

ALUESANOMAT

Lounais-Suomen sähköinen jäsenlehti

1/2024

Nuorisoseurat
Lounais-Suomi

Nuorisoseurakokous tulee!

Vuoden 2024 tunnustukset

Pääkirjoitus

Hyvät nuorisoseuraystäväni,

Olemme jälleen uuden äärellä, elämme nuorisoseurakausvuotta, mikä tarkoittaa uuden valtuuston valitsemista sekä seuraavan kolmivuotiskauden alkua.

Minulla on ollut ilo toimia valtuuston varapuheenjohtajana edelliset kaksi toimintakautta. Näihin kuuteen vuoteen on mahtunut melkoisia myllerryksiä niin järjestötasolla, yhteiskunnallisesti kuin maailmantasollakin. Ehkä itselleni merkittävimpinä asioina nuorisoseuramaailmassa tämän kuuden vuoden jaksolta nousee uuden pääsihteerin valinta, valtuuston sekä muiden kokousten siirtyminen nopealla vauhdilla ensin etäkokouksiksi ja sitten hybridimuotoon, uuden puheenjohtajan valinta sekä nyt viimeisimpänä hurjat taloudelliset haasteet, jotka vaativat ihan uudenlaisia toimia.

Erytyisesti nyt, kun meillä on edessä hyvin haastavia ai-koja talouden tasapainottamisen ja uusien rahoituskanavien etsimisen merkeissä, on tärkeää, että meidänkin Lounais-Suomen alueelta löydämme aktiivisia henkilöitä mukaan päätöksentekoon kaikille tasoille ja nyt erityisesti valtuustoon. Valtuusto on nuorisoseurojen ylin päätösvalan pitäjä ja on tärkeää, että siellä kuuluu meidänkin alueen ääni.

Valtuustotyöskentely Lounais-Suomen alueella on erityisen mukavaa, koska meillä toimii hyvin aktiivinen Louste-ryhmä. Ryhmä koostuu alueella toimivista valtuuston jäsenistä, varajäsenistä sekä hallituksen jäsenistä.

Olemme Tiinan ja Minna-Reetan luotsaamina valmistautuneet kokouksiin yhdessä käyden kokousmateriaalit sekä kokouksen juoksutuksen läpi. Näin on ollut jokaisella turvallinen ympäristö valmistautua kokoukseen, esittää etukäteen mieltä askarruttavia kysymyksiä, ihmetellä materiaaleissa olevia kirjauksia tai pohtia mahdollisia kysymyksiä ja ehdotuksia kokoukselle. Meillä kenenkään ei ole tarvinnut mennä yksin kokoukseen, oman alueen muut edustajat ovat etukäteen tuttuja ja he ovat tukemassa ehdotusten ja kokouskäytäntöjen kanssa. Itsekin olen tämän kuuden vuoden aikana saanut taas ihan uusia ystäviä Lousteen piiristä.

Nyt on se hetki, kun meidän kaikkien on syytä aktivoitua miettimään, olisitko sinä uusi alueesi edustaja tai olisiko tuttavapiirissäsi joku tähän tehtävään innokas henkilö.

Kiitos Tiina, Minna-Reetta ja Louste näistä menneistä vuosista!

Petra Mäkeläinen,

*Suomen Nuorisoseurat ry:n
valtuuston varapuheenjohtaja
ja Sottiisi Fun Clubin jäsen*

Toimihenkilöesittely

Aloitamme uuden juttusarjan, jossa esittelemme yhden Suomen Nuorisoseurat ry:n toimihenkilöistä.

Annina Laaksonen

Missä työskentelet? Suomen Nuorisoseurat ry:n keskustoimistolla Tikkurilassa, Vantaalla ja välillä kotitoimistolla Helsingissä.

Mikä on toimenkuvasi ja mitä käytännössä teet?

Olen Suomen Nuorisoseurat ry:n pääsihteeri. Vastaan järjestön operatiivisesta johtamisesta eli niin sanotusti isosta kuvasta. Johdan johtoryhmän työtä, jossa on edustettuna järjestön eri vastuualueet: aluetyö, jäsen- ja järjestöpalvelut, talous ja hallinto, tapahtumat & Nuori Kulttuuri, tanssin tapahtumat sekä harrastustoiminta. Vastaan myös yhteiskuntasuhteistamme, kansainvälisestä yhteistyöstä sekä johdan viestintää. Käytännössä tämä tarkoittaa strategian ja kolmivuotisohjelman pohjalta toimintasuunnitelman valmistelua ja sen johtamista, toimintakertomuksen valmistelua ja sen johtamista, johtoryhmän kokouksia, tapaamisia muiden järjestöjen kanssa, kansainvälisten tapahtumien vetämistä, edunvalvontaa (esim. päättäjätapaamiset, kannanotot, lausunnot, erilaisten näihin liittyvien prosessien seuranta).

Vastaan myös hallituksen kokousten suunnittelusta. Koikan valtionavustushakemukset ja -raportit. Lisäksi pyrin tapaamaan säännöllisesti jäsenistöä, harrastajia ja ennen kaikkia nuoria, jotka ovat mukana esimerkiksi Nuoret vaikuttajat -ohjelmassamme. Toimin johtoryhmäläisten sekä viestintää tekevän henkilöstön esihenkilönä.

Mikä on parasta työssäsi? Ihmiset!

Missä asioissa toivot, että nuorisoseuralaiset ovat sinuun yhteydessä?

Edunvalvontaan ja vaikuttamiseen liittyvissä asioissa. Esim. mistä toivoisitte materiaalia (esim. kuntavaalit tulossa ensi vuonna!), mihin tulisi vaikuttaa valtakunnallisella tasolla tai tuottaa materiaalia alueellisella tai paikallisella tasolla jne. Saa myös kysyä kuulumisia!

Kerro jokin mukava nuorisoseuramuisto?

Olen aloittanut nuorisoseurataipaleeni 7-vuotiaana Kerimäen Kumpurannan nuorisoseurantalonalavalta mummoni kanssa. Lauloin hirvipeijaisissa setäni säestäessä haitarilla.

SISÄLTÖ

s. 4 Nuorisoseurakokous

s. 6 Vuoden tunnustukset

s. 8 Tahdittomien nuorisoseuraviikko

s. 10 Visuveden nuorisoseuralla tapahtuu

s. 12 Ramppikuume

s. 14 Ruskon kesäteatteri

s. 15 Kosken TL nuorisoseuran kuulumisia

s. 16 Leader-rahoitus

s. 17 Pispalan Sottiisi

s. 19 Paikallisseuraesittely

Nuorisoseurakokous 4.–6.10. – tätä tilaisuutta ei kannata ohittaa!

Nuorisoseurakokous on järjestöme ylin päättävä elin eli tekee järjestön tärkeimmät päätökset. Kokous järjestetään kolmen vuoden välein ja seuraava kokous on 4.–6.10.2024 Helsingissä.

Nuorisoseurakokouksessa hyväksytään kolmivuotishjelma eli Suomen Nuorisoseurojen liiton toiminnan pääperiaatteet tulevalle kolmelle vuodelle. Aineistoa kolmivuotishjelmaan kerätään mm. alueellisissa nuorisoseurafoorumeissa ympäri Suomen. Nuorisoseurakokouksessa valitaan myös liiton valtuusto kolmivuotiskaudelle 2024–2027. Valittavana on valtuuston puheenjohtaja ja varapuheenjohtaja, 39 varsinaista valtuutettua ja varajäsentä.

Vaalipiireinä ovat vanhat nuorisoseuramaakunnat eli Lounais-Suomen alueella on kolme vaalipiiriä; Häme, Satakunta ja Varsinais-Suomi.

Valtuutettujen määrä määräytyy alueen jäsenmäärän mukaan. Hämeeseen valitaan neljä edustajaa, Satakuntaan kaksi edustajaa ja Varsinais-Suomeen yksi edustaja sekä kaikille varaedustajat. Satakunnan ja Varsinais-Suomen edustajistopaikat pienenevät molemmat yhdellä valtuutetulla nykyiseen kauteen verrattuna, Hämeen edustajamäärä pysyy samana. Varsinaisia valtuutettuja ja varavaltuutettuja valitaan alueeltamme siis yhteensä 14. Uusia valtuutettuja etsitään, toivomme saavamme eh-

dokkaaksi kaikenikäisiä valtuutettuja. Sääntöjemme mukaan valtuustosta on oltava 1/3 alle 29-vuotiaita toimikauden alkaessa.

Valtuutetun ehdottaminen

Valtuusto valitaan aina kolmeksi vuodeksi kerrallaan ja valinnan tekee Nuorisoseurakokous. Valtuustolla on äärimmäisen tärkeä tehtävä järjestössä, se hyväksyy yhdistystoiminnan kivijalat: toimintasuunnitelman, talousarvion, toimintakertomuksen, tilinpäätöksen ja säännöt. Valtuusto myös valitsee liiton hallituksen ja sen puheenjohtajan. Valtuusto kokoontuu kahdesti vuodessa.

Lounais-Suomen alueella valtuutetut ja varavaltuutetut muodostavat Louste-ryhmän. Ryhmän tarkoitus on tukea valtuutettuja työskentelyssään. Ryhmä kokoontuu varsinaisten valtuustojen lisäksi yleensä kaksi kertaa vuodessa live-tapaamiseen. Varsinaisen työskentelyn lisäksi näissä tapaamisissa on vapaamuotoisempaa yhdessäoloa. Lisäksi ryhmä kokoontuu ennen valtuuston kokouksia Teamsissa keskustelemaan kokouksen asioista ja valmistelemaan esim. puheenvuoroja. Lousteen toiminta on koettu mukavaksi ja innostavaksi. Valtuutetuksi uskaltaa siis lähteä ilman suurempaa kokemustakin, koska et jää yksin vaan asioita tehdään yhdessä!

Ehdotuksen valtuutetusta tekee virallisesti jäsenseura. Jos haluat asettautua ehdolle, ilmaise asia seurasi johtokunnalle. Jos haluat ehdottaa jotakuta muuta, kysy ehdokkaalta, onko hän käytettävissä. Ehdotukset valtuustoedustajista tehdään kokouksen valmistelevalle vaalivaliokunnalle. Vaalivaliokunta on joukko Nuorisoseurojen jäseniä, jotka on valittu toteuttamaan tärkeää tehtävää. Vaalivaliokunta kokoaa kaikki jäsenseurojen tekemät ehdotukset, ja tekee Nuorisoseurakokoukselle esityksen valtuuston kokoonpanosta. Nuorisoseurakokouksen osallistujat voivat tehdä kokouksessa oman esityksensä. Lopullisen päätöksen asiasta tekee Nuorisoseurakokous.

Lomake valtuutetun ehdottamiseen löytyy nuorisoseurakokouksen verkkosivuilta.

Aloitteen tekeminen nuorisoseurakokoukseen

Tekemällä aloitteen paikallinen nuorisoseura voi kiinnittää järjestön päätöksentekijöiden huomion asiaan, jota nuorisoseurojen toiminnassa halutaan kehittää. Aloitteet voivat johtaa nuorisoseurajärjestön toimintatapojen uudistamiseen tai luoda uutta toimintaa.

Nuorisoseurakokouksen käsiteltäväksi haluttavat aloit-

teet on toimitettava kirjallisesti liiton hallitukselle viimeistään neljä viikkoa ennen kokousta. Liiton hallitus laati aloitteisiin vastaukset ja tarvittaessa myös toimenpide-esitykset. Nuorisoseurakokouksen verkkosivuilla on mallipohja aloitteen tekemiseen sekä toimitusosoitetiedot.

Kuka ja miten voi osallistua Nuorisoseurakokoukseen ?

Kaikilla jäsenseuroilla on oikeus lähettää edustajansa Nuorisoseurakokoukseen. Nuorisoseuran kokousedustajien määrä perustuu jäsenmäärään. Jos seuralla on alle 100 jäsentä voi lähettää kaksi edustajaa. Jos jäseniä on vähintään 100, voi lähettää neljä edustajaa. Kokous toteutetaan hybridikokouksena eli myös etäosallistuminen on mahdollista. Edustaja kannattaa valita hyvissä ajoin, jos haluat itse mukaan kokoukseen, vinkkaa siitä pikimmiten seurasi puheenjohtajalle tai johtokunnalle. Kokous toteutetaan hybridikokouksena. Se tarkoittaa, että kokoukseen voi osallistua myös Teams-sovelluksen kautta etänä.

Miksi kannattaa lähteä paikanpäälle mukaan Nuorisoseurakokoukseen?

”Nuorisoseurakokoukseen kannattaa ehdottomasti osallistua. Ensinnäkin saa tietoa nuorisoseuratoiminnasta ja pääsee vaikuttamaan seuraavien vuosien toimintaan. Lisäksi siellä on hyvä tunnelma, oppii uutta, tapaa entisiä ja saa uusia tuttuja, kuulee muiden seurojen onnistumisista ja haasteista sekä saa uusia ideoita.” – **Nina Aksentjeff**, Euran nuorisoseura

”Koen velvollisuudeksi mennä, kun on mahdollisuus nähdä ja tavata muita nuorisoseuralaisia. Paikan päällä liivenä saa paremmin tietoa kuin sähköpostitse. Kahvipöydässä, ruokapöydässä ja iltatilaisuuksia vaihdellaan kuulumisia ja millaisia toimintatapoja on muualla. On upeaa kuulla eri maakunnista ja ympäri suomea, mitä muualla tapahtuu ja on hienoa päästä kohtaamaan eri ihmisiä. Kokouksissa on mahdollista jutella myös toimihenkilöiden kanssa. Paikan päällä on helppo päästä käyttämään puheenvuoroja.” - **Jouko Lehtonen**, Tammelan nuorisoseura Aura.

Lisätiedot: nuorisoseurakokous.nuorisoseurat.fi

Vuoden tunnustukset 2024

Nuorisoseurat Lounais-Suomi jakaa vuosittain Vuoden Nuorisoseura, Vuoden Nuorisoseuralainen ja Vuoden Ohjaaja -tunnustukset. Tunnustusten saaja voi jokainen nuorisoseuralainen ehdottaa syksyisin sähköisellä lomakkeella ja näiden ehdotusten ja perusteluiden pohjalta alueemme valtuutetuista muodostuva Louste-ryhmä valitsee tunnustusten saajat.

Vuoden Nuorisoseuralainen

Tänä vuonna kaksi Vuoden Nuorisoseuralainen -ehdokkaista sai saman määrän ääniä, joten heidät molemmat päätettiin palkita.

Lotta Kankaanranta, Rehtilän Nuorisoseura

Lotta on kasvanut toimintaan jo pienestä asti aktiivisesti osallistuen mm. talkoisiin. Lotta on todella ahkera toimija ja samalla hyvin nöyrä eikä tee itsestään numeroa. Kantava voima seurassa ja todellinen nuorisoseuralainen henkeen ja vereen!

Markus Helminen, Luvian Nuorisoseura

Sinnikäs nuori puheenjohtaja, joka kantaa vastuunsa. Ottanut koppia musikaalien tuottamisesta ja seurantaloon liittyvistä talonmiehen hommista suvereenisti. Nykypolven nuorisoseuralaisia, joista tulisi pitää kiinni! Tekee paljon ja enemmän.

Vuonna 2024 Vuoden Nuorisoseura ja Vuoden Nuorisoseuralainen -tunnustukset jaettiin Alueellisessa Nuorisoseurafoorumissa 3.2. Kojon Nuorisoseurantalolla. Vuoden ohjaaja -tunnustus jaettiin Kalkkareitten kulttuurikeikan peruunnuttua Tammelan nuorisoseura Auran kevätkokouksen yhteydessä.

Vuoden Nuorisoseura

Nuorisoseura Aura

Auran nuorisoseurassa on uusi johtokunta, joka on tehnyt yhdessä kovasti työtä, että seuran toimintoja on saatu käynnistettyä ja he ovat siinä onnistuneet. Johtokunta on tehnyt työtä perusteellisesti, jotta yhdistyksen toiminta jatkossa sujuu jouhevasti. Johtokunnassa yhteishenki on mahtava ja tekemisen riemu todellakin välittyä!

Vuoden Ohjaaja

Tammelan Nuorisoseura Auran nuoret ohjaajat toimivat yhdessä, joten heidät molemmat päätettiin palkita.

Wiivi Aaltonen,
Tammelan Nuorisoseura
Aura

Wiivi on harrastanut kymmenisen vuotta joukkuevoimistelua ja harrastaa myös musiikkiteatteria. Wiivi on hyvin liikunnallinen ja aktiivinen nuori, joka tykkää tehdä erilaisia juttuja.

Wiivi on vastuuntuntoinen ja hänellä on taito tulla erilaisten ihmisten kanssa toimeen. Naperojumpan ohjaaminen on kivaa, kun näkee miten lapset innostuu ja heillä on kivaa ja miten he oivaltavat uusia juttuja. Toki oman palkan saamisenkin on hyvä juttu. Wiivi opiskelee Forssan Yhteislyseossa ensimmäistä vuotta. Tulevaisuuden suunnitelmat on vielä auki mutta työkseen Wiivi haluaisi tehdä jotain missä oikeasti tehdään jotain eikä istuta tietokoneruudun takana.

Justiina Kallionpää,
Tammelan Nuorisoseura
Aura

Justiina on Forssa Yhteislyseon ensimmäisellä luokalla ja tulevaisuuden haaveena hänellä on saada teatterista ja etenkin näyttelemisestä ammatti itselleen. Lavalle näyttelemään hän hyppäsi ensimmäisen kerran noin 10 vuotta sitten Rauhaniemen kesäteatterissa. Justiina on aktiivinen ja sosiaalinen nuori, joka tykkää tehdä erilaisia, haastaviakin juttuja. Justiina on vastuuntuntoinen ja avulias ja hänellä on taito tulla erilaisten ihmisten kanssa toimeen. Naperojumpan ohjaaminen on kivaa, kun saa toimia pienten lasten kanssa ja kun näkee lasten innostuksen liikuntaa ja liikkumista kohtaan. Ja saapa hommasta vielä omaa rahaakin.

Vuoden Hermanska

Valtakunnallinen Vuoden Hermanska -tunnustus jaettiin valtakunnallisilla H-kiltapäivillä Kuorevedellä 13.4. Suomen Nuorisoseurat jakaa tunnustuksen henkilölle, joka on edistänyt merkittävällä tavalla nuorisoseuratoimintaa omalla alueellaan tai laajemmin.

Marja-Liisa Rantala, Kangasala

Marja-Liisa, tai tuttavallisemmin Maisa, on ollut aktiivinen nuorisoseuralainen vuodesta 1993 lähtien, jolloin hän lähti mukaan Kangasalalla toimivan Nuorisoseura Teatteri Tuulian rahastonhoitajaksi. Maisa toimii tehtävässä edelleen, minkä lisäksi hän on Kangasalan Nuorisoseuran hallituksen jäsen ja Hämeen H-killan taloudenhoitaja. Vuosien varrella hän on toiminut myös Suomen Nuorisoseurojen Liiton valtuutettuna ja varavaltuutettuna sekä keskusseura Hämeen Nuorisoseurain Liiton puheenjohtajana. Hän on työskennellyt keskusseurassa myös Leipää ja kulttuurista osajaksiksi –projekteissa.

Luottamustehtävien lisäksi Maisa on tottunut talkoilija, joka tarttuu rempseästi hommaan kuin hommaan. Hän on vuosia hoitanut kahvituksia alusta loppuun erilaisissa tapahtumissa, minkä lisäksi hän on aktiivinen bingoemäntä. Maisa on tuttu kasvo myös kansantanssifestivaali Pispalan Sottiisissa, jossa hän on ollut vapaaehtoistehtävissä ja

toiminut järjestelytoimikunnassa vuodesta 2007 lähtien.

Vuonna 2020 Maisalle myönnettiin Nuorisoseurojen kultainen ansiomerkki hänen 70-vuotispäivänsä kunniaksi. Merkki myönnetään aivan erityisistä järjestöllisistä ansioista maakunnallisella tai valtakunnallisella tasolla tehdystä työstä.

Maisaa keuhataan aktiiviseksi nuorisoseuralaiseksi, joka tuntee yhdistystoiminnan säännöt ja kannustaa toisia toimeen.

Tahdittomien nuorisoseuraviikolla VarjoKalkkarit, avoimet ovet ja Jami-ilta

Nuorisoseuraviikko alkoi virallisesti vasta maanantaina 18.3., mutta kerrankin me **Tahdittomat** täällä Hämeessä olimme etuajassa. Me aloitimme nuorisoseuraviikon ohjelman jo edellisenä lauantaina. Järjestimme silloin VarjoKalkkarit, perinteisten Kalkkareitten peruunnuttua. Kalkkarit on katselmustapahtuma, jossa ollaan yhdessä ja tehdään kaikkea kivaa, nähdään toisten esityksiä ja tietysti itekin päästään lavalle. Meidän VarjoKalkkarit järjestettiin kuten ne oikeatkin: yhteistä tekemistä, askartelua, ruokailua ja esiintyminen.

Seuramme kolme ryhmää **DanceKids**, **Jatuli** ja **Jarmanka**, jotka muutenkin olisivat lähteneet Kalkkareille, osallistuivat tähän tapahtumaan: "Aamulla tulimme leiripaikalle ja hengasimme. Hetken päästä aloitimme piirissä istuen ja kuuntelimme **Tiinan** selittämät säännöt (turvallisem-

man tilan periaatteet). Sitten aloitimme yhdessä leikkimisen ja tutustuimme toisiimme. Oli solmuleikkiä ja erilaisia patsastehtäviä. Aloitimme tanssimisen hetken päästä. Tanssin jälkeen söimme todella hyvää ruokaa: makaronilaatikkoa, porkkanaraastetta ja leipää. Ja juomana oli mehua tai vettä. Sen jälkeen oli vapaa-aikaa, kunnes aloimme askartelemaan avaimenperiä. Pelasimme myös bingoa. Seuraavaksi puimme esiintymisvaatteet päälle ja lähdimme esiintymään Forssan Prismalle ja sieltä sitten lähdimme kotiin. Paitsi että ensin saatiin jäätelöä."

Virallisella nuorisoseuraviikolla pidimme avoimet ovet -päivän, jolloin sai tulla katsomaan ja kokeilemaan että mitä me Tahdittomissa ja kolmessa eri ryhmässä oikein teemme. Olemme saaneet kuulla, että kynnyks astua harjoituspaikkaan on aika korkea, ja tällä tapahtumalla py-

rimme laskemaan tuota kynnystä alemmaksi. Kahdessa lastenryhmässä olikin innokkaita tutustujia ja saimmekin ainakin kaksi uutta tanssijaa mukaan toimintaan.

Pitkään haaveissa ollut kansanmusiikin ja -tanssin Jami-ilta päätettiin myös järjestää nuorisoseuraviikolla. Osa tanssijoistamme oli käynyt muualla jo haistelemassa tunnelmaa ja vielä kun kyseltiin muilta tapahtuman järjestäjiltä hyviä vinkkejä, päätimme mekin uskaltaa toteuttaa oma Jami-ilta. Paikka varattiin Forssasta, keskeltä kaupunkia, historiallisesta Tehtaankoulusta. Tuttu viulisti lähti innoissaan mukaan, ja lupasi ottaa musiikillisesti päävastuun illan ohjelmistosta. Hän myös kokosi mukavan setin illan nuoteista ja se jaettiin tapahtuman nettisivulla kaikille nähtäväksi. Ja sitten vaan mainostusta Facebookin kautta kaikkiin mahdollisiin ryhmiin mitä alueella on.

Jami-ilta onnistui täydellisesti. Paikalla oli paljon uusia kasvoja ja innokkaita tanssijoita. Myös ennalta sovittujen pelimannien seuraan tuli lisää soittajia. Ilta aloitettiin yhteisellä polskaopetuksella, tanssittiin yksi yhteinen Solavalssi, ja tämän jälkeen tanssittiin pelimannien säestyksen mukana ainakin sottiisia, valssia, polkkaa ja hamboa.

Kyseinen ilta sai paljon positiivista palautetta ja päätimme että jatkossakin meidän seudulla Jamitellaan. Ehkä ei ihan joka kuukausi muuta useamman kerran vuodessa kuitenkin. Nyt vaan pitää laittaa suunnittelu alulle seuraavaa iltaa varten. Ja tätä kannattaa kokeilla muuallakin.

Teksti ja kuvat: Tiina Mattila

Visuveden Nuorisoseurantalo, kuva: Liisa Hirsmäki

Tervehdys Pirkanmaan Vuoden Kylästä, Visuvedeltä!

Tällä noin 500 vakituisen asukkaan kylällä on pitkä historia ja vireä nykisyys, tulevaan katsotaan luottavaisina, yhteen hiileen puhaltaen.

Kylällä on ollut viime vuosisadan alkupuolelta lähtien kaksi yhdistystä: Visuveden Nuorisoseura ja Visuveden Työväenyhdistys Kehitys. Myöhemmin seuran on liittynyt Visuveden Kyläyhdistys. Nykyään Nuorisoseura ja Kyläyhdistys tekevät yhteistyötä, toimijatkin osittain samat. Isommissa tapahtumissa mukana on myös työväenyhdistys talonsa kanssa – tästä esimerkkinä Suomen 100-vuotisjuhla, jota juhlittiin kahdella talolla.

Nuorisoseura ja kyläyhdistys ovat sopineet yhdessä toiminnan vastuualueet, Nuorisoseuran vastuualueena muun muassa tapahtumat ja harrastustoiminta. Visuveden Nuorisoseura omistaa vuonna 1920 rakennetun Nuorisoseurantalonsa, jota on kunnostettu pian kymmenen vuotta, talkootyöllä ja erilaisten avustusten turvin. Avustuksia on saatu niin Kotiseutuliitolta kuin ELY:ltä, kuntaa unohtamatta. PoKo ry:n kautta olemme saaneet arvokasta apua avustusten haussa.

Visuveden nuorisoseuratoiminta oli alkuaikoina erittäin vilkasta, näytelmätoiminta oli vertaansa vailla. Kyläs-

sä vietti kesälomiaan moni teatterialan ammattilainen ja heidän johdolla talolla, 'Visuvesi-juhlien' yhteydessä ja maakunnassa esitettiin yli 200 näytelmää. Talon lavastevarastosta löytyy tuon ajan lavasteita, joita oli tekemässä talkoolaisten opastajina alan ammattilaisia, esimerkiksi Helsingin kaupunginteatterista. Myös elokuvat tulivat mukaan alkuvuosikymmeninä, talosta löytyy konehuone, josta elokuvat näytettiin salintäyteiselle yleisölle. Projektori ja muu laitteisto ovat paikoillaan muistona noista ajoista. Ajan myötä toiminta muuttui enemmän urheilupainotteiseksi, näyttämö purettiin pois, tehtiin tilaa erilaisille peleille ja esimerkiksi painiharrastukselle.

Talon kunnostus aloitettiin ulkomaalauksella ja ikkunoiden kunnostuksella. Sisätiloja lähdettiin kohentamaan kunnostamalla keittiö, joka on nykyisellään hyvin varusteltu niin sanottu lämmityskeittiö. Sieltä löytyy kylmäsäilytyslaitteet, liesiä ja tiskikone. Astiastoa on hankittu vanhojen, arvokkaiden "Arabioiden" lisäksi, vuokrakäyttöön ja talon omiin tapahtumiin. Lämmitysjärjestelmä on uusittu, siirretty öljylämmityksestä kaukolämpöön ja käyttövesijärjestelmä kunnostettiin. Tässä remontissa saatiin myös invavessa taloon. Sähköjä on päivitetty nykytarpeita vas-

Visuveuden Nuorisoseurantalonsalonki,
kuva: Liisa Hirsmäki

Urkujen siirtäminen
käynnissä, kuva:
Liisa Hirsmäki

taavaksi. Kyläyhdistys hankki taloon kuituliittymän ja tänä vuonna myös AV-laitteet PoKon avustuksen turvin. Näiden myötä talossa onnistuu monenlaiset tapahtumat. Esteettömyys varmistettiin rakentamalla invaramppi, joka on mahdollistanut esimerkiksi yleiset rokotustilaisuudet ja toimimisen äänestyspaikkana.

Talon kohentuminen on antanut uutta puhtia toimintaan, on järjestetty konsertteja, tansseja, yhteislauluitoja ja muita tilaisuuksia. Perhejuhlapaikaksikin talo taipuu, ristiäiset ja rippijuhlat on järjestetty viimeisimpinä. Viime kesänä järjestettiin talon 103-vuotisjuhlat, juhlan yhteydessä esiteltiin **Marja Kujalan** kirjoittama Nuorisoseuran historiikki. Syksyllä oli vuorossa Vuoden Kylä -juhla, jolloin kylämme palkittiin Pirkanmaan vuoden kylänä.

Hyvä tila mahdollistaa monenlaista yhteistyötä, esimerkiksi kunnan ja seurakunnan kanssa. Viime marraskuussa talolla järjestettiin Lukukinkerit, osana kunnan, seurakunnan ja Vinhan Kirjakaupan projektia. Paikalla oli kirjailija **Lotta-Sofia Saahko** ja tilaisuudessa sai tulikasteensa talon urut. Urkujen saaminen taloon on osoitus Nuorisoseuran arvostuksesta: urut haluttiin lahjoittaa paikkaan, jossa ne saavat arvoisensa sijan. Urut ovat Helsingin Johanneksen kirkon urut ja yhteistyöllä talkoolaisien ja paikallisen yrityksen kanssa urut nostettiin parvelle. Meillä on siis urkuparvi!

Tulevaa suunnitellaan ja tulevia tapahtumia on jo lyöty lukkoon. Tulossa on esimerkiksi keräilykorttimessut, kirja-

Ravintolasalin tunnelmaa,
kuva: Tiina Alankola

esittelyä, taideluento – perhejuhla unohtamatta eli häitäkin tanssitaan. Syksyllä on vuorossa monivuotisen hankkeen päätteeksi Visuveuden Juhlat, 1920-luvulla alkanutta juhlaitemaperinnettä jatkava tapahtuma.

Uutena toimintana on hautamassa ajatus kirjakahvilasta: kahvittelevia, lehtien lueskelua, ihmisten tapaamista. Samalla voi lainata kirjoja kotiin salin yhteyteen sisustetun ”salongin” neljästä kirjahyllystä, lahjoituksena saatuja kirjoja on jo satamäärin. Salonkiin lahjoitetulla pianolla säestetään muun muassa Visuveuden Sekakuoron harjoituksia ja koulun joulun- ja kevätjuhlaa.

Teksti: **Liisa Hirsmäki**

Teatteri Tiilin työryhmälle Jero Hellstenille, Inke Kajankille, Tatu Kivirannalle, Juho Varinille ja Jere Röyskölle luovutettiin kiertopalkinto Ramppipysti ja 1000 euron stipendi Ramppikuumeen päätöstilaisuudessa.

Ramppikuume valloitti jälleen

Ramppikuume – Valtakunnalliset nuorisoteatteripäivät pidettiin 19.-21.4. Kankaanpäässä. Ramppikuumeen ohjelmallisen ytimen muodostaa valtakunnallinen nuorisoteatterikatselmus, johon osallistui tänä vuonna kahdeksan esitystä, jota olivat nuorista koostuvan esiraidin valitsemia. "Esityskatselmuksen taso oli tänä vuonna todella kova ja olemme todella onnellisia kaikkien ryhmien puolesta. Mukaan hakeneita ryhmiä oli taas enemmän, kuin pystymme ottamaan mukaan. Oli myös mahdollista nähdä, että niin moni ei-esiintyvä ryhmä osallistui Ramppikuumeeseen!", tapahtuman tuottaja **Minna-Reeta Kokkaliari** iloitsee. Katselmuksen voittajaksi valikoitui **Tampereen Tiili Teatteri** esityksellään Minä olin täällä. Voittajaesityksen lisäksi katselmuksessa nähtiin seuraavat näytelmät:

- Minne juna vie? – Joensuun lukiteatteri, Joensuu
- Kunniagalleria – Oulun taidekoulun Taukoteatteri, Oulu
- Ikiminttu – Teatteri Homsantuusa, Tampere
- Seittemän Inttiveljestä – Kittilän Nuorisoteatteri, Kittilä
- Väärämieliset – Auran Nuorisoteatteri, Aura
- Harvat rakkauslaulut kertovat vain ystävistä – OnOKNäytellä, Jyväskylä
- Välähdyksiä – Aarre Vesa, Tampere

Katselmusraatiin kuului näyttelijä **Mikko Penttilä**, freelancer näytelmäkirjailija-dramaturgi **Asta Honkamaa** ja teatteriohjaaja ja käsikirjoittaja **Seppo Honkonen**. Jokaisen esityksen jälkeen järjestettiin "löylytys", jossa löylyttäjät luotsaavat keskustelua sekä kysymyksiä esitykseen ja sen teemoihin ja työstämiseen liittyen.

Varsinaisen katselmuksen lisäksi tapahtumassa oli monenlaista muutakin toimintaa. Tällä kertaa esityksiä nähtiin myös varsinaisen katselmuksen ulkopuolella OFF Ramppikuumeessa. Siellä esiintyi esimerkiksi **Tampereen poikateatteri Säilit** sekä Tampereen kaupungin Lupa harastaa -toiminnassa syntynyt yläkoululaisten Luova lava -teatteriryhmä, joka kulkee nimellä **Teatteri Läävä**. Myös työpajat olivat isossa osassa tapahtumaa, työpajat aloitettiin perjantaina ja toinen setti pajoja oli vielä lauantaina. Nuorilla oli myös oma illanvietto tapahtumassa ennen kuin siirryttiin majoittumaan koulun lattialle makuupussien ja -alustojen kanssa.

Kuvat: Elian Seppälä

Auran Nuorisoteatterin Väärämieliset esitti näytelmän naisista, jotka eivät kelvanneet aikansa yhteiskuntaan.

Aarre Vesán monologinäytelmä keskittyi nuoren miehen iloihin ja suruihin.

Tampereen Poikateatteri Sällit Ramppikuumeen OFF ohjelmistossa

Yläkoululaisista muodostuva Teatteri Läävä vieraili ensimmäistä kertaa Ramppikuumeessa ja esiintyi OFF ohjelmistossa

Teatterin lauluharjoitukset käynnissä

Ruskon kesäteatteri

Ruskon Nuorisoseura juhlii ensi vuonna 130-vuotista taivalta. Nuorisoseura tunnetaan nykyisin pääasiassa Ruskon Kesäteatterista. Kesäteatteri on jo vuosia keskittynyt tuottamaan koko perheen näytelmiä, jolloin mukaan saadaan iso joukko innokkaita lapsia ja nuoria.

Vuoden 2023 kesällä esitettiin näytelmä *3 Muskettisoturia*, jossa mukana oli huikeat 27 eri-ikäistä näyttelijää. Syksyllä 2023 vanhalla kansakoululla selvitettiin murhamysteeriä; sisäteatteria Ruskolla ei ole ollut tarjolla miesmuistiin! Murhamysteeri oli niin suosittu, että kaikki näytökset myivät loppuun.

Teatterin tilojen epävarmuus saa aikaan pientä jännitystä, sillä harjoitus- ja varastotilana toimiva vanha kansakoulu on jo pitkään ollut purku- tai myynti uhan alla. Tästä huolimatta teatteritoiminta Ruskolla jatkuu aktiivisena.

Ruskon Kesäteatteri vie kesällä 2024 katsojat matkalle

itämäisen mystiikan lumoavaan maailmaan. Taianomaisen tunnelma täyttää kesäteatterin, kun lavalle saapuu klassikkosatu *Aladdin ja Taikalamppu*. Käsikirjoittaja **Timo Väntsi** on taikunut tarinasta modernin ja raikkaan version. Ohjaaja, säveltäjä ja puvustaja puolestaan on loihtivat näytelmän eloon. Tämän kesän näytelmä onkin yhtä aikaa tuttu ja uusi, lumoava ja jännittävä.

Ruskon Nuorisoseura / Kesäteatteri on jälleen saanut lavalle suuren määrän harrastajanäyttelijöitä. Mukana on kokonaisia näyttelijäperheitä: niin äidit kuin isätkin ovat lastensa kanssa lavalla.

Ruskon Kesäteatteri kutsuu kaikki mukaan tähän taianomaiseen seikkailuun, jossa yhteisöllisyys ja taiteen ilo kohtaavat!

Teksti ja kuva: **Katri Alajärvi**

Kosken TL Nuorisoseuralla tapahtuu

Iltapäivätoiminta

Kosken Nuorisoseuran iltapäivätoiminta on jatkunut yhtäjaksoisesti vuodesta 1998 lähtien seuratalo Nuortentuvalla. Kaikille alakoululaisille ykkösestä kuudenteen luokkaan tarkoitettu ilttisi tarjoaa turvallisen iltapäivän koulun jälkeen joko pelaillen, leikkien, rauhoittuen tai läksyjä tehden. Välipalaakin on tarjolla ja isot tilat mahdollistavat sekä leikkien eriyttämisen, että juoksuleikit ja pallopelit. Päivittäin ilttiksessä käy 15-20 lasta ja aikuisina paikalla on vastuuhjaaja ja apuhjaaja. Ilttiksessä käy myös koululaisia tet-harjoittelussa sekä alan opiskelijoita suorittamassa näyttöjään. Kesän alussa pyörähtää käyntiin jo kolmas kaksiviikkoinen kesäiltti.

Höntsätanhut

"Kaikkea pitää kokeilla, paitsi... no, kyllä kansantanssia eli tanhua pitää kokeilla...ja vaikka olisi jo kokeillut on terve tullut Höntsäilemään! Höntsäily = sellainen, mitä ei tehdä täysin vakavissaan, vaan lähinnä hivin vuoksi." Näin innostettiin koskelaisia ja lähikuntien ihmisiä marraskuusta huhtikuuhun tanssimaan kansantanssia matalalla kynnyksellä kerran kuussa. Omaa paria tai aiempaa tanssitaioa ei tarvittu. Riitti, että otti mukaan tanssiin sopivat sisäkengät, huumoria ja reipasta mieltä. 15 henkilöä, iältään n. 4-75-vuotiaita, kävi kokeilemassa ja joka kerta opittiin monta erilaista askelta, kuviota ja tanssia ja kaikilla tuntui olevat oikein hauskaa.

Kansantanssiryhmä m:t

Vuodesta 2000 kansantansseja tanssinut ryhmä päätti viime syksynä, että ensi kesän Nordlekissa Norjan Arendalissa ei tanssitakaan kansantansseja vaan historiallisia tansseja. Osa ryhmäläisistä kävi helmikuussa Helsingissä kaksipäiväisellä kursilla ja sen jälkeen on harjoitussissa treenattu *Pompadouria*, *Franseesia*, *Schubertvalsia* ja monia muita historiallisia tansseja. Järjestimme Skafin kurssina Empirepuvun valmistuskurssin ja nyt jokaisella ryhmän kahdeksalla tanssijalla on hieno 1800-luvun alun tyylin mukainen esiintymisasu. Tansseja on käyty esittämässä jo palvelukeskuksessa ja Hoitokoti Niittykukassa sekä seuran kevätkonsertissa huhtikuun lopulla.

Teksti: Terhi Pettersson

Pirpanat ohjaajansa Ragni Reichardt'n kanssa, kuva Mari Nurmi.

Kansantanssiryhmä m:t kenraaliharjoitus historiallisesta tanssista Carolinas cadrilj, kuva Elina Nuotila.

Ihmisten kokoisille ideoille!

Leader-rahoituksen mahdollisuudet

Monipuoliset rahoituskanavat auttavat yhdistyksiä toiminnan järjestämisessä ja toimitilojen ylläpitämisessä. Leader on moneen taipuva rahoituskanava. Leader-toiminnan kantavana ajatuksena on valjastaa paikallisten asukkaiden oma asiantuntemus, osaaminen ja toiminta alueen kehittämistyöhön. Leader-rahoitusta voi hakea yleishyödylliseen kehittämis- tai investointihankkeeseen sekä yrityshankkeeseen. Tukea voi saada hankkeesta riippuen 20–100 prosenttia kuluista. Rahoituksen yksityiskohdista tukiprosentteineen saa tietoa oman alueen Leader-ryhmästä., Leader-ryhmät löytyvät osoitteesta leadersuomi.fi

Hankeneuvoja Elina Hujanen LounaPlussan Leader-ryhmästä on vastannut muutama kysymykseen Leader-rahoitukseen liittyen.

Millaisiin asioihin Leader-rahoitusta voi ja kannattaa hakea?

Leader-tukea voi hakea mm. investointiin tai kehittämiseen. Investointi voi olla vaikkapa yhteisen kokoontumistilan remontointia tai laitehankintoja, kehittäminen nimensä mukaisesti toiminnan kehittämistä, uuden koikelemista, joka voi sisältää myös palkkauskustannuksia.

Mitä asioita on tärkeä huomioida Leader-rahoituksessa raportointia ajatellen?

Maksatusta haetaan asioiden toteuduttua, laskujen maksun jälkeen, joten yhdistyksen pankkitilin tilanne on mie-

tittävä heti alussa. Jotkut kunnat voivat auttaa tässä välivaiheessa hankepääöstä vastaan. Kaikenlainen dokumentointi on hyvä tehdä huolella, eli paperitavara yhteen mappiin ja valokuvia matkan varrelta. Pieni työryhmä voi myös olla hyvä, jottei hankkeen hallinnointi kasaannu yhdelle aktiiviselle jäsenelle.

Kertoisitko Leaderin pienhankehausta, mihin tämä avustus on tarkoitettu?

Pienhanke on tarkoitettu avuksi täsmätarpeeseen hiukan kevennetyin menettelyin alle 8000 euron kustannuksiin. Sillä voi vaikkapa työllistää kesänuoren toteuttamaan kylän uuden kesätapahtuman tai hankkia ilmalämpöpumput juhlatilaan.

Millaisia terveisiä haluat lähettää Nuorisoseuroille Leader-rahoitukseen liittyen?

Kannattaa olla rohkeasti yhteydessä oman alueen Leader-ryhmään orastavankin idean kanssa. He auttavat alkuun mm. suomi.fi-valtuuksien kanssa, jotka tarvitaan hankeasioinnissa Hyrrä-palvelussa. Perustoimintaan ja olemassa oleviin tapahtumiin Leader ei taivu, mutta hyvin paljon moneen muuhun kyllä!

Tule mukaan keskustelemaan Leader-rahoituksesta Teamsiin ti 27.5. klo 17. Ilmoittautumaan pääset nuorisoseurojen tapahtumakalenterista.

Pispalan Sottiisi rikkoo ennätyksiä

Tampereella 12.-16.6.2024 järjestettävään kansainväliseen kansantanssifestivaaliin on ilmoittautunut jo huikeat 1000 tanssijaa ja pelimannia kotimaasta ja ulkomailta.

Tanssirallissa lähes 30 ryhmää

Lasten kansantanssikatselmus Tanssiralli on tänä vuonna osa Pispalan Sottiisin ohjelmaa. Tanssiralliin osallistuu ennätyskelliset 28 lasten ryhmää, joka on edelliseen kertaan verrattuna kaksinkertainen määrä.

Katselmuksessa esiintyjäryhmät saavat palautetta esityksistään raadeilta, jotka koostuvat alan ammattilaisista. Raatilaisina **Hanna Poikela, Jukka Saari, Nelli Terävä, Timo Filip Salonen, Siina Toimela** ja **Emma Kantelinen**. Tanssirallin esityksiä voi seurata torstaista lauantaihin Tampereen konservatorion Pyynikkisalissa.

Upea ohjelmakattaus valmis

Pispalan Sottiisin ohjelma on julkaistu osoitteessa sottiisi.fi. Tapahtuman virallisia avajaisia vietetään torstaina 13.6., kun Pispalan Sottiisin vuoden 2024 kansantanssiyhdytys ja tapahtuman kotimainen pääesiintyjä Nuorisoseura Motoran Vinhakat avaa festivaaliviikonlopun Laikunlavalalla. Mukana esiintymässä myös kansainväliset esiintyjäryhmät. Monipuolisen ohjelman myötä tanhua pääsee näkemään eri paikoissa muun muassa Tullikamarin Pakkahuoneella ja ostoskeskuksissa. Lipunmyynti maksullisiin konsertteihin on auki Nuorisoseurojen verkkokaupassa Puodissa ja Tiketissä.

Kansanmusiikki- ja kansantanssialan yhteinen vuoden teema "omasta päästä" kutsuu osallistuvia ryhmiä luomaan omia ja yhteisiä esityksiä kirjaimellisesti omasta päästä. Yhteisissä illanvietoissa nähdäänkin alueellisten vakkojen ideoimaa ohjelmaa, joka koostuu sekä ryhmien omista esityksistä että yleisöä osallistavasta ohjelmasta.

Suomen Nuorisoseurat, joka järjestää Pispalan Sottiisia, osallistuu lisäksi Ääni nuorille -keskustelutilaisuuteen sekä MansePride-kulkueeseen teemalla "Nuorisoseurat kaikkien tukena". Sottiisin osallistujat ovat lämpimästi tervetulleita osallistumaan myös näihin tilaisuuksiin.

Pispalan Sottiisi huipentuu sunnuntaina 16.6. klo 14-15.30 pidettävään I Love Tanhu! -pääjuhlaan Pyynikin urheilukentällä. Silloin nähdään kansantanssijoiden ja pelimannien yhteisesitykset sekä kansainväliset esiintyjäryhmät.

Lisätietoa Pispalan Sottiisista löytyy sivustolta sottiisi.fi

I
TANHU
Pispalan Sottiisi
2024

Kuva: Aki Tulikari

**LUOVA
LAVA**
-PÄIVÄLEIRIT

W20

LUOVUUDEN LÄHTEELLÄ

Alueellamme Luova lava -leirejä järjestetään kesällä 2024
ainakin seuraavilla paikkakunnilla:
Lieto, Narva, Ritvala, Suttala ja Ulvila

Ilmoittautumiset ja lisätiedot:
nuorisoseurat.fi/toiminta/luovalava

Jos teidän leiri ei löydy listalta, käy ilmoittamassa se ylläolevassa osoitteessa.

Nuorisoseurat

Kynttiläillalliset, kuva Johanna Laimaa

Luova lava 2023,
kuva Johanna Laimaa

Nuorisoseuratalo, kuva Erkki Railio

Paikallisseuraesittelyssä Pyhämaan Nuorisoseura Kajastus ry

Seuran paikkakunta

Pyhämaa, Uusikaupunki

Lyhyt katsaus seuran historiaan

Seura on perustettu ylioppilas **Niilo Pussilan** aloitteesta 10.8.1931. Toiminta oli 1930-luvulla aktiivista ja seura järjesti suuria arpajaisia kesäisin, kartuttaakseen talorahastoaan. Talvisodan sytyttyä talorahasto luovutettiin ilmailuvoimien hankintoihin. 1950-luvun lopussa seura rakensi oman talon Pyhämaan kirkonkylään. Seuran toiminnassa on ollut hiljaisempia ja aktiivisempia vaiheita. Juuri nyt elämme hyvin aktiivista vaihetta.

Millaista toimintaa seuralla on nykyään

Seuran näkyvin toimintamuoto on teatteri, jossa tunnettu brändi on Pyhämaan Suviteatteri. Vuosittaiset kesäteatteriensi-illat kokoavat paikkakunnan kokoon nähden merkittävän suuret yleisöt. Seura pyörittää myös kerran kuussa perinteisiä bingo-iltoja. Nuorisopuolella toimimme alakouluikäisille suunnatun Kalevan Nuorten kerhon kautta kerran kuussa kouluaikoina ja seura on järjestänyt jo neljänä vuonna syyslomalla Luova lava -päiväleirin. Ai-

kuisväestölle suunnattuja ovat seuran arkilounaat maanantaisin ja perjantaisin tammi-helmikuussa, jolloin seura tarjoaa mahdollisuuden lounastaa yhdessä seurantalolla. Jonkinlainen lippulaiva seuralle ovat myös kynttiläillalliset, joita seura järjestää helmikuun ensimmäisenä lauantaina, jolloin kynttilänvalossa nautitaan talkoilla valmistettu kolmen ruokalajin illallinen pöytiin tarjoiltuna musiikin säestämänä.

Mikä seurassa on parasta ja toimii hyvin? Onko jonkun asian kanssa haasteita?

Seurassa on parasta hullujenkin ideoiden kehittäminen eteenpäin. Pyrimme reagoimaan signaaleihin, joita toimintaympäristöstämme tulee seuran toimintaa koskien. Haastavaa, kuten varmaan kaikille seuroille, on uusien vetäjien saaminen mukaan toimintaan.

Mitä tulevaisuuden suunnitelmia seuralla on?

Tällä hetkellä valmistelamme yläkouluikäisten nuorteniltojen aloittamista syyskaudella sekä järjestyksenvalvojakurssin järjestämistä.

TAPAHTUMAKALENTERI

TOUKOKUU

11.5.	Nuori Kulttuuri On Air - Valtakunnallinen	Verkossa
16.5.	Luova lava - ohjaajakoulutus	Teams
24.5.-26.5.	Nuorisoseurojen DofE -seikkailu	Evon retkeilyalue
25.5.	Suomen Nuorisoseurat valtuuston kevätkokous	Teams
27.5.	Vinkkejä Leader-rahoitukseen	Teams

KESÄKUU-ELOKUU

12.-16.6.	Pispalan Sottiisi	Tampere
	Luova lava -leirit, kesäteatterit	Valtakunnallinen

SYYSKUU

28.9.	Knoppi-koulutus I tapaaminen	Tampere
--------------	------------------------------	---------

LOKAKUU

4.-6.10.	Nuorisoseurakokous	Helsinki/Teams
15.10.	Canva-ohjelman peruskoulutus	Teams
26.10.	Knoppi-koulutus II tapaaminen	Tampere

Tarkemmat tiedot tapahtumista löydät Nuorisoseurojen tapahtumakalenterista verkkosivuiltamme nuorisoseurat.fi

Nuorisoseurat
Lounais-Suomi

Aluesanommat

– Nuorisoseurat Lounais-Suomen sähköinen jäsenlehti

Julkaisuaikataulu

Aluesanommat 2/2024 ilmestyy viikolla 50, aineistot tulee olla perillä viikolla 47.

Lähetä juttuja ja kuvia osoitteeseen lounais-suomi@nuorisoseurat.fi.

Toimitus ja julkaisija

Nuorisoseurat Lounais-Suomi

Tampereen toimipiste

Kulttuuritalo Laikku, Keskustori 4, 33100 Tampere

Koonnut

Tiina Koskinen

Taitto

Sini-Kadrin Padilha

Kannen kuva

Petra Tanner, *Vahannan nuorisoseuran aikuisten taidepiiri*