

Pitäjästä pitäjään — Kaup

Kierros Kiuruvedellä

Niku Kamaja Suojärveltä

Toivotettuaan meidät tervetulleiksi tutustumaan tehtäseensä Kamajan Kutomo Ky:n, ohjasi Suojärven Annantehtaalta syntyisin oleva johtaja Niku Kamaja pientä juttuhetkeä varten työhuoneeseensa. Suojärvellä Niku Kamajan isä ja kolme veljeä toimivat vaatureina, itse Niku ei koskaan ole tehnyt vaaturin töitä. Toisena elannon antajana Annantehtaalla oli pieni noin viidenkymmenen hehtaarin maatila. Sotien jälkeen Niku Kamajan tie johti sitten pohjanmaalle ensin kansanhuollon palvelukseen josta sitten siirtyi kansaneläkelaitoksen piirimieheksi Härmään. 17 vuotta Niku Kamaja toimi valtion palveluksessa. 20 vuotta sitten alkoi Härmässä Karjalais-Pohjalaisena yrityksenä neulomo, joka tänä päivänä tunnetaan varsin mittavana alan yrityksenä Kamajan Kutomo Ky:nä. Pohjalaisena osapuolena yrityksessä on mukana Nikun Ala-Härmäläinen vaimo. Tällä hetkellä yrityksen palveluksessa työskentelee koko Kamajan perhe. Vanhempien lisäksi kaikki heidän viisi lastaan, kolme poikaa ja kaksi tyttäret ovat toiminnassa mukana osan ollessa Kiuruvedellä osan Härmässä, jossa on myöskin toimintaa käynnissä. Yrityksen runsaasta sadasta työntekijästä on Kiuruvedellä yli kahdeksankymmentä. Lisäksi yrityksellä on tehtaan myymälöitä paitsi varsinaisilla toimintapaikoilla myöskin Iisalmissa.

Päätuotteita Kamajan Neulomalla ovat verryttelypuvut, alus- asut sekä erilaiset vapaa-ajan asut. Tuotteiden korkeasta laatu- tasosta on todisteena se, että yrityksellä asiakassuhteet ovat olleet sangen kestäviä, jopa jatkuneet koko yrityksen toiminta-ajan. Vientiin tuotannosta menee noin


Suojärveläinen Niku Kamaja työpöytänsä äärellä Kiuruvedellä.

25 %. Menekkivaikeuksia yrityksellä ei ole ollut, kertoi Niku Kamaja. Kun oli nämä tiedot yrityksestä ja sen johtajasta kirjoitettu, olikin aika lähteä kierrokselle tehtaaseen. Tällä kierroksella tulikin esille Niku Kamajan välitön ja iloinen karjalaisuus johon vielä liittyy voimakas huumorin tavu sekä leikkisä puhe-tyyli. Olikin siellä tehtaassa vaikka minkälaisia konetta kuten toistakymmentä neulekonetta.

Kun oli kierretty laitos ja katseltu vähän joka osastolle olikin aika lähteä. Niinpä sitten Niku Kamaja johdatteli meidät tottumatonta lähinnä lapurintiltä tuntuvasta rakennuksesta auton luo, jossa toivotti meille hyvää matkaa. — A.K.

Juho Venkula Suistamon Kontuvaarasta

Ajelimme pari kilometriä Kiuruveden kirkonkylästä syrjään tietä joka alunperin oli tehty liian pitkäksi ja näinollen jouduttu laitattamaan mutkille että se kokonaan sopisi olemaan, ja niinpä sitten eraan jyrkan mutkan takana käänsimme auton pienellä aukealla olevan talon pihaan. Kolistelimme sisään ja tervehdimme sisällä olevat vanhukset. Yrjö tuttavana selostaa millä asialla liikumme, saamme kehoituksen istua. Niin he kertovat elämänsä tarinaa, tarinaa johon sota ja sen ympärillä aina esiintyvä pelko ja tuska ovat heitä Juho ja Sanni Venkulaa ehkä huomattavasti normaalia keskivertosiirtolaista enemmän koskettaneet. Juhon vaimo Sanni o.s. Paksunen on lähtöisin Impilahden Pitkärannan Peräkylästä. Siellä kauniin Laatokan rannalla hän vietti 12 ensimmäistä elinvuottaan. Kaksitoistavuotiaasta lähtien hän on itsensä elättänyt, sillä tuon ikäisenä hän joutui vieraan palvelukseen karjanhoitoon. Sieltä sitten löytyi aikanaan puoliso ja lapsia syntyi niin, että on neljätoista kaikkiaan, joista yksitoista on vielä elossa. Juho elätti perheensä rakennustöillä.

Välirauhan alettua alkoi Kontuvaaralaisten evakkotie. Heidän joukossaan myöskin Venkulat aloittivat matkansa Pohjanmaalle. Tällä matkalla heidän silloin nuorimmainen neljän kuukauden ikäinen Yrjö-poikansa kylmettyi kuorma-auton lavalla, ja neljä tuntia sairastettuaan illalla Tohmajärvellä kuoli. Aamulla kun matkaa täytyi taas jatkaa jäi pieni vainaja pajapölkyn päälle odottamaan vieraitten ihmisten suorittamaa hautaamista.

Jatkosodan aikana Juho Venkula oli rakentamassa asemarakennuksia ensimmäisenä Suistamon ja viimeisenä Suojärven, josta hän sitten aloittikin toisen evakkomatkansa. Kiertolaisen elämä päättyi sitten tänne Kiuruvedelle, josta he saivat asuntoviljelystilän, tilan joka on kuin tilkkutäkki, sillä vähäiset pellot


Sanni ja Juho Venkula kotipihaan.

ovat neljässä lohossa. Perhe saapui Kiuruvedelle valmiiseen taloon, jonka aikaisemmin paikkakunnalle saapunut Juho oli rakentanut. Kotoa lähdön jälkeen tämä olikin jo kymmenen paikka jossa he ovat asuneet. Elämänsä iltaa he viettävät eläimiä, neljää lehmää, vasikoita ja hevosta hoitaen, sekä siinä sivussa karjalaa muistellen. Elämässä tärkeätä kun raskaina aikoina saa olla hyvien ihmisten parissa totea 73-vuotias Sanni-emäntä, johon puolestaan 78-vuotias Juho yhtyy. Katkeruudelle ja kaudelle nämä pirteät ihmiset eivät ole antaneet itsessään valtaa, vaikka siihen ehkä olisi aiheuttakin, vaan ovat säilyttäneet iloisensa ja elämänmyönteisen mielenlaadun. — A.K.


Martti Valotie (vas.) ja Yrjö Aitavaara.

Martti Valotie Salmista

Koulupäivän päätyttyä juuri kotiinsa oli ehtinyt opettaja Martti Valotie Salmin Orusjärvellä syntynyt kun menimme tapaamaan häntä Kiuruveden kirkonkylässä, jossa hän toimii edelleen peruskoulun opettajana. Sodan jälkeen Valotie asui Rautalammilla. Opettajaksi hän valmistui -61. Ensinnäkin toimi neljä vuotta opettajana Muhoksella josta siirtyi sitten Kiuruvedelle.

Harrastuksena Martti Valotie on hiihto eli niinkuin hän itse asiaa ilmaisi, että ainoa turvallinen urheilumuoto. Näkyvimpänä saavutuksena hänellä on opettajien ikämiesten Suomen mestaruus viime vuodelta. Tältä vuodelta viesti-pronssia P-Savon joukkueessa.

Paitsi, että itse hiihtää, Martti Valotie valmentaa Kiuruveden Jänteen hiihtäjiä. 6 hänen valmennettavistaan eri sarjoissa on kovaa piiritasoa kun lasketaan pois Juhani Repo, joka onkin aivan omaa luokkaansa. Martti Valotie odottaa Jänteen hiihdon nousevan siitä aallanpohjasta, jossa se on tällä vuosikymmenellä ollut, aiempien suuruuden päivien tasolle. Elpymisen merkit ovat jo näkyvissä.

Karjalaisten toimintaan Valotie on osallistunut aikaisemmin kuuluen Kiuruveden Karjalaisten johtokuntaan, mutta valmennustoiminta on niin paljon aikaa vievä ettei nyt ole kerinnyt olla mukana toiminnassa. — A.K.


Lauri Matikan perhettä, vas. Pekka, Päivi, Lauri, vaimo Saara sekä pojista Vanhin Risto.

Lauri Matikka Jäskestä

Jäskän Hirslammella on syntynyt nykyisin Kiuruveden kirkonkylässä asuva Lauri Matikka. Laurin isällä oli Jäskessä saha, puuseppätehdas ja mylly. Talvisodan jälkeen Matikat tulivat Kiuruvedelle, jossa oli saha myytävänä. Jatkosodan ajan he olivat

Jäskessä että täällä. Kun sota sitten loppui oli heillä rajanveto-tilanteessa jännäminen siitä, kummalle puolen koti lopullisesti jää, ja vajaa kilometri on nyt sitten uudelta rajalta entiseen kotiin. Saha, mylly ja puuseppätehdas pyöri pitkälle viisi-

kymmentäluvulle, jolloin eteen tuli ylipääsemättömät vaikeudet ja toiminta loppui.

Kuorma-autolle Lauri Matikka sai liikenneluvan -58 ja tak-sille -62 josta lähtien elatus onkin tullut autoista. Taksiajoja on nykyisin vähän, mutta kuorma-autopuolella on ajoja ollut. Paitsi sora-autoja on Matikalla rekka jolla kuljetetaan Ser-

metin savupiippuja ympäri Suomen ja betonimassan ajossa yk kuoppa-auto jolla ajetaan mass ympäri pitäjää omalta asemalta

Lapsia Lauri Matikalla ja hänen Äänekoskelais-syntyisellä Saara-vaimollaan on kuusi, jois kaksi vanhinta tytärtä ovat Sve sissä, nuorin tytär ja pojat ovat sensijaan kotona. — A.K.

Kauhasen Kukkopalvelu ja Hautaustoimisto

Kiuruvedellä, torin varrella pitävät Kukkopalvelu ja hautaustoimisto-liikettään Mauno ja Esteri Kauhanen. Esteri on alkuaan Ruskealan tyttöjä, sieltä Suikan kylästä talvisodassa kaatuneen Matti Simpuran ja tämän Lyydia vaimon tytär. Aikanaan Esteri sitten valmistui kotitalous-neuvojaksi ja niin tuli sitten siihen aikaan Tampereella asuneelle Esterille lähtö ensimmäiseen paikkaan pienviljelijäyhdistyksen neuvojaksi Kiuruvedelle. Neuvojan tehtäviin kuului antaa erilaisia selostuksia Iisalmen Sanomiin jonka paikallisen toimiston hoitajana oli silloin Mauno Kauhanen. Niin he sitten kirjoittivat saman pöydän äärellä Esteri omat selostuksensa ja Mauno omia juttujaan. Kolmen vuoden kuluttua Esteri teki lähtöä pois Kiuruvedeltä, ja kun mitkään suostuttelut eivät tehonneet ja Esterin luona käydessä oli hänen laittamansa ruuat maistaneet paljon paremmilta kuin baarin sörsselit, niin yksinomaan näiden varaan jänti pelotti, eikä ollut muuta tehtävissä kun kosia kertoi Mauno. Tätä ratkaisua ei sitten ole tarvinnut kertaakaan katua hän jatkoi. Niin sitten Esteri on ollut jo 25 vuotta Kiuruvedeläisenä ja lapsia heillä on neljä, kaksi poikaa ja kaksi tytärtä. Ensimmäinen ihminen jonka Kiuruvedellä tapasin oli tuleva appeni, Esteri lisäsi. — A.K.


Esteri ja Mauno Kauhanen tiik keessään.

Pentti ja Kirsti Ruokola

Torin varrella pitää Kello-Kulta ja Optiikka-liikettään alkuun Orimattilalainen Pentti Ruokola Suistamon Kontuvaarassa syntyneen Kirsti o.s. Sinokki kanssa. Kiuruvedelle Ruokolat tulivat 25 vuotta sitten satumalta. Omaan yritykseen piti päästä tällä oli liike myytävänä ja niin he ostivat sen. Alku heillä oli tiukkaa aikaa, mutta kovalla työllä on vaikeudet onnistuttu voittamaan. Töitä tällä hetkellä on mukavasti, josta osuvana ilmaisuna Kirsti Ruokolan toteamus kun kysyin Etelä-Suomalaisen ja Karjalaisen sopeutumista keskenään, niin hän vastasi että "päivällä ei jouda riitelemään ja illalla ei jaksa". Lapsia Ruokoloilla on kaksi, tyttö ja poika.

Pentti ja Kirsti Ruokolan lisäksi liikkeessä on yksi harjoittelija. Optiikkatoiminta on lisääntynyt voimakkaasti ja on nykyisin liikkeen toiminnassa merkittävin.

Asiakkaina karjalaiset ovat mukavia ja vilkkaita, Ruokolat toteavat. — A.K.

Säästö- Marketissa

sen johtaja Kauko Hiekka-aho edustaa sitä nuorempaa suomalaista polvea joka ei ole yleisen tavan mukaan jäänyt omaa elämänsä valittelemaan, vaan on kovalla ja määrätietoisella ponnistelulla nostanut itsensä siitä metsätyömiehestä, joka rankan hakuupäivän jälkeen meni kysymään työtä kämpän lähellä olevasta Kainuulaiskaupasta, ja joka ensi töikseen sai siirrellä virvoitusjuomat varastoon. Tänä päivänä samalla Kauko Hiekka-aholla on Kiuruveden kks:ssa Super-market -luokkaa oleva elintarvike-, pienekstiili- ja taloustavaroihin erikoistunut tavaratalo sekä baari. Aivan varmasti tämä yritteliäs ja rehti Kiuruveläispoika ansaitsee reilun tunnustuksen ja hatunnoston myöskin meiltä karjalaisilta. — A.K.


Kirsti ja Pentti Ruokola ovat pysähtyneet kesken kiireen kuvaan.

Kiuruveden Karjalaisten

toiminnasta kertoili seuran puheenjohtaja Onni Taukojärvi mainiten, että toiminta on ollut normaalia vilkasta yhteydenpitoa ilman erikoisempia tapahtumia. Runkona toiminnassa ovat olleet kerho ja tarinaillat. Virpoukset ja pikkujoulu ovat taas olleet näkyvimpiä toimintamuotoina yhdessä naapuriseurojen kanssa. Retkiä eri kohteisiin on tehty, samoin mm. myyjäisten avulla on pyritty kohentamaan seuran taloutta. Talouspuolelta voidaan mainita, että seura on pystynyt antamaan joitakin pieniä avustuksia ja lahjoituksia. Oman osansa seuran toiminnasta muodostavat erilaiset tervehdyskäynnit, sekä tietenkin surunvalittelut. Seuran johtokunnan muodostavat: puheenjohtaja Onni Taukojärvi, varapj. Einari Jaatinen. sihteeri Toini Lutti-

nen sekä jäsenet Erkki Peltola, Yrjö Aitavaara, Santeri Allinen, Eino Tanjunen, Salme Lehtonen, Hilikka Peurala, Bertta Ronkainen ja Milja Rahikainen. — A.K.


meidän
merkki

SHELL-huoltamo
huoltamo


OSUUSKAUPPA ELO
SOKOS

Valokuvaamo

Kiurun Kuva

KIURUVESI - PUH. 52 531