

Sallan tiedotuslehti 2 / 2019

www.salla.fi/Kotosallalehti

**Opistokauden
satoa korjattiin
kevätjuhlassa**

sivu 3

**Kulttuurin moni-
osaaja vaikutti
Sallassa
monista asioista**

sivu 6

**Kansanvälinen
ja kotoinen
Sallan lukio**

sivut 10-11

**Elokuussa
Sallassa
päästään
seikkailemaan
mobiili-
luontopolulla**

sivu 16

Pääkirjoitus

SYKKIVÄÄ SUVEA

Hyvät lukijat, Salla sykkii juuri nyt kotoisinta vuoden aikaa. Sukulaiset ja ystävät saapuvat tapaamaan toisiaan kotiseudulle ja muutoin lomailemaan keskikesän auringosta ja tapahtumista nauttien.

Äinpäinpäivä, Sallapäivä, SallinenRock, lukuisat kylätapahtumat ja perinteiset kesätanssit kutsuvat kokoontumaan yhteen vuosi toisensa jälkeen. Metsälappalaispäivä pidetään tänä vuonna Sallassa ja siihen yhdistyy sopivasti jatkumona Sallapäivä ja SallinenRock. Näihin lisätynä perinteiset tanssit Kursussa ja Hautajärvellä mahdollistaa tapahtumarikkaan ja ikimuistaisen pitkän lomaviikonlopun vieton. Sopivassa välissä hiippailu tammukkapuroille ja kirmailu hillaängille antaa fyysisen ja henkisen vireyden lisäksi särvintä tulevalle talvelle. Mikäs meillä on ollessa, kun tarkemmin aatteele.

Kunnan viime vuoden tilinpäätös oli mukavasti positiivinen. Tämä mahdollistaa hyvin yhä parempien ja laadukkaampien palvelujen jatkokehittämisen. Samoin tärkeisiin investointeihin niin palvelujen kehittämisessä kuin elinkeinojen edistämisessä on paremmat mahdollisuudet.

Terveyskeskuksen pitkäaikainen mittava peruskorjaus valmistuu ja uusien rivitalojen rakentaminen etenee hyvää vauhtia. Uusille työntekijöille kipeästi tarpeen olevia pieniä vuokra-asuntoja valmistuu tavoitteella jouluksi asumaan. Viimeksi uusia vuokra-asuntoja on rakennettu kolmisenkymmentä vuotta sitten, joten kyse on todella merkittävästä asiasta.

Attendo Oy rakentaa samaan aikaan asumispalveluyksikköä ja asuntoja. Myös muita rakennushankkeita on käynnissä ympäri kuntaa. Kaikki tämä osoittaa vahvaa sallalaista tulevaisuudenuskkoa ja luo jo sinänsä työtä, toimeentuloa ja elinvoimaa.

Sallan kunnanjohtajana olen erityisen kiitollinen siitä, että yhteistyö ja yhteishenki pelaa meillä tosi hyvin. Tämä koskee kaikenlaista toimintaa, oli kyseessä sitten kunnallinen päätöksenteko, yhteistyö yritysten kanssa taikka kuntalaisten osallistuminen joko suoraan taikka yhdistysten kautta. Kollegat ovat tästä monesti ihmeissään ja kateellisiäkin. Syitä tähän on monia, mutta sallalainen avoimuus, rehellisyys ja sinnikkyys tulevat ensiksi usein mieleen. Tarkemmin asiaa pohtiessa myös se, että elämme ajoittain ankarissakin arktisissa olosuhteissa ja poikkeuksellisen kova historiamme. Nämä taustoittavat sitä, ettei ole aikaa tyhjäjä värkätä ja tingata vaan ryhtyä töihin. Näistä se tekemisen meininki kumpuaa ja tuloksiakin tuppaa syntymään.

Aurinkoista kesää ja loma-aikaa kaikille – levätään ja nautitaan nyt ystävien kohtaamisista ja ladataan akkuja tulevaa pitkää talvea varten.

Erkki Parkkinen
kunnanjohtaja

Alkuvoimaa ja suopursun tuoksua

*Sieltä ne lähtivät -
Itä-Lapin jänkien laitamilta
nämä jalkavat, päisevät
jäkälällä harjatut ja umpihangessa pestyt
työllä ja turpeella kaunistetut
raivaajien ja jälleenrakentajien
peltonaurisposkiset, tiitterät lapset.*

*Ja heistä tuli –
väitelleitä tohtoreita, professoreita, maistereita, pappeja, juristeja,
ekonomeja, lääkäreitä,
insinöörejä, opettajia, metsänhoitajia, sairaanhoitajia,
europarlamenttikkoja ja kaikkia
erilaisia ammattilaisia, jotka antoivat laahinkia,
lappilaista panosta koko Suomelle -
-taitojensa, sitkeytensä ja lujaan työntekoon asennoitumisen ansiosta.*

*Ja sinne ne jäivät-
nämä lempeitä, valoisia kesäoitiä ja kulleronkukkia,
erämaajokien veden kirkasta kimallusta,
jylhiä korpimetsiä ja salaperäisiä kairoja,
suopursuntuoksuisia turvesoita ja ruska-ajan väreissä
hehkuvia tunturipolkuja
kaipaavat ahavakasvoiset jäntevät poromiehet, metsurit, tilalliset,
joiden sydämissä on erityinen atimopaikka
luonnolle ja rakkaalle kotiseudulle.*

*Ja kauas katsovat ne tunturin laelta-
nämä tulevaisuuteen luottavat,
luovat ja toimeliaat naurissuut
tämän päivän lapset
oman asuinalueensa ja elinkeinonsa kehittäjät.
Sallan henki ja jälleenrakentajien muisto
ovat yhä sydämessä visusti tallella
antaen nuorille ymmärrystä ja voimaa
kulkea ajan virrassa rohkeasti
uutta etsien eteenpäin.*

Leena Aalto

Sallan tiedotuslehti 2 / 2019

www.salla.fi/Kotosallehti

Päätoimittaja: Marja Myllykangas
marja.myllykanga(at)salla.fi

Juttuideat ja palautteet: elina.jokela(at)salla.fi

Työryhmä: Elina Jokela, Tiina Kallio,
Annina Luostarinen, Petra Pereira Freitas,

Kannen kuva: Elina Jokela
Kotosalla-logo: Kauko Kellokumpu
Taitto: Viestinet, Maire Mattila
Paino: Suomalainen Lehtipaino Oy

Lehti ilmestyy 3 – 4 kertaa vuodessa.

Opistokauden satoa korjattiin kevätjuhlassa

Vapaana sivistystyönä järjestettävän koulutuksen yksi tavoite on edistää ihmisen kokonaisvaltaisen hyvinvoinnin kehittymistä

Kansalaisopiston lukuvuoden 2018 - 19 kevätjuhlaa vietettiin vappupäivänä keskiviikkona 1.5 Sallansuussa kädentaitojen näyttelyn ja kahvikonsertin merkeissä. Juhlassa esiintyi musiikinopettaja Petra Pereira Freitaksen, Sari Sipilän, Jenna Ljungin ja Jukka Lampelan oppilaita.

Tapahtuman alkuun kansalaisopiston tekstiilityöopettaja **Pirjo Santala** esitteli näytteillä olevia töitä ja kertoi erilaisista tekniikoista, joilla ne oli luotu. Pirjon sydäntä lähellä on kierrätys, joka näkyi myös näyttelyssä.

Kierrätysmateriaalia joka lähtöön

Taulut olivat saaneet uuden elämän. Kehykset oli saatu lahjoituksena. Tauluissa oli käytetty kymmeniä vuosia säilytyksessä olleita käsitöiden osia, esimerkiksi kansakoulussa tehtyjä pistoharjoituksia yli viidenkymmenen vuoden takaa tai vuosia sitten tyyneksi suunniteltuja rypyrusuja.

Kassit, pussukat ja peitteet oli valmistettu erilaisia tilkkutyötekniikoita käyttämällä. Töissä oli hyödynnetty käytettyjä materiaaleja, kankaita, pitsejä, nappeja ja nauhoja ja jopa purkulankoja.

Tilkkulaiset ovat mestareita hyödyntämään kaikkea. Toisen jäte on toisen aarre. Mitään ei heitetä hukkaan ja siksi varastot pursuaa erilaisia tarvikkeita.

Farkuista ja nahkakekseistä oli tehty uusiokäyttöön laukkuja ja pussukoita. Matonkuteiksikin jää loput materiaalit. Värien suunnittelu on ollut opiskelussa yksi tärkeä osa-alue.

Karvakengistä kapiroihin

Kuolajärven puku ja päähine olivat esillä näyttelyssä puuvun valmistaneen opiskelijan yllä.

Puuvun valmistamisen yksityiskohdat vaativat tarkkuutta, mutta erilaisilla apumateriaaleilla saadaan helppoutta työhön. Opiskelijan mielestä työ oli mielenkiintoinen, mutta ei kuitenkaan vaikea toteuttaa. Nyt hän suunnittelee jo seuraavana lukuvuonna tekevänsä Kuolajärven kesäpuvun. Kesäpäähineitä on jo tehty useita.

Näyttelyssä oli esillä myös UNICEF-nukkeja. Nuket oli tehty Unicefin kaavojen mukaan. Nuken ajatuksena on, että jokaiselle UNICEF-nukelle etsitään perhe, joka lahjoittaa nukesta UNICEF:lle 20-40 euroa

tai enemmän. UNICEF käyttää lahjoitukset lasten terveyttä, koulutusta ja suojelua edistävään työhön. Näin nukke voi pelastaa lapsen elämän. Kaikki näyttelyssä olleet nuket on jo adoptoitu ja maksu suoritettu keräykseen.

Kansalaisopistossa tehdään paljon käsitöitä, jotka tulevat arkikäyttöön ja niiden valmistamisessa on hyödynnetty nykyaikaisia tekniikoita. Ennen kapiot

tehtiin kokonaan käsin, mutta nykyajan kapiot tehdään konekirjonnalla.

Kansalaisopiston yksi suosituimmista kursseista on ehdottomasti ollut karvakengäntekokurssi. Kurssilaiset ovat muokanneet omat poronahkansa, josta ovat sitten työstäneet monenkokoisia heinäkenkiä.

Sukkia, lapasia, huiveja ja pipoja valmistui talven aikana useita satoja erilaisilla tekniikoilla.

Mielenkiintoisia kantapäitä, peukaloita ja pipojen rakenteita on opeteltu useissa ryhmissä. Aina uuden oppiminen pitää vireänä ja samasta materiaalista saadaan erilaisia lopputuloksia. Myös ryhmässä oppiminen kannustaa uuden oppimiseen paremmin kuin yksin kotona miettiminen. Myöskin kaverin

tuki on tärkeä.

Vapaana sivistystyönä järjestettävän koulutuksen yksi tavoite on edistää ihmisen kokonaisvaltaisen hyvinvoinnin kehittymistä: henkistä, psyykkistä, kehollista ja sosiaalista hyvinvointia. Kurssilla tapaa saman henkisiä ystäviä ja samalla säännölliset kokoontumiset rytmittävät viikkoa. Halu oppia on suuri, eikä kukaan ole opettajalle vielä sanonut, ettei minun tarvitse enää oppia uutta. Milloin vaikeampia ja milloin helpompia haasteita otetaan ilolla vastaan. Näitä haasteita Sallan kansalaisopisto tarjoaa jälleen ensi lukuvuonna. Tervetuloa opiskelemaan. ■

PIRJO SANTALA JA
TIINA KALLIO

Kulttuurikahavilassa ideoidaan kahvittelun lomassa

Sallassa on tämän vuoden alusta alkaen järjestetty kuukausittain pidettävää kulttuurikahavilaa. Kulttuurikahavilan ideana on aktivoida kuntalaisia ja matkailijoita ideoimaan ja kehittämään kulttuuripalveluja, sekä tuomaan rohkeasti esille mielipiteitä jo olemassa olevista palveluista. Mielipiteitä on kuunneltu ja toimenpiteisiin ryhdytty mahdollisuuksien mukaan. Pääosin palaute kulttuuripalveluista on ollut tyytyväistä.

Ideoinnin ja kahvittelun lisäksi kuluneen kevään aikana olemme kahavilan yhteydessä kuulleet

kansanrunokatsauksen, laulaneet yhteislauluja, tutustuneet museon lasinegatiiveihin sekä kokeilleet virtuaalilaseja. Kahavin ääressä tulee vaihdettua myös kuulumisia osallistujien kesken.

Kulttuurikahavilalla ei ole varsinaista kiinteää toteutuspaikkaa, vaan kahvila nousee milloin minnekin – museolle, Rajakievarille, kirjastoon tai vaikkapa kylille. Ajatuksena onkin tulevan syksyn aikana vieraila enemmän Sallan kylissä ja näin ollen innostaa kaikkia kuntalaisia mukaan. ■

PETRA PEREIRA FREITAS

” Esa Kotimäelle kertyi kilometrejä työpäivässä riippuen reitistä 120 kilometristä 200 kilometriin.

Kirjastoauto ja kuljettaja eläköitymässä

Sallassa kirjastoauto toiminta alkoi joulukuussa 1977, jolloin ensimmäinen kirjastoauto hankittiin. Koko kirjastoautohistorian aikana Sallassa on ollut kaksi kirjastoautoa. Ensimmäinen auto liikennöi 13 vuotta ja sen ratissa istui **Urho Hautala**. Urhon eläköityessä rattiin siirtyi **Seppo Siivola**, joka kerkesi ajaa vanhaa kirjastoautoa vuoden verran. Nykyinen kirjastoauto Lukutokka aloitti liikennöinnin heinäkuun 29. päivä vuonna 1991. Seppo ajoi Lukutokkaa vuoteen 2005 saakka eli yhteensä auton ratissa vierähti peräti 15 vuotta.

Vuodesta 2005 lähtien kirjastoautoa on ajanut **Esa Kotimäki**. Auto on tullut tiensä päähän ja kuskikin jää eläkkeelle. Näin

Esa muistelee omaa 14 vuotista uraansa kirjastoautonkuljettajana:

Kuinka urasi kirjastoauton kuljettajana alkoi?

Hain kirjastoauton kuljettajan paikkaa ja pääsin haastatteluun. Sain puhelun mökille ollessani käpyjä keräämässä, työtön kun olin. Siihen se käpyjen kerääminen jäi! Puhelu ajoittui päivään ennen 50 vuotis-syntymäpäivääni, joten totesin sivistystoimenjohtaja Marja Myllykankaalle, että: ”olipa kerta kaikkiaan hyvä 50v. lahja.”

Mitä töitä olit tehnyt sitä ennen?

Pisin työrupeamani oli myymäläautonkuljettajana K-tavaratalo Kuukkasella yhteensä 17

vuotta.

2000-luvun alussa työskentelin Sallatunturin Tuvilla safarioppaana, latukonekuskina ja kiinteistöhoitajana nelisen vuotta. Kirjastoauton kuljettajana olen toiminut 14 vuotta.

Mitä hyötyä sinulla on aikaisemmista työkokemuksista tällä alalla?

Myymäläautoaikana opin ajamaan ja huoltamaan työautoa.

Mitä tehtäviä kirjastoautonkuljettajan työhön kuuluu?

Auton korjausta ja huoltoa, auton ajoa, kirjastoautossa olevan kirjakokoelman ylläpito ja hoito, asiakaspalvelua ja jutustelua asiakkaiden kanssa lainausten ohella. Paljonko kertyi päivässä kilometrejä ja ajotunteja, että

pysäkkejä? Kilometrejä kertyi työpäivässä riippuen reitistä 120 kilometristä 200 kilometriin. Ajotunteja kahdeksasta kymmeneen tuntiin. Pysäkkejä päivässä noin 25-35. Uran alussa pysäkkejä oli noin 120 ja nyt on aikalailla 100.

Kuinka kirjastoauton kuljettajan työ on muuttunut sinun työurasi aikana?

Työssäni olen huomannut, että nuoriso lukee nykyään vähemmän.

Mikä työssäsi on parasta?

Aikalailla stressitöntä ja huoletonta työtä. Paitsi tietokoneen yhteysongelmat ja autoremontit.

Millaisena näet kirjastoauton tulevaisuuden?

Uuden kirjastoauton hankinta tulisi liian kalliiksi. Mutta viri-

telmiä on uudenlaisia... mahdollisesti.

Millaisia kirjoja itse luet?

Erä-, sota-, ja jännityskirjallisuutta. Mainitse kirja, joka vietiin käsistä? Enni Mustosen kirjat ovat aina olleet suosittuja ja Taivaslaulu on kirja, jota varattiin paljon.

Mitä haluat toivottaa kollegoillesi?

Muistakaahan huolehtia terveydestänne ja henkisestä hyvinvoinnista!

Miten vietät eläkepäiväsi?

Mökkeilen, kalastan, metsätän ja kelkkailen. Se pitää mieleni virkeänä. ■

TIINA KALLIO JA
SUVI SEPPÄLÄ

Kyläkierrros

4H järjestää Sallassa nuorille kyläkierroksen jonka ideana on kehittää ja lisätä toimintaa nuorten kesken etenkin sivukylissä. 4H toivoo myös yhteistyötä muiden sallalaisten yhdistysten kanssa ja toivoo heitä mukaan tutustumaan sivukylänuoriin ja esittelemään omaa toimintaansa. Nuorille järjestetään työpajoja, joissa he saavat itse suunnitella kesän aikana toteutettavia aktiviteetteja joita 4H voi toteuttaa kylänuorilla ja sivukylissä. Lisäksi kartoitetaan nuorten ajatuksia ja toiveita aktiviteettien suhteen ja etsitään

ratkaisua niiden toteuttamiseen. Esimerkkejä aktiviteeteista ovat keppihevostilpailut, jalkapalloturnaukset tai muut pihapelit, 4H:lle voi ehdottaa mitä vaan ja sitten mieltä yhdessä toteutusta! Vallovaaran kyläyhdistysten oli ensimmäinen reipas yhteydenottaja ja Saps lupautui mukaan jalka- ja koripallon merkeissä ja tapahtuma saatiin sovittua 10.7 Vallovaaraan. Kursun koiramarkkinoilla 4H on mukana kepparikisojen merkeissä. Voisiko sinun kyläsi olla uuden jännittävän pihapelin laddergolfin kokeilu-

paikkana? Mukaan pääsee 4H:n kyydillä niin monta kuin autoon mahtuu ja muuten sovituilla kimpakyydeillä.

4H yrittäjyys

4H yrittäjyys on hyvä ja turvallinen tapa kokeilla yrittämistä ja sitä voivat kokeilla kaikki 13-28 vuotiaat nuoret. 4H-yrityksen idean saat päättää itse, pesetkö esimerkiksi ikkunoita tai lenkitäisitkö koiria? Vai perustatko kahvilan? Voit myös tehdä töitä juuri niin kauan kuin haluat ja päättää työaikani itse. Voit

Kulttuurin moniosaaja, v. 2018 Finlandia-voittaja, Juha Hurme vaikutti Sallassa monesta asiasta

Monet vuodet olen ollut **Juha Hurmeen** draamaopissa ja edelleenkin hänellä on aina uutta tarjottavaa. Hänen oppinsa kaivo tuntuu olevan ehtymätön. Hänen ohjaukseensa voi aina luottaa. Jos hän sanoo, että tämä teksti on paskaa, sitä se on, vaikka kuinka nerokkaaksi olisi sitä itse kuvitellut. Hän myös antaa kehuva palautetta runsaasti, kun on siihen aihetta. Hänellä on luultavasti tämän hetken ammattilaisista laajin tietomäärä ja asiantuntemus. Tuskinpa on juurikaan suomalaista kirjailijaa, johon hän ei olisi perehtynyt.

Hänet on palkittu useaan otteeseen, muutenkin kuin Finlandia-palkinnolla. Pääkaupunkiseudulla monissa teattereissa on esitetty viime vuosina useita hänen kirjoittamia ja ohjaamia näytelmiä. Silti hän jaksaa kulkea Lapissa opettamassa hyvän draaman salaisuuksia meille noviiseillekin. Muistaakseni hän on jo toistakymmentä vuotta käynyt Lapin Kirjallisuusseuran järjestämällä kirjoittajakursseilla ja aina riittää oppilaita.

Nyt hän ei ole kahtena vuonna päässyt teatterikiireittensä vuoksi ja siksi alkoi ajatus itää mielesäni. Puhuin parina kesänä kursseilla muille osallistujille ideastani ja tiedustelin, olisiko siinä mitään mieltä? Eli jospa tämän vuoden aikana kokoontuisimme ilman isompia muodollisuuksia yhteen kirjoittamisharrastuksen puitteissa, vaikkapa täällä Sallassa tai Saijalla. Laitettaisiin yhdessä ruokaa, kirjoitettaisiin, annettaisiin palautetta ja saataisiin palautetta, iltaisin saunottaisiin ja vuodenajasta riippuen ulkoiltaisiin, hiihettäisiin, käytäisiin marjassa tai vaikka mitä.

Monista kurssilaisista on vuosien myötä tullut ystäviä, joitten kanssa voidaan pitää yhteyttä muutenkin. Aina tuntuu siltä, että vaikka vuosi saattaa olla tapaamisten välissä, on kuin vasta oltaisiin nähty. Ei ole väliä oletko

Juha Hurmeen inspiraatio heräsi keväthankien keskellä. Kuva: J-P. Pulkkinen

vasta-alkaja tai useampia julkaisut, silti ollaan aina samalla viivalla. Eli näitä mukavia ihmisiä haluaisi tavata useammin, myöskin aina on jäänyt kaipaamaan kurssin ilmapiiriä. Ja antaessaan saa, eikös vaan? Arkinen arki vetäisee niin helposti mukaansa ja on tehokas ehkäisykeino sen uljaan romaanin syntymiselle. Näin minä sen koen.

Parasta olisi vielä, jos ohjaajaksi saataisiin ihminen, jonka varaan olisi niin mukava heittäytyä, jotta palaute kantaisi kauemmankin aikaa. Juttelin Juhankin kanssa parisen vuotta sitten, eikä hän tyrmännyt ajatusta, että hänkin voisi tulla. En oikeastaan uskaltanut toivoakaan, että unelma toteutuisi. Tiesin kyllä, että kalenterinsa olisi ihan täysi ympäri vuoden. Mutta näin vain alkoivat palaset loksahdella kohdilleen tätä kevättä ajatellen.

Sallan Kansalaisopiston kanssa yhteistyössä, tunnelmallisen inspiroivassa Rajakievarissa,

kurssi viimein toteutui toukokuun alussa. Mukaan saatiin juuri sen verran osallistujia, että kurssi saatiin pystyyn, viisi hyvin erilaista kirjoittajaa ja hyvin erilaista ihmistä. Harjoiteltiin monologin ja dialogin kirjoittamista, tarinan käänteitä ja miten tarina voidaan kertoa pelkillä vuorosanoilla. Kuultiin myös, miten draama, lyriikka ja proosa voivat olla kirjallisuudessa melkein samalla sivulla. Osalle nämä sanat olivat ennen kurssia täysin outoja, mutta eivät sen jälkeen.

Kaiken lisäksi Juhaa seurasi Ylen toimittaja J-P Pulkkinen kuvaajansa kanssa. Yle tekee dokumenttielokuvaa Juhasta, ilmestyy tämän vuoden loppupuolella. Eli kurssin aikataulu osui kuin nappi ottaan. Paljon kuvattiin täällä Saijalla ja myöskin Sallassa.

Juha on tulossa Sallaan uudestaan Paulaharju-projektin puitteissa Tuutsalle elokuulla ja lokakuulla Iltamien merkeissä

Kursuun. Vannoi myöskin, että tästä lyhytkurssi-ideasta tehdään joka vuotinen tapahtuma. Ei pääse Juha-riepu Lapista irti, ei kai haluakaan. Pistäkää korvaa taa.

Vaikka kurssi olikin vain kolmipäiväinen, ei hän tinkinyt laadusta yhtään. Pisti opetuslapsensa tiukoille niin kuin tapansa on. Sitä tietomäärää voi vain kadehtia ja yrittää poimia talteen kotiin viemisiksi kaikki, mikä hänellä oli tarjottavana. Hauskaa oli huomata kurssilaisten lumoutuneet ilmeet opin upotessa neitseelliseen maaperään.

Juha sai vapaa-ajallaan kirjoitettua omaakin näytelmänsä. Ymmärsin, että hyvään kuosiin ehti saada sen. Kesäkuulla on hänen ohjaamansa musikaalin ”Rehu Virtanen” ensi-ilta Vantaalla Navethalia-kesäteatterissa.

Juha vaikutti tietenkin kevätalven maisemista täällä, mutta hän tutki myös pitkään Rajakievarissa olleita Uula Piisilän naivistisia maalauksia. Sanoi niitä

” Juha vaikutti kevätalven maisemista täällä, mutta hän tutki myös pitkään Rajakievarissa olleita Uula Piisilän naivistisia maalauksia. Ehkäpä niitä saataisiin esille laajemmaltikin Suomessa.

uskomattoman upeiksi ja aikoi ottaa yhteyttä niitten puitteissa taiteentuntijaan. Ehkäpä niitä saataisiin esille laajemmaltikin Suomessa.

Syksyksi olen sitten kaavaillut saman tyyppistä proosakurssia Taija Tuomisen ohjauksessa. Olin hänen kurssillaan nyt viikko sitten ja hän sanoi, että totta kai hän haluaa tulla Sallaan. Taijakin on tunnettu ja arvostettu opettaja suomalaisissa kirjallisuuspiireissä. Siitä tiedotan kyllä myöhemmin lisää.

Kohtaloon uskoja kun olen, olen varma siitä, että kaikki käy niin kuin on tarkoitettu. Unelmat voivat toteutua.

Tässä linkki, josta pääsee tutkimaan mitä Paulaharju-projekti tarkoittaa: <http://www.operatiopaulaharju.fi/> ■

EIJA NISSINEN

esimerkiksi perustaa kesäkahvilan tai tehdä talvella lumitöitä. 4H-yrittäjäys ei ole vaikeaa ja yrityksen perustamiseen saat paljon apua 4H työntekijöiltä ja yritysohjaajalta joka voi olla kuka vaan halukas lähipiirisi tai kyläsi yrittäjä, tai vaikka jompikumpi vanhemmistasi. Esimerkiksi kesäkahvilan pitäminen on helppoa ja siitä tienaa mukavasti rahaa pienellä vaivalla ja hyvällä asenteella, asiakkaita ei toki taivaasta tipahtelee ja oman yrityksen palvelua tulisi mainostaa aktiivisesti erityisesti

asiakkaiden kohderyhmän suosimilla sivustoilla ja kauppojen ilmoitustauluilla. Itse olen toiminut 4H-yrittäjänä pitämällä kesäkuun aikana kesäkahvilaa ystäväni kanssa. 4H-yrittäjäys oli meille hyvä vaihtoehto koska olemme alle 15-vuotiaita joten emme vielä saaneet kesätöitä esimerkiksi kunnan tai yksityisen henkilön taholta. Yrittäjäys osoitautui helpommaksi kuin ensin ajattelimme. Työnkuvaamme kuului lähinnä myymistä, leipomista ja mainostusta. Parasta oli kuulla kiitoksia ja kehuja

tyytyväisiltä asiakkailta ja tietenkin tienattu raha! Tylystä oli paperityöt kuten kirjanpito mutta sitä olikin vähiten koko aikana. Suosittelen lämpimästi ainakin kokeilemaan! ■

ANNINA KÄMÄRÄINEN

Lisää tietoa nuorten kyläkierroksesta ja 4H yrittäjäydestä löytyy 4H:n nettisivuilta.

Museon esinekokoelmat luetteloidaan uuteen järjestelmään

Sallan sota- ja jälleenrakennusajan museolla kesä on alkanut kokoelmatoiden parissa. Kesän ja syksyn aikana museon esinekokoelmat luetteloidaan viime vuonna käyttöön otettuun kokoelmanhallintajärjestelmään. Työtä päästiin tekemään Museoviraston avustuksen turvin. Tavoitteena on tulevaisuudessa avata museon kokoelmat Finna-hakupalveluun, jolloin kuka vain voi tutustua kokoelmiin vaikka kotisohvalta käsin.

Toukokuussa kokoelmatyön parissa museolla aloitti uusi työntekijä, rovaniemeläislähtöinen **Anni Arvio**. Reilussa kuukaudessa Anni on ehtinyt jo päästä työn touhuun ja tutustua museon esineisiin monipuolisesti. ”Työskentely kokoelman luetteloinnin parissa on ollut erittäin mielenkiintoista ja opettavaista”, Anni kertoo. ”Jokaisella esineellä on oma tarinansa ja historiansa, joihin pääsen tutustumaan luettelointia tehdessä. Sallan ja Itä-Lapin historia olivat minulle jokseenkin tuttuja ennen Sallan muuttoa, mutta olen oppinut myös paljon esimerkiksi aseista ja sotateknologiasta, jotka eivät ole minulle ennestään kovin tuttuja aiheita.” Esimerkkinä luetteloinnin aikana mieleen jääneistä esineistä on perusnäyttelyssä esillä oleva rippipuku 1950-luvulta ja pukuun liittyvä kirje, jossa kerrotaan rippikoulusta 1950-luvun Sallassa ja kuinka pukua on käytetty sekä rippipukuna että morsiuspukuna, koska valkoinen puku on sopinut molempiin käyttötarkoituksiin. ”Mielestäni parasta museotyössä on se, kuinka esineiden avulla voidaan kertoa tarinoita niiden käyttäjistä sekä käyttöpaikasta ja -ajasta”, Anni sanoo.

Sallan sota- ja jälleenrakennusajan museon kokoelmat pohjautuvat Sallan kotiseututalosta siirrettyyn esinekokoelmaan, joka sisältää perinteisiin elinkeinoihin ja elämäntapaan liittyviä esineitä. Museon yhdeksän vuoden olemassaolon aikana kokoelmat ovat kurtuneet tasaisesti lahjoitusten myötä. Kaikki esineet eivät kuitenkaan ole esillä

museon perusnäyttelyssä. Varastossa olevia esineitä nostetaan esille vaihtuvissa näyttelyissä. Museo ottaa vastaan esine- ja valokuvalahjoituksia: museon näkökulmasta hyvä esine on sellainen, jolla on tarina ja jonka historia tunnetaan.

Luettelointityö ja esinekokoelmat ovat esillä kesän aikana myös sosiaalisessa mediassa.

Heinäkuusta alkaen muutamana kertana kuussa Sallan sota- ja jälleenrakennusajan museon Facebookissa sekä Instagramissa jaetaan kokoelma-aiheisia päivityksiä hashtagilla #kokoelma.

Museon uusi strategia luotsaa lähivuosia

Kevään aikana Sallan sota- ja jälleenrakennusajan museolle on luotu strategia ja toimintasuunnitelma, jotka pohjautuvat Sallan kunnan kuntastrategiaan. Hyvinvointipalvelulautakunta hyväksyi strategian ja toimintasuunnitelman toukokuun kokouksessaan.

Strategiassa kuvataan niin museon toiminta-ajatusta, visiota ja arvoja kuin myös päämääriä

” Kesän ja syksyn aikana museon esinekokoelmat luetteloidaan viime vuonna käyttöön otettuun kokoelmanhallintajärjestelmään.

ja toimenpiteitä tavoitteiden saavuttamiseksi. Toimintasuunnitelma kattaa vuodet 2019–2021. Toimintasuunnitelmaan on kirjattu teemoja museon tuleville vuosille. Vuonna 2020 juhlietaan museon 10-vuotissynttäreitä ja avataan uusittu perusnäyttely. Teemoista etenkin sota- ja jälleenrakennusaikaa nostetaan esiin. Vuonna 2021 vaihtuvan näyttelyn teemana on Sallan kulta-aika eli elinkeinoelämää 1950–1960-luvuilla. Toisena teemana perehdytään kansanlääketeeseen ja luonnonparantamiseen. ■

ANNINA LUOSTARINEN

Museon kesä

Kesäopastukset viikoittain heinäkuussa ja elokuussa
 - Haltijamaa - lasten ulko-opastus: tiistaisin klo 12, 2.7.–27.8.
 - Perusnäyttely-opastus: keskiviikkoisin klo 12, 3.7.–28.8.
 - Guided tour in English: on Thursdays at noon, 4.7.–25.7.
 Museo on avoinna heinä-syyskuussa tiistaista sunnuntaihin klo 10–17!

III Metsälappalaispäivät

Torstai 18.7-19 klo 10-17 Sallatunturin liikuntahallilla, vapaa pääsy.

Metsälappalaispäivien tavoitteena on vaalia ja kehittää metsälappalaista kulttuuria, kerätä tietoa metsälappalaisuuden historiasta ja nykypäivästä.

Ohjelmassa on näyttelyitä, luentoja ja esityksiä metsälappalaisesta / -saamelaisesta tutkimuksesta, elävästä kulttuurista paikannimistä, sukututkimuksesta jne. Kirjojen esittelyä, karttoja ja kuvia, vaatteita ja varusteita.

Ohjelmaa mm.

- klo 10.30 Avaus, Metsälappalaispäivät ry pj. Eeva-Maria Maijala
- Klo 11.00 Juha Joonas esittelee väitöskirjaansa Saamelaisen maaoikeuksista - Ikimüistoinen oikeus
- Klo 12.00 Metsälappalainen kulttuuri ja identiteetti: Oikeusministeriön rahoittaman selvityksen tuloksia - Asiantuntija Kirsi Siltanen, Aluekehittämisen konsulttitoimisto MDI
- Klo 13.30 Kuolajärven metsäsaamelaiset suvut, Pekka Lassila
- klo 14.30 Sallan saamelaisperäiset paikannimet kirjan julkaiseminen ja Sallan saamelaisjuuret esitys, Niko Ryttilahti
- Klo 15.30 Kutsu Sodankylän Lapinkyläyhdistyksen järjestämille IV Metsälappalaispäiville 2020 ja lapinkyläyhdistystoiminnan esittelyä

Tapahtuman järjestelyistä vastaa Metsälappalaispäivät ry yhdessä Sallan kunnan kanssa. Vuoden 2018 päivät järjestettiin Kittilässä ja siellä oli yli 500 osallistujaa. 2017 ensimmäisillä Metsälappalaispäivillä Savukoskellakin oli yli 400 henkilöä. Lisätietoja www.metsalappalaiset.net

Metsälappalainen kulttuuri ja identiteetti

Oikeusministeriö teetti puolueettoman selvityksen Metsälappalaisesta kulttuurista ja identiteetistä. Selvityksen tekijä Kirsi Siltanen kertoo työstänsä seuraavasti:

Metsälappalaisen kulttuurin selvittäminen on ollut kiinnostava sukellus ihmisiin ja elämäntapaan, joka on pitkälti tuntematon suurelle yleisölle, toteaa selvityksen tehneen aluekehittämisen konsulttitoimisto MDI:n asiantuntija Kirsi Siltanen. ”Samalla se on haastanut meitä selvittäjinä sekä inhimillisesti että ammatillisesti: aihe on ihmisille tärkeä ja herkkä, ja osa haastattelusta puhui aiheesta ulkopuolisten kanssa ehkä ensimmäistä kertaa”, Siltanen jatkaa.

Kunnioitetut sotiemme veteraanit ja lotat, arvoisa juhlayleisö

Tänään vietämme kansallisen veteraanipäivän juhlaa. Tänä vuonna veteraanipäivän juhlan teemana on: "On aika muistaa". Saatua kutsun tulla puhumaan tähän juhlaan kutsuin kaksi muuta ikäistäni Sallan kunnanvaltuuston naisedustajaa, Niina Mattilan ja Tuula Pennasen, mukaani miettimään, millä tavoin meidän sukupolvemme edustajat muistavat sota-ajan kokenutta sukupolvea sekä miten perimätieto on siirtynyt ja siirtyy edelleen tuleville sukupolville. Tähän puheeseen on koottu meidän yhteisiä ajatuksiamme sekä löytämiämme muisteluja tuolta ajalta.

Me edustamme sitä ikäluokkaa, joiden isovanhemmat ovat osallistuneet sotiin eri tavoin. Aluksi itselleni tuli mieleen isoisäni kirjoittamat sotapäiväkirjat, joista haluankin heti alkuun lukea muutaman katkelman.

14.7.1944

Tänään lähtee tällä kohtaa Taipaleenjokea ylitse joukkueen vahva vapaaehtoinen partio tarkoituksena siepata vanki viholliselta. Kirjoitan tätä juuri ennen lähtöä – kohta työnämme veneen vesille ja silloin tämä pienimuotoinen maihinnousu alkaa. Kirjoitan tähän siltä varalta, etten enää palaisi ja toivon, jotta äiti lukisi tämän.

Ei tarvitse Äiteen, eikä kenenkään kotolaisen surra, eikä murehtia minua. Minulla on tilit selvät Jumalan kanssa ja siinä tapauksessa, kuten Äiti tietää, on kuolema vain muutto parempaan elämään. Olen taivaassa odottamassa Äitiä.

Siinä tapauksessa, etten palaisi, niin ilmoitan, että (veljelleni) Jormalle saa antaa 5000 mk minun rahoistani. Saa sillä käydä autonajokoulun ja saa sitten jonkinlaisen ammatin. Lähtöhetki lähenee, siksi lopetan, hyvästi päiväkirjani ja te kaikki siellä kotona.

18.7.1944

Kenttäsairaalassa kirjoitan näitä rivejä. Partiossa sain sirpaleita mahaani, niskaani ja jalkaani. Niitä täällä parannellaan.

Tämä ja sadat muut sotapäiväkirjat kertovat meille jälkipolville konkreettisesti mitä rintamalla tapahtui.

Sodat koettelivat myös naisia. Teoksessa Me puolustimme elämää sanotaan näin: Talvi- ja jatkosodan aikana naisissa ruumiillistui se koti ja isänmaa, jonka puolesta miehet taistelivat. Naisten tehtävänä oli kannatella miehiä, synnyttää ja puolustaa elämää. He ruokkivat ja vaatettivat sekä pitivät kotirintamaa pystyssä huolehtimalla miesten töistä, lapsista, eläimistä ja ilmavalvonnasta.

Sallaa sodat koettelivat erityisen kovasti. Kotitalot jouduttiin jättämään, evakkoon lähtö tuli nopeasti eikä juuri mitään ehditty ottaa mukaan. Ajateltiin kuitenkin, että kotiin saadaan vielä joskus palata. Mutta toisin kävi. Vanhaa kotitaloa ei nähty enää koskaan.

Kauko Kellokummun kirjoittamassa Atimoja -kirjassa kuvataan evakkoon lähtöä näin: Aatsinkiin tuli evakuoimismääräys 1. joulukuuta. Elämä tuntui loppuvan siihen. Ajatukset pyörivät kehää, jonka keskipisteenä oli hätä; koti, kotikylä, kaikki oli jätettävä ja lähdettävä vieraaseen maailmaan ilman määränpäättä. Ei ollut tietoa, päästäänkö Aatsinkiin ja omaan kotiin enää koskaan palaamaan. Sanomattoman raskaalta tuntui jättää kotipiiri, jonka maisemaan ja luontoon oli kasvettu.

Evakkoon lähtö kohti tuntematonta, tutun kodin jättäminen ja lapsista huolehtiminen tilanteessa, jossa tulevaisuudesta ja puolison selviytymisestä rintamalta ei ollut minkäänlaista varmuutta, on vaatinut naisilta erityistä vahvuutta. Vilho Kellokummun Veteraanin elämäkertaa –kirjassa kuvataan nuoren äidin evakkomatkaa Lapin sodan aikaan:

"Kun saksalaiskahina alkoi, joutuivat ihmiset jälleen lähtemään evakkoon. Pertti syntyi siinä loppusähinöissä. Tyne joutui kahden päivän ikäisen pojan kanssa juna-kytyiin muiden mukana. Matka oli ollut vaikea, mutta lopulta he päätyivät Kälvialle. Tyynellä ei ollut ketään saattajaa, vaikka kätilö oli luvannut tulla hänen mukanaan."

Talvisodan alussa suomalaiset sotilaat joutuivat polttamaan kotikyliään perääntyessään vihollisen hyökkäyksen alta. Vilho Kellokumpu kuvaa näkymää palavista taloista:

"Se oli valtava, kaamea näky! Kymmenet talot roihusivat pimeässä illassa. Siellä menivät taivaan tuuliin Helppi, Akolat, Kairalat, Kesälahdet ja kaikki muut. Me seisoiimme tuntitolkulla katsellen tyrmistyneinä surullista näkyä."

Sodan päättymisestä välirauhaan ei Sallassa iloittu: "Radiosta kuultiin, että Salla on menetetty, ryöstetty meiltä."

Sotavuodet olivat kova koettelu, mutta miehet ja naiset pitivät kunnia-asianaan puolustaa omaa maataan ja kotiaan. Sota yhdisti kansan ja tiivistä yhteisöä. Ilman tätä yhteenkuuluvuuden tunnetta

tuskin olisimme saaneet säilyttää itsenäisyyttämme.

Sodan jälkeen alkanut jälleerakennuskausi vaati työtä, työtä ja työtä. Useimmat kodit jouduttiin rakentamaan uudelleen, toiset samoille sijoille kuin ennen sotaa, mutta useat ihan eri paikkaan. Elämä oli täynnä työtä ja päiväkirjojen kirjoittaminen jäi varmasti vähemmälle. Onneksi myös tuon ajan kuvauksia on kuitenkin jonkin verran tallennettu kirjoihin ja muisteluksiin.

"Me tiijettiin, että siellä on ankarat ja kovat työt odottamassa. Ensimmäisenä kesänä me tehtiin rakennuksen päälle katto. Asuinrakennus saatiin puolivalmiiksi silloin kesällä 1947, ja perhe muutti uuteen pirttiin asumaan. Siinä oli tupakeittiö, mutta kamarit eivät olleet vielä silloin valmiina. Kesät tehtiin uutta peltoa, että voitiin pitää pari-kolme lehmää, jotka olivat elämisen ehtona. ... Melkoinen kamppailu kärsivällisyyden ja kestävyuden säilymisestä oli alkanut, ja onneksi se säilyi. Näin kuvaa jälleerakennusaikaa Vilho Kellokumpu kirjassa Veteraanin elämäkertaa.

Sodan jälkeen syntyneet suuret ikäluokat tottuivat kovaan työhön, kun kodit piti rakentaa uudelleen ja saada Suomi nousuun. Sodasta ei paljon puhuttu, mutta sen vaikutus oli läsnä. Siitä ehkä kuultiin silloin tällöin vanhempien kuiskailuna ja naapureiden puheissa. Sotatietous periytyi kokemalla.

Meidän oma sukupolvemme on jo jäänyt kauemmas konkreettisista sotakokemuksista. Myöskään vanhempamme eivät ole itse kokeneet sotaa; se on ollut läsnä vain puheissa ja kirjoituksissa. Kokemukset ovat kuitenkin siirtyneet vanhempiemme ja meidän sukupolville isovanhempien kautta, mutta meitä seuraavilla sukupolvilla on yhä vähemmän kosketusta sodan kokemiseen. Tietysti on hyvä asia, että olemme saaneet elää rauhallisessa hyvinvointivaltiossa jo 74 vuoden ajan, mutta noita aikoja ei silti sovi unohtaa.

Vaikka sodasta vaiettiin arkielämässä useita vuosia, muistot

eivät ole hävinneet mihinkään. On hyvä, että muisteluja on kirjoitettu kirjoiksi, kuvia tallennettu albumeihin ja tietokantoihin ja kokemuksia jaettu sukupolvelta toiselle. Erinomaisia muistelu paikkoja ovat museot, joihin on koottu kuvia, kertomuksia, kirjoja ja esineitä, jotka kertovat tarinoita. Tästä erinomaisena esimerkkinä on myös "meidän oma" Sallan sota- ja jälleerakennusajan museo, joka kertoo meille ja seuraaville sukupolville elämästä kotiseudullamme vuosikymmenien saatossa.

On hurjaa ajatella, kuinka paljon tekniikka on kehittynyt meidän aikanamme. Isovanhempamme kirjoittivat aikanaan kirjoja ja päiväkirjoja sekä lukivat uutisensa lehdistä ja kuuntelivat radiota. Tänä myös he käyttävät tietokoneita ja kännyköitä, aivan kuten lapsenlapsenlapsensa, jotka ovat niin sanottuja diginatiiveja, eli he ovat syntyneet internetin aikakaudelle.

Tässä ajassa tieto liikkuu salaman nopeasti erilaisilla välineillä ja sovelluksilla paikasta toiseen. Tiedämme hetkessä, mitä on tapahtunut vaikka toisella puolella maapalloa. Silti ei pidä unohtaa henkilökohtaista keskustelua, juttelua, muistelua, jossa välittyä paitsi tieto myös kokemus ja tunne. Tämä jos mikä kasvattaa myös yhteisöllisyyttä, jota me edelleen tarvitsemme myös tämän päivän eriarvoistuvassa yhteiskunnassa. Samalla välittyä tieto menneisyydestä, sillä onhan sanottu, että kun tunnet historiaa, ymmärrät tätä päivää.

Noin 30 vuotta sitten musiikinopettaja, kamarineuvos Kalervo Hämäläinen sävelsi ja sanoitti veteraaneille oman laulun nimeltään Veteraanin Iltahuuto. Sen kertosäkeen sanat sopivat tämän päivän teemaan sekä ovat edelleen kelpo ohjeena meille jälkipolville: *Hoiivatkaa, kohta poissa on veljet, muistakaa, heille kallis ol' maa. Kertokaa lasten lapsille lauluin, himmetä ei muistot koskaan saa.*

Juhlapuhe 28.4.2019
ELINA JOKELA

Juhlapuhe kunnanvaltuutettu Elina Jokela.

Tasavallan presidentti myönsi kansallisena veteraanipäivänä 27.4.2019 yli 3000 tuhannelle maamme sotaveteraanille Suomen Valkoisen Ruusun Ritarikunnan 1 luokan mitalin. Sallassa mitalin saajia oli 32. Mitalien jako saattoi päätökseen niin kutsutun "Operaatio Loppusodan", joka oli presidentti Mauno Koiviston aloitteesta aloitettu vuonna 1987. Siinä kaikille niille veteraaneille, jotka eivät sotien muistomitalien lisäksi olleet saaneet mitään valtiollista huomionsoitusta, alettiin myöntää Suomen Valkoisen Ruusun Ritarikunnan 1 lk mitali. Vuonna 2015 mitalien myöntämispäivä siirrettiin itsenäisyyspäivästä kansalliseen veteraanipäivään.

Sallalaiset mitalin saajat:

Aatsinki Anna
Ahola Helli
Ala-Poikela Milja
Anttila Elli
Harju Elvi
Hänninen Anja
Hänninen Maija
Isojärvi Lempi
Kellokumpu Enni
Kivelä Olli
Kujala Maija
Loisa Laina
Luukkonen Asta Rauha
Luusua Elvi
Majava Valma
Matero Anja
Mattila Liisa
Mikkonen Helga
Niemelä Irja
Oksavaara Laila
Parkkinen Tyne
Poikela Soini
Pulkkinen Mikko
Rieki Eevi
Rintala Bertta
Seppälä Aino
Seppälä Helmi
Tallgrén Hylde
Tapio Maila
Viitala Elsa
Viitala Taimi
Vuonnala Hilikka Annikki

Sallalaisia mitalin saajia juhlassa seurakuntatalolla 28.4.2019.

ÄINPÄIN -PÄIVÄ perjantai 12.7.2019

Perinteinen Äinpäin -päivä on laittanut yrittäjien kalenterin nurinpäin ja tänä vuonna yrityksissä ollaan joulutunnelmissa keskellä heinäkuuta. Kirkonkylän liikkeissä on ripaus joulua aistittavissa ja mm. Sallan 4H järjestää yhdessä Pohjoisimman Lapin Leaderin kanssa mm. piparin koristelua ja muuta ohjelmaa lapsille.

Sallan Taideseuran ohjauksessa pääsee maalaamaan oman taidekiven ja seuran taitelijoiden maalaamia taidekiviä on myös myynnissä.

Viime syksynä kirkonkylälle avatun elinkaaripuiston esittelyn pitää kunnan liikuntaja nuorisopalveluiden johtaja Petteri Salmijärvi. Puisto ei ole vain pelkkä leikki puisto, vaan siellä voi kaiken ikäiset harrastaa ja kuntoilla, vaikka sitten ne ylimääräiset joulu- ja kesäkilot pois.

Sallan Yrittäjät myös keräävät jälleen hyväntekeväisyyteen varoja. Tänä vuonna K-market Puolukan pihalla tapahtumatella pyöritetään koko perheelle soveltuvaa bingoa muutama

kierros, juontajanaan Juha Mäntykenttä. Palkinnot bingoon on saatu lahjoituksina eri yrityksiltä. Hyväntekeväisyysbingo saa jatkoa tapahtuman jälkeenkin koko syksyn ajan yhteistyössä mm. Akkavaaran kanssa.

Peräkonttikirppis on avoina koko tapahtumapäivän klo 12-22 ajan S-market Erätulen parkkialueella, joten ei muuta kuin kirppistavarat autoon ja myymään itselle tarpeeton toiselle tarpeeseen. Kirppisalue on rajattu lippusiimalla ja paikkoja ei tarvitse varata ennakoon.

Liikkeissä on järjestettynä erilaista ohjelmaa sekä arvontaa ja hyviä tarjouksia. Liikkeet sulkevat ovensa viimeistään klo 22:00.

K-Market Puolukan tapahtumatelta sekä Pizzeria Akkavaara ovat avoinna 02:00 asti, tarjoten musiikkia, virkokeita sekä purtavaa.

Tapahtumalla työllistetään myös aktiivimallin avulla kuntalaisia.

Tervetuloa koko perheen voimin viettämään joulun tunnelmaa henkivää Äinpäin päivää.

Äinpäin-päivän ohjelma:

Klo 12.00 K-Market Puolukan tapahtumatelta aukeaa; Lasten ja nuorten disco

Klo 14.00 Elinkaari puiston esittely

Klo 15.00 Hyväntekeväisyysbingo tapahtumateltalla, bingon vetää Lapin Radiosta tuttu Juha Mäntykenttä

Klo 17.00 Päivätanssit bingon päälle tapahtumateltalla

Klo 19.00 Karaokea ja muuta ohjelmaa Rautatorin pihalla

Klo 21.00 alkaen musiikkia, syötävää ja juotavaa K-Market Puolukan tapahtumateltalla sekä Pizzeria Akkavaarassa.

Peräkonttikirppis vapaasti käytettävissä koko tapahtumapäivän klo 12- 22 S-Market Erätulen parkkipaikalla (erikseen rajattu alue).

Lisäksi yritysten liiketiloissa ja piha-alueilla järjestetään erilaisia tapahtumia, tuote-esittelyjä ja kilpailuja.

Oikeudet ohjelmamuutoksiin pidätetään.

Äinpäin mukana olevat yritykset ja yhdistykset:

Sallan Auto- ja Tarvike, Sallan Apteekki, Sportia Salla, Sallan Kukka ja Hautaustoimisto, Lahjapaja VirveTuli, Sallaiset Tilit, Simpsetti, Veikon Kone, S-Market Erätuli, Sallan Kuvaamo, Kursulainen Oy, Pizzeria Akkavaara, LähiTapiola Salla, Kauneushoitola Taika-Pinkki, Rautatori Oy, K-Market Puolukka, Kairalan Kievari Oy, Sallan kunta, Sallan 4H, Sallan Matkailuinfo, Pohjoisin Lapin Leader, Sallan Sydänyhdistys, Sallan Taideseura, SAPS jääkiekk juniorit ja SAPS koristytöt.

Yhdessä enemmän

OSALLISTU ARVONTAAN!

Tiedätkö, missä sallalaisissa liikkeissä nämä kuvat on otettu? Vieraile yrityksissä, kirjoita vastauksesi alle, täytä yhteystietosi ja palauta lomake Äinpäin-päivänä sallalaiselle yrittäjälle. Arvomme oikein vastanneiden kesken 2 x 100 euron lahjakorttia sallalaiseen yritykseen!

Arvaukseni:

1. _____
2. _____
3. _____

Nimi: _____

Sähköpostiosoite: _____

Puhelinnumero: _____

Salla päivä 2019

Yhdessä enemmän
perinteinen koko perheen
toritapahtuma
19.7. kunnantalon kenturalla

Salla-päivän ohjelma lavalla

Juontaja Elina Jokela

- klo 10:00 Toritanssit alkaa, Toni Jaatinen band
Klo 10.45 Kunnan tervehdys, kunnanjohtaja Erkki Parkkinen
klo 11:00 Ohjelmaa lapsille, Miska Pressan Katti
klo 12:00 Palkitsemiset ja muistamiset: Sallan kunnan kulttuuripalkinto sekä hyvin lajeissaan menestyneiden urheilijoiden muistaminen
klo 12:30 Juha Joonas / Kuolajärven metsäsaamelaiset
klo 13:00 Musiikkia
klo 13:30 Puheenvuoroja rajat ylittävästä Sallan ja Venäjän lähialueiden yhteistyöstä.
klo 14:30 Live-lavis, Toni Jaatinen band. Lavisohjaajana Inga Lokka.
klo 15:00 Toritanssit, Toni Jaatinen band
klo 16:00 Lavaohjelma päättyy

Oheisohjelmaa:

Pellepuisto vanhan linja-autoaseman P-paikalla
Palolaitoksella avoimet ovet: tutustuminen paloautoihin, ambulanssiin, alkusammutuksen kokeilu sisällä.
Valtuustosalissa sallalaisten kirjailijoiden ja uutuuskirjojen esittelyt.
Kirjastossa poistokirjamyynti.

Museolla:

- Rautatienäyttely
- Resiina-ajelua väliaikana, lupa-alue asemalta sillalle
- Hevosajelut
- Uula Piisilän taulut kievarissa
- Vanhat autot, moottorit

Tapahtuu Salla-viikolla:

Paloperän kyläpäivä 14.7
Hautajärvi päivä 15.7
Musiikki-ilta Rajakievarilla 17.7
Metsäsaamelaispäivät liikuntakeskuksessa 18.7
Koiramarkkinat ja tanssit Kursun kylätalolla 18.7
Tanssit Seutulassa 19.7
Sallinen Rock Kairalan Kievarissa 19.- 20.7

Kansainvälinen ja kotoinen Sallan lukio

Sallan koulukeskus on jo pitkään ollut kansainvälinen yhteisö. Rajalukio on toiminut yli kymmenen vuotta, ja opiskelijoita on hakeutunut Sallan lukioon ensin lähialueelta Kuolan kaupungeista. Sittemmin hakijoita on tullut kauempaakin. Nyt opiskelijoita

on Pietarista, Petroskoista ja jopa Bryanskista asti. Kansainvälisyys onkin osa Sallaa ja Sallan koulukeskusta. Vierailijoita ja kouluun tutustujia käy paljon. Rajalukio on arkipäivää, mutta todellinen ylpeyden aihe.

Uusia kokemuksia IN THE MIDDLE OF NOWHERE ja IN SPAIN

Maailma tulee luoksemme ja me menemme maailman luo. Tämä pitäne paikkaansa, sillä varsin nopeasti tapahtui uusi avaus kohti eteläistä Eurooppaa. Sallan pienuus tai suuruus näkyy oikeastaan siinä, että kunnanjohtaja **Erkki Parkkinen** piti puheenvuoron Global Social Economy forumin Mayor's Podiumissa Bilbaossa (New Yorkin ja Lyonin puheiden välissä) lokakuussa 2018. Tämä puheenvuoro toi Sallan maailman ja isojen joukkojen tietoisuuteen. Juuri tämä puheenvuoro sai aikaan sen, että Madridin GSD-koulu kiinnostui kunnastamme ja koulustamme.

Varsin nopealla aikataululla menimme rohkeasti ja määrätietoisesti kohti uutta. Joulukuussa kaikki järjestelyt oli tehty ja pystyimme ottamaan vieraat vastaan.

Espanjalaisnuoret olivat tietysti viehättyneitä luonnosta, lumesta ja pakkasesta. Riemua riitti, vaikka näin paikallisen silmin lunta ei vielä ollut tavanomaista määrää, eikä pakkasenkaan paukunut huippulukemissa (vain -14 °).

Sallatunturi lumosi vieraamme. Monet kokeilivat ensimmäistä kertaa laskettelua. Osa viehätti mäenlasku pulkalla, osa nuorista leikki lumisotaa ensi kerran elämässään. Riemua siis riitti.

Koulumaailmasta yllätystä herätti se, kuinka paljon meillä

on teknologiaa käytettävissämme. Espanjalaiskoulussa kielten käyttöä koulussa on kiellettyä. Nyt nuoret saivat luvan kuvata ja jakaa kuvia somepalveluissaan. Voisi olettaa, että muutaman päivän aikana #sallainthemiddleofnowhere sai Madridissa suuren huomion.

Koulupäivien aikana opiskelijat saivat tutustua oppitunteihimme, joista esimerkiksi englannin kielen tunnit antoivat lisäharjoitusta niin sallalaisille kuin madridilaisille nuorille. Puheensorina muuttui muutaman päivän ajaksi hieman voimakkaammaksi, ja englantia näytti olevan yleisin kommunikointikieli. Lisämausteen toivat myös ihana naurunremakka ja nuorten onnenriemu.

Vastavierailu Madridiin tehtiin huhtikuussa. Monenlaisia uusia kokemuksia nuoret matkaajat kokivat: näkivät Alcalá de Henaresin, Toledon, Madridin. Ennen

kaikkea nuoret saivat kokea vieraanvaraisen ja lämpimän vastaanoton, huolenpidon ja espanjalaisen ystävällisyyden ja ystävyuden. Tämän kokemuksen pohjalta voimme jatkossa suunnitella yhteistyön jatkamista.

GSD-koulut työskentelevät ihmisten kanssa auttaakseen heitä kasvamaan ja kehittymään eri elämänvaiheissaan. Lisäksi tavoitteena on kouluttaa yhteiskunnallisesti sitoutuneita kansalaisia ja parantaa yhteiskuntaa globalisoituneessa ympäristössä.

Koulun ideologia edistää suvaitsevaisuutta ja ideoiden vapautta ja korostaa ihmisarvon kunnioittamiseen perustuvia kasvatuksellisia arvoja.

Vastuullisuus, sitoutuminen, yhteistyö ja osallistuminen sekä ympäristön kunnioittaminen ovat välttämättömiä kaikille koulutusyhteisön jäsenille.

Miten toiminta alkoi?

- Vuonna 2004 alkoi tavoitteellisen yhteistyön suunnittelu.
- Vuonna 2006 opetushallitus myönsi kansainvälistämisrahoitusta rajakoulun ja rajalukion kehittämiseen.
- Vuonna 2006 alkoivat Polarnye Zorin ja Kovdorin kaupungissa suomen kielen opiskelu ja vierailut Sallaan.
- Opetusneuvos Heikki Blom opetusministeriöstä kävi Sallassa ja keskustelimme lukion kehittämisestä rajalukioksi.
- Taustalla vaikuttivat myös halu kehittää omaa lukiota sekä oppilasmäärän lasku.
- Venäläisiä osapuolia kiinnosti suomen kielen opiskelu ja sitä kautta mahdollisuus länsimaisen tutkinnon suorittamiseen.
- Ensimmäinen rajalukion ryhmä aloitti opiskelunsa syksyllä 2007.

Mitä tavoitteita asetimme?

Tavoitteena oli

- lisätä venäläisten suomen kielen taitoa ja suomalaisten venäjän kielen taitoa.
- lisätä kaikkien toimijoiden kansainvälistä osaamista, näkemystä ja kulttuurin tuntemusta
- palvella opiskelijoiden jatko-opiskelua ja työelämää alueella
- tukea alueen elinkeinoelämää ja julkisia palveluita

Sallan lukio on vakiinnuttanut osaksi toimintaansa vuonna 2006 alkaneen rajalukiotoiminnan. Tällä on ollut ratkaiseva vaikutus Sallan perusopetuksen ja lukion kehittymiselle sekä koko kunnan elinkelpoisena säilymiselle. Toiminta on tuonut osaamista, kulttuurin tuntemusta ja kansainvälistä näkemystä ja toimintaa koko kouluverkolle.

Toiminta on tuonut ennen kaikkea toivoa paremmasta osaamiseen perustuvasta tulevaisuudesta Sallassa. Rajalukio on tuonut kunnalle merkittävän

mahdollisuuden toimia edelläkävijänä sekä venäläisen kulttuurin ja osaamisen asiantuntijana, rajaosaamiskeskuksena.

Työ- ja elinkeinoministeriön toimenpide-ehdotuksessa (TEM-raportteja 2 / 2013) on huomioitu Sallan erityisosaaminen, ja siinä ehdotetaan Sallan rajalukion toimintamallin kehittämistä siten, että se voidaan levittää kattavasti koko alueen lukioihin ja oppilaitoksiin.

https://www.tem.fi/files/35404/Katse_Pohjoiseen_-_toimenpide-ehdotukset.pdf

GSD-koulut (espanjalainen osuuskuntakoulu)

- GSD-kouluissa on myös lukio ja päiväkotit (5 kk - 6 v).
- GSD-koulut järjestävät vaihto-opiskelua ympäri maailmaa.
- 2018 lähti n. 7000 oppilasta ulkomaille.
- GSD-koululla on vaihtovierailu vuosittain Suomessa.
- Joulukuussa 2018 he tulivat ensimmäistä kertaa Sallaan.
- Sallan vierailusta voi lukea tarkemmin matkablogista osoitteesta <https://blogs.matchthepeople.com/Salla/nuestro-primer-dia-en-sallan-lukio/>

” Kansainvälisyys on osa Sallaa ja Sallan koulukeskusta. Vierailijoita ja kouluun tutustujia käy paljon. Rajalukio on arkipäivää, mutta myös todellinen ylpeyden aihe.

KATSAUS MENNEESEEN LUKUVUOTEEN

Syksyllä 2018 käynnistyi Sallan lukion 53. toimintavuosi. Tämä vuosi jäi historiaan ennen kaikkea sen vuoksi, että nyt keväällä kirjoitettiin kaikki ylioppilaskokeet digitaalisesti.

Monessa lukiossa ympäri Suomen elettiin ylioppilaskokeiden aikaan jännittäviä, ehkä jopa sähköisiä, aikoja. Ehkä kaikista eniten jännitystä aiheutti se, saadaanko suurella massalla toteutettua kokeet. Painetta varmasti oli niin teknisen toteutuksen, hallinnon, opettajien kuin opiskelijoiden keskuudessa. Ennen kaikkea harmillista oli se, että joissain lukioissa kokeiden alkaminen viivästyi useita tunteja, ja kokelaat joutuivat odottamaan paikoillaan kokeen alkamista. Meillä onneksi kaikki sujui hyvin ja ongelmitta.

Varautuminen ja valmistautuminen ovat ensiarvoisen tärkeitä myös tässä asiassa. Kun tekniikkaa on testattu, kurssikokeita ja ympäristöjä on testattu, voi moni asia sujua varsin vaivattomasti. Hyvä niin! Ylioppilaskokeiden tarkoitushan on nimenomaan mitata osaamista, eikä tekniikka ja sen mahdollinen toimimattomuus saa olla esteenä sille, että kokelas ei pysty osoittamaan parastaan.

Ylioppilaskokeet puhuttavat, ja niiden painoarvosta jatko-opintoihin keskustellaan paljon. Joltain osin ymmärrän sen, että yhä enemmän jo lukion alkuvaiheessa (ehkä jopa ennen lukiotakin) asiasta puhutaan ja sitä mietitään, mutta toivoisin, että osaisimme huomioida sen tosiasian, että opetus suunnitelmassa lukiokoulutuksen tavoitteet ovat ihan erilaiset. Pelkkä ylioppilastutkinto ja mahdollinen jatkokoulutuspaikka eivät saisi olla kaiken toiminnan keskiössä. Jos näin olisi, on vaarana, että lukiosta tulee valmennuskeskus yliopistoon. Tuossa skenaariossa menetämme lukiokoulutuksen ytimen: tär-

keintä lienee kuitenkin se, miten pystymme tukemaan ihmisenä kehittymistä ja kasvua. Sydämen sivistyksen ulottuvuus tulisi nähdä kaikkein tärkeimpänä: mitä jää jäljelle, kun olemme unohtaneet kaiken opettelemamme?

Uusi lukiolaki astuu voimaan 1.8.2019. Se sisältää muun muassa velvoitteen lukioiden ja korkeakoulujen yhteistyöhön ja takaa jokaisella opiskelijalla mahdollisuuden tutustua korkeakoulutukseen jo lukioaikana. Asuinpaikka ja maantieteellinen sijainti eivät saa olla este sille, ettei opiskelijalla ole mahdollisuutta tähän.

Digitaalinen maailma tuo

omanlaisia mahdollisuuksia toteuttaa tätä yhteistyötä, mutta konkreettiset käynnit ja vierailut ovat edelleen tärkeitä. Tuolloin voi ihan konkreettisesti tuntea ja aistia tiedemaailman ihmeellisyyksiä.

Sallan maantieteellinen sijainti ja vahva kansainvälinen verkostomme ja osaamisemme voivat olla meille jopa poikkeuksellisen hieno mahdollisuus. Kuolan alueella on lukuisia yliopistoja, joiden kanssa meidän on mahdollista kehittää korkea-asteen yhteistyötä. Ei tietysti pidä unohtaa oman maamme ja alueemme korkeakouluja. Niitä on jopa yllättävän lähellä: Helsingin

yliopiston yksi yksikkö, Väriön tutkimusasema, voi olla meille loistava mahdollisuus.

Tulevaisuuden lukiossa korostetaan myös kansainvälisyyttä. Uuden lukiolain valmistelussa on korostettu sitä, että jokaiselle lukiolaiselle tulisi tarjota mahdollisuus kansainvälisiin kokemuksiin lukioaikana. Tämän toteuttamismuotoja ei ole tarkennettu, vaan on haluttu, että koulutuksenjärjestäjällä on mahdollisuus toteuttaa kansainvälisyyttä eri tavoin. Ja juuri tätä olemme tehneet jo vuosia. Me olemme selkeästi, määrätietoisesti ja rohkeasti alkaneet kehittää omaa kouluamme. Osaamistamme arvostetaan. Tästä kiitos kuuluu meille kaikille.

Kuluneen lukuvuoden aikana kansainvälinen piirimme laajentui. Lukioomme tuli tutustumaan espanjalaisopiskelijoita joulukuussa. Sallalaisryhmä sai puolestaan tutustua Madridin nähtävyyksiin, ympäristöön ja kulttuuriin keväällä. Kaikesta päätellen kokemus on ollut molemmille osapuolille huikea. Kulttuuri avaa silmiä ja opettaa jotain olennaista ihmisenä olemisesta.

Kansainvälisyys näkyy paikakunnalla ja koulussa ihan arjessa. On näkynyt jo yli kymmenen

vuoden ajan ihan konkreettisen rajalukiotoimintana. Meillä käy joka vuosi useita oppilasryhmiä tutustumassa lukio-opintoihin, osa useamman kerran ja osa haluaa jatkossa hakea opiskelijaksemme. Tänä keväänä hakijoita oli poikkeuksellisen paljon. Rajalukio voi siis hyvin.

Viimevuotisessa katsauksessani kerroin myös vaihto-opiskelijastamme. Ilmeisen tyytyväinen hän oli vaihtarivuoteensa, koska halusi aloittaa elokuussa varsinaisena opiskelijana Sallan lukiossa. Kansainvälisyys ja eri kulttuurien kohtaaminen ovat Sallan koulukeskuksessa rikkaus ja ihanuus. Opimme toisistamme, toisiltamme ja samalla jotain itsestämme.

Yhdessä tekeminen ja yhdessä kokeminen ovat lukio-opiskelun kohokohtia. Erilaisia tapahtumia oli tänäkin vuonna. Niihin jokaiseen liittyy ainakin joitain muistoja. Niitä on mukava muistella. Niin ja on mukava suunnitella, mitä tulevana vuonna haluaisimme tehdä, mihin matkustaa ja mitä kokea. Tätä ennen on kuitenkin hyvä lomaila hieman.

Haluan kiittää kuluneesta vuodesta ja toivotan kaikille rentouttavaa kesälomaa! ■

LEENA HAUTAJÄRVI

LUKIO-OPISKELU KANNATTAA

Hakeminen lukion oppilaaksi tapahtuu samanaikaisesti muiden yhteisvalinnassa mukana olevien toisen asteen oppilastosten hakuajana.

Yhteisvalinnan päätös julkaistaan aikaisintaan 13.6.2019. Lukuvuosi alkaa 8.8.2019 klo 8:30.

Lukiossamme voi opiskella myös aineopintoja, esimerkiksi vahvistaa kielitaitoaan opiskelemalla joitain kieliopintoja. Lisäksi tarjoamme aikuislukion kursseja. Ota rohkeasti yhteyttä ja liity joukkoomme.

Lisätietoja voi kysyä Leena Hautajärveltä p. 0400 292796. Ajankohtaisia asioita on myös nettisivustolla <https://peda.net/salla/sallan-lukio> sekä lukion Facebook-sivuilla <https://www.facebook.com/sallanlukio>

Soitinrakentaminen on tarkkaa käsityötä; siinä muokataan omin käsin luonnonmateriaaleista erilaisia soittimia.

Jousenrakentaja Armin Seebass

Saksalaissyntyinen **Armin Seebass** on tehnyt viulun jousia vuodesta 2003. Alun perin metsänhoitajaksi kouluttautunut mies tahtoi tehdä enemmän työtä käsillään ja kiinnostui sitä kautta soitinrakentajan ammatista. Armin tuli Suomeen ja kävi muutamassa asianaan liittyvän kurssin myös Münchenissä ja Brysselissä ja kouluttautui lopulta soitinrakentamisen alalle Englannissa kahden vuoden ajan.

Luonnonmateriaalien kanssa puuhailu sekä käsillä rakentaminen on aina kiinnostanut Seebassia. Soitinrakentaminen on tarkkaa käsityötä; siinä muokataan omin käsin luonnonmateriaaleista erilaisia soittimia. Työ on hidasta ja tarkkaa, mutta siinä sen suola onkin. Käsityöläisen pitää tarkkaan tietää esimerkiksi mitkä puulajit sopivat mihinkin kohtaan soittimessa tai minkälaiset akustiset arvot eri materiaaleilla on. Rakentajan pitää tietää myös

soittamisesta ja musiikista jotain, jotta tietää missä kohti soitinta tarvitaan esimerkiksi lujuutta ja missä taipuisuutta, mitkä materiaalit ovat parhaita kaikupohjaan ja mitkä tukirakenteisiin.

Soittimiin on perinteisesti käytetty arvokkaita luonnonmateriaaleja, kuten trooppisia puita, simpukoita, kotiloita ja norsunluuta. Kun Seebassilla oli jousenrakennusta takana kymmenen vuotta, hän alkoi miettiä rakennusaineina käytettävien raaka-aineiden saatavuutta. Monet luonnonmateriaaleista ovat vaikeasti saatavia, arvokkaita eivätkä täytä kestävän kehityksen kriteerejä. Se on maailmanlaajuisen eettinen ongelma ja ongelma myös siinä suhteessa, että tämän perinteisen käsityöläisemmän jatkuvuus on vaarassa.

Niinpä Seebass alkoi miettiä vaihtoehtoisia materiaaleja. Ensin alettiin käyttää hiilikuitupohjaa puun tilalta, mutta sekin

on kallis, öljypohjainen tuote, jota on aika vaikea käsitellä. Sen jatkokäyttökään ei onnistu, sillä käyttöikänsä päättyessä hiilikuitupohjaisesta tuotteesta tulee ongelmajätettä. Uutta materiaalia pitäisi siis kehittää. Raaka-aineen tulisi olla puun jäljitelmä eli sillä täytyisi olla samoja ominaisuuksia puun kanssa, jotta sitä olisi helppo käsitellä ja siihen saataisiin oikeat ominaisuudet oikeisiin paikkoihin.

Seebassin kehittämä idea on, että puuta vastaavaa materiaalia syntyy, kun kasvukuituja yhdistetään maa- ja metsätalouden kuituihin. Kuitumateriaalia saa väljalostamalla tai valmiiksi ostettuna. Kuituja liimataan yhteen ja sitä kautta saadaan raaka-ainetta, jota käytetään soittimien rakentamisessa. Uuden materiaalin kaupp nimi on Barbony, joka on johdettu alkuperäisestä nimestä Ebony = norsunluu.

Tähän luonnonkuitupohjaisen

materiaalin testaamiseen soitinrakennuksessa Seebass on nyt saanut Suomen kulttuurirahaston Lapin rahastosta apurahan. Seebass on perustanut osakeyhtiön yhdessä FM Kristiina Aatsingin kanssa. Yhtiön nimi on Partones – sustainable sound eli vapaasti suomennettuna yhteensopivat äänet – ympäristöä säästävästi.

Yhtiön tarkoituksena on perustaa Sallaan tuotantotilat, joissa luonnonkuitupohjaisen materiaalin valmistusta voisi testata. Olosuhteet Sallassa ovat haastavat pitkien välimatkojen takia, sillä sekä raaka-aineen että lopputuotteen markkinat ovat kaukana Lapista Euroopassa ja ympäri maailmaa. Myös mahdollisen ammattitaitoisen lisätyövoiman saatavuus voi olla vaikeaa. Luonnonkuitujen työstämiseen tarvittavat koneet ja laitteet täytyy osittain tehdä itse, jotta niistä saadaan oikeantyyppiset materiaalin valmistusta

varten. Prosessin ydinjuttu on se, että luonnonkuiduista täytyy saada aikaan puun rakennetta muistuttava materiaali.

Luonnonkuiduista käsityönä syntyvä tuote ei ole halpa massatuote, vaan sen hintaluokka vastaa alkuperäisiä soitinrakennuksessa käytettäviä materiaaleja. Se on laadultaan kestävä, niin kuin sen soitinrakennuksessa täytyy ollakin. Sen etu on kuitenkin se, että raaka-aine on kestävän kehityksen mukaista luonnon tuotetta, se kasvaa uudelleen ja materiaalin voi kierrättää. Suurin osa raaka-aineesta saadaan Euroopasta. Uuden materiaalin etuna Seebass pitää myös sitä, että sen avulla vanha perinteinen soitinrakennuksen käsityötaito saadaan säilymään, sillä jokainen instrumentti on ainutlaatuinen ja tämän avulla myös kestävän kehityksen mukainen. ■

ELINA JOKELA

Sallan Karhujen juhlavuosi

Virkeä urheiluseura Sallan Karhut viettää kuluvana vuonna 90-vuotisjuhluvuottaan, ollen yksi Suomen vanhimmista yhä toimivista urheiluseuroista. Ulkona tapahtuvaan urheiluun keskittynyt urheiluseura on pienuudestaan huolimatta valtakunnallisesti arvostettu kisajärjestäjä. Tästä viimeisimmät arvostuksen osoitukset ovat olleet kahdet pujotellun SM-kisat, jotka on järjestetty Sallatunturilla Arskan rinteessä vuosina 2017 ja 2019. Vuoden 2017 kisat olivat SM-kisojen 80-vuotisjuhlakisat, sillä ensimmäiset Suomen mestaruudet

alppihiihdossa ratkottiin vuonna 1937 vanhalla Sallatunturilla.

Alppihiihdossa seuralla on useita kansallisella tasolla menestyneitä laskijoita. Viime vuosina parhaiten menestyneenä mainittakoon Sohvi Virkkula. Hänen äitinsä Päivi Virkkulan talvisin vetämä, koulun järjestämä, laskettelukerho antaa hyvät lähtökohdat lajin pariin. Toivottavasti saamme uusia ”Palantereita” ja ”Poutiaisia” jatkamaan nykyisten jalanjäljissä.

Pari viimeistä vuosikymmentä seuran toiminta keskittyi alp-

piihiihtoon, mutta vuonna 2015 alkoi hiljaiseloa 1980-luvusta lähtien pitänyt suunnistusinnostus herätä uudelleen henkiin. Parhaimmillaan lähemmäs 50 henkeä on kirmaillut Karhustien merkeissä pitkin Sallan kauniita maisemia. Tämän vuoden Jukolassa seuralla on kaksi joukkuetta sekä Venloissa että Jukolassa. Tämä on pienelle seuralle erittäin korkea joukkue määrä. Suunnistuksen henkiin herääminen on suuresti Jussi Seppäsen ja Tatu Hännisen ansiota. Heidän pyyteetön työnsä organisoiminen ja maastotöiden

osalta on ollut korvaamatonta.

Ilman osaavia talkoolaisia seura ei pysty toimimaan. Kisojen järjestäminen vaatii kymmeniä, jopa satoja talkootunteja. Seuran jäsenistön osaaminen on monipuolista pysäköinninvalvonnasta ajanottoon. Unohtamatta kanttiinitoimintaa tai porttitiuomarointia tai ratojen tekemistä tai... Se on uskomatonta, että aina löytyy tekijöitä, mutta sekaan mahtuu myös uusia ihmisiä. Rohkeasti vain nostaa käden pystyyn ja tulee mukaan. Alla on yhteystietoja mistä voi kysellä, että onko mitään hommaa tiedossa.

Arttu Vaarala perusti sähköpalveluyrityksen tammikuussa 2019.

Asko Tervo vaihtoi pölliautosta taksin rattiin.

Sallan nuoria yrittäjiä yhdistää positiivinen asenne

Sallalaiset nuoret miehet, **Arttu Vaarala** ja **Asko Tervo** ovat päättäneet ottaa ohjat omiin käsiinsä ja alkaneet itsenäisiksi yrittäjiksi. Molempia yhdistää innostus yrittäjyyteen, jossa voi itse suunnitella ja toteuttaa työpäivänsä ja onnistumiset ja epäonnistumiset voi laittaa ainoastaan omaan piikkiin.

Sähköfirmalle tilausta

Arttu Vaarala (26) on paljasjalainen sallalainen. Peruskoulun jälkeen hän suuntasi ammattikoulun penkille ja on valmistunut sähköasentajaksi vuonna 2012. Valmistumisen jälkeen Vaarala pääsi heti oman alan töihin. Muutama vuosi vierähti palkkatyössä tehden sähköasennuksia sekä verkonrakennusta. Oman yrityksen perustaminen kuitenkin pyöri mielessä ja sopiva sauma tulikin, kun yksi sähköalan yrittäjä lopetti toimintansa Sallassa. Sähköpalvelu Salmelan yrittäjä Mikael Salmela kannusti Arttua tarttumaan toimeen todeten, että molemmille kyllä riittää töitä Sallassa. Niinpä Arttu ryhtyi tuumasta toimeen ja Sähköpalvelu Vaarala aloitti toimintansa

tammikuussa 2019.

Sähköpalvelu Vaarala tekee kaikkea sähkötöitä pienistä ja suurista sähköasennuksista aina laitekorjaukseen ja verkonrakennukseen saakka. Yrittäjällä on myös sähkötarvikemyyntiä, sillä hyvä varasto tarvikkeita kulkee mukana autossa. Näin ollen jokaista pientä nippeliä ei tarvitse hakea tai tilata aina erikseen.

Puolen vuoden kokemuksella Vaarala sanoo olevansa tyytyväinen oman yrityksen perustamiseen. ”Tässä saa pitää langat omista käsissään. Päivät ja työkohteet voi suunnitella niin kuin itse parhaaksi näkee.” Vaaralalla on kesäaikaan urakoita niin verkonrakennuksen kuin talojen sähköistykseenkin parissa, mutta pienetkin asennustyöt kyllä hoidetaan myös kesällä. Yrittäjyysopintoja ei ammattikoulussa ollut, mutta työtekijänsä opettaa. Kirjanpitäjä tietysti auttaa paperihommissa ja markkinointi hoituu pääasiassa lehti-ilmoittelulla ja sosiaalisessa mediassa. Nettisivut ovat tuloissa ja käyntikortteja on jaettu paikallisiin liikkeisiin ja rakennusfirmoihin. Paras markkinointikeino taitaa kuitenkin pienellä

paikkakunnalla olla puskaradio sekä se, että hoitaa hommansa hyvin. ”Asiakkaat palvelevat parhaalla mahdollisella tavalla” Vaarala toteaa.

Pölliautosta taksin rattiin

Asko Tervo (36) perusti Kinttalanmäen taksin toukokuussa 2019. Tervo työskenteli 16 vuotta pääasiassa ajaen puutavara-autoa, mutta myös metsäkoneita muutama vuoden. Jossain vaiheessa mieleen tuli, että jotain muutakin voisi kokeilla, vaikkapa itsenäisenä yrittäjänä. Niinpä puiden kuljettaminen vaihtui ihmisten taksikuljettamiseen. Alkuun tarvittiin taksikuljettajan ajolupa, joka tarkoittaa vajaan tunnin mittaisen teoriakokeen suorittamista sekä liikenneluvan hankkiminen. Ja tietysti itse auton hankkiminen. Aluksi Tervo oli ajatellut laittaa tavallisen henkilöauton, mutta sitten korviin kantautui tieto Kursussa myynnissä olevasta taksista. Lampelan Pentti oli luopumassa taksistaan ja niinpä Tervo hankki omistukseensa 1 + 8 paikkaisen auton.

Taksiryttäjän arki on vaihtelevaa. Kuljetukset koostuvat

Kelan kautta tulevista kyydeistä, kunnan palvelun tuottajana sote-palvelukyydeistä sekä tietysti yksityisistä asiakkaista. Tervo ei kuulu Sallan taksiaseman päivystysrinkiin, joten kyydin häneltä saa soittamalla suoraan hänelle itselleen. Kelan Pro-keskuksen kyydit jaetaan kuljettajille järjestyksessä. Kelan palveluyrittäjäksi pääseminen vaatii Pro-keskuksen koulutuksen läpikäynnin.

Päivät ovat vaihtelevia ja työn suola on tietysti monipuolinen asiakaskunta. Taksikuljettajan ammatti on palveluammatti, jossa täytyy osata lukea asiakasta. Asiakkaita on monenlaisia sosiaali- ja terveystyönsä asiakkaista viikonloppu juhlaansa. Kaikki otetaan vastaan samanlaisella palveluasenteella. Tuppiisuus ei voi olla, mutta tottakai asiakkaalle annetaan myös rauha, jos hän niin haluaa. Monipuolinen vuorovaikutus antaa sekä asiakkaalle että kuljettajalle paljon. Tervo onkin innoissaan uudesta ammatistaan ja yrittäjyydestä, vaikka se tässä vaiheessa vaatiikin melkein jatkuvaa päivystystä. Myöhemmässä vaiheessa täytyykin yrittäjän hankkia tuuraaja, jotta pääsee itsekin välillä

vapaille.

Kotimaan taksimatkojen lisäksi Tervo suunnittelee järjestävänsä esimerkiksi kalastus- tai ostosmatkoja Venäjän puolelle. Hänellä on siellä jo kontakteja joiden avulla majoitus- ja muut palvelut järjestyvät. Myös viisumin hankkimisessa avustetaan. Tervolla itselläänkin on kokemusta Venäjän puolella kulkeemisesta aiemmasta ammatistaan puutavara-auton ratissa. Kaikki tarjoukset ja ajojen tilaukset onnistuvat soittamalla suoraan yrittäjälle. ■

ELINA JOKELA

Sähköpalvelu Vaarala

Facebook:
Sähköpalvelu Vaarala
Puh. 0400 487 985
Sähköposti:
arttu.vaarala@outlook.com

Kinttalanmäen taksi

Puh. 0400 466 600
Sähköposti:
askotervo83@gmail.com

Virkeä urheiluseura Sallan Karhut täyttää 90-vuotta

Ajanotosta sen verran vielä, että Kalevi Korhonen ja Leo Myllylä ovat valtakunnallisesti arvostettuja ajanoton ammattilaisia.

Jos innostus seuran toimintaan alkoi herätä, niin seuraavan kerran kisailijoita / talkoolaisia tarvitaan Salla Midnight Trail & Orienteering kisoihin 29. - 30.6. Lajeina on polkujuoksu ja pitkän matkan suunnistus. Matkat juoksussa ovat 10 km, 24 km ja 48 km. Suunnistuksessa matkat ovat 10 km ja 20 km. Lähdöt tapahtuvat klo 21. Lapsille järjestetään aikaisemmin iltapäivällä omat kisat ikään sopivilla matkoilla. Kisakeskus toimii Ep-rinteen juuressa, jossa on lähtö- ja maalialue. Tämä on loistava mahdollisuus yhdistää liikunta, Sallan

kauniit maisemat ja yötön yö.

Elokuussa järjestetään kansalliset suunnistuskisat 17. - 18.8, jotka toimivat samalla Sallan Karhujen 90-vuotisjuhlakisoina. Kisakeskus sijaitsee Sallan Poropuistossa. Lauantaina 17.8 kisataan keskipitkillä matkoilla ja sunnuntaina 18.8 pitkillä matkoilla. Sarjoja löytyy vauvasta vaariin ja myös kuntoilijoille.

Talven 2019 - 2020 kisoista emme vielä tiedä. Toivomme kuitenkin, että ainakin yhdet kisat saamme järjestettäväksi.

Tervetuloa mukaan viihtymään, ulkoilemaan ja kilpailemaan. Sinun ei tarvitse olla seuran jäsen, jotta pääsisit mukaan talkoilemaan tai tutustumaan lajeihin. Sinut ottaa avosylin vas-

taan reipas ja ulospäin suuntautunut porukka, johon on helppo tulla mukaan. Varoituksena tietenkin voi sanoa, että porukka vie mennessään ja et enää halua siitä pois lähteä. Saat aivan tasan tarkkaan maailman puhtainta ilmaa, nauruterapiaa, porukkahenkeä, päivänpaistetta (välillä sadetta), ystäviä, välillä hikipisaroita, kokemuksia ja mahan täydeltä elämyksiä. ■

ASKO VIITANEN

<http://sallankarhut.nettisivu.org/>
puheenjohtaja
Kirsi Markula 0400 587 508
varapuheenjohtaja
Jussi Seppänen 0400 840 907
sihteeri
Kalevi Korhonen 0400 765 219

Hautajärvi-Sallatunturi -patikkareitin kunnostus suunnitteilla

Vipuvoimaa
EU:lta
2014–2020

POHJOIS-POHJANMAA
Council of Oulu Region

Salla on mukana Kuusamon lentokentän vaikutusalueen matkailun kehittämishankkeessa (Gateway to Land of National Parks). Vuoden 2021 loppuun kestävässä hankkeessa on tavoitteena parantaa lentoliikenteen yhteyksiä ja kasvattaa matkailijamääriä matkailualueilla. Toimenpiteitä kohdistetaan erityisesti kansainvälisille markkina-alueille.

Toiminnassa painottuvat ympäriavuotisuus, digitaalisuus, matkailun kestävä kehitys sekä kansallispuistojen hyödyntäminen matkailumarkkinoinnissa. Toimenpiteet ovat sekä kaikille yhteisiä että osatoteuttajien omia. Esille nostetaan erityisesti kansallispuistot, koko alueen laadukkaat palvelut ja kestävä kehityksen toimintatavat matkailussa.

Rahoituspäätöksen perusteissa todetaan hankkeen edistävän matkailualan pk-yritysten kansainvälistymistä sekä laajentavan markkina-aluetta ja asiakaspohjaa. Hanke monipuolistaa yritysten välistä yhteistoimintaa ja parantaa toimialan kilpailukykyä. Lisäksi hanke edistää matkailutulon kasvua kolmen maakunnan alueella (Pohjois-Pohjanmaa, Kainuu ja Lappi) ja se tukee Pohjois-Pohjanmaan matkailustrategian toteutumista.

Sallassa aloitetaan tärkeimpien retkeilyreittien kuntokartoitus

Hirvasvaara - hiidenkirnujen reitillä. Kuva: Sonja Aatsinki

Vuoden 2021 loppuun kestävässä hankkeessa on tavoitteena parantaa lentoliikenteen yhteyksiä ja kasvattaa matkailijamääriä matkailualueilla.

ja brändäys. Hautajärven ja Sallatunturin väliselle reitille laaditaan kunnostussuunnitelma, johon joiltain osin sisältyy mm. reitin linjauksen muutos. Jatkossa reitti on osa Karhunkierrosta. Sallassa on jo pidempään keskusteltu kansallispuiston perustamisesta. Hankkeessa kartoitetaan mm. kuntalaisten ja muiden tahojen tahtotila, alueen luontoarvot ja kansallispuiston aluetaloudelliset vaikutukset. Sallaa markkinoi-

daan luontomatkailukohteena kansainvälisillä messuilla ja alueelle tehdään matkanjärjestäjävierailuja. Tuotteiden ja palvelujen myynnin sekä saavutettavuuden edistämiseksi kartoitetaan, mikä digitaalisista alustoista parhaiten sopisi Sallan matkailun tarpeisiin. Hankkeessa selvitetään myös uusia alueiden välisiä liikennöintimahdollisuuksia. ■

SONJA AATSINKI

Hankkeen kesto: 1.5.2019–31.12.2021

Budjetti runsas 3,6 milj. euroa, rahoituksen myöntäjä Pohjois-Pohjanmaan liitto

Rahoittajat: Euroopan aluekehitysrahasto ja valtio 70 %, alueen kunnat 14 %, muu julkinen rahoitus 6 %, yksityisrahoitus 10 %

Toteuttajat: Pää toteuttaja Koillis-Suomen kehittämissyhtiö Naturpolis Oy (Kuusamo ja Taivalkoski), osatoteuttajia ja rahoittajia Ruka-Kuusamo Matkailu ry, Metsähallitus, Oulun yliopisto, Kajaanin ammattikorkeakoulu, Syötteen matkailuyhdistys, sekä Suomussalmen, Sallan ja Posion kunnat

Lisätietoja: Hanketyöntekijä Sonja Aatsinki, sonja.aatsinki(at)salla.fi, p. 040 1936140

Sallasta ekologisen matkailun ykköskohde Suomessa!

Sallan kunnassa on meneillään matkailun ekologiseen kehittämiseen keskittyvä hanke. Vetovoimaa ekologisuudesta -hankkeen tavoitteena on luoda Sallaan ekologisen matkailun pohja ja asiakaslupaus. Sallasta rakennetaan näin ekologisen matkailun ykköskohde Suomessa.

Hanketta viedään eteenpäin laajalla rintamalla ja yhteistyössä koko Sallassa. Olemassa oleva osaaminen ja matkailuyrittäjien jo nyt käyttämät hyvät ekologiset käytännöt ovat voimavarana. Mukana ovat Sallan alueen matkailuyrittäjät, Sallan kunta, sekä lisäksi Suomen Ympäristökasvatus työtä tukemassa.

Hankkeen aikana Sallassa järjestetään työpajoja, joissa yhteistyössä suunnitellaan Sallalle ekologinen asiakaslupaus. Asiakaslupaus tulee olemaan Sallan matkailumarkkinoinnin ydin ja toimintaperiaate koko Sallassa. Jo pidetyissä työpajoissa on luotu pohjaa katsomalla

maailman kestävä matkailun tilannetta ja hyviä esimerkkejä eri puolilta Suomea ja maailmaa. Työpajoissa on keskitytty mm. ympäristötietoisuuden kasvatamiseen, ympäristöviestintään sekä hyvien ekologisten käytäntöjen käyttöönottoon Sallan matkailuyrityksissä sekä Sallassa yleensä.

Hankkeessa tehdään lisäksi ympäristökartoitukset 9 Sallan alueen matkailuyrityksessä sekä Sallan kunnassa. Jokaisen toimijan kanssa käydään läpi ympäristötyön nykytila, yrityksen omat tavoitteet ja pyritään muodostamaan kehityspolku, jonka avulla matkailutoimijat yhdessä tukevat koko Sallan ekologisuutta. Työllä on yhdessä muiden kehittämistoimien kanssa tärkeä merkitys, etenkin nyt, kun Salla on valittu mukaan Sustainable Finland-pilottiohjelmaan.

Kehittämistoimien lähtökohdalla on tiivis yhteistyö. Paikallisilla toimijoilla on laajasti ympäristön

hyvinvointia edistäviä ekologisia toimintatapoja käytössään jo nyt. Näitä vahvistetaan ja levitetään yhteiseen käyttöön. Yhteistyössä kehitetään nykytilaa ja päätetään ekologisen matkailun vahvuustekijät Sallassa. Näitä lähdetään sen jälkeen viemään käytäntöön niin arjen toiminnoissa kuin viestinnässäkin. Hankkeessa uudistetaan myös Sallan kunnan ja Sallan matkailun nettisivut, joissa kehittämissuunta tulee vahvasti näkyviin. Ekologisuudesta tulee Sallan matkailun vetovoimatekijä ja Sallasta ekologisen matkailun ykkönen. ■

EERIKA TUOMAS

Elokuussa Sallassa päästään seikkailemaan mobiililuontopolulla

Elokuussa avataan Sallan koulun lähelle mobiililuontopolku. Avajaisia vietetään perjantaina 23.8 koko Sallan koulun oppilaiden voimin.

Mobiililuontopolulla pääsee tutustumaan metsään ja metsätalouteen älypuhelimien avulla. Sallan mobiililuontopolulle tulee kaksi eripituista reittiä. Lyhyempi on vaikeustasoltaan hyvä alakoululaisille ja pidempi yläkoululaisille, mutta mobiililuontopolku käy myös muille kävijöille. Ulkomaalaiset turistit on huomioitu, sillä mobiililuontopolun sisältö on saatavilla myös englanniksi.

Päästäkseen mobiililuontopolulle tulee omaan älypuhelimien ladata ilmainen Metsäinen-sovellus Google Play Kaupasta. Metsäinen-sovelluksesta löytyy luontopolut, josta valitaan polku, jonka aikoo kiertää. Luontopoluissa on karttapohja, josta näkee polun kartalla ja oman sijaintinsa polulla liikkuesssa. Polulle asetetut pisteet avautuvat puhelimeen, kun saapuu tehtä-

Mobiililuontopolulla pääsee tutustumaan metsään ja metsätalouteen älypuhelimien avulla. Sallan mobiililuontopolulle tulee kaksi eripituista reittiä.

väalueelle. Sovellus toimii Android- ja tulevaisuudessa myös iOS- käyttöjärjestelmillä.

Heinäkuun Salla-päivillä 19.7 pääsee testaamaan mobiililuontopolku pienimuotoisesti. Tervetuloa käymään koko perheen toritapahtumassa Metsäkeskuksen esittelypisteellä!

Sallaan avattavan mobiililuontopolun takana on Suomen metsäkeskuksen, Lapin ammattikorkeakoulun ja Suomen 4H-liiton Metsäinen Innostaa -hanke. Hankkeen on rahoittanut Lapin

ELY-keskus Manner-Suomen maaseudun kehittämissuunnitelmasta 2014 - 2020. Mobiililuontopolun sisällön suunnittelussa on ollut mukana Sallan koulukeskus, Sallan kunta, Sallan yhteismetsä sekä Sallan 4H-yhdistys.

Lisätietoja:

Anne Annala projektipäällikkö, Metsäinen innostaa -hanke puh. 050 571 5896 [anne.annala\(at\)metsakeskus.fi](mailto:anne.annala(at)metsakeskus.fi)

KOTO-SALLAN KESÄRISTIKKO

Ristikon laatija Ritva Yrjänheikki. Kuvittaja: Tupu Vuorinen

ilman-suunta	Sallassa lähellä	vene-suojia	Jyrkin suku	pelata	Tuntsalla-kin voi	Matinsalo + kaimat	viekas	hoidettavia	sairaassa nivelessä	puettavia
läh-teitä				hilla-paik-koja		Merikanto	imureita		ka-sata	
Pitää majaa		sana-harkka			-paini			vasta-rinta		
				hapan			-hattu		titi-tyy torilla-kin 19.7.	
suu-kopu ha-vuja					1,2,3... A,B,C... SaPs-KeKi		maata viistäviä SDP			Turun seura
pienen-tävät saldoa		tuli-sijoja		Salla-päivä		Patun-kerä				
				naapurin lapsi?		mur-heet	kup-sahdus	Virta Lazutina	elpyvät erä-maassa	Risto-Matti
								syötäviä		
				Itä-Lappi			A+Z		puoli-son veli	
				jöö						huvi-tilai-suuksia
				juna-		isoisä			kuitumaista Niemi	
				pää-kau-punki	Tuntsan erämaan alue	pamp-puja	liittoja	hihto-hissi		van-not-tavia
				viini-myy-mälä	tule-vat julki?			vuoristo tuli-vuori		moni Martti
				ohra-rieska				Kou-volaa		julki-suus-kuva
				vatsa au-tossa	teks-tiilejä			pen-saita		nynny
						-piste		var-soilla		jooga-asento
					pää-kau-punki			va-pina		

Salla / Kuolajärvi-alueen evakoiden ja heidän jälkeläistensä kokemukset näyttelyksi

Lapin maakuntamuseon kanssa yhteistyössä tehtävään valokuvanäyttelyyn haetaan kuvattavaksi Kuolajärven alueelta tulleita henkilöitä ja heidän jälkeläisiään. Etsimme kuvattaviksi myös perinteisiä asuja ja asusteita sekä esineitä. Haemme aitoja tarinoita ja ihmisiä

niiden takaa. Kuvauksia tullaan tekemään Sallassa kesän sekä syksyn aikana. Näyttelyssä tuodaan esille, miten Kuolajärven kulttuuri on säilynyt ja miten se meihin vaikuttaa. Tule mukaan vahvistamaan oman kulttuurimme säilymistä. Tarinat ja kuvat, esineet ja vanhat reseptit halutaan

säilyvän jälkipolvillekin. Valokuvaaja **Jaana Ahola** ja mahdollisesti myös Lapin maakuntamuseon amanuenssi, varajohtaja **Hanna Kyläniemi** ovat tavattavissa Sallan sota- ja jälleenrakennusajan museon Kievarin kamarissa Salla-päivänä 19.7.2019 klo 10 - 16.

Joogaa koko kesän ajan

Traditionaalinen jooga jatkuu koko kesän ajan torstai-iltoina klo 18.15 - 19.45 ajalla 6.6. - 29.8.2019. Tunnilla tehdään lempeä Tri Dosha -tasapainottava sarja, joka rentouttaa kehon ja mielen hienovaraisesti. Sarja tehdään rauhallisesti ja omaa kehoa kunnioittaen. Tri dosha-sarja parantaa kehon er-

gonomiaa, saa rintakehäsi ja koko hengityselimistösi toimimaan saumattomana kokonaisuutena ja häätää stressin systeemistäsi. Sopii kaikille, helppo aloittaa, aiempaa kokemusta ei tarvitse. Tuo mukanaasi kevyet vaatteet, huivi sekä joogamatto. Vältä raskasta ateriointia ennen joogaa - tyhjällä vatsalla keho ja

mieli toimivat paremmin. Lisätietoja Sonja puh. 040 569 5744 tai Katri puh. 040 415 5603. Tapahtumapaikka: Sallan OP/yläkerta, os. Kuusamontie 4, lämpimällä säällä kirjaston nurmialue. Kurssimaksu: liikuntakeskuksen kuntosalilipukkeet tai kertamaksu 6,5 €.

Kansainvälinen kesälukio juhlii ensi vuonna 10 vuotista taivaltaan

Sallassa järjestetään jo yhdeksännen kerran kansainvälinen kesälukio 14. - 28.7.2019. Opiskelijoita saapuu tänä vuonna Venäjältä, Ranskasta, Espanjasta, Namibiasta ja Suomesta kaikkiaan lähes 80. Näyttää olevan, että Sallan kesälukion suosio vaan kasvaa. Tänä vuonna kesälukiossa voi opiskella englannin, suomen ja venäjän kieltä, kuvaamataittoa, liikuntaa sekä biologiaa. Sallan kansalaisopisto järjestää kesälukion yhdessä Kesälukioseuran kanssa. Opettajina tänä vuonna ovat **Annimari Ollila, Reeta Holm, Riikka Virtanen, Riikka Vaarala, Juulia Pätäri, Krista Jokinen, Piia Lemmetty** sekä **Jarna Kairala**.

Kesälukio on elämys, jonka haluaa kokea yhä uudelleen. Tänäkin vuonna mukana on opettajia, jotka ovat olleet mukana jo aikaisemmin. Niin kävi myös allekirjoittaneelle, joka on kahtena edellisenä vuotena ollut opettajana ja nyt tänä kesänä rehtorin

viransijaisena. Apulaisrehtorina on **Sirkka Takkunen** ja koulunkäynnin ohjaajina toimivat **Zakhar Burda, Douglas Pereira Freitas, Vladislav Baskirev** sekä **Emilia Kallio**. Perinteiseen tapaan kesälukion ohjelmistoon on kuulunut Sallatunturin valloitus sekä Pieni karhunkierros. Ne toteutetaan myös tänäkin vuonna. ■

TIINA KALLIO

Sallassa tapahtuu

HEINÄKUU

4.7. klo 16
9.7. klo 18
10.7.-13.7.
10.7. klo 18
11.7. klo 16
11.7. klo 18
12.7. klo 18
14.7. klo 12

Kyläkahvila ja kirpputori Kursun kylätalolla

Yhteislaulutilaisuus Kotalassa

Oulanka Fest

Yhteislauluilta Rajakievarilla

Kyläkahvila ja kirpputori Kursun kylätalolla

Yhteislaulutilaisuus Kallungissa

ÄinPäin-päivä

Paloperän kyläpäivä ja yhteislaulutilaisuus klo 14

Paloperällä

Hautajärvi päivä

15.7. klo 9
15.7. klo 12
15.7. klo 13-16

Vasaojan niittytalkoot

maastajuoksukisat

perinneruokailu / Hautajärven Martat:

kampsuja tai lapinukonkeittoa (12€, 6€ lapset).

keppiheppakisat, sarjat -5 v, 6-10 v, 11-15 v, 16 v-.

Ilmoittautuminen klo 13.30 mennessä.

Savinapojat 15 vuotta -juhlakonsertti Seutulassa

Kakkuarvoja 1€, puffetista kahvia ja pullaa,

yllätysohjelmiakin saattaa tulla!

15.7. klo 14

15.7. klo 18

Kesäkahvila Salmivaarassa ja yhteislaulutilaisuus klo 18 koululla

Musiikki-ilta Rajakievarilla

Kursun perinteiset koiramarkkinat

Koiramarkkinatanssit Kursun kylätalolla

Salla-päivä

Sallinen Rock 2019

Tanssit Hautajärven Seutulassa

Megax Disco, Dj Juke Papana Pupissa

Musiikki-ilta Rajakievarilla

Kyläkahvila ja kirpputori ja yhteislaulutilaisuus klo 18 Kursun

kylätalolla

30.7. klo 18

Yhteislaulutilaisuus Hautajärvellä

ELOKUU

1.8. klo 16
10.8. klo 14
17.8.-18.8.

Kyläkahvila ja kirpputori Kursun kylätalolla

Elonkorjuujuhla Sallatunturin Tuvilla

Sallan Karhujen 90 v. juhlakilpailu

SYYSKUU

2.9. klo 19
11.9.-13.9.

Jesse Kaikuranta - Syksyn värit -konsertti

RuskAntri - Kantrifestarit in the middle of nowhere

Muutokset mahdollisia.