

Sallan tiedotuslehti 1 / 2014

www.salla.fi/Kotosallalehti

**Huippumusiikkia
Saijazeilla ja
Sallan kirkossa**

sivu 3

**Sallan Palloseuran
koristytöille
kultaa**

sivu 5

**Sota-ajan
lapsen elämä
oli ankaraa**

sivu 8

PÄÄKIRJOITUS

On se totinen tosi, että kun viidenkymppin merkkipaalun ohittaa, niin asioilla alkaa helpommin olla vain yksi totuus. Minun 90-vuotiaalla äidilläni voivat kommentit olla jo varsin suorakaisia, ja kun häntä yrittää hieman toppuutella, ettei niin suoraan sanoisi, niin toteamus on, että mutta kun se on tosi.

Koulusta, opettamisesta ja oppimisesta meillä kaikilla on monta totuutta, jotka perustuvat kokemuksiin ja näkemyksiin. On vaikea keksiä asiaa, joka vaikuttaisi jokaisen meidän elämään enemmän kuin koulu kaikkine ihmissuhteineen. Muistamme opettajamme niin hyvässä kuin pahassa. Koulu muokkaa itsetuntoamme, itsearvostustamme ja käsitystämme oppijana. Tutkimusten mukaan jo kolmasluokkalisella on käsitys itsestään matematiikan taitajana. Jos käsitys itsestä oppijana ei ole kovin hyvä, niin uuden oppiminenkaan ei ole niin helppoa.

Kun lähdin opiskelemaan opettajaksi, luulin löytäväni ratkaisun siihen, mikä on oikea tapa opettaa ja miten ihminen oppii. Opiskelin erilaisia ihmis-, tiedon-, opetus- ja oppimiskäsityksiä. Joskus olin aivan varma, että avain on humanistinen ihmiskäsitys tai konstruktivistinen oppimiskäsitys tai dynaaminen tiedonkäsitys. Nyt sen tiedän ja ymmärrän, että on olemassa laaja opetusmenetelmien kirjo ja yhtä totuutta ei ole löydettävissä. Opettaminen on ihmissuhdetyötä, jonka ytimessä on opettajan ja oppilaan välinen ihmissuhde, jonka perustana on luottamus. Luottamus syntyy hiljaisesta ja julkituodusta sopimuksesta opettaa, opiskella ja oppia. Lisäksi oppimiseen vaikuttavat muut ihmissuhteet luokassa ja koulussa. Kun on sinut itsensä ja toisten kanssa, niin opetus ja oppiminen onnistuvat.

Koulumaailmasta keskustellaan tällä hetkellä enemmän kuin aikoihin, mikä johtuu paljolti median nostattamasta PISA-kohusta. Opetusministeri Kiuru on kovin huolestunut ja pohtii muun muassa pohjoisen poikien motivaation puutetta. Vuosien aikana on tullut varmaksi totuuteni siitä, että opettajalla on oikeus ja velvollisuus opettaa ja oppilaiden on opiskeltava eli tehtävä töitä oppiakseen. Oppiminen ei ole useinkaan itsenäistä tiedon rakentelua, vaan hyvin ohjattua tavoitteellista toimintaa. Parhaiten olen oppinut asiat, joita olen voinut hyödyntää työssäni tai muussa elämässäni. Tuon hyödyn on monesti opettaja minulle nyt aikuisenakin hoksauttanut eli tuonut tiedon eläväksi ja hyödynnettäväksi. Usein oppimisprosessi on lähtenyt halusta tietää miten asiat ovat tai miten joku työ tehdään. Minä en ole kokenut tarpeelliseksi opiskella pitsin nypläystä, kanteleen soittoa tai melontaa, vaikka ne jollekulle toiselle ovat tärkeitä. Toisaalta taas olen halunnut oppia kutomaan, huoltamaan kehoani ja hallitsemaan tunteitani.

Opetustehtävä on hyvin vaativa, opettaja on kasvattaja ja opettaja. Tässä ajassa voi olla opettajankin arvomaailma olla koetuksella ja käsitys oikeasta ja väärästä hämärtyä. Älypuhelimet mahdollistavat uuden oppimisen ja samalla mahdollisuuden olla pelaamassa erilaisissa virtuaalimaailmoissa paossa arkea ja todellisuutta. Mennäänkö mukaan kaikkeen uuteen teknologiaan vai harjoitellaanko myös sosiaalisia taitoja, vaikkei niin sosiaalisia haluttaisi ollakaan?

Ihmisen oppimisen perusta on mallista oppimisesta, mikä näkyy pienissä lapsissa erinomaisen hyvin. Muistelen, kun nuorimmainen käveli kolmevuotiaana käytävää eestaas ja puhui leikkikännykkään. Ihmettelin, että mitä varten se noin tekee, kunnes oivalsin, että itse tein juuri samoin. Jos olisin näyttänyt mallia, että puhelimeen puhutaan sohvalla maaten, niin hän olisi toiminut samoin. Sitä miksi kävelin, en tiedä vielä. Mallioppiminen tuomittiin koulumaailmassa jossain vaiheessa, vaikka jokaisella meillä on aivan tiedostamattomia tapoja, joita ei ole konstruoitu koulussa vaan opittu katsomalla miten toinen tekee. Koulussa ei ole ollut ainuttakaan älypuhelimien käytön oppituntia, vaan oppiminen on tapahtunut joko elävää mallia eli kaveria seuraamalla tai netin videokuvaa katsomalla. Älypuhelimien käytön oppimiseksi nuoriso toimii varsin aktiivisesti kysymällä toisiltaan, miten toimia. Kotioloissakin opastamme välistä aivan tiedostamatta puolisoa että ”Ei sitä niin tehdä, annas ku minä näytän”. Tämäkin opetustapa johtaa siihen totuuden pohdintaan, eli onko olemassa oikea tapa pyyhkiä pöytä vai sallimme tapojen kirjon, jos lopputulema on ainakin lähes sama.

Opetusministeri Kiurun huoli pohjoisen pojista on saanut minut pohtimaan, pitäisikö koulussa olla mahdollisuus tunnistaa ja tunnustaa sellaisia taitoja kuin poromerkit, metsästys- ja kalastustaidot, koneiden rassaaminen ja erilainen rakentelu. Voisiko perusopetuksen päättötodistuksessa komeilla metsästäjäkortin suoritusmerkki tai kalastuksen taitomerkki?

Lopuksi lainaan suuresti arvostamani opettajani, didaktiikan emeritusprofessori Kari Uusikylän ajatusta: ”Oppilaiden persoonallisuuden eheän kasvun turvaaminen tulisi olla koulun ylin päämäärä. Opettajien myönteinen kannustus ja sisäinen turvallisuuden tunne luovat pohjan kaiken oppimiselle.” Viisikymppisen rohkeudella uskallan lisätä opettajani toteamukseen, että vanhempien myönteinen kannustus on opettajien kannustuksen rinnalla todella tärkeää.

*Oi kuulautta näiden kevätöiden,
kun kaikki taivaan valo ikävöiden
maan päällä viipyy, hennomatta pois,
kun heleimmillään hymyy kevään multa,
ja puistot hohtavat ja arkaa tulta
säteilee ikkunat, kuin lumotut ne ois.
Ui punertuen pilvet meren yli, se syvään hengittää,
niin kuultavana syli, se, kirkas, taivaan armautta juo.
Hymyssä auerten en nähdä saata,
mi vettä, valoa, mi taivasta tai maata.*

Saima Harmaja

Kuva Ahti Kantola

Hyvää Pääsiäistä!

Sallan tiedotuslehti 1 / 2014

www.salla.fi/Kotosallehti

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

Juttuideat ja palautteet: marja.myllykangas@salla.fi

Lehden tekijät: Terttu Pohtila, Nina Sipola, Maria Tennilä,
Petteri Salmijärvi, Pekka Lassila ja
Kirsi-Klaudia Kangas.

Kannen kuva: Ahti Kantola
Kotosalla-logo: Kauko Kellokumpu
Taitto: Viestinet, Maire Mattila
Paino: Suomalainen Lehtipaino

Lehti ilmestyy neljä kertaa vuodessa.

**”Pääsiäislauantaina
19.4. kello 19
pyörähtää
käyntiin
maailman pienin
jazzfestivaali
Saijazz.**

Erittäin taitavana äänenkäyttäjänä tunnettu laulaja Aili Ikonen ja suosittu jazzyyte HERD esiintyvät Saijazeilla pääsiäislauantaina.

Kuva A.J. Savolainen

Huippumusiikkia Saijazeilla ja Sallan kirkossa

Pääsiäislauantaina 19.4. kello 19 pyörähtää jälleen käyntiin maailman pienin jazzfestivaali Saijazz. Saijalaiset ovat jälleen saaneet mukaan Suomen jazzmusiikin arvostetuimpia nimiä, ja keväisessä illassa Saija-Pirtillä kuullaan kaksi tasokasta konserttia.

HERD ja Aili Ikonen esittävät suomalaisia jazziskelmiä, joista monet ovat Laila Kinnusen tunnetuksi tekemiä, kuten Pojat, Valoa ikkunassa ja Suklaasydän.

Kappaleet esitetään uudella tyylillä, mutta suurella kunnioituksella alkuperäisiä kohtaan. Esitettävät kappaleet ovat yhtyeen ja Ikonen Jazzbasilli-ohjelmistosta. HERD ja Ikonen julkaisivat debyyttilevynsä viime syksynä.

Ilta on siitä erikoinen, että HERD esiintyy kahdessa konsertissa. Toisessa yhtyeen vieraana on musiikin monitaituri, monia instrumentteja soittava Zarkus Poussa.

HERDissä soittavat Panu Savolainen, Mikko Pellinen ja Tuomas Timonen. Savolainen soittaa vibrafonia, Pellinen kontrabassoa ja Timonen rumpuja. Yhtye on erittäin suosittu, ja se on esiintynyt lähes kaikilla merkittävillä suomalaisilla jazzfestivaaleilla. Se on menestynyt myös kansainvälisesti. Samoin Aili Ikonen on konsertoinut monilla merkittävillä areenoilla ulkomailla ja kotimaassa. Hän

on tunnettu mestarillisena äänenkäyttäjänä.

Illan aikana esiintyy myös Miikka Kallio Band, jossa soittavat Kallion lisäksi Harri Lidsle, Mikael Saari ja Casper Lidsle.

Sunnuntaina 20.4.kello 18 Panu Savolainen esiintyy Sallan kirkossa soolokonsertissa Mies ja vibrafoni.

- Vibrafoni on melodinen lyömäsoitin, ksylofonin metallikielinen versio, Savolainen kuvaa.

- Konsertissa esitän rauhallista musiikkia sekä säveltäjiltä että improvisoiden. Ohjelmassa on muun muassa Bachia, hän kertoo. Hän kertoo pitävänsä kirkkokonserteista, jotka voi esittää täysin akustisesti.

Savolainen ja muut Saijazzin esiintyjät odottavat tulevia konsertteja ilolla ja mielenkiinnolla.

- Olen käynyt paljonkin Lapissa, mutta Sallassa en ole ollut aiemmin. Meille esiintyjille on tosi mukavaa

tulla pienille paikkakunnille, joissa yleisöllä on mielenkiintoa esiintyjä kohtaan.

Saijazzin liput maksavat 25 euroa. Lippuvarauksista voi kysyä lisätietoja Eija Nissiseltä, p. 050 331 4539. Kirkkokonsertin ohjelmamaksu on 10 euroa.

Konserttien järjestäjät ja esiintyjät toivottavat sallalaiset ja matkailijat sydämellisesti tervetulleiksi esityksiin. Kannattaa mennä kuuntelemaan!

Linja-autot lähtevät nyt SEO:lta

Sallan Matkahuolto siirtyi vuoden alusta Sallan Autohuolto Ky/SEO:lle Savukoskentien varteen. Huhtikuun alusta lähtien bussit ovat lähteneet aikataulun mukaan Autohuollon pihasta, ja ne kiertävät edelleen myös entisen linja-autoaseman kautta. Ne eivät kuitenkaan enää pysähdy odottamaan siellä, jos kyytiin tulijoita ei näy. Maaliskuun loppuun asti bussit pysähtyivät myös entisellä linja-autoasemalla.

Sallan Autohuolto Ky toimii Matkahuollon asiamiehenä, ja yrityksen kautta voi lähettää ja vastaanottaa paketteja. Lämpimässä

kahviossa on myös hyvä odottaa bussia. Kahvio ja matkahuolto ovat avoinna ma-pe kello 6.30-17. Viikonloppuisin Sallan Autohuolto on suljettu. Lipunmyyntiä Autohuollossa ei toistaiseksi ole, mutta Matkahuollon ohjelman uusiutuessa lipun-

myynti mahdollisesti tulee lisäpalveluksi.

Asiamiestoiminta siirtyi Tapani Oksavaaralle ja Lena Bergmannille Martti Järvelältä, joka jäi eläkkeelle toimittuaan Matkahuollon asiamiehenä usean vuosikymmenen ajan.

Mies ja vibrafoni

Panu Savolainen

Vapaaehtoinen ohjelmamaksu 10 €

**Konsertti
Sallan kirkossa
su 20.4.2014
klo 18:00**

TIEDUSTELUT:
EIJANISSINEN
PUH. 050-331 4539

SÄHKÖPOSTI:
saijazz98950@gmail.com

Järjestäjät:
Saijazz, Kulttuuritoimi
Sallan Seurakunta

Herkullisia tarinoita koululaitoksen taipaleelta esillä kesänäyttelyssä

Sallan koululaitos 120 vuotta - Pikkupirtistä koulukeskukseen -näyttely

Herkullisia tarinoita koululaitoksen taipaleelta esillä kesänäyttelyssä Sallan koululaitos 120 vuotta - Pikkupirtistä koulukeskukseen -näyttely tekeillä

Kappale Sallan koululaitoksen 120-vuotista historiaa on esillä Sallapäivänä ja sen jälkeen elokuun puoliväliin saakka valtuustosalissa. Näyttelyn koordinaattori Pekka Lassila on tutkinut kevään aikana arkistoja ja kerännyt valokuvia näyttelyä varten. Hän käyttää näyttelyn rakentamisessa myös

Sallan koululaitoksen historiasta aiemmin julkaistua materiaalia. Osa näyttelyaineistosta siirretään myöhemmin Sallan sota- ja jälleenrakennusajan museolle rakentamaan koululuokkaan.

Lisäksi julkaistaan Erkki Hautalan toimittama Sallan koululaitoksen historiasta kertova julkaisu.

- Tarkoituksena on esitellä koululaitosta aikajanaalla ja nostaa esiin kullekin aikakaudelle tyypillisiä asioita, Lassila kertoo. Monipuoliseen näyttelyyn poimitaan arkistoista ja ihmisten muistoista kiinnostavia yksityiskohtia.

Lassila on koululautakunnan vanhoihin päätöksiin perehtyessään huomannut, että monet asiat ovat pysyneet perustaltaan samoina, vaikka ajat ovat muuttuneet ja kehittyneet valtavasti.

Yksi tällainen asia on pula opettajista, joka on vaivannut syrjäistä Sallaa aina.

- Joskus joku koulu jouduttiin laittamaan kiinni joksikin aikaa, kun minäkäänlaista opettajaa ei kerta kaikkiaan saatu, Lassila kertoo.

- Saattaa olla, että tulevana syksynä ensimmäistä kertaa kaikki Sallan opettajat täyttävät pätevyysvaati-

Vanhan Sallan kirkonkylän uusi komea koulu Virkkulan pikkupirtin jälkeen. Lähde: Sallan sota- ja jälleenrakennusajan museon kokoelma

mukset lain edellyttämällä tavalla, hän huomauttaa.

Myös pula tarvikkeista ja rahasta näkyy pöytäkirjojen sivuilla koululaitoksen alusta nykyaikaan. Lassila kertoo huomanneensa, että kouluille annetut ohjeet säästäväisyydestä ovat pöytäkirjoissa samanlaisia ennen ja nykyään.

Kovimmillaan tarvikkepuola oli luonnollisesti sotien jälkeen. Sallassa oli jo ennen sotia 20 koulua, jotka kaikki poltettiin. Seitsemän koulupiiriä jäi Venäjän puolelle. Sotien jälkeen Sallan rakennettiin lyhyessä ajassa, vuosina 1947-1958, peräti 30 uutta kansakoulua. Vuosien 1894 - 1958 aikana Sallan perustettiin kaikkiaan 41 koulua, joista neljä toimi vuokratiloissa ilman omaa koulurakennusta. Koulujen määrä selittyi sillä, että sotien jälkeen vanhan Sallan asukkaat hajasi joitettiin ja koska kävelymatka kou-

luun sai olla enintään 5 kilometriä, kouluja jouduttiin rakentamaan paljon.

- **Peruskouluun siirtymisen** jälkeen, 1970-luvulla, kaikki oli uutta ja hienoa. On ollut Suomen hyvinvoinnin turva, että koko ikäluokka on saanut koulutuksen, Lassila arvioi.

- Opettajan työ ei ole koskaan ollut helppoa, ja samoin oppilailla on ollut vaikeutensa, Lassila sanoo. Esimerkiksi oppimisvaikeudet ovat jääneet huomiotta ja ylivilkkaita oppilaita on rangaistu kovalla kädellä.

Lassila muistuttaa, että vaikeuksista huolimatta Sallan koululaitoksen historia ei sota-aikojen lukuun ottamatta ole synkkää, vaan eteenpäin menemisen henki on ollut aina vahva.

Alkuun kouluja ei pidetty tärkeinä, mutta niitä alkoi kohota nopeasti, kun

Tarinoita ja vanhoja koulukuvia kaivataan

Näyttelyssä on tarkoitus esitellä historian ohella myös tarinoita ja koulukuvia. Näyttelyn koordinaattorina toimiva Pekka Lassila toivoo, että ihmiset kaivelisivat valokuva-albumiaan ja piironginlaatikoita. Näyttelyyn kaivataan erityisesti vanhoja koulukuvia sekä kuvia varsinaisista koulurakennuksista ja muun muassa opettajista ja muusta henkilökunnasta. Myös lyhyet tarinat ja kertomukset ovat tervetulleita. Tarinapuolen näyttelyaineiston kasaamisesta vastaa tapahtumasihteeri Maria Tennilä.

Näyttelyä varten lähetetyt kuvat skannataan ja palautetaan lähettäjälle, jos hän niin haluaa. Lassila korostaa, että jos lähettäjä skannaa kuvat itse, ohjeita esimerkiksi kuvakoosta kannattaa tiedustella etukäteen. Näyttelyyn kerätty valokuva-aineisto tallennetaan osaksi Sallan sota- ja jälleenrakennusajan museon valokuvakokoelmaa, jossa ne ovat kiinnostuneiden saatavilla tulevaisuudessa. Näyttelyn kuvia saa halutessaan teettää kunnassa itselleen omakustannushintaan.

Lisätietoja: Pekka Lassila, sähköposti pekka.lassila@salla.fi ja puhelin 0400 727 102 sekä Maria Tennilä, sähköposti maria.tennila@salla.fi ja puhelin 0400 256 711. Myös henkilökohtainen juttutuokio on mahdollista järjestää.

huomattiin, että opintie ei laiskistanutkaan oppilaita. Lassilan arvion mukaan Suomen itsenäistyminen vaikutti koululaitoksen kehittymiseen. Kansa ymmärsi, että hyvä koulujärjestelmä on tärkeä uuden valtion menestyksen kannalta.

Parhaimmillaan suur-

ten ikäluokkien aikana, 1950-luvulla, Sallan kansakouluissa aloitti vuosittain yli 300 uutta oppilasta. Luokkakoot olivat suuria, luokissa oli 30 - 40 oppilasta. Noina aikoina Sallassa oli alle 20-vuotiaita nuoria suunnilleen saman verran kuin nyt on asukkaita, vaajat 4000. Vuonna 2014

koulunsa aloittavien ikäluokka on noin 30 lasta.

120 vuoden jälkeen ympyrä on nyt sulkeutunut. Viime vuoden marraskuussa kunnanvaltuustossa tehdyn päätöksen mukaan syksyllä 2014 kaikki Sallan 1. - 9.-luokkien oppilaat ja lukiolaiset opiskelevat Sallan koulukeskuksessa.

Kehittämisrahaa kirjastolle

Lapin aluehallintovirasto myönsi Sallan kunnan kirjastolle kaksi erillistä hankerahaa. Myönnetty avustus, yhteensä 13 500 euroa jakaantuu Tablet-laitteet medialukutaitojen opetuksessa - (3 400 eur) ja Omatoimilehtisalista laajennettuihin palveluihin

(10 100 eur) -hankkeiden kesken.

Medialukutaitohankkeen kohde-ryhmänä koululaiset

Medialukutaitohankkeessa tehdään kirjastolle mediakasvatuksen suunnitelma, jonka pohjalta toteutetaan kirjastossa mediakasvatuksen tunteja käyttäen hyväksi tablet-laitteita. Hankkeen tavoitteena on syventää kou-

lun ja kirjaston yhteistyötä niin, että eri vuosiluokille on suunniteltuna omat mediakasvatuksen oppitunnit kirjastossa pohjautuen Sallan kunnan sivistystoimen tieto- ja viestintästrategiaan ja opetussuunnitelmaan.

Hankkeen toimenpiteinä kirjastolle hankitaan kosketusnäyttöllisiä tablet-laitteita, joiden avulla kirjastolla annettava mediakasvatus toteutetaan. Kaikki kirjaston asiakkaat voivat tutustua

laitteisiin ja niiden käyttöön. Kirjastohenkilöstö on jo alkanut toteuttaa hanketta, ja sitä jatketaan elokuuhun 2015 saakka.

Mikä ihmeen omatoimilehtisali?

Omatoimilehtisali on kirjaston palvelu, jonka avulla kirjaston asiakkaat voivat käyttää lehtisalia kirjaston varsinaisten aukioloaikojen ulkopuolella. Saadulla kehittämisrahalla kirjaston

lehtisaliin rakennetaan oma sisäänkäynti nykyistä arkikitehtuuria kunnioittaen. Samassa yhteydessä kirjaston oppimistila muutetaan omatoimilehtisaliin. Oppimistilaan ja lehtisaliin pääsee kirjautumaan sisälle kirjastosta myönnettävällä kuluvalla. Sopimus on aina henkilökohtainen kirjaston ja asiakkaan välillä.

Muutoksen myötä Sallan kunnankirjasto pystyy palvelemaan vähäisellä henkilös-

tömäärällä entistä paremmin laajalla alueella asuvia kuntalaisia. Oppimistilan tietotekninen varustus ja hyvät laajakaistayhteydet takaavat tasa-arvoisten pääsyn tiedon lähteille ja tietoyhteiskunnan eri palveluihin myös niille kuntalaisille, joilla ei tätä mahdollisuutta ole asuinpaikastaan tai muusta syystä johtuen.

Uuden sisäänkäynnin rakennus aloitetaan kevään 2014 aikana.

Sallan sosiaali- ja terveysjohtaja Harri Saarimaa

”Sallan peruspalvelut ovat hyvällä mallilla”

Sallan kunnan uusi sosiaali- ja terveysjohtaja Harri Saarimaa aloitti työnsä joulukuun alussa. Hän tuli Sallan Tampereelta. Saarimaa on toiminut parikymmentä vuotta sote-alan johto- ja kehittämistehtävissä. Hän on työskennellyt myös ulkomailla, kuten Lähi-idässä ja Saksassa.

Saarimaa on kotoisin Satakunnasta ja opiskellut Tampereella. Lappi on hänelle tuttu paikka jo lapsuudesta erävaellusharrastuksen kautta.

Terveystieteiden peruspalvelut ovat Saarimaan mukaan Sallassa hyvällä mallilla. Hoitohenkilökunnan rekrytoinnissa on pääosin onnistuttu, ja hoitotakuu on pystytty toteuttamaan hyvin. Vain laboratoriohoitajien rekrytoinnis-

sa on ollut haasteita.

Parhailaan työn alla on kotihoidon kehittäminen, jotta ikäihmiset voivat niin halutessaan asua mahdollisimman kauan kotonaan.

Investointeja on tehty, muun muassa terveyskeskusta on saneerattu ja vuodeosaston korjaustyöt ovat alkamassa, ja pian on valmistumassa asumis- ja hoivayksikkö Kotikulta.

- Asukkaat muuttavat Kotikultaan kesäkuussa, Saarimaa kertoo.

Sosiaali- ja terveyspuolen menot ovat noin 20 miljoonaa euroa kunnan noin 35 miljoonan euron käyttömenoista. Nykyisessä taloustilanteessa kaikki hallintokunnat joutuvat hakemaan säästöjä.

- Pyrimme olemaan kus-

tannustehokkaita. Palvelut ovat lakisääteisiä, joten säästö on haettava muun muassa palvelurakenteen ja toimintojen kehittämisestä, Saarimaa sanoo.

Hän muistuttaa, että kunnan eri hallintoalat, kuten sote-puoli ja sivistys- ja tekninen toimi kytkeytyvät toisiinsa. Hänen mukaansa poikkihallinnollinen yhteistyö toimii Sallassa hyvin.

Parhailaan kunnissa odotetaan, mitä valtio aikanaan päättää sote-palvelujen järjestämisestä.

- On täysin auki, miten palvelut tuotetaan, mutta on varmaa, että lakisääteiset palvelut hoidetaan jatkossakin. Kunta on olemassa kuntalaisia varten, Saarimaa sanoo.

Sallan Palloseuran koristytöille kultaa

SaPs-KU:n tytöt voittivat koripalloliiton I-divisioonan keskisen alueen mestaruuden Jyväskylässä huhtikuun ensimmäisenä viikonloppuna. Saavutus on merkittävä, sillä joukkue jätti taakseen Jyväskylän, Kokkolan ja muiden kaupunkien pelaajat. Sallan tytöt näyttivät, että myös pieneltä paikkakunnalta tuleva joukkue voi menestyä, ja tämä luo uskoa tuleviin peleihin ja kausiin.

Sallan koristytöt ovat pelanneet kauden aikana kahta sarjaa: pohjoisen alueen sarjaa, jonka loppupelit pelattiin 12.-13.4., sekä keskisen alueen sarjaa, jossa Salla vei kullan Säynätsalon Riennon (Jyväskylä), Vimpelin Vedon ja Kokkolan Namikan ”nenän edestä

Mestaruuden voittanut joukkue on harjoitellut kauden ajan kolmena iltana viikossa, ja joukkuetta ovat valmentaneet Tapio Peltoperä ja Ari Hautajärvi.

SaPsin tytöt vetivät koko sarjan läpi kunnialla. Joukkue voitti hopeaa sekä syys- että kevätsarjassa. Syksyllä sarjapisteistä kertyi 12 ja keväällä 10. Syksyllä

joukkue voitti kuusi peliä kahdeksasta ja keväällä viisi seitsemästä.

Tällä hetkellä Sallassa on lajin harrastajia niin pallokerholaisissa, mikrotyöissä kuin minityöissäkin. Ensi kaudella vanhimmat tytöt siirtyvät jo C-sarjaan, ja nuoremmat jatkavat mikro- ja minityöissä.

Keskisessä sarjassa kultaa ottaneessa minityttöjen joukkueessa on useita pelaajia, jotka ovat aloittaneet lajin harrastuksen jo ennen kouluikää, ja koripallo on pitänyt otteessaan siitä asti.

Uudet tulokkaat pääsevät toimintaan mukaan helposti, koska laji ei vaadi

erityistä taustaa, ja harjoituksiin pääsee mukaan ilman massiivisia varustehankintoja. Aloittaminen on helppoa ja edullista: sisäpelikengät jalkaan, liikuntavaatteet päälle ja harjoituksiin. Laji vie sen jälkeen mennessään!

SaPs-KU:n tytöt ottivat koripalloliiton I-divisioonan keskisen alueen mestaruuden Jyväskylässä. Joukkueessa mukana olivat vas. ylhäältä: Johanna Ruokamo, Inka Aatsinki, Jutta Kostamovaara, Saaga Niskala, Nea Hautaniemi, Emmi Peltoperä, valmentaja Tapio Peltoperä, huoltaja Tuija Peltoperä, Vilma Aatsinki, Sanni Peltoperä, Lotta Malmivaara, Aada Kunnari ja huoltaja Heli Kujala. Kuvasta puuttuvat kauden aikana joukkueessa pelanneet Enni Räsänen, Katariina Sotaniemi ja Hilja-liris Hautajärvi.

Kunnan tilinpäätös 273 000 euroa plussalle

Sallan kunnan viime vuoden tilinpäätös on 273 567 euroa ylijäämäinen. Tilivuoden vuosikate oli 1,2 miljoonaa euroa. Vertailukelpoinen edellisen vuoden vuosikate oli 0,4 miljoonaa euroa. Vuosikate tarkoittaa summaa, joka jää tulo- ja meno-erästä esimerkiksi investointeihin ja lainanlyhennyksiin. Verotuloja kertyi yhteensä 11 miljoonaa euroa ja valtionosuuksia 19,6 miljoonaa euroa. Verotulot kasvoivat edellisvuoteen verrattuna vajaat 800 000 euroa ja valtionosuudet kasvoivat noin 680 000 euroa. Verotulojen kasvu johtui lainsäädännöllisistä muutoksista, esimerkiksi kuntien jako-osuuden suurenemisesta, ja myös yhteisöverotuotto kasvoi. Sallan kunnan veroprosentti oli viime vuonna 19,5.

Kunnan käyttötalousmenot olivat tilivuonna noin 35,9 miljoonaa euroa, jossa kasvua edelliseen vuoteen verrattuna oli 0,4 miljoonaa eli 1,1 %. Investointimenot olivat 2,2 miljoonaa euroa, eli vuosikate ei riitä niiden kattamiseen. Investointimenot kasvoivat vuoteen 2012 verrattuna noin 900 000 euroa. Suurimpia in-

vestointeja olivat terveyskeskuksen saneeraus ja Kotikullan rakennustöiden käynnistäminen viime syksynä.

Kunnan lainamäärä oli vuoden lopussa 9,9 miljoonaa euroa. Laina kasvoi vuoden aikana 137 000 euroa. Asukasta kohden lainaa oli 2 560 euroa.

- Tulos on ennakoitua parempi. Kunnassa on onnistuttu tekemään säästöjä, ja lisäksi verotulot ja valtionosuudet olivat ennakoitua suuremmat, kertoo vs. kunnanjohtaja Kirsi Kangas. Menot kasvoivat aiempaa vuotta maltillisemmin. Palkkamenot pienenevät, koska henkilöstöä oli vähemmän.

Kankaan mukaan säästöjä tulee hakea edelleen, koska kuntatalous kärsii edelleen kestävyysvajeesta niin Sallassa kuin muuallakin Suomessa.

- Tulos osoittaa, että pystymme vaikuttamaan kunnan talouteen omilla toimillamme ja päätöksillämme. Olen iloinen siitä, että hallintokunnat ovat sitoutuneet säästöihin ja että olemme pystyneet tekemään säästöpäätöksiä, Kangas sanoo.

Viitala arvostaa lähiruokaa ja on iloinen siitä, että sallalaiset ovat ottaneet leipomukset hyvin vastaan.

Leipuri Anu Viitalan käsissä syntyvät monenlaiset herkut.

Yritysesittelyssä Kyläpaakarit Anu Viitala perusti Hautajärvelle kotileipomon

Hautajärveläisen leipurin Anu Viitalan käsissä syntyvät karjalanpiirakat, tortut, munkit, ohralimput, sämpylät, pullat, pitkot, viinerit, poronlihapiirakat ja muut herkut. Hän aloittaa työpäivänsä kahden maissa yöllä, ja aamun ja aamupäivän aikana houkuttelevat lämpimäiset ovat valmiina Sallan ja Kuusamon kauppojen tiskeissä.

Viitala aloitti kotileipomoyrittäjänä tammikuussa. Viime kesä ja syksy kuuluivat leipomoa oman perheen ja suvun voimalla kunnostaen. Leipomo rakennettiin tilan vanhaan navettaan, josta lehmät lähtivät 1980-luvulla.

Viitalan mukaan kotileipomon alku on ollut lupaava, ja ihmisiltä on tullut hyvää palautetta maistuvista leipomuksista.

-Sallalaisten suosikki ovat karjalanpiirakat, ja Kuusamossa menee paljon erityisesti lasten käsiin

sopivia pieniä sämpylöitä, Viitala kertoo. Suosittuja ovat myös viinerit ja itse kehitetyllä reseptillä tehdyt lihapiirakat, joihin tulee poron kylmäsavulihaa.

Viitala arvostaa lähiruokaa ja on iloinen siitä, että sallalaiset ovat ottaneet perinteisillä resepteillä valmistetut leipomukset hyvin vastaan. Reseptit ovat lyhyitä, eikä tuoteselosteissa näy E-koodeja ja emulgointiaineita. Rasvana hän käyttää tuotteissa vain voita.

- Säästyypähän mustetta tuoteselosteesta, kun reseptit ovat lisäaineettomia, Viitala nauraa.

Hänellä on oikeus käyttää karjalanpiirakan alkuperäistä tuotemerkkiä. Karjalanpiirakka on EUnimisuojattu, eikä muilla lähikairoissa Viitalan tietojen mukaan ole tätä oikeutta.

Iloinen Anu Viitala on

kotoisin Liperistä, Pohjois-Karjalasta. Viitalat asuivat siellä vuoteen 2003, jolloin he muuttivat Lappeenrantaan. Siellä Anu työskenteli leipomossa ja suoritti työn ohessa leipurin ammattitutkinnon.

- Urani aikana olen ryppytännyt tuhansia ja tuhansia karjalanpiirakoita, Viitala hymyilee.

Kolmisen vuotta sitten syntyi päätös muuttaa Anun miehen, Matin kotitalalle Hautajärvelle, lähemmäs lasten Nean ja Tiinan isovanhempia Taimia ja Saulia.

Matti työskentelee Tokmannilla Kuusamossa, mutta toiveena on, että tulevaisuudessa kotileipomo työllistäisi myös hänet.

Leipomotuotteita voi käydä ostamassa myös Viitalalta suoraan. Tilaukset on hyvä tehdä etukäteen, jotta leipomuksia varmasti riittää.

Sallan 4H-yhdistyksessä monenlaista tekemistä

Eerika Tuomas aloitti joulukuussa Sallan 4H-yhdistyksen uutena toiminnanjohtajana. Alku on ollut vauhdikas, sillä perustoiminnan lisäksi ohjelmassa on ollut yhdistyksen muutto toimitilo Kempuran yläkerrasta alakertaan. Alakertaan on myös avattu 4H-tuotteiden ja käsityöiden myymälä sekä lastenvaate- ja tarvikkekirppis.

4H-yhdistys järjestää useita kerhoja, esimerkiksi liikuntakerhon tiistai-iltaisina koulukeskuksen salissa. Erityisen tärkeänä Eerika pitää 4H-toimintaa sivukylillä. Viimeisetkin kyläkoulut hiljenevät, ja muita kerhoja kylillä ei ole.

- Tällä hetkellä lähes kaikki kerholaiset ovat sivukyliltä, hän kertoo.

Nyt kerhoja on Kellolässä sekä yhteinen kerho Salmivaarassa ja Vallovaarassa. Muillekin kylille kerhoja perustettaisiin, jos niihin löytyisi vetäjiä. Erityisesti vetäjiksi kaivataan 13-29-vuotiaita nuoria. Nuoret saavat kerhon ohja-

uksesta pientä palkkaa.

- Myös aikuisia vapaaehtoisia kaivattaisiin kylille. Vetovastuuta voisi jakaa useamman henkilön kesken, ja esimerkiksi kyläyhdistykset voisivat olla mukana. Meiltä saa ohjausta, opastusta ja materiaalia.

4H-yhdistys järjestää lapsille ja nuorille toimintaa myös koulujen loma-aikana. Hiihtolomalla ja kesäloman alussa järjestetään viisipäiväinen päiväleiri. Hiihtolomalla leiriläiset muun muassa kävivät pilkkimässä, järjestivät pelipäivän ja kävivät Hoplopissa Rovaniemellä.

- Leiristä tuli paljon hyvää palautetta. Eräs muualta Sallaan muuttanut äiti ihmetteli, kuinka hienoa toimintaa täällä on.

Toimintaan osallistuaan ei tarvitse olla Sallan 4H-yhdistyksen jäsen, mutta jäsenyys sisältää vakuutuksen ja sillä saa myös muita etuja, esimerkiksi kymmenen prosentin alennuksen Sallan hiihtokeskuksen päivälipusta. Lisäksi jäsen saa alennusta

kurssihinnoista.

Tavoite on, että 4H-harrastuksessa lapsi ja nuori kasvaa kohti vastuullista ja yritteliästä aikuisuutta.

- Tarkoitus on järjestää lapsille ja nuorille virikkeitä ja harrastusmahdollisuuksia leikin, liikunnan ja luonnon kautta.

Yhdistyksessä nuori voi harjoitella työelämätaitoja. Hän voi työllistyä joko 4H-yhdistyksen tarjoamiin töihin tai perustaa oman 4H-Yrityksen. Eerikan toive on, että joku yrittäjähenkkinen nuori tai joukko nuoria perustaisi sellaisen, yhdistyksen tuella.

Kevään ohjelmassa on myös erilaisia kursseja, kuten eräkurssi yli kahdeksanvuotiaille lapsille ja nuorille. Kesällä yhdistys kerää romurautaa ja järjestää yrttikasvien keräystä. Kasveilla, kuten katajanversoilla ja siänkärsämönkukilla, niin nuoret kuin aikuiset voivat hankkia lisätienestiä.

Kelloselässä asuvalla Eerikalla on kolme lasta, ja kaksi vanhinta ovat olleet innokkaita 4H-kerholaisia jo parin vuoden ajan. Eerika on kotoisin Kouvolasta, ja hän muutti Sallaan vuonna 2005.

Tietoa toiminnasta ja kurssiaikataulut Facebookista ja salla.4h.fi. Eerika Tuomas p. 040-163 8210 sähköposti sallan4h(@)4h.fi. Käyntiosoite Ruotsalaistentie 1.

Myymälä ja kirppis ovat avoinna torstaisin klo 11-16.30. Myymälään otetaan mielellään lahjoituksina hyväkuntoisia lastenvaatteita ja -tarvikkeita sekä leluja.

Eerika Tuomas aloitti joulukuussa Sallan 4H-yhdistyksen toiminnanjohtajana. Yhdistyksen toimitila sijaitsee Kempuran alakerrassa, Sallansuun vieressä.

Sallatunturin Tuvat tarjoaa aitoja elämyksiä

Sallatunturin Tuvilla on ollut jo 30 vuoden ajan merkittävä rooli tunturi-alueen matkailun kehityksessä. Sekä Sallan Yrittäjät että Lapin Yrittäjät palkitsivat yrityksen viime vuonna pitkäjänteisestä työstä Vuoden Yrittäjän palkinnoilla.

Virkkuloiden yrittäjäyys juontaa juurensa isä-Aaron nuoruuteen. Hän aloitti huoltoasematoiminnan vuonna 1966, ja vuonna 1983 hän halusi laajentaa toimintaa matkailuun. Pontimena laajennukselle oli halu saada houkutelua nuorin poika Arto Ruotsista kotikonnuille. Arto palasi, ja Virkkulat työskentelivät kahdella alalla vuoteen 2003, jolloin he lopettivat huoltoasematoiminnan.

Suuri menetys perheelle oli Arton äkillinen kuolema vuonna 2006. Isä-Aarno kuoli toukokuussa 2012. Nyt Sallatunturin Tupia luotsaavat eteenpäin Kyösti ja Pekka Virkkula.

Virkkulat alkoivat kehittää ohjelmalveluja ja latu- ja kelkkareittihuoltoa pian ensimmäisten tupien ja ravintolan valmistumisen jälkeen.

- Olemme aina tiedostaneet, että pelkkä hyvätoinen majoitus ei riitä, vaan ihmisille täytyy olla mukavaa tekemistä, Kyösti Virkkula sanoo.

Tunturissa riittää ohjelmaa pitkäksi aikaa luontoaktiiviteeteista kiinnostuneille. Tupien yhteydessä toimii Napapiirin Safarit, joka järjestää eri pituisia ohjattuja moottorikelkkasafareita. Muissa ohjelmalveluissa Poropuisto on Virkkulan mukaan verraton yhteistyökumppani.

- Meillä on moottorikelkat ja heillä porot, koirat ja muuta ohjelmaa, Virkkula kertoo. Uutena yrityksenä tunturiin tuli viime vuonna Bart Braafhartin yritys B.Art.Collection, joka järjestää multimedianaäytöksiä revontulista ja retkiä Ou-

langan kansallispuistoon. Sallatunturi on profiloitunut luonnonläheiseksi kohteeksi kotimaisille ja ulkomaisille matkailijoille. Sallatunturin Tupien vieraista yli puolet on ulkomaalaisia, ja heidän osuutensa kasvaa edelleen.

- Täällä kaikille asiakkaille on tärkeintä aito luonto, ja he ovat aktiivista väkeä. Emme ole massakohde, ja muokkaamme ohjelmapaketteja kunkin ryhmän toiveiden mukaisesti. Kaikki tarjottava on aitoa, Virkkula sanoo.

- Sallatunturin matkailun kasvulle on ollut tärkeää, että yhteistyö alueen yritysten kesken toimii mahtavalla tavalla, hän kiittää.

Elämykset ovat usein niin yksinkertaisia, että paikalliselta vaatii taitoa huomata ne. Pelkkä täydellinen hiljaisuus on Virkkulan mukaan vaikuttavaa ruuhka-Euroopasta tuleville.

- Esimerkiksi lumienkelin tekeminen puhtaaseen, valkoiseen lumeen on matkailijoille mielettömän

- Sallatunturissa kaikki matkailutarjonta on luonnonläheistä ja aitoa, sanoo yrittäjä Kyösti Virkkula.

hienoa.

Virkkula muistaa helsinkiläisen koululaisjoukon, joka hankki rahaa ja tuli Sallaan pitkälle luokkaretkelle. Kun nuoret olivat lähdössä, Virkkula kysyi erältä tytöltä, mikä lomasta jäi parhaiten mieleen. Disko? Risteily Kemijärvellä? ”Naava”, tyttö vastasi ja selitti: ”Siellä Kuskoivan retkellä puissa kasvoi paljon naavaa. En ollut koskaan ennen nähnyt sellaista.”

Sallatunturin Tuvat tarjoaa vierailijoilleen elämyksiä myös ruokapöydän ääressä. Paikalle on myönnetty Paistinkääntäjät ry:n Chaîne des Rôtisseurs -kilpi merkiksi korkeasta laadusta ja osaamisesta.

- Arvostamme lähiruokaa emmekä käytä puoli- valmisteita. Raaka-aineet

hankitaan Sallasta tai muualta niin läheltä kuin mahdollista, Virkkula kertoo.

Ravintolassa suosikkeja ovat muiden muassa Kielan pihvi ja poronkärjestys. Kalaruoissa on tarjolla esimerkiksi rautua ja Naruskan lohta.

Suhdanteiden vaihtelut näkyvät matkailussa siinä missä muillakin aloilla. Englantilaisten matkailu hiipui joitakin vuosia sitten punnan heikennyttyä, mutta nyt britit ovat tulossa takaisin. Uutena markkina-alueena on Brasilia, josta tulee väkeä ensi vuonna.

Sallatunturin Tuvat on yksi Itä-Lapin suurimmista yksityisistä työnantajista. Yritys työllistää sesonkiaikoina noin 40 henkeä, mikä tarkoittaa 18 ympärivuotista työpaikkaa.

Pohjatyöt ovat alkaneet

Uuden ravintola Kielan pohjatyöt ovat jo alkaneet, ja rakennus valmistuu joulukuksi. Ravintola ja vastaanottotilat nousevat samaan pihapiiriin kuin yrityksen nykyinen päärakennus, mutta Hangasjärventien toiselle puolelle. Entinen Kielan rakennus siirtyy moottorikelkkasafaritoiminnan käyttöön.

Uudessa ravintolassa on 200 asiakaspaikkaa ja lisäksi 80-paikkainen publi. Rakennuksessa on 971 neliötä, ja sen piirustukset on tehnyt arkkitehti Jussi Leppälä Jii-Ark Ky:stä.

Tyyliltään uusi Kiela noudattelee samaa linjaa Sallatunturin Tupien muiden rakennusten kanssa.

Yrittäjä Kyösti Virkkulan mukaan uutta ravintolarakennusta suunniteltaessa pidettiin tarkasti huolta siitä, että ravintolan ja pubin tunnelma säilyy yhtä mukavana ja kohtoisana kuin entisessä rakennuksessa.

Sallatunturin Tupien tiloja on laajennettu ja tupia rakennettu lisää useaan kertaan vuosikymmenten aikana. Laajennukset on aina toteutettu tarkkaan harkiten. Myös tämänkertainen rakennushanke on ollut suunnitteilla jo vuosia, sillä entinen ravintola on käynyt sesonkiaikoina pieneksi.

Uuden Kielan kustannusarvio on noin 1,9 miljoonaa euroa. Lapin Ely-keskus, Finnvera Oyj ja Sallan Osuuspankki ovat mukana tukemassa hanketta.

Rakennuksen pohjaturakoinnin suorittaa sallaalainen AKS-Rakennus Oy ja maansiirtotyöt hoitaa Napapiirin Kuljetus Oy. Lisäksi mukana rakennustoiminnassa on omaa kalustoa. Pääura-koitsijan valinta on parhaillaan käynnissä.

Uudessa ravintola Kielassa on 200 asiakaspaikkaa ja lisäksi 80-paikkainen publi.

Sota-ajan lasten ääni nousee kuuluville

Seminaarissa oli mukana monia sota-ajan kokeneita.

- **Lasten ääni kuuluu** harvassa sotaa koskevassa tutkimuksessa ja historiankirjoituksessa. Tämän vuoksi on tärkeää ja korkea aika haastatella sota-ajan lapsia, sanoi tutkija Merja Paksuniemi Naiset ja lapset sota-aikana 1939-45-seminaarissa. Hän haastatteli 44 lappilaista tutkimukseensa Vahvoiksi kasvaneet – Lapin lapset sodan jaloissa.

Paksuniemi sai ajatuksen työhönsä oman lapsensa koulutehtävästä, jossa piti haastatella isovanhempaa sota-ajoista. Hän huomasi, että ihmisillä ei nykyisin juuri ole tietoa sodan kokemuksista, koska sitä on kerätty vähän ja asioista ei ole puhuttu. Sotaorvot ja muut sodan kokeneet lapset joutuivat aikanaan vaikeamaan kokemuksistaan vuosikymmenten ajan.

Jokaisen kokemus on yksilöllinen, mutta Paksuniemen mukaan muisteluita löytyi yhteisiä piirteitä. Kaikkein eniten perheen elämään vaikutti, jos isä kuoli.

- Suuri määrä työtä, nälän tunne ja materiaalipula olivat jääneet monen haastatellun mieleen, Paksuniemi kertoi. Äideiltä vaadittiin äärimmäistä jaksamista karuissa oloissa, ja se heijastui lapsiin, joiden hoivaamiseen ei ollut aikaa.

Lapissa tilanne oli vielä raskaampi kuin muualla, sillä väestö joutui vielä vuosien sodan, tavara- ja elintarvikepuulan ja ihmismenetysten jälkeen lähte-

mään evakkoon syksyllä 1944.

- Evakosta palattiin kotien raunioille ja elämä jouduttiin aloittamaan tyhjistä. Osa menetti kotiseutunsa.

Lapset käsitelivät kokemuksia leikeissä, joissa hautajaiset olivat yleinen aihe. Myös koulu oli paikka, jossa lapsi sai olla lapsi.

Monet lapset kokivat isovanhemmat erityisen rakkaiksi, sillä heillä oli enemmän aikaa olla lasten kanssa. Karuissakin oloissa elämänrytmin säännöllisyys toi turvaa. Selviytymiskeinoina niin lapsilla kuin aikuisilla olivat kekseliäisyys, ahkeruus, periksi antamattomuus ja toiveikkuus.

- Oli lapsia, joilla ei ollut voimia ponnistaa eteenpäin, mutta suuri osa venyi äärimmäisiin suorituksiin ja selvisi tulevana vuosikymmeninä elämästä

Naiset ja lapset sota-aikana -seminaarissa puhuivat Tuula Karjalainen Lapin Lottaperinneyhdistys ry:stä (vas.), Sari Niemisalo Lapin yliopistosta, Merja Paksuniemi Siirtolaisintituutista ja Lapin yliopistosta ja Mikko Virrankoski Lapin Sotaorvot ry:stä.

hyvin. Auttoi, jos oli yksikin turvallinen aikuinen tukena. Monet sota-ajan lapset kasvoivat vahvoiksi, Paksuniemi kertoi. Hän muistutti, että lapsia on sodan jaloissa paljon nykyajankin maailmassa.

Lapin Sotaorpojen puheenjohtaja Mikko Vir-

rankoski oli kolmivuotias, vanhin kolmesta lapsesta, kun hänen isänsä kaatui talvisodassa. Myöhemmin äiti meni uudelleen naimisiin, ja elämä isäpuolen kanssa oli karua.

- Sotaorvoilla oli hyviäkin kokemuksia, mutta monet isäpuolet olivat kauteellisia sankarivainajien

Lasten ääni kuuluu harvassa sotaa koskevassa tutkimuksessa ja historiankirjoituksessa.

Rovaniemeläinen Signe Happonen on toiminut sotilaskotisena yli 50 vuotta. Hän kertoi seminaarissa sotilaskotisarten toiminnasta sodassa.

lapsille ja kohtelivat heitä siksi huonosti, Virrankoski sanoi. Sotaorvot joutuivat kokemaan myös pilkkaa isätömydestään.

- Lapsuuteni oli itkua, työtä, turvattomuutta ja sotaorvoksi joutumisen suremista. Kyselin: Missä olit, Taivaan Isä, kun isäni kaatui?

Suomessa oli sotien jälkeen noin 30 000 sotalleskeä ja 50 000 sotaorpoa. Valtio myönsi orvoille 17-vuotiaaksi kuukausitukea. Tuolloin maksetun tuen takia valtio ei nykyisin myönnä sotaorvoille erillisetuisuutta, vaan päättäjät vetoavat siihen, että tuki on jo aikanaan saatu. Sotallesket saavat noin 600 euron leskeneläkkeen.

- **Olemme kuitenkin** saamassa valtiolta rintamaveteraanien tammenlehvätunnusta vastaavan sotaorpotunnuksen. Rintamerkit ovat parhaillaan tekeillä. Todennäköisesti ne ehtivät valmiiksi Kaatuneitten muistopäiväksi, jolloin

niitä jaetaan Kitisenrannan koululla järjestettävässä juhlassa Sodankylässä 18.5., Virrankoski kertoi. Myöhemmin rintamerkkejä saa oman kunnan yhdyshenkilöltä.

Lapin Sotaorvot ry:ssä on nyt noin 475 jäsentä. Lisäksi on sotaorpoja, jotka eivät kuulu yhdistykseen. Arvioiden mukaan Suomessa on elossa noin 25 000–30 000 sotaorpoa. Osa heistä menetti sota-aikana molemmat vanhempansa.

Tutkija, YTM Sari Niemisalo puhui seminaarissa Marttatoiminnasta sota-aikana, sotilaskotisaris Signe Happonen kertoi sotilaskotisarten toiminnasta sodassa ja Lapin Lottaperinneyhdistyksen hallituksen jäsen Tuula Karjalainen esitteli Lotta Svärd -järjestöä.

Vuonna 1920 perustetun Lotta Svärdin työhön osallistui enimmillään yli 240 000 naista. He toimivat ensin rauhan aikana aktiivisesti laulu- ja kurssiharrastuksissa, ja sodassa heidän työpanoksensa kentällä ja kotirintamalla oli valtava. He auttoivat evakuoinnissa, hoitivat haavoittuneita, muonittivat, korjasivat ja valmistivat varusteita, hoitivat ilmalavontaa ja tekivät monia muita töitä.

Sodan jälkeen järjestö lakkautettiin. Sitä ennen oli perustettu Suomen Naisten Huoltosäätiö, jolle lottajärjestön varat siirtyivät. Aikoinaan lotissa toimineet naiset hoitivat muonitus-tehtäviä myös jälleenrakennusaikana.

- Lotta Svärd katosi vuosikymmeniksi kansan historiatietoisuudesta, mutta lotilta itseltään ei varmasti unohtunut sotien ajan kova työ, ihmiskohtalot ja pelko ja huoli läheisistä, Karjalainen sanoi. Suomen Lottaperinneyhdistys perustettiin vuonna 1992.

Seminaari veti valtuustosalin noin sata ihmistä. Paikalla oli noin sata ihmistä. Yleisön joukosta esitettiin ajatus, että Sallan ja muista itärajan lapsista olisi tarpeen tehdä oma tutkimus, koska alueella koettiin partisaani-iskuja ja monet menettivät kotiseutunsa rajan taakse.

Seminaarin toteuttamisesta huolehtivat Sallan sota- ja jälleenrakennusajan museon työntekijät.

Seminaari oli oppisopimusopiskelija Jaana-Maria Törmäsen yksi näyttötöistä hänen suorittaessaan Haaga-Perhon Kulttuurimatkailun osaaja -tutkintoa.

Sotilaskodin autosta kunnanviraston edestä sai ostaa kahvia ja aitoja sotkun munkkeja.

Olli Teukku on kutsumustyössään Sallan helluntaiseurakunnan pastorina. Hyvät ihmissuhteet ja luontoharrastus ovat auttaneet etelänmiestä kotiutumaan Lappiin.

Sallan helluntaiseurakunnan pastori Olli Teukku ja hänen vaimonsa Sanna Teukku. Seurakunta juhli 50-vuotissyntymäpäiviään viime syksynä.

Olli Teukku ja kutsumustyö Sallassa

Sallan helluntaiseurakunnan pastori Olli Teukun, 48, puheessa kuultaa Länsi-Suomen murre, eikä ihme, sillä mies on kotoisin Laitilasta Varsinais-Suomesta. Pastoripariskunnan tie johti Sallaan viisi vuotta sitten, kun Sanna Teukun isä sairasteli ja tarvitsi apua. Olli Teukku työskenteli tuohon aikaan Hartolan helluntaiseurakunnassa. Pastorikoulutuksensa hän on saanut Vapaakirkon raamattukoulussa.

- Isoissa elämänmuutoksissa minua on eniten auttanut tietoisuus siitä, että olen

Jumalan johdatuksessa, mies sanoo nöyrästi.

Sallassa, kuten muuallakin pienillä paikkakunnilla, uuden asukkaan on voitettava paikkakuntalaisten luottamus tullakseen hyväksytyksi yhteisöön, jossa jokaisella on jo valmiiksi oma paikkansa. Se ei tapahdu viikossa, eikä ehkä vielä muutamassa vuodessaakaan. Teukutkin ovat saaneet kokea ennakkoluuloisuutta, mutta myös lapinheimisten välitöntä ja lämmintä ystävyyttä, kun luottamus on vihdoinkin saavutettu.

Sallan helluntaiseura-

kuntaan kuuluu viitisenkymmentä jäsentä. Suurin osa väestä on eläkeläisiä, mutta toiminta on silti virkeää. Rukouskokouksia on kaksi kertaa viikossa, lähetyspiiri kerran viikossa ja sunnuntaisin jumalanpalvelukset sekä laitosvierailuita. Kerran kuukaudessa rukoushuoneella Tasalan-tiellä on perhekirkko.

- Koen olevani kutsumukseltani raamatunopettaja ja sielunhoitaja, Olli Teukku pohtii.

Helluntaipastorin viihtymistä Sallassa lisää huo-

mattavasti se, että hän on innokas luonnon ystävä, luontokuvaaja ja lintutarkkailija. Kookkaan, valkoisen tunturipöllön bongaaminen on ollut hänelle tähän asti merkittävin luontokokemus.

- Pakkaamme vaimon kanssa reput ja lähdemme istuskelemaan tulille metsään, jos kaipaamme vaihtelua, mies sanoo.

Sallan helluntaiseurakunta juhli 50-vuotissyntymäpäiviään viime syksynä. Sallassa, kuten muuallakin Lapissa, vie-

raili aikoinaan kiertäviä saarnaajia ja evankelistoja, joiden työn tuloksena seurakunta syntyi. Alun perin uskovien joukko kokoontui Kemijärven helluntaiseurakunnan rukouspiiriin nimellä, mutta itsenäistyi omaksi seurakunnakseen 1963.

- Iloitsen siitä, että viime vuosina yhä useammat kirkkokunnat ja erilaiset seurakunnat ovat löytäneet yhteyden toistensa kanssa. Samaa Taivaaseenhan olemme kuitenkin matkalla.

Syrjäisillä Lapin paikkakunnilla kaivataan seura-

kuntien virkistykseksi vierailevia puhujia isommista seurakunnista, mutta monet puhujat kääntyvät pitkien matkojen takia Oulun korkeudelta takaisin.

Sallan pastorin rakas rukous on Jeesuksen opettama Isä meidän -rukous:

- Tulkoon Sinun valtakuntasi ja tapahtukoon Sinun tahtosi. Suurin unelmani on nähdä Jumalan tahdon tapahtuvan täällä Itä-Lapissa ja että saisin olla siinä mukana.

*Kirsi-Klaudia Kangas
Kuvat: Olli Teukku*

Salla hyvin esillä talviuinnin MM -kisoissa

Avannosta voimaa jaksamiseen

Sallaa maailmankartalle olivat uimassa (kaikki eivät näy kuvassa): Terttu Kurvinen, Pekka Lassila, Päivi Tuuha, Eira Niemi-Hautala, Tea Luttinen, Eila Virkkula, Mervi Soukka, Aune Hyttinen, Merja Eleläaho, Ritva Sinkkilä, Riitta Iivari-Rantanen ja Kalevi Kantola.

Sallan Ladun alaosastrona toimiva Jäämeren Uimarit ylläpitää talviuinnin jaloa harrastusta Sallassa. Lomakodilta vuokrattu sauna lämpiää kaksi kertaa viikossa, maantaisin ja perjantaisin. Kausi alkaa lokakuussa ja päättyy yleensä äitienpäivän paikkeilla toukokuussa.

Avantouinnin aktiiviharrastajia Sallassa on keskimäärin noin 15 henkilöä. Lisäksi jotkut huimapäät käyvät avannossa muutama kerran viikossa ilman saunaa. Saunan lämmit-

tys ja puuholto tehdään talkoilla.

Sallan Ladun jäsenmäärä on ollut viime vuosina kovassa kasvussa ja lähestyy jo 200 maksavan jäsenen rajaa. Sallan Latu on jäsenmäärältään yksi suurimmista, ellei peräti suurin, yhdistys Sallassa. Mukaan mahtuu lisää porukkaa ja seura toivottaakin tervetulleeksi kaikki uudet jäsenet harrastamaan talviuinnin ohella vaikkapa hiihtoa, lumikenkäilyä tai maastovaelluksia.

Sallan Latu oli näyt-

tävästi esillä talviuinnin MM-kisoissa Rovaniemellä maaliskuussa. Tusinajengiksi itseään tituleerannut 12 hengen ryhmä ei osallistunut varsinaisiin kilpasarjoihin, mutta kävi suorittamassa noin minuutin kestäneen yhteispuhduksen Kemijoen hisissä vedessä.

Sallalaiset olivat matkassa iloisin mielin ja pilke silmäkulmassa yhtenäisine asuineen ja isoine Salla mainoksineen. Ryhmä saikin myönteisen vastaanoton kisapaikalla.

Sallalaisten hulluja ideoita ja eriskummallisia markkinoititapoja kehuttiin kovasti. Vuoden 2013 keväällä Sallan Latu hiihti Sallaa maailmankartalle kolme vuorokautta kestäneellä Guinness -hihdolla ja nyt se tehtiin uimalla. Sallan Ladusta kerrotaan salaperäisesti, että ensi vuonna saattaa olla luvassa taas jotakin uutta. Sen aika näyttää. Lisätietoja Sallan Ladun toiminnasta löytyy kotisivuilta: www.sallanlatu.fi

Pekka Lassila

Räppäri Ailu Valle viihdytti pujottelun nuorten SM-kisojen gaalaan osallistuneita.

Liikuntakeskuksen tiloja voi vuokrata edullisesti esimerkiksi synttäreiden järjestämiseen. Hallissa on tilaa juosta, leikkiä ja pelata. Synttäreiden järjestäjä vastaa itse tarjoiluista.

Maaliskuun lopussa järjestetyn East Rockin pääesiintyjä, räppäri Uniikki kiinnosti yleisöä.

Sallan Liikuntapalvelut

Sisäliikuntakausi lähenee loppuaan ja tämä kausi huipentuu 29.4.2014 Sallan koulukeskuksessa järjestettävään kansalaisopiston 40-vuotisjuhlaan. Juhlissa tuodaan esille myös paloja monipuolisesta liikuntatarjonnasta, josta esillä ovat muiden muassa kantiritanssi, zumba ja kuntonyrkkeily.

Sisäliikuntakauden aikana liikuntaryhmissä oli kaikenikäisiä osallistujia. Yksi innokkaimmista ryhmistä oli alle kouluikäisten pallokerho, jossa oli noin 30 lasta. Pallokerhon ohjaajana toimi Kuortaneen urheiluopistossa liikunta-neuvojaksi opiskeleva Heidi Laine. Heidi tuli tutuksi myös Sallatunturin rinteillä, joilla hän työskenteli lapsiparkissa ja oli mukana ohjaamassa koululaisten laskettelukoulua.

Kuortaneelta Heidin lisäksi oli opiskeluun liittyvää harjoittelujaksoa suorittamassa Sanni Murto kangas. Sannin harjoittelu painottui aikuisten kuntoliikuntaan sekä tapahtumien järjestämiseen. Molempien tyttöjen mielestä kahden kuukauden harjoittelujakso meni yli odotusten, ja kysyinkin tytyiltä TOP-3-kysymykset.

Mikä Sallassa on hyvää ?

1. Sallassa on oikea talvi ja paljon lunta.
2. Salla on turvallinen paikka.
3. Liikuntatarjonta on monipuolista ja halpaa.

Liikuntakeskus tarjoaa monipuoliset puitteet erilaisten tapahtumien järjestämiseen.

(Teemapäivät, messut, ruokailut, musiikkitapahtumat, synttarit jne.)

Sallan Liikuntakeskuksessa käytettävissä olevat tuhat neliötä tarjoavat monipuoliset mahdollisuudet

erilaisten tapahtumien järjestämiseen. Liikuntakeskuksen varustetasoa on vuosien varrella laajennettu

muun muassa koottavilla lavarakenneilla sekä erilaisilla valaistusmahdollisuuksilla.

Tiloja vuokrataan asiakkaan tarpeen mukaan edullisesti myös esimerkiksi lasten synttäreiden järjestämiseen. Asiakas voi vuokrata pelkästään kahvion tai ottaa lisäksi hallitilaa, joka on jaettavissa kolmeen eri kokoon. Vuokraaja huolehtii itse tarjoiluiden ja ohjelman

järjestämisestä. Jos haluat vuokrata tilaa, ota yhteyttä Sallan liikuntatoimeen.

Liikuntahallissa on järjestetty vuosien varrella musiikkikonsertteja, messuja, turnauksia ja synttäreitä, ja se on toiminut kisakansliana / tukikohtana moottorikelkkakisoissa. Viimeisimpänä siellä on ollut nuorten SM –pujottelun gaalailallinen, johon osallistui noin 200 henkilöä. Mukana olivat myös Justus Vuori Turusta sekä Arttu Mäkinen Porista. Pojat ovat kiertäneet monissa hiihtokeskuksissa kilpailumatkoilla ja ky-

Pallokerhossa riitti iloa ja vauhtia. Ryhmässä kävi yhteensä noin 30 lasta.

Mukavaa pelailua synttäreillä.

TOUKOKUU, VIIKOT 19-21

MA
klo 12.00–13.00 kuntosali I (kaikille avoin)
klo 13.00–14.00 kuntosali II (kaikille avoin)
urheilukenttä
klo 16.00–18.00 yleisurheilu (koululaiset)
vko 19: hypyt
vko 20: juoksut
vko 21: heitot

TI
klo 17.00–18.30 juoksukoulu
KE
klo 16.30–18.00 koristytöjen tukiharjoittelu
Sallan koulukeskus
klo 18.00–19.00 circuit / Sallan koulukeskus
klo 18.00–19.00 pallokerho Kirkonkylän koulun monitoimikenttä

TO
klo 17.00–18.30 juoksukoulu

Juoksukoulun ohjelma:

AIKA	PAIKKA	TEEMA
TI 6.5	koulukeskus	juoksun tekniikkaa
TO 8.5	tunturi/liikuntahalli	mäkijuoksua
TI 13.5	koulukeskus	peruslenkki+juoksu-tekniikan kuvaus
TO 15.5	tunturi/liikuntahalli	lyhyt tempojuoksu + juoksu-tekniikan analysointi
TI 20.5	koulukeskus radalla	vetoharjoitus
TO 22.5	tunturi/liikuntahalli	polkujuoksu

syinkin heidän arviotaan Sallatunturin rinteistä. Erikoispujottelurinne on poikien mielestä Suomen paras ja Liikuntakeskuskin sopii erinomaisesti nuorten hulinoihin.

Kahvion laajennus valmistui joulukuussa 2013. Laajennus lisäsi kahvion asiakaspaikkoja ja toi lisää ikkunapinta-alaa, joka avasi näkymän kahviosta erikoispujottelurinteeseen. Laajennuksen yhteydessä kuntosalin oveen hankit-

tiin sähkölukko, ja nyt kuntosalin kausikortin ostaneet voivat kuitata oman avaimen ja käydä salilla myös aukioloaikojen ulkopuolella.

Tästä on hyvä jatkaa.

Liikuntapalveluiden toiminnan painopiste siirtyi toukokuussa ulkoliikunta- paikoille.

Tervetuloa!

*Teksti ja kuvat
Petteri Salmijärvi*

Justus Vuoren ja Arttu Mäkisen mielestä Sallan erikoispujottelurinne on Suomen paras.

Mitenkäs päin tässä ollaankaan? Heidi Laine (vas.) ja Sanni Murtokangas Kuortaneen urheiluopistolta työskentelevät Sallan liikuntatoimissa kaksi kuukautta. Tytöt toivat mukanaan ohjauksiin huumoria ja leikkimieltyä.

Manneken Pis -patsaan serkkupoika muutti Naruskalle

Tutun näköinen poikapatsas, Manneken Pis -patsaan kopio, on suihkutellut nestettä altaaseen Naruskalla retkeilymajan pihapiirissä tammikuusta lähtien. Lämpötilat ovat Euroopan Unionin kylmimmässä kylässä erilaiset kuin Brysselissä, joten virtsankin pitää olla väkevämpää, jotta se ei jäädy kaarelle. Siinä missä Manneken Pis lorottelee vettä ja lopettaa ensimmäisissä pakkasasteissa, Laslakiksi nimetty Naruskan serkku heittää laimentamatonta Lasolia, vaikka mittari näyttäisi -40 astetta.

Laslakista tehty mainosvideo on hymyilyttänyt sallalaisia ja muitakin katsojia ympäri maailmaa. Mainoksessa kuvataan patsaan paljastustilaisuus, jossa on mukana naruskalaisia ja muita sallalaisia. Kuvaspäivänä sattui sopiva pakkaskeli, -39 astetta.

- Halusimme tehdä jotain uutta ja raikasta. Mainos kertoo hausalla tavalla, että Lasol on tiiviste, jossa kuluttaja ei maksa vedestä ja joka ei jäädy ääriolosuhteissakaan, Lasolin tuoterhymäpäällikkö Henriikka

Soini Berneriltä sanoo.

Hänen mukaansa oli tärkeää, että Naruskan kyläläiset saatiin mukaan mainoksen tekemiseen.

- Mainoksen aitous syntyy paikallisten ihmisten, naruskalaisten reaktioista ainutkertaisessa tilanteessa, jota ei ollut tarkasti käsitelty, Soini kertoo.

- Aitoja ihmisiä ja täyttä tavaraa, hän tiivistää.

Idean Naruskalle sijoitettavasta patsaasta keksi helsinkiläinen mainostoimisto Ivalo Creative Agency. Videosta tiedotettiin myös

Belgiaan, jossa useat lehdet tekivät siitä juttuja. Lasolia myydään vain Suomessa eikä maailmanvalloitus ole nykyään tavoitteena, mutta hauskaa videota on katsottu Youtube-videopalvelusta eri puolilla maailmaa.

Tämä talvi on ollut Naruskallakin erikoisen lauha. Patsaan taakse järven jäädä sahatut kimpaleet ovat pienentyneet kevään mittaan, mutta patsas altaineen on tehty betonista, joten se jatkaa lorotteluaan plussakeleistä häiriintymättä.

Naruskan retkeilymajan

isäntä Kari ”Ukka” Santala kertoo blogissaan, että hän on joutunut toimimaan patsaan ’urolokina’. Tuulisimpina päivinä patsaan lorokaarelle piti kehitellä läpinäkyvä muoviputki suojaksi, jotteivät nesteet lentäneet taivaan tuuliin.

Santala kertoo, että monet matkailijat kotimaasta ja ulkomailta ovat käyneet katsomassa patsasta.

Video Naruskan Laslakista on katsottavissa Lasolin nettisivuilla, Youtubessa ja osoitteesta vimeo.com/86291430.

ITÄ-LAPIN KESÄLUKIO Opintoja rennossa ilmapiirissä!

Itä-Lapin kesälukio kutsuu heinäkuussa opiskelijoita mielenkiintoisille kursseille. Tarjolla on suomen, ruotsin, venäjän ja englannin kielten kursseja, kuvataidetta, musiikkia, biologiaa, matematiikkaa, historiaa, tietotekniikkaa (peliohjelmointia), kemiaa ja yhteiskuntaoppia.

Opetus on avointa kaikille peruskoulutuksen suorittaneille, ikään katsomatta. Esimerkiksi jo työelämässä oleva voi käyttää osan kesälomasta hankkimalla venäjän kielen perustaidot matkailua ja työelämää varten. Osa kursseista on lukion pakollisia kursseja, joten lukiolainen voi keventää talven opiskelutaakkaa käymällä kurssit jo kesällä. Matkailijalle kesälukio tarjoaa hyvää ohjelmaa aktiivilomaan kesä-Sallassa.

Kesälukiossa tehdään töitä siinä missä talvelakin, mutta ilmapiiri on rento ja tunteja voidaan

pitää hyvällä säällä vaikka ulkona nurmikolla.

Kesälukion päätteeksi opiskelijat kipuavat jokiin ja vakiintuneen tavan mukaan Sallatunturin huipulle maisemia ihailemaan. Opiskelijoille järjestetään myös uutta mielenkiintoista vapaa-ajanohjelmaa.

Kesälukio pidetään tänä kesänä 6. - 20.7. Sen järjestävät Sallan lukio ja kansalaisopisto.

Kurssien hinta on 315/375/430 euroa (sis. opetus 1/2/3 kurssilla, täysihoito aterioineen ja majoituksineen, Sallatunturin retki ja vapaa-ajanohjelma) tai 65/125/180 euroa (sis. pelkkä opetus 1/2/3 kurssilla ja Sallatunturin retki).

Lisätietoja antaa Sirkka Takkunen, puh. 040 5200 523, sirkka.takkunen@salla.fi. Täytä hakulomake 30.5. mennessä osoitteessa www.kesalukio.fi tai lähetä tiedot sähköpostitse Sirkalle.

Salla-päivän teemana tänä vuonna "Koulu, lapset ja nuoret"

Tänä vuonna Salla-päivä rakentuu koulujen, lasten ja nuorten ympärille, ja tähän liittyen pyydän kaikkia kai-velemaan muistojaan kouluajoilta. Kaikenlaiset kouluajojen muistot ovat tervetulleita. Kyläyhdistyksien toivon ottavan asian omakseen ja kokoavan kylän väen muisteluiltaan ja kirjaamaan muistot ylös. Odotan muistelmia kesäkuun puoleenväliin

mennessä toimitettavaksi Rajakievariin toimistolleni, jotta pääsen kokoamaan taulut kouluista näyttelyksi museolle. Viime vuosi antoi uskoa kylien voimaan yhteisessä asiassa, joten uskon myös tänä vuonna yhteistyömme kylien kanssa toimivan.

Koulumuistoja odotellen Maria Tennilä, kulttuuritoimen tapahtumavastaava.

Tervetuloa juhlimaan 40-vuotiasta Sallan kansalaisopistoa!

Sallan kansalaisopisto toivottaa kaikki tervetulleiksi opiston 40-vuotisjuhlaan Sallan koulukeskukseen tiistaina 29.4. kello 18. Juhla alkaa kahvikonsertilla sekä ansiomerkkien ja-olla kansalaisopiston toiminnassa ansioituneille henkilöille. Konsertin jälkeen juhla jatkuu toiminnallisena, jolloin juhlavieraat pääsevät tutustumaan ja itsekin kokeilemaan eri kurssien tarjontaa.

Juhlissa pääsee muun muassa opiskelemaan vieraita kieliä, tutustumaan ikonimaalaukseen, soittamaan eri musiikki-

instrumentteja, kokeilemaan eri liikuntavälineitä, kuntopyrkkeilemään, perehtymään sukututkimukseen sekä muistelemaan menneitä kansalaisopiston toiminnassa. Ja lisäksi paljon muuta! Kaikki juhlaan osallistuvat ja opiston toiminnasta palautetta ja/kurssitoiveita jättäneet saavat muistoksi juhlasta kansalaisopiston 40-vuotisjuhlapinssin.

Sallan kansalaisopisto toivottaa tervetulleiksi juhlaan niin opettajat, oppilaat kuin kaikki opiston toiminnasta kiinnostuneet.

Sallan sota- ja jälleenrakennusajan museo
Sallan Rajakievari

Avoinna:
kesäkuussa ti - la klo 10 - 17
heinä - syyskuussa ti - su klo 10 - 17

Kausinäyttelyt kesällä 2014:
Jälki-istunto Sallan kouluista
Työvään historia Lapin työväestöstä

Sallan sota- ja jälleenrakennusajan museo
Savukoskentie 12 98900 SALLA puh. +358 (0)40 579 0762
museo@salla.fi www.salla.fi/museo

Sallassa tapahtuu

- 9.4. Ski Rock: Ailu Valle & Trio Boogiemen, Keloravintola
- 20.4. Ski Rock: Iskuporakone, Cherry & The Vipers, Keloravintola
- 20.4. Mies ja vibrafoni: Panu Savolainen, Sallan kirkko
- 27.4. Veteraanipäivän jumalanpalvelus ja juhla Sallan kirkko ja seurakuntatalo
- 29.4. Sallan kansalaisopiston 40-v. juhla, Sallan koulukeskus
- 30.4. Wapputanssit: Nelituuli, Hautajärven Seutula
- 4.5. Tangokonsertti: Kansalaisopiston Kaiken kansan musiikkipaja, Sallan koulukeskus
- 10.5. Kirjailijavierailu: Sari Pöyliö Sallan kirjasto
- 25.5. Uuden lappilaisen musiikin konsertti: Alueellinen projektikuoro, johtajanaan Jorma Kelloniemi, Sallan kirkko
- 12.6. Anka-yhtye: musiikkia ja ruonoja vuosien varrelta, Hopeaharjun palvelukoti
- 8.7. Koko perheen teatteri: Koko kaupungin V, Sallan museon ulkonäyttämö
- 11.7. Äinpäin päivät, Matkalle Sallaan ry.
- 12. - 13.7. Salla Midnight Trail Maraton
- 14.7. Lastenteatteri Pensas: Ahmatti, Sallan museon ulkonäyttämö
- 19.7. Salla-päivä, teemana Sallan koulut, joista koottuna näyttely Sallan kunnan valtuustosalissa
- 19.7. Konsertti: Kalle Peura, Sallan kirkko

Lisätietoja www.salla.fi ~tapahtumat

Oikeudet muutoksiin pidätetään!

Rantatieltä, ojan laidasta pajunkissoja löydän. Niillä minä pääsiäisenä koristelen pöydän.

Pehmeä on silitellä pajunkissan selkää. Noidat lentää luudallansa, eikä sisko pelkää?

Pikku-veikon keinuheppa kammarissa heiluu. Isä laittaa pääsiäiseksi pihamaalle keinun. Kukko kiekuu kanalassa talvet sekä kesät. Kunpa tietäis, mistä löytäis pääsiäiskukon pesät.

Pesä pirttiin laitetaan, kun iltalamppu palaa. Kukko käy munimassa keskiyöllä salaa.

Marjatta Pokela