

Tunkkarin Sanomat

Nro 16 • 2 / 2012

*Hyvää
loppuvuotta!*

TALLA PELLÖLLÄ SIIJAINNEESSA
TUNKKARIN TALOSSA
ALDITTIVAT ISÄNNYYDEN v.1740
MOTTOSEN VELJEKSET MATTI JA MIRKO
"MIESPOLVEN TOISEN JALKEEN
TUO ESIIN ELÖN RATA
JA RAHTU IKUISUUTTA ON
VAIN IKA, VUOSISATA"
14.7.1990

**Uusi sarja alkaa
tässä numerossa!**

**Muisto-
merkkejä**

**Ensimmäinen
esittelyssä s. 10**

Tunkkarin Sanomat

Julkaisija

Tunkkarin Sanomat
ISSN 1799-9928 (painettu lehti)
ISSN 1799-9936 (verkkoversio)

Päätoimittaja

Jukka Tunkkari

Toimituskunta

Paula Rita
Hannu Salo
Jukka Tainio
Jukka Tunkkari

Kansikuva

Hannu Salo

Lehden levikkialue

Tunkkarin koulupiiri

Taitto ja paino

Mainostoimisto Taikahattu
Lönnberg Painot Oy, Ylivieska

**Lämmin kiitos
ilmoittajille:**

✿ BotniaPrint

✿ Lönnberg Painot Oy

Mahdollistitte tämän numeron
julkaisun.

Toimituskunta

**Tämä lehti löytyy näköislehtenä
googlettamalla Tunkkarin Sanomat.**

Pääkirjoitus

Tapaamiset keräävät osallistujia

Tässä lehdessä on kuvia ja taustatietoa useammasta kesän kuluessa toteutuneesta tapaamisesta. On saman ikäluokan, suvun ja sisarusjoukon kokoontumisia. Kun ikää on karttunut ja aikaa riittää eläkepäivillä kiinnostus omiin juuriin, lapsuuden ja nuoruuden ajan kumppaneiden tapaamisiin kasvaa. Eräs tutkija on nimennyt sosiaalisen yhteisöllisyyden, jota tällaiset kokoontumiset osaltaan myös ovat, pidemmän ja positiivista sisältöä sisältävän elämän erääksi perustaksi. Koululuokkien kokoontumiset kuuluvat tähän samaan sarjaan. Kesän sanomalehdistä olemme saaneet lukea, että myös kansakoululuokkien oppilaat viiden- jopa kuuden vuosikymmenen jälkeen tapaavat toisensa. Tarvitaan vain se, että yksi saa kipinän kutsua muut koolle. Nykyajan välinein osoitteet selviävät ja kutsut lähtevät melko kivuttomasti.

Muistomerkkejä

Eräässä naapuripitäjässä vitsailtiin taannoin, että kun Vetelissä ja erityisesti Tunkkarilla keksitään jokin syy, niin välittömästi pönätään kivi muistoksi pystyyn. No, kun niitä meiltä löytyy, julkaistaan ne lehdessä sarjana ja aloitetaan kylän länsipäästä. Lehden kansikuva on myös tästä ja Mikko Tunkkarin jutussa sisäsivuilla taustatietoa.

Lehden kannatusmaksulla turvataan julkaisun tulevaisuus. Kevään lehdessä ollut kannustus tuotti tulosta ja loi tulevaisuudenuskoa jatkoon.

Jukka Tunkkari

Sanottua

Vuonna 1952 pidetyt Helsingin olympiakisat sijoituivat heinäkuun loppupuolelle. Kesä oli sateinen aivan kuin kulunutkin suvi. Mäntysaaren veljeksillä oli varattuna lippuja kisoihin ja heinät piti ensin saada korjuuseen, mutta kun satoi. Puoliväkisin löyhästi latojen seinustoille keräten saatiin kuin saatiinkin heinät sisälle kisoihin lähtöön mennessä. Mutta talvella navettaan heiniä ajettaessa juoksi ajomiehien nenästä pölyitiöiden värjäämää nestettä ja lehmät pärskivät. Matin lakoninen toteamus kuului: ”Ne olivat niitä olympiaheiniä”.

Dankkiyhteystiedot

Saajan tilinumero Mottagarens kontonummer	FI50 5512 0020 0177 37	TILISIIRTO GIRERING	
Saaja Mottagare	Tunkkarin Sanomat	Maksu välitetään saajalle vain Suomessa Kotimaan maksujenvälityksen yleisten ehtojen mukaisesti ja vain maksajan ilmoittaman tilinumeron perusteella. Betalingen förmedlas till mottagare endast i Finland enligt Allmänna villkor för inrikes betalningsförmedling och endast till det kontonummer betalaren angivit.	
Maksaja Betalar	Leena Lukija	Viesti Meddelande	
Allekirjoitus Underskrift		TS nro 16	
Tililtä nro Från konto nr		Viitenro Ref.nr	
		Eräpäivä Förf.dag	31.12.2012
		Euro	5,- (tai sopiva summa)

KAIKKEIN PARAS KOTI

Akun ja Santerin mielestä on kivaa seurata autourheilua Kemoralla.

**Kivaa
tekemistä
Tunkkarilla
ja Vetelissä**

*Julius tykkää
pelata
koripalloa.*

Sofia nauttii luonnossa liikkumisesta.

Roosa harrastaa pianonsoittoa.

Sannan ja Ukko käyvät usein uimassa.

Taika hoitaa hevosia Takalan tallilla.

Mikon mielipuuhiin kuuluu moottorikelkkojen ruuvaaminen.

Vernerin mielestä on kiva piirtää.

Viljami pelaa jalkapalloa joukkueessa.

Leirikoulu Kuor

Kun olimme leirikoulussa Kuortaneella, kolimme koko ajan menossa. Pelasimme pesistä, jalkapalloa, sählyä, keilasimme, seinäkiipeilimme, uimme uimahallissa ja illalla osa meistä meni uimaan järveen. Sitten menimme nukkumaan. Aamulla sitten äkkiä aamupalalle ja sitten oltiin taas menossa. Frisbeegolfia ja tennistä. Menimme tutkimaan aluetta ja kävimme tervahaudalla. Minä, Saara ja Neea oltiin samassa kämpässä. Minusta kivointa oli seinäkiipeilyä, keilaaminen, järviuinti ja tennis. Sitten illemmalla me lähdettiin pois. Siellä oli kivaa.

Amanda Vähäkainu

Leirikoulu oli ihan kiva. Siellä oli urheilua ja vapaa-aikaa. Minun kämppiksenä oli Juho Heikkala. Pelasimme eri pelejä esim. sählyä, pesistä, tennistä ja frisbeegolfia. Olimme siellä kaksi päivää. Ruuat oli hyviä ja maukkaita. Minun mielestä vapaa-aikaa oli ihan tarpeeksi. Olimme suuremman osan ulkona. Juho oli ihan kiva ja järkevä kämppi. Juho halusi mennä nukkumaan hyvissä ajon. Minä uin Kuortaneella Jannen kanssa. Sittenpä lähdimme kotia kohti.

Eetu Kaariniemi

Eräänä päivänä toukokuun alussa menimme leirikouluun Kuortaneelle. Menimme sinne tiistaina ja keskiviikko päivinä. Teimme siellä kaikkea hauskaa keilasimme, pelattiin frisbeegolfia, uimme, söimme paljon, ulkoiltiin ja vietimme aikaa mökeissä ja pihalla. Hauskin mikä siellä oli on tenniksen pelu. Pelasimme Eetun kanssa tennistä. Toiseksi parasta oli keilailu. Minä keilasimme meidän ryhmästä parhaiten. Kolmanneksi parasta oli kun olimme urheiluhallissa. Seinäkiipeilimme siellä ja juoksimme. Hyppäsimme siellä pituutta ja korkeutta.

Janne Läspä

Keskiviikkoamuna menimme syömään. Sitten menimme tennistä pelaamaan Severin, Jonin ja Juho Honkosen kanssa. Sitten menimme pelaamaan frisbeegolfia. Siinä oli minä, Eetu Kaariniemi ja neuvoja oli Juho Honkonen. Sitten menimme tervahautaan katsomaan, siellä tuoksui tervalle. Kävimme myös pihakiipeilytelineellä.

Juho Heikkala

Kuortaneella oli mukavaa. Siellä oli jalkapalloa, pesäpalloa, seinäkiipeilyä, sählyä, korkeushyppyä, pituushyppyä, jousiammuntaa, juoksua, tennistä, frisbeegolfia, uintia ja Sport & Fun liikuntaa. Ne kaikki olivat tosi, tosi tosi, tosi kivoja. Toivon että lehden lukijat pääsevät sinne myös.

Markus Torppa

JUPIII! Heräsin tiistaiaamuna ja söin aamupalan. Sitten äiti vei minut koululle. Kaverit olivat jo koululla odottamassa linja-autoa. Sitten lähdimme Kuortaneelle.

Aluksi pelasimme pesäpalloa ja jalkapalloa. Sen jälkeen katsoin televisiota ja yleisurheilun. Sitten söimme illallisen. Sen jälkeen seinäkiipeilimme ja pelasimme sählyä, kunnes tuli päivän kohokohta keilaamisen, vaikka en ole hyvä keilaamaan. Sitten söimme iltapalan ja heittelimme kiviä järveen. Sen jälkeen tuli yö ja meidän nukkumaan. Seuraavana päivänä pelasimme tennistä ja kävimme Sport & Funissa.

Miska Mortensen

Olimme lähdössä tiistaina 24.5. leirikouluun Kuortaneelle. Kun linja-auto lähti koulun pihalta, minua alkoi jännittää. Matka sujui hyvin. Kun olimme perillä, me saimme rannekkeet ja veimme laukat huoneisiin. Sen jälkeen me haimme Kuortane-hallista pesäpallokypärät, mailat ja räpylät. Lähdimme Satun opastuksella pesäpallotentille. Pelasimme siellä jonkin aikaa kunnes vaihdimme jalkapalloon. Saimme kokeilla seinäkiipeilyä, jousiammuntaa, frisbeegolfia, tennistä ja vaikka mitä. Tiistai-iltana kävimme keilaamassa, uimassa uimahallissa ja osa kävi uimassa järvestä. Illalla ei uni meinannut tulla Amandan ja Saaran kanssa nukahdettiin vasta kahdeltatoista yöllä. Keskiviikkona kävimme Sport & Funissa. Kun olimme käyneet siellä, olikin aika lähteä kotiin.

Neea Hautala

Heräsin aamulla söin ja lähdin kouluun. Odotimme hetken, sitten linja-auto tuli pihaan. Panimme vaatteet linja-autoon ja lähdimme. Pysähdyimme Patanaan, koska Sauli tuli mukaan. Lähdimme leirikouluun. Muutama tunti vierähti, ennen kun olimme perillä. Vein vaatteet huoneeseen ja menimme pelaamaan pesäpalloa. Kun pesäpallo loppui, pelasimme jalkapalloa. menimme sitten syömään. ilta tuli ja menimme nukkumaan. Sitten syötiin aamupala. Loppupäivä pelattiin sählyä, tennistä, vuorikiipeilyä, jousiammuntaa ja kävimme Sport & Funissa. Pakkasimme vaatteet ja lähdimme kotiin.

Onni Mäkelä

Aamulla tulim koululle ja sieltä lähdimme linja-autolla Kuortaneelle. Siellä pelasimme ensimmäisenä pesäpalloa ja toisena jalkapalloa. Sen jälkeen menimme huoneille. Liikuimme koko päivän viimeisenä menimme uimaan. Sitten iltapala ja nukkumaan. Aamulla menimme aamupalalle, sitten touhusimme paljon. Lähdimme linja-autolla kotiin ja matkalla saimme syödä volleipiä, omenia, baniaania ja pillimehua. Kivointa minun mielestäni oli seinäkiipeilyä, pituushyppyä ja jousiammuntaa.

Saara Huusko

Vilskettä ja vilinää! Lähdettiin tiistaina Kuortaneelle koululta. Oltiin siellä keskiviikkoon asti. Olin Valterin Torpan kanssa samassa huoneessa. Kuortaneella me kol-

taneella 24.-25.5.2012

moset neloset ja vitoset kävivät samaan aikaan keilaamassa. Ja minä sain kaksi täys- kaatoa. Meidän ryhmässä oli minä, Valtteri, Miska ja Janne. Minä ja Valtteri pelattiin tennistä yhdessä. Kolmoset pelasivat jalkapalloa ja pesäpalloa. Jalkapallossa me ei saatu paljon maaleja ja pesäpallossa ei saatu kunnareita. Kuortaneella oli leikkipaikka, mikä oli sisällä. Minä hypin siellä sisällä pomppulinnessa ja laskin kumises- ta liukumäestä ja pelasin sählyä.

Timi Rannila

HURRAA! Kuortaneella kaikilla oli omat mökit. Kaikilla oli omat tavarat ja siellä pelattiin tennistä, sählyä ja frisbeegolfia. Kuortaneella voi uida uimahallissa ja Kuortaneella urheiluhallissa voi seinäkiipeillä ja siellä voi juosta urheilu- rataa ympäri.

Valtteri Torppa

Heräsin aamulla klo 7.00. Puin päälle ja menin syömään aamupalan, sitten lähdin kouluun autolla. Menin bussijonoon odottamaan bussia. Matka oli mukava ja rauhallinen. Olimme klo 10.00 leirikoulussa Kuortaneella. Menimme pelaamaan ensiksi jalkapalloa ja sen jälkeen pesäpalloa. Sen jälkeen menimme syömään. Sitten menimme pelaamaan sählyä ja seinäkiipeilyä, jousiammuntaa. Taas oli jotain outoa ruokaa. Sitten menimme keilaamaan, se oli hauskaa!!! Sitten meidän piti mennä tervahaudalle. Sitten menimme uimaan. Sen jälkeen menimme iltapalalle. Menimme nukkumaan. Seuravana aamuna mentiin pelaamaan tennistä. Menimme johonkin ihmeen Sport & Funiin, siellä oli paljon kaikenlaista. Sitten menimme bussiin. Saimme leivät, pillimehut ja hedelmiä. Tulimme koululle neljältä.

Anttoni Hautamäki

Lähdimme koululta kahdeksalta aamulla. Menimme Kuortaneelle linja-autolla. Kuortaneella saimme huoneet. Huoneet oli kivat. Sitten menimme pelaamaan jalkapalloa. Jalkapallossa tuli kengät märäksi. Sitten pelattiin pesäpalloa. Sen jälkeen menimme syömään. Sen jälkeen oli sählyä. Ja sitten oli seinäkiipeilyä. Se oli kivaa, mutta vaikeaa. Illalla oli vielä keilaamista ja uintia. Ja sen jälkeen syötiin iltapala ja mentiin nukkumaan. Aamulla oli aikainen herätys ennen aamupalaa minä pakkasin tavarat. Sitten oli tennistä ja frisbeegolfia. Leirikoulun päätti Sport & Fun ja sitten lähdettiin koulua kohti. Koululla äiti oli minua vastassa ja me mentiin kotiin.

Julia Tuomisto

Menimme Kuortaneelle linja-autolla. Istuin Julian vieressä. Matka oli aika tylsä vaikka se ei ollut hirveän pitkä. Kun olimme päässeet perille kävimme katsomassa huoneita, ne oli hienot. Nukuin Julian kanssa samassa huoneessa. Kun olimme käyneet katsomassa huoneita, menim-

me pelaamaan jalkapalloa ja pesäpalloa. Sen jälkeen söimme ja menimme huoneisiin. Huoneet olivat hienot, koska niissä oli kolme sänkyä, pöytä ja wc. Kuortaneella ensimmäisenä päivänä pelasimme myös sählyä, seinäkiipeilimme, ammuimme jousipyssyllä, keilasimme ja uimme illalla. Uinnin jälkeen menimme aika pian nukkumaan, mutta ennen sitä kävimme kavereittemme huoneessa ja illalla jotkut kävivät vielä uimassa järvessä. Toisena päivänä meillä oli frisbeegolfia, tennistä yleisurheilua ja kävimme myös Sport & Funissa. Siellä oli hauskaa, koska siellä oli pomppulinnoja, trampoliineja, korkea liukumäki ja sählymaali. Kun olimme käyneet Sport & Funissa lähdimme kotiin. Matkan istuin taas Julian vieressä mutta ei samassa paikassa koska samaan aikaan linja-autossa oli eskarit ja 1-2 luokkalaista.

Sara Finnilä

Tultiin bussilla Kuortaneen urheilukeskukselle. Minä ja Aarni ei saatu meidän huoneen avaimia niin odotettiin sitten että ne tuotiin. Pelattiin jalkapalloa ja sen jälkeen oli vapaa- aikaa. Oli taas tekemistä, me mentiin pelaan sählyä, en saanut maalia. Sitten oli jalkapallon jälkeen pesintä. En muista siitä mitään. Sitten mentiin syömään johonkin puffettiin. Oli muistaakseni taas vapaa aikaa. Sitten mentiin metsään ja käytiin jossain retkellä. Menttiin myös keilaamaan. Sitten mentiin sinne uimahalliin. Uitiin ja sitten mentiin sinne huoneeseen missä nukutaan. Joni, Severi ja Juho tuli meidän huoneeseen ja oli hauskaa. En saanut ihan heti unta. Sitten aloitettiin uusi päivä ja mentiin pelaamaan tennistä ja frisbeegolfia ja mentiin: Sport & Fun paikkaan. Sitten lähdettiin jo koululle.

Wilhelm Widjeskog

Päivä alkoi väsyneenä, kunnes muistin leirikoulun. Olin kavereitani jäljessä paljon. Lähdimme koululta 08.00. Bussi- matka oli todella pitkä ja viihtyisä. Kuortaneella lähdimme heti asunnoille. Kaikki muut sai avaimet omiin huoneisiinsa, paitsi minä ja Wilhelm. Me emme päässeet omaan huoneeseen ennen, kuin olimme tulleet lounaalta. Huone oli sopivan kokoinen. Pääsimme naapurihuoneeseen oven kautta. Santeri ja Ahti olivat meidän päänaapuri. Keilaus oli silti hauskaa. Kun olimme ostaneet makeisia, limsaa ja sipsejä, alkoi tulla hauskaa. Viimeiset tunnit olivat hauskoja. Joni, Severi ja Juho pelailivat paljon. Minä pelasin Ahdin kanssa kaksinpeli. Menin aamiaiselle myöhässä. Kun pelasimme tennistä olin tuomari. Me olimme myös frisbeegolfia. Meidän ohjaaja oli Joni. Viimeisenä oli Sport & Fun. Siellä oli hauska pelleillä. Minä, Severi ja Juho menimme todella pieneen pomppulinnaan, kunnes joku ohjaaja tuli sinne. Kun menimme takaisin koululle, halusin takaisin sinne Kuortaneelle. Kotona kerroin Kuortaneesta.

Aarni Sanz

Lehden valmistamisen aikaan tuli suruviesti: Lilja Luoma oli nukkunut pois. Tunkkarin koulussa vietettiin 12.10. hiljainen hetki Liljan muistolle. Koulu, oppilaat, opettajat ja henkilökunta muistavat Lilja Luomaa kiitollisuudella.

Kiitos Lilja!

*Tunkkarin koulu
kiittää lämpimästi
Lilja Luomaa
saamastaan
lahjoituksesta.*

Kuvassa koulun oppilaat laulamassa
Liljalle hänen 90-vuotissyntymäpäivänään.

TuKeVat – painavaa asiaa ja toimintaa kodin ja koulun välillä

Tunkkarin koulun vanhempainyhdistys TuKeVat perustettiin vuonna 2009. Nimensä yhdistys sai sanoista Tunkkaria Kehittävät Vanhemmat. Edustajia TuKeVissa on kuusi, yksi jokaisen vuosiluokan vanhemmista eli edustajat löytyvät eskareista viidesluokkalaisiin. Edustuskausi kestää kerrallaan kaksi vuotta. Tämän hetkisillä TuKeVilla on menossa toinen toimintakausi. TuKeVien puheenjohtajana toimii Jarmo Finnilä ja muina jäseninä ovat Jukka Torppa, Minna Honkonen, Merja Hautala, Tanja Rannila sekä Tiina Rannila.

TuKeVat osallistuvat koulun toimintaan mm. auttamalla yhteisten asioiden käytännön järjestelyissä erilaisissa tapahtumissa. TuKeVat ovatkin järjestäneet kahvituksia myyjäisten, työiltojen ja lastenjuhlien yhteydessä. On paistettu makkaraa ja autettu Maijaa keittiöllä koulun omissa hiihtokilpailuissa. Ker-

ran on jopa oltu opettajien apuna keskustassa urheilukilpailuissa.

Yksi mukava ja mieleenpainuva tapahtuma ja hyvä esimerkki TuKeVien toiminnasta oli kodin ja koulun yhteinen päivä lauantaina 29.9. Heti aamusta pyöräili pitkä letka reippaita oppilaita ja vanhempia Anunkiin marjaretkelle. TuKeVien tehtävänä oli hoitaa marjojen myynti eteenpäin jotta saataisiin rahaa koulun pihalle hankittavaa leikkittelintä varten. Parin tunnin reissun jälkeen palattiin koululle pihatalkoisiin.

Vanhemmat olivat järjestäneet paikalle traktoreita ja raivausvälineitä. Haravat ja raivaussahat heiluivat ja kärryt täyttyivät risuista ja roskista. Makkarat paistuivat pihagrillissä ja työn lomassa oli mukava evästellä ja kahvitella. Isolla porukalla saatiin hirmu paljon näkyvää aikaan!

Ikävä kyllä marjasadon jäätyä melko

vähäiseksi, joutuvat TuKeVat kolauttaa päänsä lujasti yhteen keksiäkseen jostain lisätienestiä. Pieni pesämuna leikkittelinerahastossa on ennestään Haapalehdon Raimon jäätyä eläkkeelle ja lahjoitettua saamansa läksiäislahjarahat leikkittelinhankintaa varten.

Kaikki hyvät ideat rahan keräämiseksi ja jopa varsinaiset rahalahjoitukset otetaan mielellään vastaan, jotta oppilaat pääsevät mahdollisimman pian leikkimään uudessa leikkittelineessään.

TuKeVat jatkavat edelleen hyvin sujuvaa yhteistyötä koulun ja opettajien kanssa ja ottavat vastaan ajatuksia ja ideoita koulun ja kodin välisen erinomaisen yhteistyön kehittämiseksi. Hyvää on toki vaikea kehittää, mutta paras-ta kannattaa aina tavoitella.

**Tunkkaria Kehittävät
Vanhemmat – TuKeVat**

Koulun uusi kasvo

Mari Kujala

Syyslukukauden alkaessa koulumme henkilökunta sai joukkoonsa uuden koulunkäynnin ohjaajan Mari Kujalan. Hän työskentelee 2–3-luokalla ohjaajana ja vastaa koulun iltapäiväkerhon toiminnasta. Kolmasluokkalaiset laativat Marille muutamia kysymyksiä, jonka avulla lukija voi tutustua häneen paremmin.

Mari työn touhussa.

Marin kymmenen kärjessä

- Ystävä:** Oma mies
Paikka: Oma koti
Eläin: koira
Esine: valokuvat rakkaista
Kulkuneuvo: auto
Herku: irtokarkki
Peli: Monopoly
Kirja: Me Rosvolat. Tällä hetkellä kerkeää lukea vain iltasatukirjoja pojille.
Elokuva: Taru Sormusten Herrasta 1-3.
Unelma: Päästä ensi kesänä koko perheen voimin ulkomaille.

Missä asut?

Asun Teerijärvellä 1939 rakennetussa omakotitalossa, jota yritämme epätoivoisesti remontoida.

Millainen perhe sinulla on?

Meidän perheessä vallitsee miesylivoima. Perheeseeni kuuluvat avopuolisoni Johan, vauhtiveijarit Henri (7 v.) ja Toni (1v 7kk) ja meidän puli-rotuinen koirapoika Ben. Syksyn/talven aikana meille toivottavasti tulee pieni koiravauva.

Mitä harrastat?

Harrastan koiran kanssa lenkkeilyä ja koiranäyttelyitä. Kuukausittain tulee käytyä 1-2 kertaa näyttelyssä, kesällä useammin. Muuten aika meneekin kotosalla. Vaeltamaan on päästävää vuosittain koko perheen voimin.

Onko Tunkkarin koululla ollut hauskaa?

On ollut! Aluksi jännitti ihan hirveästi aloittaa uudessa paikassa, kun olin ollut sen verran kauan Tonin kanssa kotona, mutta ”kotiutuminen” Tunkkarille ja työelämään on sujunut hyvin.

Oletko ollut avustajana muilla kouluilla?

Avustajana en ole aiemmin työskennellyt. Aiemmin olen työskennellyt iltapäiväkerhossa, päivä- ja perhekerhoissa.

Oletko ollut hyvä koululainen?

Taisin olla aikalailla keskinkertainen koululainen.

Pidätkö hevosista?

Pidän ja haluaisin. Haluaisin aloittaa uudelleen ratsastuksen, mutta tällä hetkellä aika ei siihen riitä.

Mikä on parasta työssäsi?

Parasta työssäni on ihmiset; työkaverit, lasten vanhemmat ja tärkeimpinä tietenkin lapset.

Muistomerkki suvun asuinpaikasta

Muistomerkin laatasta oleva värssy on lainattu Aapo Ihon sanoittamasta Perintö-nimisestä kotiseutulaulustamme. Mainittuna päivänä vietimme sukujuhlaa, koska oli kulunut 250 vuotta veljesten tulosta kylään. Aikomuksemme oli pitää juhla lähellä olevan ns. Leanterin talon pihalla ja käydä sieltä joukolla paljastamassa patsas. Käytännön syistä juhlimme kuitenkin kirkossa ja ruokailimme seurakuntatalolla. Kukat patsaalle toivat sieltä Marja-Liisa Bodbacka o.s. Tunkkari ja Väinö Tunkkari. Hän oli silloin suvun iäkkäin jäsen.

Kiveä etsittäessä Koivukosken Mikko oli antanut Hohenthalin Eskolle vihjeen, että Anungin metsätien varressa on sellainen kivi, josta voisi lohjeta muistomerkki. Esko kutsui mukaan Tunkkarin Pentin porakoneen kanssa. Kiviaines oli senlaatuista, että miehet onnistuivat halkaisemaan siitä hyvännäköisen muistomerkin

Tunkkarin talo sijaitsi vanhimman maantien varressa, jonka Kokkolan kuuluisa rovasti Anders Chydenius oli katsastanut tien suunnaksi. Se tuli vanhaa ratsutietä myötäillen Veiskonlahdelta, kulki suunnilleen muistokiven ja joen puolesta välistä, edelleen Jukkalan talon joen puolelta Tunkkarinkoskelle, missä se ylitti joen. 1800-luvun alkupuolella, tarkkoja vuosia

Lähikuva laatasta, joka on kiinnitetty kiveen, joka sijaitsee vanhan maantien varressa joen puolella, Vatkan perheen talon ja kahden vanhan aitan välissä. (Kuvat: Hannu Salo)

ei tiedetä, talosta lähti väki ensin Mikontaloon Jukkalan naapuriin ja sitten myöhemmin Leanterintaloksi kutsuttuun. Vielä 1950-luvulla alkuperäisellä paikalla oli näkyvissä raunioituneen riihenkiukaan kiviä.

Vanha talo oli merkitty maakirjoihin 1606 ensimmäisenä isäntänään Olli Jaakonpoika. Isäntäluettelon mukaan suku on usein vaihtunut, kunnes 1740-luvulla saapuivat mainitut veljekset Perhosta, ensin rengeiksi, sitten isänniksi. Ajan tavan mukaan heidän sukunimekseen tuli Tunkkari. Nykyään tähän sukuun kuuluvat ovat heidän jälkeläisiään iästä ja sukuhaarasta riippuen viidennestä yhdeksänteen polveen. Tämän suvun vanhin tunnettu esi-isä, Pietari Möttönen muutti Karstulasta Perhoon 1556, ja tänne tulleet veljekset olivat hänen jälkeläisiään kuudennessa polvessa.

Tunkkarin talo ei ollut kylän vanhin. Entisen pappilan, nykyisen kirkkoherranviraston luona on ollut Koskelan talo. Se oli merkitty maakirjoihin 1547 ensimmäisenä isäntänään Matti Erkinpoika Honka.

1600-luvulla Koskela jäi autioksi ja siitä tuli Ylivetelin kappalaispappila 1644. Ajan tavan mukaan Raumanus-suvun toinen pappi, Elias, otti nimekseen ruotsia ja latinaa yhdistellen Forselius eli Koskelalainen.

Mikko Tunkkari

Tapaamista

Tunkkarin ”nuoriso” kokoontui

Kylän tytöt ja pojat, siinä 1940 tienoilla syntyneet +- muutama vuosi molempiin suuntiin, kokoontuivat puolisoineen/kumppaneineen Emäntäkoululla heinäkuuisena maanantaina 9.7. Ensimmäinen tapaaminen tällä paljon yhdessä lapsuus-, koulu- ja nuoruusaikana olleilla oli kaksi vuotta sitten Stina ja

Jukka Tunkkarin pihapiirissä. Jo silloin tehtiin päätös: tämä ei jää tähän. Etäisimmät tapaamiseen saapuneet olivat Helsingistä, Tampereelta, Joutsasta ja Jyväskylästä. Paljon oli yhteistä muisteltavaa ja jatkoa kokoontumisille on luvassa, sillä tytöt lupasivat ottaa yhteisen vastuun seuraavasta tapaamisesta.

Tunkkarin ”nuoriso” asettautui potrettiin Emäntäkoulun maakellarin kupeeseen. Vasemmalta Jukka Järvi, Tapani Pynssi ja kumppaninsa Saini Parkkinen, Juha Tunkkari, Pekka Suurkari, Orvo ja Kaarina Läspä, Pekan avopuoliso Sirpa Salonen, Anne-Maria Immonen s. Läspä, Vuokko Kivipelto s. Alanen, Anneli Seppänen, Hanna-Leena Lehtola, Paavo Seppänen, Sinikka Läspä, Ilkka Läspä, Majrik Läspä, Paavo Asiala Anni Tunkkarin avopuoliso, Anni Tunkkari, Eila Lehtola Heikki Lehtolan puoliso, Stina Tunkkari Jukka Tunkkarin puoliso, Heikki Lehtola, Jukka Tunkkari ja Pentti Tunkkari.

Tuliset torppalaiset

– Tulisuuden lisäksi torppalaisten luonteenpiirteisiin on kuulunut rehellisyys. Raittiutta on arvostettu, mutta usko Jumalaan on ollut tärkeintä. Suunnilleen näin totesi 100-vuotias Arvo Torppa sukunsa juhlassa Vetelissä 7. ja 8.7.2012, joka oli Torpan suvun kolmas.

SUKUTAPAAMISESTA SUKUSEURAN PERUSTAMISEEN

Ajatuksen ensimmäisestä Antti Kustaa ja Maija Liisa Torpan jälkeläisten kokoontumisesta lausui Jaakko Antti Kustaa Torppa. Idea sai nopeasti kannusta – olihan meneillään vuosi, jonka kesäkuun 16. päivänä ”Vanhan Antin” syntymästä tulisi kuluneeksi 150 vuotta. Vuosi 2002 oli myös Torpan suvun 400-vuotisjuhlavuosi, sillä Torpan tila perustettiin vuonna 1602. Oskantupaan kokoontunut pienhkö joukko päätti siis kutsua sukulaiset koolle yhteiseen

juhlaan tulevana kesänä, 15.6.2002.

Juhlapäivä alkoi lipunnostolla klo 08.00 kaikissa suvun taloissa. Pitkämatkaisimmat sukulaiset olivat kokoontuneet Torpankankaalle, Oskantuvan ja Heikintuvan piholle seuraamaan lipunnostoa. Jumalanpalvelus Vetelin kirkossa oli sovittu alkavaksi klo 11.00. Kirkkopihaan siirryttiin hyvissä ajoin, sillä sukulaisille oli varattu kynttilöitä omaistensa haudoille vietäviksi.

Jumalanpalveluksen jälkeen oli vuorossa kukkien lasku sankarihaudalle sekä Antti Kustaa ja Maija Liisa Torpan haudalle. Ruokailu oli järjestetty koulukeskukseen, minä jälkeen siirryttiin Veikkolaan klo 14.00 alkavaan varsinaiseen sukujuhlaan. Ohjelma oli korkeatasoinen, suvun omin voimin toteutettu. Tervetulosanat lausui juhlatoimikunnan puheenjohtaja Jaakko Torppa, joka toi puheessan esille Tunkkarin Sanomissakin taannoin käsitellyn kysymyksen Raivaajapatsaan mallista. Jaakon mukaan malli

Torpan suvun vanhin Arvo Torppa ja hallituksen puheenjohtaja Jaakko Torppa sukujuhlalauantaina Oskantuvan pihalla. (Kuva: Jaakko Torppa)

Lastenlapset isovanhempiensa Antin ja Maija Liisan haudalla. Vasemmalta Liisa Läspä, Arvo Torppa, Maija Liisa Palosaari ja Marja-Liisa Matikainen. (Kuva: Pasi Läspä)

Oskantuvan nykyinen isäntäväki Johanna ja Jukka Torppa, edessä pojat Oskari ja Iikka. (Kuva: Jaakko Torppa)

Alakuvassa Santeri antaa asekoulutusta Lempille ja Saimalle! Vasemmalta Hilikka Läspä, Jukka Torppa ja Sirkka Läspä. (Kuva: Antti Rimpiläinen)

olisi ollut hänen isänsä, Antti Oskari Torppa. Jaakko vitsaili Torpan suvun olevan niin laaja, että Raivaajapatsaskin on sukulainen!

Illaksi siirryttiin Torppaan, missä sukulaiset kokoontuivat aluksi sukuviirille klo 17.00. Nyt jo edesmennyt Aatos Torppa kertoi sukuviirin historiasta. Viirissä on vuosiluku 1602, ja se on pystytetty vuonna 1954 marraskuussa. Ilta jatkui Torpan talojen pihalla hyvän ohjelman ja herkullisen iltapalan vauhdittaessa leppoisaa seurustelua.

Kaksi vuotta ensimmäisen kokoontumisen jälkeen, 30.10.2004, pidettiin Antti Kustaa ja Maija Liisa Torpan sukuseuran perustava kokous Vetelin keskuskoululla, ja perustamisasiakirjan allekirjoitti 13 henkilöä. Yhdistysrekisteriin sukuseura merkittiin seuraavana vuonna, 31.8.2005, ja se sai nimen Torpan sukuseura ry. Seuran tarkoituksena on suvun perinteen säilyttäminen, suvun tietojen kokoaminen ja niiden välittäminen jälkipolville. Tätä tehtävää toteuttavat osaltaan sukuluettelot ja nyt viimeisimpänä sukujuhlissa 8.7.2012 julkaistu veteraaniluettelo. Suunnitelmissa on vielä koota vastaava luettelo suvun lotista. Sukujuhlien, tapaamisten ja kokousten lisäksi sukuseura järjestää myös retkiä. Työn alla on tällä hetkellä suvun veteraanien taistelupaikoille suuntaavan retken suunnittelu.

TOINEN JA KOLMAS SUKUJUHLA

Torpan sukuseuran toinen sukujuhla ja vuosikokous järjestettiin 9.7.2007 Veikkolassa. Vuosikokouksen ja ruokailun jälkeen alkoi juhla, jossa juhlapuheen piti Antti Virrankoski Kauhavalta. Hän on Torpan sukua isoäitinsä Teklan kautta, joka oli Antti Kustaan ja Maija Liisan tytär. Sukujuhlan muu ohjelma oli toteutettu jälleen suvun omin voimin. Tässä juhlassa toteutettiin myös ensi kertaa sukuhaastattelu, jossa oli mukana mm. nyt jo edesmennyt, äitinsä puolelta Torpan sukuun kuulunut Tapio Tunkkari, Tunkkarin koulun entinen opettaja. Tämänkin juhlan päätteeksi kokoonnuttiin Torppaan.

Kolmas sukujuhla oli aikaisemmista poiketen kaksipäiväinen. Lauantaina 7.7. kokoonnuttiin Oskantuvan ja Heikintuvan, joka muuten on ollut Maija Liisa Torpan lapsuskoti, talojen pihoille viettämään yhdessä iltahetkeä. Aluksi käytiin sukuviirillä, jonne Oskari ja Iikka Torppa lasivat kukat. Yhdessä laulettiin Perintö. Illan aikana nautittiin kesäisiä herkkuja: muttia ja makkaraa! Heikintuvassa oli mahdollisuus seurata filmiesitystä Vetelin elonkorjuusta 30-luvulla. Lapset saivat osallistua vanhan ajan leikkeihin. Läspän museoautot olivat pihalla ihailtavina, ja osa illanviettäjäistäänkin oli pukeutunut vanhan ajan asusteisiin.

Sukujuhlaa valmistelevalle toimikunta otti yhdeksi tavoitteekseen toteuttaa juhlassa suvun perinteitä. Niinpä tämänkin sukutapaaminen aloitettiin messulla Vetelin kirkossa. Onhan Torpan suvulla aina ollut hyvin läheiset suhteet kotiseurakuntaan. Kirkkoherra Vesa Parpalan, kanttori Juhana Kalliokosken ja suntio Pasi Saaren lisäksi messussa palvelivat pastori Pertti Torppa, Anja-Riitta Timonen, Päivi Rimpiläinen ja Jukka Torppa. Sukukuoro lauloi. Messun jälkeen siirryttiin jo perinteiseen tapaan haudoille. Sanka-

ripatsalle suvun kukkalaitteen lasivat Paula Sandberg ja Paula Virrankoski, isovanhempiansa haudalle jo satavuotias Arvo Torppa, Liisa Läspä, Maija-Liisa Palosaari ja Marja-Liisa Matikainen.

Juhla-asuiseen Veikkolaan oli järjestetty ruokailu Vetelin maatalousnaisten toimesta. Perinneruokailun jälkeen alkaneessa sukujuhlissa tervehdysanat lausui sukuseuran hallituksen puheenjohtaja Jaakko Torppa, joka on toiminut kyseisessä tehtävässä koko sukuseuran olemassaolon ajan. Suvun edesmenneiden jäsenten muistoa kunnioitettiin hetken hiljaisuudella. Juhlapuheen piti Suomen historian emeritusprofessori Pentti Virrankoski, Torpan sukua isoäitinsä Teklan kautta. Virrankoski kiitti puheessaan Vetelin kaunista jokilaaksomaisemaa, talonpoikaiseen perinteeseen liittyvää henkistä kulttuuria ja säilyttämisen arvoista murrettamme.

Muu ohjelma noudatti suvun perinteitä: ”soitantua ja näytäntyä”! Sinikka Ala-Leppilampi ja Päivi Rimpiläinen musisoivat, sukukuoro lauloi ja sukuteatteri esitti Aaro Torpan kirjoittaman näytelmän Kasakkahyökkäys Torpankanhalle, joka sai juhlayleisön puhkeamaan raikuviin aplodeihin. Näytelmä perustuu tositapahtumiin, joskin mielikuvitustakin kirjoittaja sanoo käyttäneensä maustena. Näytelmän alussa isänmaallinen Santeri Torppa saa varoittavan puhelinviestin: kasakat ovat tulossa! Vieraitten tarkoitus on Santerille täysin selvä, vaikkakin epämiellyttävä. Siksi puolustusta on ryhdyttävä kiireesti järjestämään. Joukot ovat kuitenkin kovin vähissä: vain veljenvaimo Lempi ja veljentytär Saima. Ase- ja ampumakoulutus vaimoväelle on kuitenkin aloitettava välittömästi. Tulisuutta ja sisua riittää tässäkin: kaikki päättyy onnellisesti ja kasakat suuntaavat kohti Kaustista.

Juhlan juontajana toimi Päivikki Torppa. Hän käytti sujuvasti omaa murrettamme toteuttaen näin juhlapuhujan toiveen. Vapaan sanan aikana Olavi Torppa kertoi mukavia juttuja suvun historiasta - niistä tulisista torppalaisista! Jo tervehdyspuheessaan Jaakko Torppa oli esitellyt päivitetyn sukuluettelon ja veteraaniluettelon. Sukuluetteloon on pyritty kokoamaan tiedot suvun jäsenistä, ja siitä käy ilmi, että Antin ja Maija Liisan suku on edennyt jo kahdeksanteen polveen. Sukuseura esittää pahoittelunsa em. luetteloihin jääneistä virheistä. Ilman yhteislauluja Torpan sukujuhla ei tietenkään sujunut. Niitä laulettiin juhlan aikana ja lopuksi tietysti perinteisesti Maamme. Juhlan jälkeen tarjottiin kakkukahvit, ja juttua jatkettiin vielä kahvipöydissäkin.

Itse koin yhteisen juhlamme virkistävänä ja sukulaisuussuhteita vahvistavana. Lisäksi kävi vähän niin kuin sanonnassa ”Aatosta juhla korkein”: juhla valmistelut antoivat iloa ainakin yhtä paljon kuin itse juhla. Juhlatoimikunnan kokoontumiset, kuoroharjoitukset ja näytelmäharjoitukset olivat hauskoja tapaamisia, sukujuhlia pienoiskoossa.

Kiitokset kaikille juhluvieraille, juhlaa rankentaneille sukulaisille sekä yhteistyökumppaneille!

Pirkko Viisteensaari

Hakaperän tyttöjen tapaamisia

Ensimmäinen tapaaminen Marjatta Pulkkinen kodissa v. 1985. Takana vas. Anni Laasanen (Pynssi), Mirjami Huusko (Luoma), Kirsti Läspä (Hyvönen), Martta Nykänen (Koivukoski) ja Auli Timonen (Hohenthal). Edessä vas. Aili Raja-aho (Källström), Eeva Simoinen (Källström), Elina Heikkilä (Seppänen), Toini Alaspää (Pynssi), Marjatta Leponiemi (Seppänen) ja Inkeri Käsälä (Pynssi). Kuva: Marjatta Pulkkinen (Luoma).

Hakaperän tytöt Kivivedellä lapsuusmuistojen paikassa. Ylinnä vas. Anni, Martta ja Toini, ylinnä oik. Auli, Inkeri ja Marjatta.

Kahdenkymmenenseitsemän vuoden ajan ovat entiset Hakaperän tytöt, nyt jo seitsemän- ja kahdeksankymppiset naiset, kokoontuneet kerran vuodessa muistelemaan lapsuuttaan ja nuoruuttaan.

Aikoinaan Marjatta Pulkkinen (Luoma) ja Inkeri Käsälä (Pynssi) tapasivat toisensa ja halusivat tietää, mitä Hakaperän tytöille kuuluu. He kutsuivat kaikki tytöt koolle. Suurin osa tytöistä oli jäänyt kotiseudulle, mutta kauimmaisesta löytyivät Jyväskylästä, Jämsästä, Alajärveltä ja Kokkolasta.

Ensimmäinen tapaaminen on jäänyt erikoisesti mieleen, sillä se oli suuri ilo, kun sai tavata kaikki lapsuusajan leikkikaverit samalla kertaa ja kuulla jokaisen kertovan oman elämäntarinansa. Silloin kiersimme tervehtimässä myös kaikki vanhat naapurit.

Sen jälkeen olemme kokoontuneet joka kesä milloin missäkin. Kokoontumistemme ohjelma on vakiintunut, yleensä syömme ja juttelemme yhdessä koko päivän.

Tapaamisemme 90-luvulla lisääntyivät huomattavasti. Silloin kokoonnuimme vuoroin jokaisen kotiin juhlimaan 60-vuotispäiviä vuosittaisen tapaamisen lisäksi.

Eräs muistorikas kokoontuminen oli 1989 Kivivedelle Luoman mökille, joka oli myös maisemineen lapsuusajain retkiemme parhaiden muistojen paikka.

Pynssillä 2007 Marjatan päivää vietimme ruokailun ja kahvittelemisen merkeissä sekä hauskoja lapsuusmuistoja kertoen. Tietenkin nimipäiväsankaria muistimme onnittelemalla ja kukkasilla.

Hakaperän pojat kutsuivat tytöt vieraakseen 2009 Kivivedelle Tuottajien majalle muistelemaan nuoruuttaan ja muutakin. Tapio Luoma toivotti kaikki tervetulleiksi. Poikien tarjoaman ruuan jälkeen Martti Luoma analysoi Hakaperän nimen syntyä ja kertoi varhaisimpia muistikuvia Hakaperän silloisista vanhoista ihmisistä. Heikki Luoma kertoi Hakaperän poikien 40-luvulla perustaman urheiluseura Sisun toiminnasta ja Elina Heikkilä lausui runoja. Kahvinjuonnin lomassa iloinen puheensorina jatkui pitkään. Kiitokseksi jokaisella pojalla tytöt ojensivat punaisen ruusun. Olimme jälleen saaneet viettää muistorikkaan päivän.

Kyllä me toistemme voinnit ja tekemiset tiedämme, sen verran on tänäkin vuonna yhteyttä pidetty puhelimitse ja tapaamisella. Vaikka kunto ei enää kaikilla olekaan hyvä, toivon mukaan tapaamiset jatkuvat!

Muisteli: Toini Alaspää

Hakaperän tytöt tahtoivat pojat mukaan 1996 tapaamiseen muistelemaan menneitä. Eturivissä vas. Marjatta Pulkkinen, Heikki Luoma, Aino Kujala, Toini Alaspää ja Esko Luoma tutkivat innokkaina urheiluseura Hakaperän Sisun vanhoja pöytäkirjoja, joita Heikki Luoma esitteli. Takana vas. Tapio Källström, Mikko Koivukoski, Kaarina Finnilä, Inkeri Käsälä, Aili Raja-aho, Kirsti Peltoniemi, takana Kirsti Läspä, Auli Timonen, takana Eeva Simoinen, Martta Nykänen ja Anni Laasanen.

Marjatan päivänä 2007 Pynssillä. Takana vas. Aino Kujala, Anni Laasanen, Eeva Simoinen. Edessä vas. Inkeri Käsälä, Martta Nykänen, Marjatta Pulkkinen ja Aili Raja-aho. Kuva: Toini Alaspää

Tapaamista

Muistojen maisemassa vuonna 2009, takana vas. Esko Luoma, Heikki Luoma, Tapio Källström, Hannu Luoma, Tapani Pynssi, Martti Luoma, Kaarina Finnilä (Hyvönen), Elina Heikkilä (Seppänen), Tapio Luoma, Anni Laasanen (Pynssi), edessä vas. Inkeri Käsälä (Pynssi), Marjatta Leponiemi (Seppänen), Marjatta Pulkkinen (Luoma), Martta Nykänen (Koivukoski), Eeva Simoinen (Källström), Aili Raja-aho (Källström), Kirsti Läspä (Hyvönen) ja Aino Kujala (Luoma). Kuvasta puuttuu Mikko Koivukoski. Kuva: Toini Alaspää (Pynssi)

Hakaperän pojat

Mikä on Hakaperä? Hakaperä koostuu keskeisesti Luoman talon ja pappilan entisten torppien muodostamasta alueesta. Sodan jälkeen Hakaperä oli lapsirakasta aluetta. Poikiakin oli suhteellisen paljon. Olihan Hakalehdossa (Lempi ja Toivo Luoman talossa) jo yksistään 8 poikaa.

Ennen sotaa ja sen jälkeen isot pojat (1920-luvulla syntyneet) kokoontuivat usein sunnuntaisin lantin heittoon, jota kisailua pikkupojat (10-12-vuotiaat) seurasivat.

Heille ei heti sodan jälkeen ollut juurikaan harrastusmahdollisuuksia. Itse piti keksiä ja luoda ne. Luoman Martti ja Heikki ideoivat urheiluseuran perustamista. Seuralle ei vain tahtonut löytyä nimeä. Tähän Hakalehdon emäntä Lempi sanoi, eikö Hakaperän Sisu kelpaisi. Näin jälkikäteen ajatellen Lempin ehdotus osui nauhan kantaan. Nimessä on alue hyvin määritelty ja siinä on myös poikien haluama sisu. Seura, joka perustettiin vuonna 1945, toimi vilkkaasti yleisurheilun, voimistelun, hiihdon ja vauhdittomien hyppyjen parissa. Erikoista pikkupoikien puuhastelussa oli se, että seura toimi aikuisten tapaan pöytäkirjoineen ja kaikkineen Tämä varmaan kasvatti lapsia tulevaa elämää varten.

Hakaperän Sisu ei perustajien toimesta toiminut kovin

monta vuotta. (Myöhemmin urheiluseura herätettiin henkiin aina uusien lapsien toimesta). Sijaan tuli partiotoiminta, ensin kauko-ohjattuna vaeltajatoimintana päätyen sittemmin omaan lippukuntaan. Partiotoiminta sopi kasvaville pojille monipuolisempaan toimintaan paremmin. Sisun urheilutoiminta siirtyi luontevasti partiotoiminnan piiriin. Lisäksi tulivat toimintaan partiotoiminnalle ominaiset retkeilyt. Esimerkkinä mainittakoon useat retkeilyt Kivivedelle. Käytännöllisesti katsoen kaikki sopivan ikäiset hakaperäläiset pojat kuuluivat partiotoiminnan piiriin.

Mistä tällainen klupujen aktiviteetti kumpusi? Syitä on varmaan monia. Järjestettyä poika- ja nuorisotoimintaa ei ollut kuin nimeksi. Vanhemmilla ei ollut aikaa puuhastella lastensa kansa eikä se kuulunut ajan tyyliinkään. Hakaperällä oli paljon lapsia, mikä antoi mahdollisuuden itse keksittyihin aktiviteetteihin. Joka tapauksessa nämä harrastukset varmasti suojasivat huonoilta poluilta ja kasvattivat heitä tulevaa aikuiselämää varten.

Lapsuuden jälkeen tuli aikuistuminen, opiskelu ja työelämä. Kiihkeät työelämän vuodet lopettivat sillä erää organisoituneet kokoontumiset. Toki lomalla tavattiin kasvinkumppaneita ja ne pitivät yllä yhteenkuuluvaisuutta, mikä myöhemmin taasen etsi muotoa, kuinka voitaisiin toimia yhdessä kunnan ylläpitämiseksi – unohtamatta keskusteluja ja nostalgisia muisteluja menneistä ajoista.

1990-luvun alussa Martti ja Esko Hakalehdosta herä-

Kuva Hakaperän pojista museon pihalla. Vasemmalta oikealle Simo, Tapani, Martti, Juhani, Heikki, Kallervo, Tapio, oppaat Mikko ja Hannu.

sivät syysloman ja kuntoilun tarpeeseen. Esko ja Martti alkoivat tehdä pikku retkiä reppu selässä. Esko tiesi lähiseudun metsien lähes jokaisen metsäpalstan omistajan. Palstojen hoito arvioitiin luonnollisesti samalla! Naapurin isännät tykkäsivät, että tuo retkeily tuntuu mukavalta ja tulivat mukaan.

Hyvin varhain tuli perinteeksi pitää retkeilypäivien päättäjäiset Juhani (Luoma) mökillä Anunginjärven rannalla. Juhani isännöi vaivojaan säästämättä ja ansiokkaasti tätä retkeilyn kohokohtaa. Ensin saunassa ja sitten pihvien ja salaatin sekä juomien kanssa muisteltiin ja parannettiin maailmaa.

Porukka pysyi useita vuosia pienimuotoisena, kunnes se kasvoi lähes kertarysäyksellä. Eläkeläisiä ympäri Suomea liittyi mukaan. Nyt osanottajia on kaksitoista, kaikki hakaperäläisiä tai vävyjä.

Martti veti monta vuotta retkien suunnittelua. Sittemmin Tapio ja nykyään Simo (samaa veljessarjaa) ovat toimineet vastuullisina järjestelijöinä. Tapion aikana retkeilyn laatutaso nousi selvästi. Mukaan tuli kulttuuria lauantaisin aamupäivällä. Perjantaina retkeilyn jälkeen tuli saunominen ja palkitseva ateriointi valitussa ravitsemusliikkeessä. Simo on taasen kehittänyt retkiä siten, että mukaan on tullut yritysvierailuja ja lähiympäristöön tutustumista.

Tapio huomio Martin vetämällä syysretkillä, kuinka tärkeäksi koettiin syysretken anti. Syysretkien rakenne oli siis hyvä. Retkellä hoidetaan kehon kuntoa ja mielen terveyttä monipuolisilla keskusteluilla. Unohtaa ei myöskään sovi kasvinkumppaneiden rentoa ja vapaata yhdessäoloa. Tapio alkoi laatia kirjallisen kutsun ohjelmiseen ja lisäsi retkiin kulttuuripanosta. Koska keskustelut ovat keskeinen osa yhdessäolon perustaa, jota pojat näyttivät arvostavan, lisättiin ohjelmaan perjantaille patikkaretken jälkeen sauna ja hyvätasoinen ruokailu.

Hakaperän pojat tutustuivat mm. peuranpolkuun Les-tijärven Valkeisella. Keski-Pohjanmaan maakuntaradio teki ohjelman Hakaperän pojista ja lähetti pojat peuranpolulle haastatellen Eskoa ja Marttia. Patikkaretken jälkeen oli päivällinen Reisjärvellä Susisaaren hotellissa. Tämä ensimmäinen ruokailuhetki patikoinnin jälkeen osoittautui onnistuneeksi. Ruoka oli hyvää ja keskustelu kävi. Tapani (P) innostui tarjoamaan snapsit Tapiolle (K) ja Martille, joka lupasi tarjota seuraavana vuonna. Martin pikkuveli Heikki ei halunnut olla Pekkaa huonompi ja tarjosi snapsin Eskolle.

Tärkeää Hakaperän pojille on, että kaikki voivat osallistua retkelle voimiensa mukaan. Perhon Joutenhovissa, joka on peuranpolun toinen pää, Tapio vei Eskon autolla patikkareissun puoliväliin laavulle, joka oli valittu repueväiden syöntipaikaksi. Tapion tullessa takaisin Joutenhoviin lähdettiin patikkaretkelle. Makkaranpaiston jälkeen Tapio (K) ja Martti jäivät Eskon seuraksi laavulle. Muut lähtivät polkua pitkin takaisin. Tapio lähti heti tultuaan Joutenhovista hakemaan autolla kolmikkoa. Kun

päästiin Joutenhoviin, niin heti saunaan ja sitten hyvän sisäfilepihvin ja salaattien pariin päivälliselle.

Kulttuurista mainittakoon käynti poliisi Aution rakentamassa (noin sadan istumapaikan) kappelissa Lappajärvellä. Se oli elämys. Ullavassa käytiin Heinon taidegalleriassa ja kilpailtiin Heinon (metsäammattilainen) johdolla kasvien tuntemuksessa. Tapani (P) voitti kilpailun ja sai palkinnoksi kattavan kirjan metsäntutkimuksista. Kilpailussa kukaan ei tuntenut kynäjalavaa.

Lapsuuden aikoja piti muistella patikoimalla Kivivedelle. Maisemat olivat paljon muuttuneet, polkuja ei löytynyt ja puita oli kasvanut näkyvyyttä estäen. Päästiin me Luoma Hannun opastuksella Kivivedelle, jossa Luoman Kalle ja Esko autolla tullessa odottivat meitä. Kävely Anungista Kivivedelle on niin raskas, että kaikki tulivat takaisin teitä pitkin. Fyysisesti onnistui paremmin patikkaretki Vähäjärven kautta Tervaskorpeen ja sieltä vanhan Pekolan kautta Hakalehtoon.

Evijärvellä koimme yllätyksen. Tilaamamme sauna oli pieni lähinnä kahden hengen sauna keskellä peltoa. Huumorilla siitäkin selvittiin. Evijärven vanhana pappilana olleessa ravintolassa söimme suuria possunfileepihvejä. Eräältä osanottajalta jäi viinakset maksamatta. Kun hän havaitsi asian vähän myöhemmin, niin se korjattiin. Onhan puhelin jo keksitty ja raha kulkee tililtä tilille.

Syysretkiporukka on viimeisten vuosien aikana saanut uutta verta nuoremmista eläkeläisistä. Mukaan ovat tulleet ”toisen polven” retkeläiset Antti Pekola, Hannu Luoma ja Martti Hohenthal sekä minä Hakalehdon veljessarjan nuorimmainen.

Näiden vuosien tutustumiskohteiden helminä voi mainita mm. mielenkiintoisen tutustumisen Nykäsen Pelitisepäniikkeen toimintaan. Taisipa oppaamme Raimo tuntea vierailijat jo nuoruusvuosiltaan. Vetelin sähkölaitoksen voimalaitokset Patanassa hakaperäläisen Raimo Sillanpään opastamina kertoivat myös synnyinseutumme vahvasta uskosta kotiseutuun. Monille retkeläisille tutustuminen ’Vapaaseurakunnan’ rukoushuoneeseen Torpassa oli myös mieleenpainuva, varsinkin hieno sali Maalari-Matin maalauksineen.

Oman huomionsa ansaitsee tutustuminen Vetelin nuorisoseuraan. paikalla oli nimittäin viisi seuran esimiestä vuosikymmenien ajalta Esko L, Tapio K, Martti H, Juhani L ja Veli-Pekka Pakkala, joka toimi esittelijänä. Mikä lie nee johdattanut hakaperäläisiä näin suuresti nuorisoseuratoimintaan!

Meillä on myös ollut ilo saada hakaperäläisiä/tunkkarilaisia esittelijöitä, jotka vaivojaan säästämättä suorittivat tehtävänsä ja vastailivat tyhmiinkin kysymyksiin. Näitä ovat olleet Raimo Sillanpää (Patanan voimalaitokset), Mikko Tunkkari (Vetelin museo), Hanna-Leena Lehtola (Vetelin rukoushuone) ja Seppo Leponiemi (riista ja pedot Vetelissä). Mikkoa lukuun ottamatta kaikki muut ovat hakaperäläisiä.

Martti, Tapio ja Simo Luoma

Luoman sisarukset

Tunkkarin Sanomien päätoimittajan pyynnöstä muistelemme sisarusparveamme eli Luoman (Hakalehdon) sisaruksia. Tässä tarkoitetaan siis Lempi ja Toivo Luoman lapsia. Meitä sisaruksia on kaikkiaan yhdeksän kappaletta – yksi sisar ja kahdeksan poikaa. Seitsemän on vielä elossa. Nuorinta lukuun ottamatta kaikki ovat jo yli seitsemänkymppisiä.

Sisarukset syntymävuosineen ja ammatteineen sekä kotipaikkoineen ikäjärjestyksessä:

Lauri, 1924 (kuoli 1988) sotainvalidi, maanviljelijä, Veteli

Pentti, 1926, mylläri Munkkisaaren myllyssä, Espoo

Esko, 1928, kotitilan maanviljelijä, Veteli

Erkki, 1930, (kuoli 1980) koneteknikko Keskon pääkonttorissa, Veteli

Martti, 1932, professori emeritus Vaasan Yliopistosta, Vaasa

Heikki, 1934, opettaja Alajärvellä, Helsinki

Tapio, 1936, tilintarkastaja, Tilintarkastusrengas Oy:n toimitusjohtaja, revisioneuvos, Espoo

Aino, nyk. Kujala, 1939, terveydenhoitaja, Alajärvi

Simo, 1943, diplomi-insinööri, rakennesuunnittelija ja insinööritoimiston osakas, Helsinki

Seitsemän ensimmäistä sisarusta – poikia kaikki – syntyivät säännöllisesti joka toinen vuosi, vuoden alkupuoliskolla! Kesällä 1936 otettu valokuva ”Seitsemän veljestä” julkaistiin Suomen Kuvalehdessä.

Hakalehdossa Toivo-isällä ei ollut juuri tapana keskustella lastensa kanssa, eikä Lempi-äidillä ollut siihen

aikaa. Tämä korvautui keskinäisillä keskusteluilla, mikä merkitsi ikuista väittelyä varsinkin poikien välillä kaikesta mahdollisesta. Oli sitten käynnissä heinätyöt tai muu työ, jossa keskustelu oli mahdollista, niin heti oli väittely käynnissä. Myöhemmin ollessamme maailmalla keskustelu ja väittely keskittyi jouluun ja kesäloma-aikaan.

Kuva Luoman sisaruksista. Vasemmalta oikealle eli vanhimmasta nuorimpaan Lauri, Pentti, Esko, Erkki, Martti, Heikki, Tapio, Aino ja Simo.

Laurin vanhin lapsi Leila muistelee, kuinka hän mielenkiinnolla kuunteli Hakalehdossa jouluisin ensimmäisenä joulupäivänä poikien väittelyä. Erikoisesti Erkki provosoi muita väittelemään. Hän nautti päästessään sanailussa voitolle. Väittely oli kehittävää, koska siinä joutui pakosta porukan edessä perustelemaan sanomansa.

Lapsuuteen ja nuoruuteen liittyi voimakkaana kiinnostus urheiluun. Lähes kaikki sisarukset ovat osallistuneet kilpailuihin nuorten sarjoissa. Harrastus alkoi kuitenkin pienemmissä puitteissa. Martti ja Heikki ideoivat oman urheiluseuran, Hakaperän Sisun. Sen puitteissa monipuolinen urheilu tapahtui niin kesällä kuin talvella. Heikki kävi Kokkolassa näyttämässä 12-vuotiaana, miten avoimjaloin juostaan voittoisasti. Seuran toiminta dokumentoitiin pöytäkirjoina, ennätysluetteloina jne. Sisu keskittyi vain poikaurheiluun. Hakaperän tytöillä oli myöhemmin oma yhteisönsä. Aino kuului luonnollisesti siihen.

Partioharrastus levisi myöhemmin Hakaperälle. Hakaperän oma partio-osasto Lohi-vartio jatkoi luontevasti Sisun urheilutoimintaa. Martti toimi vartionjohtajana. Heikki taasen toimi pienempien poikien - kolkkapoikien vetäjänä. Urheilun lisäksi retkeilytaitoja opeteltiin, ennen kaikkea opittiin toimimaan ryhmänä. Tästä oli varmasti hyötyä myöhemmin elämässä. Valitettavasti emme saaneet silloin aikuisia mukaan tukemaan partiotoimintaa, vaikka perustimme oman lippukunnan Veteliin. Tämä tapahtui jo 1940-luvun lopulla. Sitten partiolaisten hajaantuessa maailmalle partiotoiminta lakkasi. Vuonna 1978 on perustettu uusi lippukunta. Se ei siis ollut alku partiotoiminnalle Vetelissä, niin kuin jossain lähteissä mainitaan.

Sisaruksista Heikki ja Tapio menestyivät urheilussa. Heikistä tuli 17-vuotiaiden sarjassa piirinmestari sadalla metrillä ja omisti piirinennätyksen kolmiloikassa. Tapio oli piirinmestaruuskilpailuissa 17-vuotiaiden sarjassa aitujuoksussa toinen ja kolmas kolmiloikassa. Hän ylitti kolmiloikassa useaan otteeseen 13 metriä voittaen mm. Jouko Laitisen, joka sittemmin oli moninkertainen kolmiloikan Suomen mestari. Sisaruksista vain Heikki jatkoi urheiluharrastusta aikuisena. Hänen henkilökohtaiset ennätyksensä ovat 100 m 11,3; 200 m 23,8; pituus 622 kolmiloikka 12.75 ja seiväs (teräs-) 371.

Lähes kaikki sisarukset ovat osallistuneet yhteiskunnalliseen tai ammatilliseen toimintaan. Lauri oli Keski-Pohjanmaan metsäkeskuksen hallituksessa, Vetelin Osuuspankin hallituksen pj, Hankkijan piiritoimikunnan jäsen ja oli innokas osuustoiminnan kannattaja. Pentti toimi Espoon kaupungin luottamustoimissa mm. Espoo Sähkön hallintoneuvostossa. Esko taasen oli Itikan hallintoneuvostossa kaksi vuosikymmentä ja mukana monissa lähiympäristön puuhissa mm. pitkään Emäntäkoulun johtokunnassa ja Maatalouskerhoyhdistyksen puheenjohtajana. Eskolle on myönnetty Suomen Valkoisen Ruusun Ritarikunnan I luokan ritarimerkki kultaristein. Martti

oli Vetelin yhteiskoulun vararehtorina rehtori Eero Hofrenin äkillisen kuoleman aikaan, hän oli myös yliopiston luottamustehtävissä. Hänelle on myönnetty Suomen Valkoisen Ruusun Ritarikunnan I luokan ritarimerkki. Hän on myös Vaasa-Botnia-Vasa Rotaryklubin kunniajäsen. Heikki oli sisaruksista merkittävin kunnallinen vaikuttaja. Hän oli Alajärvellä monessa mukana, mm. kaupunginhallituksen puheenjohtajana kohta kaupungiksi muuttumisen jälkeen. Heikki oli myös pitkäaikainen Alajärven Ankkureiden puheenjohtaja toimien mm. kaksien suomenmestaruuskilpailujen johtajana. Heikki ideoi myös Perhonjokilaakso-lehden perustamista. Aika oli kypsä vasta muutaman vuoden jälkeen tälle idealle. Tapio on ollut Tulliasiaineuvottelukunnan, Liikevaihtoverokomitean ja Tilintarkastajien auktorisointitoimikunnan jäsen. Eduskunnan lakivaliokunnassa hän on ollut useamman kerran kuultuna asiantuntijana. Hän on ollut Keskuskauppakamarin tilintarkastajalautakunnan pitkäaikainen jäsen ja sen jälkeen valtion tilintarkastajalautakunnan jäsen. Lisäksi hän on toiminut tilintarkastajayhdistyksen puheenjohtajana ja on nyt yhdistyksen kunniajäsen. Vuoden tilintarkastajaksi hänet valittiin v. 1991. Eläkkeellä ollessaan Tapio yhdessä vaimonsa Seijan kanssa on tehnyt arvokasta työtä Tapio ja Seija Luoman säätiön välityksellä. Säätiö on tukenut eriasteista opiskelua niin Vetelin jokilaaksossa kuin Järviseudullakin. Simo on harrastanut suunnistusta ja toiminut suunnistusseura Pihkaniskoissa, viimeksi Jukolan viestin järjestelytehtävissä.

Martti ja Esko alkoivat alkoivat 1990-luvun alussa käyttäen syksyisin yhden viikonlopun retkeilyyn lähiympäristössä eväsreppu selässä. Sitten ryhmä ja myös retkeilykohteet laajenivat. Tästä kerrotaan enemmän kirjoituksessa Hakaperän pojat.

Tärkeä tapahtuma oli äitimme 75-vuotispäivä 1973. Kaikki lapset olivat paikalla, kuten oheisesta kuvastakin näkyy. Tämä taisi olla viimeinen kerta yhteiselle kokoukselle. Kokouksen tapahtui Hakalehdon uudessa tuvassa.

Suvun yhteenkuuluvuutta ovat viestittäneet sukukokoukset 1998, 2001 ja 2008. Ensimmäiset olivat äidin ja isän satavuotissyntymävuosina. Viimeisessä muisteltiin isän ja Laurin sotaretkiä ja sota-aikaa muutoinkin. Nämä sukukokoukset ovat tärkeitä perinteen siirtämiseksi uusille sukupolville. Kaikissa sukukokouksissa oli runsas osanotto ja muutoinkin oli kivaa.

Täytyy vain ihmetellä, mikä on saanut sisarukset puuhastelemaan yhteisten asioiden parissa ja erilaisten kontaktipintojen ylläpitämiseksi kotiseudulleen.

Martti Luoma

TORPAN KENTTÄ

Tunkkarilta Vimpelintien risteyksestä reilu pari kilometriä Räyringin suuntaan ehdittyämme pilkottaa tien oikealla puolella vihreä nurmikenttä. Ohikulkija ei helposti arvaa, että se oli aikanaan yksi Keski-Pohjanmaan parhaita yleisurheilukenttiä. Vielä harvempi osaa kertoa, että kentällä on kilpaillut useita Suomen, mutta myös maailman mittakaavassa parhaita urheilijoita. Nimet Ilmari Salminen ja Volmari Iso-Hollo olympiavoittajia, Taisto Mäki, Jussi Kurikkala, Jarmo Kunnas, Alpo Nisula, Wilhelm Porrassalmi, Paavo Kotila ja Jukka Koivumäki löytyvät kaikki Matti Hannuksen kirjasta Huippu-urheilun Tuhat tähteä. Mutta nyt ainakin Tunkkarin Sanomien lukijat sen tietävät.

1930-luvun loppuvuosina olivat Veteli Yrityksen silloiset puuhamiehet hankkineet Kankaan Nestorilta sopivan alueen ja jo ennen sotia oli kentän tapainen hahmottunut. Sotien jälkeen 1947 saatiin veikkausvoittovaroja ja kovan innostuksen ja talkoohengen

Reino (oikealla) ja Erkki Laasanen olivat monessa mukana Vetelin Urheilijain toiminnassa. Puuhamiehinä Torpan kenttää rakennettaessa, mutta ennen kaikkea menestyneinä hiihtäjinä 40- ja 50-vuosikymmenillä.

vallitessa saatiin kenttä rakennettua. Juoksuradasta tuli savipintainen 300 m pituinen ja pian nopeak-sikin todettu. Aktiivisimpina puuhamiehinä olivat häärineet Antti A. Torppa, Erkki ja Reino Laasanen ja Heikki Torppa. Samana vuonna 1947, jolloin pitäjän kaksi urheiluseuraa Vetelin Yritys ja Räyringin Jyske olivat yhdistyneet Vetelin Urheilijat seuraksi, päästiin järjestämään kentän vihkiäiskilpailut.

Kenttä olikin sitten yleisurheilijoiden harjoitus- ja kilpailukäytössä 1970-luvun puoleenväliin, jolloin Kainun puolelle koulujen läheisyyteen rakennettiin nykyinen ”stadion”. Varsinkin 1950-luvulla kenttä oli ahkerassa käytössä. Meiltäkin meni kentälle polku suoraan metsän halki ja puolivälissä siihen liittyi Oskan Antin poikien haara. Siihen aikaan oli kilpailuis-sa runsaasti osanottajia ja katsojia, jopa pääsylipun lunastaneita. Vilkkaimmillaan toiminta oli sittenkin 1960-luvun loppupuolella, jolloin Suomessa alettiin järjestää junnuille ikäkausi- ja sisulisäkisoja.

1950-luvulla innostuttiin kentän reunalle rakentamaan tanssilava varojen hankkimiseksi. Tansseja järjestettiin muutaman vuoden ajan kunnes suuret tanssilavat veivät tanssiväen.

Vaikka uusi urheilukenttä oli Kainun puolella, ei toiminta Torpan kentällä päätynyt. Se vain muuttui jalkapallokentäksi. Harjoitusten ja pelien lisäksi siellä oli yhdessä keskuskentän kanssa joitakin turnauksia. Ihan viime vuosina on kentän käyttö hiipunut ja toiminta keskittynyt keskuskentälle.

Tämän Keskipohjanmaa-lehdessä olleen kuvan on napannut Jukka Korhonen, meidän varttuneempien lukijain hyvin muistama urheilutoimittaja. Lehtileike löytyi Toini Alaspään arkistosta.

Näin mitattiin 1960 Vetelissä pm-kilpailuissa Reino Uutelan tekemää seiväshyppyennätystä 402. Kuva on ollut tunnistettavana Vetelissä ja todennäköisesti on siinä seuraavia henkilöitä. Etualalla vasemmalla kilpailun ylituomari Matti Manner, taustalla ainoa näkyvässä oleva urheilija maassa istuen Mikko Haapala, oli kilpailun toinen, telinettä tukevat vasemmalta Heikki Torppa, Matti Valkeinen ja Mikko Torppa, ylhäällä Eino Pihlajamaa, oikealla Paavo Erkkilä.

Los Angelesin olympialaisten 3000 m kultamitalisti Volmari Iso-Hollo kilpaili Torpan kentällä 40-luvun lopulla.

JA ENNEN TORPAN KENTÄLLÄ

Ennen urheilu oli mukavaa, onhan se vieläkin, eikä kilpailujakaan aina otettu haudanvakavasti. Kun Ruisahon Toivo, Perhon rajalta, tuli Perhon rajalta piirikunnallisiin, hän ilmoittautui: ”Toivo Ruisaho, kaikki lajit”.

Rauni Kainu se vasta mukava mies oli, muisteli Sil-lanpään Jairi. Nuorena ja kokemattomana olin ver-ryttelemässä 1500 m juoksumatkalle kun Rauni tuli tarjoamaan linimenttiä. Laitetaan oikein kunnolla,

hän sanoi ja hieroi tököttiä varsinkin selkäpuolelle. En arvannut, että hien mukana se alkaisi valua pers-koroa pitkin alas. Ja sehän kirveli. Kentänviereisessä purossa yritin kisan jälkeen peseskellä pois.

Kuulantyönnön Suomenennätysmies Jarmo Kunnas ja maaotteluvoittaja oman seuran mies Alpo Nisula oli saatu kansallisiin vetonauloiksi. Entisenä pikajuoksija-na Kunnas osallistui myös 100 m kisaan. Juoksijoiden ollessa jo lähtökuopissa iloluontoinen voimamies vielä ”varmuuden vuoksi” huusi: ”Missä on maali”?

Vuonna 1946 juostun Vetelin maratonin palkintojenjaossa Jussi Kurikkala, Ilmari Salminen, Aatto Talvi, neljäs tuntematon ja veteliläinen Kalle Korpimo.

Torpan Heikki verrytteli kaikessa rauhassa keskikentän nurmikolla eikä huomannut seurata verryttelyheittoaan heittävästä keihäsmiestä. Keihäs suhahti puolen metrin päästä ohi. ”Tähtää tarkemmin” huusi sodastakin selvinnyt Heikki.

Meneillään oli piirikunnallinen kilpailu Torpan kentällä ja yhtenä lajina 4 x 800 m viesti ja ainoa osallistujana paikallinen seurajoukkue Vetelin Urheilijat. Ensimmäinen osuus oli puolivälissä kun joku havahtuu, juoksijalla ei ole viestikapulaa! Valkeisen Matti löytää äkkiä jostakin kapulantapaisen. Tyrkkää sen viestinviejän kouraan, juoksu jatkuu . . .

Ennen urheiluhousut olivat melko väljää mallia ikä mitään pikkuhousuja ollut alla. Voimme aivan vapaasti arvailla mitä tarkoitti nuori naiskatsoja ”selostaessaan” 3000 m juoksun loppuvaihetta: ”Kello soittaa viimeiselle kierrokselle”.

Kilpailuihin Torpan kentälle myytiin pääsylippuja, mutta metsän kautta oli lipunmyyjät helppo kiertää. Eikä pikkupojilla aina ollut rahaakaan. Ollessaan nykyisellä kentällä toimitsijana Pynssin Tapani tunnusti, että metsän kautta hänkin tapasi kisoihin koutata. No, saat anteeksi jos tarjoat joskus kaljat, minä lupasin.

Minulla ei ollut lahjoja oikein mihinkään lajiin, mutta kentällä kuitenkin viihdyin ja harjoittelin ja tekniikat opettelin muiden joukossa. Kerran sitten sattui piirikunnallisiin tulemaan kuin tilauksesta alle 17 v 75 m aitajuoksu ja 3-loikka. Lempilajini. Innostuin, kun edellisellä viikolla 3-loikka meni sentään kevyesti yli 11 m ja aidat sujuivat kuin rasvattu. Hiukan kyllä huolestutti kun en ollut varma kuinka monta metriä on ensimmäiselle aidalle. Kun sitten kilpailussa ei askel sopinutkaan meni rytmi niin täysin sekaisin, että tuskin kehtasin tulla maaliin.

Vuoden -55 tienoilla otetussa valokuvassa 100 m juoksijat ovat pinkaisseet matkaan. Kuvaaja on hieman myöhästynyt, kun juoksijoista on kuva takaapäin. Oikealla taustalla tanssilava ja huomioitavaa, että ajan tavan mukaan sunnuntai kun oli, tultiin parhaat päällä kisoihin. Miehillä puku ja naisilla paras kesämekko päällä. Melko varma tunnistus kertoo, että vasemmalla olevat neitokset ovat Marja-Leena Torppa nykyisin Matilainen ja Kaisa-Leena Pietilä nykyisin Furu.

Yhtään paremmin ei mennyt 3-loikassakaan. Kaikki hyppy lankun takaa ja tulos sen mukainen.

Mutta eipä jäänyt urheilu siihen. Muutaman vähän hiljaisemman vuoden jälkeen kouluttauduin valmentajaksi ja valmentamisen sivussa aloin juosta pidempiä matkoja, joilla tuli menestystäkin. Mutta se on eri juttu.

Eino Pihlajamaa

Lähteitä:
Erkki Laasasen kirjoitus kyläkirjassa
Kankhalta kankhalle
Matti Hannus:
Huippu-urheilun Tuhat tähteä

Torpan kentästä kertovan jutun kirjoittaja Eino Pihlajamaa poseeraa syksyllä nykyisin jalkapallon harjoituskenttänä toimivalla kentällä, kentällä jonne hänen askeleensa ovat suuntauneet satoja kertoja harjoittelemaan, kilpailemaan ja toimitsijatehtäviin. (Kuva: Hannu Salo)

Tunkkarin myllyt

Mitä ihmeen myllyjä täällä muka olisi ollut? Tiedot kertovat kolmestakin. Kirjatieto mainitsee lisäksi, että Tunkkarin talolla on ollut 1700-luvun lopulla Varilankosken etelärannalla yhteinen sahamylly Järvelän ja kahden Varilan talon kanssa. Jokiuoman sahat oli luetteloitu verotusta varten. Vetelissä oli silloin kolme sahaa eli Karjalankosken kaksi ja Porasenojen saha.

Järveläntietä Kaustiselle päin ajettaessa tie ylittää hiukan ennen pitäjänrajaa Sahamyllynojan. Nimi on vanhoille tunkkarilaisille tuttu, ja se mainitaan myös Kaustisen vasta ilmestyneessä tarinakirjassa.

Sivupurojen sahoja ei ole kirjattu mihinkään, joten käyttövuodet jäävät tuntemattomiksi. Kevättulvien aikana se on ollut mahdollista.

Purosahojen tuotanto lienee ollut ”Kinnaskosken myllyn” luokkaa. Tällä nimellä kutsuttiin käsivoimin sahaamista, joka tehtiin seuraavasti:

Tukki nostettiin korkealle pukkien varaan, yläsahuri veti justeeria ylös ja alasahuri alas. Oma lankkujen ja lautojen tarve saatiin hoidettua näillä tavoilla. Puron nimi jäi muistuttamaan vesivoiman hyödyntämisestä noinkin vaatimattomassa paikassa.

Virrankosken historiassa kerrotaan verotusta varten tehdystä jauhomyllyjen luettelosta vuonna 1855. Tunkkarin mylly sijaitsi silloin Kangaskoskessa. Se ei voi tarkoittaa muuta kuin sairaalan kohdalla olevaa Tunkkarinkoskea, koska Pappilankoski ja varilalaisten Survokoski mainitaan muiden myllynpaikkoina. Todistekin on, kosken etelärannalla on vieläkin

Sahamyllynoja kuvattuna parikymmentä metriä ennen jokeen laskua. Takana oleva tie menee Erkki Lassilan talolle. Lahot puut ovat peräisin vanhasta puusillasta. Mitään merkkejä sahan paikasta ei näy, mutta tämä on ainoa kohta, mistä luoman pohjalle on voinut kärryillä päästä. Pato on saattanut olla tehty maalla ja kivillä tuetuista ponttilankuista, joiden teko osattiin lattialankuista päätellen taloissakin.

Kuva on otettu rantaryteikön takia ainoasta mahdollisesta suunnasta eli kosken vieressä sijaitsevan hirsirakennuksen takaa alajuoksun suuntaan. Kuvassa takana näkyvä valkoinen viiru on koskesta tullutta vaahtoa. Sen edessä kuvan keskellä on jäännös juovakaivannon joenpuoleista seinämästä. Kaikki muu on hävinnyt, mutta vesi kiertää vielä tuota pajua puskevaa maalänttiä.

näkyvissä patkka ”juovaa” eli myllyn toiminnalle välttämätöntä kaivantoa. Sellaisen voi nähdä kunnossa olevana, kun katsoo Heikkilän sillalta jauhomyllyn suuntaan.

Koski oli ja on lyhyt, joten käyttö oli mahdollista vain voimakkaan virtauksen aikana eli kevättulvien

tai rankkojen sateiden jälkeen.

Puusaarelaiset hyödynsivät hiukan pidempää Pappilankosken pohjoista rantaa, ja he kiusoittelivat tunkkarilaisia: ”Kumma mylly se Tunkkarin mylly ko se ei käy ko kolome päivää tuluvan eellä ja kolome päivää tuluvan jäläkhen.” 1800-luvun jälkipuoliskolla tunkkarilaiset mainitaankin osakkaina Karjalan kosken myllyssä. Näin he varmistivat jauhatuksensa useampana päivänä.

Koskemattomat koskipaikat ovat kuin sinne tänne sirotelluista kivistä muodostuneita kasoja. Sillalta katsoessa huomaa kuitenkin, että Tunkkarinkosken yläjuoksun puoli on suora ikään kuin siinä olisi aloitettu padon latomista. Sitä ei ole tehty, vaan paikalla on ollut ensimmäinen silta Tunkkarilla, ja näin ollen jauhomylly on sijainnut sillankorvassa. Molemmil-

Heikki Tunkkari oli syntynyt 1887. Jokirannat olivat hänen lapsuudessaan suosittuja uinti- ja onkipaikkoja. Niistä ajoista hänelle oli jäänyt apteekin rannasta mieleen paljaiden jalkojen tuntuma vedessä olevaan sileään kiveen. Aikuisena hän lähti lapion kanssa etsimään löytyisikö sitä vielä. Ensimmäinen survaisu tuotti tuloksen, lapio kolahti kuvassa näkyvään myllynkiveen. Se on ainut muisto aikanaan tärkeästä laitoksesta.

la rannoilla on ollut kiviarkku, mutta muu osa oli pukkien varaan tehtyä lankkusiltaa, joka piti purkaa syksyllä ja koota keväällä. 1673 oli Tunkkarin isäntää Erkki Joosepinpoika Vargia sakotettu sillan huonosta kunnosta.

Kaksi kertaa vuodessa tapahtuvasta siltatyöstä yritettiin päästä rakentamalla koskeen kiviarkkuja. Niiden jäänteet ovat sen suoran rivin aikaansaajia. Näin tehdyt sillat säilyivät normaalitulvien vuosina, mutta aina silloin tällöin tulee suurtulva. Niin kävi esimerkiksi vuosina 1839, 1846 ja 1849. Kaustislaisille oli siirtynyt velvollisuus pitää huolta sillasta, ja jatkuviin uusimisiin kyllästyneinä he tekivät Jaakko Kuorikosken johdolla nykyisen sairaalan sillan kohdalle uuden. Se valmistui 1850-luvun puolivälissä.

Tunkkarin jauhomylly mainitaan luettelossa vielä 1890, mutta lieneekö se ollut silloin enää kunnossa, koska Karjalankoskella oli jo myllyosakkuus. Kulku vanhalle paikalle oli kyllä mahdollista muualtakin kuin käytöstä jääneen tien kautta. Uuden paikan siltat-arkut olivat nykyistä paljon matalammat, ja näin ollen tien penkkakin oli alempana. Siltä pääsi ajamaan apteekin tontin peltotilkulle ja sieltä vieläkin näkyvää tietä myöten myllyn luo.

Tunkkarilainen Juho Siltala, 1851–1926, oli aikansa monialayrittäjä.

Varilankoskessa hänellä oli sähkölaitos, saha- jauho- ja tamppimylly villakankaiden vanutusta varten. Tunkkarilla sijaitsi kauppa, nahkurinverstas, värjäämö ja vaateprässi. Harrastaakin hän ehti, Juho oli taitava kanteleensoittaja ja kanteleiden tekijä.

Ehkä viimeisin hänen perustamansa yritys oli Alieskelän rantaan rakennettu ”tulisaha”, jossa höyryn voimalla pyöritettiin sahaa, höyläkonetta ja pärehöylää.

Tulisahasta on harvinaisen vähän kirjatietoa jäljellä. Edes Junnilan kirjoittama Perhonjokilaakson historia ei kerro siitä mitään.

Toiminnan oletetaan loppuneen 1916 tienoilla, mutta aloitusvuotta ei tiedetä. Luultavasti saha toimi vain muutaman vuoden, Kauppias H. Löijan ja J.A Hohenthalin 1888 Räyrinkiin perustama jokilaakson ensimmäinen höyrysaaha mainitaan historiassa.

Martti Tunkkarin saapasta vasten näkyy ainoa esineellinen muisto Siltalan höyrysaahasta. Tuossa kiveen upotetun rautatapin lenkissä on ollut kiinnitettynä yksi niistä vajereista tai rautalangoista, jotka ovat pitäneet pystyssä sahan metallista savupiippua. Paikasta on jokirantaan matkaa noin sata metriä ja sairaalan sillalle vajaa parisataa metriä.

Heillä se oli vain kaksi vuotta ja seuraava omistajakin lopetti toiminnan jo 1892.

Miksi ja miksi eivät höyrysahat yleistyneet? Niiden toiminta ei vain jostain syystä pystynyt kilpailemaan vesivoimalla käyvien sahojen kanssa.

Muistitietokin on vähäistä. Se tiedetään, että koneenkäyttäjänä ja sahurina työskenteli Juhon sukulaismies Antti Pynssi. Järven Oton tiedetään myös olleen sahallä töissä. Jos vuosilukuja ei enää muisteta, niin eräs asia on säilynyt ihmisten muistissa, ja se on höyrypillin ääni. Pilli soi kello 10 kahvitunnin merkiksi ja toisen kerran se ilmoitti ruokatunnista kello 1 jpp, eli jälkeen puolenpäivän. Se kuului kylän joka kolkkaan ja miksei olisi kuulunut, kun Juhon veli Matti kuuli sen viiden kilometrin päähän Pyhäpeltoa kuokkiessaan. Pelto oli tien vieressä juuri siinä, missä se alkaa kaartaa oikealle kiertääkseen Vissaveen ennen Lumppiota.

Mikko Tunkkari

Paremmat asiat syntyvät vain tekemällä paremmin.

NUMBER
ONE
EST 1922

**LÖNN
BERG**
PRINT & PROMO

Suomen monipuolisin,
www.lonnberg.fi

ÄLÄ VESITÄ VIESTIÄSI!

TAKAHATTU

Perinteinen

Kuivaoffset

Pohjoismaiden nykyaikaisin painotalo painaa
ainoana rotaatiopainona Suomessa ilman vettä.

Kuivaoffset on painojälkensä puolesta ylivoimainen. Koska paino-
prosessista puuttuu vesi, pysyy paperi kuivana ja rasteripisteet kohdallaan.
Tämän ansiosta värien sävyt ovat puhtaampia ja kirkkaampia. Lisäksi voit
tarjota asiakkaillesi kansainvälistä laatua, sillä Botnia Print on hyväksytty
jäseneksi kansainväliseen World Association of Newspapers and New
Publishers'n WAN-IFRA laatuklubiin. Kyseessä on kansainvälisesti
arvostetuin osoitus sanomalehtipainon tuotannon laadusta.

Lähialueella ilmestyvistä sanomalehdistä Botnia Print
painaa mm. Keskipohjanmaan ja Perhonjokilaakson.

**VOITA
IPAD!**

Vastaa kyselyyn osoitteessa
www.botniaprint.fi

botniaprint

www.botniaprint.fi

Botnia Print Oy, Lekatie 2, 67800 Kokkola

WAN-IFRA
INTERNATIONAL NEWSPAPER
COLOR QUALITY CLUB