

Sisällysluettelo

Johdanto………………………………………………………………………………………………………..……2

Työskentelytapa……………………………………………………………………………………………..…….2

Yleistä Karhunsalosta ja kyläyhdistyksestä ………………………………………………… ………….2

Kylän henki ja osaaminen……………………………………………………………………………..……….3

Vahvuuksia, heikkouksia, mahdollisuuksia ja uhkatekijöitä………………………………………3

Ongelmia ja ideoita……………………………………………………………………………………….……...4

Kylän tulevaisuuden vaihtoehdoista ja tavoitteista; maailmanmenon vaikutus

kylään ………4

Karhunsalon kehittämisohjelmia……………………………………………………………………………4

Liitteet

 2

Johdanto

Karhunsalon kyläsuunnitelmailtojen tarkoituksena oli laatia kyläsuunnitelma, joka toimisi
samalla alueen kylätoimikunnan pitkän tähtäimen toimintasuunnitelmana. Tavoitteena oli
löytää toimenpiteitä, jotka vastaisivat kylän kehittämistarpeisiin. Kyläsuunnitelma on laa-
dittu kyläläisten itsensä työstämän aineiston pohjalta ja heidän kanssaan yhteistyössä.
Näin ollen suunnitelma heijastaa heidän omia näkemyksiään ja tarpeitaan alueen kehit-
tämiseksi.

Suunnitteluillat järjestettiin Karhunsalon kylätalolla talven ja kevään 2006 aikana. Kyläil-
tojen vetäjänä toimi hankesihteeri ja tiedottaja Tarja Partanen Pohjois-Karjalan kylät
ry:stä, jolta Maaseudun sivistysliitto osti tämän palvelun. Toimistotyöntekijä Petra Ikonen
osallistui kyläsuunnitelman työstämiseen kirjoittamalla puhtaaksi kyläiltojen tuotokset ja
tilastoimalla osallistujat. Itse kyläläisiä kyläsuunnitelman tekoon osallistui kaikkiaan 29 eri
henkilöä. Keskimäärin kussakin kyläillassa oli mukana 13 henkilöä.

Kyläsuunnitteluiltoihin kutsuttiin kaikki alueen asukkaat jokaiseen talouteen jaettavalla
kirjeellä sekä ilmoittamalla Karjalaisen Minne mennä –palstalla ja Pohjois-Karjalan Ra-
dion menovinkeissä.

Työskentelytapa

Työskentelytapana käytettiin Tulevaisuuden Verstas –menetelmää, joka koostuu kylä-
analyysistä, synkistely- ja ideointivaiheesta sekä todentamisvaiheesta. Menetelmää käyt-
täen analysoimme kylän henkeä ja ilmapiiriä sekä pohdittiin kyläläisten osaamista ja lis-
tattiin merkittäviä kohteita ja rakennuksia.

Kylien vahvuuksia ja heikkouksia, mahdollisuuksia ja uhkakuvia arvioitiin nelikenttäana-
lyysin keinoin. Synkistelyvaiheessa kartoitettiin ongelmia ja kehittämisesteitä seinäpape-
rityöskentelyn avulla; lisäksi äänestettiin, mitkä ongelmat ja esteet ovat suurimmat. Ide-
ointivaiheen tavoitteena oli kirjata mahdollisimman suuri määrä haaveita, ideoita, joista
voisi työstää toteuttamiskelpoisia toimenpiteitä. Pohdittiin myös kylän tulevaisuuden vaih-
toehtoja ja maailmanmenon vaikutusta niihin.

Todentamisvaiheessa työstettiin aiemmin aihepiireihin ryhmiteltyjä ideoita ja ongelmia si-
ten, että niistä valittiin ne, joita voidaan kehittää edelleen. Laadittiin kehittämisohjelmat,
joissa määriteltiin toimenpiteet esteiden poistamiseksi ja keinot hankkeen toteuttamiseksi,
vastuutahot ja aikataulut toimenpiteille.

Yleistä Karhunsalosta ja kyläyhdistyksestä

Karhunsalon kylä sijaitsee Enon kunnassa Ahvenisentien ja Pielisjoen välissä ja ulottuu
Vallisärkältä Paukkajalle. Häihänniemen uusi asutusalue kuuluu myös Karhunsalon ky-
lään. Häihänniemen rantarakentaminen on vilkasta; tontit menevät hyvin kaupaksi.

Karhunsalon kylän alue on laaja, vaikka asutus keskittyy pääasiassa ns. Mökkikylän alueel-
le. Mökkikylä syntyi 1920-luvun lopulla, kun Kaltimon tehtaan työläiset alkoivat rakentaa
mökkejään Karhunsalolle Uimaharjun tien varteen.

 3

Karhunsalo on nimensä mukaisesti karhun salo. Kylän nimi on tullut siellä majailleista
karhuista. Karhunsalo on syntynyt Hassisen suvun myötä. 1800-uvun lopulla Hassiset
vaihtoivat Kaltimon puuhiomon kanssa maita. Vaihdossa puuhiomo sai teollisuusalueita
Kaltimolta ja Hassiset asuinsijoja Karhunsalolta. Karhunsalo sai näin ensimmäiset rai-
vaajansa ja karhujen karkottajansa.

Talouksia Karhunsalossa on noin 80 ja asukkaita noin 290. Suurin osa kyläläisistä on 50-
villityksessä. Babybuumia odotellessa kylän tulevaisuus seisoo reippaan nuorison harteilla.
Asukkaista osa käy työssä Enossa, osa Uimaharjussa ja osa Joensuussa.

Kylätoimikunta aloitti toimintansa vuonna 1984. Se perustettiin taistelemaan kylällä sijait-
sevan koulun säilymisen puolesta. Koulu kuitenkin lakkautettiin vuonna 1990. Kyläyhdis-
tys osti kiinteistön itselleen vuonna 2005.

Kylätoimikunta rekisteröityi yhdistykseksi 1999. Oleellinen osa toimintaa on erilaisten ta-
pahtumien järjestäminen kyläläisille, joista suosituimpia ovat olleet hiihto-, pilkki- ym.
kilpailut. Lisäksi kyläläiset ovat menestyneet köydenvedossa ja kirkkovenesoudussa. Ovat-
pa kyläläiset rakentaneet oman kirkkoveneenkin.

Kylän henki ja osaaminen; merkittäviä paikkoja

Kyläyhdistyksen lisäksi Karhunsalossa toimii vain metsästysseura. Vaikka kyläläisten väli-
nen kanssakäyminen on vähäistä, niin apua saa pyydettäessä. Tosin kylätalolla järjestettä-
vät tapahtumat vetävät väkeä. Yrittäjyydelle Karhunsalossa on kannustava ilmapiiri.

Karhunsalon asukkaat edustavat moninaisia ammatteja. Kylässä asuu muun muassa
maanviljelijöitä, teknisen alan ihmisiä, terveydenhuollon työntekijöitä, taiteen ja käsityön-
tekijöitä ja lossikuski.

Karhunsalo tarjoaa moninaiset harrastusmahdollisuudet. Myös merkittäviä paikkoja ja ra-
kennuksia sekä luontokohteita löytyy. Asekätkö, jonne Lauri Törni ja Arvo Männistö veivät
aseita, liittyy jatkosodan loppuvaiheisiin. Kätkettyjen aseiden joukossa oli myös presidentti
Mauno Koiviston pikakivääri. Arvo Männistö paljasti asekätkön 1990-luvulla. Asekätkö-
muistomerkin paljastamistilaisuus oli 4.6.1998.

Vahvuuksia ja heikkouksia, mahdollisuuksia ja uhkatekijöitä

Karhunsalon hyvä ja rauhallinen sijainti sekä monipuolinen ja kiinnostava tonttijakautu-
ma ovat Karhunsalon vahvuuksia. Kyläyhdistyksen taloutta tukevat kylätalon vuokratu-
lot. Kylätalo sinänsä tarjoaa vahvan pohjan toiminnalle.

Heikkoutena kyläläiset pitävät aktiivisuuden puutetta – vain omat asiat kiinnostavat.
Viemäröinnin puuttuminen mökkikylältä harmittaa.

Kyläläiset uskovat, että Karhunsalolla on mahdollisuuksia vaikka mihin. Kirkonkylän
läheisyys ja muuttohalukkuus kylälle tuovat myönteistä latausta. Kylätalon käytön moni-
puolistaminen luo uskoa tulevaisuuteen.

Kylätoiminnan uhkana ovat aktiivisten toimijoiden väsyminen ja se, että uusia toimijoita
on vaikea saada mukaan.

 4

Ongelmia ja ideoita

Synkistely- ja ideointivaiheessa asukkaiden ongelmat ja ideat ryhmiteltiin teemoihin. On-
gelmien ja ideoiden merkittävyydestä / tärkeydestä äänestettiin.

Ongelmia
Ehkä suurimmaksi ongelmaksi kyläläiset kokevat katuvalojen puuttumisen mökkikylältä ja
kevyenliikenteen väylien puuttumisen. Mökkikylältä puuttuva viemäröinti vaarantaa kai-
vot. Harrastuksiin toivotaan lisää mahdollisuuksia. Palveluista eniten kaivattiin, että Kar-
jalan Heili jaettaisiin kylälle.

Ideoita
Ideoissa ja toiveissa ylitse muiden nousi ajatus kylpylä-hotelli-tanssiravintolasta, joka kui-
tenkin todettiin epärealistiseksi. Harrastusten osalta laavun ja oman kylän kiertävän ret-
keilypolun (Karhunsalon kierroksen) saaminen oli kärkisijoilla. Katuvalot ja kevyenliiken-
teen väylä koetaan tärkeiksi. Kyläavustaja halutaan kylälle.

Kylän tulevaisuuden vaihtoehtoja ja tavoitteita; maailmanmenon

vaikutus kylään

Visio Karhunsalosta 5-10 vuoden kuluttua on, että se on toimiva, vilkas ja viihtyisä kylä, jo-
ka houkuttelee puoleensa lapsiperheitä; katuvalot loistavat ja viemärit vetävät. Toisaalta
taustalla ”vaanii” pelko Enon kunnan konkurssista, jolloin vähäisetkin palvelut häviävät.

Unelmissa Karhunsalon palvelut mahdollistavat senioriväestön asumisen pitkään kotona.
Vallisärkkä soi tanssien ja iltamien myötä. Tosin öljykriisi saattaa vaikuttaa kylätalon tule-
vaisuuteen.

Kehittämisohjelmista

Ideoista ja ongelmista kehiteltiin ohjelmia teemoittain. Vaikka kylätapahtumiin asukkaat
osallistuvat aktiivisesti, niin päällimmäiseksi nousi yhteistoiminnan ja talkooväen puute –
uusia toimijoita on vaikea saada mukaan. Yhdeksi syyksi tähän arvioitiin itsekkyyden li-
sääntymistä ja yhteisöllisyyden vähenemistä. Pääasiallinen vastuu asian korjaamiseksi an-
nettiin hallituksen jäsenille. Vuosina 2006-2012 he pyrkivät kasvattamaan yhteishenkeä
muun muassa henkilökohtaisen aktivoinnin avulla.

Kylätalolle lisää toimintaa
Karhunsalon kyläyhdistys osti lakkautetun koulun. Kylätalon vahvuutena on se, että siellä
asuu vuokralaisia, jotka turvaavat osaltaan yhdistyksen taloutta. Rasitteena on kallis öljy-
lämmitysjärjestelmä, joka tulisi muuttaa. Lisäksi kylätaloa tulisi markkinoida, jotta sen
käyttöaste lisääntyisi. Kyläsuunnitelmailloissa keskusteltiin muun muassa, että talolle py-
ritään saamaan lisää kansalaisopiston piirejä. Myös kylätalon käyttöä taidenäyttelytilana
pohdittiin – voisiko siitä saada matkailuvaltin? Kylätalon käytön edistämiseksi kyläyhdis-
tyksen hallitus ryhtyy miettimään keinoja. Voisiko talon käyttöä kehittää yhdessä muiden
tahojen kanssa? Kyläläisille järjestettävä ideariihi voisi myös tuoda uusia ajatuksia kyläta-
lon käytölle. Toteutus vuosina 2006-2007.

 5

Infrastruktuurin parantaminen
Osasta Karhunsalon kylää puuttuvat katuvalot, kevyenliikenteen väylä ja viemäröinti. Es-
teenä ongelmien poistamiseksi kyläläiset näkevät rahan puutteen ja kunnan sekä tielaitok-
sen suhtautumisen. Kevyenliikenteen väylää on hankala rakentaa ahtaiden paikkojen
vuoksi – talot ovat liian lähellä tietä. Keinoiksi esitettiin muun muassa yhteydenottoa kan-
sanedustajiin ja ministereihin sekä vetoomuksen tekemistä kuntaan ja tielaitokselle. Myös
valtionavustusten selvittäminen katsottiin tarpeelliseksi. Asiaa lähtee selvittämään kyläyh-
distyksen hallitus yhdessä kunnan ja tielaitoksen kanssa. Selvityksen toteuttamisaika on
vuoden 2006 loppuun mennessä.

Kyläavustaja
Kyläläiset pitävät tarpeellisena, että Karhunsalossa toimisi kyläavustaja. Tekijän puuttu-
minen, kyläavustajan työstä aiheutuvat kustannukset ja toiminnan kohdistaminen tuntu-
vat esteiltä. Tarkoituksena on etsiä yrittäjä sekä selvittää, mitä mahdollisia tukia on saata-
vissa kyläavustajan toiminnan aloittamiseksi. Selvitetään myös muiden kylien mukaan tu-
lo, mm. Paukkajan ja Louhiojan.

Uimaranta
Karhunsalolaiset haluavat oman uimarannan. Jotta asiaa voitaisiin viedä eteenpäin, on
ensin selvitettävä rannan omistus. Ranta kunnostetaan talkootyövoimin. Vastuutahoiksi
kyläläiset määrittelivät UPM:n ja kunnan. Ranta tulisi kunnostaa touko-kesäkuussa 2006.

Liitteet

1. Kylän henki ja ilmapiiri
2. Osaaminen
3. Nelikenttäanalyysi
4. Ongelmia
5. Ideoita
6. Tulevaisuuden visiot
7. Kehittämishankkeita

