

Kylänlahti

kyläsuunnitelma 2007

Sisällysluettelo

1	Johdanto	2
2	Kylänlahti	2
3	Kylätoiminta	2
3.1	Nuorisoseura	3
3.2	Kylänlahden erämiehet ja Vaaranniemen Riistapojat	3
3.3	Kylänlahden kalaveden osakaskunta.....	4
4	Alueen historiaa	4
5	Tulevaisuus ja kehittämisohjelmat	6
5.4	Harrastustoiminnan ja palveluiden kehittäminen.....	7
5.5	Kylätoiminnan kehittäminen ja yhteistyö muiden kylien kanssa	8
5.6	Ympäristöasiat.....	9
6	Työskentelytapa	9
6.7	Kylänlahden analyysi	10
6.7.1	Kylänlahden ammattiosaaminen.....	10
7	Kehittämistaulukot	17

1 Johdanto

Kylänlahden kyläsuunnitelma ja sen laatiminen toteutettiin osana Kyläsuunnitelmat verkossa –hanketta, jota rahoittaa Vaara-karjalan Leader ry. Maaseudun Sivistysliiton Itä-Suomen aluekeskuksen ja Pohjois-Karjalan Kylät ry:n tavoitteena on tehdä hankkeen avulla kymmenen kyläsuunnitelmaa Pielisen karjalan kylille. Kyläsuunnitelma on kooste kyläkokousten työstä ja se on yhteistyön ja yhteisen suunnittelun tulos.

2 Kylänlahti

Kylänlahti sijaitsee Lieksan itäpuolella. Kylänrajat ovat Vaaraniemi, Puumalanvaara, Honkalanpää, Hörhö, (osa)Varpainen(osa), Kiikunlahti(pienet kylät) Jamali.

Kulkuyhteydet Kylänlahteen ovat suhteelliset hyvät. Kylälle pysähtyy juna, sinne on linja-autoyhteydet sekä kimppakyyti ja taksi. Lisäksi kylällä käy kirjasto- ja jäätelöauto. Lisäksi kylällä toimii oma hieroja, maansiirtoyritys ja saha. Kristillinen opisto on kylän kulmakivi.

3 Kylätoiminta

Kylänlahdella toimii kylätoimikunta. Kyläläisillä on yhteiset tilat nykyisin Lieksan Kristillisen opiston omistamasta entisessä kyläkoulussa. Kylällä on järjestetty vuotuisesti erilaisia tapahtumia ja tempauksia eri seurojen kesken.

- hirvipeijaiset
- rantakalailta
- kesätanssit
- joululaulajaiset
- pikkujoulu
- iltatori
- hirvenhaukkukokeet
- pilkkikisat
- erätulet

Kylätoimikunnan lisäksi Kylälahdessa toimii martat, nuorisoseura, metsästys- ja kalastusseura. Maatilojen kesken on olemassa koneyhdyntä, kylällä toimii kimppekyyti. Kylänlahdessa ja Viensuulla toimii yhteinen Punaisen Ristin osasto. Kylän sankarivainajien muistolaatta laitetaan Kristillisen opiston kirkkosaliin.

Harrastustoimintana kylällä toimii kansalaisopiston jumppa ja ompelukurssi, opiston järjestämänä kädentaidot ja entisöintikurssi, sekä atk-kurssi.

Järjestysmieskurssi järjestetään opistolla huhti- ja toukokuun aikana.

Marttayhdistys

Marttayhdistys on perustettu vuonna 1911, aluksi Lieksan Marttojen kerhona. Tämä järjestely on opettaja Lotta Sallisen tekemä. Hän oli Lieksan Marttayhdistyksen ensimmäinen puheenjohtaja. Yhdistys on virallisesti rekisteröity vuonna 1928. Martoilla on omistuksessa astioita ja järjestävät edelleenkin pitopalvelua eri tilaisuuksissa, muiden kanssa kimpassa. Nykyinen puheenjohtaja on Kaija Jääskeläinen 0500 721 674.

3.1 Nuorisoseura

Kylänlahden nuorisoseura on perustettu 1904. Seuran nimi alussa Vesa, mutta muutettiin aika pian Kylänlahden Nuorisoseura ry:ksi. Seuran ensimmäinen puheenjohtaja oli Paavo Sallinen. Vesa tuli urheilu- ja liikuntaseuran nimeksi. Nuorisoseura toimii yhteistyössä kylätoimikunnan kanssa.

Nuorisoseuran puheenjohtajana toimii Arto Piironen, puh. 0500 377 766

3.2 Kylänlahden erämiehet ja Vaaranniemen Riistapojat

Kylänlahdella toimii kaksi aktiivista metsästysseuraa.

VAARANIEMEN RIISTAPOJAT RY

Seura perustettiin huhtikuussa 1963. Jäseniä seurassa on n. 70 ja metsästysvuokra-ala n. 4000 ha joka rajoittuu pääsääntöisesti Pieliseen, joskin mukana on joitakin saaria. Pääpaino metsästyksessä on viime vuosina keskittynyt hirvijahtiin, mutta kyllä innokkaita pienriistan metsästäjiä kuuluu seuraan. Monet seuran jäsenistä asuvat muilla paikkakunnilla. Uskollisesti he kuitenkin osallistuvat seuran toimintaan välimatkoista piittaamatta.

Seuran yksi ylpeyden aihe on Haralan vaaran päällä komealla näköalapaikalla sijaitseva seuratalo. Alun perin suojeluskunnan, lottasvärdin ja maamiesseuran yhteisenä hankkeena 1931 valmistunut rakennus siirtyi monien vaiheitten jälkeen seuran omaisuudeksi. Talon kunto tuolloin ei ollut kaksinen ja edessä oli mittava saneerausurakka, johon Kotiseutuliitto osallistui merkittävällä rahallisella panostuksella. Lieksan kaupunki on myös avustanut kunnostuksia. Merkittävin osuus kuitenkin on ollut mittava seuran talkootyö, jossa ei tuntia ole laskettu. Talon sijainnista johtuen vesihuollon järjestäminen vaati sadan metrin syvyistä porakaivoa, mutta tuloksena on erinomaisen

hyvää vettä syvältä vaaran uumenista. Tonttia on tasattu täytemailla jotta kesällä pidettäviin tansseihin vieraat sopisivat autoillaan. Niinpä metsästyksen lisäksi on seuralla merkittävä rooli tapahtumain järjestämisessä niin kesäasukkaille kuin kyläläisille. Hirvipeijaiset syksyllä kokoaa satakunta henkeä nauttimaan pöydän antimista. Talkootyö ei tule puuttumaan tulevaisuudessakaan talon ympäriltä. Tarkoituksena on siirtää seuran omistuksessa oleva sauna entiseltä tontiltaan talon läheisyyteen. Näin seura saa hyvätasoisien kokonaisuuden niin omaan kuin mahdolliseen vuokratyöntöönkin. Seuran puheenjohtajana toimii Seppo Kiiskinen.

3.3 Kylänlahden Erämiehet

Seura on perustettu vuonna 1963. Jäseniä on nykyisin noin 60. Seuralla on vuokrattua metsästysmaat noin 3500 ha. Näkyvin toimintamuoto on hirvenmetsästys, mutta myös pienriistan metsästäjiä seurasta löytyy. Jotkut jäsenet ovat innokkaita pienpetojen pyytäjiä. Seuran jäsenen ovat olleet rakentamassa Tainiovaaran urheiluumpumakeskusta ja osallistuneet metsästysammunnan SM-kisoihin toimitsijoina. Vapaaehtoiseen pelastuspalveluun osallistuminen on myös kuulunut mukaan toimintaa. Poliisin pyynnöstä on kadonneita ihmisiä etsitty seuran jäsenten avustuksella.

Seuran tärkeä tukikohta on oma metsästysmaja, joka on lahjoitusten turvin ja talkootyönä tehty hirsinen rakennus. Lautarakenteinen varastorakennus valmistui 1984. Muutama vuosi myöhemmin seura rakensi saunan ja hirven teurastamon. Lisäksi seuralla on höylähirrestä rakennettu laavu.

Hirvipeijaiset vetää joka syksy metsästysmajan täyteen peijaisvieraita. Maja on ollut suosittu myös erilaisten juhlien ja pikkujoulujen pitopaikkana.

Kylänlahden Erämiehet tekee yhteistyötä kylän eri järjestöjen kanssa. Uudet aktiivisesti toimivat jäsenet ovat erityisen tervetulleita mukaan toimintaan, varsinkin kylällä asuvat tai siellä maata omistavat henkilöt. Tarjolla on hyvät toimitilat, reipasta liikuntaa raittiissa ulkoilmassa ja elämyksiä luonnonläheisen harrastuksen parissa.

Seuran puheenjohtaja on Hannu Hara, p. 050 520 1141

3.4 Kylänlahden kalaveden osakaskunta

Kalastuskunta perustettiin vuonna 1913 ja se on osa Pielisen kalastusalueetta. Kalastuskunta muutettiin osakaskunnaksi vuonna 2001. Osakaskunnalla on vesialuetta Pielisessä ja Viekinjärvessä yhteensä 6575 ha. Osakaskunnan tehtävänä on kalavesien hoito, kalaistutus ja kalastuksen järjestäminen ja ohjaaminen. Osakaskunta istuttaa kalaa 2000 euron edestä vuosittain. Osakaskunnan hoitokunnassa on kuusi henkilöä ja puheenjohtajana toimii Erkki Räisänen. Osakaskunta osallistuu kylän talkootöihin yhdessä muiden yhdistysten kanssa ja järjestää vuosittain rantakalaillan. Maa-alueet on jakokunnan hallinnassa. Osakaskunnalla on Pielisellä, Ristisaarella kalasauna, joka on aikanaan rakennettu kalastajien tukikohdaksi. Nykyisin kalasauna on yleisessä käytössä.

4 Alueen historiaa

Kylänlahden historiasta kertova valokuvakokoelma on esillä Lieksan Kristillisellä opistolla. Valokuvakokoelma on Heljä Toivasen keräämä.

Kylänlahti on alun perin ollut osa Viensuun kyläaluetta. Kylän ensimmäinen talo lienee ollut vuonna 1631 mainittu Nevalan paikka, johon asettui asumaan Kuisma Patalainen. 1600-luvun puolivälissä syntyivät myös Pehkolan, Halin ja Leskelän talot. Samoihin aikoihin syntyi asutusta myös kauemmaksi kyläkeskuksesta Honkalanpäähän ja Vaaraniemelle. Edellisestä mainitaan Honkalan ja Toivalan eli Marttilan paikat ja jälkimmäisestä Taavettila, Reittula, Utriala ja Tuppurala. 1680-luvulla asutus levisi myös Kylänlahden koillispuolelle.

Kylän varsinainen keskus syntyi Halijoen ja Vaaranniementien välille. Lieksan ja Nurmeksen välinen tie rakennettiin kulkemaan Kylänlahden kautta 1866-1869. Halinjoki ylitettiin vuodesta 1869 alkaen lossilla, kunnes siltä 1870-luvulla valmistui. Kylällä olleen kolme kauppaa, koulu, asema, seurojentalo, posti ja meijeri yhdessä asutuksen kanssa muodostivat aikanaan selvän kyläkeskuksen. Kylän kansakoulu valmistui vuonna 1892 ja rautatie Lieksasta Nurmekseen 1909-1911. Sitten lakkautettu kyläkirjasto perustettiin 19.7.1891 ja kirjaston hoitajana toimi opettaja Paavo Sallinen. Vilkaasta toiminnasta kertovat myös kylälle perustetut Nuorisoseura 1904, Maamiesseura 1909 ja Työväenyhdistys 1905. Kylänlahden Leilinniemessä toimi tiilitehdas vuosina 1921-23 ja saha vuodesta 1921 vuoteen 1928. Meijeri on ollut kylänlahdessa jo vuonna 1906.

Osuuskassa perustettiin vuonna 1906. Osuuskassaan kuuluivat Kylänlahden, Viensuun ja Varpasen kyläläiset. Johtokunta oli koottu kolmen kylän isäntämiehistä. Osuusmaksu henkilöltä oli 50 markkaa. Suoritus vähennettiin 10 markan erissä vuosittain.

Koulun ja kylän monien järjestöjen toiminta on ollut antoisaa ja rikasta aikaa opinhaluisille työtä tekeville kyläläisille. 1800-luvun puolella kylän varakkaat talolliset kouluttivat lapsiaan Lieksassa, Joensuussa ja Sortavalassa. Kylänlahden ensimmäiset ylioppilaat ovat Taavi Kiiskinen ja Hilja Utrainen.

Raittiusseura perustettiin urheiluseuran yhteyteen vuonna 1936.

Kylänlahden kylän ennen vuotta 1940 rakennetut rakennukset on inventoitu ja taloista on myös laadittu erityinen inventointilomake, josta ilmenee rakennuksen kuvaus ja rakennushistoria.

Nuorisoseurantalo

Nuorisoseurantalo valmistui vuonna 1919 talkootyönä ja lahjavaroin koko kylänväen ollen mukana rakentamassa. Vain yksi kirvesmies ja muurari olivat palkattuina. Talon piirustukset oli tehnyt insinööri Väinö Rankka joka valvoi myös rakennustyöt. Kylänlahden radan valmistuminen oli samaan aikaan ja Rankka oli yli-insinööri siinä. Hän on kirjoittanut kirjan Joensuu-Nurmes ratatyöt. Seurantalons tontti, Kivisärkän verotila n:o 1526, ostettiin Pielisjärven osuusliikkeeltä 3.9.1935. Kaupantekijöinä seurasta oli Veikko Muikku ja Kalle Pyykönen.

Nuorisoseurantalo on aikoinaan ollut vilkas toiminnallinen keskus. Rakennus on edelleen käytössä, mutta nykyinen käyttö on vähäisempää. Talo sijaitsee keskeisellä paikalla Kylänlahden "sydämessä".

Hali ja Halin siltojen alue

Halin paikka on Kylänlahden vanhimpia asuinpaikkoja. Se on perustettu 1600-luvun puolessa väissä. Alkujaan tila on ollut 1500 hehtaarin rälssitila. 1800-luvulla tilalla asuivat veljekset Heikki ja Matti Korhonen, joista toinen oli puuseppä ja toinen maanviljelijä. Molemmilla oli oma talo.

Kivisärkkä (Kylänlahden kauppa)

Kivisärkän rakennus on rakennettu 1912 ja tämä Kylänlahden ensimmäisen kauppa toimi aluksi Kylänlahden Osuuskauppa –nimellä. Vuodesta 1917 vuoteen 1982 se oli Lieksan osuuskaupan myymälä.

Kylänlahden asema ja vahtitupa

Thure Hellströmin suunnittela asemarakennus, makasiini, pakaritupa ja navetta valmistuivat vuonna 1911. Samaan aikaan valmistui Vahtitupa, joka sijaitsee radanvarressa, asemalta muutama sata metriä Lieksaan päin. Vahtituvan pihapiiriin kuuluu asunto, liiteri, varasto ja sauna.

Rataosa Lieksa-Nurmes rakennettiin 1909-1911. Kylänlahden asema oli viidennen luokan asema ja vuosina 1910-1917 asemalta astui junaan keskimäärin 9000 matkustajaa vuodessa. Juna pysähtyy asemalla edelleenkin tarvittaessa.

Kiiskilä (Vanhala)

Kauniilla paikalla sijaitseva Vanhalan tilan päärakennus, navetta ja riihi ovat peräisin vuodelta 1909. Myllyrakennus on tehty vuonna 1930 ja samana vuonna on myös navetta uusittu. Pihapiirin muiden vanhojen rakennusten, aitan, sauna, kuivaamon ja riihen rakennusajasta ei ole tarkempaa tietoa. Rakennukset muodostavat hyvän kokonaisuuden peltoaukon keskelle.

Laululahti (Kylänlahden entinen koulun)

Nykyisin yksityisessä omistuksessa oleva vanha koulurakennus valmistui 1935. Samaan aikaa rakennettiin myös varastorakennus. Sauna on rakennettu 1940-50-lukujen vaihteessa. Paikalta on purettu vuosina 1891-92 rakennettu vanhempi koulurakennus, joka on vuonna 1993 siirretty Vuonisolahteen.

Mikkilän – Ikolan peltomaisema-alue

Kaunis viljelymaisema-alue Kylänlahdentien varrella.

Harala (Reittula)

Varsinaisen kyläkeskuksen ulkopuolella Vaaranniemellä sijaitseva Harala on huomionarvoinen kokonaisuus. Pihapiirin kaikki rakennukset ovat vanhoja ja ainakin asuinrakennus, ja neljä aittaa ovat peräisin 1800-luvulta, navetan ja sauna tarkempaa rakennusaikaa ei ole tiedossa.¹

5 Tulevaisuus ja kehittämisohjelmat

Kyläsuunnitelmaa ja kehittämisohjelmia työstettiin kuudessa kyläillassa. Irrottelu/ideointi-iltoja järjestettiin kahdesti. Suunnitteluilloissa oli mukana viitisentoista kyläläistä ja eri työvaiheisiin osallistui reilun kaksikymmentä kyläläistä. Työmenetelmänä käytettiin

¹ Historiaosuuden asiantieto:Lieksan kaupunki, Viensuu-Kylälahti –alueen kyläkuvaus ja kohdeluettelo sekä Heljä Tolvasen tiedot

Tulevaisuuden Verstas työpajaa ja nettiverstasta. Nettisivuille www.msl.fi/kylänlahti koottiin iltojen materiaali, mikä mahdollisti myös ns. ”etäkyläläisten” osallistumisen suunnitteluun. Nettisivuja hyödynnettiin myös ilmoitustauluna, jonne kyläläiset pystyivät kokoamaan, omien pienkäyttäjätunnusten kautta, materiaalia kylän toiminnasta, tapahtumista ja historiasta. Kyläiltoihin väki kutsuttiin koolle joka talouteen postitetuilla kirjeillä, lehti-ilmoituksilla ja Pohjois-Karjalan ääniaaltojen kautta menovinkeissä. Kyläsuunnitteluiltojen välivaiheiden tiedot tallensi Silja Reko ja kyläkirjeiden postituksesta vastasi Petra Ikonen.

Kehittämisohjelmat:

1. Harrastustoiminnan ja palveluiden kehittäminen Kylänlahdessa
2. Kylätoiminnan kehittäminen ja yhteistyö Lieksan muiden kylien kanssa
3. Ympäristöasiat

5.5 Harrastustoiminnan ja palveluiden kehittäminen

Nettisivut ja ilmoitustaulu

Kyläläisten toiveena on saada kylälle omat nettisivut. Nettisivujen tekoon on lupautunut Juha Karhinen. Nettisivuille sekä kylän ilmoitustaululle kylän väki haluaisi oman palvelemme palstan, jossa olisi yhteystiedot kaikista kylältä saatavista palveluista. Kylän ilmoitustaulu sijaitsee maamiesseurantalon pihalla.

Kyläsuunnitelma iltojen aineisto on näkyvissä nettiverstas osion sivuilla osoitteessa www.msl.fi/kylänlahti.

Kyläavustaja

Kyläilloissa kyläavustajatoiminta nousi useamman kerran esille. Tekemättömiä töitä ja avun tarvetta tuntuisi olevan. Kylällä tulee vain luoda oma toimintamalli kyläavustajatoiminnan aloittamiseksi. Kevään 2007 aikana tehdään yhteistyössä opiston kanssa kysely avun tarpeesta sekä palveluiden maksuhalukkuudesta. Suunnittelu ja valmistelutyötä jatketaan vuoden 2007 aikana.

Kyläavustaja on henkilö, joka avustaa kyläläisiä arkipäivän töissä, puun pilkonnassa, siivouksissa, pihatöissä, pikku remonteissa jne. Pohjois-Karjalan Kylät Ry:n Yhteisölliset työt –hankkeen tavoitteena on saada Pohjois-Karjalan kyliin kyläavustajaverkosto. Hanke auttaa kyläläisiä löytämään oman toimintatavan kyläavustajan työllistämiseksi.

Ateriapalvelu eli kotiin kuljetettu ruoka

Opistolla toimii keittiö joka tekee ruuan opiskelijoille. Keittiötoimintaa voi helposti kehittää myös kylän ateriapalvelujen tuottamiseen. Keväällä 2007 tehdään asukaskohtainen kyläkysely kyläavustajan ja ateriapalvelun tarpeesta Kylänlahden, Viensuun ja Varpasen alueella. Yhteisölliset työt –hanke on mukana palvelujen kehittämisessä. Toimintamalli ja tapa pyritään löytämään vuoden 2007 aikana. Mikäli kysely osoittaa tarvetta ateriapalveluihin, toiminto käynnistetään tämän vuoden aikana.

Kylätoimikunta, opisto ja Yhteisölliset työt- hanke suunnittelee ja vie ateriapalvelu ja kyläavustaja asiaa eteenpäin.

Kierrätystalo ja kesäkioski

Kierrätystalo on paikka jossa myydään yksityistalouksien lahjoittamaa tavaraa. Kierrätystalon varat käytetään kylätoiminnan kehittämiseen. Kierrätystalon myyjä toimisi

talkoilla tai palkkatuella palkattuna. Myyjä ja kyläavustaja voisi ehkä olla sama, palkkatuella palkattu henkilö. Vaikka myyjä olisikin palkkatuella palkattu, vaatii kierrätystalon pyörittäminen aktiivisia talkoolaisia.

Kesäkioskitoiminnasta olisi hyötyä kyläläisten lisäksi myös kesäasukkaille. Kesäkioski poikisi myös kesätyötä kylän nuorisolle.

Näytelmäkerho

Lakkautetun kyläkoulun perintönä nuorille on jäänyt kipinä ilmaisutaidon kehittämistä ja näytelmäharrastamisesta. Näytelmäkerhossa hyödynnettäisiin nykytekniikkaa, dvd:t ym. Kerho voisi toimia nuorten kyläläisten vetämänä. Tarkoituksena on hyödyntää Lieksan ja muun lähialueen aktiiviharrastajia vierailevina ohjaajina ja innostajina harrastustoiminnan aloittamiseksi. Näytelmäkerho aloittelee toimintaansa kevään 2007 aikana. Vetäjinä on kylän nuorisoa, vanhempien tukemana.

Muu harrastustoiminta

Koulun lakkautumisen jälkeen kylän hiihtolatu ja jääkenttä pidetään yllä kyläläisten voimin. Opiston liikuntasalissa toimii sählykerho ja kylätoimikunnan kanssa yhteistyössä jääkenttä, missä kylän pojat käyvät pelaamassa jääkiekkoa.

5.6 Kylätoiminnan kehittäminen ja yhteistyö muiden kylien kanssa

Kylätoiminta

Kylätoiminnan kehittämiseksi ja tehostamiseksi mietittiin Kylänlahden ja Viensuun yhteistyön kehittämistä. Kylillä voisi olla esimerkiksi yhteinen kyläpäällikkö, joka veisi kylän asioita ylemmällä tasolla eteenpäin. Yhteiseksi kyläpäälliköksi ehdotettiin elokuussa 2007 rajavartiosta eläkkeelle jäävää Risto Kiiskistä Viensuun kylältä. Asiaa mietitään ja viedään kylille sopivaan tahtiin eteenpäin.

IPS-Kyläpäällikköpäivät Egyptinkorvessa 8.-10.6.2007

Pohjois-Karjalan kylät ry järjestää Pohjois-Karjalassa kesällä 2007 tuhannen kyläpäällikön päivät, johon on tarkoitus kutsua kyläpäälliköitä neljän maakunnan alueelta Itä- ja pohjois-suomesta. Tämän asian tiimoilta Pohjois-Karjalan Kylät ry pyysi alueen kyläyhdistyksiä yhteistyöhön ja Loukku-Siltavaaran kyläläiset innostuivat asiasta yhdessä Viekin Riistamiesten kanssa. Kilpailevaa tarjontaa tapahtuman järjestämiseksi tuli Ilomantsin alueelta, mutta Pohjois-Karjalan kylät ry päätti pitää tapahtuman Egyptinkorvessa. Kyläpäällikköpäivien yksi retki suuntautuu Kylänlahteen ja Viensuulle. Joensuun yliopisto ja Lieksan kristillinen opisto on tiiviissä yhteistyössä tapahtuman järjestämisen onnistumiseksi.

Tavoitteena on järjestää unohtumaton tapahtuma Egyptinkorpeen. Tapahtuman tiimoilta Loukku-Siltavaaran kyläyhdistys tekee tiivistä yhteistyötä Pohjois-Karjalan kylät ry:n lisäksi Viekin Riistamiesten, Jongun kylien, Viensuun ja Kylänlahdeden kylien ja Nurmeksen vanhan kauppalan asukas-yhdistyksen kanssa. Tapahtumaa suunnitellaan talven ja kevään 2007 aikana ja se toteutuu 8.-10.6.2007.

Tapahtuman olisi tarkoitus olla myös lähtölaukaus Lieksan kylien välisen yhteistyön kehittämiseksi tulevaisuudessa. Lieksan alueelle tulisi hankerahoituksen kautta saada yksi yhteinen ”kylävouhka”, joka toimisi useiden kylien sekä yhteistyön puolesta alueella. Tämän henkilön yksi suurimmista tavoitteista voisi olla kylien kansainvälisen toiminnan lisääminen Lieksan alueella. Maaseudun Sivistysliiton itä-suomen aluetoimisto olisi kiinnostunut tämän tyyppisen toiminnan kehittämiseen, mikäli sopiva henkilö Lieksan alueelta löytyisi.

5.7 Ympäristöasiat

Ympäristöasioissa nousi esille kylän maisemointi kyläraitin ja jokiympäristön tiimoilta. Todettiin, että maa- ja metsätalouden rakenneuudistukset ovat yksipuolistaaneet maisemakuvaa. Pusikoituminen valtaa ja arvokkaat biotoopit häviävät. Ympäristön hoitoon tulisi satsata voimavaroja ja kehittää pysyvä kunnossapitosuunnitelma. Ympäristöasioissa mallia voisi ottaa Viensuun kylältä jossa maisemointiin on jo vuosia satsattu ja käytetty myös eu:n hankerahoja.

Ympäristönhoito/lähiluonto –teemalla olevaa koulutusta kannattaisi kylän ympäristöasioiden hoitamiseksi harkita. Kylällä toimiva kristillinen opisto sopisi koulutuksen toteuttajaksi.

Ympäristöasioiden puitteissa ja ohella olisi hyvä kartoittaa tonttitilanne, varsinkin kesäasukkaita ajatellen.

Vesiosuuskunta ja jätevesiasiat keskusteluttavat. Yleiseen viemäriverkostoon liittymistä pohditaan yhdeksi vaihtoehdoksi jätevesiasioden hoitamiseksi uusien lakien ja asetusten mukaiseksi.

Uusi uimaranta ja venevalkama. Luonnollinen paikka olisi siltojen välissä. Maat ovat TVH ja VR:n omistuksessa. Rannalle on vanha tienpohja. Erkki Räisänen selvittelee maanomistusta ja lupaa alueen käyttämiseen.

6 Työskentelytapa

Tulevaisuuden verstaas on osallistavan suunnittelun työmenetelmä, jossa työvaiheet ovat jakaantuneet neljän osaan.

- Ensimmäisessä osassa kartoitetaan kylän osaamiset, taidot, palvelut, merkittävät kohteet ja verkostot.
- Toisessa osassa määritellään kylän kehittämisen esteet ja käydään kylän ongelmien kimppeä.
- Kolmannessa osassa loihditaan esiin kylän ideat ja unelmat.
- Neljännessä osassa työstetään ideoiden ja kehittämisajatusien sekä ongelmien ja kehittämisesteiden pohjalta toivesuunnitelmia ja kehittämisohjelmia.

Keskeisen osan työstä tekevät kyläläiset, jotka tuottavat ja arvioivat kyläilloissa suunnittelun perustaksi ne ideat, unelmat, ongelmat ja probleemit, joihin kehittämissuunnitelmat omalla kylällä pohjautuvat. Samoin toivesuunnitelmat ja kehittämisohjelmat työstetään kyläläisten omin voimin teemaryhmittäin arvioiden myös kriittisesti niiden toteuttamisedellytyksiä ja -mahdollisuuksia.

Jokaista kyläverstasta avustaa ja ohjaa oma kyläkohtainen kyläsuunnittelija. Kylänlahdessa kyläsuunnittelijoina toimivat Timo Reko Maaseudun Sivistysliitosta ja Anne Pulkkinen Pohjois-Karjalan Kylät ry:stä. Kyläillat sovittiin yhdessä kyläläisten kanssa ja kaikkiin kyläiltoihin kutsuttiin kaikki kyläläiset paikallislehti-ilmoituksin, talouskohtaisin kirjein, maakuntaradion ja maakunnallisen lehden menopalstoilla.

Kylänlahden analyysi

Kylänlahden ensimmäinen kyläilta pidettiin Kylänlahden kyläkoululla, koulutoiminnan ollessa vielä käynnissä. Paikalla oli kymmenisen kyläläistä. Kavimme läpi kylän yhdistyksiä, yhteistoimijoita ja kimppoja; kylän yhteisiä tapahtumia.

Kylänlahden ammattiosaaminen

Hankintaesimies, hieroja, hirsiveistäjä, injektoija, insinööri, kalastaja karjankasvattaja, keittäjä, kirvesmies, kokki, kuljettaja, käsityöopettaja, lastenhoitaja leikkureiden hoitaja, lähihoitaja, maansiirtäjä, maanviljelijä, metsuri, metsätyönjohtaja, nuohooja, ompelija, opettaja, ortopedi, pappi, puutarhuri, rehtori, sahuri, siistijä, sosiaalipedagogi, taksikuski, tarjoilija, timpuri, toimistonhoitaja, veneenrakentaja ja verhoilija

Kylänlahden harrastustoimintaa

Entisöinti, hiihto, jumppa, kalastus, käsityöt, kävely, lavatanssit lentopallo, marjastus, metsästys, onginta, paikallishistorian tutkiminen, pilkki, posliininmaalaukset, puutyöt, sienestys, sudenjätkien seuranta, ulkoilu ja veneily.

Kylänlahden yritystoimintaa

Kuljetusyritys Matti Kärkkäinen	Taksiyritys Ensio Nygren
Emolehmätalous Hannu Toivanen	Taksiyritys Keijo Jääskeläinen
Hevostalous Kaija Jääskeläinen	
Hieroja Aija Siponen	
Lypsykarjatalous Hannu Tukiainen	Ompelimo Taina Kiiskinen
Lypsykarjatalous Jukka Kurki	
Lypsykarjatalous Seppo Oinonen	Perhekoti Topinka
Lypsykarjatalous yhtymä Riitta Ikonen	
Maansiirtoyritys Hannu Toivanen	Perhekoti Liekki, opistolla
Puutarha Otronen	
Sahauspalvelu Antti Toivanen	

Kylänlahden verkostot

Potkukelkkailijat	Saunailtoja
Pilkkijät	Tanssikilpailuja
Grillaaminen	Marjankeruu
Ruokatalkoita	Sienestys
Puunpilkontaa	

Rakennukset (R) , paikat (P) ja luontokohteet (L)

Asema, avattu 1911 (ratavartijan talo)

Karsikko / Honkalanpää

Kotalan tila /päärakennus,

Nuorisoseurantalo 1920- luvulta ,

Ompelimo/ ent. kauppa 1900-luvulta

Oravalahden navetta/ Honkalanpää 1870-luvulta

Vaaranniemen seurantalo 1930

Vaaranniemen vanha koulu, rakennettu 1938 (halin tila)

Vanha koulu, rakennettu 1896

Kylänlahden synkistelyilta

Kyläillassa 11.4.2006 synkisteltiin Kylänlahden ongelmia. Kyläläiset työstivät kylän kehittämisen esteitä seinäpapereille. Kirjaamisen jälkeen kyläläiset äänestivät keskeisimmät ongelmat.

Tässä Kylänlahden ongelmat teemoiteltuna:

kylätoiminta <ul style="list-style-type: none">- toimijoiden vähyys 9- kateus 6- yhteistyönhalun puute toisten kylien kanssa 5- yhteistyön puute 4- kaupungin talous 3- kylien välinen kateus 2- sisään lämpiävä metsästysseura, kulttuuri 2- energia ei riitä yhteisiin toimintoihin 2- vanhat periaatteet junnaavat 1- vähän yhteisiä juttuja- ennakkoluulot, väärin ymmärretyt ja viestitetyt asiat ja käsitykset- yhteisten hyvin asioiden jakamisen puute- kyläläiset eivät tunne toisiaan- kannustus puuttuu- hyvien puolien väheksyminen	Asuminen <ul style="list-style-type: none">- väki vähenee 7 Infra <ul style="list-style-type: none">- katuvaloista palaa vain joka toinen- kaupunginjohdon päätökset 6- kaupungin talous 3- jäteasiat Harrastukset <ul style="list-style-type: none">- nuorille harrastuksia liian vähän 10
Palvelut <ul style="list-style-type: none">- ei ole ruokakauppaa 2- koulun lakkautuminen / koulumatkojen pituus 2- elämä loppuu koulun lakkautumiseen- kylän palvelu 5	Ympäristö <ul style="list-style-type: none">- huono uimaranta- retkipolkujen puute

--	--

Kylänlahden irrotteluilta

Kylänlahden ideoita etettiin kahteen otteeseen. Ensimmäisen kerran oltiin liikkeellä Eurooppapäivänä 9.5. Kylänlahden koululla. Toisen kerran reviteltiin kylän kehittämismahdollisuuksia 14.7. Vaaraniemen seurantalolla.

Iltojen aikana hahmoteltiin kylän tavoitteita ja päämääriä, työstää kuvaa kylästä kymmenen vuoden päästä sekä arvioida maailman menon vaikutusta omalle kylälle. Irrotteluvaiheen alussa viriteltiin mielikuvitusta mm. harjoituksin ja tuotettiin seinäpaperitekniikkaa käyttäen ratkaisuja esteisiin ja ongelmiin ja yleensäkin kehittämideoita ja –ajatuksia kylän kehittämiseksi. Tavoitteena oli luoda mahdollisimman suuri määrä ideoita. Ideat ryhmiteltiin eri teemojen alle ja niille annettiin kannatusääniä. Ennen varsinaista ideointia kyläläiset tekivät nelikenttä-analyysin omasta kylästään.

KYLÄNLAHDEN / NELIKENTTÄ-ANALYYSI

VAHVUUDET	HEIKKOUEDET
<ul style="list-style-type: none"> - Kylällä on paljon yritystoimintaa - Lyhyt matka Lieksan keskustaan - hyvät tiet ja liikenneyhteydet - kokoontumispaikkoja - seurat - mökkiläiset - paljon ammattiosajia - tilaa asua - monipuolinen luonto - sijainti, järvet molemmin puolin 	<ul style="list-style-type: none"> - palvelut huononevat - ikärakenne - vähän aktiivisia kyläläisiä - toimijat vähissä - ei veneenlaskupaikkaa - ei uimarantaa - kateus - muuttotappio
MAHDOLLISUUDET	UHKATEKIJÄT
<ul style="list-style-type: none"> - matkailu - mökkiläiset mukaan tapahtumiin - metsästyksen hyödyntäminen matkailussa - kanoottireitti - uusien ihmisten aktivointi - kesäasukkaat - uudet asukkaat - luonto (metsästys ja kalastus) 	<ul style="list-style-type: none"> - koulujen lakkautusuhka - muuttoliike / muuttotappio - työpaikkojen väheneminen - ikääntyvä porukka - samat ihmiset väsyä järjestötoiminnassa

Kylänlahden unelmia

Kylänlahden unelmia työstettiin kolmen ryhmän voimin. Ensimmäinen loi kuvan siitä miltä oma kylä näyttää vuonna 2016. Toinen ryhmä arvioi minkälainen on unelmien Kylänlahti. Kolmas ryhmä pohti maailmanmenon vaikutusta kylän elämään.

<p>1. Kylän tulevaisuuden vaihtoehdot / Visio 5-10 vuoden päästä</p> <ul style="list-style-type: none"> - Pienyritystoiminta kukoistaa - Vanhukset hoidetaan omalla kylällä - Opistolla vireää toimintaa - Aktiiviset yhdistykset - Metsästysmatkailu tuo paljon turisteja kylälle - Etätöntehtäjiä asuu kylällä - Lapsiperheitä muuttanut kylälle - Mökkiläiset lisääntyneet - Mökkiläiset ja vakiasukkaat toimivat aktiivisesti yhdessä
<p>2. Kylän unelmat, päämäärät ja tavoitteet</p> <ul style="list-style-type: none"> - Uusia asukkaita ja lapsiperheitä - Koulun ja opiston jatkuminen kylällä - Hyvä yhteishenki - Kauppa - Seurojen yhdistäminen ja yhteistyö - Harrastusmahdollisuuksia - Kaupunki osallistuisi uimarannan kunnostukseen
<p>3. Maailman vaikutus Loukku-Siltavaaran kylään</p> <ul style="list-style-type: none"> - Suurkaupunkien turvattomuus ja saasteet → maaseudun elämäntavan arvostus kasvaa - Ulkomainen loma-asutus lisääntyy - Paperiteollisuus → tukevat metsät - Vanhustenhuollon kehittämien - Kyläkoulutoiminta

Seuraavaan taulukkoon on tehty yhteenveto kahden ideointi-illan tuotoksista.

<p>KYLÄTOIMINTA</p> <ul style="list-style-type: none"> - byrokratian keventäminen tapahtumien järjestelyissä (4) - julkkiskummin etsiminen ja innostaminen kylän markkinointiin (4) - miehet herätys (3) - East Unit:in hyödyntäminen kylän hyväksi (2) - tapahtumakalenteri yhteiseen osoitteeseen (2) - vanhukset kunniaan (2) - purossa olevaan koskeen rakennettava mylly, pärehöylä tms. kuten ennen on ollut, tulisi hieno 	<p>KYLÄTALO</p> <ul style="list-style-type: none"> - tällä talolla after-hunting pidot <p>ASUMINEN</p> <ul style="list-style-type: none"> - kuuluisuuden saaminen kesäasukkaaksi (4) - pieni ekologinen asuinyhteisö (lähiö) (2) - poikamiesten osoiterekisterin perustaminen ja julkaisu esim. Tampereella (1) - syntyvyys nousuun
--	--

<ul style="list-style-type: none"> - kokonaisuus (1) - kesätapahtumia – kylän oma Serena kesätapahtumia varten - toimitsijarekisteri - ulkopaikkakuntalaisille ja paikallisille mediasuhteiden kartoitus ja hyödyntäminen - mökkiläiset paikallisiin yhdistyksiin kylätoimikuntaan ja nuorisoseuraan - pelastakaa edes äidit ry - suvaitsevaisuus lisääntykseen - vauvahautomo 	<p>PALVELUT</p> <ul style="list-style-type: none"> - oma litli ja peesee (5) - enemmän nuorisoihoja (3) - poikamiesmarkkinat sinkkutytöille (3) - vanhustenhoitokoti (2) - julumetun iso hiekkalaatikko - junamatkoja Kylänlahteen
<p>HARRASTUKSET</p> <ul style="list-style-type: none"> - lapsille harrastusjalkapallo (5) - enemmän kesäleirejä (4) - nuorisoseurantalolla pikku kuntosali (4) - agilityrata Kylänlahteen (3) - benjihyppypaikka (3) - enemmän jalkapallokenttiä (3) - lapsille urheilukoulu (3) - Carting-rata (2) - golf-rata (meil on tilaa) (2) - kuntosali (2) - yritä selvittää hengissä –leirit - tylsistyneille ihmisille, rajua toimintaa (2) - bilispöytä (1) - curling-harrastusmahdollisuudet (1) - enemmän jääkiekkoa (1) - jäätelöä ja harrastusta lapsille (1) - maisemaretkiä (1) - oma moottoripyörärata (1) - autojen maisemamaalauskurssi - bongauspaikka - casino - fantasiamaailma, taikuri, OTSS - jääpetankki - kunnan harrastusmahdollisuuksia, kuten biljardipöytä tms. - kylänlahden urheiluseura - lasten liikuntakerho - lintutorni - nuorille kerho - oma autorata - pelimaailma - potkukelkka-formulat - potkukelkka-jääkiekko - rimpsa 	<p>ELINKEINOT</p> <ul style="list-style-type: none"> - kesätöitä nuorille esim. roskakaloja kalastamalla ja kompostoimalla maanparannusainek-si (5) - pitopalvelu (4) - syksyllä: syysmarkkinat NS-talolle, kyläläisten maanantimet + kala – vuotuinen tapahtuma, vrt. muikkumarkkinat (4) - mökkiläisten talonmiestoiminta (3) - bioenergian hyödyntäminen (2) - erikois-extre- majoitusta (2) - kylän oma kampaamo (2) - majoitusta ja ohjelmapalvelumatkailua (2) - metsästys kaupalliseksi tapahtumaksi, asioiden aktivoiminen (2) - oma hampurilaisbaari (1) - oma huvipuisto (1) - Pieliselle kalastusretkiä (1) - viiniviljelmä (1) - äitien rentoutumiskeskus (1) - 24 tuntia vuorokaudessa auki oleva huutokauppa - biisonitila - etätöiden kehittäminen ja käynnistäminen - kansainvälisten rahavirtojen ohjaaminen kylälle - kylälle gourmet-ravintola - kyläravintola - linna - melun ja lasten melskauksen mekka - metsästysmatkailu - metsästysmatkailua

<p>YMPÄRISTÖ</p> <ul style="list-style-type: none"> - kolme lampea laskee vedet - Ahvenlahteen ja tuo muassaan lahtea mataloittavaa lietettä, ongelma on jo suuri, Ahvenlahden veden tila parannettava ja lähteet pelastettava (7) - Aluslammen vesivirtaaman palauttaminen oikeaan suuntaan, majavat ovat tukkineet virtaaman Myllylampiin, pusikot Myllylammen rannalta ja muuallakin raivattava (3) - kaivoslaguunin hyödyntäminen yhdessä Varpasen kylän kanssa (3) - luontopolku (3) - pusikoiden raivaus ja maisemointityöt (3) - Viekijärven puhdistus (2) - maisema hyödyksi (1) - luontopolku - luontopolku lapsille 	<p>KULTTUURI</p> <ul style="list-style-type: none"> - iltapäivätanssit (4) - kesäteatteri (1) - tanssit - ukonveto talviaikaan <p>INFRA</p> <ul style="list-style-type: none"> - uimapaikan puuttuminen sekä lapsilta että vanhuksilta ja kaikilta Honkalanpään kylän ihmisiltä (5) - Honkalanpään tie pölyämättömäksi sora- ja kiviä rantaan asti (3) - kesämökkiläisille kauniita kävelyteitä; Honkalanpään ennallistettava vanha maantie, joka on vanha karttatie Ahvenlahden rantaan, tarvitaan myös kävelysilta joen yli, puron rannan lähteet kunnostettava (3) - hyvin varusteltu kylämökki Ahvenlahdelle: kota, sauna (kyläsauna), lapsille uintipaikka, internetyhteys, pieni lehti- ja lainakirjasto, muita aktiviteetteja, esim. miesten ja naisten saunailta (2) - keskusta kauniiksi
--	--

Ideoista toimenpiteisiin

Todentamisvaiheessa työstettiin ryhmittäin teemakokonaisuudet, joiden puitteissa valittiin joukkoon ideoita ja kehittämissajatuksia perusteluineen, joita lähdettiin kehittämään edelleen. Ryhmät kirjasivat ideoista ja ongelmista kehittämissuunnitelmia, joissa määriteltiin tulevat kylän toimenpiteet ja niiden toteuttamisen mahdolliset ongelmakohdat, vastuuhenkilöt sekä aikataulun. Työskentelyn aikana korostettiin, etteivät asiat hoidu itsestään, vaan vaativat jatkuvaa työskentelyä ja kylän eri intressipiirien yhteistyötä sekä päätettyihin tehtäviin sitoutumista.

Kylänlahden nettiverstas

Kylänlahden kyläsuunnitelman tueksi laadittiin kylän oma nettiverstas. Kyläsuunnitelma eteni kyläkokouksissa, joissa kyläläiset työstivät kulloinkin eri aihepiirien asioita. Sen ohella nettiverstaaseen sai osallistua kuka tahansa Kylänlahden kyläläinen, kesäasukas ja kylältä kotoisin oleva tai muuten kylän asioista kiinnostunut.

Nettiverstaaseen pääsi ja pääsee edelleen ilmoittamalla siitä sähköpostitse osoitteeseen timo.reko@msl.fi tai puhelimitse 050 322 6798 tai 013 – 220 374 (voimassa 31.12.2007 asti).

7 Kehittämistaulukot

TOIVESUUNNITELMA Kehittämishanke / Idea	TOTEUTUSOHJELMA Toteuttamisen esteet	Toimenpiteet esteen poistamiseksi Keinot hankkeen toteuttamiseksi	Vastuutahot Ketkä / Kuka	Aikataulu Seuranta
KULTTUURI				
Musiikki	ei esteitä	Joululaulajaiset opistolla	Kristillinen opisto	syksy 2006
Tanssit	ei esteitä	Vaaranniemen kesätanssit	Nuorisoseura ja kylätoimikunta	
Kesätori	ei esteitä	Kylänlahden kesätori	Nuorisoseura ja kylätoimikunta	
Näytelmäkerho			Krista Piippo	
ASUKASLUKU				
Tonttien myynti	ei osata myydä, eikä tartuta tilaisuuteen Nurkkakuntaisuus estää tulomuuton, perikunnat ei myy	Asenteiden muutos, työryhmä suunnittelemaan, markkinointi- ja myyntikampanja Kontakteja perikuntiin, tilanteen tassa pitämiseksi	Kylätoimikunta	
Muuttopaketti	aikataulutus ei toimi			
KYLÄTOIMINTA				
Nuorisolle kursseja, kesätöitä nuorille	rahoituksen järjestäminen, hygieniapassi nuorisoseuralle	Selvitetään rahoitusta kurssi opistolla	Nuorisoseura	
Koulutettuja järjestysmiehiä	ei esteitä	kurssi opistolle		

Martat harrastavat kulttuuritoimintaa				
Kesätapahtumien kehittäminen				
Kesätapahtumista ja kylän palveluista ilmoittaminen ilmoitustaululla	Ilmoitustaulu tyhjä, kuka huolehtii?	Ilmoitusvastaava kylätoimikunnasta	Kylätoimikunta	
KYLÄTALO				
kylätalo, koulu	ei esteitä	on sovittu opiston kanssa erikoisluokan, eteisen, keittiön, varaston ja tarvittaessa muiden tilojen käytöstä. Kesällä käytössä nuorisoseurantalo, Vaaranniemen seurantalo ja Kylänlahden erämaja.	Krista Piippo Kylänlahden martat	
Kylänlahden Nuorisoseurantalo		tilan kalustaminen, wc-remontti		
PALVELUT				
Kyläavustaja	rahoittajan löytyminen, kartoitus tarpeesta		Erkki	2007
Kierrätystalo	myyjä	lahjoituksena tavaraa, tuotto kylätoimikunnan hyväksi, myyjä talkoilla	Kylätoimikunta	2007
Kesäkioski		nuorten vetämä	Kylätoimikunta	2007
Yhteisiä retkiä kylältä - Tullaan tutuiksi				
Kyläkierros			Kaija ja Taina	2007
Nettitalkkari			Pirkko ja Erkki	2007

HARRASTUKSET				
Näytelmäkerho kaikenikäisille	ohjaajan löytäminen	Hyödyntää nykYTEKNIikka dvd:t ym.	Elisa ja lida	kevät 2007
Eläkeläisten iltapäivätanssit				
Puutyöt	ohjaajan löytäminen	kansalaisopiston ryhmä	Taina	syksy 2007
YMPÄRISTÖ				
Metsän maisemanhoito asiat	maan omistus (toisten tontti) välinpitämättömyys	Silmien avaaminen	Kylätoimikunta	
Suomalainen kulttuurimaisema	Silmä tottuu, pitäisi osata katsoa ulkopuolisen silmi			
Virkistys laavut ja lintutornit	Talkooporukka			
Maa- ja metsätalouden rakennemuutokset ovat yksipuolistaaneet maisemakuvaa - pusikoituminen valtaa - arvokkaat biotoopit häviävät - kylänraitit ja ympäristö	Perikuntien maa-alueet ovat ongelmallisia	Turvata jatkuva kunnossapito		

YHTEYSTIEDOT:

Kylänlahden kylätoimikunta

puheenjohtaja Krista Piippo puh. 040 504 6569

sihteeri Taina Kiiskinen puh. 050 586 2210

Lieksan Kristillinen opisto

rehtori Helena Ahonen puh. 040 5099 644

Kylänlahden Nuorisoseura

puheenjohtaja Arto Piironen puh. 0500 377 766

Kylänlahden Kalastuskunta

puheenjohtaja Erkki Räisänen puh. 040 5219 480

Kylänlahden Martat

puheenjohtaja Kaija Jääskeläinen puh. 0500 721 674

Kylänlahden Erämiehet

Hannu Hara puh. 050 520 1141

Pertti Hara puh. 0500 757 114

Vaaranniemen Riistapojat

puheenjohtaja Seppo Kiiskinen puh. 0400 175 486