

VENEILYKERHO SAKKELI 40 VUOTTA

Purjehdusharrastuksesta kaikki alkoi

Eletään 1970- luvun alkupuolta. Espoo on kasvava kaupunki, joten uutta henkilökuntaa tarvitaan. Seitysemänkymmentäluvun alun lama myös innosti siirtymään kaupunkien palvelukseen. Mm arkitehtimistöistä valui henkilökuntaa Espoon kaupungille. Tämä lisääntyvä henkilöstö istuu ensin samoissa tiloissa Espoon keskustassa, mutta hajasijoitetaan sittemmin Kiloon ja Kauniaisiiin. Purjehdus, tuo uusia harastajia keräävä laji, on ollut useankin innostuksen ja intohimon kohde. Tämän harrastuksen pohjalta oli jo edellisissä työpaikoissa vietetty yhteistä aikaa. Nyt tämä hauska yhdessäolon tapa tuotiin Espooseen. Puoliltapäivin lähdettiin työpaikalta, gastit oli pestattu innokkaista työkavereista, ja eikun purjehtimaan. Nämä purjehdukset olivat varsin virastokeskeisiä.

Kaupunkisuunnitteluvirasto oli yksi Sakkelin syntyyn vahvasti vaikuttaneista virastoista. Sen henkilökunta oli toisensa tuntevia, yhdessä ja erikseen purjehtineita, asiaan vihkiytyneitä harrastajia. Mikko Ekman, Jorma Heinonen, Nils-Erik Fager, Pertti Maisala ym. Silloinen kiinteistövirasto oli toinen vankan purjehdus- ja veneilykulttuurin omaavien henkilöiden työpaikka. Pertti Matilainen, Lauri Niemi, Magnus Karlström myös kiinteistölautakunnan pj/jäsen Aarre Holm oli mukana vaikuttamassa. Osa alussa mukana olleista ei koskaan liittynyt Sakkelin jäseneksi, oli jo ehkä luopunut veneilystä siinä vaiheessa tai keskittyi vain veneilyyn, ilman oheistoimintaa.

Yhteispurjehduksia vuodesta 1974

Alusta alkaen on purjehdusretkien tarkoituksena ollut ihmisten opettaminen ja totuttaminen mereen, purjehdukseen ja veneilyyn yleensäkin. Ensin lähdettiin vain yksinkertaisesti purjehtimaan. Sittemmin siirryttiin kisailuun. Kisat aloitettiin usein Käärmeaaren reimariparilta, kierrettiin mahdollisesti Rysäkari, tai purjehdittiin jokin muu reitti. Reittivalintahan oli aina myös tuulikysymys, joten useampiakin vaihtoehtoja oli aina tarjolla. Ensin alkuun pysähdyttiin kisan jälkeen jonnekin yhdessä sovittuun paikkaan, tai oltiin vain, vaikka tuuliajolla tai ankkurissa. Purjehtijoilla oli omat eväät mukana ja ilta vietettiin jonkin saaren rannassa. Yöksi purjehdittiin takaisin ja aamulla jälleen töihin reippaana, tuulessa uudistuneena ja raikastuneena ja tietenkin täynnä työntöä. Näillä purjehdusretkillä oli myös sponsorinsa. Aluerakennussopimukset oli rakennuttajien kanssa allekirjoitettu. Rakennusyhtiöiltä saatiin, paitsi innokkaita veneilijöitä, myös yhteisiä eväitä asiaankuuluvine juomineen.

Nämä yhteiset purjehdusretket ovat alkaneet vuodesta 1974. Kierrettiin saaria ja purjehdittiin kilpaa, mutta muuta toimintaa ei sanottavasti ollut. Käytiin yhdessä syömässä ja alettiin myös tilata ulkomaisia veneilylehtiä.

Sakkelille säännöt ja puuhamiehistö

Sitten harrastuspohja laajeni. Espoon kaupunkihan on – tunnetusti - ollut edistyskellinen työnantaja. Elettiin vuotta 1979 ja kaupungin organisaatioon perustettu henkilökuntaneuvosto alkoi myöntää kaupungin harrastuskerhoille

rahallista avustusta toiminnan tukemiseksi. Avustus myönnettiin vain harrastekerhoille, jotka olivat virallisia, eli omasivat säännöt, jonkinlaisen hallintoelimen ja kirjanpidon. Tässä vaiheessa kirjoitettiin Veneilykerho Sakkelin säännöt ja valittiin puuhamiehistö vastaamaan toiminnasta. Lauri Niemen muistin mukaan kerhon säännöt ja logo luonnosteltiin ravintolassa. Nils-Erik Fager, josta tuli sittemmin Sakkelin ensimmäinen puheenjohtaja Mikko Ekman ja Lauri olivat mukana laatimassa sääntöjä. Laurista tuli kerhon ensimmäinen sihteeri. Kun siis saatiin rahallista avustusta, saatiin myös paremmat eväät kisoihin. Tilattiin lisää venelehtiä Saksasta, Ruotsista ja Suomesta tietenkin, muodostettiin lehtirinki, joka toimi moitteettomasti toistakymmentä vuotta.

Isosta Lehtisaaresta purjehduskisojen päätepiste

Maankäytön apulaiskaupunginjohtaja innostui purjehdustapahtumasta jopa niin, että tarjosi useampana vuonna kaupungin edustushuvilan Isossa Lehtisaaresta purjehduskisojen päätepisteeksi. Oli aika hulppeata rantautua Lehtisaareen ja päästä lämmitettyyn savusaunaan. Veneethän olivat tuohon aikaan aika paljon pienempiä kuin nykyään. H-veneet, Stillit, Avancet, saaristolaisristeilijät ja kansanveneet ym. olivat aika yleisiä 1970 -80 luvuilla. Veneet olivat matalalaitaisia, joten aallot tahtoivat ihan normaalikeleilläkin roiskua sitlooraan, joten kuuma savusauna oli todella tervetullut lisämauste purjehduskisan päätteeksi. Oli tietenkin myös mieltäylentävää päästä keskustelemaan onnistuneesta reittivalinnasta, tuulen huomioonottamisesta, purjeiden trimmauksesta, vendojen oikea-aikaisuudesta ja ihan kaikesta muustakin purjehduskisaan liittyvistä detaljeista. Se kerta kaikkiaan kuuluu kunnon purjehduskisaan, huolimatta siitä miten vakavasti otettavaksi kisa on tarkoitettu.

Sakkelinimestä retkisatama

Kaupungille tarjottiin ostettavaksi Pentalan saaren eteläkärjessä oleva vanha kalastustila, joka ei ollut enää vuosikymmeniin ollut kalastuskäytössä. Espoon kaupunki hankki tilan omistukseensa. Ethel Hiljanderin, joka oli tilan yksi myyjistä ja Espoon kaupungin palveluksessa, kerrotaan toivoneen, että tilaa voitaisiin hyödyntää Espoon kaupungin työntekijöiden virkistyspaikkana. Sakkelin jäsenistöön kuului myös kiinteistöviraston johtohenkilöitä, joten aika sujuvasti sitten sovittiinkin siitä, että Veneilykerho Sakkeli saa vuokrata tilan jäsenistönsä retkisatamaksi. Asia päätettiin kiinteistölautakunnan kokouksessa siten, että vuoden 1982 alusta viideksi vuodeksi eteenpäin on tila ja rakennukset vuokrattuna Veneilykerho Sakkelille. Tila rekisteröitiin 26.7.1982 ja nimettiin Sakkelinimestä. Samalla siirtyi keltainen mökki Puolarmetsän sairaalan henkilöstöyhdistys Yhtykselle, myös viideksi vuodeksi. Punaisessa mökissä asui Arvo Sirviö. Hän oli eräänlaisena talonmiehenä ja paikan vahtina ollut edellisten omistajien aikana ja hänen nautinto-oikeutensa mökkiin säilyi edelleen, omistajanvaihdoksesta huolimatta.

Tilan värikäs historia

Tilalla on mielenkiintoinen historia. Se on alkuun ollut oikea kalastustila, mutta kolmekymmentäluvulla alettiin harrastaa kesämökkeilyä. Mikäs sen mukavampaa kuin pakata vaimo ja lapset höyrylaivaan ja lähettää heidän kesän ajaksi saareen.

Pentalala ei ollut kovin kaukana Helsingistä. Sodan aikana saariston asukkaat kuitenkin evakuoitiin ja tila oli tyhjillään. Sodan jälkeen Porkkala vuokrattiin Neuvostoliitolle. Raja kulki Pentalan saaren ja Kirkkonummen puolisen rannikon välisessä lahdessa. Se tarkoitti sitä, että Pentalan saari oli tyhjä asukkaista ja rajavartiolaitos sijoitti keltaiseen mökkiin miehitetyn rajavartioaseman. Siellä siis asusti vaihtuva vartioporukka. Noin kymmenen vuotta se oli paikka, johon ei päästetty ulkopuolisia (pikkupojat tietenkin yrittivät). Porkkalan luovutuksen jälkeen niemi jäi helsinkiläisten kesänviettopaikaksi. Keltaisen mökin edessä oli vahva kivilaituri - siitä on jäänteitä vieläkin – johon pääsi höyrylaivalla Helsingistä. Se lienee kuitenkin kunnostettu lähinnä rajavartijoiden takia. Samaan laituriin pysähtyivät vielä 1950- ja -60 luvulla yleisesti saaristossa liikkuvat kauppalaivat. Siinä tuli maito ja limput saaren, ei tarvinnut lähteä minnekään ostoksille.

Vihreässä, keltaisessa ja punaisessa mökissä asusti kussakin perhe. Vihreässä oli vielä maalattia keittiössä, punaisessa mökissä oli iso terassi, siitä on jäljellä vanha porrasaskelma. Lapsia oli paljon ja puuvajan edessä oli kenttä, jossa pelattiin sekä jalkapalloa että sulkapalloa. Keltaisen mökin tiedetään olleen vuokralla Korkeasaaren intendentillä. Hän oli tuonut sinne hoidettavaksi lumileopardin ja tiikerin poikasia, salaa tietenkin. Yhden lyhyen kesäajan saarella oli siis tavallistakin villimpi asutus.

Rantavajassa tanssittiin

Rannalla oleva venevaja oli täynnä kalastukseen liittyviä tarvikkeita. Suurimpia niistä olivat valtavat rysät. Niissä oli katajakaaret ja kalastajalangasta kudotut verkot. Kaupunginmuseon väki kävi luetteloimassa ja tarkastamassa vajan sisällön. Suurin osa tavaroista kuljetettiin sitten saaren pohjoispäähän sijoitetun kalastusmuseon tiloihin. Näin saatiin rantavaja tyhjäksi ja siitä saatiinkin mitä mainioin tanssilato kesäksi. Kymmenet ja kymmenet juhannustanssit siellä on tanssittu, vaihtelevalla väkimäärällä mutta aina ilman riitaa.

Ensimmäinen laituri länsirannalle

Tämä retkisatama muuttikin sitten tavallaan koko kerhon toiminnan. Kun aiemmin oli purjehdittu yhdessä, luettu lehtiä ja tavattu toisia vain työympyröissä, niin nyt oli tilaisuus tavata ja puuhastella yhdessä. Sakkelinieimessä olikin paljon puuhasteltavaa. Vain länsirannalla olevaan kallioon pystyi kiinnittymään purjeveneillä. Ensimmäisiä tehtäviä olikin laiturin rakentaminen länsipuolen kallioon. Byratekilta ostettiin kelluva laituri vuonna -84 ja talkoovoimin kiinnitettiin ensimmäinen laituri paikoilleen. Siitä se alkoi, tai oli jo ensimmäisenä kesänä alkanut. Rakennukset piti siivota, ne olivat jääneet edellisiltä asukkailta useaksi vuodeksi tyhjilleen. Hiiret olivat valloittaneet osansa ja jälki sen näköistä. Suunnaton määrä roskaa poltettiin ja kuljetettiin saaresta pois.

Aitan paikalle grillikatos

Sauna kunnostettiin ja pestiin. Sakkelin jäsenet huolehtivat vain vihreän mökin kunnostuksesta ja siivouksesta. Yhtytys kunnosti keltaista mökkiä ja punainen oli siis Sirviöllä. Saunan vieressä oli ollut kellari tai aitta, miksi sitä sitten kutsuttiinkaan. Siitä oli jäljellä kivijalka. Siihen rakensi eteläisen piirin

remonttiporukka grillikatoksen. Rakennusmiesten nimet löytyvät katoksen kattotuoleista, tai laipiosta merenpuoleisesta päädystä. Katokseen oli hankittu oikein rakennuslupakin, joten paikkaa kehitettiin kovasti retkisatamaksi sopivaksi alueeksi.

Yhteistyö kaupungin kanssa sujui hyvin

Yhteistyö mm. kaupungin eteläisen korjausryhmän ja Suomenojan satamassa toimivan kunnossapitoyksikön kanssa oli läheistä ja mutkatonta. Välikädet puuttuivat, suora yhteys työnjohtajan kanssa tuotti kaikkia tyydyttävän lopputuloksen. Eteläisen piirin rakennusmestari Lauri Pihlamo oli Sakkelin jäsen ja hänen kanssaan oli kohtalaisen helppo neuvotella korjauksista. Mitään erityistä ei kuitenkaan saatu. Sakkelinien rakennusten kuntoa tarkasteltiin normien mukaan, joten saimme vuorollamme kohtuullisen huollon rakennuksille. Ilman kaupungin työvene Tuhtia ja sen kapteeni ”Custoota” emme olisi tarvikkeita Sakkelinieemeen saaneet. Toisaalta, kun rakensimme saunanpuoleista laituria, lahjoitetut sähkötolpat hinattiin kuitenkin kerholaisten veneillä. Samoin kuljetettiin poijupainoiksi hankitut kiekot veneen keulakannella, joten myös talkootyönä tehtiin aika suuriakin kuljetuksia.

Laituri saunarannan puolelle

Saunarannan puoleisen laiturin suunnittelu alkoi. Kerho sai Espoon Sähköltä käytöstä poistettuja sähkötolppia. Niistä saatiin perusta laiturille. Vesilaitokselta saatiin kaivonrenkaita joista rakennettiin tukipilarit ja niiden päälle sähkötolpista runko joka sitten katettiin laituriksi. Yhdyslaituri saunan takaa luodolle oli jo ensimmäisenä kesänä viritetty. Ensimmäinen laituristi kestäikin aika pitkään, vaikka vesi ja jäät riepottelivat sitä. Samalla kannettiin laiturin yläpuolella olevalle kalliolle neliskulmaiset hirret. Niistä tuli sangen suosittu palaveripaikka. Paviaanipölkkyillä istui kaikenlaisia raateja pohtimassa maailman menoa ja useimmiten parantamassa sitä.

Keväällä 2000 laituristi oli mukavasti solmussa, kannet mikä missäkin. Kaivonrenkaat olivat murskana ja laituristi käyttökelvoton. Se sitten rakennettiin uudelleen ja uudella tekniikalla. Reikiä porattiin kallioon ja jymäyttämällä kemiallisesti kiinnitettiin raudat rungoksi, jonka päälle asennettiin muovirengas. Se täytettiin kivillä ja betonilla ja siinä on pysynyt, toistaiseksi. Kansilautoja tosin joutuu tarkistamaan ja uusimaan aika ajoin.

Vessakulttuuria

Vessakulttuuri toimi siten, että puhtaanapito-osastolta ostettiin palveluna vessahuolto. Eli saatiin neliskulmaiset pahvilaatikot, joihin oli sisälle laitettu muovisäkki. Tämä rakennelma työnnettiin vessaan ja kahden viikon välein se vaihdettiin uuteen. Homma oli aika kallista, tosin jäsenistön ei tarvinnut tehdä mitään. Kymmenkunta vuotta sitä tehtiin, ennen kuin kaupungin saarissa ryhdyttiin rakentamaan kompostoivia käymälöitä. Samanlaisen WC:n saimme mekin Sakkelinieemeen ja se toimii edelleen. Tosin tyhjentyä ei tungokseen asti ole ollut tarjolla. Tyhjät kuusisataset eli jäteastiat, joihin käymälätuotos tyhjennetään, saatiin aikanaan lahjoituksena YTV:n jätehuolto-osastolta.

Keltainen mökki Sakkelille

Keltaisen mökin käyttö oli aika vähäistä, sillä Yhytyksen jäsenillä ei ollut veneitä, eikä Pentalaan yhteysaluksilla päässyt. Ennen seuraavan viisivuotiskauden alkamista Yhytyksen toimihenkilöt ilmoittivat, etteivät he halua jatkaa vuokrasopimusta. Sakkelin jäsenkunta sai siis keltaisen mökin hallintaansa ja Yhytyksen veneilevät jäsenet liittyivät Sakkeliin. Sirviö luopui myös punaisesta mökistä, mutta se siirtyi Pauli Virran hallintaan, joten se oli vielä poissa Sakkelin käytöstä. Muutoin alkoi olla koko niemi käytössä. Keltaista mökkiä piti kunnostaa. Tuvan lattia oli lahonnut, koska kellaritilan tuuletus ei toiminut. Lattia ei kestänyt talkootanssien pyörrettä, vaan murtui kiinteistölautakunnan tukevahkon edustajan Arskan alla.

Polttopuita kului

Kaikki alkoi sujua hissukseen, laiturit sekä lännen puolella että saunarannassa, sauna toimi ja grillikatos oli rakennettu. Polttopuita kului. Kaikissa mökeissä oli alkuun toimivat uunit. Puita hankittiin monin tavoin. Palomiehet kuljettivat Stora Bodön rannasta useita kuormia puita paloveneellä. Palomiesten lisäksi puita kuljetettiin kaupungin työveneellä, joka oli pienitehoinen, pystyttiin tuomaan vain traktorikuorma kerrallaan. Olipahan vähemmän pinottavaa ja hakattavaa kerrallaan. Aina oli talkooväkeä, ihan mahdottomiltakin tuntuvia asioita saatiin tehdyksi. Puita kaatui useissa myrskyissä, ne hyödynnettiin tietenkin. Samoin jouduttiin harventamaan puustoa. Mm keltaisen mökin vieressä oli niin lähellä koivuja, että ne hankasivat seinää ja kattoa. Nämä kaikki kaadettiin ja hakattiin polttopuiksi. Osa rannalla pystyyn kuivuneita puita ei maisemansuojelullisista syistä kaadettu. Ne jätettiin rannalle suojaksi tuulia vastaan ja linnuille pesäpuiksi.

Moottoriveneilijöille oma laitur

Innokkaat moottorivenemiehet Simo ja Kari viihtyivät hyvin perheineen Sakkelinielessä. Koska heillä oli matalasyväyksiset veneet, katsoivat he, että ei ole tarkoituksenmukaista viedä laituripaikkoja köliveneiltä. Aikansa mietittyään saivat he idean – heureka – rakennetaan keltaisen mökin vanhan laituri uudelleen. Sanottu ja tehty, laadittiin kustannusarvio, ja aika maltillinen. Kaivonrenkaat (rikinäisiä) saatiin vesi- ja viemärlaitokselta, sitten tarvittiinkin vain vähän betonia ja puutavaraa. Niistähän se syntyi, tosin jäi hieman heikkolaatuiseksi, koska tuulet vaurioittivat sen korjauskelvottomaksi, mutta kyllä se vuosikymmenen palveli ja tuotti tavattomasti iloa. Kahdeksänkymmentäluvun puolivälistä yhdeksänkymmenluvun puoliväliin oli moottoriveneporukka ja purjeveneporukka. Hyvin sujui!

Ruumiinkulttuuria pallokentällä

Yhdessä oli rakennettu Sakkelinieksi retkisatamaksi, tutustuttu eri hallintokunnista olevien ihmisten kanssa. Yhteisöllisyys oli saumatonta ja se tarjosi verkoston jota saattoi jopa työyhteisössä hyödyntää. Eli kauniisti huvi ja hyöty. Terve sielu terveessä ruumiissa, ruumiinkulttuuria harrastettiin kesät pitkät. Keltaisen mökin edustalla oleva, nyt jo umpeenkasvanut kenttä oli laajassa käytössä. Ainakin

vuosikymmen verran hakattiin lentopalloa illat pitkät. Sulkapalloakin oli tarjolla. Kenttä pysyi auki eikä kasvanut reunoilta pusikko. Sittemmin siinä on pelattu enemmänkin petankia ja lasten kanssa jotain pallopelejä. Parina vuonna kentällä oli myös vajjerikiikku, se oli ehdottoman suosittu, tosin sellaista ei voi pitää ilman valvontaa.

Talvella tietoa veneilystä

Talviaikana oli usein vuosikokouksen yhteydessä jokin veneilyyn liittyvä aihe. Käsiteltiin muovin ominaisuuksia, sen korroosiota, paikkausta ja huoltoa. Sähköä ja sen asentamista veneisiin, kuunneltiin myös maasähkön asennukset. Tutustuttiin merikarttoihin, niiden lukemiseen ja siirtymiseen sähköiseen karttaan. Tulivat uudet elektroniset laitteet VHF:t sitten GPS:t kaikesta pidettiin eri asiantuntijoiden luentoja. Sitten yhtäkkiä ei ollut enää innokkaita kuulijoita. Jäsenet kuuluivat useampaankin venekerhoon. Niissä käsiteltiin samoja asioita ja mikä tärkeintä, kohta olivat kaikki niin itseoppineita ja tietäviä ettei kukaan tullut kuuntelemaan. Nämä yhteiset tilaisuudet keräsivät Virastotalo II:n saunatiloihin 30 – 40 hengen kuulijakunnan. Kuunneltiin ja opittiin veneilystä, tekniikan kehitymisestä, saunottiin, syötiin ja seurusteltiin.

Loppiaisjuhlat

Kun koulutusasia ei enää vetänyt kuulijoita, siirryttiin viettämään talvella yhteistä loppiaisjuhlaa. Ensimmäinen yhteinen loppiaistilaisuus pidettiin Soukan venekerhon tiloissa Klobbenilla. Syötiin hernekeittoa, laulettiin, leikittiin ja tanssittiin puoleen yöhön asti usean kymmenen henkilön voimin. Tämä tapa on edelleen hengissä. Enimmäkseen oltiin Laurinlahden venekerhon tiloissa, mutta pidettiin loppiaisjuhlia muuallakin, Viime vuosina on kokoonnuttu Kaisan kahvilaan muistelemaan mennyttä veneilykautta ja suunnittelemaan seuraavaa. Siinä sivussa on syöty useatkin hernekeitot.

Purjehdusretki Tallinnaan

Laajennettiin myös purjehdusreviiriä. Vuonna 1991 tehtiin ensimmäinen purjehdusretki Tallinnaan. Se oli aika muodollinen matka, siis papereiden puolesta. Saimme erillisluvan siten, että passit leimattiin keskiviikkona Katajanokalla, kun helatorstaina lähdettiin Sakkeliniemestä kohti Tallinnaa. Lähdimme matkaan aamuvarhaisella, suoraan etelään, kivikot kuitenkin kiertäen. Heikko tuuli, kaunis aurinkoinen päivä, purjeilla kuitenkin aloitettiin. Jo ennen Tallinnan matalaa laskettiin purjeet ja ajettiin moottorilla perille Piritaan. Se oli viimeinen vuosi, kun Viro kuului Neuvostoliittoon, meilläkin oli punaliput ylinnä liehumassa. Osalla oli sen alla Viron lippu. Viinanmyyjät ottivat satamassa köydet vastaan ja kyllä sitä samppanjaa ostettiin. Oli nimittäin aika virallinen vastaanotto tullissa. Lomakkeet siitä ettei ole mitään tullattavaa, kuten aseita ja ammuksia tai huumeita. Kultakorut luetteloidiin ja banaaneja oli joka veneessä esillä. Kolmihenkinen delegaatio istui haudanvakavana ja tutki jokaisen matkustajan passin ja naaman yhteensopivuuden.

Tallinnan vapaudenaukiolla oli isot siirtolohkareet estämässä tankkien liikkumisen kaupungintalolle ja hallintorakennuksiin. Tunnelma oli aika jännittävä, koska Viro

eli vapaudenajan valmistelussa ja uhitteli Neuvostoliitolle. Me saimme kuitenkin liikkua vapaasti eikä tilanne sanottavasti häirinyt ensimmäistä Tallinnan matkaa. Ravintolasta sai ruokaa, ihania paksuja sianlihasiivuja joissa oli riittävästi silavaa. Sataman vessat olivat varsinainen elämys, paperina oli iso pino sanomalehtiä nurkassa. Osa lienee ollut jo käytettykin. Yhteisellä illallisella hiekkarannan hienossa ravintolassa, vietettiin iltaa, tanssittiin ja lähdettiin veneille kävelemään, puiston poikki. Vastaaan tuli Volga, keskellä puistokujaa. Eila, rauhallinen ja kaikkeen tottunut rehtori, hermostui tööttäilevään ja törttöilevään autoon, ja vaati meitä kaatamaan koko rötiskön. Ei siitä sitten mitään tullut.

Kotiin palatessa oli merellä niin tavaton sumu, että kaikki eivät seuraavana päivä päässeet töihin, kun oli ankkuroitu kuka minnekin matkan varrelle. Yksi AP, eli senaikainen navigaattori, oli eskaaderilla mukana ja sen ja peruskartan ja kompassin avulla päästiin ihan Harmajan luokse. Siinä tuli sitten sumusta eteen Siljan Tukholmaan menevä laiva, olimme lähes Kustaanmiekan kapeikossa, purjeveneissä oli kaasua pohjassa ja keula plaanissa kun alta yritettiin pois, kaikki ehtivät. Sen jälkeen on tehty 2000-luvun alkuun asti yhteisiä helatorstaimatkoja Tallinnaan. Erittäin mielenkiintoisia ja antoisia matkoja on tehty, sää on yleensä ollut se kaikkein jännittävin tekijä. On tultu koneella tyvenessä ja kahdella reivillä myrskyssä, räntäsateessa tulivat linnutkin veneeseen lämmittelemään. Sittemmin lopuivat yhteiset matkat, kun viisumivapaus koitti.

Sakkeli täyttää pyöreitä vuosia

Vuonna 1984 Sakkeliin sääntöjä kirjoittanut Mikko Ekman ilmoitti, että tänä vuonna vietetään Sakkelin kymmenvuotisjuhlia. Kaikki oli saatu vuoden 1983 ja -84 kesän aikana sellaiseen kuntoon, että juhlat saatettiin pitää elokuussa. Kaupungin ruokalan keittiöstä oli tilattu ruokaa ja keittäjä (Taimi) tuli mukana. Juhlat olivat loistavat. Siitä se lähti ja siitä on laskettu myös Sakkelin neljännen vuosikymmenen täytyminen.

Kaksikymmentävuotisjuhlat pidettiin yllättäen vuonna 1994. Juhlapurjehdus järjestettiin lähteväksi Lehtisaaren edustalta. Kierrettiin Rysäkarin länsipuolelta Systemille ja sieltä Sakkelinieemeen, jossa juhlat jatkuivat kaikkien paikalla olleiden kesken. Paikallaolijoita riittikin, ruoka hankittiin Finnairin keittiöstä, seljankaa, ja sitä tarjoihtiin vajaalle sadalle hengelle. Niinä aikoina juhlat jatkuivat aamuyön tunneille, jollei suorastaan aamuun asti. Purjehduskisan parhaimmisto, eli Timo Caravitis isomman ja Kari Malmström pienemmän luokan voittajina. Palomiehiä kummatkin, ovat siten tottuneet ripeään toimintaan.

Kolmekymmentävuotiskisoihin ei ensimmäinen puheenjohtajamme enää osallistunut. Juhlavuosi aloitettiin hyvissä ajoin, eli loppiaisriennossa hakeuduimme 1970-luvun tunnelmiin. Muutamista todella hyvistä asukokonaisuuksista saimmekin nauttia. Nautimme toki muutakin. Kesällä oli tietenkin kunnan kisat ja pihajuhlat Sakkelinieemessä. Purjehduskisan isomman luokan voittaja oli Pekka Palviainen ja pienemmän Lys-luokan voitti Magnus Tervo. Laulettiin keltaisessa mökissä aamunkoittoon, tai lähes.

Tulevana kesänä, 2014, vietetään neljäkymmentävuotiskisoja. Ne ovat tätä kirjoittaessa vielä arvoitus, mutta toteutuvat kuitenkin, toivottavasti runsaan osanottajamäärän merkeissä

Jäseniä noin 150

Jäsenistön määrä lähti kasvuun heti 1980-luvun alkupuolella. Olot olivat vakaat, palkat kohosivat, ja yhä useampi hankki veneen. Myös Sakkeliemi ja kerhon tunnetuksi tekeminen nostivat jäsenmäärää. Kaksituhatta luvun alussa oltiin jo noin 170 jäsenen määrässä. Sitten liekö laman vaikutusta vai vain jäsenistön vanhenemista, mutta väkimäärä väheni siten, että se pysyi kymmenisen vuotta noin 140 -150 henkilössä. Muutaman viime vuoden ajan jäsenmäärä on ollut hienoisessa kasvussa, mikä ei liene hassumpaa, kerhon tulevaisuutta ajatellen. Tästä on hyvä jatkaa eteenpäin kohti seuraavia vuosikymmeniä.

Puuhamiehistö ja sihteeri

Kaikkia puuhamiehistössä olleita jäseniä ei ole muistissa eikä vanhaa tietoa ole olemassa enää paperilla tallessa. Neljän vuosikymmenen ajan on puheenjohtajina ollut kolme henkilöä

Nils-Erik Fager, Kirsti Mettälä ja nykyinen eli Leena Kaasinen.

Sihteereitä on ollut useampia kuin puheenjohtajia

Lauri Niemi, Paula Jokinen, Tuulikki Arola, Sinikka Niska-Virta, Tuula Nurminen, Kaisa Routto ja tämänhetkinen eli Ari Suistola.

Näiden muistelmien syntyyn on haastateltu mm henkilöitä

Ulla-Maija ja Vesa Koskinen

Tapio Mallat

Lauri Niemi

Pertti Maisala

Tuulikki Arola

Valokuvat ovat ajautuneet kirjoittajan haltuun. Joistakin saatan jopa muistaa ottajan, nimen useimmista en. Siksi kuvaajan nimeä ei ole mainittu, eikä aina kuvausvuottakaan.

Kirjoittajana Kirsti Mettälä ja toimittajana Leena Kaasinen

Espoossa keväällä 2014

ENSITALKOOT,

12.6.1982

[Handwritten signature]

Hannu Palisainen
Pekka Palisainen

Magnus Tans

Lasse Teuvo

Heikki Teuvo

Rajja Kankkunen: kostura

Simo Mäki

KIM

[Handwritten signature]

Aimo Pääjärvi

Antti Pääjärvi

VEIKKO KALLINEN

AINO KALLINEN

Ensimmäinen kirjaus talkoista on vuodelta 1982.


Kivenlahden puoleinen laituri on tässä uutuuttaan kiiltävässä alkuperäisessä asussaan joskus kahdeksankymmentäluvulla.


Vappuna 2003 oli laituri vielä jäämassojen peitossa.


Saunan puoleinen ranta ennen laituria. Tähne rantautuivat vain moottoriveneet. Vuosi on luultavasti 1984. Mettälä, Malmström, Törhönen, Vuorela, Virta ja Kokko ovat onnistuneesti rantautuneet.


Myrskytuulet ja jäät muokkasivat saunarannan ensimmäisen laiturin vuonna 2000.


Saunalaiturin uudelleenrakentaminen on vaiheessa. Utteran rakentajan Olavi Rombergin yksinäinen vene Saga keskellä työmaata kesällä 2000.


Tässä sitten kuva itse tekemisestä. Olavi Romberg vasemmassa kulmassa, Timo Mettälä montussa ja Reijo Saloniussaiturilla. Saloniussaiturilla hankki erikoistyökaluja lainaksi, ilman niitä ei olisi onnistunut.


Vanha vessa pois uuden tieltä. Espoon ulkoilusaariin rakennettiin käymälät, mekin saimme siinä samassa rytäkässä oman tyhjennettävän vessan.


Saunaan saatiin puita monin tavoin. Tässä vuoden 2000 loppiaismyrskyn terveiset saunojille.


Puita kaatui muuallekin kuin saunarantaan. Kuvassa mahtava neljän suuren puun kasauma.


Kaupungin työvene Tuhti tuomassa puita Sakkeliiniemeen. Tämä oli se varmin tapa saada puut perille. Vastaanottamassa Jussi, Pekka ja Matti.


Tästä sitten eteenpäin käsi- ja hartiavoimin. Kuvassa Pekka, Sami ja Tettu vuonna 2010.


Sammuttimien käyttämiseen tarvittiin harjoitusta. Timo Caravitis järjesti Espoon keskustan paloasemalla kiinnostuneille kerholaisille mahdollisuuden itse käsitellä sammuttimia.


Loppiaisena saunottiin ja uitiin. Kuvan reippaat naiset Riitta, Terttu, Kirsti ja Tuula menossa veteen . Pakkasta -24 ja vesi noin +2. Kävi siellä miehiäkin uimassa.


Loppiaisriennossa tapahtui mitä vaan. Tässä leikki jossa miehet syövät juustonaksuja elävältä alustalta. Kaikki naksut nopeimmin löytänyt ja syönyt oli voittajapari.


Vuoden 1994 kaksikymmentävuotisjuhlan palkintojen jako. Ensimmäinen puheenjohtaja Nils-Erik Fager jakaa palkintoja, Vuorossa pienemmän luokan kakkonen Olavi Kokko.


Kahdeksan- ja yhdeksänkymmentäluvun harrastus. Väki vaihtui, sivustalla vaihtojoukot ja kannustajat. Pelaamassa ainakin Armi, Simo ja Olli.


Talkoolaiset ovat saaneet aikaan melkoisen levävuoren. Kaikki korjattiin pois. Rannan kaislikkoa raivattiin, jotta saataisiin uimakelpoinen ranta.


Ensimmäinen moottorivenelaituri. Kuva vuodelta 1991


Vuonna 1994 oli jo nykyisen moottorivenelaiturin ensimmäinen versio vedetty paikalleen. Se oli länsirannan laiturin ponttooni joka siirrettiin tähän kun saimme uuden. Kivenlahden sataman korjauksessa ylijääneen hyväkuntoisen vanhan ponttoonin kävi Olavi Romberg puhumassa Sakkeliin. Se palvelee edelleen laituina. Moottorivenelaituri on sittemmin rakennettu uudelleen. Takana näkyvän laiturin vei vuoden 2000 tuuli- ja jäättilanne.

17.8.	102	Nosto/Palviainen		60.00
	103	ps.240, Jm, avain-84/B.Helin		60.00
21.8.	104	ps.687, Jm, avain-84/R.Koponen		20.00
22.8.	105	ps.216, Jm-84/österholm		
		Nostot 91 ja 102 10v.-kilp.varten	2500.00	
	106a	-airot ja hankaimet	-395.00	
	106b	-Tukku Oy, ruokatarvikkeita	-621.20	
	106c	-Renlund, jumbopalkinnot	-40.00	
	106d	-Juomia	-104.30	
	106e	-Leipää	-96.00	
	106f	-Alko	-457.50	
	106g	-Alko	-360.00	
	106h	-Alko, pullopalautus	112.00	
		-pullopal./limon.	21.60	
		-"Tiihosen kaljakorit"	-240.00	
		Menot yht.	-2180.40	
			319.60	319.
27.8	106i	Palautus pankkiin 2500-2180.40 =		
	107	Polttoainekuluja/10v.-kilp.		40
31.8	108	ps.979, avain-84/Matilainen		240
	109	"Tiihosen avustus" 10v.-juhlaan		837
4.9	110	HKN:N avustus		200.00

Tässä pätkä vuoden 1984 kirjanpitoa. Hankittu 10-vuotis juhlapurjehdukseen eväitä. Tähän kirjanpitoon pohjautuu kerhomme tänä vuonna vietettävä 40- vuotinen taival.

