

Tunkkarin Sanomat

Kyläyhdistys Tunkkarin Tuulet Ry:n julkaisu

1 / 2008 Nro 7

Tässä numerossa:

Kuva kertoo enemmän kuin... s. 2

Kiinteistöjen liittäminen viemäriverkoston... s. 3

Tunkkarin kylän tähtihetki s. 4

Wanhat valokuvat kertovat s. 5

Opettaja, äiti, opettaja-äiti s. 12

RTV-huolto huoltaa ja myy s. 14

Ynnä muuta!

Tunkkarin Sanomat verkossa: www.kase.fi/tunkkari

Tämä tiedoksi etenkin niille, jotka eivät ole lehden paperiverion jakelun piirissä!

Kuvassa Tunkkarin koulun III-VIII luokka opettajiensa kanssa syksyllä 1955.

Pääkirjoitus

Kuva kertoo enemmän kuin...

Enemmän kuin tuhat sanaa. Sanonta on osuva. Kuvien merkitys lehtien sivuilla on viime aikoina kasvanut. Hyvä kuva täydentää erinomaisella tavalla lehtijutun ja houkuttelee lukemaan sen. Osuva on myös seuraava tiivistys.

Hyvä julkaisu palvelee selailijaa, lukijaa ja tutkijaa. Juuri valokuvat palvelevat nopeaa tutustumista julkaisuun. Kuvat ja tiiviit kuvatestit antavat lyhyelläkin tutustumisella oikean mielikuvan perehtymisen kohteena olevaan aineistoon.

Myös tässä julkaisussa on pyritty lisäämään kuvien määrää. Siihen on kannustettu lehdessä kirjoitettavia vie-

railijoita. Eteenpäin mentiin silloin, kun eurot riittivät värikopiointiin. Muutamaan otteeseen lehden sivuilla olleet vanhat valokuvat ovat kiinnostaneet kovasti.

Palautteesta rohkaistuneena on tähän lehteen lisätty teema Wanhat valokuvat kertovat. Sarjan tarkoituksena on tutustuttaa lukijat vanhaan Tunkkariin mm. rakennuksiin, joita ei enää ole. Eikä ainoastaan rakennuksiin, vaan kuvien joukossa on tapahtumia ja aiheita ajallisesti pääsääntöisesti yli kymmenen vuosikymmenen takaa.

Hyviä selailu- ja lukuhetkiä Tunkkarin Sanomien parissa!

Jukka Tunkkari

Jukka Tunkkari

Tunkkarin Sanomat

Päätoimittaja:

Jukka Tunkkari

Toimituskunta:

Jukka Tunkkari
(0400) 922 922

Raimo Haapalehto
(040) 772 1623

Hannu Salo
(0400) 567 538

Marja Myllymäki
(050) 413 9027

Lehden levikkialue:

Tunkkarin koulupiiri

*Toimituskunta ottaa vastaan
lukijoiden juttuideoita!*

Ystävysten pääsiäinen

Olipa kerran yksinäinen pupu. Hän oli 5-vuotias. Pupulla oli ilmapallo ja hän yritti saada sillä ystäviä. Pallossa luki hyvää pääsiäistä. Pupu ajatteli, että jotkut huomaisivat pallon ja kirjoituksen ja pyytäisivät häntä ystäväkseen. Mutta tipu oli nähnyt pupun ja hän oli katsonut puskan takaa surullista pupua. Tipu ajatteli mennä lento-ohjattavan lentokoneen kyytiin ja tiputtaa pääsiäismunia pupulle. Pupu rupesi ihmettelemään kun joku oli lähettänyt hänelle suklaamunia taivaalta. Hän ajatteli, että oliko joku nähnyt hänen ilmapallonsa. Hän ajatteli ettei kukaan olisi voinut nähdä minua, kun olin illalla metsässä ilmapallon kanssa. Mutta tipu tuli puskan takaa ilmapallon kanssa ja kysyi pupua ystäväkseen. Voi kuinka pupu tuli iloiseksi! Pupu vastasi, että haluaa olla tipun ystävä. Tipu oli hänen ensimmäinen ystävänsä ja he viettivät koko pääsiäisen yhdessä.

Eva Wiik 2. lk

Kiinteistöjen liittäminen viemäriverkostoon siirtoviemärin vaikutusalueella

Länsi-Suomen ympäristökeskus käynnisti Räyrinki - Tunkkari siirtoviemärin rakentamisen elokuussa 2007 ja hanke valmistuu 31.8.2008 mennessä. Ympäristökeskus vastaa töiden teettämisestä ja Vetelin kunta materiaalihankinnoista. Tällä hetkellä viemärintilinjat ja pumppaamot on rakennettu. Jätevedenpumppaamoiden sisäpuoliset työt alkavat (pumput, sähkötyöt ja automatiikka) lähiaikoina.

Siirtoviemärin valmistuttua on yksityisten kiinteistöjen mahdollisuus liittyä viemäriverkostoon mm. Heikkilän, Torpan ja Tunkkarin alueilla sekä Räyringissä mm. Korpelantien varrella ja Niemen alueella.

Tämän vuoden talousarviossa on varattu määrärahat Torpan ja Korpelan alueiden viemärintiin. Taloussuunnitelmassa on määrärahat vuodelle 2009 Heikkilän I-vaiheen (länsipuoli), Niemen ja Kainuun alueiden viemärintiin sekä vuodelle 2010 Heikkilän II-vaiheen (itäpuoli), Tunkkarin ja Kiikkuniemen viemärintiin.

Vesihuoltolaitoksen toiminta-alueiden ja taksojen määrittämiseen on perustettu työryhmä. Työryhmän tehtävänä on selvittää liittymisehdot, maksuperusteet ja mahdollisten toiminta-alueiden laajentaminen. Työryhmän ehdotuksen pohjalta lopullisen päätöksen tekee kunnanvaltuusto.

Tunkkarin kylän tähtihetki

Tunkkarin kylän koululaiset kevättalvella 1955.

Vuosikaudet Tunkkarin koululaiset vaelsivat päivittäisen koulumatkan Kainun kouluun. Lähes seitsemän kilometrin edestakainen koulumatka ei liene ollut helppoa.

Se mitä 1950-luvun alussa alkoi tapahtua, oli merkittävä ajanjakso Tunkkarin kylälle. Oli perustettu uusi Tunkkarin koulupiiri ja alettiin rakentaa uutta koulutaloa.

Kun koulutoimi alkoi omassa koulupiirissä syksyllä 1953, oli uuden koulutalon rakennusvaihe vielä kesken ja koulunkäynti aloitettiin **Alfred Tunkkarin** talolla. Kun sisään oli ahdettu tarpeellinen pulpettien määrä ja oppilaat asettuneet pulpetteihin oman koulun ensimmäiseen aamunavaukseen, tunnelma oli kaikkea muuta kuin juhla. Tavaton ahtaus olisi vaatinut siivet selkään.

Uuden koulun vihkiäiset oli tarkoitus pitää vuoden 1954 alussa, mutta koska rakennustyö valmistui 20. päivänä marraskuuta 1953, jolloin koulurakennuksen luovutus tapahtui, päätettiin vihkiäisjuhla pitää 5.12.1953. Tietysti tämä aiheutti koulun henkilökunnalle ja myös johtokunnalle tavattoman kiireen saada kaikki valmiiksi määränsikaan mennessä.

Juhla alkoi jousiyhtyeen soittaessa Andante Festivon. **Martti Keto** piti tervehdyspuheen ja koulun vihkiäispuheen khra **Veikko Kumpulainen**.

Musiikinystävien kuoro esitti suomalaisen rukouksen jonka jälkeen kansakoulujen tarkastaja **Mikko Ylitälo** piti juhlapuheen. Seurasi oppilaiden ohjelmaa, runoja ja lauluja. Ohjelman loppuksi oppilaskerho esitti laulun Torven toivotus, joka yleisön pyynnöstä esitettiin uudelleen.

Oli syntynyt uusi koulupiiri ja uusi koulurakennus. Opettajiksi oli valittu oman kunnan mies **Tapio Tunkkari** ja **Inkeri Lehtola**. Johtokunnan pj oli **Veikko Tunkkari** ja joka neljännellä oli sukunimenä Tunkkari.

Tunkkarin koulu sijaitsee oppilaiden ulkoliikunnan kannalta ihanteellisella paikalla. Talven voikatuntien hiihtoretket Puusaaren kalliolle lasketelutuokioon olivat hyvin pidettyjä.

Kevättalvella 1955 oli pitkään hankikelit ja silloin syntyi idea lähteä hankivaellukselle metsäiseen luontoon. Teerijärven Sandvikissa oli **Aina ja Uno Sandvikin** kotitalo. Aina oli omaa sukua Tunkkari (Heikki ja Oskari Tunkkarin sisko). Olin puhelimesta sopinut, että retkeläiset saisivat heidän tuvassaan syödä retkievänsä ja kuulla Sandvikin perinteikkään talon historia. Retki onnistui hyvin ja edestakaista matkaa kertyi 13 kilometriä.

Kun nuori opettaja ottaa opettajanviran vastaan vieläpä omassa kotipiirissänsä, hän haluaisi keskittyä kaikella tarmollaan opettajanvirkaansa mahdol-

lisimman tehokkaasti. Mutta sitten nousseekin esteeksi yhteiskunnallisten asioiden hoitamisia - Op. yhdist. sihteerin homma, urheiluseuran sihteeri ja toiminnanjohtaja, res.ups. kerhon sihteeri - ja yhtäkkiä pyydetään järjestämään uuteen järjestykseen pappilassa oleva seurakunnan arkisto.

Epäpätevä opettaja hoitaa nyt koulutointa ja vakiopettaja uppoutuu arkiston uudelleen järjestämiseen. Arkistoon on hukkunut kanttoritalon vuokrasopimus. Sieltähän sekin asiapaperi löytyi ja mitä tapahtui pappilankansliassa kaksi raavasta miestä, Yrjö Pusaari ja ja kirkkoherra Kumpulainen, tarttuvat riemusta toisiinsa ja ilon tanssi pyörii papinkansliassa.

Jokilaakson kauniilla paikalla oleva koulutalo joutui tietenkin ympäristön tarkkailun alaiseksi. Syysiltoinma havaittiin kuinka loisteliaasti Tunkkarin koululla paloivat valot. Puusaaresta todettiin koululla olevan suurta sähköntuhlausta. Opettajat valmistelivat seuraavan tunteja ja tarkastivat vihkoja luokan työpöydillä työpöytälampun valossa. Ainahan kaikki uusi on kiinnostanut ihmisiä.

Tapio Tunkkari

Wanhat valokuvat kertovat

Tämä kuva on jo julkaistu kyläkirjassa, mutta se saa toimia nyt karttana esitettävien talojen sijainneille. Kuvaaja on kiivennyt **Ritva ja Juha Tunkkarin** talon eli Yli-Leskelän katolle ja suunnannut kameransa Kaustiselle päin. Tapani Tunkkarin albumista.

Neljä yksityiskohtaa on vielä nähtävissä 1910-luvulla otetusta kuvasta. Edessä oikealla on toinen kuvan jäljellä olevista taloista. Se oli tuolloin nahkuri **Kaarlo Alasen** perheen asuntona. Verstas ja hevospuomi näkyvät talosta vasemmalle. Nyt Alasen talossa asuvat **Toini ja Veikko Alanen**.

Toinen säilynyt talo hämöttää oikeassa laidassa ylhäällä vain katonna. Se on vanha apteekki, nykyään **Anneli ja Unto Majavan** asuma talo.

Alasen talon yläpuolella näkyy kolmas maamerkki, vaalea juova eli nykyinen Vintalantie.

Keskellä kuvaa on merkeistä viimeinen eli männikkö. Samat puut ovat tänään nähtävissä **Kaarina ja Orvo Läspän** tontilla.

Vintalantien vasen pää häviää näkyvistä talon kohdalla, jonka kuistin ovi on auki. Se oli Appelqvistin kauppa ja samalla tontilla on nyt **Sisko ja Teuvo Appelqvistin** talo.

Kuvasta kauppias Antti Appelqvist on jo poissa, mutta hänen vaimonsa **Anna** istuu edessä vasemmalla vierellään siskonsa.

Takana ovat lapset **Matti, Ester, Anni ja Mari**. Teuvo Appelqvistin albumista.

Kuvassa seuraavalla sivulla on talkooväkeä Appelqvistin kaupan katolla. Kookkaammat katot pyrittiin kattamaan talkoilla. Vain siten saatiin kokoon niin paljon väkeä, että hanke valmistui päivässä. Työn jatkuessa useita päiviä sade olisi saattanut kastella välikaton eristeet.

Tikkailta ovat päreiden katollenostajat ja katolla istumassa etupuolen naulaajat. Heidän päreenasettelijansa, yleensä poikasia, ja takaosan talkooväki ovat nousseet katon harjalle kameran tallennettaviksi. Teuvo Appelqvistin albumista.

Kuvan keskellä männikön edessä on tehtailija **Juho Siltalan** eläketuvakseen rakentama tupa. Paikalla on nyt **Kaarina ja Orvo Läspän** talo.

Juho oli toimen mies, sillä kyläkuvassa näkyy neljä hänen rakentamaansa taloa, Siltala tosin vain häämöttäen männikön takaa. Teuvo Appelqvistin albumista.

Voimansa päivinä Juho katsoi asiakseen sekaantua poikansa seurusteluunkin. Nuorukainen oli mieltynyt tunkkarilaiseen tyttöön, mutta Juho ei häntä hyväksynyt vaan otti puhutte- luun.

Nuoret tottelivat siihen aikaan vanhempia nöyrästi; poika muutti Vaasaan, ja tyttö avioitui toisen kanssa. Nuorukainen ei ollut häntä kuitenkaan unoh- tanut ja niin morsian, nimenomaan morsian, ei pariskunta, sai häälahjaksi sarjan lusikoita. Kauniiden ja rohkeiden juonikuvioita elettiin täällä maan- sydämessä jo toistasataa vuotta sitten.

Juho oli jäänyt leskeksi, ja hän myi liikoja huonekalujaan pois muuttaes- saan eläketupaansa. Loimaalta tullut meijerikkö **Suoma Ahde** oli kuullut asiasta ja viestitti: -Parisänkyä ei nyt ainakaan kannata myydä! Eikä myyty

kun Juho otti ja lähti kosimaan, ja Suo- mahan suostui.

Talossa asui Siltaloiden jälkeen vuokralaisia, ja eräs heistä oli eläin- lääkäri, myöhemmin kirjailija **Yrjö Kokko**. Hän oli silloin poikamies ja kansanmiehenä osallistui kylän elä- mään. Näytelmäroolinsa hän oppi huonosti ja **Tapiolan Aina** sai syyn ihme- tellä miten Yrjö oli päässyt eläin- lääkäriksi. -Toiset auttoivat, kuului monimielinen vastaus.

Mikon-Matti asui yksin maitaan ja

eläinlääkäri naputteli hänen kanssaan pärekaton latoon. Elättikurkeaan Kokko nimitti Heikiksi ja Koivikossa oi- kea Heikki nimesi vastavuoroisesti sonnimullinsa Yrjöksi, leikkimielises- ti kumpikin.

Seuraavalla sivulla **Matti ja Betta Leponiemen o.s. Pynssi**, perhe 1930 luvulla. Isän vieressä on Paavo, äidin suojissa **Ulla** ja takana vasemmalta **Veikko, Hanna, Anna-Liisa, Vilho ja Kalle**. Hanna Leponiemen albumista.

Tabernaakkeli oli kaksikerroksinen, ja sen katto ja yläosa näkyvät kyläkuvassa Appelqvistin talon yläpuolella. Sen rakennuttaja **Juho Siltala** oli ajatellut pitää toista kerrosta seuraturupana. Amerikasta palanneet siirtolaiset antoivat nimen, sillä olivat nähneet sen nimisiä uskonlahkojen koontumispaikkoja. Seuroja siinä ei kuitenkaan pidetty. Kuva on otettu 1938, jolloin KPO:n jakelu oli talossa vuokralaisena. Sen edessä on **Veikko Läspän** toinen kuorma-auto mallia Chevrolet -36. Ilkka Läspän albumis-

ta.

Matti Leponiemi oli rakentanut perheelleen ensimmäiseksi kodiksi kyläkuvan vasemmassa reunassa näkyvän, yhdellä ristillä merkityn talon. Hän lähti vielä Amerikkaan ja sieltä palattuaan perhe muutti Siltalantien varteen paikalle, jossa nykyisin asuvat **Kirsi ja Pertti Läspä**.

Matti osti naapurissa olleen Tabernaakkelin tontteineen ja myi rakennuksen Heikkilään. Uusi talo saatiin vesikattoon juuri ennen talvisodan syttymistä, mutta viimeistely jäi seu-

raavaan kesään. Nykyään talossa asuvat **Hanna, Veikko ja Ulla Leponiemi**.

Lopuksi vielä vihjeitä kyläkuvasta: Vasemman laidan kahdella ristillä merkittyä tupaa on kutsuttu Amerikan leskien taloksi. Sillä paikalla on nykyään **Anne-Mari ja Pentti Hautamäen** talo. Sen yläpuolella näkyy valokuvaaja **Emil Jylhän** talo. Todennäköisesti vanhimmat nyt nähtävät kuvat ovat Emilin tai hänen vaimonsa **Elinin** ottamat.

Kun **Tapani Tunkkari** oli kokoomassa sukukirjaansa, hän oli yhteydessä Amerikassa oleviin sukulaisiinsa. Sieltä lähetettiin tuo kyläkuva aivan yllätyksenä vanhoista asioista kiinnostuneille. Ehkä se oli otettu tilaustyönä koti-ikävää poteville siirtolaisille.

Tuolta ajalta on toinenkin kuva, jonka ottamistarve on tiedossa. Amerikasta oli tullut pyyntö: kerätkää kyläläiset yhteen, ottakaa heistä ryhmäkuva, ja lähettäkää meille. Niin tehtiin, ihmiset kokoontuivat Siltalan talon seinustalle, ja Emilin tai Elinin kamera sanoi klik! Postikorttikoossa kasvot ovat liian pieniä tunnistettaviksi, mutta suurennoksesta tunnetaan kaikki.

Jukka ja Mikko Tunkkari

Nykyisen **Katri ja Martti Heikkalan** talon paikalla sijaitsi **Bertta ja Janne Järven** 1925 tai 1926 rakentama talo. 1930 taitteessa siinä aloitti Kansallis-Osake-Pankki toimintansa Vetelissä. Pankki, jonka nimi myöhempien vuosikymmenten yhdistymisten tuloksena muuttui Meritaksi ja sittemmin pohjoismaisten pankkijärjestelyjen seurauksena ylikansalliseksi Nordeaksi.

Pankin konttori muutti 1945 Leponiemen taloon. Sodan aikana siinä asui parin vuoden ajan **Toini ja Viljo Alasen** perhe. **Oskari Tuominiemi** möi lyhyen asumisen ja omistamisen jälkeen talon Sairaalan kuntainliitolle henkilökunnan asunnoksi. Moni veteliläinen löysi elämäkumppaninsa talossa kortteeria pitävistä viehättävistä hoitajista ja keittiöhenkilökunnasta. Talon virallinen nimi oli Ainola, mutta kylällä talo tunnettiin puhekielessä "Haussi" nimisenä.

Järven talon pihalla 30-luvulla otetussa kuvassa ovat rappusilla **Aino** (nykyisin Lehtonen), **Janne ja Martti Järvi**. Janne Järven auto suflet kuomulla varustettu Chevrolet vuosimallia 1928. Ilkka Läspän albumista.

Tunkkarin posti sijaitsi 1914-1943 nahkuri **Kaarlo Alasen** talossa. Sodan aikaan otetussa "potretissa" on väkeä Alasen eli Postin talon kohdalle pysähtyneen postiauton edessä. Laukuista päätelleen jotkut ovat tulossa tai palaamassa matkalta. Huomioi auton perässä olevat "häkäpönttö". Bensiinipulan aikaan sodan aikaan ja molemmin puolin sitä autojen polttoaineena oli häkääkaasu, sitä tuotettiin polttamalla puupilkkeitä tai hiiliä hapettomassa tilassa autojen takaosaan rakennetuissa ns. häkäpöntöissä. Kaasu johdettiin sieltä putkia pitkin auton moottoriin, jossa se antoi bensiinikaasuihin verrattuna 50 % voiman. Mäkisessä maastossa häkääkaasuautot olivat vaikeuksissa, mutta tasaisella maalla ne etenivät pois tiensä. Ilkka Läspän albumista.

Vuonna 1951 **Aino ja Veikko Lämpän** rakentaman, nykyisin **Kirsi ja Pertti Lämpän** talon paikalla oli ennen Keltainen Siltala. Nimi erotti sen toisesta Siltalan omistamasta Punainen Siltala talosta. Talo oli rakennettu 1800-luvun loppupuolella ja siinä toimi mm. Vetelin ensimmäinen Emäntäkoulu yhden lukukauden, sekatarvakauppa ja kuuden tilaajan puhelinkeskus. **Betta ja Matti Leponiemi** ostivat talon 1927 Matin tultua Amerikasta. Talossa pidettiin kahvilaa ja siinä oli myöhemmin vuokralla KPO:n myymälä. Aino ja Veikko Lämpä ostivat talon 1941. Tunkkarin alakoulu oli vuokralla talon vasemmassa päädyssä vuosina 1944-1948. Kuvan on ottanut Aino Lämpä ns. uudemman apteekin tontilta käsin. Kuvassa on hauska yksityiskohta. Oikeassa laidassa talon viimeisen ikkunalla kohdalla kurkistavat viljapellon takaa Lämpän lapset vas. **Sinikka, Anne-Maria ja Ilkka**. Talon editse kulki Vimpelintien ja Jyväskylän yhdystie, jota puhkielessä kutsuttiin "Severintieksi". Nimensä tie oli varmaan saanut siitä syystä, että mainittujen teiden sisälle jäänyt peltokolmio oli **Tyyne ja Severi Tunkkarin** viljelyssä, peltoa jolla kuvan viljavainiokin on. Ilkka Lämpän albumista.

Siltalan Keltaisen myöhemmin Leponiemen ja Lämpän talon pihan puolella oli komea kuisti. Kuistin edustalla kahvituokio kesällä 1938. Vasemmalta **Aino Tunkkari, Hanna Leponiemi, Vieno Pynssi, Kaisu Torppa (Krouvin Kaisu) ja Anna-Liisa Leponiemi**. Hanna Leponiemen albumista.

Seuraavalla sivulla kuva samaisen talon ja kuistin edustalta todennäköisesti vuodelta 1944. Lämpän perhe **Aino, Sinikka, Ilkka, Anne-Maria ja Veikko**. Vuosimallin 1939 seitsemän hengen Chevrolet henkilöauto palveli 19 vuotta **Veikko Lämpän** taksikäytössä. Kilometrejä kertyi 800 000. Auton peräosassa voimaa antamassa häkäpönttö. Ilkka Lämpän albumista.

Harrastusristikko

4. Liittyy hevosiin,

5. Liittyy Mozartin

6. Siinä pitää löytää rostri

8. Liittyy veteen

9. Liittyy kameraan

10. Siinä käytetään aseita,

Sana: _____

Tehnyt: Teemu L. 5.1k

Opettaja, äiti, opettaja-äiti

Kun koulu viime syksynä alkoi minun kohdallani ehkä päällimmäisenä tunteena oli lievä jännitys sekä suuri uteliaisuus, olihan vuodesta tulossa erilainen, opettaisin omaa lastani. Opettaja, äiti ja opettaja-äiti, kaikkia näitä toisiinsa sulautuvia rooleja olin kuitenkin joutunut miettimään jo ennen tämän lukuvuoden alkamista.

Kun tulin valituksi alaluokan-opettajaksi Tunkkarin koululle pidin luonnollisena asiana, että lapsemme kävisivät tätä samaista kyläkoulua vaikka itse opettaisinkin heitä. Mielessäni kävi kyllä, että voisi hieman kuulostella muilta vastaavassa asemassa olevilta opettajilta heidän kokemuksistaan. Luotin kuitenkin vaistooni että kaikki sujuisi omalla painollaan. Puolen vuoden kokemuksella voin sanoa, että niinhän se on mennyt - omalla painollaan. Koulussa olen ope ja kotona pääasiasa äiti. Monesti yhdessä Venlan kanssa koulusta kotiin kävellessämme on kylä käynyt mielessä miten etuoikeutetussa asemassa minä oikeastaan olen ollut. Olen saanut seurata lapseni kasvua, kehitystä ja oppimista aitiopai-kalta.

Tavallaan kaikki äidit ovat myös opettajia. Kasvatusta ja opetustahan tapahtuu paikasta riippumatta! Kodeissa tehdään paljon arvokasta kasvatus- ja opetustyötä, jota sitten jatketaan yhdessä koulun kanssa. Äideillä ja opettajilla on myös paljon yhteisiä rooleja. Olemme tarvittaessa sairaanhoitajia, tuomareita ja koordinaattoreja muutamia tehtäviä mainitakseni. Lisäksi äitiin ja opettajaan yleensä luotetaan. Kaikki järjestyy. Palkitsevimpiin ja hellyttävimpiin hetkiin luokassa lasken kyllä sellaiset tilanteet, joissa joku oppilaista ovat vahingossa sanonut: Äiti - eikun ope! Se on tuntunut hyvältä.

Koulun ja yhteiskunnan tapakulttuuriin kasvattaminen on yksi alaluokanopettajan päätehtävistä. "Hyvät tavat kaunistavat" - iskulause ei ole koskaan vanhanaikainen. Sitä paisti hyvä käytös on aina ja joka tilanteessa paikallaan ja se - tai sen puuttuminen -

Opettaja Paula Rita on paitsi opettaja myös päätoiminen äiti.

huomataan. Käytöksen suhteen olenkin aika tiukka täti! Alaluokalla opitaan myös opiskelutaitoja ja päästään jyvälle siitä mitä meidän koulussa oppilailta edellytetään että meillä kaikilla - oppilailta ja henkilökunnalla - olisi koulussa mukavat oltavat.

Itse aineiden ja asioiden opettaminen on muuttunut yksilöllisempään suuntaan. Kun oppilaat tänä päivänä tulevat ekaluokalle he lähtevät opintielle joskus hyvinkin eri lähtökohdista. Joku osaa jo lukea ja kirjoittaa kun toinen opettelee tunnistamaan kirjaimia. Tämä tosiasia tekeekin työstä mielenkiintoisen ja haastavan, en pidä sitä rasitteena. Kaikkia ei voi opettaa samalla tavalla vaan jokaiselle (tai ryhmälle oppilaita) tulee löytää sopiva opetusmenetelmä ja sopivan haastavat tehtävät. Mielestäni olisi väärin oppilaita kohtaan teettää kaikilla samat tehtävät, joko liian helpot tai liian vaikeat. Nykyään eriyttämisen tarve on otettu huomioon varsin hyvin oppimateriaaleissa. Kun oppilaat saavat edetä tasonsa mukaan he tekevät tyytyväisinä ja motivoituneina tehtäviään ja luokassa vallitsee hyvä eteenpäin pyrkimisen ja uuden oppimisen riemun meininki.

Miten sitten opettajan kotona? Onko se omien lasten opettamista ja "valmentamista" tulevaa varten 24 tuntia vuorokaudessa? Valehtelisin jos väittäisin, että en opeta kotona. Kyllä sitä kieltämättä katsoo maailmaa pedagogin silmin kotiympyröissäänkin. Kun lapset leikkivät legoilla saatan kyllä löytää itseni siitä vierestä demonstroimassa miten kertolaskuja voi havainnollistaa legopalikoilla! Alle kouluikäisten opettaminen (vai olisiko ohjaaminen parempi sana?) pitää kuitenkin mielestäni tapahtua lapsen ehdoilla. Jos lasta ei kiinnosta on parempi antaa olla ja odottaa otollisempaa hetkeä. Toisaalta lapsilla on tiettyjä herkkyyksia, jolloin heillä on herännyt kiinnostus jotakin kohtaan (esim. kirjaimet) ja silloin lapset ovat hyvin vastaanottavaisia. Näitä hetkiä kun motivaatio on kohdallaan kannattaa mielestäni hyödyntää, mutta haluan korostaa että eskariin ja ekaluokalle saa edelleen tulla lapsen maailmasta - kyllä me täällä ehditään yhdessä oppia se mikä kuuluukin!

Paula Rita

Tällä hetkellä päätoiminen ÄITI

Teatteriretki Vaasaan

23.1 Lähti Tunkkarin koulu teatteri-
retkelle. Lähdimme aikaisin aamulla
retkelle Vaasaan. Bussimatkamme
meni mukavasti karkkia ja limsaa
naposteltaessa.

Ensiksi saavuimme Vaasan Kaupun-
ginteatteriin. Näytelmänä oli **Pelasta-
kaa Röllimetsä**. Näytelmä oli humo-
ristinen, hauska, jännittävä, pitkä ja
mielenkiintoinen. Siellä oli myös hie-
not lavasteet ja taitavat näyttelijät.

Näytelmällä oli paljon yleisöä,
enimmäkseen koululaisia. Tunkkarilai-
set saivat hyvät istumapaikat 2.-4. ri-
viltä, joista näki hyvin näytelmän. Vä-
liajalla oppilaat kävivät ostamassa
kahviosta karkkeja.

Näytelmän jälkeen menimme takai-
sin bussin kyytiin ja suuntasimme
Hesburgerin. Siellä jokaiselle oli oma
hampurilaisateria. Tapasimme myös
entisen koulutoverimme, Jeren. Syöty-
ämme nousimme taas bussiin ja läh-
dimme kotiin päin.

RTV-HUOLTO HUOLTAA JA MYY - JA OMISTAJA HURISTEE "AKANTAPPOKONEELLA"

Tunkkarin koulun yläluokkalaisten reportteriryhmä tutustui Torpantien varrella toimivaan *Ismo Hautalan* RTV-Huoltoon. Tietenkin selvitimme myös sen, millainen mies löytyy liikekyltin takaa.

RTV-Huolto toimii entisessä Torpantien KPO:ssa. Funkkistyylisen rakennuksen sisätiloista löytyi monenlaista kiinnostavaa.

1. Mikä on tuonut sinut yrittäjäksi Veteliin?

Vuonna 1992 lopetin työt Kaustisen kodinkoneliikkeessä ja aloitin oman liikkeen tällä nykyisellä paikalla.

2. Millainen perhe sinulla on?

Perheeseeni kuuluvat vaimo Sari ja kaksi poikaa, Kare ja Joonas.

3. Tiedämme, että harrastat vanhoja moottoripyöriä. Mikä siinä viehättää?

Olen aina tykännyt korjata kaikenlaista, ihan lapsesta saakka.

4. Mikä on mielenkiintoisin moottoripyörällä tekemäsi matka?

Ehkä kaikkein ensimmäisenä tulee mieleen se matka, kun ajoin sivuvaunumoottori pyörällä Vetelistä aina Joensuuhun saakka.

5. Mitä muuta harrastat?

Harrastan vanhaa elektroniikkaa, LP-levyjä, singlelevyjä ja miesten jumppaa.

6. Miten olet opiskellut ammattiisi?

Olen käynyt Kokkolassa ammattikoulun ja suoritin myös ammattitutkinnon.

7. Minkä kokoinen yrityksesi on?

Olen yksinyrittäjä ja omistan pienen liikkeen Torpassa.

8. Miksi sitten halusit juuri tähän työhön?

Minua on lapsesta saakka kiinnostanut kaikenlainen korjaus ja värkkäys.

9. Mitä kaikkea työhösi kuuluu?

Korjaan kaikenlaista elektroniikkaa ja radioita. Myyn alaan liittyviä tuot-

teita ja teen antenniasennuksia.

10. Mitkä ovat ammattisi hyvät puolet - entä huonot?

Hyvää on se, että tämä on itsenäinen työ. Huonoa sitten vaihtelevat työpäivät - ja vaihtelevat tulot.

11. Kumpi on tärkeämpää liiketoiminnassasi, korjaus vai myynti?

Korjaus ja myynti ovat ihan yhtä tärkeitä työssäni.

12. Mikä on ollut haastavin tehtävä korjaajan urallasi?

*Vanhan, vuodelta -59 olevan televisi-
on korjaaminen*

13. Mistä hankit laitteet liikkeeseesi?

Tilaan erilaisilta maahantuojilta.

14. Mitä on tämän hetken hitti-tuote?

Ehdottomasti taulutelevisiot.

15. Kuinka pitkä on työpäiväsi normaalisti?

Aloitan aamulla kello yhdeksältä ja lopettelen iltapäivällä viideltä.

16. Milloin pidät lomaa?

Kesällä muutamia viikkoja.

17. Tienaako tässä hyvin?

No, sen verran, että tulen toimeen.

18. Onko yrityksellesi tiedossa jatkajaa?

Tuskinpa on.

19. Kuinka monta televisiota olet työurasi aikana korjannut?

Paha kysymys. Arvioisin että noin 9000-10000.

20. Valintatehtävä: Ajatko mieluummin itse sivuvaunullista moottoripyörää vai istutko kydyssä, kun Sari-vaimo ajaa?

Jaa-a. Taidan kyllä ajaa mieluummin.

21. Kiitos haastattelusta.

Olkaapa hyvä.

Kellarista Taru, Olli ja Iida löysivät todellisen aarreaitan: Huone täynnä toinen toistaan kiiltävämpiä moottoripyörävanhuksia.

50-luvulla valmistettu Ariel on saamassa uuden elämän.

Mies työnsä ääressä. Elektroniikkakorjaajan työpöydästä ei maallikko paljoa ymmärrä.

Noidan ja pupun tapaaminen

Olipa kerran noita joka asui metsässä piessä talossa. Se liiteli luudallaan ympäri metsää. Sitten se laskeutui ja tapasi pupun. Pupulla oli kaksi munaa. Pupu antoi yhden munan noidalle.

Santeri Peltokangas 1. lk

Kuvan on piirtänyt *Minna Läspä 1. lk*

Noidan taikajuoma

Olipa kerran Siiri niminen tyttö. Hän oli kolmetoista vuotta. Siirin naapuri oli noita. Hän oli omituinen ja ilkeä. Eräänä päivänä Siiri näki kun noita kasteli kukkia ja hän hymyi ihanasti. Yhtäkkiä noita huomasi Siirin ja hänen hymynsä muuttui vain enemmän ja enemmän irvistykseksi niin että Siiriä alkoi pelottaa hirmuisesti ja Siiri juoksi niin kovaa minkä jaloista pääsi.

Noita alkoi tömistellä maata niin että maa alkoi täristä hirmuisesti. Yö saapui ja Siirin oli aika mennä nukkumaan. Pääsiäinen oli heti seuraavalla päivällä mutta Siirillä ei ollut ollenkaan mitään pääsiäiseen liittyvää. Siiri tärisi sängyssään jännityksestä ja alkoi hengittää syvään.

Aamu tuli ja Siiri oli kuin haudasta noussut. Siirin äiti ihmetteli ja laittoi aamiaiseksi suklaamuroja hillon kera. Siiri katsoi ikkunasta kun noita teki jotain ihmeellistä johon kuuli paljon nokkosia ja hunaja muroja. Noita maistoi sitä ja alkoi tanssia sitten hänestä muuttui peikko ja sitten siili se loppui vasta tunnin päästä. Siiri oli levoton. Siiri meni pihalle ja sulki silmät.

Yhtäkkiä Siiri heräsi lattialla. Hän kysyi äidiltään miksi oli lattialla äiti sanoi että hän oli tippunut sängyn päältä

Amanda Nykänen 3. luokka

Noidan ja pupun tapaaminen

Olipa kerran noita joka asui metsässä piessä talossa. Se liiteli luudallaan ympäri metsää. Sitten se laskeutui ja tapasi pupun. Pupulla oli kaksi munaa. Pupu antoi yhden munan noidalle.

Santeri Peltokangas 1. lk

Ti-pun mu-nat

O-li pää-siäi-nen. Pik-ku-ti-pu et-si pää-si-äis-mu-ni-a. Ti-pu löy-si 7 mu-naa mu-t-ta 1 mu-na hal-ke-si. Siel-tä tu-li ka-ve-ri ti-pul-le. Mu-nas-ta kuo-riu-tu-nut Ti-pu sa-noi: "Hy-vää pää-si-äis-tä".

Ahti Jääskeläinen 1. lk

Pääsiäispupu ja munat

Olipa kerran pieni pääsiäispupu. Koh-
ta oli pääsiäinen eikä hänellä ollut
vielä yhtään pääsiäismunaa, koska ne
olivat loppu. Niin hän lähti etsimään
niitä metsästä. Häntä vastaan tuli siili.

Pääsiäispupu kysyi siililtä:

- Tiedätkö mistä saisin munia?

Siili vastasi:

- Kanalasta.

- Kiitos neuvosta, sanoi pupu. Niinpä
hän lähti etsimään munia. Viimein hän
löysi kanalan. Niin hän sai munia ja
vietti iloisen pääsiäisen.

Henna Honkonen 2. lk

Olipa kerran pääsiäispupu. Sitten
pääsiäinen jo olikin ovella. Pääsi-
äispupu oli aina joka pääsiäisenä
liikkeellä. Se kävi laittamassa salaa
oven taakse pääsiäismunan joka talon
väelle.

Aleksi Rantala 2.lk

Noitaruno

On noidalla pitkä luuta.

Joka on ihan puuta.

Ja hänellä on luudan päässä katti.

Jonka nimi on Matti.

Noita tekee taikaa.

Mutta siihen menee aikaa.

Matti on todella ilkeä.

Ja hyvin hilpeä.

Noidalla on suussa mätä hammas.

Ja tallissa iso lammas.

Ville Takala 4. lk

Minun pääsiäinen

Minun pääsiäiseen kuuluvat mämmi,
pääsiäismunat, pajunkissat, rairuoho,
kissat, tiput, noidat ja puput. Joskus
olemme pääsiäisenä mökillä. Mökillä
on hauskaa lasketella pääsiäisenä.

Salla Hautamäki 2. lk

Noidan taikajuoma

On kylmä pannu.

Sen vieressä lämmin kannu.

Niillä juoman keitän,

sormenjäljet peitän.

Noita nousee luudan päälle,

nauraa surkealle säälle.

Ainekset löytyvät vaikka kiven

kolosta,

sekä nauttii muiden pahasta olost.

Mutta ohjeet hukassa,

ovatkohan haisevassa sukassa?

Lopulta juoma valmistuu,

toinen noita harmistuu.

Kaataa kurjan juoman,

suututtaa vanhan kuoman.

Ystävyys katkeaa,

housujen takamus ratkeaa.

Heini Saastamoinen 3. luokka

Kuvan on piirtänyt Janika Läspä 1. lk

Kevätruno

*Kun noidalla on käytössä uusi luuta,
niin hän lentää päin puuta.
Kun noita keksii uuden lorun,
hän saa aivan uuden korun.
Kun noita laulaa, niin kissa
ihmisille jakaa kauraa.
Noidalla on hieno lakki,
ja kissalla on musta takki.
Noidalla on paha liemi,
ja sen päässä kasvaa suuri sieni.*

Joonas Myllymäki 4 luokka

Kevätruno

Mies tekee lorun hän saa korun.
Katti istuu tuolilla.
Katin nimi on Matti.
Hän katsoo aikaa se on taikaa.
Mies katsoo ikkunasta sieltä
näkyv puu ja taivaalla kuu.
Katti nauraa mies laulaa.
Mies etsii multaa siellä on kultaa.
Mies katsoo kokkoja,
mutta saa vesirokkoja.
Mies ostaa lakin, mutta saa takin.

Joona Mäkelä 3luokka

Noidan taika

Olipa kerran noita Nokinenä. Hän oli menossa leikkaamaan hevosen jouhikarvoja. Hän huomasi, että taikajuoma, joka tekee näkymättömäksi oli loppunut. Hän rupesi keittämään lisää. Hän laittoi sinne sammakonsilmämunia, rosmariinia, anjowistä, siitakesienikeittoa, hevosen lantaa, mausteheinää ja sahamia. Mutta keitto räjähti. Noita Nokinenä meni pesuun. Sen jälkeen hän ei ollut noita Nokinenä vaan Prinsessa Isabella. Loppu

Arttu Haapasalo 4. luokka

Pääsiäisloru

On pääsiäinen, tie on hyvin jäinen.
Jos sillä liukastuu,
niin vaatteet kyllä kastuu.

Trullit tänään kulkee, karkit
koppaansa sulkee.
He karkit illalla maistelee, ja
pääsiäiskokon käryä haistelee.

Vaan oikeat noidat Kyöpelinvuorella
keittää lientä kilpikunnan kuorella.
Liemi on hyvin myrkyllistä, noidat
toivottaa HYVÄÄ PÄÄSIÄISTÄ!

Matias Saarenpää 4. luokka

Noidan loru

*Noita luudalla lentää,
joka paikkaan hän entää.
Hänellä on mukana pannu ja katti,
jonka nimi on Matti.
Yöllä noita rumasti nauraa, kun
alhaalla joku rokkia laulaa.
Noidalla suussa on mätä hammas,
ja tallissa paksu karvainen lammas.*

Noora Rantala 4. luokka

Kuvan on piirtänyt Saara Tunkkari 2. lk

Pääsiäispupu ja munat

Olipa kerran pieni pääsiäispupu. Kohta oli pääsiäinen eikä hänellä ollut vielä yhtään pääsiäismunaa, koska ne olivat loppu. Niin hän lähti etsimään niitä metsästä. Häntä vastaan tuli siili.

Pääsiäispupu kysyi siililtä:

- Tiedätkö mistä saisin munia?

Siili vastasi:

- Kanalasta.

- Kiitos neuvosta, sanoi pupu.

Niinpä hän lähti etsimään munia. Viimein hän löysi kanalan.

Niin hän sai munia ja vietti iloisen pääsiäisen.

Henna Honkonen 2. lk

Pääsiäismunia

*On paljon suklaamunia
joissa on paljon erilaisia kuvia.
Niitä minä saan pääsiäisenä vaan.*

*Kun kerron runon tään saan
monet hymyilemään.*

*Virvon varvon tuoreeks terveeks
tulevaks vuodeks.*

*Vitsa sulle
palkka mulle.*

*Nyt vitsat heiluu taas kuin
kukat keväises maas.*

*On kaikki ennallaan kuin
noidat tallustaa kissojensa
kanssa vuorten taa.*

Janina Junttila 4lk

Pääsiäisruno

*Naurakaa ja laulakaa,
sillä se mukavaa on.*

*Jos ilma on lauha,
niin toivottavasti myös
maassa on rauha.*

*Kun nyt on pääsiäisen aikaa,
niin ilmassa on myös taikaa.
Pääsiäisenä on myös kokko,
ja noidilla joskus vesirokko.*

*On noidilla liemikannu,
mutta miellä on kahvipannu.
On noidilla hienoja luutia,
mutta repussa kuivaa ruutia.*

*Hyvää pääsiäistä sulle vaan,
nyt me tässä toivotetaan.*

Sami Torppa 4. luokka

Kuvan on piirtänyt Salla Hautamäki 2. lk

Noitien pääsiäinen

Noita istutti puuta,
vieressään luuta.
Hän aikoo sillä lentää
ja noitien juhliin entää.

Kotona käy noita,
syömässä hieman voita.
Sitten ottaa kattinsa,
oman mustan Mattinsa.

Nyt he lähtevät lentoon,
tuulenvireeseen hentoon.
On keskiyö, kello 12 lyö.

Kyöpelinvuorella kaikki laulaa,
tai ainakin nauraa.
Joillakin alkaa poru,
on aika lausua virpomisloru.

Virvon, varvon, tuoreeks, terveeks,
tulevaks vuodeks.
Vitsa sulle, palkka mulle.

Sitten lähdetään kotiin,
Yöllisiin unisiin sotiin.

Emmi Sillanpää 4. luokka

Noidan pääsiäisruno

Noita lentää luudalla, mutta hän syöksyikin puuhun.

Noita kauemmaksi lentää, vielä hän vain entää.

Noita kantaa mukanaan pannua, mutta sen oikea nimi on kannu.

Noidalla on aina mukana katti, jonka nimi on Matti.

Noita ilkeästi nauraa, mutta samalla myös laulaa.

Noita selkeästi taikoo, vielä hänellä on selvästi aikaa.

Noita keittää lientä, johon mahtuu myös sieni.

Noidalla on päässään lakki, ja selässä vielä takki.

Noidalla palaa pihalla kokko, nyt hän sairastui vesirokkoon.

Noidalta lähti äskettäin hammas, tänään hänelle tulee uusi lammas.

Liisa Lamu 4. luokka

Kuvan on piirtänyt *Eva Wiik* 2. lk.

Kuvan on piirtänyt *Matleena Saarenpää* 2. lk.

Pääsiäismunat

*Aurinko iloisesti hymyilee,
pääsiäismunat piiloissa lymyilee.*

*Ne pääsiäispupu piilotti,
ja jokaisen munan myös kiilotti.*

*Nyt lapset munia jo etsii,
joko joku lapsista munan keksii?*

*Se taisi olla Matti,
vaikka munan söikin
naapurin katti.*

*Kohta on jokaisella lapsella
monta munaa,
jotka kaikkien suussa
varmasti sulaa.*

*Nyt on aika
pääsiäispupua kiittää,
jospa nyt hyvän pääsiäisen
toivotus kiitokseksi riittää.*

Saima Tikkakoski 4 lk.

Noitamainen runo

*Luuta lentää puuta päin noita mukanaan. Se entää pian kuuta
kohti. Ilta jo koittaa silta taivaalle nousee tuo nuori noita. Noi-
dan hattu taivaalla lentää noidan tukka takku näyttää aivan
sukalta. Jäätyy sitten siihen jääpalaksi. Noidan musta Matti katti
ei onneksi tälle kierrokselle tullut mukaan. Nyt se noita tuli alas
nenälleen. Kun noita lorun lausuu se aiheuttaa muille kamalan
porun mutta itselleen kaulakorun. Noita itselleen kokon sytytti
mutta huomasi että saikin vain vesirokon. Noidan iso hammas oli
kadonnut, kai lammas sen söi. Noita huomasi jänö Jussin, noita
suuttui ja roska pussin viskas Kun sai jänö Jussin karkotettua
niin iloisesti noita nauraa melkein jo naura. Hänellä on paljon
taikaa mutta aikaa hän vielä tarvitsee.*

Jaakko Salo 4. luokka

Pääsiäisruno

*Luuta lentää ja noita entää. Ilta on pimeä yö ja noidilla loppuu työ.
Se taikoo ja aikoo, löytää tien omaan taloon.*

Arttu Pynssi 4. luokka

Lämmin kiitos!

Toimituskunta kiittää *Kyösti Hietalahtea* ja Paikallislehti *Perhonjokilaaksoa*.
Olette ilmoituksillanne mahdollistaneen tämän lehden monistuksen.

Koneurakointi Kyösti Hietalahti

Kaivutyöt myös kevyellä kumitelakoneella

Imeytyskenttien teko

Pihojen ja teiden hiekoitukset

Rumpu- ja kaivonrenkaat

Kyösti 0400-869 195

Raija 0400-8482 336

~RISTIKKO~

1	P	P		K				A
2	Ä	R		Ä				E N
3	A		Ä	E				
4	S	S		I				O
5	I	V						
6	Ä		S					
7	I	S						
8	N	R						
9	E		F	N	T			
10	N	N						

1. Se lentää ja osaa puhua.
2. Se elää vedessä.
3. Se lentää ja surisee.
4. Se voi pudottaa häntänsä jos sitä kiusa.
5. Se on kissan sukulainen.
6. Se loikkii ja tykkää porkkanosta.
7. Se on yleensä kotieläin ja se tykkää kalasta.
8. Se on iso ja se ei elä Suomessa.
9. Se on iso ja sillä on kärsä.
10. Se on ihmisellä, ja se voi olla iso tai pieni.

MIKÄ SANDOISTA EI KUULU JOUKKOON?

Tehnyt: Anette

On kevät ja solisee puro,
Ja sen rannalla haukkuu
koira nimeltä Sulo.
Lumi sulaa ja kasvaa ruoho,
Ja kirkossa laulaa
iloinen kuoro.
Nurmikolle kasvaa
kukka pieni,
ja puun juurelle suuri sieni.
Isä tuolissaan aurinkoa ottaa
ja sisällä tusseilla sottaa.
Isoveli pihalla leijaa lennättää
ja äiti puhelimeen
vastata ennättää.
Perhe mökille autolla ajaa,
ja perillä lapset
rakentavat majaa.
Veneellä isä menee kalajahtiin
ja koira jää laiturille vahtiin.
Mökillä perhe viettää
mukavan loman
ja perhe saa tulokkaaksi
kissan soman.

Joona Hautala 4.lk

“Kirje kotoa”

52 kertaa vuodessa...

Kotiseudun kuulumiset luet
parhaiten Perhonjokilaaksosta!

Tilaa Perhonjokilaakso ja saat
terveiset kotiseudulta kerran viikossa.

Kestotilaus 50,- / vuosi
Vuosittilaus 54,- / vuosi

Tilaukset puh. 020 750 4670
tai tilaukset@perhonjokilaakso.fi

Perhonjokilaakso

– läheinen ja tuttu paikallislehti –

Kirkkotanhua 3, 69700 Veteli • Puh. 020 750 4670

www.perhonjokilaakso.fi