
SALLILAN JA FORSSAN
SÄHKÖYHTIÖIDEN

ASIAKASLEHTI

1/2022

Forssa on
Turkka Malin
kotikaupunki ja
henkinen koti

Hevosvoimia Hevosvoimia
Alastarolla Alastarolla
ja Forssassaja Forssassa

oletko käynyt?
Aurinko-

voimala toimii
vuosikymmeniäKesäteatterit

tarjoavat elämyksiä

lieke kylässälieke kylässä

2 LIEKE 1/2022

Pääkirjoitus	 2

Lyhyesti	 3

Lähikuvassa:
Turkka Mali on tuhansien
laulujen mies	 4

Varrella virran
Osa 3: Jokioinen ja Ypäjä	 7

FVP uusii Linikkalan
kytkinaseman	 10

Oletko käynyt?
Kesäteatterit tarjoavat
elämyksiä moneen makuun	 11

Lieke kylässä
Alastaro Circuit	 12
Forssan Pilvenmäki	 14

Nyt on hyvä hetki hankkia
aurinkovoimala	 16

Ristikko	 19

Kevät tekee tuloaan Suomenmaalla. Tätä kirjoittaessani
Forssan-Huittisten-Loimaan seudulla ovat kevättulvat
juuri saavuttamassa huippunsa. Kylmän ja runsaslumi-
sen talven jäljiltä maa on vielä jäässä ja valkoisia lumi-
laikkujakin näkyy aina jossakin.

Viime vuoden lopulla kirjoitin nousseista sähkön ja
muun energian hinnoista. Tuolloin hintaan vaikuttavina
tekijöinä olivat lähinnä erilaiset ympäristöön ja lisään-
tyvään energian käyttöön liittyvät asiat. Valitettavasti
olemme tämän kuluneen kevään aikana joutuneet nä-
kemään jotain ennen näkemättömän raakaa toimintaa,
joka vaikuttaa eri energioiden hintaan hyvin voimak-
kaasti.

Sähkönmyyjät joutuvat siirtämään nousseet ener-
giahinnat myyntihintoihinsa. Me Sallilan ja Forssan säh-
könmyynti ja -siirtoyhtiöissä olemme aina pyrkineet toi-
mimaan niin, että asiakkaiden maksama sähkön hinta
pysyy mahdollisimman edullisena ja vakaana. Edelleen
pyrkimys on sama. Kohoaville, markkinoista aiheutuville
kustannuksille emme kuitenkaan mahda mitään.

Asiakas, jonka sähkösopimuksen uusiminen on tullut
ajankohtaiseksi, joutuu puntaroimaan erilaisten, van-
haan verrattuna selvästi kallistuneiden vaihtoehtojen
välillä. Pörssihintainen, tunneittain hinnaltaan muut-
tuva sähkötuote, on epävarma. Siitä voi joutua maksa-
maan hyvinkin korkeita hintoja. Tietenkin mahdollisuus
alhaisempiinkin hintoihin on olemassa, mutta se näyt-
tää tällä hetkellä epätodennäköiseltä. Määräaikainen
sähkösopimus on hinnaltaan noussut aiempiin vuosiin
verrattuna, mutta asiakkaan kannalta se antaa varmuu-
den kiinteästä sähkön hinnasta sopimuskauden ajaksi.
Tilanne ei ole millekään osapuolelle helppo, mutta tu-
lemme näistäkin vaikeuksista selviämään.

Hyvä uutinen on se, että Suomeen on valmistumassa
runsaasti hiilidioksidivapaata sähköntuotantoa vuoden
2022 aikana. Olkiluoto 3:n käyttöönotto on lopultakin
sujunut myönteisissä merkeissä, ja myös tuulivoimaa
valmistuu tämän vuoden aikana merkittäviä määriä.
Sallila Energia on mukana sekä Olkiluoto 3:ssa että
muutamassa tuulivoimahankkeessa. Tarjoamme myös
uusiutuvan aurinkoenergian erilaisia ratkaisuja ammat-
titaidolla ja laadukkailla tuotteilla.

Hyvää, valoisaa kesää!!
Raimo Prusi

Sisällys

Loimijoentie 65, 32440 Alastaro
puh. 02 76 431, www.sallila.fi

Paulinkatu 9, 30420 Forssa
Puh. 03 412 61, www.fvp.fi

PÄÄKIRJOITUS

SALLILAN JA FORSSAN
SÄHKÖYHTIÖIDEN ASIAKASLEHTILieke

Julkaisija Sallila Yhtiöt, Päätoimittaja Raimo Prusi, Toimitus ja kuvat Terhi
Raumonen, Toimitussihteeri Pirjo Haapanen, Toimitusneuvosto Hannu Halminen,
Marika Kivistö, Minna Mandelin, Katja Mäkinen, Ilkka Brax-Andelin, Ulkoasu ja
taitto Mainostoimisto Huima, Paino Plusprint, Ulvila, ISSN 2342-1932 (painettu),
2342-1940 (verkkolehti), Kannen kuva Terhi Raumonen

Painettu paperille, jolle on myönnetty
PEFC-serifikaatti ja EU-Ympäristömerkki.

Paulinkatu 9, 30420 Forssa
puh. 029 70200 111, www.forssanenergia.fi

Kohti
kesää ja valoa

s.16

s.7

s.10

s.11

s.14

Ku
va

 P
irj

o
Tu

om
in

en

s.3

Ku
va

: L
oi

m
ijo

ki
 G

ol
f

Ku
va

: L
oi

m
aa

n
te

at
te

ri
Ku

va
: R

ill
a

La
in

e

LIEKE 1/2022 3

LYHYESTI

Kaunista valoa
ja tunnelmaa
Loimaalainen Pirjo Tuominen vangitsee

valokuviinsa aitoja hetkiä ja tunteita.
Sallila Yhtiöiden käyttöön hän on kuvan-
nut tunnelmallisia kuvia oman alueemme
maisemista ja ihmisistä eri vuodenaikoina.

Kuvauspalveluihin kuuluvat myös mm.
muotokuvaukset ja tapahtumakuvaukset.
Tulevaisuudensuunnitelmissa on oma va-
lokuvausstudio Loimaalla sekä pienimuo-
toisten videoiden tuottaminen asiakkaille.

TUTUSTU PIRJOON LISÄÄ:
Instagram: @valokuvaajapirjotuominen
Facebook: Valokuvaaja Pirjo Tuominen

Datahubin
asiakasportaali
palvelee
sähkönkäyttäjiä
Sähkön vähittäismarkkinoiden keskitetty tiedonvaihtojär-
jestelmä datahub palvelee nyt myös suoraan sähkön lop-
pukäyttäjiä. Maaliskuussa avattiin datahubin asiakasportaa-
li, jossa asiakas voi muun muassa katsella käyttöpaikkansa
tietoja, sopimustilannetta ja energiaraportointia sekä val-
tuuttaa toisen henkilön hoitamaan puolestaan sähköasioita.
Palveluun kirjaudutaan suomi.fi-tunnistautumisen kautta.

Kirjaudu palveluun: oma.datahub.fi

Kolme Loimaalta kotoisin olevaa nuorta naista
työskentelee tänä kesänä Sallilan palveluksessa
hyvin erilaisissa työtehtävissä.

Kesätöissä
Sallilassa

Viola Ylitalo aloittaa 30.5.
kesätyöntekijänä myynnin ja
viestinnän parissa. Hän opiskelee
Turun yliopistossa poliittista
historiaa. Violan työsuhde kestää
heinäkuun loppuun saakka.

Janette Koenkytö työskentelee
verkkopalveluihin liittyvissä työ-
tehtävissä kesäkuun puolivälistä
alkaen elokuun alkupuolelle saak-
ka. Janettella on takana ensimmäi-
nen vuosi sähkötekniikan opintoja
LUT yliopistossa Lappeenrannassa.

Emilia Pöllänen aloittaa kesäkuus-
sa työnsä kirjanpidon tehtävissä.
Työsuhde kestää elokuun puoliväliin
saakka. Emilia on kolmannen vuo-
den tradenomiopiskelija Tampereen
ammattikorkeakoulussa.

4 LIEKE 1/2022

TERHI RAUMONEN

Turkka Mali
on tuhansien
laulujen mies

Turkka Mali ei tiedä itsekään, montako laulua on uran-
sa aikana sanoittanut, mutta Teoston listoilla niitä on
noin 3200 kappaletta. Onhan siinä varsin hyvä peruste

taiteilijaeläkkeeseen, joka Malille myönnettiin viime vuonna.
Korona-aikaan keikoilla kiertäminen jäi joka tapauksessa, jo-
ten taiteilijaeläke tuli hyvällä hetkellä, hän sanoo.

— Paljon kuitenkin totuin tekemään keikkaa, niin olihan se
iso muutos. Sosiaalinen elämä jäi koronan vuoksi vallan. Siinä
oli hyvätkin puolensa — pääsi rauhoittumaan, kun onhan täs-
sä jo ikääkin. Olen 66-vuotias, ja kyllä se isompi kohkaaminen
on jäänyt.

Turkka Malin aikuiset lapset asuvat perheineen Jyväsky-
lässä ja Kirkkonummella. Lapsia ja lapsenlapsia oli koronasul-
kujen aikaan ikävä. Nyt heitä onneksi pääsee taas tapaamaan.
Uusi murhe mielessä on Ukrainan tilanne.

— Se on ollut minulle kyllä kova paikka. Minähän olen teh-
nyt venäläisen runoilijan Vysotskin runoja paljon suomeksi.
Ne ovat niin ajankohtaisia tällä hetkellä, mutta kun ne ovat
venäläisiä runoja, niin tilanne on vähän ambivalentti — että
saako niitä laulaa vai ei. Näin on, vaikka Vysotski oli jul-
ki toisinajattelija, ja laulut kertovat rauhasta ja siitä, kuinka
kamalaa oli Stalinin aikana. Olen niin sisäsiittoinen rauhan
ihminen, etten oikein ymmärrä, missä mennään. Koko ajan
on peukalot pystyssä, että Putin tulisi järkiinsä. Ei se varmaan
tule. Perisuomalainen pessimistikin löytyy minusta, Turkka
Mali huokaa.

Maailmanpoliittinen tilanne tuntuu juuri nyt käsittämättö-
mältä. Paikallispolitiikassa Mali on ollut mukana, mutta se-
kään ei tuntunut oikein omalta.

— Sivistyslautakunnassa olen ja omasta mielestäni pyris-
telen tyhmyyksiä vastaan. Politiikka vain on sellaista, ettei
aina tiedä, mikä on tyhmää ja mikä ei. Ne oikeat poliitikot aina
selittävät asiat parhain päin. Sen takia siihen en enää lähde.

Minun pitää tehdä asiat tunteen varassa. Ymmärrän kyllä, et-
tei tuommoiset isot päälliköt, Marinit ja muut, niitä päätöksiä
tunteella voi tehdä. Politiikkaan kuuluu tietty järkiperäisyys,
ja sitä minulla ei ole tarpeeksi. Ja onhan se vielä kamalan pit-
käveteistä puuhaa, ei ollenkaan sovi minulle, hän kuvailee.

PIENI ON KAUNISTA
Ei siis puhuta enempää politiikasta, vaan mukavammista asioista.
Puhutaan Forssasta. Se on ollut Turkka Malin kotikaupunki koko
hänen elämänsä ajan ja myös henkinen koti, hän sanoo.

— 60 vuodessa kaupunki ja elämä täällä on tietysti muuttu-
nut kamalasti, mutta sama henki on vielä, semmoinen pikku-
kaupungin meininki. Se toivottavasti pysyy edelleen.

Työmatkaa Helsinkiin hän ajoi 10 vuotta. Pääkaupungissa
on kiva käydä, mutta kiva sieltä on päästä poiskin.

— En viihdy siellä pitempään. Ahdistaa, kun on kauheasti
jengiä. Inhoan särkänniemiä ja linnanmäkiä ja Ikeaa. Olen
aika minimalistinen ihminen, tykkään pienistä asioista ja
suosin mielelläni kivijalkakauppoja.

Forssalaisuuden ytimen hän paikallistaa murteeseen ja ih-
misten kanssakäymiseen, toisista välittämiseen, jonka pelkää
olevan katoava luonnonvara.

— 1950- ja -60-luvuilla minun isovanhempani pitivät täällä
kirjakauppaa. Forssa oli silloin vielä kauppala, ja kirjakauppa
oli kuin olohuone, missä käytiin tapaamassa ihmisiä ja ky-
symässä, mitä kuuluu. Sellainen on vähentynyt, mutta kyllä
Forssassa edelleen on hyvin turvallinen fiilis. Kohtaamispaik-
koja kaipaan, pieniä kahviloita ja semmoisia. Isot marketit
ovat omiaan etäännyttämään ihmisiä toisistaan, Turkka Mali
pohtii.

Hänelle itselleen jokiranta, tori ja ankkalammen seutu ovat
ne tutut ja rakkaat paikat, joista hän on tehnyt laulujakin.

— Yhdessä vaiheessa matkustelin paljon ja vietin pitkiä ai-

Täällä Pohjantähden alla -klassikon koskettavat sanat kirjoitti rakastunut
teinipoika, mutta Turkka Mali ei 50 vuotta myöhemminkään suostu
tunnustamaan, kenen forssalaistytön vuoksi hän silloin riutui.

LIEKE 1/2022 5

”Pitää elää semmoinen
elämä, että pystyy
tekemään lauluja.”

koja Kanariansaarilla, mutta nyt sielläkin on liikaa ihmisiä.
Mökkeilystä tuli korona-aikana tärkeää. Vaimo on töissä sai-
raanhoitajana, ja aina kun hän ehtii, ollaan mökillä.

Mökille Mali aikoo suunnata kesälläkin, eikä aio tehdä siellä
mitään. Ei ainakaan puuduttavia hommia.

— Kun mökki hommattiin, hankin työmiehen, joka remon-
toi sen. Minulla on hyviä kavereita, jotka tulevat mielellään
talkoisiin. Talkoita pidetään ja saunotaan, mutta muuten teen
mökillä sitä mitä kotonakin: makaan sohvalla, luen kirjoja ja
katson telkkarista murhasarjoja. Olen myös kova sienestä-
mään.

KUKA IDIOOTTI TUON TEKI?
Ei eläkeläinen pelkästään sohvalla makaa, vaan tekee laulujakin
yhä.

— Homma vain on niin paljon muuttunut. Ei enää ole sel-
laista perinteistä äänilevyteollisuutta, kun kaikki on koneella.
Siihenkin täytyy vain sopeutua, ettei enää kirjoiteta kynällä.
Runoilijafiilistä on vaikea enää löytää. Enempi semmoista
mainosmiehen hommaa tämä on nyt, hän sanoo.

Tehtyjä lauluja on tosiaan tuhansia, ja Mali myöntää, ettei
aina tunnista omia tekstejään.

— Joskus kun radiosta tulee oma biisi, saatan ajatella, että
kukahan idiootti tuonkin on tehnyt. Kyllä minä kaikki hitit
tietty tunnen, mutta välillä on semmoisia hetkiä, että mitä,
olenko muka tuonkin kirjoittanut. Se oli yhdessä vaiheessa
niin hektistä. Viisikin tekstiä kun päivässä kirjoitat, niin siinä
on polla pikkaisen kovilla.

Turkka Malin ura alkoi jo 1960-luvulla. Hänestä ja pikkuve-
li Mikasta tuli paikallisia tenavatähtiä, jotka kulkivat kitaran
kanssa esittämässä kansanlauluja.

— Ne olivat vähän tylsiä, joten ruvettiin tekemään itse biise-
jä Forssan murteella. Ne ajautuivat Jaakko Salon eli levy-yhti-
ön käsiin. Tehtiin Runkomäen iltamat, ja siitä se koko ruljans-
si alkoi. En olisi silloin uskonut, että siitä tulisi päätoiminen
homma, josta saisin eläkkeeni. Minusta piti tulla opettaja, niin
kuin Mikasta tuli. Koulut kävin, mutta ei se vaan iskenyt.

Lopullisesti ajatus opettajanurasta hautautui, kun levy-yh-
tiö tarjosi kokopäivätyötä.

— En tiedä, oliko oikea vai väärä päätös, mutta nyt ollaan
tässä, ja ihan hyvä fiilis on siitä. Jos tätä ammatikseen tekee,
niin ei voi tehdä vasemmalla kädellä. Moni niin luulee ja sa-
noo minullekin, että kyllä minäkin laulun teen vaikka aamiai-
sella, anna kynä ja paperia. Ei se niin mene. Aika rasittava am-
matti tämä on päälle. Nuorena ovat lähteneet monet minun
edeltäjäni, kuten Junnu Vainio, Helismaa ja Irwin. Itse olen
säästynyt aika tervejärkisenä. Summa summarum: kaikki on
mennyt ihan hyvin. En ole semmoinen lauluntekijä, että sa-
noisin etten päivääkään vaihtaisi pois. Kyllä vaihtaisin. Se on
liian romanttinen idea, se ei pidä paikkaansa. Mutta se on hy-
vin sanottu, ja sehän on tärkeintä laulun tekemisessä — hyvä
ajatus.

KÄHINÄÄ JA PIIPITYSTÄ
Turkka Malin uran aikana musiikkibisnes muuttui.

— Jaakko Salo sanoi aina, ettei musiikki muutu mihinkään,
mutta tarjoilu muuttuu. Nyt ei ole levykauppoja enää missään.
Kun kuulet jonkun hyvän biisin radiosta, on vain otettava se
tuonne koneelle ja sieltä kuunneltava. Kun ei ole äänilevyä,
fyysinen kosketus musiikkiin jää pois. Musiikkia kuunnellaan
puhelimista huonolla äänentoistolla, ja silloin se menee väki-
sinkin rumpuvoittoiseksi lätkimiseksi. No, kohta on taas jon-

kun muun vuoro. Kohta tulee taas uudet matit ja tepot ja jengi
tanssii sitä musiikkia, Turkka Mali uskoo.

Uusien tanssimusiikin tekijöiden on vaikea päästä esille,
kun televisiossakin ovat aina esillä ne samat räppärit, hän pa-
hoittelee.

— Sydämeen menevä melodinen musiikki kulkee tällä het-
kellä vähän tuolla alavirrassa, mutta ei laulu koskaan kuole.
Tarjonnasta kaikki on kiinni. Kun Vain elämää -ohjelmassa
joku räppäri laulaa Puhelinlangat laulaa, se onkin yhtäkkiä
taas listoilla.

Mali sanoo kuuntelevansa musiikkia enää harvoin. Autos-
sakin radio menee herkästi kiinni tai asema vaihtuu puhera-
dion puolelle.

— En viitsi kuunnella neljä minuuttia rytmimusiikkia, mis-
sä ei sanota mitään. Niistä huonoista riimeistä tulee kylmät
väreet.

Eikö kukaan nykymuusikoista tee mitään kunnollista?
— Maustetytöt tekee tuoreesti vanhan genren mukaista, hy-

vin riimitettyä nykypoppia. Minä en ole mikään sanomaan,
mikä on hyvää musiikkia, mutta niitä yksinimisiä naisia on
niin kamala määrä, ja ne kaikki laulavat kähisten ja piipittäen.
En erota niitä toisistaan. Kukaan ei enää laula keuhkoilla, niin
kuin Katri Helena ja Paula Koivuniemi. Pitäisi löytyä sellainen
laulaja, joka erottuu äänellään. Niitä on vähän tänä päivänä.
Tai ehkä niitäkin on, mutta en jaksa paneutua, olen tämmöi-
nen kalkkis, anteeksi vaan kaikille!

Mitä veikkaat, miten käy Euroviisuissa?
— En ole kuullut Suomen edustuskappaletta, mutta kai Ras-

muksen nimellä mennään kymmenen joukkoon.

TAIVAS TÄYTTYY PURPPURALLA
Omat laulut ovat kuin lapsia, niitä on vaikea laittaa tärkeysjär-
jestykseen. Uran kannalta tärkein on ehkä La dolce vita, Turkka
Mali sanoo.

— Teksti on niin ehjä, siinä ei ole mitään virhettä. Anneli
Saaristo lauloi sen niin hienosti Euroviisuissa, että sen esityk-
sen jälkeen tiesin, että tilauksia alkaa tulla. Niin kävikin.

Vielä La dolce vitaakin tunnetumpi Malin teksti on Petri
Laaksosen säveltämä ja esittämä Täällä Pohjantähden alla.
Levytys on vuodelta 1992, mutta teksti paljon vanhempi.

— Kirjoitin sen sinikantiseen vihkooni Letkulla mökillä, joka
on vieläkin olemassa, Haapala nimeltään. Siellä istuin ranta-
kalliolla ja kirjoittelin vihkoon runoja. Olin 16 tai 17 ja vastara-
kastunut.

Onneksi äiti säästi runovihon. Se ajautui Petri Laaksosen

Turkka Malin takana häämöttää Turkka Malin takana häämöttää
lapsuudenkoti Torikadulla.lapsuudenkoti Torikadulla.

6 LIEKE 1/2022

käsiin, joka sävelsi runon. Siitä on tullut klassikko, mikä on
tietysti lauluntekijälle hienointa mitä voi olla, että jää kan-
sakunnan muistiin. Se soi hautajaisissa ja häissä ja sitä lai-
nataan kuolinilmoituksissa. Silloin tuntuu kuin olisi päässyt
johonkin Eino Leino -osastolle, Turkka naurahtaa.

Kuka mahtoi olla se neitonen, jonka perään teinipoika ru-
noa kirjoittaessaan haikaili? Lauluntekijän kasvoille tulee vel-
mu ilme. Hän ei suostu paljastamaan edes etunimeä.

— En ole sitä hänelle itsellekään kertonut. Se olisi vähän lii-
kaa. Ylpistyisi vielä! Hän elää vielä täällä Forssassa. Eikä hän
välttämättä edes tiennyt, että oli silloin minun ihastukseni
kohde.

Moni artisti on pyytänyt Turkalta samanlaista tekstiä, mut-
ta eihän sitä tunnetilaa pysty mitenkään toistamaan, hän sa-
noo.

— Sama se on kai kaikilla meillä lauluntekijöillä — että aina
se yksi biisi tulee, joka näyttää suunnan, että mitä sinun pi-
täisi tehdä.

Laulussa on kaikki tämä meidän suomalaisuus, murhe,
mutta myös toivo, hän luonnehtii.

— Nuorena ei ole yhtään kyynisyyttä, vaan sitä vain odottaa
kaikkea hyvää saapuvaksi. Nyt jos tekisi erolaulun — niin kuin
olen paljon tehnytkin — tuppaa menemään sellaiseksi Elämän
valttikortit -tyyliseksi, ja nekin on olleet kauhean suosittuja,
mutta ei niillä päästä virsikirjaan.

TORRONSUOLLE TULEE PÄÄSYMAKSU
Turkka Mali kutsuu itseään kolmen minuutin mieheksi, jonka kär-
sivällisyys ei riitä paikoillaan istumiseen. Hänestä ei olisi kirjoit-
tamaan 600 sivun romaaneja, mutta kynästä on syntynyt koko
joukko kesäteatterinäytelmiä, joita esitetään Tammelassa Torron
kylässä.

— Minusta ei ole istumaan kolmea tuntia puupenkillä katso-

massa draamaa. Päätin, että kun teen oman näytelmän, se on
farssi, jossa on paljon musiikkia. Niin on tehty.

Tänäkin kesänä Torron teatterissa yleisö saa nauraa, ja
Mika ja Turkka Mali esittävät lauluja. Paikalliset harrastaja-
näyttelijät ovat Turkan mielestä verrattomasti parempia koo-
mikoita kuin monet ammattilaiset.

— Vaikka ne telkkarissa Putous-ohjelmassa tekisivät mitä,
niin ei naurata. Kun Torrolla joku maatalon isäntä pukeutuu
naiseksi ja sanoo jotain hauskaa, niin jengi ulvoo naurusta.

Huumoria näytelmäteksteihin hän ammentaa elävästä elä-
mästä.

— Joka asiasta olen yrittänyt löytää huvittavan puolen. Kyl-
lähän elämä aika naurettavaa on, kun sitä oikein alkaa purkaa.

Tulevana kesänä Torrolla nähdään ihan oikea diktaattori.
Kylän rikkain mies päättää erota Tammelan kunnasta, koska
ei mielestään saa vastinetta verorahoilleen. ”Torron tiktaat-
tori” määrää pääsymaksun Torronsuolle, jossa käy vuosittain
kymmeniä tuhansia ihmisiä.

— Vähän romantiikkaa sekaan, huonoja vitsejä ja lauluja,
niin kyllä siitä näytelmä tulee. Kauhean pidettyjä ne ovat ol-
leet. Näytöksiä on vähän, ja viimeksikin kaikki olivat loppuun-
myytyjä. Siitä tulee hyvä tunnelma, kun katsomo on täynnä.

Lopuksi vielä elämänohjeita nuorisolle: mistä saadaan uu-
sia runoilijoita tekemään lisää hienoja lauluja?

— Pitää elää semmoinen elämä, että pystyy tekemään lau-
luja. Ei tarvitse rellestää, vaan pitää olla paljon virikkeitä elä-
mässä. Nykypäivänä nuoren elämä pyörii pitkälti teknologian
ympärillä. Minulla kävi hyvä säkä, kun minulla oli niin loistava
äidinkielen opettaja lukiossa. Hän antoi minulle eväät tähän
hommaan. Kyllä minä siirtäisin vastuun opettajille. Luovuutta
pitää edistää ja suomen kieltä vaalia, se on niin arvokas asia.

Kuva: Torron teatteri

Mika ja Turkka Malin Mika ja Turkka Malin
musisointia kuullaan joka musisointia kuullaan joka
kesä Torron teatterissa.kesä Torron teatterissa.

LIEKE 1/2022 7

OSA 3: JOKIOINEN JA YPÄJÄ

TERHI RAUMONEN

Loimijoki
sivujokineen yhdistää
Liekkeen jakelualueet.
Tämä juttusarja kertoo
elämästä joen varrella

ennen ja nyt.

Forssan jälkeen Loimijoki alittaa val-
tatie 2:n ja jatkaa matkaansa kohti
Jokioisia. Jos sinne mielii saapua

yhdessä joen kanssa, on kohta Haision ris-
teyksen jälkeen siirryttävä Valtatieltä kul-
kemaan vanhaa tietä, joka on nimeltään-
kin Vanhatie. Se myötäilee jokea, joka saa
mutkitella verkkaisesti peltojen, niittyjen
ja metsien keskellä.

Ensin tullaan Pellilän kylään. Sen ni-
mestä tulee mieleen pullapelti. Taitaa tuuli
käydä sellaisesta suunnasta, että linnun-
tietä muutaman sadan metrin päästä Pel-
lilän teollisuusalueelta Jokioisten leivän
paistamien leivonnaisten tuoksu kulkeu-
tuu nenään.

Pikku hiljaa lähestytään Jokioisten kes-
kustaa. Kyltti neuvoo kohti kartanoaluet-
ta. Pää alkaa pyöriä, tekee mieli pysähtyä
ihailemaan joka toista rakennusta. Joki-
oisten teollinen perintö näkyy rakennus-
kannassa. Täällä on paiskittu töitä kor-
keissa, komeissa tehdassaleissa ja asuttu
koristeellisissa jugend-taloissa.

Sillan yli ja ihmettelemään sadan vuo-
den molemmin puolin olevia tuotanto-
rakennuksia, joita on modernisoitu ny-
kykäyttäjille sopiviksi. On toimistoja,
juhlatiloja, ravintoloita.

Entisessä saharakennuksessa pitää ma-
jaansa Teatteri Tuntematon. Höyläämön
punamultaseinien suojissa on nouseva
teatterikatsomo, mutta sinne ei pääse
ihan vielä. Ulkokioski lupaa makkaraa ja
virvokkeita, mutta niiden vuoro on tou-
kokuun lopulla, kun teatteri aloittaa Tun-
temattoman sotilaan näytökset. Silloin
joenrannassa varmaan kuullaan pyssyn-
pauketta. Nyt siellä vallitsee rikkumaton
hiljaisuus, ja kymmenpäinen telkkälauma
kelluu tyynessä vedessä.

LUKE TUTKII JA HÖYRYJUNA
PUKSUTTAA
Vuonna 1562 perustettu Jokioisten karta-
no oli aikoinaan Suomen suurin. Vuonna
1791 sen omistajaksi tuli Gustaf von Wil-
lebrand, jonka johdolla Jokioisista kasvoi
yksi maakunnan merkittävimmistä teol-
lisuuspaikkakunnista. Kartanon alueel-
la oli muun muassa saha, verkatehdas ja
tiilitehdas.

Vielä vuonna 1918 kartanoon kuului
32 000 hehtaaria maata. Silloin kartano
siirtyi valtion omistukseen, koska silloi-
nen omistaja, liikemies Alfred Kordelin
ammuttiin sisällissodassa.

Jokioisten kartanossa on MTT, sanoo
moni vanhasta muistista. Maa- ja elintar-
viketalouden tutkimuskeskusta ei kuiten-
kaan enää ole olemassa, vaan on Luonnon-
varakeskus eli Luke, joka on VTT:n jälkeen
Suomen toiseksi suurin tutkimuslaitos.

Jokioinen on yksi Luken neljästä pää-
toimipaikasta. Täällä on biotalouden ja
ruokajärjestelmän tutkimusalusta, ja tut-
kimukseen liittyy vahva kenttätyö- ja la-
boratorio-osaaminen, Lukesta kerrotaan.
Kartanoalueen rakennuksissa tehdään
kasvintuotannon, kotieläintuotannon,
ympäristön ja elintarvikkeiden tutkimus-
ta sekä geneettistä tutkimusta noin 300
henkilön voimin.

Kartanon alueelle on vapaa pääsy ympä-
ri vuoden. Keväisen sohjon keskelläkin se
onnistuu olemaan vaikuttava. Ensimmäi-
senä näkyville tulee yksi alueen maamer-

keistä, tornillinen tapulimakasiini. Siellä
on kesällä taidenäyttelyitä. Suuri, vaalea,
uusklassistinen kartanon päärakennus
on 1790-luvulta. Lisäksi löytyy tornillinen
talli- ja maneesirakennus, valkoiseksi ra-
pattuja talousrakennuksia, viljamakasiini
ja ruokala, kaikki 1800-luvulta ja kauniita.

1600-luvulta periytyvän kartanopuiston
puut ovat vasta heräilemässä talven jäljil-
tä. Vanhimmat tammet ovat yli 200-vuo-
tiaita. Muutaman hehtaarin laajuisella
puistoalueella on myös kartanon vanhoja
puutarhakasveja esittelevä Wendlan puu-
tarha ja Ferrarian rinne, suomalaisten
marja- ja hedelmäkasvien näytepuutarha.

Tännehän täytyy tulla uudestaan kesäl-
lä. Vaikka junalla, nimittäin höyryjunalla,
jonka Jokioisten asema on puolen kilo-
metrin päässä. Museojuna liikennöi kesä-

Kuva: Signe Brander / Museovirasto

Varrella virran
Jokioisten kartano. Etualalla Jokioisten kartano. Etualalla
maneesi, takana päärakennus.maneesi, takana päärakennus.

Jokioisten kartano vähän yli sata vuotta sitten.

Tarinan mukaan tapulimakasiini oli venäläis-
ten viljamakasiini Humppilassa. Sitä vartioi-
neet sotilaat juotettiin humalaan, rakennus
purettiin ja vietiin salaa Jokioisiin.

8 LIEKE 1/2022

ja heinäkuussa sunnuntaisin, elokuussa
lauantaisin. Radalle pääsee kyllä myös
arkipäivinä, sillä Minkiön asemalta voi
vuokrata itselleen pumppuresiinan.

LAJINSA VIIMEINEN
Jätetään kartano odottamaan kesää ja pa-
lataan jokirantaan. Sinne kartanon omis-
taja von Willebrand perusti vuonna 1804
kankirautapajan, jossa tehtiin sen aikaista
terästä. Masuunissa valmistuneesta hau-
raasta harkkoraudasta poistettiin hiiltä
vuoroin kuumentamalla ja takomalla, jol-
loin raudasta saatiin sitkeämpää.

Joen partaalla toimi pitkään naula-
tehdas, jonka pakkaamossa työskenteli
1880-luvun alussa nuori Miina Sillanpää.
Torpassa kartanon mailla syntyneestä
tehtaantytöstä tuli aikanaan Suomen en-
simmäinen naisministeri. Syntymäkodin
paikalla on nyt muistokivi, ja Sillanpään
muistoa vaalitaan Jokioisilla muutenkin
— hänen mukaansa on nimetty katu ja
koulu.

Naulatehtaalla ehti olla monta eri omis-
tajaa, joista Ferraria on jäänyt elämään
paikan nimistöön. Naulojen valmistus
Loimijoen varressa loppui vasta 2016, kun
Pintos Oy sulki tehtaan.

Willebrandin kankirautapajalla on jäljel-
lä yksi perillinen: lankatehdas. 1940-luvul-
la rakennetussa punatiilirakennuksessa
edelleen toimiva tehdas tuli paikalliseen
omistukseen 2011 ja sai kotoisan nimen, Jo-
kioisten Lankatehdas. Soitetaanpa sinne.

Jarno Nummi, väännä nyt ihan rauta-
langasta, että mitä te siellä teette?

Luurista kuuluu kohtelias naurahdus.

Vaikuttaa siltä, että toimitusjohtaja on
kuullut vitsin aiemminkin.

— Me tosiaan tehdään rautalangasta
kaikenlaista. Niitä hitsataan verkoiksi,
oikaistaan suoriksi pätkiksi ja leikataan
määrämittaan. Valtaosa jää kotimaahan
suomalaisen terästeollisuuden tarpeisiin.

Lankatehtaan tuotteiden loppukäyttäjiä
ovat suuryritysten lisäksi esimerkiksi rau-
talankataiteilijat tai katiskanvalmistajat,
Nummi kertoo.

Sota-aikaan lankatehdas toimitti kaiken
Suomen armeijan tarvitseman piikkilan-
gan. Sitä valmistetaan edelleen.

— Piikkilankaa käytetään nykyisin lä-
hinnä vankiloiden aitojen päällä, myös
lentokentälle sitä meni aidan päälle. Ra-
javartiolaitos ja Puolustusvoimat ostavat
eriä silloin tällöin, mutta piikkilangan
menekki on hyvin pientä, jos sitä vertaa
1930-40-lukujen tilanteeseen.

Lankatehtaan katolla komeilee aurinko-
voimala. Se tuli hankittua kreivin aikaan,
sanoo Jarno Nummi.

— Voimalan tuotanto alkoi kaksi vuotta
sitten toukokuussa, ja se on tuottanut lä-
hes 300 megawattituntia sähköä meille.
Sähkölaskussa se näkyy varsinkin kesällä.

TARJOLLA TEETÄ JA PADELIA
On aika ylittää silta uudelleen. Ohi vilah-
taa taas yksi kaunis rakennus, entinen
Ferrarian tehtaanjohtajan talo. Siellä toi-
mii kesäsunnuntaisin englantilainen tee-
huone, jossa nautiskellaan teetä vintage-
teekannuista ja -posliinikupeista.

Ferrariantie vie alas kohti jokea ja sul-
jettua naulatehdasta, joka ei kuitenkaan

ole tyhjillään: sinne on tehty leipomon
pakkasvarasto ja padel-kenttiä. Kun jat-
kaa vielä alemmas, vastaan tulee hylättyjä
tuotantorakennuksia, jotka ovat saaneet
ränsistyä rauhassa. Katoamassa oleva
teksti kertoo, että yhdessä on joskus toi-
minut Jokioisten Konepaja.

1920-luvulla rakennettu vesivoimalai-
tos on kuitenkin voimissaan. Ferrarian
tehtaita palvellut voimala ehdittiin hylätä
vuosiksi, mutta vuonna 1999 se moderni-
soitiin. Vesi kulkee patoaltaasta sata met-
riä pitkää kourua pitkin voimalan turbii-
neihin.

Voimalan padosta selvittyään Loimi-
joki vierii kohti Vaulammin kylää. Vasta-
rannalle jää Elonkierto, maatalouden ja
luonnonvarojen esittelypuisto. 15 hehtaa-
rin puisto on kaikille avoin ja maksuton
kokonaisuus, jossa voi tutustua kestävään
ruuantuotantoon ja kesäaikaan myös al-
kuperäisrotuisiin kotieläimiin.

KATETTU SILTA JA NOIDAN HAUTA
Ennen Ypäjää jokea ei auton ikkunasta
enää näy. Mennään tapaamaan sitä en-
simmäiseksi Poukkasillalle, joka on kevy-
en liikenteen silta. Se on katettu silta, mikä
on Suomen oloissa sen verran harvinaista,
että Poukkasilta mainitaan Wikipediassa
siltatyypin esimerkkinä.

Ihmisiä ei näy, mutta huilumaiset, epä-
luuloiset äänet kyselevät, että kukas sieltä
tulee ja millä asioilla. Loimijoki on kahden
puolen siltaa valkoisenaan laulujoutsenia.
Seassa on jokunen hanhikin.

Poukkasilta rakennettiin vuonna 2001,
mutta samassa paikassa on ollut silta en-

Vesivoimalaitos. Joen toisella Vesivoimalaitos. Joen toisella
puolella lankatehdas. puolella lankatehdas.

Lehmät nauttivat kesästä.Lehmät nauttivat kesästä.

Poukkasilta valmistui Poukkasilta valmistui
vuonna 2000. vuonna 2000.

Ypäjän kaunis kirjasto.Ypäjän kaunis kirjasto.

Kuva: Elonkierto

LIEKE 1/2022 9

nenkin. Vanhan tarinan mukaan sillan
pieleen suuren katajan kohdalle haudat-
tiin kauan sitten seudun kuuluisin noita
Prättäkitti. Ypäjällä ja Loimaalla kaikki
tuntevat Prättäkitin ennustukset, sillä
noita on kummankin kunnan omaisuut-
ta: hän oli Mannisten kylän Tepon talon
emäntä, ja Manninen oli ennen Loimaata,
nykyisin Ypäjää. Prättäkitti osasi ennus-
taa Loimaan kirkon palamisen vuonna
1888 ja rautatien tulon. Lentääkin hän osa-
si ja muuttaa itsensä esimerkiksi talikoksi.

Kyllä Prättäkitti yritettiin haudata ihan
säällisesti Ypäjän kirkkomaahan, mutta
ei siitä mitään tullut. Noidan arkku painoi
tavattomasti. Tarinasta riippuen se johtui
siitä, että arkussa Prättäkitin pään ympä-
rille oli kiertyneenä valtava käärme, tai
sitten arkun painona retkotti suorastaan
piruja. Vaikeaksi homma joka tapauksessa
meni, vallankin kun arkku ei edes pysynyt
kuopassaan, vaan lensi sieltä kuuseen.

Poukkasillan jäljet kertovat, kuka siel-
lä pääasiassa kulkee — ne, joilla on neljä
jalkaa ja niissä kengät. Joen toisella puo-
lella siintävät Hevosopiston rakennukset.
Siellä ovat Jokioisten kartanon sivutilan,
Kartanonkylän kartanon maat. Paikka
tunnettiin hevosistaan jo 1800-luvun puo-
lella. Sisällissodan jälkeen siitäkin tuli
valtion omaisuutta. Ypäjälle rakennettiin
1920–30-luvuilla ratsuväen rykmentin
varuskunta ja sen jälkeen valtionsiitto-
la. Siihen liittyivät hevostalouskoulu ja
maatalousseppäkoulu. Alueella on toimi-
nut myös puolustusvoimien koiratarha ja
sotakoirakoulu.

Nykyisin Hevosopisto on alan suurin
oppilaitos ja hevosurheilun valtakunnal-
linen valmennuskeskus — kymmenien
ihmisten työpaikka ja satojen ihmisten
opiskelupaikka.

LAIVAT KALLISTIVAT PIIPPUJAAN
Siirrytään seuraavalle sillalle. Kurjensillan
kautta on johtanut ikivanha kulkuyhteys
Perttulan (se on Ypäjän entinen nimi) kir-
kon ja Turuntien välillä. Sillan kupeessa
päivystävät Erkkilän myllyn rakennukset
vuodelta 1936. Toisella puolella Kurjenmä-
entietä on hyvin erityylinen 1930-luvun

rakennus, entinen osuusmeijeri. Klassisti-
nen uljas meijeri on nykyisin asuinraken-
nus.

1900-luvun alussa Loimijokea pitkin
kulki vielä laivoja. Hinaaja kuljetti proo-
muilla puutavaraa Kartanonkosken sa-
halta Loimaan asemalle. Matkustajiakin
mahtui kyytiin. Kurjensillan alla laivat
kallistivat savupiippujaan, jotta mahtuivat
kulkemaan. Kun kylän pikkupojat kuulivat
laivapillin vihellyksen, he juoksivat sillalle
ja mahallaan makaillen katselivat laivan
kulkua.

Nyt ei joessa näy laivoja eikä edes ve-
neitä, jotka odottavat kuivalla maalla kau-
den alkua vene- ja matonpesupaikalla.
Täälläkin on laulujoutsenia ja yksinäinen
isokoskelo.

Ypäjän keskustan tärkeät rakennukset
ovat peräkkäin joen varrella. Sieltä löyty-
vät kirkko, terveysasema, kunnanvirasto.
Lopulta ollaan kirjaston luona, ja sepä vas-
ta onkin kaunis näky. Rakennus valmistui
vuonna 1894 kouluksi, ja sinne sijoittui
myös Ypäjän lainakirjasto, joka on perus-
tettu jo 1859. Koululle on sittemmin val-
mistunut naapuriin uusi rakennus.

Harmaa harakkamallinen tuulimylly
kurkkii mäen päältä tielle. Se kuuluu Ypä-
jän kotiseutumuseoon, jossa on rakennus-
kantaa 1700- ja 1800-luvuilta.

Paljon on myös asuintaloja jokivarres-
sa. Arkeologisten tutkimusten mukaan se
onkin kelvannut asuinpaikaksi jo kivikau-
della, joten miksei nytkin.

VENEELLÄ GOLFAAMAAN
Ennen kuin jätetään Loimijoki jatkamaan
yksin matkaansa kohti Loimaata, käydään
golfaamassa. Paitsi ettei se vielä onnistu,
sillä Jaakkolan tilalla toimiva Loimijoki
Golf on sulavan lumen ja veden saartama,
pahoittelee golfkentän toiminnanjohtaja
Pauliina Pöntinen.

Jaakkola on ollut sukutila vuodesta
1539. Tila on siirretty nykyiselle paikalleen
Loimijoen rantaan 1790-luvulla, ja yli 30
vuotta sen mailla on golfattu.

— Maatalouden sivuelinkeinosta alkun-
sa saanut toiminta on kasvanut vuosien
varrella. Tällä hetkellä reilun 80 hehtaarin

alueelta löytyy täysmittainen 18-väyläi-
nen golfkenttä, harjoitusalueet, Klubira-
vintola sekä vanhaan tallirakennukseen
remontoidut juhla- ja kokoustilat. Kesäk-
si valmistuu 9-väyläinen frisbeegolfrata,
Pöntinen hehkuttaa.

Näille viheriöille voi saapua golfaamaan
veneelläkin. Sitä ei ihan jokainen golf-
kenttä Suomessa voi mainostaa.

— Harrastajamäärät ovat parin vuoden
aikana lähteneet hurjaan kasvuun, ja tämä
on näkynyt meilläkin. Lajin aloittaminen
on pyritty tekemään entistä helpommaksi,
ja Päivässä golfariksi -alkeiskurssit ovat-
kin täyttyneet sitä mukaa kun kurssipäi-
viä on julkaistu, Pauliina Pöntinen kertoo
ja lupaa, että golfaaminen Loimijoen maa-
laisidyllissä tekee hyvää sekä keholle että
päälle.

Jutussa on käytetty lähteinä:
Niilo Ikola: Rättäkitti. Loimaalainen noitatarina.
Teoksessa Satakunta II (1911).
Tuokiokuvia Ypäjän kirkonkylästä vuosisadan
lopulta. Teoksessa Kotiseutukuvauksia Lounais-
Hämeestä XXXIV.
jokioistenlankatehdas.fi
Tiedätkö, kuinka Lounais-Hämeen historialliset
helmet Jokioisten ja Kartanonkylän karta-
not liittyvät yhteen? Maaseudun tulevaisuus
26.10.2020.

Kuva: Loimijoki Golf

Kuva: Hevosopisto

10 LIEKE 1/2022

Melkein puolen vuosisadan ikään ehtineen
kytkinaseman uusiminen on iso, mutta tarpeellinen
investointi, sanoo FVP:n verkkojohtaja.

Voimalaitoksissa tuotettu sähkö tuodaan ihmisten luo siirto-
verkkoja pitkin. Sähköasemilla 110 kilovoltin sähkö muunne-
taan jakeluverkkoon sopivaksi 20 kilovoltin sähköksi. Kytkin-
laitteisto jakaa muunnetun sähkön eri puolille kaupunkia. Nyt
sellainen on tullut käyttöikänsä päähän Forssan Linikkalassa.

Uusittava kytkinasema on rakennettu kahdessa vaiheessa:
ensimmäinen päämuuntaja on otettu käyttöön vuonna 1973 ja
toinen 1976, kertoo Forssan Verkkopalveluiden verkkojohtaja
Jyrki Tulander. Laitteiden lähes 50 vuoden ikä tekee sen, että
niiden huoltamisesta on tullut vaikeaa.

— Aseman katkaisijoiden varaosien saanti on ollut vähän
kissojen ja koirien kanssa hakemista, kun jotain on tarvittu.
Sen vuoksi sitten päätettiin, että rakennetaan kokonaan uusi
kytkinasema.

Rakentamisprojekti aloitettiin viime vuoden puolella. Uusi
kytkinasemarakennus otettiin käyttöön huhtikuun lopulla, ja
toukokuun aikana sinne siirretään kaikki lähdöt. Uusittu kyt-
kinasema on käytössä toukokuun loppuun mennessä.

Kytkinaseman rakennuksen teki paikallinen yritys, Fors-
san Ympäristöurakointi Oy. Projektin suunnittelussa on ollut
mukana sähköverkon rakennuttamiseen erikoistunut insi-
nööritoimisto Despro Oy.

— Kytkinaseman 21-kenttäisen 20 kilovoltin laitteiston toi-
mittaa UTU eli Urho Tuominen Oy. Kojeistojen ulkopuoliset
asennukset tehdään omana työnä.

ISOJEN INVESTOINTIEN VUOSI
Kytkinaseman uusimisen ei pitäisi aiheuttaa sähkökatkoja tai
muutakaan haittaa asiakkaille, Jyrki Tulander sanoo.

— Sähkönkuluttajan ei pitäisi huomata tätä uusimistyö-
tä ollenkaan muuta kuin siten, että käyttövarmuus paranee.

Varmempaa sähkönjakelua
ja helpompaa huoltoa

Forssan Verkkopalvelut uusii Linikkalan kytkinaseman

Viime vuonna rakennettiin niin sanottu vahva yhteys kahden
kytkinaseman väliin, ja sillä parannetaan selvästi käyttövar-
muutta. Sellaisessa tilanteessa, kun toinen asema on poissa
pelistä, saadaan yhteyden ansiosta paljon helpommin säh-
könjakelu varmistettua.

20 kilovoltin laitteisto ja kytkinasemarakennus maksavat
noin 1,5 miljoonaa euroa. Investointi on Forssan Verkkopalve-
luille iso, ja muitakin parannuksia vuoden mittaan tehdään.

— Tähän mennessä verkkoon on vuosittain investoitu 1-1,4
miljoonaa euroa. Tänä vuonna on aikomus vielä pudottaa
maihin kaksi ensimmäistä kilometriä eli kaupungin osuus 110
kilovoltin linjasta, mikä tältä samalta asemalta lähtee. Näin
ollen meillä on nyt isoimmat investoinnit, mitä minun aika-
nani koskaan on ollut — eli 41 vuoden aikana, verkkojohtaja
Tulander summaa.

TERHI RAUMONEN

LIEKE 1/2022 11

Vielä viime kesänä monet kesäteatterit jättivät koronan vuoksi
kauden väliin, mutta nyt tarjonta on ennätyksellisen runsasta.

Torron teatteri Tammelassa juhlii tänä kesä-
nä kymmenvuotista taivaltaan. Teatteri esiin-
tyy nimensä mukaisesti Torronsuon laidalla
Keski-Pompun talon pihapiirissä.

— Näytelmän valinnassa ei ole koskaan
ollut ongelmia, sillä joka vuosi näytellään,
mitä Turkka Mali sattuu kirjoittamaan. Ja
sattuvasti hän on osannutkin kirjoittaa, sillä
joka kesä katsojia on riittänyt, nauru raikuu
ja soitto soi, ohjaaja Tanja Thomsson kertoo.
Juhlavuoden näytelmä on nimeltään Torron
tiktaattori. Siinä Torron kylälle meinaa käydä
vallan hullusti, mutta onneksi lapset pelas-
tavat tilanteen.
Esitykset: 3.-11.6.
Lisätiedot: torro.fi

Rauhaniemen kesäteatterissa Tammelassa
koheltaa tänä kesänä Jalmari Finnen kirjoista
tuttu Kiljusen herrasväki.
Esitykset: 26.6.-7.8.
Lisätiedot: nsaura.fi/rauhaniemenkesateatteri/

Punkalaitumen teatterikerho (joka myös Vi-
ronkankaan kesäteatterina tunnetaan)
esittää Mikkä ihmeen iltamat! Mäenpään
työväentalolla. Siis mitä ihmettä?

— Mikkä ihmeen iltamat! on vauhdikas
teatteri-ilta, jossa luodaan läpileikkaus ilta-
matarjontaan menneistä vuosikymmenistä
tähän päivään. Tarjolla on laulunumeroa,
improa, lyhytnäytelmää, puhetta ja paljon
muuta, kuvailee ohjaaja Katri Häti.
Esitykset: 4.7.-11.7., joista 6.7. yönäytös.
Lisätiedot: punkalaitumenteatterikerho.fi

Kyläsepän kesäteatterissa Jokioisilla aja-
tellaan, että teatteri kuuluu kaikille. Siellä
voikin tänä kesänä nähdä peräti neljä eri
näytelmää. Mamma teki aina niin ja Lomalla
ovat laulunäytelmiä. Alle tunnin mittaisella
Onni löytyy etsimättä -esityksellä teatteri
osallistuu Someron Harrastajateatterifesti-
vaaleille. Tässäkö tää sit on? -näytelmän yksi
esitys tulkataan viittomakielelle. Eikä tässä
ollut kaikki, vaan Kyläseppään on lisäksi tu-
lossa kolme vierailevaa esitystä. Teatterissa
on pyörivä, katettu, selkänojallisilla penkeillä
varustettu katsomo.
Lisätiedot: kylaseppa.com

Teatteri Tuntematon Jokioisilla on aiemmin
esittänyt maalaiskomedioita, mutta nyt idyl-
lisessä saharakennuksessa Loimijoen ran-
nalla nähdään Tuntematon sotilas.
Esityksessä on mukana liveorkesteri. Näy-
telmän on Väinö Linnan romaanin pohjalta
dramatisoinut ja ohjannut Sari Ojala. Oja-
lalle Tuntematon sotilas on tärkeä kirja, sillä
hänen molemmat isoisänsä olivat rintamalla
talvi- ja jatkosodassa, ja kunnioitus heidän

sukupolveaan kohtaan sai ohjaajan tarttu-
maan aiheeseen.
Esitykset: 28.5.-19.6.
Lisätiedot: teatterituntematon.fi

Ypäjän Musiikkiteatterissa esitetään ensim-
mäistä kertaa rock-musikaali, kotimainen
suurmenestys Vuonna -85, jossa kuullaan
Eppu Normaalin, Popedan ja Juice Leskisen
musiikkia.

— Teoksen oli alun pitäen tarkoitus juh-
listaa vuonna 2020 teatterimme 35-vuotista
taivalta, mutta se päästään esittämään vasta
nyt — anekdoottina todettakoon, että teat-
terimme toiminta alkoi siis juurikin vuonna
1985, kertoo Suvi-Tuuli Laaksonen.
Ypäjän Musiikkiteatteri on ammattilaisve-
toinen harrastajateatteri, eli ohjaus, mu-
siikin johto ja sovitukset, koreografia sekä
puvustus ovat teatterialan ammattilaisten
käsialaa. Luvassa on livebändi ja tasokasta
laulantaa. Teatterin 500-paikkaisen katetun
katsomon istuimissa on selkänojat.
Esitykset: 15.6.-9.7.
Lisätiedot: ypajanmusiikkiteatteri.fi

Kertunmäen kesäteatterissa Loimaalla
nähdään kotimainen kantaesitys. Laila Hie-
tamiehen romaanin Kylä järvien sylissä on
näytelmäksi sovittanut Lea Karolius. Näytel-
män tapahtumat sijoittuvat 1930-luvun Kar-
jalaan. Kyläyhteisön tarinoiden kautta käsi-
tellään nykypäivänäkin ajankohtaisia aiheita
– rakkautta, vihaa, kateutta – ja mukana on
myös ripaus politiikkaa. Mukana on suuri
joukko eri-ikäisiä näyttelijöitä, myös toista-
kymmentä lasta ja nuorta.
Esitykset: 1.-7.7.
Lisätiedot: loimaanteatteri.fi/kylajarviensylissa

Krekilän Myllyn kesäteatterin ohjelmistoon
on valikoitunut Maria Jotunin komediaklas-
sikko Miehen kylkiluu. ”Lämminhenkisessä
komediassa pikkukaupungin lemmenkiemu-
rat kietoutuvat tiukasti toisiinsa. Polte rin-
nassa he järjestelevät vispilänkauppoja, ja
väärinymmärryksiltä ei voi välttyä”, esitystä
kuvaillaan.
Esitykset: 5.6.-19.6.
Lisätiedot: krekila.fi

oletko käynyt?Kesäteatterit tarjoavat Kesäteatterit tarjoavat
elämyksiä moneen makuunelämyksiä moneen makuun

TERHI RAUMONEN

Ku
va

t:
Te

at
te

riy
hd

is
ty

s
Tu

nt
em

at
on

Ku
va

: Y
pä

jä
n

M
us

iik
ki

te
at

te
ri

/
Pi

rr
e

Bo
no

Ku
va

t:
Lo

im
aa

n
te

at
te

ri

12 LIEKE 1/2022

TERHI RAUMONEN

Kaikki Suomen
huippukuskit ovat
ajaneet Alastarolla
Virttaan kylän sijainnista on harvalla Loimaan ulkopuolella mitään aavistusta,
mutta Alastaron moottoriradan tietävät kaikki — sekä tavan tallaajat että
suomalaiset rallitähdet ja F1-kuljettajat.

Alastaron moottorirata eli nykyiseltä viralliselta nimel-
tään Alastaro Circuit vietti kolmikymppisiään jo muu-
tama vuosi sitten, sillä rata avattiin marraskuussa 1989.

— Ennen minua omistajina on ollut erilaisia osakeyhtiöi-
tä, ja radan maat ovat olleet vuokralla Alastaron kunnalta ja
Loimaan kaupungilta. Nykypäivän tilanne on sellainen, että
omistan yksin maat ja liiketoiminnan, Tero Tupala kertoo.

Hän on isännöinyt 157 hehtaarin laajuista rata-aluetta vuo-
desta 2007. Alastaron radalla on vuosien saatossa murissut
ja pörissyt jos jonkinlaista moottoria, mutta sen asfaltilla on
myös pyöräilty ja rullaluisteltu. Tuhannet Porin prikaatin
alokkaat ovat vannoneet sotilasvalansa moottoriradalla.

Nekin suomalaiset, joilla ei ole mitään aavistusta Loimaan
sijainnista, tietävät kyllä Alastaron moottoriradan. Brändi on
tunnettu, mutta toiminta on alkuajoista muuttunut paljon,
Tero Tupala sanoo.

— Niin kuin nimi sanoo, tämä on ollut moottoriurheilukes-
kus. Ratoja on ollut tosi paljon: on ollut tämä moottorirata,
tractor pulling -rata, motocross-rata, jokamiesluokan rata,
kiihdytyssuora, ja on ajettu jopa rallisprinttiä metsän hiekka-
teillä. Nyt käytössä on vain moottorirata.

Pääasiallinen syy lajivalikoiman kutistumiseen on nykyi-
sessä ympäristöluvassa.

— Alue on ykkösluokan pohjavesialue, ja vedenottamo on
tuossa vieressä. Ympäristövelvoitteet ovat 30 vuoden aikana
muuttuneet niin paljon, että vain asfaltilla on sallittua ajaa.
Kilpailutilannekin on muuttunut paljon. Aikoinaan täällä on
ollut EM-kisoja kuorma-autoissa ja kiihdytysautoissa, mutta
tällä hetkellä ne ovat ohitse. Katsotaan, mitä jatkossa tapahtuu.

PIENI VIRHE, ISO TUHO
Moottoriradan omistajaksi kukaan tuskin päätyy ilman omaa
moottoriurheilutaustaa. Tero Tupala on ajanut kilpaa lapsesta
saakka. Vuonna 2008 hän ajoi viimeisen kerran ammattimai-
sesti kilpaa.

— Olen ajanut joka lajissa ja kaikilla nelipyöräisillä: joka-
miehenluokkaa, rata-ajoa, rallisprinttiä, kiihdytysautoja. Ei
siitä mitään tullut, joten piti lopettaa leikkiminen ja alkaa teh-
dä töitä, hän vitsailee.

Joka tapauksessa hän osti oman radan, jolla ajavat nyt pää-
osin muut. Toki välillä omistaja itsekin.

— Välillä ajan radalla jotain testejä. Koulutan ja opetan uusia
kuljettajia. Kilvanajamiseen ei ole enää kipinää, hän sanoo.

Eikö vauhdin hurma enää siis huumaa päätä?
— Kyllä se on mennyt aika pitkälti ohi. Olen ajanut niin pal-

jon, monta kymmentä vuotta ja kaikenlaisilla nelipyöräisillä.
Tupala sanoo, ettei osaa ajaa kilpaa leikinpäiten. Tosissaan

taas ei oikein enää uskallakaan.
— Kun oli juniori ja nuori mies, uskalsi ottaa kauheita riske-

jä. En enää pystyisi siihen itseäni kuvittelemaan. Suoritukset
kilpailuissa ovat pitkiä ja raskaita. Reaktiokyky nuorempana
oli parempi. Virheitä ei radalla saa anteeksi — yksi ”ohhoh”,
niin tulee täystuho, hän kuvailee.

Autourheilun historia tuntee monta traagista onnettomuut-
ta, joissa on menehtynyt kuljettajia. Alastaro Circuitille johta-
va tiekin on nimetty Italian Monzassa vuonna 1973 kuolleen
ratamoottoripyöräilijä Jarno Saarisen mukaan.

Tero Tupala säästyi urallaan vakavilta onnettomuuksilta.
— Autourheilun turvallisuus on nykypäivänä ihan toista

luokkaa kuin aloittaessani. Turvavarusteet ja -järjestelmät
ovat nykyisin niin kehittyneitä, että kuljettaja on autossa hy-
vässä suojassa, hän sanoo.

Todennäköisempiä ovat nykyisin materiaaliset vahingot —
yksi ”ohhoh” saattaa romuttaa monen sadan tuhannen euron
kilpa-auton.

SUPERAUTOJA JA TV-KUVAUKSIA
Alastaron radalla ajetaan sekä kansallisia että kansainvälisiä
kilpailuja. Parhaimmillaan radalla on käyttöpäiviä vuodessa
200, ja niistä kilpailutoiminta kattaa vain 10-20 %. Eniten ra-
dalla tehdään siis kaikkea muuta.

— Yritykset järjestävät täällä erilaisia testauksia, koulutuk-
sia, esittelytilaisuuksia ja lanseerauksia. Täällä voidaan teh-
dä esimerkiksi autojen vertailua tai testata renkaita. Autote-
ollisuus tekee uusien tuotteiden lanseerausta, ja automyyjät
pääsevät täällä tutustumaan ajoneuvoihin, Tero Tupala kertoo
esimerkkejä.

Rataa käyttävät ahkerasti myös erilaiset kerhot ja järjestöt,
jotka tulevat ajamaan autoillaan tai moottoripyörillään. Yksi-
tyishenkilöitä ja kaveriporukoitakin käy.

— Radan puolestakin järjestetään harjoitteluaikoja, jolloin
voi osallistua omalla kalustolla.

Moottoripyörillä ajetaan täällä paljon. Niiden ominaisuuk-
sista ja nopeudesta ei maantieliikenteessä oikein pääse naut-
timaan. Sama juttu on niin sanottujen superautojen kanssa.
Sellaisilla on turhauttavaa ajaa tiellä, joten niillä tullaan radalle.

Niillekin, jotka eivät superautoa omista, mutta mielivät

lieke lieke kylässäkylässä

Tero TupalaTero Tupala

Kuva: Juhannuspolkaisu

LIEKE 1/2022 13

hetkeksi sellaisen kyytiin tai jopa rattiin, on tarjolla palvelu-
ja. Elämyslahjat-palvelun kautta voi ostaa lahjakortin vaikka
Ferrarin tai Lamborghinin kyytiin. Rajamäki Racing -yritys
puolestaan tarjoaa mahdollisuutta istahtaa ihan oikean F1-
auton rattiin ja ampaista Alastaron radalle.

Aika monta kertaa radalla on kuvattu myös tv-ohjelmaa.
Mika Salon ja Tomi Tuomisen isännöimää Virittäjät-sarjaa
tehtiin Alastarolla monta kautta.

— Se oli hieno kokemus, josta tuli paljon näkyvyyttä. Kuva-
uksissa tapahtui kaikenlaisia hauskoja tilanteita, mutta ei nii-
tä parane julkisuuteen kertoa. Pois ne jouduttiin leikkaamaan,
Tupala naurahtaa.

Radan isäntä itsekin on kuvauksissa päässyt tekemään eri-
laisia stuntteja ja tuurauksia.

Sittemmin radalla on kuvattu jaksoja MTV3-kanavalla näh-
tävään Teknavi-ohjelmaan.

— Markku Alén ja Marko Terva-aho ovat loistavia tyyppejä,
joilla on kuvauksissa aina hauskaa.

Kuka sitten on kuuluisin Alastarolla ajanut kuski? Sitä Tero
Tupala ei osaa sanoa, koska radalla ovat ajaneet ”kaikki” suo-
malaiskuskit. Siellä on nähty entiset ja nykyiset Formula-
kuskit, kuten myös rallin MM-sarjan kuljettajat. Monet teke-
vät testaustöitä siellä edelleen, esimerkiksi Marcus Grönholm.
Rallipuolelta kuuluisin ulkomainen vieras saattaa olla ranska-
lainen Sébastien Ogier, kahdeksankertainen maailmanmes-
tari.

— Itselle tutuimmiksi ovat tulleet Jyrki Järvilehto, Mika
Salo ja Valtteri Bottas, jotka pyörivät täällä useamman kerran
vuodessa.

KOHTI SAASTEETONTA TULEVAISUUTTA
Korona-aika rajoitti Alastaro Circuitin toimintaa monella ta-
valla ja teetti paljon ylimääräistä työtä. Tälle keväälle epävar-
muutta on luonut Ukrainan tilanne. Radan käyttöä haittasi
myös myöhäinen ja poikkeuksellisen luminen kevät.

— Suht haastavaa aikaa on eletty kaksi vuotta. Ei paljoa
enempää voi pistää vastaan, mutta jossain kohtaa täytyy kai
mennä toiseenkin suuntaan, Tero Tupala uskoo.

Tulevan kesän kalenterissa on paljon kisoja, jotka toivotta-
vasti houkuttelevat paikalle runsaasti yleisöä. Sitä moottori-
radan alueelle sopii: katsomoissa on istumapaikkoja 2500, ja
rinteille mahtuu kymmeniä tuhansia ihmisiä. Parhaimmil-
laan radalla on ollut viikonlopun aikana yleisöä 50 000 hen-
keä.

Moottorirata on nyt kolmen kilometrin mittainen, mutta
laajennus on ollut työn alla jo jonkin aikaa. Muita tulevaisuu-
densuunnitelmia ovat sähköautojen latausasemat.

— Ne palvelisivat etenkin radalla ajavia sähköautoja, joita

on jo paljon. Esimerkiksi Tesla Clubilla ja sähköautoilijoiden
yhdistyksellä on ajovuoroja.

Sähköistyminen saattaa ratkaista ongelmat, joiden kanssa
Alastaro Circuit on viime vuosina paininut. Melusta on valitet-
tu, ja ympäristösäännökset ovat teettäneet paljon töitä. Säh-
köautot eivät pidä meteliä, ja saastuttava polttoaine poistuisi
samaan syssyyn.

— Tällä hetkellä on hiukan hassu tilanne, kun säännökset
koko ajan kiristyvät, vaikka kalusto muuttuu ympäristöystä-
vällisemmäksi. Viiden vuoden päästä suurin osa radalla aja-
vista autoista voi jo olla sähköautoja, ja polttomoottoriautojen
polttoainekin täysin myrkytöntä, sillä sellaisella ajetaan jo nyt
kilpaa. Juuri nyt tuntuu siksi turhalta tehdä lisää kalliita suo-
jauksia, jotka voivat kohta olla turhia.

Yhteistyötä kuntien ja viranomaisten kanssa Tero Tupala
kiittelee toimivaksi.

— Oli kyseessä sitten kunnan virkamies, AVI, ELY-keskus,
poliisi tai pelastuslaitos, niin kaikilta saa nykyisin hyvää pal-
velua ja apua ongelmien ratkaisuun.

Moottorirata on matkailukohde, ja kun se menestyy, niin
koko seutukunnan palveluyritykset hyötyvät, Tero Tupala sa-
noo.

— Mitä enemmän ihmiset liikkuvat, sen parempi se on meil-
le kaikille.

KESÄN YLEISÖTAPAHTUMIA
ALASTARO CIRCUITILLA

Jokamiehenluokan kilpailu 18.-19.6.
Juhannuspolkaisu, 24 tunnin pyöräily
radalla 25.-26.6.
Porsche Club Festival 26.-28.8.

Huom! Iltaisin kello 20 jälkeen radalla
saa kesäaikaan ajaa vapaasti moottorit-
tomilla kulkuneuvoilla kuten polkupyö-
rillä, rullaluistimilla ja -suksilla.

Katso lisää: alastarocircuit.fi

Kuva: Teknavi

Markku Alén ja Marko Terva-aho Markku Alén ja Marko Terva-aho
Alastaron radalla.Alastaron radalla.

14 LIEKE 1/2022

lieke lieke kylässäkylässä
TERHI RAUMONEN

Parhaat suomenhevoset ja taitavimmat
ohjastajat ottavat toisistaan mittaa
heinäkuun lopussa Pilvenmäen
radalla. Kuninkuusravit on suuri
yleisötapahtuma, johon kuuluvat ravien
lisäksi olennaisesti myös iltajuhlat
huippuesiintyjineen.

Maaseudulla varttunut vanhempi
sukupolvi sen vielä muistaa: mi-
ten kirkosta ajettiin kilpaa kotiin

hevosilla. Tuosta tavasta syntyi aikanaan
suomalainen raviurheilu, jonka yhtenä
näyttämönä toimii Pilvenmäen perin-
teikäs ravirata Forssassa.

Suomen 19 maakuntaradasta vuonna
1949 rakennettu Pilvenmäki on toiseksi
vanhin. Se on ollut myös edelläkävijärata,
sillä 1960-luvun lopussa rakennettu lasi-
tettu katsomo oli Suomen ensimmäinen.
1970-luvun loppupuolella tuli käyttöön ny-
kyinen pääkatsomo, joka oli ensimmäisiä
ravintolatason katsomoita Suomessa.

Kesällä Pilvenmäki saa kunnian isän-
nöidä neljännen kerran suomalaisen ra-
viurheilun suurtapahtumaa, Kuninkuus-
raveja.

— Alun perin Forssan piti isännöidä
Kuninkuusraveja jo viime kesänä, mutta
koronapandemia sotki suunnitelmat. Sei-
näjoella juostiin kesällä 2020 tynkäravit,
joissa sai olla yleisöä vain 1500 kumpa-
nakin päivänä. He saivat sitten järjestää
myös viime kesän ravit, kertoo Isto Mäki-
Tulokas, joka toimii Pilvenmäen radan
omistavan Forssan Seudun Hippos ry:n
hallituksen puheenjohtajana.

Tänä kesänä Kuninkuusravit juostaan
varmasti Forssassa, ja sitä varten tehdään
töitä hartiavoimin. Pilvenmäen toimin-
nanjohtajan Elina Hirvosen tavalliseen
työpäivään tällä hetkellä voi kuulua kym-
menen palaveria ja sata puhelua, Isto Mä-
ki-Tulokas kuvailee.

— Pienelle yhdistykselle tämä on kova

Kuninkaallisten titteleistä kilpailevat
vain suomenhevostammat ja -oriit. Isto
Mäki-Tulokas ja Emma Willman eivät vie-
lä osaa nimetä suurimpia ennakkosuosik-
keja.

— Katsotaan ensin, kuka pääsee mu-
kaan. Aiemmin osallistujat on valittu vä-
hän mielivaltaisestikin, mutta tänä vuon-
na järjestelmä uudistui. Koko kevään ja
kesän ajan hevoset keräävät kilpailuista
pisteitä, ja 12 eniten pisteitä saanutta he-
vosta pääsee kilpailemaan Kuninkuusra-
veihin, Emma Willman kertoo.

Viime vuoden ravikuningas Evartti
lienee yksi voittajasuosikeista tänäkin
vuonna. Perjantaina ja lauantaina aje-
taan Pilvenmäellä vuodesta 1973 saakka
järjestetty lämminveristen suurkilpailu
Tammavaltikka, jossa kisaavat nousevat
tähdet.

— Siellä suosikkeja ovat esimerkiksi Ma-
gical Princess, An-Dorra ja Willow Pride,
joka on voittanut Tammavaltikan jo kol-
mesti. Kilpailu on kuitenkin kutsukilpailu,
eikä yhtään hevosta ole vielä kutsuttu mu-
kaan, Isto Mäki-Tulokas sanoo.

PARASTA PAIKAN PÄÄLLÄ
Forssassa on kruunattu ravikuningatar ja
-kuningas vuosina 1968, 1988 ja 2006. Isto
Mäki-Tulokas oli paikalla jo 1968.

— Itse asiassa ne ovat varmaan ihan en-
simmäisiä raveja, mitä muistan. Enkä tai-
da niistä raveista muistaa oikein mitään
muuta kuin kuninkaalliset, jotka olivat sil-
loin Karina ja Uusi-Veto, hän sanoo.

Mäki-Tulokkaan lapsuudenkodissa oli

Ravikuninkaalliset Ravikuninkaalliset
kruunataan kruunataan
kesällä Forssassakesällä Forssassa

urakka ja pienelle kaupungille tosi iso
satsaus, että tapahtuma saadaan onnistu-
maan hyvin. Normaalioloissa Pilvenmäen
radalla on vain kaksi kuukausipalkkaista
työntekijää, toiminnanjohtaja ja ratames-
tari.

Kuninkuusraveja varten tarvitaan töihin
noin 400 henkeä: tilapäisrakennusten ra-
kentamiseen, myyntiin ja markkinointiin,
ravintolaan ja järjestystehtäviin. Tapahtu-
man tiedottaja Emma Willman sanoo, että
tarvittavat tekijät ovat löytyneet vaivatta.

— Esimerkiksi yhdistysten kautta saa-
daan paljon väkeä. Tämä on sen verran iso
ja vetovoimainen tapahtuma, että tänne
on kiva tulla töihinkin.

YLEISÖÄ JOPA 60 000
Vuodesta 1924 järjestetyt Kuninkuusravit
ovat kasvaneet yhdeksi Suomen suurim-
maksi yleisötapahtumaksi. Viime vuonna
Seinäjoella yleisömäärä oli koronasta ja
sateisesta säästä johtuen noin 17 500. Isto
Mäki-Tulokas odottaa Forssaan enemmän
väkeä.

— Yleisömäärä on vielä aika rajussa
haarukassa. Oma arvioni on 20 000-60 000.
Tässä vaiheessa näyttää siltä, että korona
on kesään mennessä selätetty. Siinä tapa-
uksessa voidaan olla lähellä tuota 60 000
katsojaa. Viimeinen viikko lipunmyynnis-
sä ratkaisee. Sääennuste vaikuttaa yllättä-
vän paljon yleisön tulemiseen, hän sanoo.

Perjantaina raveissa ajetaan kahdeksan
lähtöä, lauantaina ja sunnuntaina kumpa-
nakin 12. Yhteensä niissä juoksee noin 300
hevosta.

LIEKE 1/2022 15

hevosia, ja työura Pilvenmäellä alkoi var-
hain.

— Varmaan jo 10-vuotiaana aloitin tääl-
lä. Silloin tarvittiin raveissa paljon lähettä-
jiä, lähes parikymmentä.

Raveissa on kaksi lähetysmuotoa: ryh-
mälähtö auton takaa ja volttilähtö, jossa
joka paalulla on oltava yksi lähettäjä kat-
somassa, että hevonen volttaa oikein eikä
ota varaslähtöä. Vähemmän tienanneet
hevoset lähtevät volttiraveissa paalulta,
enemmän tienanneet takamatkalta.

Ihan tavallisissakin raveissa Pilvenmä-
ellä on töissä kymmeniä ihmisiä: lähettäji-
en lisäksi esimerkiksi kaarrevalvojia, kuu-
luttajia, järjestyshenkilöitä ja tuomaristoa,
joka seuraa ravien kulkua tuomaritornis-
sa. Kamerat tallentavat kilpailun, ja heti
lähdön jälkeen tuomaristo käy sen läpi ja
varmistaa, että kaikki on mennyt sääntö-
jen mukaan.

Nuoresta asti hevosten kanssa viihtynyt
Emma Willman puolestaan aloitti uransa
apulaisena raviradan ravintolassa.

— Tiskarina ja plokkarina olin 13- tai
14-vuotiaana ensimmäistä kertaa. Kun
tänne kerran tulee, ei tästä pääse eroon,
hän sanoo.

Isto Mäki-Tulokkaalle osa ravien viehä-
tystä johtuu elinkeinosta, sillä hän kasvat-
taa ravihevosia. Omat kasvatit tunnetaan
Comery-nimestä, ja niistä toistaiseksi me-
nestyksekkäin on ollut Kamikaze Comery.

— Kami oli valmennuksessa Korven Pe-
kalla ja juoksi Ruotsissa Elitloppetissakin.
Se oli ja on edelleen hieno hevonen, joka
on nyt 17-vuotias ja viettää meidän naapu-

rissa eläkepäiviä.
Ravit ovat vuosikymmenien mittaan

muuttuneet paljon, Isto Mäki-Tulokas sa-
noo.

— Ennen ne olivat hyvin sosiaalinen ta-
pahtuma, jossa kaikilla oli aikaa tavata tut-
tujaan. Nykyisin hevoset, valmentajat ja
ohjastajat tulevat viime tingassa. Homma
on tullut kiireisemmäksi ja totisemmaksi.
Ennen myös pelattiin paikan päällä, mutta
nyt sillä on hyvin pieni merkitys. Pelataan
etänä ja vaikka tultaisiin paikan päällekin,
niin pelataan omalla kännykällä. Iso osa
yleisöstä seuraa raveja televisiosta, vaikka
alan slogan kuuluu: ”Ravit — parasta pai-
kan päällä”.

Emma Willmania houkuttelevat ravei-
hin hevosten lisäksi myös ihmiset.

— Ystäväporukalla yleensä lähdetään
raveihin tapaamaan tuttuja ja nauttimaan
hyvästä tunnelmasta.

RAVEISTA ON TULLUT FESTARIT
Raviväki yöpyy, syö, juo ja tekee ostoksia
Forssassa ja lähiseudulla. Ennen koro-
naa tehdyn arvion mukaan he jättävät
seudulle pitkän viikonlopun aikana 10-15
miljoonaa euroa, Isto Mäki-Tulokas kertoo.
Akilleen kantapää palveluissa on majoi-
tuskapasiteetti.

— Majoitus tulee ongelmaksi joka ravi-
paikkakunnalla, Helsinkiä lukuun otta-
matta. Kaikki paikalliset hotellit on jo nyt
loppuunmyyty, Loimaa on myyty, ja Hä-
meenlinnakin alkaa olla myyty. Toivom-

me löytävämme mahdollisimman paljon
yksityismajoitusta, jotta raviväki voisi
majoittua Forssan seudulla. Majoituksia
voi tarjota ja tarkastella ravimajoitus.fi -si-
vustolla, Emma Willman sanoo.

Kauppakamarin kanssa yhteistyössä
tehdään digikartta, jonka avulla ravikansa
löytää paikallisten palvelujen äärelle. Elin-
keinoelämä on lähtenyt hyvin mukaan, ja
yhteistyötä paikallisten yrittäjien kanssa
on paljon, Mäki-Tulokas ja Willman kiit-
televät. Myös Forssan Energia ja Forssan
Verkkopalvelut ovat mukana tukemassa
tapahtumaa.

Raveja ajatellaan usein miesvaltaisena
tapahtumana, mutta tosiasiassa naiset
käyvät raveissa yhtä paljon. Tyypillinen
kävijä on 45-55-vuotias. Kuninkuusravi-
en yleisöstä iso osa on sellaista, joka ei
muuten juurikaan käy raveissa. Monille
keskeinen osa elämystä ovat iltajuhlat,
jotka järjestetään sekä perjantaina että
lauantaina. Pilvenmäellä esiintyvät mm.
Laura Voutilainen, Neljä ruusua ja Jonna
Tervomaa.

— Viiden viime vuoden aikana kävijä-
profiili on alkanut nuorentua. 20-30-vuoti-
aita käy Kuninkuusraveissa entistä enem-
män, Emma Willman kertoo.

Miksi nuoriso on löytänyt ravit?
— Luulen, että tapahtuma on kehittynyt

siihen suuntaan, että se kiinnostaa nuoria.
Kuninkuusraveista on tullut festariluon-
teinen tapahtuma.

Lue lisää:
kuninkuusravit.fi
pilvenmaki.fi

Isto Mäki-Tulokas ja Emma Willman.Isto Mäki-Tulokas ja Emma Willman.

Kuva: Rilla Laine

Kuva: Rilla Laine

16 LIEKE 1/2022

TERHI RAUMONEN, KUVAT: PIRJO HAAPANEN

Sähkön hinnan nousu ja epävarma maailmantilanne
kannustavat ihmisiä tuottamaan itse sähköä. Aurinkopaneeleja
myydään nyt ennätystahtiin, mutta vielä ei sentään ei-oota.

Energiamarkkinoilla on kuluneen
vuoden aikana tapahtunut paljon.
Viimesyksyinen sähköenergian raju

hinnannousu sai monet miettimään vaih-
toehtoisia energiamuotoja.

— Kiinnostus aurinkoenergiaa kohtaan
kasvoi heti alkuvuodesta, mutta viimeai-
kaiset tapahtumat Euroopassa mursivat
padon todellisesti, Sallilan energiapäällik-
kö Markus Juhala sanoo viitaten Venäjän
aloittamaan sotaan Ukrainassa.

Aurinkopaneelien hankinnan perusteet
ovat tähän saakka olleet ennen kaikkea
taloudelliset, mutta nyt tilanne on muut-
tunut. Vaakakupissa ovat alkaneet painaa
muutkin tekijät kuin kannattavuus ja ta-
kaisinmaksuaika.

— Paneelien hankintaa punnitaan nyt
myös Suomen energiaomavaraisuuden ja
huoltovarmuuden sekä ekologisuuden nä-
kökulmasta.

Tuulivoiman ekologisuudesta on monil-
la epäilyksiä, mutta aurinkovoiman osalta
tilanne on selkeä.

— Tuoreen tutkimuksen mukaan poh-
joisessakin Euroopassa aurinkovoimala
tuottaa alle kahdessa vuodessa takaisin
sen valmistukseen käytetyn energian.
Ottaen huomioon voimalan kymmenien
vuosien käyttöiän, valmistukseen käytet-
ty energia saadaan moninkertaisena ta-
kaisin, Markus sanoo.

Sähkön hinnan nousulla on luonnol-
lisesti suora yhteys aurinkopaneelijär-
jestelmän kannattavuuteen. Sähkön
hinta koostuu kolmesta komponentista:
sähköenergiasta, sähkönsiirrosta ja ve-
roista. Aurinkopaneelit mitoitettiin aiem-
min niin, että omasta käytöstä yli jäävän
ja verkkoon siirtyvän sähkön määrä olisi
mahdollisimman pieni, koska korvauksen
sai vain sähköenergian osuudesta, joka oli
kokonaisuudesta noin kolmannes.

— Tilanne on hieman muuttunut, sillä
sähköenergian osuus kolmikosta on nyt
noin puolet eli ylijäävästä energiasta saa
suhteessa paremman korvauksen kuin
aiemmin.

Juuri nyt vaikuttaisi siis olevan hyvä
hetki hankkia aurinkopaneelit. Korkea
energian hinta nostaa kaikkien tuotteiden
valmistuskustannuksia, mikä näkyy lo-
pulta tuotteiden hinnassa. Markus uskoo,
että myös aurinkosähköjärjestelmien hin-
ta nousee sen vuoksi loppuvuotta kohti tai
viimeistään ensi vuonna. Maailmanlaajui-
nen puolijohdepulakin voi aiheuttaa on-
gelmia joidenkin tuotteiden saatavuuteen.

TALOYHTIÖISTÄ TULEE
ENERGIAYHTEISÖJÄ
Aurinkoenergian heikkona kohtana pide-
tään sitä, että kun Suomessa käytetään
eniten energiaa pimeinä pakkaskuukau-
sina, on aurinkovoiman tuotanto lähellä

Nyt on hyvä
hetki hankkia
aurinkovoimala

Maataloudet voivat saada aurinko-Maataloudet voivat saada aurinko-
voimaloilleen investointitukea ja voimaloilleen investointitukea ja
yritykset energiatukea, muistuttaa yritykset energiatukea, muistuttaa
Markus Juhala.Markus Juhala.

LIEKE 1/2022 17

Forssalainen Markus Juhala aloitti Sallilassa energiapäällikön
työt tammikuussa. Vapaa-aikana hän nauttii pyöräilystä ja
sivistää itseään podcasteilla.
Sallilan tuore energiapäällikkö juhlii kolmikymppisiään toukokuussa, mutta koke-
musta sähköalalta Markukselle on kertynyt silti jo yli 12 vuoden verran. Forssassa
suoritetun ammattikoulun jälkeen hän teki vähän aikaa sähköasentajan töitä ja
aloitti sitten sähkötekniikan opinnot Satakunnan ammattikorkeakoulussa. Insi-
nööriksi hän valmistui 2017, ja vielä senkin jälkeen virtaa on riittänyt opiskeluun.

— Se oli aika tekninen koulu, ja liiketoimintapuoli jäi vähän varjoon, joten pää-
tin käydä läpi vielä maisterivaiheen. Porin yliopistokeskuksessa on mahdollista
opiskella Tampereen yliopiston johtamisen ja tietotekniikan koulutusohjelmassa,
ja otin siinä pääaineeksi tuotantotalouden. Viisi vuotta olen sitä nyt vääntänyt
työn ohella, ja enää diplomityö on jäljellä. Tarkoitus on tehdä se Sallilalle omaan
toimenkuvaan liittyvistä asioista, Markus kertoo.

Sallilan energiapäällikkönä
hän vastaa aurinkosähköjär-
jestelmien ja sähköautojen
latausratkaisujen myynnistä
sekä kehittää tuote- ja palve-
lukokonaisuuksia. Toimenku-
vassa häntä kiinnosti eniten
sen monipuolisuus.

— Työni koostuu useista
elementeistä, sillä siihen si-
sältyy järjestelmien kartoi-
tus- ja suunnittelutehtäviä,
toimittajayhteistyötä ja tava-
ran hankintaa sekä liiketoi-
minnan kehittämistä. Lisäksi
on myyntipuoli, josta minulla
ei ollut aiemmin juuri koke-
musta.

Erityisesti oma soveltuvuus
myyntityöhön mietitytti etu-
käteen, mutta Markus sai yl-
lättyä iloisesti.

— Olen tykännyt siitä tosi
paljon. Pääsen kohtaamaan
ihmisiä ja näkemään erilaisia
kohteita, enkä vain istu tieto-
koneen ääressä. Suunnittelen
ratkaisut tapauskohtaisesti:

mikä palvelee asiakkaita parhaiten, ja mikä on meille järkevää liiketoimintaa. Nau-
tin yhteistyöstä erilaisten sidosryhmien kanssa.

Toimenkuvan kiertyminen aurinkosähkön ja liikenteen sähköistymisen ympäril-
le on mieluinen asia.

— Vastuullisuus on minulle tärkeää. Suomessa on vaikea rajoittaa ylikuluttamis-
ta, mutta omilla toimilla voi kuitenkin vaikuttaa paljon päästöihinsä. Itse esimer-
kiksi kierrätän roskat ja arvostan, jos muutkin toimivat niin. Aurinkoenergia on tosi
positiivinen juttu, ja on hienoa, että se on saanut Suomessa yhä enemmän jalan-
sijaa. Huoltovarmuudenkin vuoksi on hyvä, ettei energiantuotantoa ole keskitetty
vain muutamaan laitokseen, vaan se on jakautunut ympäri maata.

Vapaa-aikana Markus opiskelee ja hoitaa kuntoaan. Kesällä hän hyppää pyörän
selkään.

— Minulla on cyclocross, joka ei ole ihan maantiepyörä, mutta melkein, joten
välttelen sorateitä. Tammelaan pääsee nyt aikamoista kyytiä, kun sinne tuli uutta
asfalttia melkein Venesillan leirintäalueelle asti. Tulevana kesänä siinä olisi ajatus
kokeilla pitkästä aikaa myös rullaluistelua.

Lenkeillä ja automatkoilla hän kuuntelee podcasteja, jotka käsittelevät esimer-
kiksi finanssimaailmaa, markkinointia ja sähköautoilua. Aurinkoenergiaan liittyvää
sarjaa ei ole toistaiseksi löytynyt kuunneltavaksi.

nollaa. Sähköenergian varastoimista kehi-
tetään kuitenkin koko ajan.

— Kunhan sähköä opitaan varastoimaan
edullisesti tai konvertoimaan se johonkin
muuhun helposti varastoitavissa olevaan
energiamuotoon, avautuu aurinkoenergi-
alle täysin uudet ovet. Silloin Suomessa-
kin voidaan valoisaan aikaan tuottaa au-
rinkoenergiaa varastoitavaksi pimeämpiä
ja kylmempiä aikoja odottamaan. Lyhyellä
aikajänteellä pidän kiinnostavana säh-
köautojen kaksisuuntaista latausta, joka
tulee lähivuosina varmasti yleistymään.
Sähköauto voi olla kytkettynä kodin säh-
köjärjestelmään, ja siitä voidaan esimer-
kiksi öisin purkaa sähköä kodin käytön
tarpeisiin ja aamulla taas ladata akut au-
rinkosähköllä, Markus sanoo.

Taloyhtiöissä asuville on ensi vuoden
alussa tulossa kiinnostava lakimuutos,
joka mahdollistaa niin sanotut energia-
yhteisöt. Tähän saakka taloyhtiöön asen-
netuista aurinkopaneeleista on hyötynyt
vain yleisiin tiloihin liittyvä sähkönkulu-
tus kuten yhteiset saunatilat, pyykkituvat
ja rappukäytävien sekä pihojen valaistus.
Ylijäämäenergia on myyty verkkoon ja
hyvitetty taloyhtiöille, eivätkä asukkaat
ole voineet hyötyä siitä omissa sähkölas-
kuissaan.

”Tuoreen tutkimuksen
mukaan pohjoisessakin

Euroopassa aurinkovoimala
tuottaa alle kahdessa
vuodessa takaisin sen

valmistukseen käytetyn
energian.”

”Vastuullisuus on
minulle tärkeä asia”

Ensimmäisen Ensimmäisen
aurinkovoimala-aurinkovoimala-
kauppansa Markus kauppansa Markus
teki vapaa-ajan teki vapaa-ajan
asunnolle asunnolle
Kanteenmaahan.Kanteenmaahan.

Jatkuu seuraavalla sivulla.

18 LIEKE 1/2022

— Kun energiayhteisöt mahdollistava
verkkoyhtiöiden mittausmuutos tulee voi-
maan, voidaan taloyhtiön sisällä käyttää
hyvityslaskentaa. Tuotettu ylijäämäener-
gia voidaan hyvittää huoneistojen säh-
kölaskuissa käyttäen hyvitysperusteena
esimerkiksi huoneistokohtaista osake- tai
neliömäärää. Tämä tekee aurinkovoima-
loista hyvin houkuttelevia investointeja
taloyhtiöille, Markus uskoo.

VOIMALA TOIMII VUOSIKYMMENIÄ
Sallilan kotisivuilla esitellään pakettivaih-
toehtoja, jotka täyttävät suurimman osan
kotitalouksien ja kesämökkien tarpeista.
Räätälöiminen on mahdollista aina.

— Yritysten ja maatilojen tarpeet ovat
vaihtelevia, ja meillä on kokemusta myös
suurten, jopa tuhansien paneelien aurin-
kovoimaloiden suunnittelusta ja toteu-
tuksesta. Oli kohde sitten iso tai pieni,
pystymme tarjoamaan nykyiset ja tulevai-
suuden tarpeet huomioivan aurinkovoi-
malan, Markus lupaa.

Aurinkovoimalan avulla sähkölaskuista
ei pääse kokonaan eroon, mutta ne piene-

nevät. Suunnitteluvaiheessa on tärkeä ot-
taa huomioon talouden kulutusprofiili.

— Vaikka sähköyhtiöt ovat maksaneet
yli jääneestä tuotannosta mukavaa kor-
vausta viime kuukausina, ei järjestelmää
kannata ylimitoittaa. Jos itse kulutetun
sähkön osuus tuotannosta jää hyvin alhai-
seksi, se nakertaa investoinnin kannatta-
vuutta.

Paneeleja suuntaamalla voidaan jonkin
verran vaikuttaa siihen, mihin aikaan päi-
västä niistä saadaan paras tuotto.

— Suomessa hajasäteilyn määrä on
suuri, ja käyttämämme paneelit pystyvät
hyödyntämään sitä tehokkaasti. Siten
suurempi vaikutus on sillä, että kulutusta
ohjataan pimeiltä tunneilta valoisaan ai-
kaan.

Ennen kuin ottaa aurinkosähköjärjes-
telmän hankkimisen tiimoilta yhteyttä
Sallilaan, kannattaa pohtia, tuleeko oma
sähkönkulutus muuttumaan tulevaisuu-
dessa esimerkiksi lämmitysjärjestelmän
vaihtumisen tai sähköauton hankinnan
myötä. Aurinkovoimalan paikkaakin voi
jo miettiä ja seurata, millaisia varjostuksia

puut tai toiset rakennukset mahdollisesti
luovat katolle. Varjostukset ovat myrkkyä
aurinkovoimalan tuotannolle.

— Aurinkovoimala on pitkäikäinen, ja
sen takuutkin ulottuvat osin 30 vuoteen
asti, joten katon kuntoon kannattaa kiin-
nittää huomiota. Mikäli sopivaa kattoa
ei löydy, paneelit voidaan asentaa myös
kiinteästi maa-asennustelineille. Kun ot-
taa minuun yhteyttä, käydään yhdessä
aurinkovoimaan liittyviä asioita läpi ja
tarvittaessa sovitaan aika kartoitukselle,
jolla selvitetään aurinkovoimalan asen-
nettavuus ja sopiva paikka invertterille,
joka muuntaa aurinkopaneeleilta tulevan
tasavirtasähkön kodin sähkölaitteille so-
pivaksi vaihtovirtasähköksi.

Aurinkopaneelien kysyntä on tänä ke-
väänä ollut niin suurta, että kyselyihin
vastaamisessa on ollut välillä viivettä,
Markus pahoittelee. Asennusaikoja on
kuitenkin vielä jäljellä kesäksi, ja syksykin
on hyvää aikaa hankkia oma aurinkovoi-
mala.

— Hankkimalla omat paneelit kesän tai
syksyn aikana voi olla varma, että ensi
keväänä yksikään tuottoisa tunti ei mene
ohi. Voimalan käyttöikä on vuosikymme-
niä, hän muistuttaa.

Invertteri on aurinkovoimalan sydän.

Kuva: Terhi Raumonen

Kuva: Sallila Energia

LIEKE 1/2022 19

Ristikon 2/21
voittaja on
Niina Roitto-
Mäkelä Mäntästä.

RISTIKKO

LIEKE 2/2021
RISTIKON
RATKAISU

Ristikon oikein täyttäneiden kesken arvotaan palkinto.
Nimi

Lähiosoite

Postinumero				 Postitoimipaikka

Puhelin

Täytä ristikko ja lähetä se 30.6.2022 mennessä: Sallila Yhtiöt, Loimijoentie 65, 32440 Alastaro. Voit vastata myös nettilomakkeella
osoitteessa www.sallila.fi/ristikko tai www.forssanenergia.fi/ristikko.

A I T A R U O K K I

I H A I L U L E A R

T A L L U S T E L L A

P K A N I I N I N O I N

P O V A T A A N U T N

U R A L T O R A J O K A S

K A L J U R U S T O O I

K U K A T A U T O T A L L I

I S O T A V A A N J E E P

P M A A T A K A A N I

T R A V I S L A A S T I

A A R I U K K O L A T T

I N R I T U O T A P I K A A

P A A L U T U S J A N O T A

A T N A A L T A A T N T

L S A L O T A S T A T

E E S T I O T O S A T S O

P E L A A J A T P A K A A S I

L I U T A T I I A P A U L

L A V I T S A A V A A J A T

K A S A T A A H T I S A N A

Vau!

golf-

NOU-

J
o
rm

a
 K

e
m
p
p
a
in
e
n
 2

0
2
2

JALO-palindromi-

YKSIN-

KE
-SÄ
-LO
-M
A

voi

järjestää

tieten

kuohkeaa

Vau!

Ha
tša
-

liha-
NIS

Ä

helliä

Kauris
-

kon-

Puo-

Vai

KOHTA

poikia

firma

hippa

kuria

usvaa

Pon-

Mat-
-PELI

kirjoja
Erkko

kuria

seinä-

aivot

tuolla
“E
du
”

avaruus-
lentoja

tahtoen

ELÄJIÄ

Tässä
sielu
lepää!

SEVIA

eu-
roik-

mai-

“ “

VÄYLÄ

KAASU

Eemelin
sisko

x2

Ista

TIN
KI

tur
jan

-visti

niin!

ruo-
kia

vaate

rukkia

jakki

teva

tila

x2

-AJO

Mul-
tala

miehiä

mäen
leffa

Kha-
lifa

polo

ilon-

pitoa

käydä

si

loille

Liikenne
sähköistyy!

Markus Juhala, puh. 0405184886, markus.juhala@sallila.fi

Valtioneuvosto teki toukokuussa 2021 periaate-
päätöksen kotimaan liikenteen kasvihuonekaasujen
vähentämisestä. Päätöksen yhtenä tavoitteena on,
että vuonna 2030 meillä Suomessa liikenteessä
olevista henkilöautoista 700 000 olisi sähkökäyttöisiä.

ARA myöntää sähköautojen latausinfran
rakentamiseen avustuksia vuonna 2022
sekä taloyhtiöille että yrityksille.

Meiltä suomalaiset latausratkaisut talo-
yhtiöihin ja yrityksiin aina 1,8 kW hidas-
latauksesta jopa 240 kW latauskenttiin asti.
Kartoitamme kohteet ja tarjoamme tarpei-
siin sopivat ratkaisut tapauskohtaisesti.

sallila.fi forssanenergia.fi

Ole yhteydessä ja kysy lisää!

Meiltä latausratkaisut

