

KUKKAISVIESTI • ASUKASLEHTI

Palvelukoti

ukkasrahasto

Elämänlaatua ja yhteisöllistä
asumista yli 60-vuotiaille

Tervehdys kukkaistalosta

Kukkaisviesti • Asukaslehti
Marraskuu 2015

Teksteistä vastaavat
Aino Rätty-Hämäläinen ja Pirkko Vekkelä

Kuvat: Pirkko Vekkelä ja iMage Photo Oy

Ulkoasu Lieska-Tuotanto Oy

Painopaikka Scanseri Oy

Tämä on Suomen Kukkasrahaston palvelukodin ensimmäinen asukaslehti. Lehden syntyidean äiti Aino Rätty-Hämäläinen pani toimeksi vajaa vuosi sitten. Hän keräsi aineiston rungon haastattelemalla asukkaita ja henkilökuntaa. Pirkko Vekkelä jatkoi Ainon työtä kokoamalla kirjoituksista tämän lehden. Kun lukee Kukkaisviestin tarinoita, mielen valtaa uteliaisuus ja kiitollisuus.

Palvelukotimme yli 80 vuoden historiaan mahtuu monia mielenkiintoisia tarinoita ja henkilöitä aina presidentti Svinhufvudista tunnettuihin taiteilijoihin. Vuosien varrella taloomme on kertynyt monia mielenkiintoisia esineitä. Toimistossa voi käydä ihailemassa kirjoituspöytä, jonka lahjoitti kotimme taloudenhoitajana toiminut rouva Iina Tarjanne. Seurusteluhuoneeseen on sijoitettu laulajatar Alexandra Ahngerin kodin kalusto. Kabinetissa voi ihmetellä presidentti Svinhufvudin metsästystorvea ja muistella hänen 75-vuotismerkkipäivänsä kunniaksi saatua kansalaiskeräyksen tuottamaa rahalahjoitusta.

Lehden tekijöille haluan esittää lämpimät kiitokseni. Lukijoille toivon nautinnollisia hetkiä Kukkaisviestin parissa.

Matti Ollila
Hallituksen puheenjohtaja

Kukkaisviesti on oiva esimerkki siitä, mitä palvelukotimme asukkaat saavat aikaan, kun idea syttyy. Vapaaehtoisvoimin koottu lukupaketti avaa ikkunoita palvelukotimme arkeen. Haluamme kertoa, millaisena kotina talo näyttäytyy asukkaille ja henkilökunnalle. Punatiilinen palvelukotimme sijaitsee Katajanokan urbaanissa keitaassa, josta on helppo lähteä raitiovaunulla Helsingin keskustan vilskeeseen. Parhaiten asukkaamme viihtyvät kodin tuntumassa olevien puistojen rauhassa ja merellisten maisemien äärellä.

Palvelukonseptissamme korostuu asukasta arvostava työskentelyote ja palveluhenkisyys. Kodin asukkaille nämä toimintamme kivijalat näkyvät pieninä arkisina tekoina.

Palvelukodin johtajana koen tärkeimmäksi tehtäväkseni rakentaa ilmapiirin sellaiseksi, että asukkaat ja henkilökunta saavat päivittäin myönteisiä kokemuksia. Niiden avulla luodaan keskinäistä luottamusta ja viihtymistä. Omalta osaltani pyrin olemaan läsnä oleva mahdollistaja – valoisa ja lämminhenkinen.

Tämä lehti tuo iloa asukkaittemme elämään. Seuraavilta sivuilta löytyvät tarinat herättävät keskustelua niin isoissa kuin pienissäkin keskusteluporukoissa. Lehti kulkeutuu myös omaisten lukuhetkiin ja sitä kautta antaa tärkeää tietoa kotimme arjesta.

Carola Sandberg
HtM
Toiminnanjohtaja

Suomen Kukkasrahaston hallituksen puheenjohtaja Matti Ollila ja toiminnanjohtaja Carola Sandberg toivottavat tervetulleiksi tutustumaan kotiimme.

Koti keskellä kaupunkia, meren rannalla

Sanotaan, että kaupunkilaisen unelma on talo ja puutarha keskellä kaupunkia meren rannalla.

Meidän kotimme on juuri sellainen!

Meri kaartaa Katajanokkaa, sen rantapuistoa, asuintaloja ja keskellä saaren kärkeä sijaitsevaa Merisotilaantoria. Torin laidalla on viisikerroksinen punatiilinen talo, Merisotilaantori 1. Alakerrassa on ruokakauppa, ja ruokakaupan vieressä ovi, jossa lukee: Suomen Kukkasrahaston palvelukoti.

Täällä me asumme ja vietämme senioripäiviämme, kuka eläkkeellä, kuka vielä työelämän syrjässä kiinni – alaikäraja kotiimme kun on 60 vuotta.

Talomme nimi ei turhaan ole Kukkaskartano. Kukkiivat ja vihreät kasvit täyttävät auloja, kerrosten käytäviä ja oleskelutiloja. Kesäisin kukkiivat myös hyvin hoidettu puutarhapiha ja parvekkeet, joita on luvalla sanoen ruhtinaallisesti: ylimmän kerroksen osin lasitetulta terassilta voi katsella kaupungin kattojen yli merelle ja naapurikaupunginosiin, Kruununhakaan ja jopa Kallioon saakka. Ihan vieressä kohoaa uljaana Engelin suunnittelema entinen Merikasarmi, jossa nykyään toimii ulkoministeriö.

Tuomiokirkon valkoinen torni tervehtii kattoterassilla rentoutujaa. Uudenvuoden ilotulitusta katsomme aitiopaikalta.

Parvekkeita on lisäksi joka kerroksessa ja valoisan ruokasalimme vieressäkin omansa. Siellä maistuu kesäisin perinteinen lauantai-iltapäivän kahvihetki.

Meren äärelle on Merisotilaantorilta kivenheitto. Voimme kävellä komeiden jäänmurtajien, mattolaiturin, jalkapallokentän ja alkukesästä villisti kukkivien ruusupensaiden sivuitse kohti avointa merenrantaa, jonka näköalaa katsomaan ei koskaan kyllästy. Kun istahtaa penkille nurmikentän laitaan voi antaa katseensa lipua aalloilla kohti Suomenlinnaa ja isoja laivoja, jotka lähtevät Katajanokalta tai Merisatamasta ja ohittavat rantapuiston läheltä.

Eikä meiltä toki ole pitkä kävelymatka myöskään Kauppatorille ja Helsingin keskustaan, ellemmme sitten hyppää raitiovaunu neloseen, jonka päätepysäkki on parinkymmenen metrin päässä kotioveltamme.

Sisällä talossamme voi tuntea nostalgian tuulahduksen, vaikka itse talo onkin moderni, toimiva ja valoisa kaupunkikerrostalo, ja sen asunnot jokaisen asukkaan itsensä näköisiä koteja.

Eri kerrosten oleskelutiloissa on – televisioiden ja kirjahyllyjen lisäksi – vanhoja, arvokkaita tyylihuonekaluja. Moni täällä asunut on jättänyt kalusteita ja koriste-esineitä jälkeensä tulevien iloksi. Esimerkiksi kuuluisa laulajatar, mezzosopraano Alexandra Ahnger (1859–1940), joka toimi muun muassa laulunopettajana

Helsingin konservatoriossa, lahjoitti Kukkasrahastolle koko kauniin kotinsa kaluston. Lahjoituksia on tullut myös presidentti P. E. Svinhufvudin kodista.

Tätä päivää kodissamme edustavat toimiva pesutupa kuivausrumpuineen ja mankeleineen sekä saunaosasto uima-altaineen ja vilvoitteluun kutsuvine viherauloineen. Uima-allasta voi jo melkein kutsua ylellisyydeksi, sillä sellainen ei ole nykyään enää lainkaan itsestään selvyyttä edes uusimmissa seniorien palvelutaloissa.

Palvelukoti, mitä se meille merkitsee? Muun muassa sitä, että istahdamme aamuisin valmiille aamiaiselle ja lounaan syömme peräti pöytiin tarjoiltuna. Iltapalan noudamme ruokasalista syödäksemme omassa asunnossamme saman tien tai myöhemmin pienoiskeittiössämme lämmitettynä. Lämpimän ruuan lisäksi voileipätarpeita, hedelmiä, jogurtteja, mustikkakeittoa...

Ilonamme on ihana henkilökunta, toiminnanjohtajan, keittiöväen ja asuntomme kerran viikossa putsblankkiin hoitavan siivoojan lisäksi asukashoitajat, jotka auttavat käytännön toimissa niitä meistä, jotka apua tarvitsevat. Heiltä riittää aina myös tuokio juttuseuraksi. Ja jos unohdit avaimen kotiin, voit kääntyä asukashoitajan puoleen. Joku heistä on paikalla aamuseitsemästä iltakymmeneen. Elo on turvallista – ja ylellisen leppoisaa – kuin täysihoidossa ikään.

Hannan keittiö on kodin sydän

Keittiön sielu on emäntä Hanna Uimonen. Hannan keittiö on kuuluisa rakkaudella valmistetusta ja kauniisti pöytiin tarjoillusta ruuasta. Arjen piristeeksi keittiön mainio väki järjestää teemaviikkoja ja huomioi aina juhlapäivät.

Ruokasalissa tuoksu vastaleivottu leipä. On sosekeittopäivä, ja samettisen keiton lisukkeeksi keittiössä vedetään uunista sämpylällellillisiä. Hanna-emäntä häärii apulaisineen modernissa teräskalusteisessa keittiössä.

– Sain itse suunnitella keittiöremontin, hän sanoo tyytyväisenä.

Tyytyväinen hän on oloonsa muutenkin.

– On palkitsevaa, kun saa itse suunnitella ruokalistat, eikä tarvitse välittää mistään kiertävistä runkoruokalistaista.

Eikä toki hullummalta tunnu sekään, että saa kuulla asukkailta kiitoksia.

Kiitoksia riittää! Moni on kuullut Hannan keittiöstä ylistyksiä jo ennen taloon muuttoaan. Muuan tulokas kysyi viikon asumisen jälkeen, missä gourmet-

keittiössä emäntä on oikein oppinsa saanut. Äidin keittiössä, vastasi Hanna.

Hanna "kävi syntymässä" Savonrannassa Itä-Savossa 57 vuotta sitten. Hän oli vasta puolitoistavuotias, kun perhe muutti pois. Isä oli opettaja, jonka työn perässä kuljettiin. Äiti kotiäiti.

— Olen asunut niin monella paikkakunnalla Suomessa, etten oikein voi sanoa olevani mistään kotoisin, Hanna kertoo naurahtaen.

Perheessä oli seitsemän lasta, joista Hanna on kolmanneksi vanhin.

— Minulla on neljä veljeä ja kaksi siskoa. Olemme yhä läheisiä, vaikkemme kovin usein tapaakaan, kun asumme eri paikkakunnilla. Viimeksi tapasimme pari kuukautta sitten, kun isä täytti 80 vuotta.

Hannan mielestä oli ihana kasvaa isossa sisarusparvessa. Kotona oli kaksi lastenhuonetta, tyttöjen huone ja poikien huone. Aina oli seuraa. Lapset opetettiin jo varhain ottamaan osaa perheen töihin. Tytöt leipoivat ja pojat tamppasivat mattoja lauantaisin.

Hanna kävi lukion Pirkkalassa ja aloitti ylioppilaaksi päästyään kemian opinnot Helsingin yliopiston matemaattis-luonnontieteellisessä tiedekunnassa.

— Roikuin siellä kolme vuotta, kunnes tapasin tyttäreni isän ja menin naimisiin.

Oikeastaan Hanna olisi halunnut jo alun perin keittiöalalle, mutta opettajaperheen tyttären tavallaan kuului valita yliopisto-opinnot.

— Olin lapsesta asti äidin vieressä nenä kattilassa kiinni. Äiti kertoi vinkit ja niksit. Varsinaista kokin koulutusta en ole saanut. Tyttäreni synnyttyä olin kotona kolme ja puoli vuotta lapsen kanssa ja hain sitten ravintolakoulu Perhon ylioppilas pohjaiselle ravintolakokin linjalle. Sitä ei kuitenkaan aloitettu, koska hakijoita oli liian vähän.

Sen sijaan Hanna päätyi Roihuvuoren ammattioppilaitoksen nelivuotiselle suurtalousesimiehen linjalle. Siltä valmistuessaan hän oli 31-vuotias. Töitä löytyi läheltä Katajanokalla sijaitsevaa kotia: Hannasta tuli emännän äitiyslomasijainen Kukkasrahaston palvelukotiin toukokuun alussa 1991. Toukokuun lopussa hän sai päättötodistuksen koulustaan.

— Sitten edellinen emäntä muutti maalle, ja minut vakinaistettiin. Tässä ollaan.

Seuraavan viikon ruokalista syntyy Hannan mielessä usein torstaisin, kun hän suunnittelee perjantain tilauslistaa.

— Aiemmin kävin joskus torillakin ostoksilla, mutta nykyään tukusta saa yhtä hyvää ja tuoretta tavaraa. Juhannuksen uudet perunat ja mansikat saatan vieläkin hakea Kauppatorilta, sehän on tuossa lähellä. Tai sitten pistän aviomiehelle lapun kouraan ja sanon, että mene, Hanna nauraa.

Mikä on Hannan aina maukkaiden ruokien salaisuus? Hanna miettii ja vastaa sitten:

— En osaa soittaa, piirtää tai kirjoittaa, mutta olen aina ollut hyvä käsitoissa ja ruuanlaitossa. Äiti opetti, että ruoka pitää tehdä hyvistä raaka-aineista ja tunteella. Ja aina pitää maistaa. Maistamatta ei mikään lähde saliin.

Maanantai 10. 8	SAVUPORO-KASVIS PASTA KARPALOKKEITTO 8€
Tiistai 11. 8	MAKKARAKEITTO MANGORAHKA 7€
Keskiviikko 12. 8	KAALIKÄÄRYLEET VANILJAKIISSALI 8€
Torstai 13. 8	BRÖLLERKASTIKKE RABARBERI - VADELMA KEITTO 8€
Perjantai 14. 8	KALAPYÖRYKÄT ANANASKIISSALI 8€
Lauantai 15. 8	KESÄKEITTO HEDELMÄSALAATTI 7€
Sunnuntai 16. 8	KARJALAN PAISTI LUUMUKIISSALI 9€

Reseptejä Hanna ei juuri käytä. Hän katselee paljon ruokaohjelmia ja lukee lehdistä ruokajuttuja, mutta mikään ei toistu hänen omassa keittiössään sellaisenaan. Hän saa ideoita ja kehittää ruokia mielessään eteenpäin.

— Sanokoot vaikka kylähulluksi, Hanna vitsailee. Saatan tehdä pääsiäislampaalle kastikkeen vaikka mämmistä. Kokeilen, olenhan vanha kemisti.

Tai innovatiivinen ruuanlaittaja.

— Savuporopasta tuli listalle sen jälkeen, kun olin syönyt sitä mikkililäisessä ravintolassa, jota kaikki kehuivat hyvästä savuporopastastaan. Minusta se oli vasemmalla kädellä hutaistua, ihan hirveää, cheddarjuustokastikekin säilykepurkista!

Hanna laati oman versionsa, ja se kuuluu nyt palvelukodin asukkaiden herkkuihin.

— Käytän säästeliäästi mausteita. Jos ruuassa on enemmän kuin kolme maustetta, se on pilalla. Osaan arvioida, mitkä raaka-aineet kuuluvat samaan makumaailmaan. Enkä yritä tunkea korianteria hernekeittoon.

Se tarkoittaa, että Hannan keittiössä ei konstailla. Maut ovat puhtaita ja perinteisiä. Raaka-aineen omia aromeja ei peitetä mausteilla. Soija on täällä pannassa, mutta pieni loraus etikkaa saattaa tuoda makuihin kärkeä. Kastikkeiden pohjana Hanna käyttää usein hedelmämehuja, mutta ei koskaan valmiita kastikepohjia.

Kastikkeet, nuo kokkien kuninkuuslajina pidetyt, ovatkin tämän keittiön bravuureja! Muita loistojuttuja ovat keitot, erityisesti sosekeitot ja lohikeitto, sekä tomaattipohjaiset ruuat, kuten kreikkalainen lihapata. Ja vanha kunnan tilliliha! Se on myös Hannan oma lempiruoka.

— Läskisoosia tehdään kerran vuodessa, yleensä kovilla pakkasilla. Se on ainoa ruoka, johon teen perinteisen ruskean kastikkeen jauhoista ja voista pannulla.

Joidenkin ruokien valmistukseen kuuluu voi, esimerkiksi kala paistetaan aina voissa, mutta yleensä Hanna käyttää ruuanvalmistuksessa rypsiöljyä.

— Aluksi kuullotan siinä sipulin ja paahdan mausteet. Sillä tavalla niiden maku avautuu kunnolla.

Siinäpä yksi Hannan gourmet-keittiön salaisuuksista.

Suurin salaisuus taitaa silti olla yksinkertainen: Hannan ruoka valmistetaan aina rakkaudella!

Aina valmiina

Asukashoitajaksi ei kelpaa kuka tahansa. Tässä talossa toimivilta vaaditaan tiettyjä ominaisuuksia. Heillä on herkästi kuulevat korvat, tarkkanäköiset silmät, ketterät jalat sekä ripeästi toimivat kädet ja aivot. Ja hymy herkässä! Pisimpään talossa työskennelleet asukashoitajat ovat vauhdikas Irene Ruotsalainen ja empaattinen Paula Soisalo.

Kukkaskartanon iloiset hengettäret
asukashoitaja Paula Soisalo
ja emäntä Hanna Uimonen.

Irene alkoi paiskia töitä jo 13-vuotiaana lähdettyään kotoaan Maaningalta kohti etelää. Ensimmäinen pidempi pysähdyspaikka oli Loviisa. Irene työskenteli vanhainkodissa ja viihtyi hyvin.

Kukkarahaston Palvelukotiin Irene tuli 1990-luvun alussa, yli kaksikymmentä vuotta sitten. Hän sai samasta talosta myös työsuhdeasunnon, jossa asui pitkään perheineen.

Irenelle on jo karttunut ikää ja eläkeikä hämöttää, mutta yhä hän kertoo viihtyvänsä niin hyvin, että vapaapäivinäkin on ikävä töihin.

– Voisin pyrkiä eläkkeelle jäätyäni vaikka keittiöön tiskaamaan, ettei tarvitse jättää tuttua taloa, Irene vitsailee.

Vapaa-aika on hänelle tuntematon käsite. Hänellä on neljä lasta ja kahdeksan lastenlasta. Siinä riittää vilskettä.

Ja jos aikaa jää, Irenen löytää uima-altaasta. Uiminen on

häneistä paras tapa pitää fyysisestä kunnostaan huolta.

Paula on ollut talon vastaava asukashoitajana vuodesta 2007 lähtien. Sitä ennen hän toimi Savonrannan vanhainkodissa perushoitajana ja myöhemmin erilaisissa vaativissa tehtävissä runsaat kaksikymmentä vuotta.

Paula kertoo halunneensa lapsesta asti hoitoalalle. Muutto Helsinkiin ja vanhainkodista palvelukotiin toi työoloihin muutoksia. Täällä työ on pitkälti "käsityötä", kun laitoksissa käytetään paljon apuvälineitä.

Asukkaat arvostavat Paulan rauhallisuutta ja loistavaa tilanteiden hallintaa. Hänellä on luontainen taito kohdata ihmisiä, olivat he sitten iän kultaamia tai nuorempia. Paulalla ei mene sormi suuhun, oli tilanne mikä tahansa. Hän tietää vaistomaisesti, miten toimia.

Päivät palvelukodissa ovat täyteläisiä. Paulan mielestä olisi tärkeintä voida viettää vieläkin pidempiä aikoja asukkaiden luona, jutella ja puuhaila yhdessä.

Työasiat kulkevat usein Paulan mukana kotiin vuoron päätyttyä, sillä hän kokee jokaisen asukkaan henkilökohtaisesti, läheisenä ja ystävänä.

Paula rakastaa työtään.

— Mistä löytäisi toisen tällaisen työpaikan, jossa puhutellaan kultaseksi tai sanotaan, että aina sinä vain jaksat pelastaa päiväni. Jokainen työpäivä on erilainen, mutta miten palkitsevaa onkaan, kun pystyy auttamaan ja saa toteuttaa niitä tavoitteita, joita nuoruudessaan itselleen asetti.

Humppaa ja hengenravintoa

Kukkaskodissamme viihtyvät parhaiten vireät seniorikansalaiset, joille talon sijainti raitiovaunumatkan päässä konserteista, teattereista ja taidenäyttelyistä on ihanteellinen. Kaikki eivät kuitenkaan halua tai jaksaa lähteä kulttuurierintoihin kaupungille. Heitä palvellaan kotona.

Kun Kukkasrahastoa perustettiin, yhtenä voimakkaana vaikuttajana oli Suomen Naisliitto. Sen jäsenet ovat yhä mukana arvokkaassa vapaaehtoistyössä, järjestämässä juhlia, myyjäisiä ja retkiä. Myös Suomen Punainen Risti ja Tuomiokirkkoseurakunta tarjoavat apuaan vapaa-ajan viriketoimintaan. On yhteisiä kävelyretkiä ja seurakuntailtoja.

Koti tarjoaa yksilöllisen asumisen, ja asukkailla on mahdollisuus täysin vapaaehtoisesti osallistua talon tarjoamiin palveluihin, mutta jokainen voi tehdä asunnostaan myös viihtyisän paikan, johon vetäytyä. Useimmat kertovat nauttivansa "kodin kiireettömästä rauhasta". Tärkeää on se, ettei tarvitse olla yksin, koska toimintaa on riittävästi.

Aktiivisuutta löytyy myös omasta takaa! Kun taitoa on, taidot otetaan käyttöön ja saadaan aikaan

juhlia, harrastuspiirejä ja niin edespäin. Asukastoimikunnan hurmaavat naiset Anja Unkari ja Lena Gyllenbögel ovat ilahduttaneet hauskoilla uudenvuoden, vapun ja juhannuksen tempauksillaan. On tarjottu kakkua, kahvia ja likööriä tai konjakkia. On saatu runotervehdyksiä, kuunneltu levytettyjä ikivihreitä, juteltu ja naurettu yhdessä.

Talossa toimii lukupiiri ja keskusteluryhmiä. Bridge-piiriä on viritelty – joskin lisää osallistujia kaivataan yhä. Askartelutuokiot myyjäisten merkeissä ja perusteilla oleva kuvataidepiiri luovat lisää yhteisyyttä.

On myös suunnitteilla yhteisiä elokuvissa käyntejä – varsinkin, kun kävelymatkan päässä, Elokuvasäätiön talossa toimii Kino K 13, jossa esitetään hyviä kotimaisia elokuvia. Maininnan ansaitsee esimerkiksi Klaus Härön ohjaama iki-ihana Näkymätön Elina, jota K 13 on esittänyt.

Musiikki, taiteista vanhin, on erityisessä suosiossa. Kodissa vierailee säännöllisesti laulajia ja laulattajia, pianisteja ja hanuristeja.

Yksi odotetuista vieraista on duo Hemppa ja Timppa eli Heimo Kuparinen ja Timo Vitikka.

Hemppa ja Timppa saapuvat kitaroineen ja laulumonisteineen. Heistä on tärkeää, että yleisö – me – voimme yhtyä lauluihin, jos siltä tuntuu.

Kummallakin on vahva musiikkitausta. Heimo Kuparinen, sukujuuriltaan karjalainen, on opiskellut sekä kotimaassa että ulkomailla. Hänen molemmat vanhempansa lauloivat, joten kiintymys musiikkiin alkoi jo lapsuudessa.

Timo Vitikka, kolmannen polven ”stadin kundi, kotoisin Kruununhaasta”, syntyi hänkin musikaaliseen perheeseen. Isä, Leevi Madetojan sukua, soitti viulua ja kornettia, äiti pianoa ja kolme veljestä lauloivat kaikki.

Heimo ja Timo ovat musisoineet yhdessä vuosikymmenten ajan. He olivat 1970-luvulla työtoverukset matkatoimistossa. Sieltä alkoi yhteinen musiikkitaival, aluksi erilaisissa yhtyeissä. Oli Kavaljeerit, Kukon pojat ja Hormoni Brothers – joka syntyi Harmony Sistersin inspiroimana.

Molemmat ovat työskennelleet myös risteilyisäntinä. Yhteistyö sujuu kitkattomasti. Timo ottaa jouhevasti yleisön mukaan ilmoittaen: ”Toivokaa mitä vaan, me lauletaan mitä osataan...”

Harvoin kuulijoiden toiveet jäävät toteutumatta.

Kaksikolla on hämmästyttävän laajat kielitaidot, ja he hyödyntävät niitä lauluissaan. Heimolla on ilmiömäinen muisti. Tiedetään, että hänellä on suomalaisista trubaduureista laajin ohjelmisto, tuhansia lauluja lukuisilla kielillä. Timo kertoo hauskan tapauksen Heimon taituruudesta:

– Oli Suomen Matkatoimiston legendaarinen pikkujoulu. Aloitimme esiintymisen kuudelta illalla. Joku heitti Hempalle kysymyksen pystyykö tämä laulamaa kaksitoista tuntia yhteen menoon. Hemppa vastasi laulavansa – sillä ehdolla, että aina kun on kulunut tunti, saa laulaa *Piirsi poika sydämen, kylkeen koivupuun*. Ja hän lauloi kellon ympäri ulkomuistista!

Esiintymisiä on kertynyt vuosikymmenten aikana siinä määrin niin ulkomailla kuin kotimaassakin, ettei niitä pysty enää laskemaan. Nyt miehet haluaisivat jo hidastaa tahtia. Onneksemme Kukkasrahaston palvelukoti pysyy edelleen trubaduuriin kalenterissa. Timolle paikka on läheinen senkin takia, että hänen isänsä on ollut täällä asukkaana.

Anni moniosaaja

Anni Pelin täytti 90 vuotta kesällä 2015. Hän on talon vanhimpia asukkaita. Anni on viihtynyt Kukkaskartanossa jo viisitoista vuotta.

Annilla oli takanaan haasteellinen elämä. Oli avioero, oli kolmen lapsen yksinhuoltajuus ja pojan kuolema. 75-vuotiaana asuminen hissittömän talon neljännessä kerroksessa alkoi tuntua hankalalta. Portaiden nousu kauppakassien kanssa ei käynyt enää kuntoilusta.

Raimo-poika toi äidilleen lehden, jossa kerrottiin Kukkasrahaston palvelukodista. Anni innostui. Hän kävi tutustumassa palvelukotiin ja pääsi muuttamaan parin kuukauden jonotuksen jälkeen.

Anni ei jäänyt täällä toimeettomaksi. Talon sijainti antoi mahdollisuudet kuntoiluun, ja talossa toimivat erilaiset kerhot toivat vaihtelua arkipäivään.

Annin luovuus ei ollut jäänyt eläkkeelle, ja hän toi taitonsa mukanaan. Hän laati kronikoita ja onnittelurunoja merkkipäiviä viettäville ja tekee sitä edelleen. Annin huonetta voisi kutsua työpajaksi. Siellä syntyvät tontut ja enkelit joulukoristeiksi ja ihmeen kauniit, pienillä helmillä kirjoitetut munat pääsiäiseksi. Viluisille Anni kutoo niin sanottuja ruusuja, jotka avautuvat värikkäiksi kaulaliinoiksi.

Taidokkaasti askarrellut kortit ovat oma lukunsa. Jokainen

käsin tehty kortti on erilainen riippuen siitä, mihin se on tarkoitettu. Eletäänkö joulua tai pääsiäisaikaa, tarvitaanko syntymä- tai nimipäiväkortteja. On kortteja, jotka sopivat kukka- ja sydänkuvioineen lähes mihin tarkoitukseen vain. Annilla on välillä niin kiire, ettei hän ehdi hetkessä toteuttaa kaikkia toiveita. Mutta aina kortit silti valmistuvat ajoissa.

Anni löysi palvelukodista miesystävän, Eliksen. Kihlapari sai viettää yhdessä kahdeksan onnellista vuotta ennen kuin Elis kuoli 97-vuotiaana. Eliksen täyttäessä pyöreitä vuosia Anni kirjoitti julkisen rakkaudentunnustuksen, runon jossa hän kertoo, mitä ystävyys hänelle merkitsi. Julkaisemme katkelman pitkästä runosta, joka on otsikoitu Eliksele 22.4.2005 ja päättyy sanoihin: Kiitollisena Sinun Annisi.

*Elis yhdeksänkymmentä täyttää,
seitsenkymppiseltä näyttää,
Askel kuusikymppisen,
mieli villin viisikymppisen.
Tänne muutti asumaan
ja heti oli kotonaan.
Kuinka viihdyt, kysytään?
Toki viihdyn, haaremissa olla saan.
Lauantaikahveilla tutustuimme,
kun samaan pöytään istahdimme.
Ajatukset yhteen veti
ja ystävykset meistä tuli heti.*

[...]

*Ei ikäihmiseltä saa rakkautta kieltää,
se paras lääke yksinäisyyteen on,
kaikkihan sen tietää.
Toista vuotta kulunut yhdessä on aikaa,
ja elämä on ollut suurta taikaa.
Toivon, että meille suodaan
vielä monta vuotta,
elämme päivän kerrallaan
ja pelätä ei suotta.
Me siitä voimaa saamme,
elon päivät yhdessä kun jaamme...*

Pöytälaatikoiden aarteita

Me suomalaiset olemme tunnetusti ujoja kansaa. Siksi julkaisemme seuraavat lehtemme "yleisönosastolle" tulleet kodin asukkaiden kirjoitukset nimimerkeillä.

Nimimerkki Helppo päätös palaa ensihetkiinsä Kukkaskartanossa:

Oli toukokuu vuonna 2011. Matkasimme kummityttären kanssa nelosen raitiovaunulla katsomaan Kukkasrahaston palvelukotia. Päätepysäkiltä oli lyhyt matka pääovelle. Alkoi ihmettely. Aulassa oli vanhoja huonekaluja, joista silmäänpistävin oli Trymopeili. Millaiseen ikivanhaan vanhustenkotiin olenkaan tullut, ajattelin. Ilme muuttui toisessa kerroksessa, jossa oli asiallisen kaunis ruokasali.

Johtaja lähti näyttämään taloa kerros kerrokselta. Kauneutta riitti. Suurimman yllätyksen koin viidennessä kerroksessa, kun siirryimme terasseille. Kolme terassia, yksi niistä lasitettu, ja mitkä näkymät! En ollut koskaan nähnyt jäänmurtajia noin läheltä. Siinä ne seisoivat Tarmo ja Urho, ja sireenit kukkivat rannalla. Toisella puolella avautui Katajanokka niin vanhoine kuin uusine rakennuksineen. Kaikkialla kukki ja viheriöi.

Johtaja kertoi, että terassit ovat kesäisin ahkerassa käytössä. Siellä

järjestetään juhlia, keittiö tarjoaa asukkaille myös terassilounaita, ja kuka ei jaksakaan lähteä kävelyille rannoille, voi tulla viettämään kesäpäivää terassille ja kutsua myös ystäviä mukaan.

Jäin hetkeksi istumaan ja katsomaan kukkia, joilla terassi oli koristettu. Minun ei tarvinnut miettiä, olisiko täällä uusi kotini. Päätös oli helppo tehdä.

Nimimerkki Raila kertoo:

Pikku-Mummu muuttaa. Olipa kerran pikkuinen mummu. Parikymmentä vuotta hän oli hyvin viihtynyt yksinään omassa pikku pesässään suuren kaupungin esikaupungissa. Hänen ympärillään asusteli ihan mukavia ihmisiä, nuoria ja vanhoja, mutta hän ei oikein jaksanut kiinnostua heistä.

Sitten tapahtui käänne. Siinä talossa, missä Pikku-Mummu asui, pantiin pystyyn mullistus, jonka nimi oli putkiremontti. Kaikki asukkaat tai ainakin melkein kaikki muuttivat pois, joku lähti ihan Lappiin saakka.

Mummeli oli elämässään muuttanut paikkakunnalta toiselle ainakin kymmenen kertaa ja joskus vaihtanut osoitetta samassa kylässäkin. Ei hän muuttoa pelännyt, mutta nyt hän alkoi aprikoida, mistä hän nyt voisi saada asunnon.

Vanhempi tytär asui ison kaupungin keskustassa, ja häntä sanottiin freelanceriksi. Se tarkoitti, että hän teki töitä kotona melkein joka ilta yömyöhään. Ei pikku-Mummu voinut lähteä häntä häiritsemään.

Nuorempi tytär asui toisessa suuressa kaupungissa. Ei Mummu voinut ajatella muuttavansa hänenkään luokse, siellähän laulaa hoilotetaan aamusta iltaan, kun tytär oli laulunopettaja.

Pikku-Mummu näki ilmoituksen lehdestä, joka tulee joka viikko

tilaamatta. Hän voisi muuttaa katajanokkalaiseen palvelukotiin, jos tahtoi. Mummeli mietti ainakin pari tuntia ja sitten hän päätti, että hän tahtoo.

Mummu ajoi bussilla ja raitsikalla hyvin kauas, melkein mereen asti ja kiipesi talon toiseen kerrokseen. Siellä häntä odotti nuori, nauravainen naisihminen, joka lähti kesken kaiken näyttämään Mummulle yhtä asuntoa. Vanhempi tytär oli mukana ja sanoi heti: "Tämähän on hurjan kiva, varmasti saat tästä mukavan uuden kodin". Pikku-Mummu oli samaa mieltä.

Kun Mummeli seuraavan kerran tuli siihen pikku asuntoon, se olikin jo kalustettu hänen omilla tavaroillaan. Hänestä tuntui, että nyt hän on omassa kodissaan. Se iloinen nuori nainen jutteli kauan Mummelin kanssa. Hän on kuulemma koko talon johtaja ja on kaikesta vastuussa. Niin että jos Mummun vatsaa alkaa kovasti koskea tai hän ei muista, mikä päivä nyt on, hän voi mennä kysymään siltä herttaiselta johtajalta.

Kun Mummeli lopulta väsähti, hän nukahti uuden kodin pehmeälle sängylle.

Nimimerkki Sopeutunut jakaa tuntojaan ja ajatuksiaan näin:

Kotona palvelukodissa. Yhä voimakkaammin on alettu puhua kotihoidon merkittävydestä. Koti on ihmiselle rakkain paikka, mutta miten raskas paikka se voikaan olla silloin, kun joutuu riisutuksi ulkopuolisesta maailmasta ja yksinäisyys jää ainoaksi seuralaiseksi. Pelko kodin jättämisestä on ymmärrettävää. Tuntuu kipeältä luopua paikasta, joka on täynnä muistoja.

Siirtyminen palvelukodin asukkaaksi jättämällä kotiolot taakse ei ole ongelmaton.

Uusi asunto voi olla huomattavasti pienempi, ja näin joutuu

kamppailemaan monien valintojen kanssa. Monet kertovat myös yllättyneensä, miten paljon tarpeetonta tavaraa on kotiinsa ajan myötä koonnut. Tarpeettomasta luopuminen voi tuntua myös vapauttavalta.

On palvelukoteja, joissa palvelut on supistettu minimiin ja koteja, joissa on virikkeitä, asukashoito aamusta iltaan, omassa keittiössä valmistetut ateriat ja kohtuulliset hinnat. Kaikki edellä mainitut sisältyvät Kukka-rahaston palvelukodin ohjelmaan.

Monia saattaa kiusata ajatus, kuinka sopeutua uusiin oloihin ja tuntemattomiin ihmisiin. Uuteen sopeutuminen ottaa aina oman aikansa. On myös hyväksyttävä se, että jokainen asukas on omanlaisensa. On ihmisiä, jotka ovat luonnostaan sosiaalisia ja on heitä, jotka viihtyvät yksin. Kun jokaista asukasta kunnioitetaan yksilönä, on yhteinen viihtyvyys taattu.

Ikä ei ole sairaus, mutta mikä tervehdyttävä vaikutus onkaan muistojen vaihtamisella samanikäisten kanssa. Vaikka uutisista päätellen olemme ongelmajätettä ja kuluerä...

Kysyvät joskus, minkälaista on olla vanha. Mitä siihen osaisi vastata? On kuin olisi vuoren huipulla. Näkyy kauas ja maisemat ovat ihanat. Kiipeäminen oli kyllä työlästä. Tai on kuin olisi elämänsä katolla. Katolta näkee.

Tai kuin vintillä. Vähän on hämärää, mutta tuttua ja turvallista. Yllättävää ja hämmästyttävääkin on. Vähän väliä tulee vastaan jotain uutta.

Ihan tavalliselta tuntuu. Sama ihminen sitä on kuin ennenkin.

Voiko sen itse valita miltä vanhana tuntuu, vai riippuuko se enemmän siitä miten elämä on kohdellut ja yhä kohtelee. Sitä en tiedä.

Ja nimimerkki Forever Young tilittää:

Meren rannalla on hyvä hengittää. Idean sain monta vuotta sitten. Iltapäivälehdessä oli juttu toimittajasta, joka muutti jo ennen eläköitymistään palvelutaloon. Hän puhui asioista, jotka tuntuivat tutuilta: ruuanlaittaja en ole, ja siivoamista inhoan... Se jäi mieleen kytemään.

Sitten elämä heitti eteen tilanteen, jollaisia se ilkeyksissään saattaa heitellä: avioero. Lapset olivat jo lähteneet omille teilleen, ja äkkiä koti tuntui tyhjältä ja entiseltä. Jäljellä olivat sentään kaksi rakasta pientä koiraa. Ja työ, intohimo, jota eläkkeelle jäätyäni jatkoin freelancerina kotona. Olen kirjoittaja.

Hyvässä yhteisymmärryksessä entinen koti, asunto, myytiin. Entä sitten? Puolikkaalla helsinkiläisen hitas-asunnon myyntihinnasta ei kummoista asuntoa irtoaisi. Muistin jutun palvelutaloon muuttaneesta toimittajasta ja aloin googlata.

Löytyi tämä. Se tuntui lottovoitolta, joten empien otin yhteyttä: pääsisikö jonoon, ja ennen kaikkea, miten suhtauduttaisiin koiriin, jotka ovat perheenjäseniäni...

Vastaus jäi ikuisesti mieleeni: "Tämä on koti, perheenjäsenesi ovat tervetulleita."

Kävin tutustumassa taloon, ja sen henki tempasi mukaansa heti. Tiesin, että tulen viihtymään täällä. Olen nyt asunut uudessa kodissani vuoden. Asunto ei ole valmis. Muutto otti koville erityisesti siksi, että niin paljosta tavarasta piti luopua – eiväthän kaikki muistorikkaat esineet, kirjat ja huonekalut millään olisi mahtuneet pieneen uuteen asuntooni.

Nyt muistelen sitä kaikkea kiitollisena. Niin paljon minulle aikansa elänyttä lähti, nuorille ensimmäistä kotiaan perustaville sukulaisille, kierrätykseen, jätelavalle...

Rakastan pientä kotiani ja tämän talon henkeä, nautin ympäristöstä, tunnen itseni etuoikeutetuksi, kun saan tehdä työtäni "täysihoitolassa" keskellä kauneinta Helsinkiä.

Toinen koiristani lähti ikuisen unen maahan, mutta toisen kanssa jatkamme elämäämme. Hänkin on onnellinen täällä, sillä näin paljon rapsutuksia hän ei ole ikinä ennen saanut...

Katajanokan rantapuisto on jokapäiväinen paratiisimme. Saamme haistella siellä merta kolme kertaa päivässä. Hän nuuhkii ruuhokenttiä ja puskan juuria, minä nostan nenäni kohti maisemaa: Korkeasaaren kukkuloita, kaukana häämöttävää Kulosaarta ja ihanaa Suomenlinnaa, jonka majakka tuikkii ikuista valoaan iltaan, oli kevät, kesä, syksy tai talvi.

81

1836
1989

1956

VOIMA

TERVETULOA TUTUSTUMAAN AURINKOISEEN YHTEISÖÖMME

Kodinhoitotoimikunnan vapaaehtoisilla on hymy herkässä.

Palvelukoti
 Kukkasrahasto

- 📍 Merisotilaantori 1 A, 00100 Helsinki
- ☎️ Toiminnanjohtaja 050 305 9051
- ☎️ Asukashoitajat 050 5700 424
- 🌐 palvelukotikukkasrahasto.fi

PERINTEIKÄS PALVELUKOTI

Suomen Kukkasrahasto ry perustettiin vuonna 1928. Yhdistys suunnitteli oman palvelukodin rakentamista jo 1930-luvulla. Hanke edistyi vuonna 1936, jolloin presidentti F. E. Svinhufvud ohjasi 75-vuotispäivänsä onnitteluihin osoitetut varat palvelukodin rakentamiseen. Palvelukoti toimi aluksi neljässä eri huoneistossa Katajanokalla. Nykyinen palvelukoti valmistui vuonna 1982.

Palvelukoti Kukkasrahastossa on yhteisöllinen ja huolehtiva ilmapiiri. Asukkaiden hyvinvoinnista huolehtivat henkilökunnan lisäksi vapaaehtoisista koostuva kodinhoitotoimikunta, johon myös asukkaat valitsevat oman edustajansa. Viikottain kokoonnutaan yhteiselle iltapäiväkahville ja asukkaat harrastavat paljon omatoimisesti ja yhdessä.