

Tunkkarin Sanomat

Nro 17 • 1 / 2013

Torpantien raittia Kivistönkankaalla

Kivistönkankaan taloista s. 19-30

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

Kansi

iso kuva: Kirsti Kalliokoski
muut: Hannu Salo

Lehden levikkialue

Tunkkarin koulupiiri

Taitto ja paino

Mainostoimisto Taikahattu
Lönnberg Painot Oy, Ylivieska

Näköislehti

Tämäkin lehti löytyy netistä
googlettamalla Tunkkarin Sanomat.

Lämmin kiitos Osuuskauppa KPO:lle!

Mahdollistitte tämän numeron
julkaisun.

Toimituskunta

Lehden kannatusmaksu

tukee edelleen mahdollisuuttamme
julkaista lehteä jatkossa.

Pääkirjoitus

Parvessa on hyvä lentää

Siitä ei ole kuin pari sukupolvea taaksepäin, kun vanhukset hoidettiin kotona, pääsääntöisesti. Aika on muuttunut. Lapset asuvat usein etäällä, yhteiskunnan valmiudet ovat paremmat ja keskieliniän noustessa hoitoa tarvitaan pidempään.

Vetelissä vanhustenhoidon ja kotipalvelun asiat ovat käsittääkseni hyvällä tolalla. On kuitenkin yksi osa-alue johon me jokainen voimme vaikuttaa positiivisesti. Se yhteydenpito ja keskustelutuokioiden vanhuksien ja yksinäisten kanssa. Tähän kohtaan ei julkinen puoli ajan niukkuuden ja resurssien vuoksi voi vastata. Me voimme. Meillä on käytössä paremmat ja monipuolisemmat välineet kuin koskaan. Puhelin, tekstiviestit ja sähköposti, mutta henkilökohtaista käyntiä nämä eivät korvaa. Nyt ei ole kysymys edes kustannuksista ja aikaa ainakin meillä varttuneemmilla ja eläkeiän saavuttaneilla riittää. Nämä keskustelut ja yhteydenpidot antavat molemmille hyvän tunteen. Samalla perinnetietoisuus kasvaa.

Ottakaamme tavoitteeksi esim. vähintään kerran kuussa soittaa tai pistäytyä sellaisen luona, jonka ajatellaan ilahtuvan käynnistämme. Voimme myös yllättää jonkun lapsuudenajan leikki-, luokka- tai työkaverin, johon emme ole vuosikymmeniä pitäneet yhteyttä.

Jukka Tunkkari

Sanottua

*Taannoin kuljettiin kirkossa hevosella ja jalkaisin. Polku-
pyörä tuli myöhemmin ja nykyisin menemme autolla.
Eivät ne seinäkellot entisaikaan aina ajassa olleet eikä kiire
pilannut verkkaista ja tasokasta elämärytmiä. Kirkos-
ta myöhästettiin joskus ja pappikin saattoi odottaa
ennen aloittamista, että tulijain aiheuttama kopina
takapenkeissä lakkasi. Tunkkarilaiset saattoivat syys-
tä tahi toisesta myöhästystä peräkkäisinä sunnuntaia-
muina. Silloin pääsi joku koiranleuka lohkaisemaan
sanonnan, joka on jäänyt elämään: ”Tunkkarilaiset on tullu,
kirkonmenot voi alakaa”.*

Dankkiyhteystiedot

Saajan tilinumero Mottagarens kontonummer	FI50 5512 0020 0177 37	TILISIIRTO GIRERING Maksu välitetään saajalle vain Suomessa Kotimaan maksajavälityksen yleistien ehtojen mukaisesti ja vain maksajan ilmoittaman tilinumeron perusteella. Betalingen förmedlas till mottagarens konto i Finland enligt Ålsmåna villkor för inrikes betalningsförmedling och endast till det kontonummer betalaren angivit.
Saaja Mottagare	Tunkkarin Sanomat	Viesti Meddelande TS nro 17
Maksaja Betaltare	Leena Lukija	Vittensro Ref.nr
Allekirjoitus Underskrift		Eripäivä Fört.dag 31.5.2013
Tiliä nro Från konto nr		Euro 5,- (tai sopiva summa)

Tunkkarin koulun kuulumisia

Tänä lukuvuonna koulussamme opiskelee 54 oppilasta, joita ohjaa ja opettaa esikoulunopettaja, kolme luokanopettajaa, kaksi koulunkäynninohjaajaa ja iltapäiväkerhonohjaaja. Sen lisäksi koulullamme käy viikoittain muitakin oppimista tukevia ammattilaisia.

Kuluvana lukuvuonna olemme painottaneet arkista puurtamista, mutta myös arkea piristäviä tempauksia on ollut tarjolla. Koulun kuusijuhla oli koko koulun yhteinen voimanponnistus. Uintikerho on ollut suosittu ja nyt kevätpuolella 4H-kerho aloitti toimintansa koulullamme. Koulun iltaikäyttö on vilkasta.

Perinteiset koulun omat hiihtokisat kisailtiin laskiaistiistaina Puusaaren maastossa. Keväämmällä on vuorossa lastenjuhla ja kevätretki. Tukevien auttavat kädet

ovat olleet kullan arvoisia tapahtumien järjestelyissä – kiitämme!

Kaikkien Vetelin koulujen yhteinen teema on tänäkin vuonna kotiseutu. Meidän koulun kohdalla se tarkoittaa erilaisia kävely- ja pyöräretkiä alueemme kohteisiin. Myös Tunkkarin Sanomien kanssa tehtävä yhteistyö on osa tätä työtä.

Haluamme tässä Tunkkarin Sanomien kevätnumerossa erityisesti muistaa ja kiittää keittäjä-siistijänä vielä tämän kevään toimivaa Maijaamme. Maija on todellakin koulumme tunnelman luoja - koulun hengetär. Niin lukuisat kerrat olet piristänyt välipala- ja kahvihetkiämme loihittimillasi herkuilla ja siellä täällä koulussamme näkyy kättesi jälki.

Kiitos ja leppoisia eläkepäiviä Maija!

Sanasta tarinaksi

Konsta
Opettaa
Raimondtia
Istumaan

Niklas
Odottaa
Iltaa
Tosissaan
Aamulla

Liina
Aukoo
Maistuvaa
Mämmiä
Auringossa
Sunnuntaina

Minna
Unohtaa
Nallen
Autotalliin

Kalle
Ajoi
Rannalle
Kaukaa
Kaukaa
Itse

Perttu
Ui
Perhosuintia
Ulkona

Tipu
Inisee
Puunoksalla
Unissaan

Viivi
Innoissaan
Tiistaina
Syö
Aamiaista

Peppi
Auttaa
Jänistä
Ulkona

Lukki
Ulkoili
Ulkona
Takapihalla
Auringossa

Martta
Äkkilähtee
Maailmalle
Mukanaan
Isä

Runoja ja arvoituksia

Lumisade

Kun muut odottaa unta,
minä odotan lunta.
Kun muut katsoo puuta,
niin minä katson kuuta.

Oona 3. luokka

Talvella

Mä talvella sain ison kalan
ja maistoin yhden palan.
Järvessä on isä jää,
mutta on myös huono sää.

Jonne 3. luokka

**Se on pieni, oranssi ja sillä
on viitta. Mikä se on?**

Joni 3. luokka

(okkiupalak ävätne!)

**Sillä ei ole päätä, mutta
sillä on suu ja kaula.
Mikä se on?**

Fanny 3. luokka

(ollup)

nyt hakemaan maitoa talosta. Paluumatkalla hänen häntä juuttui oven väliin. Lehmä yritti huutaa, mutta kukaan ei kuullut. Se kiskoi ja kiskoi, mutta ei lähtenyt irti. Mutta ihan yht'äkkiä häntä irtosi oven raosta ja kun lehmä katsoi taakseen, häntä oli venynyt pitkäksi. Siitä lähtien lehmällä on ollut pitkä häntä.

Vilho Läspä & Ville Finnilä 2. luokka

Kuinka hirvi sai lyhyen hännän?

Olipa kerran kettu ja hirvi. Siihen aikaan hirvellä oli vielä pitkä häntä. Hirvi oli ylpeä pitkästä hännästä. Kettupa halusi hirven upean hännän. Kerran hirvi kuljeskeli metsässä. Se tapasi ketun. Kettu sanoi hirvelle: – Tule minulle syömään! Hirvipä ei aavistanut ketun huijausta. Hirvi tuli päiväliselle. Sitten se kiitti ruuasta. Hirvi koitti lähteä pois, mutta häntä oli kiinni ketun virittämässä ansassa. Hirvi kiskaisi häntäänsä. Hirven häntä irtosi. Siitä lähtien hirvellä on ollut töpöhäntä.

Aleksi Jyrkkä & Oskari Rannila 2. luokka

Miksi lehmällä on pitkä häntä?

Tämä tapahtui silloin, kun lehmällä oli vielä lyhyt häntä. Kerran lehmä sanoi kissalle, että: – Haen sinulle maitoa. Odota tässä! Lehmä oli lähte-

Näin possulle tuli vieterisaparo

Olipa kerran possu. possu asui isäntänsä kanssa maalla. Possu vietti enimmäkseen ajastaan navetassa. Eräänä päivänä possu tapasi ketun. Kettu sanoi possulle, että navetassa on oikein makoisia omenoita. Ja kun possu kuuli omenoista, se marssi iloisena navettaan. Mutta kettu ei sanonut omenoista silkkää ystävällisyyttään, vaan kettupa paukautti navetan oven kiinni ja possun häntä jäi väliin. Possu-raukka vinkui ja vinkui ja yritti päästä irti oven raosta. sitten possu keksi, että hän voisi juosta eteenpäin ja ehkä hän lähtisi oven raosta. Mutta possu pongahti taaksepäin. Siitä lähtien possulla on ollut saparo.

Säde Torppa & Mette Mortensen
2. luokka

Talvi-ilta

On talvi-ilta.
 Jäisen joen päällä oli silta.
 Joskin siellä nyt soi,
 harmi kun en siellä olla voi.
 Kaikki sinne juoksee lujaa,
 pitkin kapeaa kujaa.
 Sitten joku huusi:
 – Tule sinäkin mukaan,
 ei sieltä voi olla pois kukaan!
 Koko ilta siellä tanssitaan
 ja kuumaa kaakaota nautitaan.

Venla 3. luokka

Siili

Syksyllä näin mä siilin,
 sille tarjosin viilin.
 Siili suhisi.
 Äidille tuli hoppu,
 sian elämä loppu.
 Siili takas pesään meni,
 siellä se nukkui.

Lea 3. luokka

Se lentää ja tippuu joskus. Se on vaaleanharmaa ja sillä on kaksi siipeä. Mikä se on?

(enokotnel)

Mikä on punavihreä ja lentää ja sillä on kaksi siipeä. Se lentää pitkin poikin mansikkamaata?

(teviis ias akoj akkisnam)

Väinö 3. luokka

Miksi jääkarhulla on töpöhäntä?

Tämä tapahtui kauan sitten, kun jääkarhulla oli vielä pitkä häntä. Oli lämmin päivä. Jääkarhu löntysteli nälkäisenä pitkin polkua. Tulipa saukko vastaan ruosteinen naulapaketti kädessään.

– Mistä sinä noin ruosteisen naulapaketin sait?
 – Olin tuolla rautakaupassa ostoksilla.
 Jääkarhunkin teki mieli ruosteista naulapakettia.
 – Voi minua poloista, kun minulla ei ole rahaa!
 – Älä sure jääkarhupolo. Menet vain sisälle ja säilytät ihmiset pois. Otat rahat ja menet talon ja varaston väliin.
 – Kiitos, kiitos saukkokuoma! Jääkarhu teki työtä käskettyä. Jonkun ajan kuluttua jääkarhu oli säilyttänyt ihmiset pois.
 – Nyt on rahat otettu ja ollaan talon ja varaston välissä. Mitähän sitten? Odotanpa vielä hetken aikaa saukkoa.
 Jääkarhu odotti saukkoa iltaan asti, vaan saukko-apa ei näkynyt. Tulipa saukko jääkarhun taakse ja naulasi vasaralla hännän kiinni. Häntä oli kuitenkin naulattu kiinni, eikä hievahtanutkaan. Jääkarhu luuli tehtävän päättyneen ja vetäisi häntää, mutta häntä meni katki.

Ella Oksanen & Emilia Saari 2. luokka

Miksi lampaalla on lyhyt häntä?

Eräänä päivänä lammas heräsi tallissa. Lammas haukkotteli ja sanoi:

– Onpa ihana aamu!

Sitten lammas päätti lähteä hakemaan ruokaa, koska se oli loppu eiliseltä päivältä. Lammas lähti hakemaan ruokaa läheltä hänen isäntänsä talon takaa, mutta talon edessä olikin koira, jota lammas pelkäsi. Lammas päätti harhauttaa koiran. Niin lammas harhautti koiran ja pääsi hakemaan ruoan, mutta harhautus ei toiminutkaan ja koira pääsi puraisemaan lampaalta hännän irti. Siitä lähtien lampaalla on ollut lyhyt häntä.

Oska Torppa 2. luokka

Meidän Maija

Maija tuli Veteliin Emäntäkouluun Keski-Suomesta Konnevedeltä vuonna 1970. Ennen tuloaan Veteliin hän oli käynyt talouskoulun. Haaveena oli kylmälämmön, eli kylmien (alku)ruokien valmistajan, koristelijan ja esillepanijan ammatti. Mutta kohtalo päättikin toisin. Maija kävi Emäntäkoulua yhden vuoden. Siellä hän tapasi miehen – Martin, joka oli emäntäkoululla maataloustöissä. Rakkaus roihahti talvella yhteisellä heinähakureissulla ja sen jälkeen se oli menoa. Martin kanssa Maija meni naimisiin Tunkkarilla.

Emäntäkoulun jälkeen Maija meni ensimmäiselle Vetelissä järjestetylle kotiaavustajankursseille Vetelin keskuskouluun. (Kainuun koulukeskus). Maija sai heti töitä kotiaavustajana. Hän teki kotiaavustajan töitä Vetelissä muutamana vuodelta. Lisäksi Maija piti kehitysvammaisten päiväkerhoa vuosina 1974-75.

Nuoremman pojan synnyttyä Maija oli kotona hoiti karjaa ja oli talon emäntänä. Sitten hän tuli Tunkkarin koululle ja siivosi koulua pari tuntia päivässä. Samaan aikaan hän myös tuurasi postinkantajaa. Maija aloitti työt vakinaisena Tunkkarin koululla vuonna 1985. Maija on siis tehnyt töitä Tunkkarin koululla kunnioitettavat 28 vuotta.

Hiljaisuus

*Minä kuulen, kuink' kukkaset kasvavat
ja metsässä puhuvat puut.
Minä luulen, nyt kypsyvät unelmat
ja toivot ja tou'ot muut.
Kaikk' on niin hiljaa mun ympärilläin,
kaikk' on niin hellää ja hyvää.
Kukat suuret mun aukevat sydämessään
ja tuoksuvat rauhaa syvä.*

Eino Leino

Talousskouluaikaa. Neidit tulossa kodinhoitotunnilta.

Viidesluokkalaiset Aarni, Anttoni, Julia, Sara ja Wilhelm ovat haastatelleet Maijaa:

Mikä oli lempiaineesi koulussa?

– Musiikki, kuvaamataito, ympäristöoppi ja liikunta. Kivaa oli myös kirjoittaa aineita.

Minkälaisia harrastuksia sinulla on?

– Laulan kirkkokuorossa ja To-prakoissa ja olen ollut maa- ja kotitalousnaisissa vuodesta 1973 lähtien. Koska olen käynyt pitopalvelukurssin toimin pääemäntänä monissa tapahtumissa. Kesällä hoidan puutarhaa ja pyöräilen. Talvella hiihdän ja lenkkeilen.

Onko ollut mukavaa Tunkkarin koululla?

– On mennyt mukavasti. Ei ole mitään pahaa sanottavaa. Työura ollut haastava ja opettanut paljon. Työpaikka on ollut elämäkoulu. Paljon olen kokenut ja nähnyt elämää!

Mikä on ollut parasta työssäsi?

– Ruuan laittaminen, kun koulu tuoksuu ruualta. Pidän myös koristelusta ja ruuan esillepanosta. Erityisesti joulu- ja pääsiäisaterioiden laitto. Iloinen työympäristö.

Entä mikä on ollut raskainta?

– Alussa oli raskaampaa kun siivousvälineet olivat erilaisia kuin nykypäivänä. Nykyään välineet ja aineet ovat helpottaneet jynssäystä. Työuran raskainta aikaa ovat olleet suursiivoukset koulun laajennuksen ja suurten remonttien jälkeen, kun kaikki luokat on ollut siivottava lattia- ja kattoon. Syksyn ja kevään rapakelit ovat työlästä aikaa. Talonmiehen työt olivat fyysisesti raskaita (nurmikon leikkuut, lumityöt, liputukset). Talonmiehen työt ovat vieläkin alitajunnassa vaikka niitä en enää hoida.

Mitkä ovat mieleenpainuvimmat muistot työuraltasi?

– Kun olin keittäjän sijaisena ja uusavuton enkä tiennyt miten käyttää tiskikonetta. Mietittiin sitä Raimon kanssa. Kun kokeiltiin jotain niin Raimon päälle lensi koneesta vettä.

Millaisia muistoja sinulla on työtovereista ja oppilaista?

– Hyvät työtoverit ja oppilaat ovat olleet kivoja. Hyvin on mennyt kaikkien kanssa. Kaikki työtoverit ovat olleet mieluisia ja oppilaat käyttäytyneet hyvin. Monenlaisia persoonia on ollut töissä. Katjan kanssa yhteistyö oli sujuvaa. Kaikkien kanssa on pärjätty.

Pidätkö ruuanlaitosta?

– Hyvin paljon.

Maija Hohenthal

Perhe: Puoliso Martti. Poika Mika ja vaimo Heli, lapsenlapset Teresa, Valteri ja Benjami. Poika Jani ja vaimo Anna-Leena, lapsenlapsi Farinna.

Lempiruoka: Kaikki kalaruuat ja lämmin ruispuolukkapuuro

Tekeminen: Käsillä tekeminen, kauniiden asioiden luominen

Musiikkikappale:

Myrskyluodon Maija

Paikka: Luonto puhuttelee

Runo: Eino Leinin Hiljaisuus

Matkat: Ruotsissa ja Virossa

Maija leipoo ja siivoaa

Viime lehdessä alkanut juttusarja
muistomerkeistä jatkuu

Muistomerkkejä

Sotamuistomerkki on aikansa kuva

Jos armeija on vaikuttamassa maan itsenäistymiseen, kansa sen jälkeen usein militarisoituu eli tulee sotilashenkiseksi. Historiasta aletaan kaivella muistoja sodista ja sotaisista kuninkaista. Taistelupaikoille, mikäli sellai-

sia on paikkakunnalla, halutaan pystyttää muistomerkki. Niin kävi meillä Suomessakin 20- ja 30-luvuilla. Erikoisesti 1808–09 taisteluiden eli Suomen sodan yhteenottojen paikoille nousi lukuisa määrä patsaita ja muistokiviä.

Hankkeen puuhamies kunnallisneuvos Heikki Tunkkari 1933 pystytetyn Suomen sodan muistomerkin vieressä. Muistomerkki jäi 50-luvulla rakennetun KPO:n myymälän taakse ja uusi, iso kivipaasi, pystytettiin Vetelin ensimmäisen ja toisen apteekin väli-
maastoon.

Muistomerkin teksti ei korosta erikoisesti Tunkkarin sillanseudun merkitystä kuten edeltäjänsä, vaan Fieandtin ja hänen sotilaidensa muistoa.

"1808 – Otto Fieandtin ja hänen sotilaidensa muistolle.
Vetelin Kotiseutuyhdistys Turva Suomen sotijain, tämä joukko oli vain."

Kesällä 1933 sellainen pystytettiin Tunkkarillekin, vaikka täällä ei varsinaista taistelua käytykään. Heikki Tunkkari kirjoittaa sotaa Vetelissä käsittelevässä historiikissään, että patas nousi sotatapahtumien muistolle. Kävi vain niin, että 46 vuotta myöhemmän Krimin sodan sairastuvan potilaiden hautausmaa

Joonas Mikonpojan 1750-luvulla rakennettu talo, jonka nykyinen vanhempi kylän väki muistaa Mikon Matin talona. Talo sijaitsi Jukkalaan vastapäätä, se purettiin, hirret höylättiin ja ne pystyyn asettaen rakennettiin Veikko Tunkkarin, ”puutarha Veikon”, talo.

Papinkallion vieressä aiheutti sekaannusta. Näin kansa ajatteli: koska kerran on venäläisten sotilaiden hautoja, taistelukin täytyy olla.

Siirrytäänäpä nyt ajassa yli 200 vuotta taaksepäin. Nykyinen 13-tie oli kuin tehty venäläisten tuloreitiksi. Chy-

denius oli kolmisenkymmentä vuotta aikaisemmin viitoittanut sen viimeisen, Kokkola - Lintulahti (nykyisellä Kyyjärvellä, MT.) osuuden. Tunkkarin silta oli yläjuoksulla ainoa Vetelinjoen ylikulupaikka noihin aikoihin. Siksi kylämme joutui vuoden

1808 huhtikuun alkupuolelta syyskuuhun saakka sodan jalkoihin suomalais- ja venäläisjoukkojen kulkiessa tiellä edestakaisin.

Ensimmäinen tapaaminen venäläisten kanssa päättyi nolosti meidän kannaltamme. Isonvihan kauhut mielessään joukko veteliläisiä miehiä kokoontui aseineen Mikko Tunkkarin taloon nykyisen Jukkalan pihapiiriin. Vihollista ei alkanutkaan kuulua, joten miehet ratkesivat ryyppämään. Herätys oli karmea, ikkunoihin ilmestyivät venäläisten ojennetut pistimet. Paikalle saapunut välisaarnaaja Fonselius

Tunkkarinkoski nykyiseltä sillalta katsottuna. Ristillä merkityllä kohdalla sijaitsi silta v. 1808. Fieandtin joukot olivat vasemmalla, Vlastovin oikealla puolella jokea.

Piirroksessa on Tunkkarin tieverkosto vanhaa tiensuuntaa lukuun ottamatta lähes sellaisena, kuin se oli satakunta vuotta uuden sillan rakentamisen jälkeen. Se tarkoittaa suurin piirtein vuosien 1850–1950 välistä aikaa. Alareunassa olevan kolmion lyhin sivu jäi 50-luvulla nykyisen Siltalantien alle. Tie jatkui sillan jälkeen loivasti kaartuen Papinkalliota kohti. Pikkusilta Saarivedenojan yli jäi käytöstä vähän aikaisemmin, ja maasilta tuli käyttöön.

riensi selittämään, että miehet olivat kokoontuneet sudenjahtia varten. Sillä he pääsivät pälkähästä.

Saman vuoden kesällä olivat kylässämme vastakkain kummankin puolen sotilaat. Heikki kertoo: “Saavuttuaan Kokkonevan taistelun (10.7.1808, MT.) jälkeen Tunkkarin sillalle, havaitsi Fieandt hänellä olevan jäljellä vähän enemmän kuin puolet miehistään, sillä kolmesataa niistä oli kaatuneina ja haavoittuneina huvennut taistelussa. Tänäpä hän kuitenkin sai ylipäälliköltä rohkaisevan kehotuksen ja ilmoituksen lisäjoukkojen saapumisesta. Näin kirjoittaa hänelle Klingspor: *Saapuneista raporteista minä näen, että herra majuri on tapellut kuin sankari. Sotaonni vaihtelee, sen tähden uljas sotilas ei anna mielensä lannistua.* Niinpä saikin eversti Essenin komennossa oleva ruotsalainen prikaati nyt käskyn rientää heti Fieandtin avuksi.

Tästä saapumisesta ilostui Fieandt ja ryhtyi heti varusteluihin Kun suurempia kiviä, “Fieandtin kiviä”, (hän oli johtanut Kokkonevan taistelua suuren kiven päältä, MT.) ei täältä löytynytäkään, korvattiin ne pattereilla.. Ne valmistettiin jokitöyrälle siihen kohti, mistä sillalta johtava tie kohosi ylös. Valmistukseen käytettiin maaturpeita, jotka seipäillä vaarnattiin toisiinsa kiinni. Pääpatteri oli noin 36:n metrin pituinen ja sivustoilla oli lyhyempiä. Korkeutta oli vain noin 0,80 metriä. Kun varustelut olivat valmiina, kerrotaan Fieandtin innoissaan lausuneen, nyt saa ryssä tulla, jos sormia syyhy, sillä hänen johdettavanaan ei aikaisemmin ollut näin suuria miesvoimia. Historioitsija mainitsee aseman olleen lujan.

Ryssä tuli. Ei kuitenkaan suurella joukolla, kuten oli luultu, vaan pienenä partiona se heinäkuun 15 p:nä ilmestyi sillalle, josta kuitenkin kohta kääntyivät takaisin havaittuaan suomalaisten saaneen lisävoimia. Mennessään venäläiset polttivat Sillanpään sillan, ja pakenivat säikähtäneinä aina Lintulahdelle saakka.”

Kolmas kerta joukkojen kohtaamiselle oli saman vuoden syksyllä. Fieandt oli taistellut Karstulan kirkolla menettäen paljon miehiä. Heitä oli ollut 1700 ja venäläisiä yli 3000. Saarrostuhan alla suomalaiset perääntyivät ensin Lintulahdelle ja sitten Tunkkarille, missä heitä oli enää 1100. Täällä oli aikaa varautua vastaanottamaan vihollinen. Se ilmestyi Tunkkarille syyskuun 10 p:nä. Heikki kertoo: “Venäläiset varustautuivat taisteluun joen pohjoispuolella olevien pattereidensa tukemina. Syntyi kahakka, jossa muistitietojen mukaan miehiä kummalta-

Tämän kaltaisia muistomerkkejä syntyi itsenäistymisen jälkeen paljon. Suurimpia ovat Nuijasodan muistomerkki Ilmajoella ja Napuen taistelun muistomerkki Isossakyrössä. Rakentajien nimet eivät ole tiedossa, mutta lattaraudasta taotun miekan valmistaja oli Juho Björk, Pyörkin Jukki. Hän takoi museon ovien saranat, lipputelineet ja tuuliviirin.

kin puolelta haavoittui, mutta kaatuneista ei ole varmaa tietoa.. Kun Fieandt huomasi Vlastovin ylivoiman, hän peräytyi Kaustisen Löfbackaan.”

Nyt nousee kirjatieto kumoamaan muistitiedon. Jokilaakson historiassa Pentti Virrankoski kirjoittaa: “Fieandtin joukon vaiheista kirjallisuudessakin on esitetty joukko vääriä tietoja osaksi kai erheellisen perimätiedon perusteella. Heikki Tunkkari esim. väittää, että Tunkkarilla olisi käyty kahakka, ja jotkut puhuvat jopa Tunkkarin taistelusta. Fieandtin sotapäiväkirja osoittaa, ettei siellä käyty kahakoita”hän vain valmistautui puolustamaan, mutta muutti sitten suunnitelmiaan.”

Heikki mainitsee eräinä haastattelulähteinään setänsä, 1835 syntyneen Juho Tunkkarin eli Jukka-isännän ja isänsä Mikon, joka syntyi 1845. He olivat kuulleet sodasta silminnäkiäjiltä. Heidän kotitalossaan oli sijainnut haavoittuneiden sairas-tupa sodan aikana. Siksi perimätieto tuntuisi luotettavalta, mutta kun tietää millaisella tunnollisuudella sotapäiväkirjat laadittiin, niihin on luotettava. Muistomerkki on pystytetty sen levottoman ajan tapahtumien muistolle, kun maassamme päättyi Ruotsin yli kuusisa-taavuotinen valtakausi, ja alkoi Venäjän hallinnan aika.

Kun Vlastov sitten syyskuussa saapui suurella ylivoimalla, tilanne alkoi muuttua. Oravaisten taistelu oli hävitty ja suomalaiset vetäytyivät lähellä Vetelinjoen suuta olevan Kaukon sillan pohjoisrannalle, Siellä vielä kahakoitiin, mutta sitten 29.9.1808 tehtiin Lohtajan pappilassa aselepo. Täällä se piti, mutta rakoili muualla Suomessa. Lopullinen rauha solmittiin Haminassa 17.9.1809.

Sota ei ollut niin tuhoisa kuin oli pelätty. Entisessä Yli-vetelin kappeliseurakunnassa ei tiedetä surmatun ainut-takaan siviiliä. Runot Haanen pojista ja Pilvenveikosta syntyivät vain Runebergin päässä. Jotain hyötyäkin sodasta oli. Ruotsi lopetti häviön jälkeen sotaseikkailunsa ja on siitä saakka elänyt rauhassa. Se oli hyökännyt Venäjälle useammin kuin Ruotsi tänne, ja Suomihan siitä oli saanut kärsiä, niin miehityksestä kuin sotaväenotostakin.

Patsas paljastettiin kauniissa kesäsäässä juhlatin me-noin. Teksti kuului jotenkin näin:

“Tällä paikalla estivät von Fieandtin joukot 1808 vihollisen hyökkäämästä pääarmeijan selkään.

Turva Suomen sotijain, oli joukko tämä vain.”

Ajatus tekstiin lienee kulkenut seuraavasti: kumman-kin sotijapuolen pääjoukot taistelivat Kuortaneella Ruo-

Suomen sodan opastustaulu sijaitsee uudemman muistomerkin vieressä. Kuvat: Hannu Salo

nassa ja Salmessa sekä Oravaisissa. Vihollisella lienee ollut ajatus hyökätä katkaisemaan rantatie Kokkolassa, jolloin joukkomme olisivat joutuneet saarroksiin. Heinäkuussa paikalle tullut venäläispartio kertoi takaisin palatessaan varmaan Tunkkarin sillanseudun vahvasta

asemasta. Siinä tilanteessa se oli tärkeä paikka.

Mitään pattereita ei patsaan läheisyydessä ollut enää jäljellä. Ne tasoitettiin ilmeisesti pelloksi, kun tie jäi käytöstä. Toisella rannalla venäläisten tekemistä oli vielä pieni osa nähtävissä sairaalan viimeiseen laajennukseen saakka. Se oli muutaman metrin mittainen ja matala, kolmisenkymmentä senttiä, ja luultavasti tarkoitettu vain tukemaan asetta tähdättäessä. Sairaalan rakentajat tuhosivat vallin työkoneillaan. Ajattelematon teko niin kuin oli kivien kippaaminenkin rinnettä alas jokeen. Jäljet näkyvät vieläkin.

On erheellisesti mainittu, että patsas hajotettiin 50-luvun alussa tieteen takia. Paikalle rakennettiin 1950-luvun alussa KPO:n myymälä, nykyinen Apteekintie 3. Samalla vuosikymmenellä puuhakas maisteri J.R.Torppa alkoi toimia. Sopiva kivi löytyi Krouvin talon kohdalta maantien vierestä. Tarkoitus oli tuoda se ehjänä, mutta kivi painoi liikaa. Siksi se halkaistiin ja tuotiin Kauniston veljesten kivivaunulla nykyiselle paikalleen. Koska se tiedettiin routivaksi, perustus kaivettiin routarajan alapuolelle saakka ja kuoppa täytettiin päänkokoisilla kivillä. Varmuudeksi kaivettiin vieläkin näkyvä salaoja maantienojaan. Siinä sillä on hyvä paikka ja saanee nyt seistä rauhassa.

Mikko Tunkkari

Iivari

Hohenthalin veljessarjan velmu

Juho August, Samuel Albertin poika s. 8.1.1850 Vetelissä ja puolisonsa Maria Jokelin s. 2.10.1947 Ylihärmässä, heille siunaantui neljä poikaa. Samuli, Iivari, Aato (Johan) ja Yrjö. Veljeksistä tunnetuin on Samuli, joka muutti sukunimensä myöhemmin Harimaksi. Hän oli Helsingin Talouskaupan perustaja ja omistaja, joka monin tavoin muisti Veteliä synnyinpitäjänsä. Mutta veljessarjan toiseksi vanhin Iivari oli ylivilkas velikulta. Nykyisin saattaisi hän saada neuvolassa merkinnän ADHD, kenties. Isäni oli tämän veljessarjan pikkuserkku eli isäni, myös Yrjö, pikkuserkusta kirjoitan.

Lukijan on hyvä muistaa, että tällaiset jutut jopa yli sadan vuoden takaa ovat saattaneet jalostua matkan varrella. Mutta perusvire on aito ja oikea – velikulta Iivari oli. Ei myöskään ole ollut tarkoitus osoittaa sormella Iivaria, päinvastoin. On hyvä koota kansan suussa liikkuvat tarinat yhteen.

Jo lapsena Iivari ilmoitti äidilleen lähtevänsä Amerikkaan. Seuraavana aamuna äidin touhutessa aamun askareissa kuului äidin huokaus: ”Mitenkä se meidän Iivari maailmalla pärjää”? Yläsängystä peiton alta ilmestyi Iivarin pää ja kuului, että pankaa vain minulleki maitovelliä kuphin niinkö ennenki.

Iivarin kotona oli lehmien lisäksi lampaita joukossa myös pässi, joka oli Iivarin kaveri. Kaverukset kulivat paljon yhdessä. Iivari järjesti pässi kaverilleen makupaloja ja näin

ystävyyksensä lujittui. Kotoa oli kirkkoon matkaa vain parisataa metriä tuttua tietä. Tänä sunnuntaina oli kaksi vainajaa siunattavana. Kun vainajaa kannettiin kirkkoon, seurasi Iivari arkun jäljessä ensimmäisenä. Sitten alkoi kuulua tuttua kopinaa Iivarin korviin, pässi seurasi kaveriaan. Iivari torui: ”Tulikko tinäki taatana tänne, nyt vain toitta noutahan”? Ystävyyksensä poistuivat kirkosta.

Iivarille sattui vahinko koulun veistotunnilla. Puukko osui rannevaltimeen ja Iivari ohjasi verisuihkun kattoon. ”Kassokaa pojat, eikö tirraa komiasti”? Opettaja sai vuoden tyrehtymään ja apteekkarin luotoimitettu potilas sai lopulta pitävän siteen.

Iivari kävi kansakoulua vanhan Kolehmaisen, Arvo Kolehmaisen isän aikaan. Opettaja moitiskeli kovin sanoin Iivaria, joka ei opettajan mukaan seurannut opetusta eikä jaksanut keskittyä. Senkin pölkkyä oli opettajan armoston arvio. Mutta seuraavan tunnin alussa opettaja sai hämmästyä. Iivari oli tuonut puupölkyn pulpetin kannelle ja lähtenyt kotiin.

Liekö näistä tapahtumista Iivarin riimittämä runo opettajastaan. Opettaja Kolehmaisen siivon nimen kantaa, vaikka se Iivarille joskus köydenpätäkstä antaa.

Hohenthalin kodin naapurissa oli kivikehäinen kaivo. Pojanviikarit menivät joskus salaa kaivoon ja taitavasti kivien rakoja hyväksi käyttäen laskeutuivat lähelle vedenrajaa. Iivari

meni jälleen kerran kaivoon ja huusi kirkuvalla äänellä apua. Pihalla syntyi liikettä säpinää ja myöhemmin motkotusta kun huomattiin Iivarin jekku.

Tapulin ovenpielessä sijainnut vaivaisukko kiehtoi poikien mieltä. Langan päähän sidottiin koppakuo-riainen, joka sitten pujotettiin ”raharaosta” sisään siinä toivossa, että se tarttuisi lanttiin. Ajatuksen isäksi muistellaan Iivaria.

Iivari lähti Kivivedelle yökuntiin kalaan. Hänen tullessaan majapaikkaan kämpälle olivat kaikki laverit jo täynnä majoittujia. Silloin Iivari hihkasi: ”Kärme lavas” (käärme laverilla). Kaikki ryntäsivät ulos ja Iivari sai rauhassa valita makuupaikan.

Isoveli Samuli on muistellut hänen ja Iivarin raivauspuuhia Hosionmaassa. Oltiin yökunnissa heinäla- toon majoittuen. Isä toi muonaty- dennystä ja sen viivästymiseen pääsi Iivari lohkaisemaan. Oli jo niin nälkä, että peffa-aukko luuli kurkun katkaistun. Iivarin alkuperäinen ilmaisu oli sanavalinnoilta paljon kansan- omaisempi.

Seuraava tapaus kertoo Iivarin sanavalmiudesta ja älyllisestä huumorista. Isä komensi Iivarin tekemään jokin työ, mutta pojanjullikat ovat tiettyssä iässä vastahakoisia tottelemaan. Kun kehotuksista huolimatta Iivari ei suostunut tottelemaan, joutui isä kovistelemaan poikaansa. Tätä Iivari muka ihmetteli ja totesi: ”Jo on tämä kumma huusholli, ko saa selek- hänsä vaikka ei oo mitään tehenny”.

Kylän persoonallisuuksia

Sarjassa esitelty aiemmin Akke Hård, Käpylän Samppa, Kusti Suoranta ja Matti Mäntysaari.

Nuorukaisena Iivari katosi. Isä epäili aivan oikein, Kokkolaan. Oliko hypännyt KPO:n jakeluauton paluukuormaan. Kun isä tiedusteli puhelimitse Kokkolan poliisilaitokselta, että onko näkynyt Hohenthal nimistä nuorta miestä. Emme nimeä tiedä, mutta Viirinkankaalta täällä yksi tavattu on kuulemma omien sanojensa mukaan kotoisin, kuului vastaus tiedusteluun. Hohenthalin

kotitalo oli kirkon mäen tuntumassa ja siellä oli viiri useammankin rakennuksen harjalla.

Sata vuotta taaksepäin oli kyläraittien molemmin puolin riukuaita. Kirkonmäen eli Iivarin kielellä Viirinkankaan tuntumassa oli myös niin. Sunnuntaiamuna kirkkoväkeä kohtasi outo näky. Iivari oli nojannut aitaan pidellen käsillä kiinni päällimmäisistä riu'uksista. Jotenkin

vain olivat jalat lipsuneet väsyneellä nojaajalla ja Iivari joutui sellaiseen voimisteluliike sanastolla ilmaistuna takaristiriipuntaan. Kätet selän takana aita välissä ja kroppa etupuolella aita. Ohitsekulkeva kirkkoväki vapautti Iivarin kiusallisesta tilanteesta.

Iivari toteutti lapsena kertomansa unelman. Tiketti veti Amerikkaa, kuten silloin sanottiin. Niinpä passiluettelo avautuu, että päivämäärällä

Henkilö	Kuva n:ro	10
Henkilön nimi		
1	Joune Layton maki	
2	Sampo Kalehmainen	
3	Jukka Kalehmainen	
4	Serapiina Hohenthal	
5	Samuli Harima	
6	Kosti Hohenthal	
7	Anna Harima	
8	Matti Kalehmainen	

Samuli Harima oli Iivarin vanhempi veli. Kosti oli Aaton poika.

Vetelissä ollut sukutalo, joka nyt on jo purettu. Kuvat Esa Hohenthalin arkistosta.

26.11.1901 on myönnetty passi Ivar August Augustson Hohenthalille s. 1881 Veteli, kohdemaana Pohjois-Amerikka. Siellä elosta ja olostä on kovin hajanaisia tietoja. Kotimaassaan Iivari oli ollut torvisoittokunnan jäsen ja niinpä hän pääsi uudessa kotimaassaan armeijan pestiin. Hän oli osallistunut Kuuban manooveriin, mitä se sitten tarkoittikaan. Siellä soittajat olivat ratsailla, mutta lämmin ilma, satula ja soittajan takamus eivät sopineet yhteen. Kivuliaaksi äityneet ihottumat erottivat hänet armeijan soittokunnasta.

Isoveli Samuli Harima tapasi Iivarin kauppareissullaan Amerikkaan ja tarjosi hänelle autonkuljettajan paikkaa. Iivari mietti ja kysäisi, että tarkoittaako se sitä, että minä ajan ja sinä istut vieressä? Ei kuule tuu kauppoja, ei tuu kauppoja ja niin veljesten tiet erkanivat.

Iivarilta oli kysytty miten hän alkuaikoina Amerikkaan osasit tilata ruokaa. Kun minä löin maidon kuvia ilimhan, niin ruokaa rupes tulehan. Ilmaisuus kuvaa Iivarin lennokasta il-

maisutaitoa, mutta myös selviytymistä tilanteessa kuin tilanteessa.

Isäni pikkuserkku Sillanpään Antti, eli Liisa tädin Antti, oli käymässä kotimaassaan 1938, jolloin vietettiin seurakunnan 300-vutisjuhla. Antti kertoi järjestelleensä Iivarille töitä Amerikassa vähän sivummalla, mutta ei hän siellä kauan viihtynyt. Sanoi siellä olevan niin paljon käärmeitä. Ja niin Iivari lähti.

Erään tiedon mukaan Iivari olisi toiminut kipinämiikkona joillakin rata- tai metsätyömailla. Stenbackan Jani, myös veteliläisiä lähtöjään, oli tullut kämpälle, jossa Iivari kohenteli kaminaa sikarilaatikot jalassa. Ansiot olivat huvonneet ”parempiin suihin”. Jani oli keskustelun aikana kysäissyt, että mikä sinulla on ollut paras paikka? No ei tämän parempaa oookka, vastasi Iivari.

Lama kouraisi Amerikkaa 30-luvulla lujasti. Samaan aikaan houkutteltiin suomalaistaustaisia Neuvostoliittoon Karjalaan ”ihanana sosialismin” pariin. Siihen joukkoon liittyi

myös Iivari. Se polku on sammaloitunut. Mutta ikään kuin viimeisenä kepposena Iivarilta ilmestyi Samuli veljen, kauppaneuvos Samuli Hariman luo Helsinkiin mies Karjalan korvesta itärajan takaa. Hän toi ruostuneen ja tylsän sahan viime terveisinä veljeltä sieltä jostakin.

Monet ihmiset, jotka ovat eläessään tehneet kovasti työtä ja saavuttaneet jotakin suurta, ovat ehkä saaneet jälkipolvilta kunnioittavia muistopuheita. Hyvä näin, mutta monet siirtyvät täältä jättämättä mitään pysyvää itsestään. Iivari oli yksi heistä.

Esko Hohenthal

Tarinoita Iivari Hohenthalista ovat olleet muistelemissa myös Paavo Leponiemi, Kalle Luoma, Marjatta Pulkkinen ja Jukka Tunkkari.

Marjatta Pulkkinen runoteoksessa ARKIMORSIAN on runo Kas vain tuota Iivaria

Sarjassa Tunkkarin koulupiirin alueen taloista on vuorossa Kivistönkankaan alue. Kyläraittia reunustaa todella kaunis koivukuja, joka on juhlasussaan useaan kertaan vuoden varrella: keväällä lehtien puhkeamisen aikaan, syksyllä ruskan saapuessa ja talvella kuuran huurruttaessa puut.

Tunkkarin koulupiirin TALOJA

KIVISTÖNKANGAS koivukujineen Torpantiellä

Kappale kauneinta Veteliä
19

Torpan koivukuja

Näkemisen ja säilyttämisen arvoinen

Torpantie kauniine koivukujaosuuksineen on ehdottomasti näkemisen arvoinen. Se on pala kauneinta Veteliä, olipa talvi tai kesä.

Vanhat koivut tien molemmin puolin luovat kesällä vehreän, varjoisan ja tunnelmallisen kujan ja talvella huurteisina kaartuvat puut tuovat sadun ja joulun taikaa koko kylään.

Itse tie on vanha. Se on rakennettu jo 1800-1900-lukujen vaihteessa.

Tie muodostaa maisemallisesti arvokkaan kokonaisuuden, minkä vuoksi Vaasan tiepiirin aloitteesta vuonna 1999 tielle tehtiin maisemanhoitosuunnitelma, jotta perinteinen maisema saataisiin säilymään myös tulevaisuudessa.

Tuolloin yhteistyössä Tielaitos, kunta, kotiseutuyhdistys, seurakunta, nuorisoseura ja yksityiset maanomistajat rahoittivat hankkeen, jossa suunniteltiin tienäkymän kohentamista ja säilyttämistä.

Tuolloin muun muassa viitotettiin tietä niin, että raskas liikenne kulkeutuisi Vimpelintietä Vetelin keskustaan ja Torpan tie rauhoittuisi siltä osin. Myös tien nopeus-

Torpantien koivukuja: kaunis ja säilyttämisen ja kokemisen arvoinen. Kuva: Vuokko Lahti

rajoitusta laskettiin, jotta raittimaisuus lisääntyisi.

Myös tien varren koivujen ja muun puuston kunto kartoitettiin ja tehtiin suunnitelma, miten puustoa tulisi uudistaa, missä järjestyksessä hävittää huonokuntoisimpia puita ja istuttaa uusia.

Kaikkiaan uusittavia puita ja täydennysistutuksia lueteloitiin koko tien varrelta 187 kappaletta eli kolmannes kaikista istutuksista. Suunnitelman mukaan työt tulisi tehdä

vuoteen 2015 mennessä.

Suunnitelmassa annettiin myös vinkkejä yksittäisten pihojen hoitoa varten ja suosituksia, mistä pensaita ja heiniä pitäisi raivata niin, että näkymä joelle parantuisi. Myös vinkkejä perinteisistä kasveista annettiin.

Suunnitelman tekovaiheessa kyseltiin myös asukkaiden mielipiteitä asioihin. Asukkaita edustivat suunnitelman teossa George Woolston, Ritva Kangas, Aatos Torppa sekä Timo Laasasenaho.

Vuokko Lahti

Kivistönkankaan taloja

Ejdestä Kivistönkankaalle

Palanen suomenruotsalaisuutta Torpassa

Talomme ei ole ainoa muualta siirretty talo lähitienoilla – sen osoittaa jo nopea vilkaisu Kankhalta kanhalle -kirjaan – mutta tietääksemme viimeksi siirretty.

Kivistönkankaalta koivuraitin varrelta löysimme pitkään hakemamme tontin, jolle saattoi ajatella vanhan talon siirtämistä. Tontille tuntui vanha talo luontuvan johtuen varmaan siitä, että paikalla oli ollut talo aiemminkin. Tulevan naapurimme George Woolstonin vihjeestä olimme yhteydessä Rakennusosastokeskukseen Kruunupyssä. Siellä tiedettiin hyväkuntoisesta myytävänä olevasta talosta Purmossa. Talo siirrettiin Kivistönkankalle 2001 ja me muutimme siihen kesällä 2002.

Kesällä 2010 talon entinen asukas ja omistaja Rafael Edström, nykyään Pietarsaassa asuva eläkkeellä oleva pastori, kävi tutustumassa taloon sen nykyisellä paikalla. Hän kertoo talon historiasta:

”Purmon Ejdestä oleva asuintalo, jonka te nyt omistatte ja jossa asutte, on isäniäni Henrik Edström rakentanut v 1879. Isänäitini kertoi isänsä nikkaroineen ikkunapuitteita uuteen taloon tuolloin 1877 samaan aikaan kun hän synnytti isäni 7. tammikuuta 1879.

Isovanhempani avioituivat 1877. Mummo oli tuolloin vain 17-vuotias. Samana vuonna, 1877, Ejden kotitila jaettiin kahtia isoisäni ja hänen nuoremman Johan-veljensä välillä. V 1900 isäni avioitui Hanna Within kanssa, joka oli kotoisin Nederpurmosta. Kyetäkseen hankkimaan elannon kolmelle sisarukselleen isäni matkusti Amerikkaan joulukuussa 1901. Äitini ja vanhin Väinö-veljeni asuivat sillä aikaa äidin lapsuudenkodissa. Isä työskenteli Amerikassa mm. rakennusmiehenä. Viimeiset kuusi kuukautta hänellä oli vakituinen työ kalanjalostuslaitoksessa Seattlessa.

Hän tuli takaisin Suomeen syyskuussa 1904 ajatuksenaan palata Amerikkaan perheineen. Mutta isoisä halusi isäni ottavan kotitilan haltuun ja se tapahtuikin 1906. Isovanhemmat jäivät taloon syytingille. Asuintaloa laajennettiin kahdella huoneella ja korotettiin viidellä hirsikerroksella. Samoin rakennettiin navetta, talli ja rehulato.

Isäni saatua aivoverenvuodon 1.3.1940 hän ei hetkeen kyennyt kaikkiin töihin. Hän irtisanoutui myös kunnallistoimista ja päätti yhdessä äitini kanssa jättää omaisuutensa nuorempiin käsiin. Minulle tuli kolmasosa kotitilasta Ejdessä ja puolet asuintalosta. Veljeni Martin ja Emmanuel saivat kolmasosan kumpikin kotitilasta ja Emmanuel lisäksi puolet asuintalosta. Martin oli jo aloittanut oman asuintalon ja ulkorakennuksen teon. Isäni kuoltua 1948 ja minun aloitettua teologian opiskelut myin kotitilan osuuteni ja osani talosta sisarelleni Ednal-le ja hänen puolisolleen Gunnar Lundbergille. Gunnarin kuoltua poikansa Börje otti haltuunsa kotitilan, jonka te sittemmin ostitte ja siirsitte Veteliin.”

Entisellä paikalla talolla oli suomenruotsalaiseen tapaan puna-keltainen väritys, mutta pelkkä punainen tuntui sopivan uuteen ympäristöön paremmin. Kuistia ei talossa ennen ollut, vaan mutterikuisti lisättiin ja kuistin oviksi saimme Klaavun mummulan vanhat kauniit ovet.

Kirsti Kalliokoski, Jesus, Aune, Ilmari ja Aarni Sanz

Kuvat: Kirsti Kalliokoski

TOIVOLAN TALO

Sodanjälkeistä elämää lapsen silmin

Taloo on kutsuttu myös Reuterin taloksi, koska sen rakensivat Tekla ja Kalle Reuter vuonna 1910. Se on Kivimäki-nimisellä tilalla Kivistönkankaalla eli Tuppulankankaalla, osoite Torpantie 207. Yli satavuotisen elämänsä aikana talo on ollut monena. Aluksi siinä asui Reuterin perhe, johon kuuluivat vanhempien lisäksi lapset Anna (Kentala), Edit ja ja Laimi (Luotsinen). Ennen sotia talossa oli 1930-luvun lopulla osuuskaupan jakelu kunnes KPO rakensi oman kauppansa Seurantaloa vastapäätä.

1940-luvun alkupuolella Lauri ja Helvi Toivola ostivat talon. Elettiin sodanjälkeistä aikaa, jolloin puutetta oli kaikesta muusta paitsi lapsista. Lapsia oli kohta tässäkin huushollissa niin kuin urkupillejä kirkon parvella. Minun lisäksi Helinä, Pekka, Jukka, Esko ja pienen tauon jälkeen Inkeri. Tilaa tarvittiin. Niinpä rakennettiin lisäosa, vinkkeli. Talossa pidettiin 1950-luvulla joitakin vuosia myös kauppaa, jonne pääsi pihan puolelta. Tilantarve ei siitä ainakaan helpottunut. Muistan nukkuneeni Pekan kanssa tuvassa sivusta vedettävässä sängyssä, jossa välillä pönnättiin kumpikin tilaa itsellemme niin tarmokkaasti, että koko laitos laukesi kahtia. Toisaalta tuvassa oli mukava nukkua, saattoi olla nukkuvinaan ja kuunnella salaa Pietilän Aleksen jännittäviä juttuja, joita hän kertoili takan rannalla istuskellen.

Melkein joka talossa oli lapsia paljon. Leikkikavereista ei ollut pulaa. Pyhäkouluun mentiin vuorollaan eri taloihin. Opettajina jäivät mieleen lapsista kovasti pitänyt Petu-pampu (Betta Kujala), armoitettu laulumies Oskan-Antti (Antti O. Torppa) ja Tapiolan Aina (Aina Tunkkari), joka laulatti pyhäkoululauluja kitaraa näppäillen.

Toivolan piha oli yksi lasten kokoontumispaikoista. Kaikenlaista leikittiin, linkkaamisesta kymmeneen tikkuun, mutta ennen kaikkea urheiltiin. Kesäurheilua varten oli kotipiha ja metsästä sai ainekset telineisiin ja seiväshyppyyn. Urheilukentällä pidettiin isommat kisat, joissa Tupgulan Toverit, Torpan Toivo ja Kankaan Kiri mittasivat voimiaan. Talvella hiihdettiin. Meillä oli oma noin kilometrin pituinen Pomppuulaju, jota hiihdettiin, ja ajanottokin hoitui hyvin, kun herätyskellossa oli pieni sekuntiviisari. Helinä oli poikien kannalta turhankin hyvä hiihtäjä. Ykkönen oli urheilussa jokseenkin aina Torpan Juhani. Kesäurheilussa Kankaan Jorma kumppaneineen oli kiusallisen kova vastustaja. Pihlajamaan Eino ja joskus joku muukin järjesti suunnistuskilpailuja. Kerran koettiin suorastaan kauhun hetkiä: erehdyimme antamaan hädin tuskin hevosenpään mittaisille "Tikkalan pojille" (Esko, Markku ja Erkki) kovan kinuamisen jälkeen kartan ja kompassin. Kun

Kuva: Inkeri Hautaniemen arkisto

ei näitä suunnistajia alkanut kuulua metsästä takaisin, meille järjestäjille tuli hätä ja ryntäsimme etsimään. Sieltähän ne sankarit löytyivätkin iloisesti poristen menossa isolla nevalla kartat ja kompassit taskussa kohti tuntematonta määränpäättä.

Lapsen silmin katsoen sodanjälkeinen elämä oli jännittävää ja värikästä. Vanhat perinteet kuten heikinpäivän kellonsoitto veden heittämisineen olivat voimissaan. Kaikenlaisia ihmeellisiä ihmisiä nähtiin. Yksi kiehtovimmista hahmoista oli "Koiratumm", niin kuin häntä kutsuimme. Lihavahko naisihminen, joka vedätti itseään koiravaljakolla, kesällä pienissä kärryissä, talvella reessä. Kaupittelikohan hän jotakin? Muistaako kukaan? Kaikenlaista tapahtui, Pietilän Helmin ja kumppanien pyykkipata porisi Viinapatin rannalla, kattotalkoita pidettiin, Kivistön Jussi napsi kirveellä kanoilta kaulan poikki kaivon kantta vasten ja Kristiinan Oskaa väitti kiven kovaan, että kivet kasvavat, hän tietää ja on nähnyt. Suuri tapahtuma oli olympiasoihdun kuljetus, soihdun kanssa juoksevan Korven Kallen perässä oli pitkä saattue, tämä nostatti meidän pulpäiden poikien urheiluinnostusta entisestään.

Talon elämä hiljeni vähitellen lasten hajaantuessa maailmalle. Isä-Laurin kuoltua 1980 Helvi-äiti eli siellä yksin neljännesvuosisadan. Nyt talo on Helinä ja Pentti Porokan kesäpaikka, jossa pidettiin ensimmäinen Helvi ja Lauri Toivolan jälkeläisten kokoontuminen 2008. Tuonnoinen sodanjälkeinen lapsiparvi on vielä hyvissä hengissä, joskin nuorinta lukuun ottamatta eläkkeellä. Minusta tuli espoolainen teologi, Helinästä lieksalainen kotitalousopettaja, Pekasta kokkolalainen putkimies, Jukasta raahelainen diplomi-insinööri, Eskosta kuopiolainen rakennusinsinööri ja Inkeristä kaustislainen opettaja. Nyt voimme tyytyväisenä muistella sodanjälkeisen ajan hyvää lapsuutta Tuppulankankaalla Toivolan talossa.

Heikki Toivola

Veikkola odottaa

Vuosikymmeniä vanha nuorisoseurantaloto Veikkola Torpan raitin varrella seisoo pääosin tyhjillään ja kylmänä. Kesällä talossa vietetään silloin tällöin häitä ja muita perhejuhlia, ja lisäksi moottoripyöräkerho Prätäkähys pitää majaansa yhdessä huoneessa.

Muutoin seurantaloto viettää päivän-sä muistelleen entisiä aikoja, jolloin sillä oli käyttöä ja innokasta puuhaväkeä. Aikaa, jolloin nuorisoseuraate oli voimissaan.

Nuorisoseuraate oli saanut muualla maassa jalsijaa 1800-luvun loppupuolella ja Vetelissäkin kansakoulu oli tuonut uudenlaista sivistystä vuodesta 1880

lähtien. Sen myötä paikkakunnalle syntyi laulukoulu ja nuorisokirjasto.

Vuonna 1897 joukko nuorisoseuraateesta innostuneita miehiä kokoontui ensimmäisen kerran ja vähitellen alettiin pitää kokouksia ja iltamia. Kun toiminta lisääntyi, piti toiminnalle saada myös tilat. Oman nuorisoseurantalolon rakentaminen aloitettiin vuonna 1904 ja seuraavana vuonna taloto saatiin jo valmiiksi.

Pian taloto kuitenkin osoittautui liian pieneksi ja sille tehtiin jo muutaman vuoden päästä laajennusosato eli kokonaan uusi sali poikittain entisen päätyyn jatkeeksi.

Nuorisoseuran toimintaan näytelmät kuuluivat olennaisena osana ja iltamiakin pidettiin ahkerasti.

Sota-aikana lamaantunut toiminta alkoi uudella innolla sotien jälkeen. Samalla huomattiin, että vanha toimitaloto pitää joko remontoida tai rakentaa uusi. Uuden rakentamiseen päädyttiin, vaikka koko maassa oli kaikesta pulaa.

Puut talon rakentamiseen kerättiin talkoilla ja tarvikkeita haalittiin sieltä täältä. Myös työ tehtiin talkoilla ja millä vauhdilla – keväällä 1946 oli tehty päätös talon rakentamisesta ja valmiina tupa oli jo marraskussa.

Siitä lähtien nykyinen Veikkola on seissyt paikoillaan. Sen perinteisiä tapahtumia ovat olleet Jussinpäivän iltamat näytelmiseen ja tansseineen 27.12. Tiettävästi Jus-

uutta heräämistä

sinpäivän iltamilla on nuorisoseuraakin pidempi historia, sillä kaikkien aikojen ensimmäiset Jussinpäivän illamat on pidetty jo 1879 Klaavulla, mutta sittemmin niitä pidettiin seurantalolla.

Lisäksi nuorisoseuralla on esitetty näytelmiä muulloinkin, viime aikoina kansalaisopiston ja harrastajateatteri Revontulten esittämänä. Myös kruunuhäitä pidettiin 1950-60-luvuilla.

1990-luvun lopulla seurantalo remontoitiin perusteellisesti, pinnat sekä sisältä että ulkopuolelta kunnostettiin ja yläkertaan tehtiin uusi keittiö. Remontti vei nuorisoseuran talouden tiukoille pitkäksi aikaa, varsinkin kun tuloja ei juurikaan ole.

Viime vuosina Pirityisten kautta saadun EU-avustuksen turvin on uusittu lämmitysjärjestelmä sekä ulko-ovet. Talon maalipinta kaipaisi kuitenkin kipeästi jälleen kohennusta.

Vaikka kirkonkylän nuorisoseuran toimialue kattaa Torpan, Heikkilän, Kainun ja Tunkkarinkin, ei innokkaita toimijoita ole liiemmästi. Taloa on jo pitkään pyörittänyt sama muutaman henkilön johtokunta, puheenjohtajanaan Miika Kangas.

Vuokko Lahti

KUVAT:

1. **Vanha Veikkola lisäosineen ja tornineen on ollut vaikuttavan näköinen.** Kuva: Anna-Leena Alaspään kirjasta Kankhalta kankhalle
2. **Sotien jälkeen rakennettu uusi Veikkola on edeltäjänsä pelkistetympi, mutta upea osoitus pula-ajan ihmisten sinnikkydestä ja talkoohengestä.** Kuvassa vastarakennettu Veikkola hirsiasuisena. Kuva: kirjasta Kankhalta kankhalle
3. **Nykyään Veikkola kaipaisi taas kohennusta ulkooverhoukseen.** Kuva: Vuokko Lahti

LÄHDE:

Anna-Leena Alaspään Kankhalta kankhalle. Lisäksi nuorisoseuran historiasta löytyy Heikki Tunkkarin Vetelin Nuorisoseura -kirjasta sekä Mikko Tunkkarin artikkelista Vetelin kirkonkylän nuorisoseura 100 vuotta, joka on julkaistu Perhonjokilaaksossa 27.3.1997.

Oskauppa ja Valkeisen possut

Perheemme asui 60-luvulla Halsualla. Tutani ja mummini, Eino ja Rauha Kangas asuivat Vetelissä Klauvulla, siinä ensimmäisessä talossa, kun lähdetään kirkolta kohti Kivistönkangasta.

Kivistönkankaalla kävimme joskus oskaupassa. Oskauppa oli oikeasti osuuskauppa, mutta ripeäotteinen tutani lausui tuon turhan pitkän sanan hieman nopeammin. Kun Halsualla oli vain Jokelan kauppa ja KPO oli mukavaa vaihtelua käydä välillä tutan kanssa oskaupassa. Veimme sinne joskus kananmunia myyntiin ja ostimme jotakin. Siellä myytiin kaikkea.

Oskaupasta hieman eteenpäin tien toisella puolella oli Valkeisen kahvila. Siellä oli tarjolla hyvin sokeroitua ja possuja, joiden sisällä oli makeaa mansikkahilloa. Halsualla ei possuja myyty tai ainakin tiedot Halsuan possutarjonnasta oli minulta pimitetty.

Yhtenä päivänä 60-luvulla tulimme enojeni, Simon ja Jorman, kanssa jostakin, ehkä messää istuttamasta. Oli kuuma kesäpäivä ja pysähdyimme Valkeisen kahvilaan. Minulle ostettiin possu ja punaista limpsaa, jonka nimi oli Juhla-Jubileums. Simo ja Jorma ostivat pilsneriä, se oli paksussa pullossa ja ihmettelin vähän, että on tuonkin väristä limpsaa.

Niillä paikkeilla oli myös Läspän Ellin ja Väinön talo.

Elli oli tutan sisko ja ensimmäinen sukulaiseni, jonka olen nähnyt TV:ssä. Oli tehty ohjelma eri puolella Suomea käytettävistä karjan kutsuhuudoista. Elli edusti Perhönjokilaaksoa tai ainakin Veteliä. Seisoi pellon reunassa jokilaaksossa ja kutsui kuuluvalla äänellä:

"Sihuu, tule pois kotia, sihuu". Myöhemmin sain tietää, että "ei se mikään sihuu ollu ko sipuu, ko sipu on lehemä Vetelin murthella". Olin kuitenkin ylpeä siitä, että sukulaiseni esiintyi TV:ssä.

Ajelimme usein isäni, tutan ja veljeni Pekan kanssa Kivistönkangasta kylän läpi Nykäsen tielle ja sitä pitkin Kivivedelle. Kivivedellä tutalla oli purri, itse tehty tasapohjainen vene, jolla soutelimme katsomaan katiskoja. Meitä oli siinä pienessä purrissa kaksi poikaa ja kaksi aikuista miestä. Veneilyliivejä ei ollut eikä niitä taidettu missään myydäkään, ei edes oskaupassa, koska siellä myytiin vain tarphellista.

Oskaupalle nouseva mäki oli silloin aika jyrkkä. Nyt se näyttää loivemmalta.

*Matti Mikkola
Ylöjärvi*

Valakeisen kaffila. Kuva: Hannu Salo

Onnela

Sleyn rukoushuone

Rukoushuoneen historia alkaa vuodesta 1908, jolloin elokuisa pidettiin Heikkilässä Antti Stenbackan talossa Suomen evankelisuterilaisen nuorisoliiton kirkonkylän osaston perustava kokous. Vain puoli vuotta tämän jälkeen tammikuussa 1909 johtokunta käynnisti toimet oman rukoushuoneen saamiseksi. Osaston puheenjohtajana toimi kansanedustaja Juho Torppa. Rakennusrahaston pohjakassaksi hän lahjoitti 300 mk. Torppa otti nimiinsä myös rukoushuoneen tontin, koska osastoa ei oltu vielä ehditty rekisteröidä. Tontti oli saatu lahjoituksena Aleksanteri Kankaalta Kivistönkankaalta mäntymetsän keskeltä. Vuonna 1929 tontti siirtyi osaston omistukseen luultavasti lahjakirjalla.

Rukoushuone valmistui lokakuussa 1910 todennäköisesti Nestori Pulkkinen piirustusten mukaan, koska hän teki v. 1935 lisäpiirustukset eteisestä ja parvekkeesta.

Uuden rukoushuoneen vihkiäiset pidettiin uudenvuoden päivänä 1911. Vihkimisen toimitti evankeliumiyhdistyksen pastori Verner Niinivaara

ja mukana oli lähetysoppilas Watanabe Japanista. Rakennus sisälsi ns. rukoussalin, keittiön, tarjoiluhuoneen ja pappien huoneen. Lämmön tarjosi kaksi puulämmitteistä kamiinaa ja keittiön hella. Rukoushuoneen uutena maalasi Robert Kujala ja toistamiseen 1927. Peltikaton rakennus sai 1929 ja välikattoa korjailtiin 1931. Eteinen ja parveke lisättiin 1936 Nestori Pulkkinen piirustusten mukaan ja työt suoritti Juho Björk. Uuden maalin sai talo ja lattiat 1970-luvulla, jolloin myös tehtiin pieniä kunnostuksia. Tämän vuosituhannen puolella peltikatto uusittiin, sisäseinää lattiaa korjailtiin vesivuotojen jäljiltä. Ulkoraput uusittiin ja talon ulkopinta kauttaaltaan sai uuden maalin.

Rukoushuone oli ahkerassa käytössä varsinkin alkuvuosikymmeninä ja etenkin sodan jälkeisen herätyksen aikana, jolloin talo täyttyi ääriään myöten. 1970-luvun jälkeen tuli pitkiä hiljaisia jaksoja varsinkin, kun seurakuntatalo kirkon viereen valmistui 1979.

Vetelin seurakunnan käytössä rukoushuone on ollut merkittävällä

tavalla. Esimerkiksi kun v. 1937 valmistauduttiin seurakunnan 300-vuotisjuhliin ja kirkko maalattiin sisältä, niin rukoushuone toimi kirkkona muutaman kuukauden ajan. Myös 1966 kirkon ison remontin aikaan, jolloin rukoushuoneen salin perällä oleva ikkuna peitettiin ja saarnatuoli siirrettiin vasempaan nurkkaan ja tilalle lisättiin alttaripöytä ja kaide. Rippikoulutilana rukoushuone on toiminut vuodesta 1932 vuoteen 1970, jolloin Aittaniemen leirikeskus valmistui.

Lopuksi voi todeta, että rukoushuone valmistui hyvään tarpeeseen seurakuntalaisten käyttöön 1900-luvun alkuvuosikymmeninä. Tämä tuli näkyviin suurten väkijoukkojen liikehtiessä kotikylän kujilla ja teillä. Silloin satoihin nouseva uskovien joukko joka sunnuntai-iltana ja usein viikollakin riensi hartaustilaisuuksiin ja Siionin kanteleen lauluseuroihin ja voi todeta Paavalin sanoin: ”Minä en häpeä Kristuksen evankeliumia”.

Ilkka Läspä, Sleyn kirkonkylän osaston pj. (Kuva: Ilkka Läspä)

“Osuusliike”

Talomme virallinen nimi on Osuusliike, mikä lienee peruja siitä, että tontin on aikoinaan omistanut osuusliike, joka on kaavailut talomme paikalle liikehuoneistoa. Tämä hanke ei kuitenkaan koskaan, toteutunut, mutta nimi on kuitenkin rekisteriin jäänyt.

Tontin ostivat 1970-luvun alussa iso-tätini Elsa Lappinen os. Heikkilä(1927-2007) ja miehensä Toivo Lappinen (1930-2008). Toivo oli ammatiltaan kirvesmies ja kotoisin Korttesjärveltä, Lappisen kylästä. Elsa teki pääasiallisen elämäntyönsä postivirkailijana Torpan postissa ja oli syntyperäinen veteliläinen.

Naimisiin he menivät vuonna 1968 ja asuivat ensimmäiset avioliittovuotensa Torpantie 200:ssa olevassa talossa. Talo oli Elsan lapsuudenkoti, jossa Elsan ja Toivon lisäksi asui Elsan leskeksi jäänyt äiti Pauliina Heikkilä, joka siis oli minun iso-mummoni. Pauliina-mummoni oli pitänyt talon yhteydessä mm. leipomoa ja kahvilaa, mutta tehnyt hyvin paljon kaikkea muutakin, mistä vain sai elantonsa irrotettua itselleen ja lapsilleen. Mummo-vainaille oli kunnia-asia, että tuli omillaan toimeen ja vielä vanhoillaankin hän oli ylpeä siitä, että ei koskaan ollut joutunut turvautumaan kunnanapuun eli ns. köyhänapuun. Ilmeisesti 1950-luvulla oli Pauliina-vainaa vuokrannut talonsa toisesta päädyistä huoneita Torpan postin käyttöön ja postitoimistossa työskenteli hänen oma tyttärensä.

Yksi esimerkki siitä, kuinka entisinä aikoina osattiin "positiivisessa mielessä keinotella", on Elsa-tädin kesälomasijaisuudet. Pauliina-mummolla ja Elsalla oli tapana toimia siten, että, kun Elsalla oli kesäloma, oli Mummo hänen kesälomasijaisensa. Tosin vain nimellisesti, sillä käytännössä Elsa hoiti kesälomansakin ajan postia jonne Mummo-vainaa ei olisi tullut suurin surminkaan. Mutta tällä järjestelyllä saatiin raha pysymään perhepiirissä ja mm. talven puut hankittua. Asiasta joskus Elsa-tädin kanssa puhuessamme, ei hän tätä mitenkään kummeksu-

nut, koska vaatimattomana ihmisenä, ei kuulemma olisi tiennyt mitä olisi kesälomalla tehnyt. Asia oli ilmeisen hyvin myös postin esimiesten tiedossa, mutta järjestely ei heitäkään ilmeisesti häirinnyt.

Posti toimi siis Torpantie 200:ssa 1950-luvun alusta vuoteen 1976, jolloin se siirtyi Torpantie 217, eli mainitsemaani osuusliikkeen tontille. Tälle tontille olivat Elsa ja Toivo rakentaneet 1973 valmistuneen omakotitalon. Talo on rakennettu pääosin hartiapankkiperiaatteella ja kaikki mahdolliset työt Toivo pyrki tekemään itse. Apunaan hänellä tiettävästi oli ainakin ajoittain Pauliina-mummoni kasvattipoika Sakari Kainu, joka on tuolloin ollut parisakymmenissä. Talon toiseen päähän Toivo rakensi tilat postille, jolle ne saikin sitten vuokrattua. Ja näin siis vaimonsa sai jatkaa "kotoa pitäen" töissä käymistä noin kolmen vuoden tauon jälkeen.

Vuodesta 1976 posti siis toimi ainakin vuoteen 1988 tai 1989 osuusliikkeen tontilla, minun ja perheeni nykyisessä vapaa-ajan asunnossa. Noihin aikoihin vuonna 1988 tai 1989 Torpan posti lakkautettiin ja muistan, että noin vuoden verran Elsa vielä työskenteli Kainun puolella postissa, ennen kuin jäi sairaseläkkeelle terveydellisistä syistä.

Torpan posti ns. Osuusliikkeen tontilla 1980-luvulla.

Itse olen syntyperäinen espoolainen, mutta voisi sanoa että minulla on ollut lapsuudesta asti vahva side myös maaseudulle. Isäni Olavi Torppa on syntyperäinen veteliläinen ja kotoisin Vetelin Torpasta, Yliluoman talosta ja on siis Yliluoman Antin ja Ennin vanhin poika. Äitini Eeva-Liisa Torppa os. Karhulahti taas kotoisin Halsualta. 1970-luvun lopulla vuokrasivat vanhempani Lempi ja Jussi Torpan säätöille kuuluneen Kotikangas-nimisen hu-

Torpan entinen posti pihalta päin kuvattuna, nyt jo punaisena ja harjakattoisena.

vilan Nykäsentien varrelta. Täällä vietimme lähestulkoon kaikki lomamme 1970- ja 1980-luvulla. Mutta liikkuvina lapsina, emme veljeni kanssa juurikaan viihtyneet paikallamme ja kiersimme kylää varsin ahkeraan. Vakituiset kyläilykohteemme olivat Pauliina-mummon talo, Elsan posti ja Yliluoma. Ja ne ajat mitä emme kuluttaneet siellä voisi hiukan liioitellen sanoa, että olimme joessa, heti kun vain nahka hiukankin keväällä uimista kesti.

Elsa ja Toivo olivat lapsettomia mutta erittäin lapsirakkaita ja siitä syystä he ilmeisesti sietivät minua ja veljeäni Akselia sekä serkkujani paremminkin kuin hyvin tai ainakin paljon paremmin kuin olisimme luultavasti ansainneet. Elsa ja Toivo toimivat meille eräänlaisina lisäisovanhempina ja ottivat meitä paljon mukaan omiin puuhiinsa ja teettivät meillä pieniä askareita. Tästä palkkiona saimme myös etuoikeuden esim. leikkiä postissa sen ollessa kiinni ja siellähän oli vallon vietävän jännittävää, oli punnuksia, nouseva tiski, leimasimia ja oikea kassakaappi. Posti toimikin lapsuudessamme aika usean pankkiryöstön näyttämönä.

Samoin autoimme paljon myös iso-mummoamme Pauliinaa hänen lukuisissa "hankkeissaan". Lapsina pidimme tietenkin nurmikonleikkuita, pensasaidan parturointeja, veden vinttausta kaivosta yms. tehtäviä erittäin suurina luottamuksen osoituksina. Yksi erittäin tärkeä tehtävä kesäisin oli yöpyä Pauliina-mummon luona ns. "mörönsyöttinä". Mummo oli vanhuuttaan tullut araksi ja pelkäsi nukkua yksin ja siksi saimme veljeni kanssa vuorotellen nukkua hänen turvanaan. Mummolla oli omia

ajatuksia siitä, kuinka öisin hänen oven takanaan käytiin kopistelemassa yms. Alle kymmenvuotiaana olin aika altis uskomaan mummon tarinat ja luulinpa olevani ihan oikeasti siellä vartiassa ja vasta myöhemmin vanhempani ymmärsivät, että heidän olisi pitänyt kertoa minulle, että en suinkaan ollut siellä todellisten koputtelijoiden pelotteena, vaan vanhan ihmisen henkisenä turvana.

Lapsuudestani on jäänyt kuitenkin ennen muuta mieleen se, kuinka vapaasti liikuimme talosta toiseen ja kuinka olimme aina sekä Elsa-tädille, että Pauliina-mummolle tervetulleita. Tämä nykypäivänä niin kovasti kaivattu yhteisöllisyys oli silloin itsestäänselvää ja vasta nyt kun tämä käytäntö on lähes kadonnut, olen alkanut itsekin sen arvon ymmärtämään.

Elsa ja Toivo ehtivät elää vielä lähes 20 vuotta eläkeläisinä talossaan ennen kuolemaansa. Ja vaikka itse ehdin aikuistua, asua monessa eri paikassa ja välillä Vetelissä käyntien väli saattoi venähtää lähes vuodenkin mittaiseksi, yksi asia ei muuttunut: Elsalle ja Toivolle olin aina tervetullut, tulosta ei etukäteen tarvinnut ilmoittaa ja tultuani oli luontevaa, että otin esim. kirjan hyllystä ja menin sohvalle sitä lukemaan mitään suurempia kuulumisia vaihtamatta. Kaikki toimi mutkattomasti ja ilman mitään virallisia sopimuksia tai vierastelua puolien taikka toisin.

Elsa-täti kuoli äkillisesti sydänkohtaukseen kotiansa elokuussa 2007, 80-vuotiaana. Toivo, jolla tuolloin oli ollut jo pitkälle edennyt Parkinsonin tauti, siirtyi

joen toiselle puolelle palvelutaloon asumaan ja menetyi keuhkokuumeeseen Tunkkarin terveyskeskuksessa joulukuussa 2008. Heidän talonsa jäi laajan perikunnan haltuun, josta kukaan ei ollut halukas taloa itselleen lunastamaan. Itselleni tuli, kuin jonkinlainen tarve säilyttää, edes jokin kiinnekohta lapsuuteeni ja tämän johdosta päätimme vaimoni Mareenan kanssa keväällä 2009 talon perikunnalta lunastaa.

Talo on pitkälti samanlainen kuin se oli vuonna 1973 valmistuessaan. Ainoa isompi muutos sen jälkeen on ollut se, kun Toivo vuonna 1993 palkkasi Läspän Martin muuttamaan siihen asti tasakattoisena olleen talon harjakattoiseksi. Olemme päättäneet pitää taloa vapaa-ajan asuntonamme ja kunnostaa sitä asteittain ajan ja rahavarojen puitteissa. Tähän mennessä, olemme uusineet saunatilat uudenaikaisiksi, tehneet salaojituksen ja viime kesänä vaihtui talon väri punaiseksi. Seuraava projekti on kahden wc:n uusiminen sekä terassin rakentaminen, sit-

ten seurannee keittiöremontti ja ties mitä muuta. Mutta talosta emme suostu liikaa stressaamaan, sillä huomises-tahan ei kukaan tiedä, ja vapaa-ajan asunnon idea ei käsit-tääksemme ole tehdä siitä työleiriä tai ikävää velvollisuut-ta. Talon hankkimisessa oli suurena pontimena puhdas nostalgia sekä rakennuksen halpa hinta. Lisäksi talo si-jaitsee maailman kauneimman kylätien varrella ja maail-man parhaassa kylässä. Naapurit ovat järjestään mukavia, jopa sukulaisetkin, joita asuu Torpassa melkoinen liuta. Lisäksi on toiveenamme tarjota lapsillemme Aliisalle (3v) ja Antille (2v) mahdollisuus tutustua kaupunkilaiselämän vastapainona maalaiselämään ja omiin juuriinsa. Olem-me vaimoni kanssa töissä Kokkolassa ja sen vuoksi mat-kakaan ei käy liian pitkäksi ja voimme joustavasti vaiht-tua kaupunkilaisista maalaisiksi ja päinvastoin. Yksi asia on myös päätetty: nimi Ossusliike saa lähiaikoina jäädä historiaan ja aiomme virallisestikin muuttaa talomme ni-men Elsalaksi, rakkaan isotädin muistoksi.”

Aaro Torppa

Pauliinan talo

Nykyisin Torpantie 200:ssa asuu Nygårdin perhe. He muuttivat Torppaan syyskuussa 2009. Perheeseen kuuluu isä Mikko Nygård, joka on kotoisin Vetelin Sillanpäästä. Hänen vanhempansa Eelis Nygård on lähtöisin Halsuan Meriläisestä ja Anne-Maria Nygård (os. Koskenniska)

Vetelistä.

Perheen äiti Anja Nygård (os. Saarinen) on kotoisin Vaasasta ja juuret ovat vahvasti Etelä-Pohjanmaalla. Perheen pojat ovat Konsta kohta 7 vuotta ja Veikka 2 v 9kk. Vanhemmat saavat elantonsa metsästä; Mikko on metsänhoitaja ja Anja metsätalous-

insinööri. Luonnossa liikkuminen, suunnistus, metsästys ja kalastus kuuluvat perheen harrastuksiin.

Veteli onkin oiva paikka asua ja harrastaa, koska luonto on lähellä.

Terveisin Anja ja Mikko Nygård
(Kuva kodistamme vuodelta 2010.)

Kuva: Anja Nygård

Elämää emäntäkoululla

Yksi Tunkkarin kylän maa-merkeistä, emäntäkoulu, on toiminut historiansa aikana monenlaisen toiminnan tyysijana. Rakennuksista päära-kennus on varmasti monelle kyläläiselle tutuin, lisäksi tontilta löytyy kolme rivitaloa ja kodinhoitorakennus.

Keski-Pohjanmaan liitto on myöntänyt rahoitusta Luovala hyvinvointilinnake -esiselvityshankkeelle. Hanketta hallinnoi Vetelin kunta ja sen kesto on 1.9.2012 - 30.4.2013. Hankkeen kautta on tämän talven aikana rakennettu toimivaa tulevaisuutta emäntäkoululle. Samalla haetaan keinoja maaseudun hyvinvointipalvelujen yhteisölliseen ja asiakaslähtöiseen kehittämiseen, yhdistysten ja yhteisöjen kohtaamiseen sekä luovan- ja hyvinvointialan yrittäjien toimitilatarpeisiin joihin emäntäkoulun kiinteistö voisi toimia ratkaisuna.

Yhtenä hankkeen työmuotona on neuvoa yhdistyksiä lisäresurssien haussa. Yhdistyksillä on myös mahdollisuus varata aika tapaamiseen jossa suunnitellaan yhdessä rahoitusta heidän suunnittelemaalleen toiminnalle. Alkuun pääsee tutustumalla Vetelin kunnan sivuilla uuteen Yhdistyspalvelut-osioon, sinne on kerätty tietoa aiheesta.

Emäntäkoulu on ollut monelle veteliläiselle hyvin tärkeä paikka. Luovala-hankkeen tavoitteena on etsiä niitä keinoja joilla rakennusten ja alueen tulevaisuudesta tehdään toimiva ja taloudellinen. Erityisesti Tunkkarin kyläläisiltä olisi hyvä kuulla mielipiteitä siitä, mihin suuntaan aluetta kokonaisuutena haluaisitte kehittää: Parhaiten tavoittaa numerosta 040 653 2040 ja sähköpostitse ann-mari.karvinen@veteli.fi.

Emäntäkoulun päärakennus pitää sisällään monipuolisia harrastusmahdollisuuksia talvella, kesäksi on tulossa jälleen taidenäyttely.

Päärakennuksessa työtilaa ja harrastusmahdollisuuksia talvella, taidetta kesäkaudella

Talvikaudella päärakennuksessa voi pelata bocciaa, tanssia, laulaa kuorossa, käydä kansalaisopiston harrastuksissa. Lisäksi on tilaa teatterin tekemiseen ja tikkaamiseen. Päärakennuksessa on toimivat tilat perhejuhliin sekä yhdistysten ja yritysten seminaareihin, tapahtumiin ja kokouksiin. Käytössä on myös kattavasti varustettu suurtalousskeittiö.

Harrastamisen lisäksi työnteolle on tontilla hyvät mahdollisuudet: nyt täällä on pitopalvelu, hanke- ja rakennusalan koulutusta. Asumisen ja työn yhdistäminen toimii myös; vapaana löytyy esimerkiksi 72 m² päätyasunto, jossa on erillinen työhuone. Yritysten henkilöstön majoitukseen on lisäksi tarjolla soluasuntoja.

Kesäksi on suunnitteilla mittava kuvataidenäyttely aiempien vuosi-

en tapaan: Perhonjokilaakson kuvataideyhdistys ry järjestää Vetelin emäntäkoulussa jo neljännen kerran laajan kuvataidenäyttelyn oheistoimintoihin 1.7.–31.8.2013. Näyttelyn nimeksi tulee ArTaiKa Vetelin Taidekartanon IV kuvataidenäyttely. Kutsutaiteilijana on veteliläinen Leena Salmela. Hän on tehnyt pitkän uran kuvaamataidonopettajana, taiteilijana ja pilapiirtäjänä. Hän on myös perustanut Perhonjokilaakson kuvataideyhdistyksen 1982.

Yhdistys on kutsunut mukaan kesän näyttelyyn taiteilijoita ja harrastajia koko Keski-Pohjanmaan maakunnan alueelta sekä Teerijärveltä. Myös talkoolaisia kutsutaan mukaan näyttelyyn toteuttamiseen (lisätietoja Perhonjokilaakson Kuvataideyhdistykseltä, yhteystiedot kirjoituksen lopussa).

Päärakennus on viihtyisä työympäristö. Erikokoisia työhuoneita on vielä vapaana sekä yhdistyksille että yrityksille toimitilaksi. Edullisimmat saa kahdella kymppillä viikossa.

Sekä Koivumäessä että Mansikka-ahossa on tarjolla majoitustilaa esim. yritysten henkilökunnan majoittamiseen.

Kodinhoitorakennuksen kuntoa on tutkittu purkamalla. Suunnittelu jatkokäytöstä on meneillään.

Emäntäkoululla työskentelee kevään aikana kolme veteliläistä rakennusalan työharjoittelijaa. Heidän avullaan tiloista tehdään käyttökelpoisia ja toimivia. Päärakennuksessa siistitään ja maalataan luokkahuoneita ja aulatiloja. Koivumäen ja Mansikka-ahon soluasuntoja pintaremontoidaan. Lisäksi harjoittelijat osallistuvat kodinhoitorakennuksen remonttiin.

Kodinhoitorakennuksen tutkiva purkaminen aloitettiin vuoden alussa. Työllä selvitettiin onko rakennuksen jatkokäyttö mahdollista vai täytyykö se purkaa. Nyt on selvinnyt että rakennuksen jatkokäyttö on mahdollista, ja tulevaisuudessa käyttötarkoitukseksi suunnitellaan kahden yksikön ryhmäperhepäiväkotiä. Uusi ryhmäperhepäiväkoti voi olla käytössä jo loppuvuonna.

Syksyllä siirryttiin maalämpöön päärakennuksen osalta. Tasainen lämpö tekee tiloista talvellaan viihtyisät ja lämmitysjärjestelmän muutos vaikuttaa selvästi käyttökustannuksiin. Tämä investointi tulee palvelemaan myös tulevaa ryhmäperhepäiväkotiä.

*Yhteistyöterveisin,
Ann-Mari Karvinen*

Lisätietoa emäntäkoulun toimijoista:

Pito- ja juhlapalvelu Juha & Mirja Pulkkinen:

www.juhlapalvelupulkkinen.fi

Rakennusalan koulutus: www.kpedu.fi

Boccia, tikkaus, kuoro, senioritanssit:

keski-pohjanmaa.elakeliitto.fi/yhdistykset/veteli/etusivu

Kesän taidenäyttely:

perhonjokilaaksonkuvataideyhdistys.com

040 671 6977, pensseli@kase.fi

Harrastajateatteri Krenikka:

fi-fi.facebook.com/pages/Harrastajateatteri-Krenikka/597255240287897

Kansalaisopiston toiminta: www.veteli.fi/kansalop

Ryhmäperhepäiväkoti Metsämansikka:

www.veteli.fi/paivakoti/palvelut.htm

Lisätietoa emäntäkoulun tiloista ja yhdistysten rahoitusmahdollisuuksista:

ann-mari.karvinen@veteli.fi / 040 653 20 40

Hankkeen sivu: www.veteli.fi/luovala.htm

Kunnan yhdistyspalvelut:

www.veteli.fi/yhdistys.htm

Kunnan tapahtumille tarjoamat tilat ja mahdollisuudet: www.veteli.fi/harjutori.htm

Asunnot yksityisille ja yrityksille:

annikki.pulkkinen@veteli.fi / 050 57 90 183

Tietoa kodinhoitorakennuksen korjauksesta:

timo.ryyppo@veteli.fi

Täydennys ja oikaisuja

Viiime lehdessä, nro 16 sivut 20-24 oli Eino Pihlajamaan kirjoittama juttu Torpan kentästä. Hyvä juttu sinänsä. Kuvien etsinnässä juttuun oli useampi henkilö mukana. Muistamme sanonnan *Mitä useampi kokki sitä sekavampi soppa*. Niin tässäkin kävi.

Sivulla 23 on kuva Vetelin maratonin palkintojenjaosta. Kukaan meistä ei tunnistanut oman paikkakunnan menestynyttä pitkänmatkan juoksijaa **Uljas Kotilaa**. Tämä Paavo Kotilan vanhempi veli oli 40-luvun lopulla maajoukkuevalmennuksessa mukana. Täydennetty ja korjattu kuvateksti ohessa.

Sivun 24 kuvatekstissä kerrotaan virheellisesti Marja-Leena Torpasta nykyisin Matilainen. Pitää olla **Marja-Liisa Matikainen**.

Kirjoitimme myös, että Antti A. Torppa kuului puuhamiehiin, jotka aikaansaivat Torpan kentän. Toki useimmat muistavat, että oikea henkilö on **Antti O. Torppa**.

Vuonna 1946 juostun Vetelin maratonin palkintojenjaossa vasemmalta Jussi Kurikka, Ilmari Salminen, Uljas Kotila, Aatto Talvi ja Kalle Korpimo.

Myytävänä rakennuspaikka Tunkkarilla

- * Edullinen * Mäntysaarentien varrella
- * Kunnallistekniikka tontin vieressä – sähkö, vesi ja viemäri
- * Peltomaata, pinta-ala 2000 m²

LISÄTIETOJA:

Erkki Suoranta 040 361 3737
Gun-Lis Suoranta 040 744 7264

Talvisia kuvia kylältä

Kuvaaja: Marika Läspä

ä

Hyödyt joka päivä

Monipuolinen tuote- ja palvelutarjontamme on lähelläsi joka päivä. Rahanarvoisten etujen ja edullisten hintojen lisäksi saat Bonusta yli 2000 bonustoimipaikassa. Ostosten maksamisestakin saat etua, kun valitset S-ryhmän toimipaikoissa maksuvälineeksi S-Etukortin.

Olivatpa ostosi pienet tai suuret, asiakasomistajuus kannattaa joka päivä.

Ellet vielä ole asiakasomistaja, nyt kannattaa liittyä! Teet sen helposti vaikkapa lähimmässä toimipaikassa tai netissä osoitteessa S-kanava.fi.

Asiakasomistajuus kannattaa!™

