

PUDASJÄRVI

-lehti nro 12 2009

Pudasjärven Markkinat tulossa. Markkinaohjelma sivulla 15.

PUDASJÄRVEN ASIOISTA KERTOVA, PUOLUEISTA RIIPPUMATON, PAIKKAKUNNAN OMA KAUPUNKILEHTI 3.6.2009

Nevakivi Oy
Pudasjärvi

KESÄAIKATAULU

voimassa 1.6. - 11.8.2009

Syötekylä - Pudasjärvi - Oulu

M - P		T
7:45	Hotelli Syötekeskus	17:00
7:55	Syötekylä	16:50
	Romekievari	
8:20	Hotelli Isosyöte	
	Poijula	16:25
8:30	Puolangan th	16:15
9:00	Pudasjärvi	16:00
9:10	Taipaleenharju	15:45
9:15	Hetekylän th	15:40
9:23	Levo-Oja	15:30
10:15	Oulun linja-autoasema	14:40
10:20	Oulu yliopistollinen sairaala	

Pudasjärvi - Pärjänsuo - Sarajärvi - Livo - Pudasjärvi

M - P		
7:00	Pudasjärvi	8:55 y
	Livo	8:25
7:25	Pärjänsuo	8:10
7:35	Rytinkisalmi	8:00
7:50	Sarajärvi	7:50

y = yhteys Ouluun klo 9:00 lähtevälle vuorolle

Pudasjärvi - Livo - Pärjänsuo - Sarajärvi - Ruuhensuo

M - P		
12:15 y	Pudasjärvi	15:00
12:45	Livo	14:25
13:05	Pärjänsuo	14:10
13:15	Rytinkisalmi	13:55
13:30	Sarajärvi	
13:35	Piste	
13:45	Ruuhensuo	13:45

y = yhteys Oulusta klo 11:00 Kuusamoon lähtevältä vuorolta

Merkkien selitykset:
| = auto ei käy tai ei pysähdy paikassa
T = ajetaan tarvittaessa
M - P = maanantaista perjantaihin

Palvelubussi PITÄJÄ-KERTTU liikennöi:
Parittomina viikkoina keskiviikkoisin Kollajanniemi - Kipinä - Levo-oja -reitillä.
Parittomina viikkoina torstaisin Asmunti - Ikoseniemi -reitillä.
Matkasta peritään linja-autotaksan mukainen maksu.

Lisätietoja: www.nevakivi.fi, puh. (08) 822 052

JÄTTIAMPPELIT 22,-
Vähän pienemmät 14,-
(kanta-asiakaskortilla alea)
Kesäbegonia 3,-
Kesäleimu 1,20
Valkoinen Marketta 18,- / 4 kpl
Pelargonja 18,- / 4 kpl
Petunia 10,- / 10 kpl

PERENNATARJOUS
KAKSI HUONEELLISTA
PERENNAA 10,- / 4 KPL
LISÄKSI ETUKORTTI!

PUDASJÄRVEN PUUTARHA KUKKAHUONE OY
Avoinna ma-pe 8-20 la-su 9-18
Tuotantotie, 93100 Pudasjärvi, P. (08) 824 335

Hyvä valikoima hyötykasveja (tomaatit, kurkut, kurpitsat, kaalet, yrtit, yms)

Marja- ja koristepensaat, puut ja havut

SEURAAVAT PUDASJÄRVI-LEHDET
17.6.2009 JA 1.7.2009, JOKA ON SAMALLA MARKKINALEHTI.
Pudasjärvi-lehti on luettavissa myös netissä: www.pudasjarvi-lehti.fi

MITTATILAUSTYÖNÄ KAAPIT KOTIISI!

• Mittaus • Suunnittelu
• Valmistus • Asennus
• Rahoitus
• Kalusteovet vanhoihin runkoihin asennettuna

KABINETTI LIUKUOVET
WWW.KABINETTI.FI

KAAPPI- JA LEVYPALVELU RAUTIO KY
Teollisuustie 12, 93100 Pudasjärvi
puh. 050 501 9090 www.rautioky.fi
Avoinna ma-pe klo 9-17, muulloin sop. mukaan

NYT ÖLJYSÄILIÖT KUNTOON

Huonokuntoinen öljysäiliö - riski ympäristölle
- vastuu öljyvahingosta on aina omistajalla

• Tyhjennykset • Puhdistukset
• Tarkastukset
• Korjaukset takuutyönä

Säiliössä oleva öljymäärä ei haittaa tarkastusta!

Myymme ja asennamme myös uudet säiliöt

Pohjolan Öljysäiliötarkastus ja -korjaus Oy 08 378 790 • 0400 222 417
www.pohjolanoljysailiotarkastus.com

Syväkosteuttavat ja rentouttavat käsihoidot, geeli- ja rakennekynnet, varpaankynsien geelaukset

- KESÄKSI KAUNIT KYNNET -

Pronails **Tarja Pee**

puh. 040 487 5479
Parkkilantie 276 Pudasjärvi

Meillä leivotaan joka päivä!

Hannus Leipomo Café

Kakut ja leivonnaiset kesän juhliin! puh. 040 - 195 8430
Soita ja tilaa!

Leipomontie 71 90900 Kiiiminki

kellonpöy

28 x 95 Paineekyllästetty terassilauta **0,89 j/m**

28 x 95 Mökkilautaa **0,99 j/m**

28 x 117 Lämpök. MÄ terassilauta **2,25 j/m**

28 x 95 Lämpök. MÄ laude **2,92 j/m**

kellonpöy

Pistotie 4, Pudasjärvi, puh. 010 2701 303 • Karpalotie 20, Kello, puh. 010 2701 300

VIRKISTYSUIMALA PUIKKARI
• Kun pyydät elämyksiä •

Kylpyläelämyksiä Pudasjärven keskustassa

Puikkarin kesäajan aukioloajat
29.5.-16.6. ja 27.7.-31.8.
ma-to klo 12.00-20.00
pe klo 6.15-14.00
la-su suljettu
17.6.-26.7. suljettu

Virkistysuimala Puikkari
Tuulimylyntie 4
93100 Pudasjärvi
Puh. 040 826 6440
puikkari@pudasjarvi.fi
www.pudasjarvi.fi/puikkari

Kauppakassi-palvelu helpottaa kauppapalveluja

Pudasjärven kyläkauppiat ovat valmistautuneet palvelemaan syrjäkylien asukkaita tavaroiden kotiinkuljetuksella. Kaupunkia toivotaan palvelujärjestelyihin mukaan kaavailulla asiointipalvelusetelillä, josta lautakunta ei ole vanhuspalvelujohtaja Kyllikki Syrjäpalon mukaan tehnyt virallista päätöstä.

Syrjässä asuvien kauppa-asiat nousivat päivänvaloon sen jälkeen kun Arina kertoi lopettavansa kauppa-autopalvelut toukokuun lopussa. Elinkeinojohtaja Mikko Kälkäjän mukaan asiasta on tullut kaupunkiin päin useita yhteydenottoja, koska sivukylillä asuu paljon sellaisia henkilöitä, jotka ovat olleet Arinan kauppa-auton toimittamien elintarvikkeiden varassa.

Asian tiimoilta on kevään aikana ryhdytty käymään neuvonpitoa kyläkauppiaiden kanssa tavaroiden kotiin kuljettamisen järjestämiseksi. Kauppiat ovat olleet kuljetuksesta kiinnostuneita samoin kuin asiakkaat, jotka ovat jäämässä kauppapalvelujen ulkopuolelle.

Ervastin kauppiaan Vesa Ervastin mukaan kyseistä palvelua kauppa on järjestänyt asiakkailleen jo 30 vuoden ajan lähinnä Ervastin - Hirvaskosken - Venymän - Jongun alueella.

Koska autossani ei ole kylmäkuljetuskalustoa, kovin kauas kuten Korpiselle saakka en voi ruokatavaroita toimittaa, Vesa Ervasti mainitsi.

Kesäkuun alussa kaupungin eteläreunalla kotiinkul-

jetuksen eli kauppakassi - palvelun aloittanut Kipinän kauppias Aki Niemitalo vie asiakkaan ennakkoon tilaamat tavarat kotiin kaksi kertaa viikossa. Palvelun hinta

Mikko Kälkäjän mukaan kaupan toiminta tulee olla taloudellisesti kannattavaa. Koska kauppatarvaiden kotiin kuljettamisessa on useinkin kysymys pieneläkeläisistä ja pienistä tavaraeristä, kuljetusmaksut nostaisivat suhteettomasti kauppalaskun hintaa. Kuljetuspalveluihin toivotaankin tukea esimerkiksi palvelusetelin muodossa.

on viisi euroa/toimituskertaa.

Palvelulle näyttää olevan kysyntää, Aki Niemitalo tuumaili.

Syöteshopin yrittäjä Helena Huhtamäki on myös kiinnostunut tavaroiden kotiin kuljettamisesta. Kuljetuksen hoitaisi alueen taksiryrittäjä Teijo Särkelä.

Mikko Kälkäjän mukaan kaupan toiminta tulee olla taloudellisesti kannattavaa. Koska kauppatarvaiden kotiin kuljettamisessa on useinkin kysymys pieneläkeläisistä ja pienistä tavaraeristä, kuljetusmaksut nostaisivat suhteettomasti kauppalaskun hintaa. Sen vuoksi sekä kauppiat että asiakkaat toivovat kaupungin taholta tukea kuljetuspalveluihin esimerkiksi palvelusetelin muodossa.

Kyllikki Syrjäpalon mukaan tavaroiden kotiin kuljetukseen liittyvää palveluseteliä ei vielä ole. Seteliä tullaan käsittelemään lautakunnassa asiakas- ja yritysکوhtaisesti. Lautakunta ei ole vielä määritellyt, ketkä tulevat saamaan kyseisen setelin, mikä on setelin arvo ja kuinka usein sitä voi käyttää esimerkiksi viikossa tai kuukaudessa. (rr)

KOLME KYSYMYSTÄ

Kolme kysymystä kolme kohtalonkysymystä.

Niitä he kaikki kyselevät, tiedemies laboratoriossaan Moskovassa, atomitutkija reaktorinsa ääressä Nevadassa, teologi kammiossaan Lundissa, ministeriön virkamies virastossaan Suurtorin varrella, elinkautisvanki sellissään Hampurin vankilassa, vanhus kuolinvuoteellaan ruokomajassaan Sambiassa, mies teho-osaton hengityslaitteessa Lontoossa, neitonen kotimatallaan lavatansseistaan Saarijärvellä, rekkakuski auton ratissa öisellä linjallaan Kajaanista Helsinkiin, nuorukainen syksyistä tähtitaivasta katsellessaan Taiwanilla, poikanen katsellessaan kuvajaistaan salolammen kalvosta Kuhmon perukoilla, Kaikki he kyselevät ja miljoonat heidän kanssaan. Mistä me tulemme? Mitä varten olemme tällä planeetalla? Minne me täältä menemme?

Tapio Nousiainen,
lakit. tohtori ja teol. kand

Esitys kauppojen aukioloaikojen laajentamisesta kuluttajille ja yrittäjyydelle kielteinen

Hinnat nousevat?

Aukiolosäätelyn väljentäminen on kielteinen päätös sekä kuluttajille että yrittäjyydelle. Säätelyn vapauttaminen johtaa siihen, että kaupan keskittyminen voimistuu. Suuret ketjut lisäävät markkinaosuuttaan ja yrittäjävetoinen palveleva kauppa kärsii ratkaisusta. Kuluttajien valinnanmahdollisuudet vähenevät ja pitkällä aikavälillä myös hinnat nousevat.

Hallituksen esitys on suurten ketjuyritysten ehdoilla laadittu. Esitys on ristiriidassa hallitusohjelman kanssa, sillä hallitusohjelman mukaan tavoitteena on tarjota yrittäjyydelle Suomessa maailman paras toimintaympäristö. Ehdotukset heikentävät selvästi kaupan alan yrittämisen edellytyksiä. Silti vaikutuksia yrittäjyyteen ei ole edes arvioitu hallituksen esityksessä. Hyvät lainvalmisteluperiaatteet on unohdettu, kritisoi johtaja Antti Neimala Suomen Yrittäjistä.

Pakkoaukioloon tulossa helpotusta

Myönteistä hallituksen esityksessä on, että siinä annetaan kaupakeskuksissa toimiville yrittäjille oikeus päättää liikkeensä pitämisestä suljettuna vähintään yhtenä päivänä viikossa. Tämä olisi mahdollista silloin, kun liikkeen avoinna pitäminen ei olisi kohtuullista yrittäjälle eikä välttämätöntä kaupakeskuksen toiminnalle.

Kauppakeskusten aukiolotilanteeseen on perusteltua puuttua. Yrityksiä ei pidä pakottaa kannattamattomaan aukioloon. Lakiesityksen käsittelyssä on huolehdittava siitä, että yrittäjien oikeudesta päättää itse liikkeensä aukiolosta tulee selkeä ja käytännössä toimiva, vaatii Neimala.

Lisätietoja:

Suomen Yrittäjät, johtaja Antti Neimala,
p. (09) 2292 2935, 050 344 2780

PUDASJÄRVI

-lehti 12/2009

PL 7
93101 Pudasjärvi
p. (08) 334 166
fax /08) 334 167
www.vkkmedia.fi

Julkaisija:
Pudasjärvi-lehti Oy

Päätoimittaja:
Heimo Turunen
0400 385 281

Ilmoitusmarkkinointi:
Pauli Tiiri
045 110 9012

Toimittajat:
Rauni Räisänen
050 382 6585

Sivunvalmistus:
VKK-Media Oy/
Eila Lahtinen

Painopaikka:
Suomalainen
Lehtipaino Oy
Kajaani

Ilmoitushinnasto:
Etusivu 1,20 e/pmm.
Takasivu 1,00 e/pmm.
Sisäsivut 0,90/pmm.
Hintoihin
lisätään alv 22%.

**Lehden sivulla
on 6-palstaa**

Palstakoot:
1p 40 mm
2p 83 mm
3p 127 mm
4p 170 mm
5p 214 mm
6p 257 mm
1 sivu 257x360 mm

Puhelimitse annettujen ilmoitusten virheistä lehti ei vastaa. Lehden vastuu ilmoituksen poisjäämisestä tai julkaisemisesta sattuneesta virheestä rajoittuu enintään ilmoituksesta maksetun maksun määrän palauttamiseen. Muistutus virheellisestä ilmoituksesta on tehtävä lehdelle 8 vrk:n kuluessa ilmestymispäivästä.

**Seuraava
PUDASJÄRVI-lehti
ilmestyy
17.6.2009**

Jakelu:
Taloudet ja yritykset
Pudasjärven alueella

**PUDASJÄRVI-
Lehdessä on
ilmoitustilaa!
Yrittäjä!
Ota yhteyttä ja
kysy tarjousta
ilmoittelusta.
Pudasjärvi-lehti
jaetaan joka
talouteen ja
yritykseen
Pudasjärvellä.**

Kaupungintalolle kokoontuneita kyläkauppiata tarkastelemassa Mikko Kälkälän kanssa kauppa-autojen reittejä ja kauppapalvelujen saatavuutta.

Jaurakalla vietettiin kultahäitä

Toivo tarjoilemassa Taimille kakkukahvia.

Jaurakkajärvellä Toivolassa asuvilla Taimi ja Toivo Keräsellä on takanaan jo monta yhteistä kevättä. Heidän yhteinen taipaleensa alkoi 31.5.1959. Kultahäitä vietettiin perheen parissa viime sunnuntaina.

- Meillä oli oikein tanssihäät, ja pontikkaa oli kovasti. Keräsen Kalevi soitti haitaria. Väkeä oli ainakin kahdesta pitäjämästä, Taimi ja Toivo muistelivat hymyssä suin häpäpäiväänsä 50 vuotta sitten, joka alkoi vihkimisellä Puolangan kirkonkylällä ja jatkui Perälänvaaralla.

Taimi ja Toivo tapasivat ensimmäisen kerran jo muutamia vuosia aikaisemmin Kurenalla.

- Olin vasta kahdeksan-nellatoista silloin. Minä vähän silmäilin ja katsoin, että mikä mies tuo oikein on, Taimi naurahti muistellesaan ensi tapaamista.

Sen jälkeen nuoret tapasivat toisiaan lähinnä kesä-

sin tanssilavoilla niin Peltarissa kuin Siivikossa kuin Jaurakkavaarassakin, jossa he löysivät yhteisen sävelen elämänsä kesällä 1958.

Kosimamatkat pyörällä polkien

Kun Toivon mieli alkoi tehdä Taimin luokse Perälänvaaralle, kosimamatkat piti tehdä pyörällä. Jaurakalta Jaurakkavaaran päälle polkeminen oli melkoinen urakka, sillä maantie kulkee ylämäkeen melkein koko matkalta.

- Pyöränkin piilotin erään halkopinon taakse Peräläntien varteen ja loppumatkan kuljin jalkaisin. Piti odotella niin kauan, että valot pir-

tissä sammuiivat. Varkain piti yrittää hiippailla.

- Sitten Taimin äiti Kaija kerran yllätti minut ja sanoi, että "tuuhan poeka kahaville". Sen jälkeen ei tarvinnut salailla, Toivo naurahti muistoilleen.

Avioitumisen jälkeen nuori perhe asui kolme vuotta Lantossa, josta pitäneen Keräset alkoivat katsella omaa taloa. Jaurakkajärvellä myynnissä olleesta Savi-Toivon rakentamasta Toivolan talosta tuli perheen kotipaikka, jossa perhekunta on asunut vuodesta 1962. Silloinen vanha mökki sai väistyä muutaman vuoden kulluttua isomman talon tieltä. Viime kesänä pihapiiriin

kohosi uusi autotalli- ja varistorakennus.

- Tätä nykyistä taloa ryhdyin tekemään 1967 Malisella olleesta Insinööripiirin työmaaparakista. Taloa on pitänyt pikku hiljaa kopistella ja kunnostaa. Taloon teimme laajennuksen 1983, Toivo kertoi talon vaiheista.

Marjastuksesta lisätuloja

Taimin ja Toivon perhe kasvoi kolmella lapsella. Toivon mukaan elantoa piti etsiä pätkätoista. Hän teki metsä- ja tietöitä, ja Taimi hoiti muutaman lehmän navettatyöt. Myöhemmin Taimikin teki joitakin lyhyitä sijaisuuksia kunnan kotipalvelussa.

- Nuorempana poimimme myyntiin paljon marjoja, joten ilman marjoista saatavia lisäansioita elämämme olisi ollut tiukkaa, he sanoivat.

Toivo on ollut ikänsä innokas metsämies. Syksyjen myötä hänen mielensä tekee vieläkin hirvijahtiin mukaan. Nuorempana Taimi oli puolestaan innokas käsityöiden tekijä. Nykyisin käsityöt ovat jääneet vähemmälle.

Nyt Taimi ja Toivo asuvat Toivolassa kahdestaan. Kaikilla nykyajan mukavuuksilla varustetussa talossa on hyvin tilaa asua.

Mikä sitten on Taimin ja Toivon pitkän avioliiton salaisuus?

- Ei vissiin oo muistettu, että voesi erotakki, Taimi tuumaa.

- Ei oo kantaonu puhheeksi siitä erosta. On se ovi joskus voenu joutuummin kiinni mennä, Toivo punta-roi menneitä aikoja. (rr)

Luettelo häpäpäivistä

1 v. Paperihäät	10 v. Tinahäät	
2 v. Pumpulihäät	11 v. Teräshäät	35 v. Korallihäät
3 v. Nahkahäät	12 v. Kuparihäät	40 v. Rubiinihäät
4 v. Keramiikkahäät	13 v. Pitsihäät	45 v. Safirihäät
5 v. Puuhäät	14 v. Norsunluuhäät	50 v. Kultahäät
6 v. Sokerihäät	15 v. Kristallihäät	55 v. Smaragdihäät
7 v. Villahäät	20 v. Posliinihäät	60 v. Timanttihäät
8 v. Pronssihäät	25 v. Hopeahäät	65 v. Kruunuhäät
9 v. Kromihäät	30 v. Helmihäät	70 v. Rautahäät

Fysioterapeutti Katja Huurinainen

Puh. 044-2944345

Lähetehoidot, hieronta

Pudasjärvi: Fysiopalvelun tiloissa,
Jukolantie 6

Taivalkoski: Urheiluhieroja Ritun tiloissa,
Talonpojantie 8 B 15

Hieroja Leena Lukkari

Teen kotikäyntejä Pudasjärvellä

- Klassista hierontaa
- Intialaista päähierontaa

Puh. 045 7840 4346

Huom! Lahjakortit

Nyt on aika tehdä autoosi ilmastointihuolto!

Soita ja varaa aika 040-748 2182

- huollot ja korjaukset ajanmukaisin laittein
- pakokaasunmittaukset bensa/diesel
- OBD-mittaukset
- Boschin vikakooditesteri uudemmille autolle
- 4-pyöräsuuntaus
- ilmastointilaittehuollot
- tasapainotukset • rengastyöt

AUTOHUOLTO MIKSA OY

Teollisuustie 4, avoinna ma-pe klo 7.30-17.00, puh. 040-748 2182

SÄHKÖSUUNNITTELU JA ASENNUS MARKKU TALALA

- Sähkö- ja teleasennukset
- Sähkösuunnittelu ja asennus

Markku Talala
0400-214 150, 08-823 452
Sähkötie 2 Pudasjärvi

KAIKKI RAKENNUSTYÖT, SANEERAUKSET, MUUTOSTYÖT SEKÄ SUUNNITTELU TUNTITYÖNÄ TAI URAKKANA

VUOKRATTAVANA:

- Iso Lapinkota täydellisellä keitto- ja paistovarustuksella
- Juhlateltilta 6x12 m/80 henkeä
- Juhlateltilta 5x8 m
- Juhlateltilta 3x8 m

NURMIKOIDEN LEIKKAUKSET

PUDAS RAK-SA

Seppo Kumpumäki, puh. 0400-908 458
kumpuse@luukku.com

Pudasjärven Markkinat pe-la 3.4.7.2009. Markkina-lehti ilmestyy 1.7.2009. Yrittäjä! Varaa ilmoitustilasi hyvissä ajoin! Puh. 08 334 166, 0400 385 281

Luontoliikunta harrastuksena

Eletään taantumaa ja kehittävästä harrastuksistaikin on tingittävä, vai onko? Luontoliikunta perinteisessä muodossaan on yksi ilmaisista aktiviteeteistä joka lisää fyysistä sekä henkistä hyvinvointia.

Marjojen, sienien sekä muiden luonnontuotteiden kerääminen voidaan myös yhdistää tähän luonnossa liikkumiseen puhumattakaan metsästyksestä sekä kalastuksesta. Lähestytään tätä aihetta kuitenkin pitkäaikaistyöttömän näkökulmasta.

Silloin kun ei ole lompakossa ostovoimaa eikä myöskään bitteinä sähköisillä tileillä. Ilman harrastuksia voivat syrjäseudulla asuvan työttömän päivät mennä "pirun polttava istumiseksi". Jotakin on keksittävä etteivät nämä kaksi kuntoa (henkinen / fyysinen) pääse rapistumaan. Lisäksi on hyvä myös ylläpitää ammattitaitoaan, eikä kaikenlaisen uuden opiskelu ole koskaan pahasta.

Nykyisin on myös sellainen kuin internet. Sieltä löytyy koko sateenkaareen kirjo. Internet on paikka joka peilaa ihmiskuntaa ja josta löytyy valtavia määriä oikeaa sekä väärää tietoa. Oppimishalukselle tämä paikka tarjoaa erittäin monipuoliset mahdollisuudet opiskella lukemattomia eri aihepiirejä. Tästä verkosta löytyy myöskin luonnossa liikkumisesta monenlaista faktaa. Eletään ns. tietoyhteiskunnassa jossa luontoarvoja pidetään toissijaisina tai vastaavasti itsestäänselvyyksinä. Ihminen on yksi osa luontoa ja ympäröivää käsitettävissä olevaa maailmankaikkeutta. Tiedemiesten mukaan ihmiset ymmärtävät ympäröivästä todellisuudestaan

Luontoliikunta lieventää stressiä sekä lisää fyysistä kuntoa.

vain 4%. Tämän lopun 96 prosentin ymmärtämiseksi ja asioista tiedottamiseksi tehdäänkin jatkuvaa työtä eri työpaikoilla, mutta myöskin järjestö- sekä yksilötasolla. Kesäisin mökit täyttyvät luonnosta nauttijoista, joten luonnon merkitystä ihmisen henkiselle hyvinvoinnille ei varmaankaan tarvitse edes erityisemmin selitellä.

Luontoliikunta lieventää tutkustikkien stressiä sekä lisää fyysistä kuntoa. Suorituspainainen kuntosaliharjoittelu ilmapiiressä jossa ihannoitetaan trendikästä ulkoilua ja välineurheilua jossa tärkeintä on, että laitteet paremmat kuin naapurilla vetää ihmisjoukkoja kohti mentaalisesti valottomampaa yhteiskuntaa.

Liikunnan tarkoitus ei pitäisi olla pelkkä kilpailu muiden kanssa. Eikä aina tarvitse kilpailla itsensä kanssa vaan voittamisesta. Luontoliikunta on oikeastaan vain pelkkä tyhjä sana sillä me kaikki elämme keskellä luontoa vaikka asuisimme New Yorkin keskustassa ja polkisimme siellä kuntopyörää pilvenpiirtäjän katolla. Palaetaan nyt kuitenkin tästä korpifilosofiasta takasin ymmärrettyyn luontoliikunta termiin.

Jos metsään haluat mennä nyt...

Luonnossa liikkumiseen ei tarvita kummoisia varusteita eikä luon-

topolkuja opasteineen jos mieltä siellä liikkuu.

Useilla meistä kansalaisista luonto alkaa heti ulko-oven avaamisesta. Sopivalla vaatetuksella voi tehdä jo ihan tuntuja lenkkejä ja nauttia puhtaasta ilmasta sekä luonnon monimuotoisuudesta. Lyhyille alle 10km lenkeille varustauduttaessa otetaan huomioon asusteet säiden mukaan. Oma kunto on hyvä tuntee myös aina kun lähdetään luontoon yhteyksien ulkopuolelle.

Liikuttaessa luonnossa muistetaan aina hyvät käytöstavat: ei roskata, häiritä eläimiä, eikä muutenkaan terrorisoida ympäristöä. Pyritään säilyttämään tietty tasapaino metsästyksen, kalastuksen ja ympäristöön liittyvissä moninaisissa toiminnoissa. Luontoa ei tarvitse lähteä voimallisesti suojelemaan yksilötasolla, sillä luonto on alati muuttuva niin kuin ihminenkin osana sitä. Ihmiskunta on yhtenä lajina osa jatkuvaa muutosta ja jos se mieltä säilyä edelleenkin niin se myös luomakunnan kruununa toimii niin. Vasta itsekkyydestä, rahanahneudesta sekä vallanhimosta luopuessaan ihmiset voivat rakentaa kestävämmän globaalin yhteisön joka ei tuhoa itseään toistuvasti.

Pidemmille päivämatkoille on hyvä varata jo reppuun erinäisiä tarvikkeita. Juomapullo on yksi ehdottomin, koska nestetasapainon ylläpitäminen on tärkeää. Vaelluskenkänä käytän kumikenkää, koska sitä olen oppinut aina pitämään. Varmasti jokin muu kehityksen huipulta oleva jalkine tämän päihittää, mutta kumppareilla on vedetty ihan samat 30km mitä muillakin jalkineilla. Tämäkin on vain yksi valinta ja se mihin jalat ovat totuneet. Itkun puhaltaminen välittömästi kun kesäsade alkaa hyväillä hellästi ulkoista olemusta ei myöskään kuulu luontoliikkuajan ajatusmalleihin.

Luonto ei tottele ihmistä vaan se kurittaa ja tekee joskus mielestämme raakojakin omia ratkaisujaan, koska se on luonto.

Ensiapupakkauksesta tulisi löytyä ainakin sideharso, kyypakkaus, laastaria, antiseptinen liina haavojen puhdistukseen sekä teippiä. Muita suositeltavia varusteita: puukko, tulitikut pakattuna vesitiiviisti, pihdit, kompassi, alueen kartta, matkapuhelin täyteen ladattulla akulla, vesuri tai kirves sekä köyttä.

Allekirjoittaneelta löytyy päivävaelluksillakin repusta edellisten lisäksi aina mm. onki, teippiä, suolaa, sokeria, kahvia, teetä, kiikarit, keittimet, sormikkaat, vaihtovaatteita (sukat, paidat yms.), sadeasu, peili, neula ja lankaa, kuksa, aterimet, muistivihko + kaksi kynää (lyijy sekä muste), talous-

paperia, palasaippua, pyyhe, nauvoja, ruuveja, rautalankaa, jätesäkki, 2 muovipussia, foliota, 2 kynttilää, otsalamppu, monitoimiveitsi, hakaneuloja, tulitikut sekä jotakin muuta vielä mitä en nyt tässä muista mainita.

Painoa repulla päivämatkoilla noin 6 kiloa. Kaikille edellä mainituille löytyy käyttötarkoitus tarvittaessa. Nämä tarpeet varmaan löytyvät jokaisesta taloudesta reppu mukaan lukien, joten ylimääräisiä kustannuksia ei luontoliikunnalle pitäisi tulla.

Luontoon tulee suhtautua kunniotuksella eikä sinne kannata koskaan lähteä ylimielisin ajatusin eikä heikoin varustuksin. Lyhyeksiin kaavailtu luontoretki voi muuttua iloisesta liikkumisesta sietämättömäksi selviytymis-taisteluksi.

Ensiaputaidot on hyvä hallita sekä ennen kaikkea yleensäkin luonnon tunteminen on erittäin tärkeää. Ei pidä paikkaansa esim. se, että muurahaispesät ovat aina eteläisillä rinteillä "kupoli" etelään päin. Tästäkin on kuvamateriaalia todisteena.

Luonto eikä yleensäkkään mikään noudata ihmisten toivomaa järjestystä vaan yleisesti eletään kaaoksen keskellä. Tämä on hyvä pitää mielessä luonnossakin liikkueissa. Ne söpötkin metsien eläimet "käyvät kurkkuun" jos tuntevat jälkikasvunsa tai itsensä olevan uhatun. Niinhän tekee myös ihminen.

Karhuja, susia tai muita eläimiä ei tarvitse luonnossa liikkueissa pelätä kunhan ensin oppii ne tuntemaan. Oppiminen on terveellistä ja helpointa esimerkiksi netin kautta ei niinkään käytännön. Itse olen erämaissa kohdannut mm. vihaisehkoja poroja vasoinneen, karhun pentuineen, erinäisiä hyperaktiivisia lintuja, lukuisia käärmeitä, väkivaltaisen hirven sekä useita muita lajeja jotka yllätettyinä ovat vaistomaisesti käyneet sotimaan. Nyrkkini eivät ole pahvista eikä ranteesta puutu ruista parinkymmenen vuoden kamppailulajien harrastuksen jälkeen.

Muitakin moninaisia harjoitteita on tullut tehtyä, eikä sotiminen ole tuntematon käsite. Jos kuitenkin vastassa on otso, tuo erämaiden eittämaton painimestari, niin kyllä silloin ajatus alkaa kiertämään kahdeksikko raavaimmalakin eränkävijällä. Kaikki ovat aina törmäyskurssilla keskenään, niin luonnossa kuin meidän ihmistenkin keskinäisessä "sivistyneessä" elämässä.

Missio

Henkilökohtainen toiminta-ajatus luontoliikunnassa on pitää yllä henkistä / fyysistä vireyttä ja yhdessä monien muiden harrasteiden/opintojen kautta pyrkiä rakentamaan parempaa tulevaisuutta ei pelkästään itselle, vaan kaikille.

Punaisen Ristin, Amnesty Internationalin, Luonnonsuojeluli-

Vaeltaja. Pidemmille päivämatkoille on hyvä varata jo reppuun erinäisiä tarvikkeita. Juomapullo on yksi ehdottomin, koska nestetasapainon ylläpitäminen on tärkeää.

ton, Humanistiliiton, Vapaa-ajattelijoiden, Suomen O.W.L järjestön, Väinämöisen Viikatteen, 7th Temple of Stonen, Shield of Albionin, Korpisen kyläseuran sekä monien lukuisten globaalien järjestöjen jäsenenä ja vapaaehtoisuustyöntekijänä tässä jatketaan vahvasti eteenpäin vaikka virallinen status onkin työtön. En ole kukaan, enkä halua olla mikään. Nälkää / puutetta ei luonnon sekä tiettyjen lainalaisuuksien tuntijan tarvitse nähdä koskaan ja selviytymään pystyy vaikka nykyiset yhteiskunnat romahtaisivat täysin. Luonnosta saadut voimamme, meidän tekemme sekä valintamme kantavat ja kaikuvat kauas ikuisuuteen.

J.Lehtola

Kokko-oja. Luontoretkeillä voi nauttia puhtaasta ilmasta sekä luonnon monimuotoisuudesta.

KH KALUSTEMALLISTO MUUTTUU *Poistamme esittelykalusteita puoleen hintaan!*

NYT ON PIHA- RAKENTAMISEN AIKA!

Tarjouksessa
maakaapelit, ulkovalaisimet!

**UPPOPUMPPU
Q2007
perusvesi
29,-**

**UPPOPUMPPU
Q750 B3
harmaavesi
49,-**

**KASTELULETKU
12 mm
25 m
10,-**

Tervetuloa!

LVI-Center

Tarvikemyynti • Huolto • Urakointi
Kauppatie 1, 93100 Pudasjärvi
040 350 8905 Alpo Siekkinen
040 350 3115 Valto Illikainen

Riista- ja kalatalouden tutkimuslaitoksen tutkijan Anna-Liisa Toivosen mukaan Iijoen vesistössä kalastavat eniten Perämeren eteläosasta eli Oulun seudulta ja lähiympäristöstä kotoisin olevat henkilöt. Toiseksi eniten Iijoella kalastavat paikalliset asukkaat.

Kalastusmatkailun mahdollisuudet puntarissa Syötteellä

Iijoen kalastusalueen ja yhteistyökumppaneiden yhteisessä seminaarissa pohdittiin kalastusmatkailun mahdollisuuksia ja taloudellisia vaikutuksia Iijokilaaksossa. Seminaari pidettiin Syötekeskuksessa 19. toukokuuta.

Syötekeskuksen auditoriossa pohdittiin asiantuntijoiden voimin kalastusmatkailun mahdollisuuksia Iijokilaaksossa. Iijoen kalastusalue on yksi suosituimmista kalastusalueista, jos suosiota mitataan vaikkapa heittokalastusvuorokausien ja lääninluvan lunastaneiden määrällä.

Riista- ja kalatalouden tutkimuslaitoksen tutkijan Anna-Liisa Toivosen mukaan Iijoen vesistössä kalastavat eniten Perämeren eteläosasta eli Oulun seudulta ja lähiympäristöstä kotoisin olevat henkilöt.

Toiseksi eniten Iijoella kalastavat paikalliset asukkaat, Toivonen tiesi kertoa tutkimustulosten valossa saatuja tietoja. Kolmanneksi eniten Iijoella käyvät kalalla Oulujokivarren asukkaat.

Oulun yliopiston maantieteen laitoksen tutkimus-asiainmies Pekka Kauppilan mukaan eri tahojen yhteistyöllä on mahdollisuus saada matkailukeskusten myötä virkeyttä myös ympäröivään periferiaan.

Vaikka pitäjän väkiluku olisi laskeva, niin matkailukeskusten vaikutuspiirissä olevien alueiden väkimäärä saattaa moninkertaistua lyhyessäkin ajassa, kuten esi-

merkiksi Levillä on tapahtunut, Kauppila muun muassa mainitsi esityksessään.

Elinkeinojohtaja Mikko Kälkälän mukaan Syöteen matkailukeskus on Pudasjärven elinkeinoelämän veturi. Sen vuoksi tullaan satsaamaan Syöteen alueen kehittämiseen jatkossakin, vaikka muutoin kaupungin taloudessa joudutaan säästökuriin.

Vaelluskalat palaavat Iijokeen -hanketta esitelleen FT Timo P. Karjalaisen mukaan voimalaitospatojen takana ovat noin 600 hehtaarin suuruiset lohikaljojen tuotantoalueet.

Hankkeen aikana perustettavalla vaelluskalakanalla odotetaan matkailullisena ja muuna vetovoimaisuutena olevan suuri taloudellinen merkitys koko Iijokilaaksoon, Karjalainen toteasi.

Yrittäjä Simo Kempainen kertoi kokemuksia Kainuun Kalamatkat Oy:n toiminnasta. Kempaisen mukaan kalastusmatkailulla on hyvä tulevaisuus edessään, jos hinta ja laatu kohtaavat.

Iijoen kalastusmatkailun suuntaviivoista ja yleisistä näkömieleistä puhuneen Iijoen kalastusalueen puheenjohtaja Jari Jussilan mukaan matkailun kannalta on tärkeää,

että joen veden laatu on kunnossa. Lisäksi eri toimijoiden yhteistyö on tarpeen.

Paraikaa ollaan käynnistämässä ennakkovalmistelua ja Kalamatkatille -kalastusmatkailuhanketta varten. Siitä kuulijoille kertoi kyse-lytutkimustyön aloittava Pertti Kuusisto. Hän toivoi kyselytutkimuksen kautta saatavan tärkeää lisätietoa.

Lopuksi olleen keskustelun aikana kuultiin kriittisiäkin kannanottoja siitä, kannattaako panostaa koko Iijoen kalastusalueen kehittämiseen, koska Kipinä on jo valmistunut korkeatasoinen kalastusmatkailukeskus.

Iiläisen Risto Liedeksen mukaan tärkeintä olisi panostaa siihen jatkossakin ja saada kyseinen keskus toimimaan.

Seminaarissa mukana ollut Risto Liedes suhtautui epäillen koko jokiuoman alueen kalastusmatkailun mahdollisuuksiin. Hänen mielestään ei ole taloudellisesti järkevää eikä kannattavaa panostaa koko Iijoen kalastusmatkailun kehittämiseen, koska Kipinän keskuksen kalastuskeskustakaan ei ole vielä saatu toimimaan. (rr)

Syötekeskuksessa ollut kalastusmatkailuseminaari kiinnosti kalastusasioiden asiantuntijoita. Edessä listä kotoisin oleva Risto Liedes.

PUDASTORI

Sinäkös Oot

1. Ilmoituksen vastaanminen

SOITA 0700 - 51 30 90, näppäile **9** ja ilmoitusnumero. Kuulet ilmoituksen - halutessasi voit yhdistää puhelun ja voit jutella heti - tai jättää viestin niin ilmoittaja voi soittaa sinulle.

TEKSTAA: Kirjoita **PJL** (väli) **ILMOITUSNUMERO** (väli) **viestisi**. Lähetä nroon **173193**. Numerosi pysyy salaisena.

2. Ilmoituksen jättäminen

SOITA 0600 - 41 33 65 (paikallispuhelu) ja jätä ilmoitus. Sinulle voidaan soittaa, lähettää tekstiviestejä tai jättää viesti vastaajana.

TEKSTAA: Kirjoita **PJL** (väli) **ILMO** (väli) **ilmoitustekstisi**. Mainitse tekstissä sukupuolesi, mielaista seuraa etsit ja miltä suuntanumeroluokalta. Lähetä nroon **173193**. Nrosi pysyy salaisena.

Pidätämme oikeuden muokata, lyhentää tai olla julkaisematta ilmoitustasi. Prostituution ja vastaavien seksuaalipalveluiden markkinoinninen on rangaistava teko (rikoslaki 9§), tällaisia ilmoituksia ei julkaista.

3. Oma ilmoitus: vastaukset

SOITA 0700 - 51 30 90, näppäile **8**. Kuulet saamasi viestit (myös tekstiviestit) ja voit soittaa kaikille vastaajille.

TEKSTAA: Saamasi viestin alussa on vastaajanro esim. **V2**. Kirjoita: **V2** (väli) **vastaustekstisi**. Lähetä nroon **173193**.

4. Oma ilmoitus: sulkeminen

SOITA 0600 - 41 33 65 (paikallispuhelu), näppäile **2**.

TEKSTAA: SULJE (väli) **ILMNRO** (väli) **TUNNUSLUKUSI**. Nroon **173193** (1,20e/viesti).

Myy, osta, vuokraa, lahjoita...

JÄTÄ ILMOITUS

Soittamalla:
Soita **0600 - 41 33 65** (pvm). Toimi ohjeiden mukaan. Ilmoituksen hinta 5e.

Tekstiviestillä:
Kirjoita viestiin: **Rivi5** (väli) **PJL** (väli) **ilmoitustekstisi**

Mainitse viestissä myytävä/ostatko/ vaihdatko/ vuokraatko/ lahjoitatko, tuote, lyhyt kuvaus ja hinta. Max. 160 merkkiä.

Esimerkkiviesti:
Rivi5 PJL Myydään Opel Astra 1.6 -96, siisti peli, hp. 3400e

Lähetä viesti numeroon **173197**. Viestin h. 5e.

Ilmoituksen tulee automaattisesti lähettävän kännykän numero, jos haluat toisen numeron, lisää se ilmoitustekstin loppuun.

Ilmoitusta ei voi jättää tekstiviestillä GoMobile-liittymästä.

Internetissä:
Mene osoitteeseen: **PUDASJARVI.MAINOSTAJA.COM** ja jätä ilmoitus.

Voit liittää myös kuvan! Maksuvaihtoehdot verkkopankki ja luottokortti.

NEUVONTA joka päivä klo 9-21 numerossa **0400 808 654**

Puhelut nroon 0700-51 30 90 1,20e/min + pvm, tekstiviestit 1,20e/kpl. Tekstiviestit EIVÄT toimi GoMobile-liittymästä.

OSTETAAN

Käteisellä auto -95-08. Maksan myös mahdollisen loppuvelan, noudan mistä vain. Kaikki kiinnostavat. Kannattaa soittaa. P. 0404441882

YHDISTYSILMOITUKSET

Pudasjärven maanpuolustusjärjestöjen (Res. Res.Ups. ja maanpuolustusnaisten) Ampumaharjoitukset Ampumaradalla. 6.6-09. 13.6-09 sekä 17.10-09 klo:12.00 alk. Aseet ja patruunat paikalla. t. Ammunnan vastaava

Sinäkös Oot

Olet fiksu, +50v mies, joka et hae raatajaa taloosi, mökille ja pihatöihin, vaan annat arvoa ja kunnoitat naista. Rakkaus on tärkein asia. Olen kiitti nainen. (885267)

Olen 21v, nätti, rehellinen ja luotettava nainen. Jos oot maajussi tai jokin muu konemies, ota yhteyttä, katsotaan mihin se johtaa. (885144)

Löytyisiköhän vielä kunnollista, vapaata ja kiiltä, n. 43-47v miestä kaveriksi elämän lenkki- ja luontopoluille? Olen oululainen, 43v nainen, jolle mm. läheiset ihmiset, luonto ja liikunta ovat tärkeitä asioita. (884877)

Löydätkö sinua vapaa, hellä, huumorintaj., yli 50v, kiitti mies? Sinua etsii ihana, hellä nainen. (884844)

Missä olet n. 50v, kiva, tanssittait. mies? Mennäänkö lavalle vai laavulle? Minusta saat hyvän naiskaverin. (884686)

Etsin naisystävää, 43-53v. Olen 48v, vapaa mies, savuton, en kapaiko, luonnosta pitävä, liikunnallinen. (880886)

Ei kesäkissaa, ennemmin syksystä eteenpäin. 46v mies Oulusta etsii kaimpuolin (ikä, koko, näkö, luonne) sopivaa naista. Itse savuton, liikkuva, mökkeilevä, huumorintaj. yksilö. (885222)

Sinä oikeaa ystävää ja rakkautta kaipaava, n. 55v, rehellinen nainen. Sinua etsii rehellinen, raitis, 55v mies sydänystäväksi loppuelon ajaksi. (885192)

Sinä 35-50v vanhapiika. Hyvässä toimessa oleva vanhapiika etsii sinua tositark. Ei seikkailijaj. (885181)

Tosi mies. Ystävää etsivä, 38-50v yh-äiti. Vastaille lapsista pitävälle, hyvässä ammatissa toimivalle, alkottomalle ja savuttomalle miehelle. (885178)

Sinä 35-50v, yksinäinen, ujo nainen. Vapaa, savuton, alkoton mies etsii naisystävää tositark. (885177)

Etsin hoikkaa/normaali-vart., savutonta naista. Olen 42/183/86, huumorintaj., empaattinen, vastuunkantava, suomalainen mies Oulusta. (885156)

Retkellä Syötteellä

Näkemistä koko rahan edestä

Koska Syöte on monelle Korpisen seniori-ikäiselle aika tuntematon paikka, kerholaiset tekivät tutustumisretken Syötteelle. Matkailu avartaa, todettiin retkipäivän jälkeen. Matkan aikana nähtiin tiivis esittelypaketti Syötteen alueesta taksimies Lauri Lanton opastuksella.

Itse kullekin varmaan tekisi hyvää liikkua eri puolilla laajaa kotikaupunkia, jotta tuntisi ja tietäisi edes suurin

piirtein millaisesta paikasta tai kylästä on kulloinkin kysymys. Paikallistunteumuksen lisäämiseksi Korpi-

sen seniorikerholaiset päättivät tehdä retken Syötteelle, josta hyvin usein saa lukea lehdistä.

Mihin se tulee se tekojärvi, seniorit kyselivät mielenkiinnolla taksiryttäjä Lauri Lantolta, joka tuntui tuntevan Syötteen seudun kuin omat taskunsa.

Retki tehtiin helatorstain jälkeisenä perjantaina, jolloin lunta oli vielä jonkin verran Iso-Syötteen rotko-paikoissa. Hiihtäjiä saatikka laskettelijoita ei tietenkään ollut alueella yhtään, koska rinteet olivat kiinni ja hotellikin suljettu. Muutama patikkalainen ja pyöräilijä sentään nähtiin alueella risteilevillä maanteilla.

Lauri Lantto ajoi Syötekeskukseen Naamangan kylän kautta. Tie oli kaunis ja vaihteleva, minkä vuoksi se on ristitty Maisematieteksi.

Autoilija johdatteli seniorit katsomaan Peikkopuistoa, jonka polkujen varsilla oli monenlaista ja kokoista peikkoluomusta. Käytiin peikkoteatterin penkillä istahtamassa ja todettiin peikkosten olevan vielä esitystauolla.

Käväistiin katsomassa Kovalammen ympäristöön kohonneita mökkikyliä,

Koska Syöte on monelle Korpisen seniori-ikäiselle aika tuntematon paikka, kerholaiset tekivät tutustumisretken Syötteelle. Matkailu avartaa, todettiin retkipäivän jälkeen. Matkan aikana nähtiin tiivis esittelypaketti Syötteen alueesta taksimies Lauri Lanton opastuksella.

joissa näytti olevan jonkin verran väkeä paikalla. Alueelle oli valmistumassa lisää mökkejä.

Käväistiin pyörähtämässä kyläkaupoilla ja tehtiin kierros Romekievarin kautta Luontokeskukseen. Kukaan retkeilijöistä ei ollut siellä aiemmin käynyt, joten paikka kiinnosti kovasti. Vatsansa sai täyteen nauttimalla maukkaan ja moni-

puolisen lounaan Piian Särvin-nimisessä ravintolassa. Tarkoituksemme oli kiertää ansapolkukin, mutta sateen takia jätimme sen väliin.

Auditoriossa saimme katsoa vuodenaikoja esiteltävän videoesityksen. Rytyvaaran kruununmetsätörrän vaiheita esittävä esitys oli aikamatka menneisyyteen. Lisäksi saimme hetken seurata Syötteen koulun

työpajatoimintaa.

Pärjäkievarin pihakierroksen jälkeen nousimme Iso-Syötteen näköalahotellille. Komeita tunturi- ja vaaramaisia saimme ihailua koko rahan edestä. Sekin oli monelle uusi kokemus, sillä niin korkealla monikaan ei ollut aiemmin käynyt. (rr)

Syötteen peikkopolulla on lähes ihmisen kokoisia peikkoja, kuten kuvan Hymypeikko, jota Korpisen seniorit kävivät tervehtimässä.

Kauden avauslyönnin löi seuran puheenjohtaja Jari Jussila.

Sunnuntaina 24. toukokuuta oli Koillis-Golfin kentälle kokoontunut mukava määrä golfista kiinnostuneita

ihmisiä pelikauden avauspäivän tapahtumaan. Kentän omistaja ja toiminnan vetäjä Pekka Kinnunen sekä

Kauden avaus Koillis-Golfilla

Koillis-Golf ry:n johtokunnan puheenjohtaja Jari Jussila kertoivat tulevan kesän toiminnasta ukkosen jyrähdellessä taivaalla.

Kevään tulo on reilun viikon keskimääräistä aikaisemmassa joten kenttä ja greenit ovat hyvässä aloituskunnossa. Kenttä on selvinnyt talvesta kohtalaisen vähäisin vaurioin.

Aukioloajat ovat aikaisempien vuosien tapaan arkkisin klo 12-21, lauantaisin klo 10-17 ja sunnuntaisin klo 10-21. Kenttämaksutkin ovat kutakuinkin entisellään eli 5 e kierros ja 10 e kaksi kierrosta. Harjoituspallo maksavat 2 e ja mailavuokra on 3 e. Harrastus ei siis jää rahasta kiinni, todettiin.

Kevään golf-kurssilta on saatu uusia golfareita puolisen tusinaa ja muutamia muitakin uusia pelaajia oli paikalla. Kilpailuja järjestetään aktiivisesti ja niihin

voivat osallistua kaikki halukkaat. Kentällähän ei tarvita green-gardia vaan se on avoin harjoituskenttä. Viikkokisa pelataan aina kunkin viikon aikana kirjautumalla kilpailukierrokselle ProS-hopin kautta. Perinteiset kilpailut kuten seuranmestaruus-, Pudasjärven mertaaruus-, Paltamo-Pudasjärvi-, Kuusamo-Pudasjärvi- ja kahden mailan kisat pelataan kesän kuluessa. Kilpailuista lasketaan myös ranking-pisteet koko kesän ajalta. Koillis-Golf on mielenkiintoinen ja leppoisa paikalliskenttä, joka sopii hyvin lajiin perehtymiseen ja harjoitteluun. Yksi kierros ottaa aikaa 1-1,5 tuntia joten pelaamassa ehtii käydä myös iltaisin.

Tervetuloa kierrokselle.

Jari Jussila
Koillis-Golf ry.

Helluntain golfkisatuloksia

Koillis-Golf karautti kilpaukauten.

Heleä Helluntain huipuhelle heli hauskaasti hemmoja heidän heilutellessa himomailojaan hienojen heinien huomassa. Pallot ponnahtelivat paikoin pahastikin päin puuta. Osaavat osaajat osasivat oivallisesti osuen oikeisiin osoitteisiin. Matit (Juurikka ja Kukka) mahtailivat mainiosti miesten mittelössä ja Jari jahtasi jäyhempien jököttäjien juhlapaikkaa. Lähimmäs lippua laukoi lahjakkaasti Matti

Kukka. Viikkokisa veivattiin vireeseen vailla vilppiä. Ranking-röhvelot ratkotaan reilusti rymistellen ryskäsyksyn rämähdettyä.

TULOKSET:

Miehet: 1) Matti Juurikka 61 lyöntiä. 2) Matti Kukka 64, 3) Ari Kukka 64, 4) Olli Goman 65, 5) Markku Kemppinen 70.

Seniorit: 1) Jari Jussila 75, 2) Seppo Goman 76.

Tervetuloa tyrkylle!
Jari Jussila

Hymyilevät voittajat.

Puhoskylän koulun oppilaat kalaretkellä

Keväinen retkipäivän aamu valkeni vähäisen pilviharson peittäessä auringon. Oli koittanut ennakkoon sovitun koulun ja kalastuskunnan yhteinen kalastusaiheinen ulkoilupäivä. Edellisenä syksynä käytiin hirvimetsällä Kosamon metsästysseuran järjestämänä.

Kello oli vähän yli kahdeksan, kun koulun pihalle alkoi kokoontua koululaisten vanhempia ja muita henkilöitä. Taksikuljetuksessa olevia oppilaita odotellessa käytiin opettajien Mervi Raution ja Kimmo Vääriskosken kanssa pikaisesti läpi päivän ohjelmaa.

Siirtyminen sujui sutjakkaasti Pääahontienvarrella, noin 6 kilometrin päässä olevalle Marjohiekalle ja Närekerhon mökille.

Opettaja Mervi Rautio kiitteli, että tällainen tapahtuma toteutui yhdessä kalastuskunnan kanssa. Hän sanoi myös näin saatavan tietoa kalastuksesta yleensä sekä kalastuksesta Puhoskylällä. Kalastuskunnan hoitokunnan puheenjohtaja Ismo Pääaho toivotti kaikki tervetulleeksi. Hän kertoi Iijoen vesistön olevan yksi Suomen suosituimmista kalastusvesistä. Puhoksen ja Kosamonjärven hoitokalastuksesta vuosina 1992 - 2002 poistettiin kalastuskunnan omistamalla kahdella rysällä ja yhdellä paunetilla reilut 50 000 kg vähempiarvois-

Puhoksen koulun ja kalastuskunnan yhteinen huhtikuinen kalastusretki suuntautui Puhosjärven Marjohiekalle. Oppilaat ja opettajat narrasivat kaloja ja opettelivat viehevavan käyttöä.

Koululaiset odottavat palkintojenjakoa.

ta kalaa. Ismo kertoi myös kalastuskunnan tekemistä istutuksista viimeisen 20 vuoden ajalta.

Kalastuskunnan sihteeri Erkki Turpeinen esitteli paikan, jossa oltiin sekä kävi lyhyesti läpi kalastuskunnan toimintasuunnitelmaa vuodelle 2009. Siihen sisältyy mm. Kosamonjärven kunnostushankkeen vireillä pito, kalanpoikasten istutuksia, kasvillisuuden poistoa vesistöistä talkoilla. Li-

sätietoja kalastuskunnasta löytyy netistä, osoite: www.Iijoen vesillä/kalastus/osakaskunnat.

Tämän jälkeen päästiin opettelemaan pilkkimistä oppilaitten kanssa leikkimielisessä kilpailuhengessä. Kairat, pilkit, syötit ja tarpeellinen varustus mukana mentiin jäälle. Pian vanhempien ja myös oppilaitten toimesta alkoi tulla reikiä Puhosjärven jäähän. Hetken kuluttua alkoi kuulua joka

puolelta tietoa, että kala tuli. Vajaan tunnin kuluttua auton äänimerkki ilmoitti kisan päättymisen, ja tuota pikaa alkoi punnituspaikalle tulla pusseja, joissa oli itse saatuja kaloja. Saaliit punnittiin ja kirjattiin ylös.

Kilpailussa oli tullut nälkä. Grillikodassa oli keittäjä Riitta Mannisen leipomia juustosarvia. Kyläseuran puheenjohtaja Urpo Turpeinen ja Anja Utraiainen olivat viritelleet hyvät tulet, jossa

oli hyvä paistella makkarat. Olipa joillakin mukana vaahtokarkkia. Pannukahvia pullan kera oli myös tarjolla.

Ruokailun päätyttyä alkoi heittovavan (viehe) käytön opettelu ja kilpailu Sami Kosamon opastuksella. Hän korosti heittotaidon merkitystä varsinkin silloin, kun ollaan veneessä ja mukana on useita henkilöitä. Ei ole mukava jos koukku tarttuu kaverin vaatteisiin tai kor-

vaan. Opeteltiin umpi- ja avokelaa. Samin mielestä umpikelan käyttö on helppompia oppia.

Aurinko paistoi pilvettömältä taivaalta, jotkut vähentelivät jo vaatteitakin. Aika oli kulunut nopeasti. Ryhdyttiin palkintojen jakoon. Ensimmäinen pilkkikilpailun palkinnot. Suurimman kalan sai Pauliina Kosamo. Ahven painoi 134 g. Pauliina voitti myös kokonaiskilpailun. Seuraavina Noora Torvinen ja Joonas Kosamo.

Vieheen tarkkuusheitossa oli paras Jarkko Kosamo. Hän heitti vieheen 56 sentin päähän noin 20 metrin päässä olevasta merkistä. Seuraavina Tero Kosamo ja Janne Karlbom. Kaikki kilpailuihin osallistujat saivat palkinnon.

Päivä oli kulunut nopeasti. Oli aika kerätä varusteet ja siirtyä koululle, jossa taksi jo varmaan odottelivatkin kuljettaakseen oppilaat kotiin.

Tämä taisi olla viimeinen yhteinen tapahtuma Puhoksen koulun oppilaiden kanssa, koska ala-asteen oppilaat menevät todennäköisesti Hirvaskosken koululle syksyllä 2009.

Erityisopettaja Leena Tolkkinen kertoi, että Hirvaskoskellakin järjestetään koululaisille erilaisia tapahtumia, myös kalastukseen liittyvää.

Erkki Turpeinen
Puhoksen kalastuskunnan
sihteeri

Leppoisisina muistelemme murheemme aikaa...

Tämän jutun kirjoitin taannoiseen Pudasjärvi-lehteen, jossa oli autoiluun liittyvää teemaa. Juttuja tulee aina niin paljon lehteemme, että enemmän tai vähemmän tärkeästä päästä joudun tekemään karsintaa juttujen suhteen. Ensimmäisenä ovat tietenkin omat, ne kun eivät niin kauheasti aina liity mitenkään Pudasjärveen. Auto-teemaanhan tämä olisi sopinut, mutta koska tarinassani on opetus, niin taidampaa tämän sittenkin julkaista. Autothan ovat kuluva tavara-

raa. Niihin tulee jos jonkinlaista vikaa. Auton korjaamiseen riittää jos jonkinlaista "oma apu korjaajaa", jotkut osaavat, jotkut ei.

Omaan autoiluuni liittyvät ongelmat ratkaisin aina viemällä auton sinne, mistä kyseiseen vaivaan apu varmasti tulee - ammattitaidolla. Avomieheni ei aina tee niin (tai ei ole aina tehnyt). Meidän yhteisen elon alkutaipaleella hänellä oli vuoden -84 mallia oleva farmari Volvo. Hyvä auto se oli, punainen ja tilava. Monta

reissua sillä tehtiin. Pikkuhiljaa moottorista alkoi kuulua outoja nakutuksia. Kävi avomies käydä arvioitavassa korjaamolla mitä se nakutuksen pois saaminen maksaisi ja takaisin tulleeseen puisteli päätään. "Kallista, kallista..."

Avomiehen itseoppinut tuttava sukelsi konepellin alle. "Minulla on samanlainen menopeli ja aina korjaan itse. Korjaan edullisesti tämänkin." Niin Volvo saatiin varovaisesti ajettua tuttavien pihaan ja korjauspro-

jekti alkoi. Ensimmäinen piti tietenkin maksaa etumaksua, koska piti hankkia. Auto viipyi ja viipyi tuttavien pihaan. Taas tarvittiin vähän rahaa, kun ei edellinen summa riittänytkaan ja ainahan perheellisellä miehellä menoja on. Vihdoin tuli odotettu soitto, että nyt auto on valmis! Ja avomies nouti auton silmät onnesta säteillen, kun sai autonsa "kuntoon". Niin Volvo pääsi maantiellehuristelemaan ja kun muutama kilometri ajettiin, loppui matkanteko. No, ei kun hinauskoysi esiin ja autoa vietiin takaisin tuttavalle korjattavaksi. Tätä tehtiin muutaman kerran ja aina tietysti tarvittiin varansiin rahaa ja ei se tuttava ilmaiseksi sitä työtäänkään myynyt. Työtunteja tuli kylä reilunlaisesti...

Opin kyllä silloin hinnoimaan autoa ja ohjaamaan myös hinattavaa. Sitä taitoa olen tarvinnut myöhemminkin. Mutta tämä ei kuitenkaan ole se tarkoitamani opetus tarinassani.

Auto tuli vihdoinkin kaikei jonkinlaiseen kuntoon, kun avomies päätti lähteä äitiään tervehtimään muuta-

man sadan kilometrin päähän. Pari päivää meni ja avomies soittaa minulle, että hanki jostain traileri ja tule hakemaan minut ja auto pois. Se ei kulje yhtään mihinkään. Siellä reissussa oli taas nakutus alkanut. Monta puhelinsoittoa piti iltamyöhällä soittaa, että traileri löytyi.

Minä vuokraan trailerin ja lähden ajelemaan omalla autollani, ja mikäs ajellessa kauniina kesäyönä. Vähän kyllä säikähdin siinä alkumatkasta, kun Rantsilassa erään autiotalon pihasta loikkasi iso hirvi eteen. Pari sekuntia ennen jos olisin siinä kohdassa ollut, niin huonosti olisi käynyt. Pitkään vapisivat jalat.

Perillä vasta hoksaan, että traileriin ei saa autoa ajettua, kun sillat, jotka kiinnitetään traileriin autoa siihen ajettaessa, ovat jääneet huoltoaseman pihaan, josta lainasin trailerin. Siinä vähän ihmeteltiin, mitä tehdä, kun huomasimme, että vieressä oli tienpengertä sen verran että saimme Volvon hilattua penkereen päälle ja peruuimme trailerin siihen alle, haimme läheisen huoltoase-

man pihasta multasäkkejä penkereen ja trailerin väliin kuoppaan ja Volvo liukui hienosti trailerille. On sinä huoltoaseman pitäjä tainnut aamulla ihmetellä, mikä ihme on litistellyt multasäkkejä...

Niin aloitimme kotimatkan. Mieleemme ei tietenkään oikein mettä keittänyt. Kaiken keljutuksen keskellä muistelin avomiehelle runonsäettä: "Kenties elämme niin kauan, että leppoisisina muistelemme tätä murheemme aikaa..."

Kotiin palattuamme oli ongelma edessä. Auto piti saada pois trailerilta. Mutta nyt olimme jo niin viisaita, että haimme heti mäenpenkkaa saadaksemme auton pois. Loppujen lopuksi Volvoa taas hinattiin - tällä kertaa oikean korjaamon pihaan. Ei puistellut avomies päätään että: "Kallista, kallista!" Nyt puistelin minä päätäni: "Kalliiksi tuli, kalliiksi tuli". Ja mitä tästä opimme? Auto on parasta viedä heti ammattilaisen korjattavaksi, silloin se tulee halvimmaksi!

Eila Lahtinen

Korajusprojektin kohde.

Kurenalan koulun 6A-luokka

Leirikoulussa Kreetalla

Monivuotinen haaveemme toteutui kun saimme viettää leirikouluviikon Kreetan Haniassa. Opimme uusia asioita ja saimme paljon kokemuksia ja elämyksiä tällä Kreikan suurimmalla saarella. Jaamme hienon kokemuksemme matkakertomuksen muodossa. Sen ovat kirjoittaneet oppilaat, valvojanvanhemmat ja opettaja yhdessä.

Torstai 7.5.2009

Herätyskello pirisi kahden jälke-keen yöllä. Lähes jokaisen mielessä pyöri kysymys; voiko NYT olla se päivä, kun lähdetään Haniaan.

Matka kohti Oulunsaloo alkoi oppilaiden vanhempien järjestämällä talkookyydeillä kello kolme. Matkan alkaessa unen rippeet karisivat. Lähtöselvitysten jälkeen alkoi neljän tunnin lentomatka Oulusta Haniaan. Stuerit ja lentoemännät olivat todella ystävällisiä. Lentäminen oli aika tasaista jännittävän nousun jälkeen, joten välillä aika kului todella hitaasti, koska edessä oli niin paljon uusia asioita, joita odotti malttamattomasti.

Vihdoin viimein koitti laskeutuminen Hanian lentokentälle. Monet ihastuivat lämpöön ja kauniisiin maisemiin. Bussimatka hotellille kului nopeasti kuunnellessamme oppaan ohjeita. Opas kertoi kreetalaisten viettävän siestaa päivän kuumimmat

hetket, ja tekevän asiat rennommin ja ilman kiirettä. Toisin kuin me suomalaiset, jotka olemme tottuneet sääntöisyyteen.

Myöhemmin ollessamme rantaravintolassa saimme kokea sitä kiireettömyyttä ja tavallisina suomalaisina palvelu tuntui hitaalta. Ateria oli kuitenkin maittava.

Vapaa-ajalla oppilaat ja vanhemmat ottivat aurinkoa, ja telmivät vedessä. Kävimme myös ostamassa ensimmäiset vesipullot. Kreetan vesijohtovettä voi oppaan kertoman mukaan juoda, mutta vesi on eri makuista kuin Suomessa. Syy tähän on kalkkipitoisuus.

Illalla menimme ravintolaan nimeltä "Maria's taverna". Se oli ensimmäinen yhteinen illallistamme. Palvelu pelasi todella hyvin ja saimme kokea uusia makuelämyksiä.

Meille tuotiin jälkiruoaksi korillinen kreetalaisia hedelmiä. Mm. omenaa, ananasta, kiiviä ja appelsiinia. Ne olivat todella maittavia. Varsinkin appelsiinit olivat

mehukkaita. Kun lähdimme ravintolasta, saimme jokainen karkin ja ilmapallon.

Ei sovi unohtaa valokuvaamista: Oppilaat olivat innokkaita paparazzeja!

Illalla uni maistui, koska edellisen yön unet jäivät melko vähiin. Vielä on monta päivää jäljellä, ja kokemista ja näkemistä riittää. IHANAA!

Eveliina, Juulia ja Tuuli-Maaria

Perjantai 8.5.2009

Herättyämme menimme aamu-uinnille valvojanvanhemman ehdotuksesta. Olimme unen pöpperösä, mutta viileässä vedessä olotila virkistyi. Sen jälkeen menimme hotellihuoneen hintaan sisältyvälle aamupalalle. Tarjolla oli vaikka mitä herkkuja. Pöydät notkuivat kananmunia keitettynä, paistettuna ja kokkelina, papuja, pekonia, kasvis- ja sienipaihosta, kuivattuja hedelmiä ja luumuja, hedelmä-salaattia, luonnonjogurttia, hedelmärahkaa, tomaatteja, kurkkua, juustoja, leikkeleitä, paahtoleipää ja muita leipiä, mehuja, kahvia, teetä ja paljon muutakin. Söimme runsaasti hedelmiä, pekonia ja kananmunia (paistettua). Arvosanaani aamupalalle olisi ehkä 8,5.

Ensimmäinen kokonainen päivä oli hotellin alueeseen tutustumista. Hotellilla oli kaksi uima-allasta. Uimme niissä paljon reisin aikana. Syönnin jälkeen menimme takaisin hotellihuoneelle ja aloimme valmistautua omatoimiseen retkeen. Lähdimme matkaan valvojanvanhemman ja huonetovereiden kanssa kohti Plataniasta. Kävely oli hirmu tukalaa, sillä ulkona oli lämmintä ainakin 30 astetta. Plataniakselle on matkaa ai-

Ensimmäinen yhteinen illallinen Maria's taverna-nimisessä hyvässä ruokapaikassa. Kuva oppilaiden pöydästä.

nakin 4 km. Matkan aikana kävimme monessa kaupassa. Kun olimme perillä, kävelimme meren rantaan pitkin uimapaikalle. Matkalla näimme pienen ravun. Se oli hämillään, kun kaikki räpsivät kuvia siitä. Monet keräsivät rannalta ihania kiviä.

Etsimme meren rannalta uima-aikeita. Sieltä ostimme kierteleväitä kauppiailta ihania mansikoita ja melonia! Ne olivat meheviä ja maukkaita. Kun olimme hetken napostelleet niitä, menimme mereen uimaan. Meren vesi oli suolaista. En aluksi huomannut kuinka suolaista se oli. Uinnin jälkeen lähdimme kävellen etsimään ruokapaikkaa. Syötyämme hyvässä seurueessa merenrantaravintolassa lähdimme takaisin hotellille. Jotkut seurueesta kävelivät takaisin hotellille, mutta jotkut menivät bussilla. Kreikassa on halvat

bussimaksut. Kun kaikki olivat päässeet turvallisesti hotellille, lähdimme pian bussilla Haniaan shoppailemaan. Haniassa söimme ihanat ja isot annokset jääte-
lää. Teimme myös pieniä ostoksia.

Illallista söimme koko leirikouluoporukan kanssa yhdessä. Ravintola oli Hanian venetsialaisen sataman tuntumassa. Illallakin tarkeni syödä ulkoterassilla. Sieltä oli upeat näkymät valoja heijastavan lahden yli. Pari poka söi kalmaria (mustekalaa), muut vähemmän eksoottisia ruokia. Paikallisten asukkaiden pöytäseurue alkoi laulaa, kissoilla oli vapaa pääsy ravintolaan ja kaikki tuntui niin erilaiselta kuin Suomessa. Sen jälkeen menimme taksilla hotellille nukkumaan koska emme ehtineet viimeiseen bussiin.

Maija ja Riina

Valtteri ja Riku-Ville söivät mustekalaa.

Serpentiinitie

Kreetan tietopaketti:

Kreetta on Kreikan suurin saari ja toiseksi suurin (Kyproksen jälkeen) Välimerellä. Kreetalla on kaksi vuodenaikaa, kesä ja talvi. Kreetta itsenäistyi Turkin vallasta vuonna 1898 ja Kreetta liitettiin Kreikkaan vuonna 1913.

Valtio: Kreikka
Kielet: Kreikka
Pinta-ala: 8 335 km², josta 95% on vuoristoa.
Asukasluku: n. 700 000
Pääkaupunki: Iraklion. Muita suuria kaupunkeja: Hania, Rethimno, Agios

Nikolaos, Lerapetra ja Sitia
Saaren pituus: n. 260km
Saaren leveys: n. 12km-60km
Pääelinkeinot: Maanviljely ja matkailu.

J.P ja T-M.P

Alemman uima-altaan yli kulkee silta jolla poseeraavat Eemeli, Niko, Jussi, Tuuli-Maaria, Juulia, Iida-Linnea, Satu ja Eveliina

Lauantai 9.5.2009

Lauantai oli retkiohjelman mukaan shoppailupäivä ja ryhmämme asennoitui siihen asiaan kuuluvalla vakavuudella. Lähdimme Haniaan ensimmäisinä aamulla ja palasimme illalla viimeisinä. Onneksi Virpi-ope oli tämän päivän meidän mukana, säästyimme "anteeksi olemme myöhässä" -selityksiltä.

Paljon oli Haniassa nähtävää, haistettavaa, maistettavaa, kuulutavaa ja ostettavaakin.

Heti linja-autoaseman portin vieressä istui kerjäläismummo, seuraavassa risteyksessä levit-

täytyi kalakauppa kadulle asti. Tarjolla oli mustekaloista valtavaan hauen? päähän asti. Leipomon ikkunassa oli lautasella vaaleita kökkäreitä ja ope tarjosi meille sellaiset. Eivät olleet hyviä!

Emme suunnitaneet heti vanhan kaupungin kapeille kujille, vaan katsastimme ihan tavallisia vaatekauppoja, ostimme joitakin toppeja ja totesimme, että Suomestakin niitä saa. Kuumuus alkoi jo janottaa, joten kartta käteen ja vanhaan kaupunkiin (edessämme oli kyllä opastetukin sinne). Kehuimme kilvan aurinkoa, ympäristöä, oloamme, melkein kehräsimme! Vanhassa katottomassa

saippuatehtaassa tilasimme vastapuristetut appelsiinimehua ja jäimme niihin koukkuun; viikon aikana niitä piti tilata monesti.

Ja sitten päivän teemaan. Vanhassa kaupungissa riittää kujia ja ostettavaa. Yksi kuja on puukko-kuja, toinen nahkakuja jne., kaupat täynnä huiveja, laukkuja, koruja, aitoja ja piraatteja. Kyllä siinä Pudasjärven tytöillä päät pyörähteli. Suosikkioستoksia olivat suorallippikset, T-paidat ja hupparit. Niitä haettiin Haniasta myöhemminkin lähes joka päivä.

Ravintolat olivat ihania; kadunpätkä tai sisäpiha ikivanhojen talojen välissä, keittiö katon alla ja

nauravasilmäiset kreetalaiset tarjoilemassa. Kesken ruokailun meiltä käytiin kysymässä, onko kaikki hyvin ja maistuuko ruoka. Pöytien alla marnivat kissat kyllä puistattivat vähän. Yhtään Mc Donaldsia emme nähneet, gyros -kioskeja sitä vastoin oli vähän väliä. Niissä myytiin lihavartaasta vuoltua lihaa pitaleivän välissä. Hyvä! Toki Kreetalla hampurilaisiakin sai.

Iltapäivällä kokoontuimme koko luokka venetsialaiseen satamaan ja lähdimme meriretkelle lasipohjaveneellä. Ankkuroimme veneen pienen saaren kupeelle ja Frederico-niminen sukeltaja sukelsi pohjasta merisiilejä ja halkaisi yhden. Kalat hyökkäsivät heti herkuttelemaan sillä ja me seurasimme sitä laivan pohjan läpi. Saimme maistaa merisiilin mätiä ja Virpi-ope sai Fredericolta harvinaisen merihiiren kuoren.

Paluumatkalla linkkuriasemalle ostelimme tuliaisia 1,50 euron kaupasta, siis kaupasta jossa kaik-

ki korut, hiuspannat yms. maksoivat vain euro ja viisikymmentä senttiä kappale.

Kolmen marttyyrin kirkon piha oli koristeltu vaaleanpunaisilla ja valkoisilla ilmapallokukilla ja Minnihiirillä. Kirkossa oli alkamassa tyttövaivan ristiäiset. Olisimme saaneet osallistua tilaisuuteen, mutta emme halunneet "pilata" juhlaa helleasuillamme.

Ilta oli jo pimentynyt ja vähän meitä jo väsyttikin, kun nousimme Kato Stalokseen menevään bussiin. Onneksi saimme istumapaikat. Kun kuljettaja ajoi asemalta kadulle, hän alkoi kaamean torven töräyttelyn. Katu ruuhkautui heti, kuski peruutti ja vekslasi ja toittotti torvea. Bussi ei sopinut kääntymään kadulle, koska joku auto oli parkkeerattu väärin.

Iida-Linnea, Nelli-Maaria,
Tiina ja Satu

Sunnuntai 10.5.2009

Pyhäaamuna kaikki oli komennettu saapumaan aamupalalle klo 9.00. Söimme maukkaan aamupalan ja sitten menimme hotellin kokoustilaan jonne miehet ja oppilaat olivat järjestäneet äitienpäiväkekkerit. Tarjolla oli kuorolaulua, kahvia ja suussa sulavaa suklaakakkua.

Sitten osa porukasta lähti Haniaan paitaostoksille ja osa merelle uimaan. Rannalta löytyi merihiiren kuoja, simpukoita ja meren kauniin sileäksi ja pyöreäksi hiomia kiviä ja leipäkiviä. Lounaan (kanasalaatin) jälkeen oli vähän omaa aikaa.

Illalla kävelimme pari kilometriä Plataniakseen. Siellä oli huip-

pumesta jossa pelasimme minigolfia, ajoimme cartingautoilla, pomppimme isolla trampoliinilla ja ratsastimme rodeohärän selässä. Se oli hurjaa hommaa. Oli hauska katsoa kun muut roikkuivat vuorollaan pukittelevan härän selässä. Auli valvojanhenmpi sanoi: "Tänä iltana aika ei ole mennyt hukkaan, se on mennyt humpuukiin."

Sitten kävelimme illalliselle Raeti-nimiseen mainioon ravintolaan. Koko porukka söi vatsansa täyteen. Jokainen tilasi itse. Suosituin ruokalaji oli "Same to me, please". Vauhdikkaan päivän jälkeen ei unta tarvinnut houkutelaa.

Miika, Jussi, Eemeli

Nunnaluostarin takakappelin ikonostaasi.

Maanantai 11.05.2009

Heräsimme klo 08.30. Kävimme suihkussa ja menimme aamupalalle. Söimme nakkeja, yhdeltä puolelta paistettuja kananmunia, pottuja, keitettyjä kananmunia ja paahtoleipää. Juomana oli omena- ja appelsiinimehua.

Aamiaisen jälkeen lähdimme Hania tutuksi -kaupunkierokselle.

Ensimmäinen kohteemme oli ortodoksinen nunnaluostari. Siellä näimme ikoneja, rakennuksia ja tutustuimme ortodoksisen kirkkoon. Nunnat tarjosivat siellä meille appelsiinituoremehua ja keksejä. Kävimme myös luostarin myymälässä. Siellä myytiin nunnien itse tekemää oliivijäykkää, kaulakoruja ja käsiöitä.

Sitten jatkoimme kohteeseen, jossa oli entisen pääministerin ja hänen poikansa haudat ja vapaustaistelija patsas. Siellä poseerasimme patsaan juurella ja katsoimme Hanian kaupunkia joka näkyi sieltä.

Sitten menimme kahvilaan jossa syötiin äkäisten naisten tekemää "erinomaista" piirakkaa. Siinä oli filotaikin sisälle leivottu vähäsuolaista vuohenjuus-

toa. Piirakan päälle laitettiin soke-ria ja kanelia.

Piirakan jälkeen menimme kolmen marttyyrin kirkkoon joka oli ennen saippuatehdas.

Tarinan mukaan rakennuksen omisti aikoinaan rikas saippuatehtailija. Eräänä yönä tehtailijan uneen ilmestyi Neitsyt Maria, joka kehotti tehtailijaa lahjoittamaan rakennuksen kirkolle. Tehtailija oli ahne, ja kieltäytyi. Seuraavana päivänä tehtailijan poika oli hukua. Tehtailija rukoili Neitsyt Mariaa poikansa selviämiseksi. Poika selvisi, ja tehtailija lahjoitti rakennuksen kirkolle.

Kävimme myös isossa kauppahallissa, joka oli ristin muotoinen. Jokaisessa ristin päässä oli uloskäynti.

Sitten olikin jo vapaa shoppailuaika. Pienen ostosreissun jälkeen kävimme läheisessä tavernassa syömässä. Tilasimme kanaa ja appelsiinituoremehua.

Ruuan jälkeen palasimme hotelliin ja menimme meren rantaan ottamaan aurinkoa ja uimassa. Vähän myöhemmin palasimme hotelliin peseytymään ja söimme illalliseksi pitaleipää.

Riku-Ville ja Valtteri

Viinin jumala Dionysos päätti, että Kreikan oli aika saada oma viininsä. Hän antoi viiniköynnöksen pojalle, joka lähti kuljettamaan viiniä Afrikasta kohti Kreikkaa. Viiniköynnös kuitenkin kasvoi koko ajan ja kävi pian liian painavaksi. Poika taittoi viiniköynnöksestä oksan, ja antoi sen varpusen kannettavaksi.

Iloisesti viserrellen varpunen lähti jatkamaan matkaa oksa nokkasaan. Mutta oksa vain kasvoi ja kasvoi ja pian varpunenkin väsyi. Varpunen päätti antaa viiniköynnökseen leijonan kuljettavaksi, koska leijona on iso ja vahva.

Leijona lähti matkaan, mutta pian viiniköynnös oli kasvanut enemmän ja enemmän ja kietoutunut leijonan jalkojen ympärille. Leijonaa vastaan tuli nainen ja aasi. Leijona antoi köynnökseen aasille kannettavaksi, koska aasi oli sitkeä. Ahkerasti ponnistellen aasin onnistui kuljettaa viini Kreikkaan, ja näin Kreikka sai viininsä.

Tarinaa liittyy opetus: Jos juot pari lasia viiniä, viserrät kuin varpunen. Jos juot pari lasia lisää, tunnet olevasi vahva kuin leijona. Jos juot vielä pari lasia lisää, olet tyhmä kuin aasi!

Viinin syntytarina

Viinikellari

Saimme tutustua viinin valmistukseen. Viinitilan isäntä näytti meille viinikellarinsa. Viinikellarit olivat pimeitä, tummia ja kosteita huoneita.

Tiistai 12.5.2009

Aamuaikaisella pääsimme mukaan Kreetan saarikierrokselle. Odotimme innolla sitä että pääsemme tutustumaan laajemmin tähän saareen joka oli lumonnut meidät. Sää oli vielä viileä, mut-

kaikki on Kreetalla kuumempaa: aurinko, meri, tunteet ja lempi.

Oppaan kertoessa Kreetasta pääsimme hiljalleen pois kaupungista ja vuoristoa lähestyessämme pysähdyimme ihastelemaan ja ihmettelemään ortodoksista Aios-

lä oli vehreyttä ja lähteitä kauniilla tasanteella. Valo sirottui puiden lehvästöjen lomitse raikkaaseen kosteuteen. Paikalliset asukkaat käyttävät tätä pikkuparatiisia retkipaikkanaan helteiden aikaan, koska siellä on aina viileää. Kii-

tä kuin se olisi huutanut kovaääniseen.

Lounasta söimme myöhemmin Taverna to Aloni-nimisessä ravintolassa korkealla vuoristossa jylhien rinteiden keskellä. Ruokalistalla oli aluksi kreikkalainen salaatti, dakos-leivät, fava-linssitahnaa ja vaaleaa leipää. Pääruuksi sai valita joko täytettyjä tomaatteja keitetyn okran kera tai stifadoa uuniperunoilla (stifado on kuin karjalanpaistia) Jälkiruuksi nautimme appelsiinit. Ne ovatkin Kreetalla aivan eri hyviä, poimitaanhan ne siellä usein omasta pihasta.

Ajoimme vuoroin rotkossa ja korkealle johtavalla serpentiinillä. Näimme oliivilehtoja. Kreetalla on oliivipuita lähes joka paikassa ja melkein kaikki kreetalaiset omistavat oliivipuita ja saavat niistä tuloja. Saavuimme saaren pohjoispuolelle ja kävimme kastamassa varpaamme Libyanmereen. Rantahiekka oli niin kuumaa, että jalkapohjat meinasivat palaa. Näimme Franco kastello-nimisen linnoituksen ja nautimme virvokkeita tavernassa.

Taas matka jatkui. Luonnonnähtävyydet ja maiseman erilaisuus saivat hiljaiseksi. Bussi ajoi kahdeksan kilometriä pitkän Imbroksen rotkon viertä. Rotkossa kasvaa luonnonvaraisena mm rosmariinia, oreganoa ja timjamia.

Seuraava pysähdyspaikka oli Durakis-perheen viinitila. Saimme tutustua viinin valmistukseen. Viinitila tuottaa 100 000 pulloa viiniä

vuodessa. Viinitilan isäntä näytti meille viinikellarinsa. Viinikellarit olivat pimeitä, tummia ja kosteita huoneita.

Tilan isäntä varoittelee meitä heidän kotieläimistään, joista kaikki eivät ehkä pidä. Esimerkiksi hämähäkkejä voisi vilkkahtella viileillä kivilatioilla ja seinillä.

Onneksi tilan kissa pitää huolta siitä, ettei hiiriä tule vierailemaan viinikellareihin.

Lopuksi Isäntä esitteli meille vielä nelivaiheisen viininpuhdistuskoneen.

Vähän viiden jälkeen tulimme takaisin hotellillemme. Me uimme hotellimme altailla, ja valmistauduimme illanviettoon.

Illalla valvojavanhemmat saivat lähteä porukalla syömään, ja viettämään iltaa keskenään. Oppilaat söivät opettajan kanssa hotellin buffet-illallisen. Ruoka oli monipuolista ja hyvää. Opettaja ihastui viininlehtikäryleisiin (=dolmades) Ne ovat kuin suomalaisia kaalikäryleitä, mutta viinin lehti on voimakkaamman makuinen.

Ruokailun jälkeen menimme viettämään iltaa porukalla opettajan hotellihuoneeseen. Pidimme hauskaa pelien ja leikkien merkeissä.

Vanhemmat tulivat hyvissä ajoin takaisin keskinäiseltä illalliseltaan ja oppilaat menivät kukin omaan huoneeseensa naurussa suin.

Virpi-ope

ta odotettavissa oli jälleen hellepäivä.

Bussissa Laura-matkaopas kertoi saaresta mm. seuraavaa. Kreetan saari muistuttaa naista joka lepää meressä. Kun tämän naisen hahmon haluaa saaren muodosta löytää, täytyy käyttää mielikuvitusta. Saaren pohjoispuolella on hiekkarantoja ja lämmin merivesi. Etelärannikolla on kivirantoja ja kylmempi merivesi. Kreeta sijaitsee Afrikan ja Euroopan mannerlaattojen välissä.

Opas kertoi myös, että erään kreikkalaisen kirjailijan mukaan

Panuriuksen kappelia. Se on kadonneitten tavaroiden ja ihmisten kappeli. Sinne kreetalaiset vievät koruja ja muita kadonneitten ihmisten henkilökohtaisia tavaroita, esimerkiksi sotilaspuvun nappeja. Kappelissa oli myös valtavasti votiivilaattoja. Ne ovat yleensä hopeisia pelikortin kokoisia laattoja johon on painettu sen kadonneen henkilön tai esineen kuva jonka löytymistä rukoilija toivoi.

Matkan jatkuessa saimme ihaila uskomattoman kauniita vuoristomaisemia. Bussi pysähtyi seuraavaksi keskellä vuoren rinnettä viileän "vihreän keitaan" luona. Siel-

pesimme vuoren rinnettä pitkin ylös idylliseen pieneen kylään, Argypoliin. Ketään ei enää palellut tämän aamulenkin jälkeen.

Opas kertoi, että tämän kylän ihmiset eivät välitä vaikka kurkistelisimme heidän kotiensa ikkunoista sisään. He ovat vain mielisään siitä kun turistit ovat kiinnostuneita paikallisesta elämäntilasta. Pienen leipomon omistaja antoi pikkuleipämaistaisia. Jos vuoristokylässä haluaa juoda pullakahvit, on pulla ostettava leipurilta ja käveltävä sitten kahvilaan. Näin teimme. Kukko kiekui jossain alhaalla kylässä. Kuulosti sil-

Kävelyllä Kreetan meren rannalla.

Koko leirikouluporukka samassa kuvassa. Ylärivillä vasemmalta oikealle: Miika Raiskio, Jussi Ylilehto, Niko Valkola, Tommi Honkanen, Eemeli Honkanen, Iida-Linnea Lauhikari, Sanna Pihlaja, Valtteri Anttonen ja Riku-Ville Heikkilä. Seuraavalla rivillä vasemmalta: Valvojavanhemmat Jaana Valkola, Soili Pelttari, Auli Lauhikari, Mika Pesonen, Hannu Heikkilä, Liisa Anttonen ja Pentti Kuopusjärvi. Etumaiset seisovat: Satu Tauriainen, Juulia Pelttari, Nelli-Maaria Ranua, Maija Honkanen, Tiina Kuopusjärvi, Riina Ervasti ja Jonna Ojala. Edessä istuvat: Tuuli-Maaria Pesonen, Eveliina Pigg ja opettaja Virpi Eskola.

Keskiviikko 13.5.2009

Lopultakin oli edessä odotettu vesipuistoretki. Helle suosi meitä koko päivän. Menimme aamulla hienolla minijunalla vesipuistoon. Junaa voi verrata Oulun potnapekkaan.

Vesipuistossa oli monenlaisia vesiliukumäkiä yms. laitteita. Kaikkien mielestä paras oli musta umpiputki, jossa laskettiin renkaalla. Liukumäet olivat vauhdikkaita. Pojat selvisivät ilman vahinkoja, mutta osa tytöistä sai pieniä pintanaarmuja. Laskujen ja vesileikkien lomassa syötiin välissä hampurilaiset, limsat ja jäätelöt. Päivä hurautti äkkiä ja kello 16.00 minijuna tuli hakemaan meidät hotellille. Meidän piti vielä päästä tekemään viime hetken ostokset paita- ja miekkakauppaan.

Kello 20.30 alkoi retkemme viimeinen yhteinen juhlaillallinen. Sinne saimme tiedon, että Kreetalla alkaa puolen yön aikaan yleislakko. Lentomme ei keskiviikkona pääse nousemaan ajallaan klo 10.40 koska lennonjohtajkin menevät neljäksi tunniksi lakkoon. Lakko-uhkasta huolimatta nautimme illallisesta, söimme vatsamme täyteen. Puheitakin pidettiin, kilvan kiiteltiin ja keuhuttiin. Loppuilta kului matkalaukkuja pakatessa. Hiljaisuus laskeutui huoneisiin vasta klo. 00.30.

Niko ja Tommi

Miika ja Niko vesileikkien pauloissa.

Torstai 14.5.2009

Lähtöpäivän aamuna herätys oli kello 07.15. Vielä viimeisenä päivänäkin aurinko jaksoi paistaa lämpimästi. Aamiaisen jälkeen kello 08.00 luovutimme huoneiden ja tallelokeroiden avaimet hotellille.

Aamiaisen oli hyvä ja monipuolinen, sillä tarjolla oli hedelmiä, muroja, erilaisia lihatuotteita, ja paljon muita herkkuja. Sieltä jokainen sai oman makunsa mukaan valita mitä halusi syödä.

Herkullisen aamiaisen jälkeen oli aika lähteä lentoasemalle epävarmuuden merkeissä, sillä emme tieneet milloin lentokone nousisi ilmaan koska lennonjohtajilla oli menossa pistelakko.

Koska lentoon oli vielä aikaa, ehdimme käydä vielä taxfree -kaupassa tekemässä viimeiset tulaosostokset. Ostoskassoihin päätyi hajuvesiä, karkkeja, oliivisaippuaa, pehmoleluja ja paljon muu-

ta tavaraa. Kello 14.00 lentokoneemme nousi ilmaan ja suunnisti kohti Suomea. Matkan kesto oli n. neljä tuntia ja 15 minuuttia.

Matkan aikana syötiin yksi lämmin ruoka. Kuuntelimme musiikkia, ja täyttelimme leirikoulupäiväkirjoja. Näimme myös elokuva nimeltä Takapihan tykit.

Reissu oli ihana, ja sieltä saatiin paljon uusia kokemuksia. Ystävät ja päivän paiste saivat jokaisen hyvälle mielelle. Muistelemista riittää pitkäksi aikaa. On ollut ikävä Suomen saunaa, liikennettä, ruokia ja kotia.

Ai että on ihana olla kotona, mutta Kreetalle voisimme lähteä milloin tahansa uudestaan.:

Sanna ja Jonna

Hanian ostoskauduilla on vilkasta.

Miten oliivipuu tuli Kreetalle

Zeus ylijumala etsi yösjää. Hän saapui vanhan, köyhän pariskunnan talolle. Zeus pääsi yöksi pariskunnan luokse. Aamun sarastaessa, kun Zeus oli lähdessä, hän kertoi kuka hän oikeasti oli. Hän antoi pariskunnalle yhden toivomuksen. Kuitenkin pariskunta oli hyvin vaatimaton, eikä tarvinnut mitään, vaikka olivatkin köyhiä.

Mutta pariskunta toivoi, että he kuolisivat samaan aikaan, ja heidät haudattaisiin samaan paikkaan. Aikojen kuluessa näin tapahtui. He kuolivat samaan aikaan, ja haudattiin samaan paikkaan, kukkulan laelle. Kukkulan laelle kasvoi Kreetan ensimmäinen kaksihaarainen oliivipuu.

LVI- ja Rautatarvike tempaisi näyttävästi

Pudasjärven LVI- ja Rautatarvikkeessa vietettiin kesäkauden avajaiset viime viikon tiistaina. Tapahtumassa oli mukana Esa Nissinen Oulunkaaren ympäristöpalveluista kertomassa jätevesiasioista. Myös muita asiantuntijoita oli paikalla, joten kesäkauden avajaispäivä tarjousineen sai väen liikkeelle.

Pudasjärven vanhin LVI-alan yritys on Pudasjärven LVI- ja Rautatarvike Oy. Alkuun liike toimi LVI-Uusi-Ilkikaisena. Yritys sijaitsee Varastotie kakkosessa, jossa kauppa on toiminut jo yli 30 vuotta samalla paikalla.

Tämän vuoden puolella yrityksen omistajaksi tulleen Timo Haaranien mukaan lama ei näy yrityksen toiminnassa millään tavalla.

Mehän toimimme korjausrakentamisen puolella, Haaranieni kertoi ja mainitsi liikkeen työntekijöillä olevan monipuolinen am-

mattiosaaminen niin LVI-, peltisepän-, sähkö- ja kylmätyöissä.

Lisäksi yrityksemme tekee vesi- ja viemäryöt, ilmastointi- ja kaukolämpötyöt sekä hitsaukset, öljynpoltinhuollot, kiinteistöautomaatiot ja hälytysjärjestelmät.

- Kiinteistöautomaatiot ovat mökkeilijöiden suosimia palveluja. Näistäkin töistä asiakas saa vähentää työn osuuden verotuksessa, muistuttaa yrittäjä.

Yrityksen toiminta-alue on laaja kattaen lähes koko Koillismaahan ja osan Kai-

nuusta.

Liikkeen vahvuus on monipuolinen varaosavaraosto. Yrittäjän mukaan jopa Pohjois-Suomen laajin LVI-varasto. Siitä on etua pitkien etäisyyksien ja matkojen kunnissa. Perusvarasto mahtuisi yrittäjän mukaan alle kymmeneen metriin, mutta liikkeen tiloissa on varastotilaa ja hyllymetrejä runsaanlaisesti.

Olemme pyrkineet siihen, että pystymme tosiaan palvelemaan asiakkaita tässä ja nyt eikä tarvitse sanoa, että tule hakemaan huomenna. (rr)

Timo Haaranien (vas.) kanssa kauppoja tehnyt Timo Hemmilä sai kesälippiksen kaupantekijäisistä.

Syötteen koululaiset Kirahvin jalanjäljissä

Vaikka kirahveja ei eläkään Pudasjärvellä, niin Syötteen koulun oppilaat olivat Kirahvin jalanjäljissä kaksi viikkoa sitten.

Syötteen koulu oli namibialaisten taiteilijoiden ja käsityöläisten vierailukohteena kaksi viikkoa sitten. Vieraat olivat tulleet Suomeen Kirahvin jalanjälki -hankkeen avittamana. Syötteen koulun vieraina namibialaiset viipyivät pari päivää.

Helsingin Diakonissalaitos on mukana Suomi-Namibia-Seuran ja Vantaan kaupungin kanssa toteutettavassa Kirahvin jalanjälki -

hankkeessa. Siihen liittyen neljä namibialaista taiteilijaa vieraili Syötteen koululla ja Luontokeskuksessa kaksi viikkoa sitten.

Kirahvin jalanjälki -hanke viestittää, että ympäristöongelmat ovat globaaleja ja monet niistä yhteisiä sekä kehitysmaissa että länsimaissa. Namibialaisten taiteilijoiden ja käsityöläisten vetämien taidetyöpajojen kautta hankkeessa halutaan-

kin tuoda esille, kuinka paljon ekologisesti kuormittavammin elämme Suomessa kehitysmaihin verrattuna ja miten paljon suomalaisilla on opittavaa kestävässä kulutuksessa.

Hankkeen puitteissa järjestettiin useita kierrätystaidetyöpajoja ja -kursseja lapsille ja aikuisille Etelä- ja Pohjois-Suomessa. Syötteen Luontokeskuksessa pidetyn työpajan ohjaajina toimi nel-

Syötteen tyttöoppilaat pääsivät tekemään namibialaisia koruja Tyeni Matheusin ja Tutu Neshon opastuksella.

Kirahvin jalanjälki -hanke viestittää, että ympäristöongelmat ovat globaaleja ja monet niistä yhteisiä sekä kehitysmaissa että länsimaissa. Hankkeen puitteissa järjestettiin useita kierrätystaidetyöpajoja ja -kursseja lapsille ja aikuisille Etelä- ja Pohjois-Suomessa.

Syötteen koulun poikia väättämässä rautalangasta leikkikaluja Risto Iitan ja Samwelen Kawatin kanssa.

jä namibialaista taiteilijaa ja taidekäsityöläistä.

Työpajan tavoitteena oli paitsi oppia hyödyntämään kierrätysmateriaaleja innovatiivisesti käsitöiden ja taideteoksen teossa niin myös erityisesti lisätä osallistujien tietoisuutta ympäristöhaasteista kehitysmaissa ja Suomessa.

Luontokeskuksen auditoriossa olleessa työpajassa Syötteen koululaiset askartelivat kierrätysmateriaaleista koruja ja leikkivälineitä. Hyvällä mielikuvituksella ja taidolla voi saada ihmeitä aikaan vaikka rautalangasta, kuten afrikkalaiset vieraat todistivat.

Syötteen jälkeen namibialaiset siirtyivät Hailuodon Luontokeskukseen. (rr)

Namibialainen taiteilija Tutu Nesho esittelee tekemäänsä kaulakorua.

LVI-Center muutti keskelle kaupunkia

Viime viikon maanantaina vietettiin LVI-Centerin avajaisia Kauppatie 1:ssä. Kaupungin keskustaan valmistuneisiin uusiin liiketiloihin kävi avajaispäivän aikana tutustumassa useita satoja henkilöitä.

Avajaiskahvittelun lomassa asiakkaila oli mahdollisuus neuvotella asiantuntijoiden kanssa muun muassa lämmitys- ja jätevesijärjestelmistä.

LVI-Centerin liikkeitä on Oulussa ja Pudasjärvellä. Yritys on toiminut Pudasjärvellä jonkin aikaa. Myymälänhoitaja Alpo Siekkisen mukaan liike toimi viime lokakuusta lähtien teollisuuskyllässä, joka koettiin syrjäiseksi asiakkaiden kannalta katsottuna. Pudasjärven liikkeessä on vakituista henkilökuntaa Siekkisen lisäksi asennuksesta vastaava Valto Illikainen.

LVI-Centeristä löytyy lämpö-, vesi-, ilma ja sähköasiantuntemusta laidasta laitaan. Avajaispäivänä Valto Illikainen kertoi asiakkaille maalämmöstä. Hänen mukaansa vuositasolla maalämpö rakennetaan noin 20 talouteen LVI-Centerin vaikutusalueella eli Oulun ja Pudasjärven lisäksi myös lähikuntiin ja kaupunkiin. Maalämpö voi Illikaisen

mukaan haukkua hintansa jopa 6 - 7 vuodessa, mikäli vanhoihin taloihin samalla joudutaan uusimaan vanhentuneita kattiloita sun muita lämmönjakolaitteita.

Uusiin taloihin kannattaa sen vuoksi valita maalämpö, koska se ei esimerkiksi vaadi erillistä lämpö- eli pannuhuonetta eikä piippua. Illikainen sanoi maalämpöä tuottavista koneista, jotka sopivat vaikkapa kodinhoitohuoneeseen. Ilmalämpöpumpuista kertoneen Pertti Pekkalan mukaan kiinteistöissä tarvitaan Pudasjärven korkeudellakin joka tapauksessa jokin lämmitysmuoto. Ilmalämpöpumppu on hyvä lämmönlisä, mutta yksin sen varaan ei kuitenkaan voi talon lämmitystä laskea.

Nykyisin puhutaan paljon matalaenergiataloista, joiden perustamiskustan-

nukset ovat Pekkalan mukaan useita kymmeniä prosentteja kalliimmat kuin perinteisten talojen. Se, mikä on kullekin edullisin tapa lämmittää talonsa, riippuu muun muassa asukkaiden tarpeista ja elämäntavoista sekä monista muista tärkeistä seikoista. Lämmitysjärjestelmästä kannattaa tulla piirustusten kanssa alan liikkeisiin keskustelemaan jo talon suunnitteluvaiheessa, Pekkala neuvoo rakentajia.

LVI-Centeristä löytyy lämpö-, vesi-, ilma ja sähköasiantuntemusta laidasta laitaan.

Oulun toimipaikasta Markku Ilvonen oli kertomassa haja-asutusalueita koskevan asetuksen mukaisista jätevesijärjestelmistä. Maalaisjärjen käyttökin on sallittua, jos jätevettä syntyy vähän. (rr)

Ilmalämpöpumput käyvät LVI-Centerissä hyvin kaupaksi, koska se laskee sähkölämmityskustannuksia. Vas. Alpo Puhakka, Pertti Pekkala ja Valto Illikainen.

Maahan-
tuojalta

RUNSAASTI UUTUUKSIA KOKO PERHEELLE!
Meillä kannattaa pistäytyä kauempaakin!

Meitä käyttövaatteet mm:
* vauvoille * lapsille * nuorisolle
* naisille * miehille * vanhuksille

Uutuutena muodikkaat
**AURINKOLASIT UV-SUO-
JALLA KOKO PERHEELLE**

vain
5,-/10,-

HUOMIOIMME ISOT KOOT!

TANSSIJOILLE ERIKOISUUKSIA!

VANHUKSILLE TARVITTAESSA
SOVITUSAPUA!

ODOTTAVILLE ÄIDEILLE
KUMINAUHAVYÖTÄRÖHOUSUJA

USKOMATTOMAN EDULLISET HINNAT!!!

PALVELEVA VAATEKAUPPA

JÄÄLIN Vaate

Tule tutustumaan runsaa-
seen uutuusvalikoimaan!

Ostoskeskus Jääli p. 816 7400, av: Ti-Pe 10-18, la 9-15, su-ma suljettu

VAIHTOAUTOJAMME

Hyundai i30 1.6CRDi uusi ajamaton	-09 19900 €	Ford Focus 1.6i aj.137tkm farm	-01 6850 €	Opel Corsa 1.7D	-98 2450 €
MB E220 CDI ilmast.	-05 19900 €	Seat Cordoba 1.9SDi farm aj.168tkm	-02 6700 €	Nissan Almera 2.0D	-96 1490 €
Citroen C5 2.0HDI farm	-07 15900 €	Seat Cordoba 1.4i aj.140tkm	-02 6400 €	Peugeot 306 1.6	-96 1350 €
Toyota Avensis 2.0D4D farm ilmast.	-04 14300 €	Renault Scenic 1.9TDi ilmast.	-02 6300 €	Matkailuauto Peugeot Eura	
BMW 525d farm ilmast.	-02 12900 €	Opel Vectra 2.0TDi aj.195tkm ilmast.	-00 5900 €	mobil 280 aj.vain 105tkm	-90 9500 €
BMW 320i Coupe ilmast.	-99 12900 €	Renault Megane 1.9TDi		Toyota Hiace 2.4D pitkä sis.alv	-02 10900 €
Opel Vectra 2.2i autom.		aj.120tkm ilmast.	-00 5900 €	VW Transporter 1.9TDi sis. alv	-01 9500 €
aj.165tkm ilmast.	-03 10900 €	Daewoo Matiz 1.0i aj.130tkm ilmast.	-04 5600 €		
Ford Mondeo 2.0TDi ilmast.	-03 10500 €	Opel Agila 1.2i aj.60tkm	-01 5600 €		
Skoda Octavia 1.9TDi farm ilmast.	-04 9600 €	Opel Astra 1.6i aj.180tkm	-00 5500 €		
Toyota Avensis 2.0 D4D	-02 9500 €	Fiat Stilo 1.8i ilmast.	-02 5500 €		
VW Golf 1.9TDi aj.170tkm	-02 9500 €	VW Bora 1.9TDi	-00 5500 €		
Nissan Primera 2.0i farm ilmast.	-02 8900 €	Opel Astra 2.0TDi farm	-00 4900 €		
Toyota Avensis 2.0D4D farm paku	-03 8890 €	Suzuki Alto 1.0i aj.9000km 1-omist.	-01 4900 €		
VW Passat 1.6i aj.79tkm 1-omist.	-98 8500 €	VW Corrado 2.9VR6 aj.149tkm	-92 4450 €		
MB E200 bensa aj.143tkm	-96 8500 €	Nissan Almera 1.6i 4-ov	-98 4450 €		
Audi A4 2.4i farm ilmast.	-99 8300 €	Fiat Punto 1.2i aj.150tkm	-03 4250 €		
Peugeot 307 2.0HDI farm ilmast.	-03 7650 €	Citroen Xsara 1.6i aj.143tkm ilmast.	-99 3900 €		
Fiat Stilo 115JTD		VW Vento 1.8CL autom. aj.126tkm	-96 3500 €		
aj.127tkm ilmast.webasto	-03 7500 €	Audi 80 2.8E	-92 2900 €		
Renault Scenic 1.6i aj.140tkm ilmast.	-02 6900 €	Suzuki Alto 1.0i aj.76tkm	-00 2800 €		
Toyota Avensis 1.6i farm	-00 6900 €	Toyota Carina 2.0TD farm paku	-97 2550 €		

**OUUN
AUTOPÖRSSI**

Oulun Autopörssi Oy
Veistämötie 16, Oulu
p. (08) 344134
Ark. 9-17, La 10-14
0400 430 910
0400 680 670
www.ouluautoporssi.fi

KÖÖKINIKKARIT T.Näppä Oy
Timo Näppä

Valmistamme keittiökalusteita ym. kodin kiintokalusteita
optikkoliikkeitä, mittatilauksia ym.

Palvelemme kuuluu myös
suunnittelu ja asennuspalvelu

Laakeritie 16
90630 OULU
Puh. (08) 557 1303
040-515 8789
Fax (08) 344 674

timo.nappa@kookinikkarit.fi

www.kookinikkarit.fi

MAKEN RAKENNUS- JA
HUOLTOPALVELU

Puh. 040 5541 689

maken.rakennus@dnainternet.net

- uudisrakentaminen
- korjaus- ja saneeraustyöt
- laatoitukset, tapetoinnit
- ym. sisustustyöt
- mökkihuolto, siivouspalvelut

HUOM! KOTITALOUSVÄHENNYS JOPA 6000 EUROA!

www.pudasjarvi-lehti.fi

Mitä tehdä? Minne mennä?

Maalauksia ja ikoneita 14.5.-24.6. Taidehuone Pudikissa.

Vuodenajat-näyttely

24.5.-24.7. Syötteen luontokeskuksessa. FotoClub AntKaPan luontokuvia luonnonilmiöistä eri vuodenaikoina.

Jaaskamonkosken avajaiset 6.6. klo 17.00 kauden avauskilpailu Jaaskamonkoskella. Järj. Ervastin kylätoimikunta ja Korentojärven kalaveden osakskunta.

Tanssit Möykkälässä

Puhoksella 6.6. alk. klo 21.

Tanssit Hampushallilla

6.6.alk. klo 21.

Kupson Kutsun 10-vuotisjuhlaavaellusviikko Jaurakka-järvellä 8.6.-14.6. Luontopolkuun liittyviä tapahtumia. Päätapahtuma 13.6. Kupson vaellus 12.6., ks ilmoitus tällä sivulla.

Pohjolan luonnonkukkien päivän kasviretki 14.6. Yhteislähtö kimpakyydeillä Syötteen

luontokeskukselta klo 10.00.

Cooperin testi

15.6. klo 20.00 Suojalinnan urheilukentällä.

Jokihauki-kalastuskilpailu

Korpiljoen Hätälänvirta – Ylä-Kitusen yläpää klo 17 alkaen. Ilm. klo 17-17.30, kilpailuaika klo 17.30-20. Järj. Jongun alueen kyläyhdistys ja Jongun vesialueen osakskunta.

"Mustaa valkosella"/ Hetekylän vanhoja valokuvia

15.6.-31.7. Hetepirtillä.

Susisuon hartaustilaisuus

17.6. klo 20.00 Susisuon poro-aidalla.

Pohjantähti Games

18.6. klo 17.30 Suojalinnan urheilukentällä.

Juhannus Rallsprint

19.6. klo 12-20 Iso-Syötteen Juhannuksen Perinteinen rallsprint pidetään nyt 23. kerran Tunturimaisemissa. To 18.6. harjoitukset alkavat klo. 16.00.

Hotellille ylös menevä tie suljetaan tunti ennen harjoituksia.

Tanssit Möykkälässä

Puhoksella 20.6. alk. klo 21.

Tanssit Sarapirtillä

20.6. alk. klo 21.

Tanssit Hampushallilla

27.6.alk. klo 21.

Kesäteatteri

"Terveen paperit" 28.6. klo 19.00 Koskenhovin kesäteatteri ssa.

Kesätapahtuma

Lasten, nuorten, nuortenmielisten ja kaikkien kesätapahtuma Jyrkkäkoskella 30.6. klo 17-01. Koiranäytökset, hevoskulkue, näytösratsastusta, Matchshow. Disco; diskoviikde Juke Paavola.

Ijokisoutu

29.6. - 4.7. Paikka Taivalkoski Saija 29.6, lähtö 30.6 kohti Pudasjärven Kipinää, jonne tullaan 4.7.

Pudasjärvi Markkinat

3.7. - 4.7. Pudasjärven keskustassa torialueella

SUNNY NIGHTS FLY-IN

Lentäjien kokoontuminsajo Pudasjärven lentokentällä 1.-5.7.2009.
Avoimet ovet yleisölle 4.7.2009

Tervetuloa kokeilemaan lentämistä opettajan kanssa! Oulun Ilmailukerho Ari Vaulo; 040-5836821, purjelento

Pudasjärven Ilmailukerho, Marko Kemppainen; 0400 243225, ultrakevyt

Tandemlaskuvarjohyppy on kokemus jota et unoht! Skydive Oulu, Petteri Korhonen; 040-7369887
Kuumailmapalolennätystä: Jani Länkinen; 040-5150165

Jäsenlennot varataan paikan päällä. DC-3, liity jäseneksi ennakkoon www.dc-ry.fi
Antonov An-2, liity jäseneksi www.lennuklubi.fi

Lennätystä Kone Korhosen Cessnoilla
Ameriikan autot!

Shoppailua, kahvia, ravintola ja oluttelua!

Tapahtumista voi ilmoittaa Pudasjärvi-lehden toimitukseen sähköpostilla lehti@pudasjarvi-lehti.fi Mitä tehdä? Minne mennä? -palstalla tapahtumista ilmoittaminen on maksutonta. Kysy myös edullista maksullista ilmoitustilaa!

Vuodenajat vaihtuvat Syötteen luontokeskuksessa

Syötteen luontokeskuksessa avataan 25.5. FotoClub AntKaPan ry:n luontokuvista koostuva näyttely, joka esittelee luonnonilmiöitä eri vuodenaikoina.

Vuodenaikojen vaihtelu näyttäytyy tauluissa 16 kuvaparin kautta. Parien kuvat on sijoitettu tukemaan toisiaan tai vastakohtiksi värin, muodon tai teeman kautta. Kuvien aihe on sama, mutta vuodenaika vaihtuu. Kuvaparit muodostavat kokonaisuuden muutoksesta luonnossa. Kuvissa esiintyvät muun muassa perinteinen suomalainen lato keväällä peltojen ollessa tulvan alla ja syksyllä rännän piiskoessa maisemaa sekä hakkuuaukea lumen peitossa ja ruskan väreissä. Muita näyttelyn luontokuvien tallennettuja aiheita ovat sumu, talven töröttäjät, veden olomuodot ja valon määrä. Kaikessa muutoksessa ovat mukana myös syksyn, talven, kevään ja kesän värit. Majesteettiset kuuset talvella, valkeassa ympäristössään ovat saaneet parikseen muutaman avohakkuusta jätetyn syksynpunaisen haavan. FotoClub AntKaPa ry:n jäsenet ovat kokeneet valokuvauksen niin taiteena kuin tapana tallentaa ympäristössä nähtyä ja koettua. Luonto on aina kiehtova ja tähän teemaan on Vuodenajat -näyttelyssä löydetty hieman erilainen näkökulma kuvaparien kautta. Näyttelyn kuvia ei ole käsitelty, vaan kuvien kohteet on pyritty tallentamaan kuvanottohetkellä. Vuodenajat on yksi yhdistyksen tuottamista näyttelyistä vuonna 2009. Syötteen luontokeskus on avoinna joka päivä 18.6. asti klo 10-16 ja 19.6. alkaen klo 10-17. Näyttely on nähtävillä 24.7. saakka. Näyttelyyn on vapaa pääsy. Tervetuloa!

Määräaikaista kaikki on vain

Juuri nyt on hyvä hetki vaihtaa sähkösopimuksesi Energiapolarin määräaikaiseen Polar Takuu -sähkö-sopimukseen. Hinta on heilahtanut eduksesi ja kun teet tasahintaisen sopimuksen nyt, on sähkösi takuuvarmasti edullista seuraavat 24 kuukautta. Jotkut asiat elämässä on hyvä ottaa määräaikaisena.

S-Etukortilla Bonusta kaikkialle Suomeen.

POLAR TAKUU 24

Tutustu koko tuoteperheeseen ja tee sopimus osoitteessa www.energiapolar.fi. Liity samalla postituslistallemme ja osallistut lahjakorttien arvontoihin (jokaisessa arvotaan 500 euron lahjakortti S-ryhmän myymälöihin). Arvonnat suoritetaan 31.3.2009, 30.6.2009, 30.9.2009 ja 31.12.2009.

Energia polar

www.energiapolar.fi

Pudasjärven 370-v juhlamarkkinat pe-la 3-4.7.2009

Markkina-arvat myynnissä juhannuksesta lähtien pudasjärvisissä liikkeissä, hinta 5 euroa. Pääpalkintona Kontion hirsiaitta.

Yli 130 markkinamyymyjää!

Varaa myyntipaikkasi ajoissa!
Lisätietoja ja varaukset markkinapuhelin 0400 737 894

Viime kesän markkinoilla arpojen myyntipaikalla kävi kuhina.

Markkinapäivinä Pudasjärvisissä yrityksissä tarjouksia!

Mikko Alatalo

OHJELMAA:

PERJANTAI 3.7.2009

klo 10 Markkinoiden avaus
Pudasjärven Yrittäjät ry puheenjohtaja Harri Piipponen
klo 11 Kansantaiteilija Mikko Alatalo
klo 12 Vuoden Merkkihenkilön julkistaminen
Pudasjärven Vuoden Yrittäjä esittäytyy
klo 12.30 Kansantaiteilija Mikko Alatalo
klo 14 Markkinapuhe
klo 15 Kansantaiteilija Mikko Alatalo
klo 18 Tori suljetaan

LAUANTAI 4.7.2009

klo 9 Markkinatori aukeaa
klo 10 Kaupunginjohtaja Kaarina Daavittilan tervehdys
klo 11 Lasten ohjelmaa
klo 12 Pohjois-Pohjanmaan Yrittäjät ry:n tervehdys
klo 13 Lasten ohjelmaa
klo 15 Mökkiarvonta, muita arvontoja
klo 16 Markkinatori suljetaan

Paljon muuta ohjelmaa!

**Vapaa pääsy!
Tervetuloa!**

Järjestää Pudasjärven Yrittäjät Ry

Kupson Kutsu
Tervetuloa 12.6.2009 klo 10.00
Kupson porteilta P-paikalta alkavalle opastetulle vaellukselle. Näköalapaikalla ruokailu ja saunalla tiedossa lämpimät löylyt sekä kahvittelut.
Ilmoittautumiset 25.5.2009 mennessä Rauni Räisäselle puh: 050 3826585 / rauni@mail.com tai Jani Lehtolalle: webmaster@janilehtola.com
Lisätietoja: www.korpinen.org
Järj. KORPISEN KYLÄSEURA RY

1639 PUDASJÄRVI 370 VUOTTA

Teidät on kutsuttu!

MYYTÄVÄNÄ LAMPPU

Ehjä, kaunis, hyväkuntoinen. Väri vaalea beige. Metalliosat kullanväriset. Lasikuupat beige ruskeat 80-luvulta. Hintapyyntö 79 euroa. P. 0400 584184

PÖLKKY METSÄ OY

Pölkky Metsä hankkii vuosittain yli 650 000 m³ sahapuuta Pölkky Oy:n Kuusamon ja Taivalkosken sahoille.

Pölkky Metsä, Kuusamo
Puh. 020 764 0253, fax 020 764 0250

Pölkky Metsä, Pudasjärvi
Puh. 040 822 5321, fax (08) 824 216

Pölkky Metsä, Rovaniemi
Puh. 040 510 4847, fax (016) 366 011

Pölkky Metsä, Salla
Puh. 0400 178 677

Pölkky Metsä, Suomussalmi
Puh. 040 5159 779

Sähköposti: etunimi.sukunimi@polkky.fi

STRONG WOOD

www.polkky.fi

Pölkky Metsä Hankintaesimiehet

- Sami Oinas Puh. 040 510 4847
- Markus Viitala Puh. 0400 178 677
- Jani Jaakkola Puh. 0400 926 584
- Jouko Niskala Puh. 0400 306 422
- Jari Juntunen Puh. 040 5159 779
- Heikki Niskasaari Puh. 040 822 5321

Kittilä, Pelkosenniemi, Salla, Kemijärvi, Rovaniemi, Ranua, Pudasjärvi, Taivalkoski, Suomussalmi, Puolanka, Kuusamo, Posio

KHR KIINTEISTÖHUOLTO RIEKKI OY

• kaikenlaiset kiinteistöhuollot & konetyöt ammattitaidolla
• viherrakennustyöt • ruokamullan toimitukset
• kantojen jyrästä • pellonraivaus jyrästä • ym....

kysy
24h 0400-687234

J.R 040-5353247
T.R 040-9634830
j.riekki@khrriekki.fi

Puhoksen kyläseura lakitti ja kukitti viimeiset oppilaat

Puhoksen koulun kevätjuhlassa oli hääjyväistunnelmaa. Koulun loppuminen tuntui haikealta.

Puhoksen "korkeakoulun" viimeiset oppilaat jättivät opinahjolleen ja opettajilleen herkät ja mieleenpainuvat jäähyväiset. Kevätjuhlan jälkeen suomenlippu laskettiin salosta alas, ja vuodesta 1952 toiminut kyläkoulu sulki ovensa.

Puhoksen koulun kevätjuhlassa oli hääjyväistunnelmaa. Myös luonnonvoimat näyttivät olevan koulun lakkauttamista vastaan, sillä lähtökahvit jäi tarjoamatta ja juomatta, koska myrskytuulen takia sähköt olivat kylällä poikki aina puolelta päivin keskiyöhön saakka.

Koulun kevätjuhla pidettiin viime viikon torstai-ilta. Oppilaat esittivät ohjelmaa, jossa he muistelivat alakouluaikaansa ja kyselivät lauluesityksessään Mitä minulle vastaat? Myös entisajan koulunkäynnistä nähtiin tuulahdus yläluokkalaisten esittämänä.

Johtajaopettaja Mervi Rautio piti oppilailleen jää-

hyväispuheen ja luovutti yhdessä opettaja Kimmo Vääriskosken kanssa pakeetit oppilailleen sekä keittäjä Riitta Manniselle.

Paljon korkeakoulun käyneitä

Juhla päättyi kuitenkin iloiseen tunnelmiin, sillä niin oppilaat, opettajat kuin henkilökuntakin kukitettiin ja lakitettiin korkeakoulun käyneinä. Kyläseuran puheenjohtaja Urpo Turpeinen totesi koulua kutsutun sen korkeuden vuoksi "korkeakouluksi". Mustassa lippiksessä oli valkoisella kirjoitus Puhoksen koulu 1952 - 2009.

Kyläseura muisti kukkasin juhlassa mukana olleita entisiä työntekijöitä, kuten vasemmalta Olli ja Inkeri Karvosta sekä Maija Mannista. Kukittajina olivat Urpo Turpeinen ja Risto Karlbom.

Koulussa oli parhaimmillaan oppilaita 200. Opettajia koululla on ollut noin 60.

Opettajina pisimpään ovat olleet Maija Roininen 39 vuotta, Impi Nykänen 22

vuotta ja Inkeri ja Olli Karvonen 10 vuotta, Turpeinen mainitsi puheessaan.

Muista henkilökuntaan kuuluneista ovat pitkän työuran tehneet asuntolanhoitaja Maire Kosamo, talonmies Kalevi Manninen sekä yhteensä noin 50 vuotta monissa eri tehtävissä toiminut Maija Manninen. Kyläseura muisti ruusuin juhlassa mukana olleita Inkeri ja Olli Karvosta sekä Maija Mannista.

Haikeat jäähyväiset

Johtajaopettaja Mervi Rautio totesi juhlan jälkeen, että koulun loppuminen tuntuu haikealta.

Pitkät koulumatkat säällivät. Mitenhän käy kouluun lähtemisen ilon, kun pieni lapsi joutuu istumaan koulukyydeissä joka päivä pitkät ajat. Moniko aikuinen olisi valmis samanlaisiin uhrauksiin. Lasten vain on pakko, kun heiltä ei kysytä, Mervi-opettaja totesi.

Vaikka opettajien paikkoja tulee auki, mitenkään varmaa ei ole, että Mervin ja Kimmon työt Pudasjärvellä jatkuvat.

Toivottavasti lautakunta pitää paikkakuntalaisia etusijalla, koska mehän tuomme veromarkat Pudasjärvelle, Mervi Rautio kiteytti ajatuksensa tulevaisuuden suhteen. (rr)

Kyläseuran lakittamat ja kukittamat Puhoksen koulun viimeiset oppilaat odottivat innolla kesälomaa.

Opettaja Mervi Rautio puhui kauniisti juhlan lopussa oppilailleen. Taustalla istuu opettaja Kimmo Vääriskoski.

Alaluokan oppilaat muistelivat kouluaikaansa runon muodossa.

