautumiset ja tiedustelut info@suomi-tsekki-seura.fi.

Kalliolan kansalaisopisto:

Tšekki I, torstaisin klo 18.40 – 20.10, yht. 12x90 min., 15.9. alkaen

- Aloitamme aakkosista ja käymme syksyn aikana läpi keskeisen kieliopin. Pyrkimyksenä antaa opiskelijalle rakennuspalikat tšekin kieleen ja eväät itsenäisiin jatko-opintoihin. Soveltuu myös kertaajille.
- Materiaali: Helena Lehečková, Tšekkiä suomalaisille 1 ja opettajan oma materiaali.
- Hinta 60,- €
- Opettaja: HuK Sirpa Seppälä

Tšekki III, torstaisin klo 17.00 – 18.30, yht. 12x90 min., 15.9. alkaen

- Jatkoa syksyllä 2009 aloittaneelle peruskurssille. Painopiste puhutun ja kirjoitetun kielen tuottamisen ja ymmärtämisen kehittämisessä melko vaativan tason puhe-, kirjoitus- ja tekstiharjoitusten avulla.
- Materiaali: Helena Lehečková, Tšekkiä suomalaisille 2 ja opettajan oma materiaali.
- Hinta 60,- €
- Opettaja: HuK Sirpa Seppälä

Opetuspaikka: Kalliolan kansalaisopisto, Sturenkatu 11, 00510 Helsinki (Alppila)

Ilmoittautumiset ja lisätiedot www.kalliola.fi

KAIKILLE KURSSEILLE ON MAHDOLLISTA OTTAA MYÖS RAJOITETTU MÄÄRÄ ETÄOPISKELIJOITA. ETÄOPINNOISTA TIEDUSTELUT AINOASTAAN OPETTAJALTA info@suomi-tsekki-seura.fi, sirpa@sirpukka.com

HUOM!!! JOS LEHTI ILMESTYY KURSSIEN ALKAMISEN JÄLKEEN, TIEDUSTELE OPETTAJALTA info@suomi-tsekki-seura.fi, sirpa@sirpukka.com MAHDOLLISUUTTA TULLA MUKAAN KURSSIN ALKAMISEN JÄLKEEN!!!!

SIMPLY CLEVER

ŠKODA

Nyt uuden ŠKODA Octavian ostajalle Plus-paketti kaupan päälle

ETUSI JOPA 1750 €*

Nyt voit valita kaikkiin Octavia Ambiente-, Elegance- ja RS -malleihin Plus-paketin. Uutuuspaketin myötä jo yli 50 vertailua voittanut Suomalaisten suursuosikki on entistäkin vakuuttavampi valinta. Škodalla on Suomen uskollisimmat asiakkaat (TNS-gallup /UAO-yksityiset 2010).

ŠKODA Octavia Ambiente alk. 20 735 €, autoveroton suositushinta alk. 16 585 € + arvioitu autovero 4 149,07 € CO₂-päästöllä 134 g/km. Hintoihin lisätään paikkakuntakohtaiset toimituskulut. Škoda-malliston yhdistetty EU-kulutus 3,4-10,2 l/100km ja CO₂-päästöt 89-237 g/km. Kuvan auto erikoisvarustein. Etu koskee vain uusia kauppasopimuksia.

*Etu vaihtelee malleittain. Octavia Combi 1.8 TSI 4x4 Ambiente-mallissa suurin etu: 1757 €. **vain Elegance ja RS.

Maahantuonti: **HELKAMA** Vuokraus: **AVIS**

Tarkista testivoitot ja varustepaketin kokonaisuus: www.skoda.fi

