

Sallan tiedotuslehti 3 / 2014

www.salla.fi/Kotosallalehti

**Erkki Parkkinen
aloittaa
kunnanjohtajana**

sivut 3

**Joulusivut
ja makoiset
reseptit**

sivut 7 - 10

**Robin heitti
mahtavan
keikan**

sivu 11

**Kotikulta
uusi
ilmeensä**

sivu 12

**“Herttarouva
sekoittaa
valtuuston”**

sivu 16

PÄÄKIRJOITUS

Elinvoimainen Salla

Tämän lehden ensimmäisessä suunnittelupalaverissa lehden tiimiltä suoraan kumpusi juttuja, joita yhdisti sana elinvoima. Salla oli yhtäkkiä täynnä uusia avauksia, mielenkiintoisia ihmisiä ja erilaisia tapahtumia. Sallalaiset toimivat ja vaikuttavat eri puolilla maailmaa. Sallassa on sallalaisuuden omaksi tuntevia ihmisiä muualta Suomesta ja ulkomailta. Myös me täällä juurevasti vuosia taivaltaneet taidamme sittenkin elää sateenkaaren päässä. Vanhan uskomuksen mukaan sateenkaaren päässä on arkullinen kultaa. Sateenkaari on vanha toivon symboli, joka merkitsee harmoniaa, kokonaisuutta, tasapainoa ja siltaa ihmisten välillä.

Elinvoiman ilmapiirin synnyttäminen ja ylläpitäminen edellyttää meiltä kaikilta fyysistä, henkistä sekä tunne- ja ajatteluenergiaa. Aluksi on hyvä tiedostaa mikä on nykyinen energiataso, joka käynnistää meillä useimmille muutosprosessin. Jotakin kannattaa poisoppia ja jotakin uutta kannattaa myös oppia omassa toiminnassaan. Se mitä energiaa tuot vuorovaikutustilanteisiin vaikuttaa kohtaamisiin. Toivoa, optimismia, iloa ja innostusta tuova ihminen saa myös vastavuoroisesti kohdata niitä. Suomalainen sananlasku sanoo *Niin metsä vastaa kun sinne huudetaan*. Me itse voimme huutaa ensin eikä jäädä odottamaan että saamme vastata.

Fyysistä energiaa voidaan arvioida asteikolla pirteä vai väsynyt. On tärkeää löytää mieleinen tapa huoltaa fyysistä energiaa, johon kuuluu liikunta, uni ja sopiva ruokavalio. Fyysinen energia on kaiken lähtökohtana, sillä väsyneenä emme jaksa innostua elämästämme emmekä innostaa toisia.

Henkinen energia on kykyä ymmärtää itsensä, toisten ihmisten ja asioiden merkitystä isossa mittakaavassa. Henkistä energiaa voidaan arvioida pohtimalla olenko minä ja minun totuuteni niin tärkeä, totta ja oikein, ettei siihen sovi muita näkökulmia, erilaisiakin.

Tunne-energia muodostuu tunteista ja tunteet tarttuvat. Myönteisyys synnyttää myönteisyyttä niin itseä kuin toisia kohtaan. Vihaisuus ja ärtyisyys käynnistää vastavuoroisesti samanlaista energiaa. Ihminen puolustautuu tunnetasolla. Ajatteluenergia muodostuu kyvystä ajatella uusia ajatuksia ja löytää ratkaisuja ongelmiin. Ajatteluenergiaa voidaan arvioida asteikolla myönteinen vai kielteinen suhteessa ihmisiin ja asioihin.

Elinvoiman ilmapiirin synnyttäminen ja ylläpitäminen edellyttää myös kunnalta organisaationa fyysistä, henkistä sekä tunne- ja ajatteluenergiaa. Kunnan kestävä elinvoimaisuus perustuu jatkuvaan uudistumiskykyyn ja hyvinvointiin kuntalaisiin. Kunnan elinvoima ilmenee uudistumisena, kehityksenä ja joustavuutena. Elinvoiman vahvistamiseksi kunnan on tunnistettava ympäristön muutokset, sopeutettava ja kehitettävä oma toiminta uusiin vaateisiin, otettava käyttöön uusia prosesseja sekä aktivoitava kuntalaiset, yritykset, kuntien eri toimialojentyöyhteisöt ja muut sidosryhmät yhteistyöhön. Keskeistä on saada aikaan positiivisia vaikutuksia ja vahvistaa kykyä uudistua ympäristön muuttuessa.

Kuluneen vuoden aikana olemme olleet muutoksen keskellä, mutta emme yksin emmekä ainoa kuntana Suomessa. Maailmanlaajuinen talous haastaa meidät jokaisen pohtimaan mihin olemme menossa, pitääkö meidän muuttua ja vai muuttua. Muutos ei ole meille sallalaisille mitenkään uutta, sillä elämä nälkävuosina, sotavuosina, jälleenrakennusvuosina, muuttovuosina eteläiseen Suomeen ja Ruotsiin koskettivat jokaista perhettä. Voiko muutoksessa tänä päivänä kuitenkin olla mahdollisuus?

Elämme mielellään mukavuusalueella ja kaikki muutos edellyttää uuden oppimista ja vanhan poisoppimista, siis työtä. Muutosvastarinta on luonnollinen osa ihmisen toimintaa, muutoksen mahdollisuuksia on vaikea nähdä kun niitä ei ole vielä kokenut. Muutos on luonnollinen osa elämää niin luonnossa kuin erilaisissa kulttuureissa ja yhteisöissä. Jonkun asian täytyy jäädä pois tai väistyä, jotta uudelle tulee tilaa.

Aika on

*Valoon himmeään peittyä maa,
sinisen kaikki sävyt leikkiä nyt saa.
Kaamoksen päättyvän jo sois
Jospa Tuomas meille valon tois.*

*Joulun aika valollaan pimeyden jo voittaa,
kirkkautta päivään kynttilöin tuoda koittaa.
Takan lämpö, liekin hehku tuo,
onnellisen mielen meille suo.*

*Kohti valoisia kevätpäiviä kuljetaan
ja pimeys taakse hiljaa suljetaan.
Kohta jo aurinko kirkkaana hohtaa,
ja hiihtäjä hangella toisensa kohtaa.*

Maria

Hyvää Joulua!

Sallan tiedotuslehti 3 / 2014

Päätoimittaja: Marja Myllykangas
email: marja.myllykangas@salla.fi

Juttuideoita ja palautteet: marja.myllykangas@salla.fi

Lehden tekijät: Elina Jokela, Katja Palmqvist,
Terttu Pohtila, Nina Sipola,
Maria Tennilä

Kannen kuva: Antti Kettunen

Kotosalla-logo: Kauko Kellokumpu

Taitto: Viestinet, Maire Mattila

Paino: Suomalainen Lehtipaino

Lehti ilmestyy neljä kertaa vuodessa.

Erkki Parkkinen perheineen muuttaa Sallaan alkuvuodesta

UUSI KUNNANJOHTAJA ALOITTA A 2.1.

Matkalaukkuja ja muuttolaitoita pakataan jo Pelkosenniemenellä, sillä Sallan uudeksi kunnanjohtajaksi syksyllä valittu **Erkki Parkkinen** muuttaa perheineen heti alkuvuodesta Sallaan.

-Työt alkavat 2. tammikuuta tutussa talossa, sillä ensimmäinen työpaikkani vasta valmistuneena lakimiehenä oli Sallan kansliasihteerinä vuonna 1988, hän muistelee.

Parkkinen on kulkenut Otsolan ajoista pitkän tien, mutta toiminut viimeiset kahdeksan vuotta Pelkosenniemen kunnanjohtajana.

-Sallassa on mielenkiintoisia mahdollisuuksia, sillä kunnasta löytyy matkailua, mutta myös vahvaa metsä-, maa- ja porotaloutta, Parkkinen selvittää ja lisää, että Venäjän raja ja sen mahdollisuudet tuovat vielä mielenkiintoisen lisähaasteen ja mahdollisuuden.

Koulutiensä hautajärveläispoika aloitti Pohjanmaalla, mutta palasi keskikouluun Sallaan.

-Lukion jälkeen kävin armeijan Sodankylässä ja sitten pääsin Rovaniemelle oikeustieteelliseen.

Perheeseen kuuluu Tanja-vaimon lisäksi 5- ja 6-vuotiaat työt, joille muutto on varmasti jännittävä.

Millaisia terveisiä uusi kunnanjohtaja lähettäisi kunnan henkilöstölle näin Väyräsen kauden vaihtuessa pian Parkkisen kaudeksi?

-Minua voi lähestyä aina, kun on asiaa ja toivon, että yhteistyö sujuu hyvin ja pystymme yhdessä kehittämään eri toimintoja kunnassa.

KATJA PALMQVIST

Kalavedet kutsuvat Erkki Parkkista, vaikka hän viettää vapaa-aikaansa paljon myös perheen parissa

Keilahalli auki alkuvuodesta

Keilahallin neljä rataa odottavat pintaa ja koneistot ovat lähes koekäyttöä vailla valmiit, vaikka hallin rakentaminen alkoi vasta lokakuun lopulla.

-Saimme tarjouksen, jossa käytetyille koneistoille myönnettiin uuden takuu, iloitsee Sallan liikunta- ja nuorisotoimenjohtaja

Petteri Salmijärvi. -Sitten palaset lokahtivat paikoilleen.

Hallin pitäisi olla koekäyttökunnossa vuoden loppuun mennessä, ja toistaiseksi aikataulu pitää.

Salmijärven mukaan yhteydenottoja on tullut keilausta harrastavilta, sillä sallalaiset

ovat käyneet keilaamassa muun muassa Kuusamossa. Uusi halli palvelee hänen mukaansa kaikkia kuntalaisia, sillä esimerkiksi lapsia varten radan sivuille saanostettua reunat, jotta pallo ei vierisi kouruun. Automaattinen pistelaskujärjestelmä pitää pelaajat ajantasalla ja helpottaa

kisaamista.

-Toivon, että saisimme erilaisia turnauksia ja kuntalaiset innostuisivat pitämään siellä vaikkapa synttäreitä, Salmijärvi luettelee. Oma seura olisi suorastaan toivottava, jotta hallin ovet olisivat avoimma mahdollisimman paljon.

Hinnoista Salmijärvi ei vielä uskalla sanoa mitään. Kahvio puolestaan on tarkoitus pitää avoimma nuorten työpajatoiminnan avulla.

-Lautakunta määrittää hinnat eri käyttäjäryhmille, Salmijärvi toteaa.

KATJA PALMQVIST

”Uusi halli palvelee kaikkia kuntalaisia.

Tampereen seudulta keikkatöihin saapunut Tapio Peltonen vastaa keilahallin koneistojen asentamisesta Jussi Karvisen ja Niko Jokisen kanssa. Asennustyöt saadaan hänen mukaansa päätökseen jo joulukuun alkupuolella.

” Kielan ruokalialta löytyvät tänäkin talvena tutut maut; poroa, kalaa ja muita lappilaisia herkuja.

Baarimestari Harri Selkälä (vas.) ja ravintolapäällikkö Mika Nordlund iloitsevat uusista tiloista, sillä nyt baaritiskillekin saatiin pituutta lisää.

Papana Pubi ja Kiela uusiin tiloihin

Sallatunturin Tupien ravintola Kiela ja Papana Pubi avasivat ovensa uusissa tiloissa itsenäisyyspäivän aattona. Varsinaisia avajaisia joudutaan vielä odottamaan, mutta ravintolapäällikkö **Mika Nordlundin** mukaan niitä vietetään vuoden 2015 puolella.

-Yli puolet vieraistamme ovat ulkomaalaisia, joten suuri espanjalaisryhmä

sopi hyvin ensimmäisiksi asiakkaiksemme ja testiryhmäksi, hän toteaa ja naurahtaa, että testi meni hyvin ja kaikki saatiin toimimaan.

Uusissa tiloissa on noudatettu vanhaa hyväksi havaittua kaavaa olla muuttamatta kaikkea kerralla. Takorautaiset lamput, suuri takka, kelohonkapaneeli ja isot ikkunat toimivat kaikkina vuodenaikoina.

Uuteen rakennukseen siirtyivät tupien vastaanotto, ravintola Kiela ja Papana Pubi. Vanha rakennus on jatkossa kokonaan Napa-piirin Safarien käytössä.

Kielan ruokalialta löytyvät tänäkin talvena tutut maut; poroa, kalaa ja muita lappilaisia herkuja.

-Lista pidetään samana ja uusitaan vasta ensi vuonna, Nordlund selvittää

ja lisää, että paikallisten raaka-aineiden käyttöä pyritään kasvattamaan.

-Eurooppalaiset asiakkaat haluavat tietää paljonko käyttävät rahaa lomallaan, joten he ottavat usein puolihoitopaketin. Heille myös vihreät arvot ovat tärkeitä, kuten mistä ruoka tulee ja miten se on tuotettu. Nyt voimme kehua, että uusi rakennus on ekologinen ja lämpiää

maalämmöllä.

Venäläiset puolestaan ostavat Nordlundin mukaan lähes ainoastaan majoituspalveluita. -Ja suomalaiset haluavat tilata ruokansa omalla äidinkielellä, hän tietää lähes 24 vuoden kokemuksella.

Korkea sesonki alkaa tunturissa juuri ennen joulua 21.12. Pääsiäistä vietetään jo huhtikuun alussa, joten Nordlund povaa pit-

kää kiireistä kautta lähes huhtikuun puoliväliin asti.

-Olemme palkanneet lisää väkeä seitsemän henkilöä ja mahdollisesti tarvitsemme vielä lisää kausityöntekijöitä, sillä aukioloaikoja on jatkettu.

KATJA PALMQVIST

Akkavaara jatkaa pizzojen parissa

Pizzauuni lämpiää Akkavaarassa ja lounas katetaan arkipäivisin ruokailijoille, kuten ennenkin, joten täytyy oikein ihmetellä, kuinka pienin muutoksin uusi omistaja on aloittanut.

-Emme halua muutosta heti, ilmoittaa marrakuussa aloittaneen uuden omistaja **Kadir Güneyn** puoliso **Merja Güney** ja jatkaa, että ketjusta he halusivat irtautua, mutta muuten moni asia halutaan pitää samanlaisena kuin edellisen omistajan aikana.

Pitopalvelu on tauolla, mutta vuoden vaihduttua uudet ideat otetaan käyttöön.

-Haluamme saada ravintolan pyörimään ensin mahdollisimman hyvin, hän painottaa.

Merja Güney on alkupeäinen sallalainen, mutta muuttanut Kemijärvelle jo 1980-luvun lopulla. Hän sai syksystä määräaikaisten työpaikan kehitysvalmentajana Sallan kunnasta, joten muutto oli helppo. Puoliso löytyi

” Kesään mennessä harkitsemme C-oikeuksien hankkimista, pariskunta paljastaa.

joitakin vuosia sitten, ja turkkilaisen Kadirin poika Ahmed Yasin muutti isänsä luo Sallaan vasta kuluvana vuonna ja aloitti suomalaisen koulun.

-Täällä Sallassa on asunut ja asuu koko minun sukuni, ja asuntokin löytyi heti, joten oli mukava tulla, Merja kertoo.

Yrittäminen on molemmille uutta, mutta Kadir on työskennellyt aiemmin ravintolassa Kemijärvellä ja sesonkina Sallassa, joten oman yrityksen perustaminen oli hänelle selkeä ratkaisu.

-Aluksi hän pohti grillivaunun hankkimista, mutta sitten päätyi hankkimaan Akkavaaran.

Ja vaikka nimi on sama

ja moni muukin niin jotain uutta sentään Merja ja Kadir toivat tullessaan.

-Pizzalista uusittiin, mutta Akkavaaran omat nimikkopizzat säilytimme. Samoin avasimme nettisivut, ja kesään mennessä harkitsemme C-oikeuksien hankkimista, pariskunta paljastaa.

Akkavaassa työskentelee omistajan lisäksi kaksi työntekijää, ja Merja mahdollisuuksien mukaan.

Entäpä sitten ne sallalaiset neljällä sakaralla varustetut tortut eli kampanisut? Aikooko Kadir opetella niiden valmistuksen?

Merja nauraa ja vastaa, että kai se hänen pitää opetella niitä tekemään.

KATJA PALMQVIST

Ruokalista uusittiin, mutta vain osittain, kertoo Akkavaaran uusi yrittäjä Kadir Güney ja hänen puolisonsa Merja Güney.

Puolukka sai uuden kauppiaspariskunnan

Päähineet, vuodevaatteet ja paistopisteen lämpimäiset laajentavat Sallan K-market Puolukan valikoimaa alkutalvesta, sillä myymälä sai lisätilaa remontin valmistuttua. Myös pitkään paikallisten toivomuslistalla ollut asiakasvessa otettiin käyttöön marraskuussa.

-Moni asiakas joutuu odottamaan aulassa pitkään esimerkiksi taksia, joten vessa on oltava. Saimme myös myymälän käytäviin leveyttä ja väljyyttä, selvittää uusi kauppiaspariskunta **Teresa ja Veli-Matti Lindholm**.

Teresa on paljasjalkainen sallalainen, mutta muuttanut perheensä mukana pois paikkakunnalta lapsena. Jämsästä lähtöisin oleva Veli-Matti puolestaan kertoo, että hänen isällään oli kuljetusyritys, kiinteistöjä ja isännöintiä. Yrittäminen kiinnosti poikaa.

-Ideana oli, että olisi mukava tehdä töitä itselle, hän kiteyttää.

Lokakuun puolivälissä kauppiaina aloittaneella pariskunnalla on kuusi lasta, joista nuorin vasta neljä. Koti on ollut Sallassa

Teresa ja Veli-Matti Lindholm haluavat kuulla asiakkaidensa mielipiteitä valikoimien parantamisessa. Sallalainen Janni Saariniemi (oik.) kertoo mielellään toiveensa.

viimeiset neljä vuotta.

-Sallassa on ollut aina pitkän linjan kauppiaita, Teresa toteaa ja jatkaa, että muutoksia on kuitenkin kaupan valikoimaan tullut ja tulee jatkossakin.

-Kyselemme asiakkaitamme, että millaisia tuotteita he haluaisivat lisätä valikoimaamme, ja toimimme sen mukaan.

Veli-Matti kertoo, että paistopisteeseen halutaan

uusia tuotteita, sillä K-market Puolukka on aina tarjonnut lounasta. Samoin paikallisten tuotteiden lisääminen valikoimaan on tavoitteena.

-Tällä hetkellä on esi-

merkiksi sallaisia vihanneksia ja kalaa, mutta lisäämme leipomotuotteita, Teresa uskoo.

Vuodenvaihteessa asiakkaina on ollut venäläisiä, mutta nyt tilanne on

”Päähineet, vuodevaatteet ja paistopisteen lämpimäiset laajentavat Sallan K-market Puolukan valikoimaa alkutalvesta.

epävarma. -Saa nähdä miten paljon heitä tulee, en tiedä.

Lokakuun alussa Puolukan kauppiaina lopettanut **Jarko Kallioinen** pyörittää myymälän takahuoneessa, joten häneltä ei voi olla kysymättä, että mitä seuraavaksi. Kallioinen pyöritti kauppaa kahdeksan vuoden ajan.

-Teen jatkossa ihan eri alan hommia, hän naurahtaa ja kertoo, että maanrakennus ja luontaistalous kutsuvat yrittämään.

Loput henkilökunnasta, kaikkiaan yhdeksän työntekijää, siirtyivät vanhoina työntekijöinä Lindholmien alaisuuteen.

Suhdanteiden vaikutusta töihinsä hän ei voi olla huomioimatta, mutta ei usko, että paikallisessa kysynnässä suuria muutoksia on ensi vuonnakaan, joten hän povaa menestystä Lindholmille kauppiaina

KATJA PALMQVIST

Alkon ilme kirkastui

-**Asiakkaat ovat** kuvanneet uutta myymälää kodikkaaksi ja intiimiksi, naurahtaa Sallan Alkon myyjä **Eija Kulmanen**. Myyjä **Leila Kotimäki** nyökyttelee ja myöntää, että asiakkaat ovat tykänneet, vaikka myymälän tila pieneni sadalla neliöllä.

-Oluita varten aikoinaan rakennettu suuri kylmiö poistettiin ja tilalla on viinikaappi, hän kertoo ja kiirehtii lisäämään, että tuotteita on esillä kuitenkin yhtä paljon kuin ennenkin, mutta varasto on pienempi.

-Koneelta näemme mitä pitää tilata, joten tuotteet eivät pääse loppumaan.

Tilaukset eivät kuitenkaan ole niin automaattisia, etteikö niihin voisi vaikuttaa. Jokaisella paikkakunnalla on omat suosikkinsa, ja asiakkaita kuunnellaan herkällä korvalla.

-Turistit monesti tilaa-

vat etukäteen juomansa, koska tuotteita on Alkon hinnastossa paljon ja siten jokainen saa haluamansa juoman saapuessaan Sallaan, yhdeksän vuoden ajan Alkossa työskennellyt Kotimäki tietää.

Sallan Alko muutti K-marketin kanssa samaan rakennukseen Kuusamontien varteen vuonna 1993. Marraskuussa valmistunut remontti oli sen historiassa ensimmäinen ja myymälä oli suljettuna kolme viikkoa.

Kulmanen ja Kotimäki kertovat, että moni asiakas sanoi uusitun myymälän avautuessa, että kolmen viikon paussi Alkon tuotteiden nauttimisessa teki hyvää. Osa haki juomansa todennäköisesti Kemijärven Alkosta, sillä hamstramaan ei kukaan ryhtynyt.

Joulun ja vuodenvaihteen lähestyessä turistien

määrä Sallassa kasvaa, joten tuotteita myydään enemmän. Loppuvuodesta myydään paljon tuotteita myös pukinkonttiin.

-Lahjaksi menee edelleen esimerkiksi konjakkia ja viskiä, kertoo vuodesta 1980 Alkon asiakkaita palvellut Kulmanen. Hän tietää, että venäläiset turistit ostavat usein omiin juhliinsa kalliita juomia, mutta tällä hetkellä kukaan ei tunnu tietävän kuinka sanokoin joukoin heitä Sallaan saapuu vuodenvaihteessa.

-Venäläisiä on käynyt vähemmän kuluvan vuoden aikana kuin aiempina vuosina, Kulmanen toteaa. -Sitäpä ei tiedä paljon heitä tulee nyt vuoden vaihtuessa. Ja tammikuussa myynti hiljenee, sillä silloin suomalaiset pitävät tipatonta ja säästävät.

KATJA PALMQVIST

Sallan myymälässä työskentelee Eija Kulmanen (vas.) ja Leila Kotimäen lisäksi Kaisa Virkkula. Esimies on yhteinen Kemijärven Alkon kanssa

Vierailunsa aikana sivistyslautakunnalla ja kunnan viranhaltijoilla oli mahdollisuus seurata eduskunnan kyselytuntia sekä äänestystä tasa-arvoisesta avioliittolaista. Kuva: Roni Reko-maa

EDUSKUNTAAN TERVEISET SALLASTA

Sivistyspalvelut muutoksessa

Eduskunnan erittäin kiireisen työrupeaman keskeltä oli järjestynyt aika Sallan sivistyslautakunnan ja kunnan johtohenkilöiden vierailua varten marraskuun lopulla. Matkan tavoitteena oli tuoda esille pienen, syrjäisen kunnan erityisolosuhteita sivistyspalveluita järjestettäessä.

Valtiovarainministeri Antti Rinne kuunteli Sallan vs. kunnanjohtaja Kirsi Kankaan kiitoksia siitä, että neuvottelut kaivosyh-

tiö Yaran kanssa etenevät ja Sallalle merkittävän Soklin kaivoksen avaaminen sai uutta puhtia.

Lapin kansanedustajien kanssa sovitussa tapaamisessa olivat läsnä Markus Mustajärvi, Eeva-Maria Maijala, Hanna Mäntylä ja Simo Rundgren. Miellenkiinnolla he kuuntelivat, mitä sallalaisilla oli sanottavaa toisen asteen koulutuksen järjestäjaverkon supistamisen suunnitelmista. Selvää on, että Lappi

on pitkien etäisyyksien vuoksi erityisasemassa koulutuksen järjestämisen suhteen, ja sitä viestiä myös kansanedustajat aikoivat viedä eteenpäin.

Seuraavan päivän tapaaminen opetus- ja viestintäministeri Krista Kiurun ja kansanedustaja Johanna Ojala-Niemelän kanssa oli avoin ja tosiasioihin perustuva. Kunnilla säilynee mahdollisuus järjestää lukio-opetusta jatkossakin. Ministeri suositteli verkos-

toitumaan naapurilukioiden kanssa.

Sallan kunta on antanut lausunnon lukion ja vapaan sivistystyön järjestäjaverkosta. Lausunnossaan kunta tukeutuu paikalliseen vahvaan koulutuksen järjestäjä -malliin, jossa ylläpidetään ja kehitetään edelleen jo tiivistä hallinnollista, taloudellista ja pedagogista yhteistyötä sivistystyön, perusopetuksen, lukion, kirjaston,

kulttuurin sekä nuoriso- ja liikuntapalveluiden kesken. Tämä malli mahdollistaa toiminnan kehittämisen, johon on mahdollista sitoutua niin kuntalaisten, henkilöstön kuin poliittisten päättäjien.

Pienellä paikkakunnalla koulutuksen järjestäjän vahva osaaminen syntyy paikallistuntemuksen ja -vastuun pohjalta, jolloin järjestäjä pystyy ottamaan joustavasti huomioon yksilöiden koulutustarpeet ja

organisoimaan koulutustensa mukaisesti. Tällöin toteutuu myös pienillä harvaan asutuilla seuduilla rakennepoliittisen ohjelman tavoitteena oleva vahva koulutuksen järjestäjä ja ylläpitäjä, joka kykenee vastaamaan työelämän, yksilöiden ja yhteiskunnan muuttuviin ja kasvaviin osaamis- ja koulutustarpeisiin.

Psykologi tuo uutta näkökulmaa koulun haasteisiin

Sallan koululaiset ja koulun henkilöstö siirtyivät kaikki saman katon alle Sallan koulukeskukseen nelisen kuukautta sitten. Muutoksiin sopeutumista on vaadittu kaikilta osapuolilta. Parin viikon kuluttua jaetaan joulutodistuksia ja lähdetään joululomalle, mutta millaisiin mielin?

Sallan kunnassa on käynnistetty kehittämishanke, jonka tavoitteena on yhteisöllisyyden, yhdessä tekemisen vahvistaminen ja tilanteiden syvällisempi ymmärtäminen, johon tullaan kutsumaan mukaan myös vanhempia ja heidän näkemystään.

-Vanhemmat ovat perusta sille työlle mitä ammatti-ihmiset saavat lasten hyväksi tehtyä, kertoo Sallassa joka kuukausi muutaman päivän ajan työskentelevä psykologi Risto Lappeteläinen.

Hänen työpäiviinsä mahtuu muun muassa koulunkäyntivaikeuksissa auttamista, oppilaiden tarkkailua, keskusteluja opettajien, kuraattorin tai lääkäreiden kanssa ja opettajien täydennyskoulutusta.

-Sallassa koulun henkilökunta on hyvin motivoitunutta ja uskon, että yhteisö hyötyy ulkopuolisen näkökulman tuomisesta mukaan keskusteluun ja kehittämiseen.

-Koulupsykologit syyllistyvät mielestäni usein siihen, että tehdään tieto-taito-testejä, vaikka pitäisi ymmärtää lasta ja tämän olemusta, kun lapsi esimerkiksi jumiutuu, ei keskity tai on aggressiivinen.

Tässä opettajien toinen toisensa tukemisella on todella suuri merkitys. Ihmisellä on tietty määrä psyykkistä energiaa, ja jos se kaikki menee jonkekin muualle, ei lapselle oppimiseen tai aikuiselle vanhempiana olemiseen jää sitä enää riittävästi.

-Aina, kun lähdetään auttamaan niin myös opettajan on laitettava itsensä likoon, että onko jotain mitä hän voisi tehdä omaa käytöstään muuttamalla ja näin edistää oppilaan tilannetta.

Lappeteläinen suosittelee vanhemmille keskustelemista tai soittamista opettajille, ei ainoastaan yhteydenpitoa Wilman kautta.

-Monesti halutaan diagnoosi lapsen pahaan oloon, ei vuorovaikutusta, hän selvittää ja jatkaa, että tätä voisi verrata hammashuoltoon, joka perustuisi siihen, että aina annettaisiin särkylääkettä, mutta ei tehtäisi mitään muuta.

Yhteiskunnassamme on val-

lalla kova kilpailu aikuistenkin välillä; jonkun on pudottava, kuten viihteessä. Perheiden taloudellinen tilanne on hyvin erilainen johtuen esimerkiksi sairauksista, työttömyydestä tai päihdeongelmista.

Hanke jatkuu kevätlukukauden 2015 loppuun saakka.

KATJA PALMQVIST

Keskittymis- ja kontrolliongelmat jaetaan synnynnäisiin, rakenteellisiin ja kehityksellisiin/akuutteihin ongelmiin.

Psykologi Risto Lappeteläisen mukaan uudet näkökulmat ja tiimijattelu ovat tärkeitä yhteisöllisessä kehittämisessä. -Tehtävänäni on erityisesti tuoda tätä näkökulmaa erilaisiin haasteellisiin tilanteisiin Sallan koulussa.

Sallan Joulu

Sallan joulumuori ja Joulupukki kiittävät kaikkia jouluisessa menossa Sallan joulunavauksessa perjantaina 28.11.2014 mukana olleita ja toivottavat tonttuineen jokaiselle iloista joulunodotusta!

Joulukuun tapahtumat

09.12. klo 18	Joululauluilta Sallan kirjastossa
12.12. klo 10-16	Joulumyyjäiset Rajakievarissa
13.12. klo 14 ja 16	Aatsinki-cowboys elokuva koulukeskuksessa
16.12. klo 18	Joululauluilta Sallansuussa
18.12. klo 18	Musiikkiopiston Joulukonsertti
26.12. klo 18	Enkelikello
31.12. klo 19	Uudenvuoden ilotulitus Sallatunturissa eturinteen alla.

Uuden vuoden taikoja ja uskomuksia

Merkkien kertomaa

Vanha kansa tutki erityisen tarkasti vuodenvaiheen aikoihin ennusmerkkejä. Kaikkea sitä mikä poikkesi totutusta ja turvalisesta. Ihmisten ja eläinten käytöstä seurattiin, koska tällä perusteella voitiin päätellä miten tuleva vuosi tulisi kulumaan.

Jos talossa saunottiin aaton päivänä, noustiin varhain ja viritettiin tuli takkaan, niin koko vuonna oltiin virkeitä ja työt joutuivat.

Lehmät tulisivat ajoissa metsälaitumilta, jos ne lypsi varhain.

Kuka ensin kirkosta kotiin ehti, toi voionnen taloonsa.

Jos uudenvuoden yönä oli aura tai sahat lumessa pellon laidassa, katosi kasvuonni siitä pellostä, jos sillä auralla kynnettiin. Auran kurjella arveltiin pirun istuvan.

Joulupukki ja Muori nähty Sallassa

Joulupukki ja Muori valmistautuivat Sallan jouluavaukseen huolella, karkkikori tarkistettiin, tontut ohjeistettiin ja poro valjastettiin lähtöä varten.

Heti perjantaiamuna 28. marraskuuta suunnattiin Tennontien päiväkotiin. Siinä sitten sattui pieni suunnitelman muutos, sillä Kepo-poro ei ollutkaan paikalla ajoissa, oli mokoma ottanut jalat alleen, joten tonttu Vikkeläsääri joutui juoksemaan poron kiinni.

Lopulta tonttu ja poro tulivat paikalle ja päiväkodin lapset esittivät innokkaasti toiveitaan pukille ja lista olikin aika erikoinen; ihmiskelkka, pieni mönkäri, discorobo ja monta muuta ihmeellistä juttua, jopa joulupu-

killä oli tekemistä, että sai kaiken kirjattua ja tontuille tiedoksi.

Päiväkodin mukavan tuokion jälkeen siirryttiin Sallan koulukeskukseen, jossa innokkaat pikkukoululaiset piirittivät Joulupukin ja Muorin, saipa Kepoporokin oman ihailijaporukan ympärilleen. Ekaluokkalaiset olivat kirjoittaneet kirjeet Joulupukille, ja Muori ei saanut niitä lukea, eikä pukki niistä puhunut eikä pukahtanut, liekö olleet niin salaisia. Paljon oli lapsilla toivelistoilla sielläkin, kaikki toki kirjattiin ylös ja annettiin tonttujen tehtäväksi.

Koulun jälkeen Joulupukin matka kävi Rajakievarin kamariin. Muori vieraili vielä kaup-

paliikkeissa tarkastamassa, että myös siellä oli jouluhommat kunnossa. Olihan se monelle jännä paikka päästä ihan itse Joulupukin viereen, taikka jopa syliin, istumaan ja kuiskuttelemaan toiveita. Taisi siinä äideillä ja isilläkin jännittää, kun pääsivät pukin kammariin.

Muorin tarjoama lämmin mehu ja piparit maistuivat ja jännitys alkoi pikkuhiljaa laueta, ja Muorikin sai kuulla muutamia lahjalistan toiveita, aikuisille niistä ei hiiskuttu.

Iltapäivästä Joulupukki hyvästeli Muorin ja palasi takaisin Korvatunturille Tonttulaan valmistelemaan jouluaaton suurta matkaansa.

Kilttejä lapsia Joulupukin ja Muorin kanssa Tennontien päiväkodilla.

Lapset toimivat suunnittelijoina, jokaisella oli oma visio piparkakkutalon ulkonäöstä.

Omia piparkakkutaloja ihailemassa Milja, Vilma, Eveliina ja Inka.

Lapset rakensivat piparkakkutaloja äitien avustuksella

Kuusamolainen **Saimi Leinonen** saapui opettamaan piparkakkutalon rakennusta koulukeskukseen kotitalousluokkaan ja sai neljä innokasta lasta äiteineen opetuslapsikseen. Saimi kulkee Kuusamo, Taivalkoski, Posio ja Salla-akselilla pitämässä kaikenlaisia kotitalouteen liittyviä kursseja ja innokkaita oppilaita on riittänyt. Tällä kertaa oli vuorossa piparkakkutalon rakentaminen ja Saimi toi mukanaan sekä kaavat taloon, että taikinan rakennusaineeksi. Yhdellä osallistujaparilla oli oma taikina allergian vuoksi.

Aluksi jokainen osallistuja komennettiin käsipesulle, hygienia ennen kaikkea, ja niin päästiin

Saimi Leinonen opettaa kansalaisopiston ruokakursseilla.

leikkaamaan kaavoja taloa varten. Lapset toimivat suunnittelijoina, jokaisella oli oma visio talon ulkonäöstä, sillä kaikilla oli

samat rakennusaineet ja talon kaavat. Äidit olivat tärkeässä asemassa seuraavassa vaiheessa, joka oli talon osien leikkaaminen

taikina ja paisto.

Lapset seurasivat tarkkasilmäisinä, että jokainen talon osasta tuli juuri oikeanlainen, sillä paiston jälkeen alkoi talon osien koristelu. Kieli keskellä suuta edettiin erittäin tarkan suunnitelman mukaan. Saimi oli tuonut mukanaan koristeiksi sopivia tähtiä, sydämiä, hopeakuulia ja tietysti karkkia. Talon jaluksillekin piti tehdä pipariakkoja ja -ukkoja, possuja, pipariakkoja ja tietysti aita ja tikapuut talon seinustalle. Kauniit valkoiset koristeraidat tehtiin pikeerillä, joka on kestävämpi ja siistimpi aine koristeluun kuin vaikkapa pelkkä tomusokerikuorrute.

Rakentajat häärivät in-

nokkaina talonsa koristelun parissa ja vihdoin päästiin kokoamaan taloja. Kuumalla sokerilla talon osien yhteen liimaaminen oli liian vaarallista puuhaa lapsille, joten äidit hoitivat sen. Lopulta päästiin ihailemaan valmiita piparkakkutaloja. Niistä tuli todella kauniita ja niin erilaisia. Kyllä passaa kotona laiteta talo paraatipaikalle ja kannattaa varmasti pitää huoli, että talo säilyy joulun asti.

Mukana piparkakkutalojen rakennuksessa olivat **Vilma ja Merja, Inka ja Jaana, Eveliina ja Niina** sekä **Milja ja Jaana**. Tällan tarkkaili Sallan joulumuori.

Pikeerin ohje:

¼ dl	valkuaista
1 ½ dl	tomusokeria
3 tippaa	sitruunanmehua/tiivistettä tai etikkaa

1. Vatkaa valkuaista ja 1 dl tomusokeria sähkövatkaimella 3 minuuttia.
2. Sekoita joukkoon sitruunaa/etikkaa ja loput tomusokerista.
3. Jatka vatkaamista hetken aikaa
4. Värjää halutessasi pastatoma- tai apteekin jauhevärillä.

Laita pikeeri HETI pursotin-pussiin, koska se kovettuu nopeasti. Pursota pienellä tyllalla, tai tee vain pieni reikä pursotin-pussiin ja pursota.

VirveTuli suurempiin tiloihin

Lahjapaja VirveTulen muutto toiseen liikekeskukseen Sallassa toi tullessaan suuremmat työtilat.

-Kynttilä-, lasi- ja keramiikkapuolella on enemmän tilaa kuin vanhassa paikassa ja lisäksi alakerrassa on erillinen varasto kankaille, monitaitoinen yrittäjä **Virve Isojärvi** kertoo.

Myös parkkipaikkoja on enemmän uudella lii-

kepaikalla Osuuspankin vieressä.

Joulun alla myymälän hyllyiltä löytyy muun muassa kynttilöitä, huovutettuja tonttujen, kransseja ja erilaisia lahjoja pukinkonttiin. Myös ompelutöitä on esillä paljon, ja niistä toiminta alkoikin tasan 20 vuotta sitten.

Keramiikkaa myydään Isojärven mukaan hyvin,

mutta hillakynttilä on suosikki lähes kaikkina vuodenaikoina. Hillaa saa myös esimerkiksi saippuna.

-Varastossa kynttilöitä on jonkin verran, mutta harva se päivä teen lisää, Isojärvi nauraa.

KATJA PALMQVIST

Sallan joulumuorin valmisteluja

Taas on se aika vuodesta, että Muorilla kiirettä nakkelee. Leipomukset ja muut joulun herkut pitää saada valmiiksi. Joulupukki ei jouda paljon auttelemaan, kun Tonttulassa pitää kiirettä, jotta kaikki olisi valmista aattoilta varten. Muori on aloittanut jo hyvissä ajoin, taatelikakut ovat valmiina joulua varten, piparit ehtii vielä tehdä myöhemminkin, kun ne tahtovat aina kadota parempiin suihin ennen aattoa. Lantut ja porkkanat ovat kellarissa odottamassa makoisia laatikoita varten ja kinkku laitetaan suolaan muutama päivä ennen aatonaattoa. Kun joulukinkkuja täytyy olla suurelle tonttujoukolle tarpeeksi, siispä valmistelutkin pitää aloittaa ajoissa. Muorin aattoilta onkin sitten yhtä huisketta ja hulinaa, joulupukin riisipuuro ja sekametelisoppa, samoin kuin joulukinkku valmistuvat taas hyvissä ajoin ennen hänen matkaan lähtöä ja kaikki muut herkut säästetään sitten pukin takaisintulon ajankohtaan.

Tonttulassa odotellaan myös vieraita vuoden vaihteessa. Pakkasukko saapuneen seurueensa kanssa uuden vuoden aaton viettoon Sallaan. Muori suunnittelee tekemäksi sapuskaksi zakuskoja: silliiä, suolakurkkua, mätiä, kaviaaria ja muuta suolukkaa.

Reseptejä joulukerkuihin

TAATELIKAKKU

250 g taatelipaloja
1,5 dl vettä
200 g voita tai margariinia
2 - 3 dl sokeria
2 kananmunaa
4,5 dl vehnä jauhoja
1 tl soodaa
1 tl leivinjauhetta
1 tl vaniljasokeria
1 dl voimakasta kahvijuomaa

Voitele ja korppujauhota rengasvuoka. Keitä taatelit vedessä soseeksi. Jäähdytä hieman ja sekoita margariini paloina joukkoon. Lisää sokeri. Anna jäähtyä ja lisää kananmunat. Sekoita vehnä jauhoihin sooda, leivinjauhe ja vaniljasokeri. Lisää jauhoseos taikinaan vuorotellen kahvin kanssa. Kaada taikina rengasvuokaan ja paista 175 asteessa 50-60 minuuttia.

SALLAN JOULUMUORIN PIPARIT

3 muna
4,5 dl sokeria
400 g voita tai margariinia
1 dl siirappia
1 pss piparkakkumaustetta
2 tl kaardemummaa
3 tl soodaa
3 dl perunajauhoja
n.10 dl vehnä jauhoja joista
n.9 dl taikinaan,
lopun jauhotukseen.

Mittaa kattilaan rasva. Sulata se miedolla lämmöllä. Lisää sitten siirappi ja mausteet, anna kiehahtaa. Jäähdytä kunnolla. Vatkaa munat ja sokeri vaahdoksi. Lisää sitten yhdistetyt kuivat aineet ja voimausteseos vuorotellen lisäten. Anna taikinan jäähdyttävä viileässä paikassa yön yli. Kauli taikina levyksi ja ota siitä muoteilla pipareita. Paista uunissa 225 asteessa kunnes saavat vähän väriä.

MUORIN HERKKUJOULOTORTUT

500 g voita tai margariinia
1 l vehnä jauhoja
2 dl kylmää vettä
2 rkl konjakkia

Nypi voi ja jauhot ryynimäiseksi sekoseksi, lisää vesi ja konjakki, sekoita

taikina tasaiseksi ja laita jääkaappiin levähtämään pari tunniksi. Ota taikina ja kauli se ainakin kolmeen, neljään kertaan, jotta saat tortuista lehteviä. Leivo tähtitorttuja luumutäytteellä ja voitele tortut munalla ennen paistamista. Paistolämpötila 225 n. 10 min.

LANTTULOORA

1 kg lanttuja
vettä
1 tl suolaa

1 dl siirappia
2dl kuohukermaa
2dl korppujauhoja
1 muna
1 tl inkivääriä

riipaus valkopippuria ja muskottipähkinää

1. Kuori ja lohko lantut. Keitä suolalla maustetussa vedessä kypsiksi, noin 30 minuuttia.

2. Soseuta kypsät lantut. Lisää muut ainekset, sekoita ja kaada seos voideltuihin uunivuokiin. Painele lusikalla lanttulaatikon pintaan koristekuvia ja ripota pinnalle korppujauhoja ja nakkaa päälle vielä muutama nokare voita.

3. Kypsennä lanttulaatikkoo 150-asteisessa uunissa noin tunti.

PORKKANALAAKIKKO

1 kg porkkanoita
5 dl vettä
1 tl suolaa
1,5 dl puuroriisiä
4 dl vettä
3 dl maitoa
1 kananmuna
0,5 tl suolaa
1,5 dl mantelijauhetta
0,5 dl siirappia
valkopippuria
2 dl kermaa
0,5 dl korppujauhoja

Kuori ja paloitele porkkanat. Keitä kypsiksi suolalla maustetussa vedessä. Keitä riisipuuro valmiiksi. Soseuta porkkanat. Sekoita soseen joukkoon kerma, kananmuna ja mausteet. Lisää riisipuuro ja sekoita seos tasaiseksi. Kaada seos voideltuun uunivuokaan, ripottele pinnalle korppujauhoja, kuvioi pinta lusikalla ja nakkaa muutama voinokare päälle, paista 175 asteessa noin 2 tuntia.

Uuden vuoden taikoja ja uskomuksia

Käytös vuodenvaihteessa

Aiemmin uskottiin ja mikäpä sitä kieltää uskomasta nytkään, että omalla käytöksellä pystyy vaikuttamaan siihen millainen tuleva vuosi tulee olemaan.

Jos nukkui pitkään uudenvuodenpäivänä, niin sujuisi sitten koko vuosi aamutorkkuna.

Jos oli iloinen, niin oli iloinen koko vuoden. Jos murhetta kantoi, sitä kantoi koko vuoden.

Jos kaunisti itsensä oli kaunis koko loppuvuoden.

Jos uudenvuodenyönä nukkui, oli uninen koko vuoden.

Uudenvuoden saunassa ei saanut puhua, etteivät kärpäset tulisi kiusaksi seuraavana kesänä.

Uutena vuonna ei saanut torua lapsia, ettei niistä tulisi pahatapaisia.

Perunoita ei saanut myöskään paistaa, ettei tulisi paiseita.

Emännän piti juhannuskoivun lehdet viedä navettaan lehmille ja toivottaa lehmille hyvää uutta vuotta. Näin tuli hyvä karjaonni.

Jos riitelee uutenvuonna on riidan syytä koko vuoden.

Jos halusi että jäniksiä riittää metsästettäväksi piti uudenvuodenaamuna kello kaksi mennä metsään ja kaataa kymmenen haapaa.

Taikoja

Tärkeimpiä asioita olivat aikoinaan sopivan puolison löytäminen, onnellisuus ja kuoleman enteet.

Puolisoa katsottiin uudenvuodenyönä Onnenpeilitä. Mitä peilistä näkyi, sellainen olisi puoliso oleva. Tarvittiin kaksi peiliä ja kaksi kynttilää. Peilit asetettiin vastakkain ja niiden väliin kaksi kynttilää peilin reunojen kohdalle. Vaikuttavuutta lisättiin yleensä levittämällä pöydälle musta silkkihuivi tai valkoinen liina, jonka päälle laitettiin virsikirja ja vihkisormus. Huoneeseen johtavaa ovea ei lukittu, eikä uunipeltejä suljettu. Keskiyö oli tämän taian hetki. Silloin puolisoa itselleen havitteleva hipsi huoneeseen, sytytti kynttilät ja tuijotti peilin kynttiläkujaa, kunnes tuleva puoliso ilmestyi kynttiläkujan päähän.

Sallan kunnan Virasto menee kiinni 19.12.2014 klo 14.

Ja avaa ovensa 29.12.2014.

Suljettuna myös 2.1.2015 ja 5.1.2015.

Museon joulukaupasta löydät monta mukavaa yllätystä pukinkonttiin!

Mm. makeisia, uutuuskirjoja, Sallan murre-paitoja ja paljon muuta! Tervetuloa ostoksille!

Sallan sota- ja jälleenrakennusajan museo
 Savukoskentie 12, 98900 SALLA
 Puh. 040 579 0762 museo@salla.fi

Avoinna ti - la 10 - 17

Osaakkonä kirkastua sallaksi

TERVIA KALAVATTU PERHANA
 lakkas perheks pöytä
 KOKKAT KAAKUTTI KOKO HUIK
 KAAKUTTI KOKO KETARI
 Pöytäkirja pöytäkirja
 KOKKAT KOKO KOKKAT

MUSEON JOULUKAUPPA

Sallan bändileirit innostivat yhteissoittoon

ESA VIRKKULA TEKI MUSIIKISTA ITSELLEEN AMMATIN

Sallan kunnan musiikkileirit saavat suitsutusta oululaistuneelta **Esa Virkkulalta**. -Kunnan kulttuurimyönteisyydellä oli ratkaiseva merkitys minun ja monen muun sallalais-taustaisen soittajan taipaleen alkupuolella.

Musiikkikasvatuksen alalta tohtoriksi loppusyksystä väitellyt sallalais-syntyinen Virkkula uskoo niiden toimineen ponnahduslautana monelle muusikolle.

-Nova Scotia -yhtyeessämme soittaneista **Kimmo Blom** työskentelee musiikkiteatterin parissa Tampereella, **Pekka Rautio** musiikinopettajana Vantaalla, **Simo Saastamoinen** ammattimuusikkona ja itse opetan opettajia, hän naurahtaa. -Ainoastaan **Ville Rönkä** päätyi toiselle alalle, mutta harrastaa aktiivisesti musiikkia.

Virkkulan perheen neljästä pojasta kolme soitti jotain instrumenttia.

-Arto-veli sai sähkökitaran ja vahvistimen 70-luvun puolivälissä, joten kävin salaa soittelemassa, hän muistelee.

Bänsisoitto alkoi samoihin aikoihin, sillä sallalainen Team-yhtye harjoitteli Esan isän huoltoaseman

kellarissa, ja hän kävi salaa rummuttelemassa. Melko pian 11-vuotiaana hän nousi bändin vierailevaksi laulajaksi.

-Radiomankalla teimme nauhoituksia ja lauloim hurriganesenglantia, hän nauraa.

Muut soittajat olivat **Ahti "Önä" Hautajärvi**, **Teuvo "Kalju" Hautaniemi**, **Ilkka Peura** ja **Jarmo "Japu" Kantola**.

Ensimmäinen Sallan bändileiri oli Virkkulan mukaan vuonna 1980, jonka jälkeen Sallassa kävi useiden vuosien ajan nimekkäitä opettajia ohjaamassa nuoria soittoharrastuksen pariin.

Seuraava bändi oli Smash, jolla keikkailtiin ympäri Lappia. Das Kapital perustettiin Virkkulan mukaan **Antti Lassilan**, **Tatu Tiuhosen** ja **Jukka Kantolan** voimin.

-Teimme omia biisejä englanniksi ja When we are together päätyi Lappi rock -levylle vuonna 1986, hän muistelee

Ensimmäinen ammattimainen bändi oli kuitenkin Nova Scotia, jolla tuli Lappi rock -kilpailun voitto kaksi vuotta myöhemmin Torniossa. -Valtakunnallisessa bändikisassa voitto tuli 1989 ja teimme kaksi

sinkkua ja CD:n, jota ei koskaan julkaistu.

Muutto Rovaniemelle 80-luvun lopulla vei Virkkulan uusiin musiikkipiireihin. Soitonopettajan työ Rovaniemi-opistossa johti Rovaniemen kaupunginteatterin kautta yhteistyöhön erilaisten toimijoiden kanssa.

-Aloin tehdä yhteistyötä eri artistien muun muassa **Aki Sirkesalon**, **Maarit ja Sami Hurmerinnan** ja **Veeti Kallion** kanssa.

Musiikkikasvatuksen opinnot hän aloitti vuonna 1997 Oulun yliopistossa, ja väitöskirja Soittaminen ammattilaisen kanssa on paras tapa oppia hyväksyttiin Oulun yliopistossa loppusyksystä.

-Koen, että Nova Scotian muusikoiden kanssa meillä on edelleen vahva yhteys, vaikka keikkailomme harvoin.

Tutkimustyötä Virkkula ei aio jättää vaan uskoo, että väitöskirja-aineistossa on vielä puristettavaa.

KATJA PALMQVIST

Esa Virkkula soittaa aktiivisesti Oulu All Star Big Bandissä ja monissa pienemmissä kokoonpanoissa, vaikka leipätyö onkin opettajana Oulun ammattikorkeakoulussa. Sallan kunta onnittelee uunituoretta tohtoria.

Team keikalla Sallan Kansantalolla vuonna 1978. Vokalistina Esa "Önttä" Virkkula ja kitarassa Jarmo "Japu" Kantola. Kuvat: Esa Virkkula

Tähtireportterit Riina ja Fanny.

"Robinin keikalla oli mahtavaa"

Heräsimme Isänpäivän aamuna noin klo: 09.45. Tulossa oli suuri päivä.

Pääsimme äidin kyydillä nuorisotiloille, josta linja-auto kyyti Rovaniemelle lähti. Lähdettiin vähän liian aikaisin. Ennen kuin linkku tuli mentiin läheiseen kauppaan lämmittelemään.

Robinin keikka oli Rovaniemen lappiarenalla. Matka bussilla kesti 2 tuntia. Eväitä oli paljon mukana ja kavereitakin oli paljon. Meillä oli mukana 2 linja-autoa ja yhteensä yli 90 ihmistä. Mukana oli myös lasten vanhempia. Matkan aikana nähtiin hirvi ja sen vasa. Matka sujui todella hyvin. Bussissa ehdimme tehdä vaikka mitä kivaa.

Robinin keikkalippu maksoi 25 €. Pääsimme sisälle konsert-

tipaikalle jo tuntia ennen keikan alkua. Jono oli tosi pitkä. Yleisöä tuli saliin koko ajan lisää ja se oli lopulta täynnä.

Robinin keikalla oli fiilis katossa. Kaikki kirkuivat kovaan ääneen, kun Robin tuli paikalle voltilla ja ensimmäinen kappale oli Frontside Ollie. Robin esitti kaikki hittibiisinsä.

Paikalla oli yli 3000 ihmistä, se oli lappiarenan uusi yleisö ennätys!

Keikka kesti tunnin ja koko ajan oli kivaa.

Olimme illalla kotona ja tote-simme, että Robinin keikalla oli mahtavaa!

RIINA JA FANNY

”Robinin keikalla Rovaniemellä oli filis katossa.

**” Kehitys-
vammaisten
uusi hoivakoti
Kotikulta
valmistui kesällä, ja
lämminhenkisiä
avajaisia vietettiin
lokakuussa.**

Kotikullan vastaava hoitaja Seija Kunnari esitteli avajaisten juhlaväelle Kotikulman historiikin ja Kotikullan tulevaisuuden suunnitelmia.

”Olen viihtynyt hyvin”

Kehitysvammaisten uusi hoivakoti Kotikulta valmistui kesällä, ja lämminhenkisiä avajaisia vietettiin lokakuussa. Kuusamontien varteen, entiseen opettajien asuntolaan saneeratussa Kotikullassa yhdistyivät Kinttalakoti ja Kotikulma toimintakeskuksen yläkerasta.

Uudessa kodissa kaikilla asukkailla on oma tilava huone ja vessa.

- Paremman äänieristyksen myötä asukkaiden yöunet ovat parantuneet ja yöt rauhoittuneet, vastaava hoitaja **Seija Kunnari** kertoo.

Talossa on käytössä myös terapiahuone, jossa on hieronta-aistimuksia välittävä fysioakustinen tuoli. Kodissa käy säännöllisesti musiikkiterapeutti. Monille asukkaille musiikin kuun-

telu on mieluisa harrastus.

- Kuuntelen musiikkia ja laulan. Olen viihtynyt täällä hyvin, **Kari Matero** sanoo.

Myös **Pertti Isola** pitää uudesta, tilavasta kodista.

- En enää lähtisi entiseen, hän toteaa.

Osa asukkaista käy töissä toimintakeskuksella, ja monet ovat jo eläkeiässä. Kodissa eletään tavallis-

ta arkea: ollaan yhdessä, ulkoillaan ja käydään hoitamassa asioita. Kotityöt onnistuvat monilta.

Tapahtumissa käydessä mukana on ollut vapaaehtoisia avustajia. Kunnarin mukaan monet heistä ovat ikääntyneet ja jääneet pois, ja lisää vapaaehtoisia kaivattaisiin mukaan toimintaan.

Ensi vuonna tavoite on,

Sallan hoitotyön johtaja Riitta Iivari-Rantasen ja vanhustyön johtaja Terttu Hannulan onnittelet vastaanottivat vastaava hoitaja Seija Kunnari, lähihoitaja Seija Kuusela ja entinen vanhustyön johtaja Leena Särkelä.

että ulkoilutilaa laajennetaan, ja suunnitelmissa on monenlaisia aktiviteetteja, kuten maaleja, tikkatauluja ja keinu pihan pristeeksi.

- Retket lähimaastoon makkaranpaistoi-

suosikkijuttu, Kunnari toteaa.

Talossa on 22 asukasta ja kaksi lomapaikkaa. Henkilökuntaa on yhteensä 17.

TERTTU POHTILA

Martti Remes luovutti 24.11.2014 hallussaan olevan isänsä Olli Remeksen Mannerheim ristin nro 10 Sallan kunnalle. Risti on esillä Sallan sota- ja jälleenrakennusajan museossa. Martti Remes korostaa haluavansa ristin säilyvän sillä seudulla, jolla se on aikoinaan sotien aikana ansaittu. Isästään Olli Remeksestä kertovan kirjan julkistamistilaisuuden yhteydessä tapahtuneessa luovutuksessa kunnan puolesta ristin vastaanottivat Sallan kunnanvaltuuston puheenjohtaja Olli Saariniemi sekä sivistystoimenjohtaja Marja Myllykangas.

Toimintakeskuksen vastaava ohjaaja Airi Mäkinen-Vaarala toi tervehdyksen naapurista, toimintakeskukselta.

”Suuri Ruotsiin muutto” tapahtumille ja tarinoille lähtö- laukaus Sallasta!

Suuriin Ruotsiin muuttovuosien 1960- ja 1970-luvulla asettuvan muuttohuipun ykköskuntana Salla käynnistää Suuri Ruotsiin muutto- teemalla tapahtuma- ja tarinavuoden. Viime kesänä Sallapäivän päätteeksi pidetty Ruotsin siirtolaisten tapaamistilaisuus näytti voimakkaan valmiuden ja tahdon purkaa noita vuosikymmenten takaisia tapahtumia ja tarinoita. Tuolloin päätettiin tehdä vuodesta 2015 Suuri Ruotsiin muutto – teemavuosi.

Teemavuoden käynnistää Suuri Ruotsiin muutto – tarinakilpailu, johon haastetaan Ruotsiin jääneitä, siellä käyneitä, sieltä palanneita ja täällä olevia muuttoaallon kokeneita. Tarinakilpailu on kaikille avoin, edellyttäen ennen julkaisematon tarinaa, jonka pituus on enintään viisi sivua tekstinkäsittelyohjelmalla kirjoitettuna. Sallan kunnan kulttuuritoimi palkitsee kolme parasta tarinaa rahapalkinnolla. Jatkossa tarinoista tehdään julkaisu. Tarinat tulee lähettää viimeistään Aprillipäivänä 2015.

Tarkemmat säännöt ovat www.salla.fi/kulttuuripalvelut

Suuri Ruotsiin muutto -tapahtumavuoden valmistelut ovat hyvässä vauhdissa. Lupeissa on mm. musiikinäytelmä, 70-luvun tanssit, muistelutilaisuuksia ja nostalgiapolku keskeisimmille kohtaamispaikoille esim. Kertun nakkikopille ja Jaanan kenturalle.

Tapahtumavuotta ideoidaan facebookin ryhmässä ”Suuri Ruotsiin muutto”. Ideat voi tuoda myös sähköpostitse maria.tennila@salla.fi ja puhelimitse 0400256711.

Lisätietoja:

Kulttuuritoimen sihteeri

Maria Tennilä p. 0400 256711

Toivo ja Kaarina Kurvinen lastensa Sarin ja Pekan kanssa muuttamassa Sallasta etelään huhtikuussa 1974. Kuva: Sallan sota- ja jälleenrakennusajan museo

Talvisodan muistohiihto hiihdetään Kemijärveltä Sallaan. Kuva: Antti Kettunen

Savusta sikisi Salla – näyttely ja seminaari juhlistavat museon viisivuotissyntymäpäivää

Sotien päättymisen 70-muistovuoden kunniaksi Sallan sota- ja jälleenrakennusajan museon jatkosotaosiota uudistetaan. Näyttelyn sisällössä tuodaan esille sotatapahtumien lisäksi myös siviilien näkökulma evakkoaikoineen. Toisena tavoitteena on tuoda esille jatkosodan aikaista saksalaisten ja suomalaisten kanssakäymistä ja sitä kuinka suhteet muuttuivat Lapin sodan alettua.

Näyttelyn sisältöä syvennetään, monipuolistetaan ja muutetaan vuorovaikutteisemmaksi mobiililaitteiden avulla.

Muutosten jälkeen museonäyttely on nykyaikainen audiovisuaalinen toimintaympäristö, joka toimii myös museon seinien ulkopuolella. Muutokset toteu-

tetaan älytaululla, tablet-laitteilla ja älykännyköiden avulla. Sisältö tuotetaan jo olemassa olevaan Sallawikiin, joka soveltuu myös mobiililaitteille. Museo-

kävijällä on helppo saada lisätietoa näpdyttämällä näytössä olevia linkkejä ja kuvakkeita, joista avautuu esimerkiksi videoita, karttoja, diaesityksiä, kuvaa ja ääntä museon perusnäyttelyyn liittyen.

Talvisodan muistohiihto hiihdetään jälleen maaliskuun viimeisenä viikonloppuna Kemijärveltä Sallaan. Viiden vuoden välein järjestettävään muistohiihtoon liittyen Sallan sota- ja jälleenrakennusajan museo järjestää sotien päättymiseen ja jälleenrakennusajan liittyvän seminaarin ”Savusta sikisi Salla”.

Aprillipäivänä museolla vietetään 5-vuotissynttäreitä kakukahvien merkeissä.

Paloperän kylähistoria painosta

Paloperän kylän ja kyläläisten elämä eri aikoina on ollut varsin ankaraa kamppailua elannosta, jota tuodaan esille kirjan nimessä Raja-elämää viiden järven rannoilla. Nimi haluaa muistuttaa myös monista kulttuuri-, kylä-, niittynautinta- ym. rajoista, jotka ovat olleet aiheuttamassa jännitteitä ja ristiriitoja elannon hankinnassa.

Kirja sisältää kylän esihistorian, asutuksen syntymisen ja kehittymisen, talokohtaiset historiikit, sota-aikojen kuvauksen, maa- ja metsätalouden, kouluhistorian sekä selvityksen elinkeinoista ja yhdistystoiminnasta. Esityksiä elävöittämään on löytynyt runsaasti vanhoja, arvokkaita valokuvia.

Paloperän asutuksen juuret ulottuvat tuhansien vuosien taakse. Kylän alueelta on löydetty useita kivikautisia esineitä muun muassa kaksoistaltilta Hoikkajärven rannalta. Kylän alueella on sijainnut myös lappalaiskenttiä.

Kylän ensimmäinen varsinainen uudisasukas lienee ollut Savosta päin tullut Pekka Puuroinen, joka teki pirttinsä Köykenejärven (nyk. Isojärvi) rannalle 1600-luvun lopulla.

Sota-ajat keskeyttivät kylän

RAJAELÄMÄÄ viiden järven rannoilla

Paloperän kylähistoriaa

Kylähistoria kirjaa myy Paloperän osakaskunta www.sallankylat.fi ja sivulla valinta Paloperä>Ajankohtaista. Lisäksi teosta myydään Sallan sota- ja jälleenrakennusajan museolla. Kirjan hinta on 48 euroa.

myönteisen kehityksen, ja väellä oli edessään raskaat menetykset, kaksi evakokotiaivalta ja paluu pääosin poltettuun kylään Lapin sodan jälkeen. Jälleenrakennuksen ihme nosti kuitenkin talot ja elämänuskon tuhkaasta.

Kylä oli kukkeimmillaan 1960-luvun alussa. Silloin kylän 30 talossa oli yhteensä yli kaksisataa asukasta ja koulussa viitisenkymmentä lasta. Jo kymmenisen vuotta myöhemmin kehitys oli saanut toisen suunnan maaltapaon käynnistyttyä. Myös kylän koulu sulki tuolloin ovensa.

Siitä on tultu samaa rataa tähän päivään. Tätä nykyä kylässä on 11 ympärivuotisesti asuttua taloa ja niissä noin kolmekymmentä asukasta.

Kirjan toimittamisesta on vastannut viisihenkinen toimitusryhmä: Arto Kivelä, Tuomo Kivelä, Eeva Palojärvi, Kyösti Palojärvi ja Marjatta Tuomikoski. Suurimman työn

ovat tehneet kirjaryhmään kuuluneet kymmenen aktiivista aineiston kerääjää ja kirjoittajaa. Saatu Leader-rahoitus on ollut ratkaisevan tärkeä aineiston keruun onnistumisen kannalta.

Kirjan julkaisija on kyläyhdistyksenä toimiva Paloperän osakaskunta.

Paloperän
kirjatyöryhmä

Tilaa Paloperän
kyläkirja
puh. 040 754 8334

Myynnissä myös:
Sallan sota- ja
jälleenrakennusajan
museo

Anni Tolppasen haastattelu

1. Mitä opiskelet ja missä?
Opiskelen arkeologiaa Aberdeenin yliopistossa Skotlannissa.

2. Mikä sai sinut lähtemään ulkomaille opiskelemaan?
Ulkomailla opiskelu oli ollut mielessä jo pidemmän aikaa, mutta ehkä enemmän vaihto-oppilas-vuoden muodossa. Väli vuoden aikana mahdollisuus itä mielessä ja päätin sitten ryhtyä hakuprosessiin.

3. Onko opiskelu ulkomaille erilaista kuin Suomessa?
Painotus on aikalailla itsenäisessä opiskelussa ja tutkinnon rakenne, tentit ym. ovat ehkä tiukemmin määriteltyjä kuin Suomessa.

4. Onko siellä muita suomalaisia opiskelijoita ja mitä he opiskelevat?
Suomalaisia on reilusti yli 100, ja moni opiskelee politiikkaa ja kansainvälisiä suhteita.

5. Olisiko opiskelemasi alan koulutusta löytynyt Suomesta?
Olisi, arkeologiaa voi opiskella esimerkiksi Oulussa, Turussa ja Helsingissä.

6. Oliko sinulla aiempaa kokemusta nykyisestä asuinympäristöstäsi?
Ei, en ollut aikaiemmin käynyt Aberdeenissä enkä Skotlannissa.

7. Miten olet kotiutunut sinne nykyiseen kotiisi?
Kotiutuminen on sujunut hyvin, muutin syksyllä uuteen asuntoon yliopiston laidalla, jonka jaan skotlantilaisen ja englantilaisen kämppiksen kanssa. Ihmiset täällä ovat erittäin avuliaita ja ystävällisiä ja eikä kielivaikeuksiaakaan ole ollut. Isompia juhlia, esimerkiksi itsenäisyyspäivää tai vappua olemme viettäneet Nordic Societyssä muiden pohjoismaalaisten kanssa.

8. Onko sinulla muita (uusia) harrastuksia musiikin lisäksi?
Suurin osa ajasta menee opiskeluun ja musiikkiin. Soittelen muutamien kaverini kanssa ja tällä hetkellä työn alla on porukkamme omaa musiikkia. Käyn myös kerran viikossa yliopiston jousiammuntaryhmän treeneissä.

9. Kerro vähän olostasi ja opiskelustasi siellä.
Toisen vuoden aikataulu on tällä hetkellä aika avoin, tunteja yliopistolla on noin 10 viikossa, joten koulutyö painottuu enimmäkseen itsenäiseen opiskeluun näin tenttikauden lähestyessä. Kurssit sisältävät tänä vuonna enemmän käytännön harjoittelua, esimerkiksi vastikään harjoitelimme lampaiden iän määrittämistä leukaluun ja hampaiden perusteella.

10. Kenelle suosittelisit ulkomaille opiskelua ja miksi?
Ulkomailla opiskelua suosittelisin kaikille jolla vain intoa ja kielitaitoa riittää, vaikka vain vaihtavuoden muodossa. Se tuo mukanaan uusia kokemuksia ja ihmisiä ympäri maailmaa.

11. Lopuksi: Mikä sinusta tulee isona?
Tulevaisuuden suunnitelmat ovat aina vähän avoimina, mutta luonnollisesti toivoisin että minusta tulisi johonkin alaan erikoistunu arkeologi, se ala tosin on vielä mietinnän alla.

Heti Suomen ensi-illan jälkeen
Sallan koulukeskuksessa
lauantaina 13.12.
klo 14 ja 16
ILMAISNÄYTÖS
Glögi- ja piparitarjoilu!
Tervetuloa!

Lahjan paketoit Sallan kunta

Jessica Oreck teki dokumenttielokuvan poromiehistä. Jessica pistäytyi Sallassa elokuvan Suomen ensi-illan alla. Aatsingin perheen tyttäret Inka, Vilma ja Hilla-Inkeri tulivat hänelle läheiseksi elokuvanteon aikana.

Hiihtäjä ja sotilas – Olli Remes

Pitkään odotettu Mannerheim ristin ritari Olli Remeksestä kertova kirja ilmestyi ensilumien aikaan. Täyden kympin ritari Olli Remes -teoksen kirjoittaja Lauri Järvinen tunnetaan menestyneiden hiihtäjien elämäkertoista, mutta sellainenhan Remes juuri oli.

-Jo 30-luvulla Remes oli julkisuudenhenkilö, sillä hän hiihti lujaa, vaikka oli vain noin 160-senttinen, Järvinen selvittää.

Kirjan nimellä tekijä viittaa Mannerheim-ristiin numero 10, jonka Remes sai ansioistaan jatkosodassa.

-Keväällä 2014 kävin Sallassa haastattelemassa Remeksen lapsia Ulla Kellokumpua ja Martti Remestä, Järvinen kertoo ja jatkaa, että lehtileikkeet ja lasten tallentama aineisto oli ensiarvoisen tärkeää kirjaa tehtäessä.

Puolet kirjasta kertoo Remeksen hiihtourasta ja puolet sotilasurasta. Sollefeän 50 kilometrin murtomaahiihdon MM-pronssimitali vuonna 1934 ja Garmisch-Partenkirchenin vuoden 1936 olympialaisten partiohiihdon hopeamitali olivat hänen uransa suurimmat saavutukset.

Talvisodan alkaessa Olli Remes oli kersantti ja loppuessa väepeli. Upseeri hänestä tuli ilman kadettikoulua muutama viikko talvisodan jälkeen, ja jatkosodan kynnyksellä luutnantti. Remes kaatui joulukuun 1942 viimeisenä

Täyden kympin ritari Olli Remes -teosta voi ostaa Sallan sota- ja jälleenrakennusajan museolta.

päivänä Maaselän Krivillä.

Kahdenkymmenen suomalaisen hiihtäjän elämäkerran kirjaksi tallentanut Järvinen kertoo, että Olli Remes ehti olla hänen listallaan jo viitisen vuotta.

KATJA PALMQVIST

Antti Virkkunen kuvaa maisemia pehmein värein

-Maalaan sellaisia asioita, jotka ovat minulle tärkeitä ja jotka koskettavat sydäntäni. Salla on juuri sellainen. Täällä on maisemia, joista tulee kipinä maalata, kertoo helsinkiläinen taidemaalari **Antti Virkkunen**. Hänellä oli syksyllä Rajakievarissa Salla!-näyttely, joka kuvasi pehmein värein paikkakunnan maisemia.

Helsingissä asuva mies kiintyi pohjoisen paikkakuntaan jo 20 vuotta sitten, ja hän viettää aikaa Sallassa joka vuosi.

Virkkusen tie taiteilijaksi ei ollut aivan tavanomainen. Hän teki ensin 33 vuoden työuran rakennusalalla, josta 19 vuotta hän toimi rakennusliikkeen toimitusjohtajana.

-Alkoi itää sellainen ajatus, että haluan taidemaalariksi. Päätin, että teen kaikkeni, jotta haave toteutuisi.

Hän kävi kursseja ja myöhemmin nelivuotisen Alfa Art -taideoppilaitoksen koulutusohjelman.

Virkkunen toteaa, että

hänelle oli hyötyä lähteä nollapistestä. Näin löytyivät omat ratkaisut ja oma polku taiteen tekemiseen. Muualla tehdyn työuran ansiosta taiteilijalla on kyky katsoa alaa ulkoapäin.

-Haluan kannustaa kaikkia toteuttamaan unelmiaan. Pitää uskoa siihen, mitä tekee.

Maalaaminen on Virkkusen mukaan aina jollain tavalla tulkintaa, jossa omat muistot, tunteet ja kokemukset vaikuttavat.

-En koskaan maalaa maisemaa suoraan esimerkiksi kuvasta, vaan sen mukaan, kuinka koin maiseman,

kun olin sen äärellä.

-Maisema on maalarille raaka-ainetta, Virkkunen tiivistää.

Hänen maalauksensa ovat pelkistettyjä, ja ne perustuvat väripintoihin. Yleensä maalauksessa on vain muutamaa väriä.

Virkkunen maalasi kaamosaiheisia töitä käytyään Sallassa vuosi sitten marraskuussa. Osa töistä on abstrakteja ja osa esittäviä. Luontomaisemien lisäksi Virkkusen taideteoksissa on esimerkiksi Helsingin katunäkymiä ja koskettavia

aiheita talvisodasta.

Salla!-näyttely on ollut esillä myös Helsingissä, ja Virkkusen mukaan se sai siellä hyvän vastaanoton.

Hän haluaa kiittää Sallan kuntaa ja sallalaisia lämpimästi ja vieraanvaraisesta suhtautumisesta.

Antti Virkkunen on myös kirjoittanut taiteesta kirjan, jossa alan asioista kerrotaan konstailemattomalla suomen kielellä.

www.anttivirkkunen.fi

TERTTU POHTILA

Salla-aiheiset maalaukset houkuttelivat kävijöitä Rajakievariin syyskuussa.

Ennustaja Madame Punasukka luottaa Sallan kunnan tulevaan vuoteen 2015

Sallan kunta astelee tulevaan vuoteen odottavilla mielin, korteista nousee ristijätkä; uusi, nuori mieshenkilö nousee merkittävälle pallille vuoden alusta. Tämä nuorimies osoittautuu tehokkaaksi ja aikaansaavaksi henkilöksi, juuri sellaiseksi, jota kunta juuri nyt tarvitsee. Asiat saavat uuden tärkeysjärjestyksen ja uuden suunnan, voipi olla, että suurilta yllätyksiltäkään ei vältytä.

Seuraavaksi nousee herttarouva, joka tuo mukanaan uusia, ennenkuulumattomia ajatuksia kunnanvaltuuston toimintaan, asiat saavat uuden näkökulman, säästöt saadaan aikaan ilman kenenkään mieltä pahoittamatta ja ketään irtisanoimatta. Hyvällä tahdolla kunnan toimintaa saadaan järjestyttävä ja asioita viedään hyvässä hengessä eteenpäin. Kaikki tämä tulee siis herttarouvan myötä.

Ristikolmonen, pienten ristiriitojen kortti sekoittaa pakkaa, mutta ruutuseiska lopettaa eripurat alkuunsa. Seiskalla on tasapainottava merkitys

” Kaikenkaikkiaan tuleva vuosi on monien mahdollisuuksien ja uudistusten vuosi.

kaikessa, minkä keskelle se nousee, joten nyt ei tarvitse kenenkään pelätä pieniä riidanpoikasia.

Suuret tapahtumat tulevat ilostuttamaan vuoden aikana niin nykyisiä kuin muualla asuvia sallalaisiaakin. Ruuturouva tuo muistot kaikilla tahoilla pintaan ja noista muistoista kohoaa uusia, voimaannuttavia ajatuksia koko kunnan alueella. Tärkeää olisi nyt vain ottaa tuosta kaikkesta mahdollisimman paljon irti. Kuntalaiset ovat tärkeässä asemassa monessakin suhteessa;

heitä tulee nyt kuunnella.

Seesteinen aika jatkuu aina syksyyn saakka, jolloin nousee uusia tuulia ristikonin muodos taivaalle. Ennakkoluulottomasti suhtautuminen on nyt tärkeää, eikä menneeseen pidä jäädä kiinni. Ristikuningas on voimakas ja tehokas kortti, sen aikaansaamat virtaukset näkyvät pitkälle tulevaisuuteen.

Patajätjän myötä kuntalaiset saavat kohdata uusia ihmisiä uusine ajatuksineen, jotka eivät ihan heti tunnu omilta, mutta antaa ajan kulua ja ajatusten hioutua, sitten näemme, mitä se tullessaan tuo.

Kaikenkaikkiaan tuleva vuosi on monien mahdollisuuksien ja uudistusten vuosi. Ken elää, se näkee.

Sallassa tapahtuu

09.12.2014:	Joululauluilta Sallan kirjastossa klo 18
12.12.2014:	Joulumyyjäiset Rajakievarissa klo 10-16
13.12.2014:	Aatsinki-cowboys elokuva koulukeskuksessa klo 14 ja 16
16.12.2014:	Joululauluilta Sallansuussa klo 18
18.12.2014:	Musiikkiopiston Joulukonsertti
26.12.2014:	Enkelikello
31.12.2014:	Uudenvuoden ilotulitus klo 19 Sallatunturissa eturinteen alla.
27.01.2015:	Terveyspäivä Sallan kirjastossa
20.02.2015:	Tiina Aikio konsertti Tähtitaivaskodassa
21.02.2015:	Sallan Matkailukeskus 50 vuotta
26.03.2015:	Teatteri Eurooppa 4 Sallan koulukeskuksessa
27.-29.03.2015:	Talvisodan muistohiihto Sallassa
30.03.2015:	Savusta sikisi Salla -seminaari valtuustosalissa
01.04.2015:	Sallan sota- ja jälleenrakennusajan museon syntymäpäivä
05.04.2015:	Heikki Silvennoinen konsertoi Rajakievarissa

Muutokset mahdollisia. Tarkistathan ajantasaiset tiedot www.salla.fi/tapahtumat

Enkelikello

Eerika Hänninen - Laulu

Anni Tolppanen - Piano

26.12.2014 Sallan kirkossa klo 18
Vapaa pääsy!

(Vapaaehtoinen ohjelmamaksu 5e)

By Jan Moilanen

Lastenkulttuurin valtionpalkinto
Soivalle Siillelle

Sallan kunta onnittelee!

Kitarassa sallalaislähtöinen Kyösti Salmijärvi,
pilliä puhalttaa Rovaniemeltä lähtöisin oleva
Markus Lampela.

IN THE MIDDLE
OF NOWHERE