

50 VUOTTA METSÄLLÄ

Pohjois-Kärkölän Eräveikot ry
1960-2010


SISÄLLYSLUETTELO

ESIPUHE	sivu 4
METSÄSTYS ALUEELLA SOTIEN JÄLKEEN	sivu 6
SEURAN SYNTY	sivu 9
HIRVEN SEKÄ PIENRIISTAN METSÄSTYS	sivu 14
METSÄSTYSMAJA	sivu 22
RIISTANHOITO	sivu 28
KILPAILUTOIMINTA JA METSÄSTYSKOIRAT	sivu 32
TOIMINTA NYKYMUODOSSAAN	sivu 40
MUUTAMIA TILASTOJA JA KIRJAUKSIA	sivu 45
JÄSENLUETTELO v. 2010	sivu 48
HIRVENKAATAJAT v. 1960 – 2010	sivu 50
KUVAGALLERIA	sivu 54

POHJOIS-KÄRKÖLÄN ERÄVEIKOT

25.10.2010


ESIPUHE

Joskus 70-luvun alussa pienenä punalakkisena poikana Koljosen tiellä seisoessa, en aavistanut, että joskus tulevaisuudessa tulisin kirjoittamaan Pohjois-Kärkölen Eräveikkojen historiikkaa näiden vuosien varrelta. Ensimmäisiä muistikuvia metsästyksestä Eräveikoissa minulla on syksyiset passit ja ajoketjut Sivolla, Iso-Sattialan Messissä ja erityisesti Iinijärven korvessa, jossa ei vielä tuolloin ollut metsäautotietä ja ajoketju aloitti aina Mieholan tieltä asti. Ropilon Tarmon ja Sivon Eskon kanssa kuljimme ajoketjussa halki jylhien kuusikkojen. He pitivät huolen siitä, että nuoremmat pysyivät mukana ja linjassa muiden mukana. Ääntä piti myös käyttää, joko kalistimilla tai torvilla. Tästä myös muistutettiin, jos näin ei tehty. Lukemat-tomat ovat ne kerrat, joilloin Rintalan Sepon peruna-auto vei ajomiehet ajoketjuun paikoilleen sekä keräsi myöhemmin taas pois. Mielen syövereihin on myös jäänyt sorsastus Oriharonjärven lasku-ojalla, tuolloin seuralla oli myös vuokrattu maita hieman kauempaa.

Mailma on näinä vuosikymmeninä muuttunut paljon ja metsästys sen myötä. Korvet ovat muut-tuneet helpommin saavutettaviksi. Metsäautotiet ovat halkoneet, ennen niin synkkiä kuusi ja mäntymetsiä, helpottaen puunkorjuuta sekä myös itse metsästystä. Vanhat metsät ovat tulleet kasvunsa päätepisteeseen ja ne on korjattu pois, tilalle on tullut eri ikäistä taimikkoa ja uutta puustoa, joka antaa uutta suojaa metsän riistalle. Tapahtunut on luonnon luonnollista kiertokulkua. Myös itse metsästys on muuttunut. Yhteyden-

pito alkuaikoina tapahtui huudoin, kaadon onnistuessa merkkilaukauksilla. Myöhemmin tekniikan kehityessä 80-luvulla mukaan tulivat LA-puhelimet sekä näitä seuraten 90-luvulla kännykät ja VHF-puhelimet 2000-luvulla. Tämä on lisännyt yleistä turvallisuutta sekä tehostanut myös itse metsästystä. Metsästyksen sosiaalisuus on myös muuttanut muotoaan. Kun yhteydenpitovälineitä ei ollut, etukäteen tuli suunnitella tarkasti ajotketjut ja passit, aikatauluttaen ne minuuttien tarkkuudella. Ryhmä otettiin kokoon ja tauot pidettiin ulkona metsäautoteiden varrella, myöhemmin metsästysmajan valmistuttua lämpöisissä sisätiloissa. Metsästyksen harrastamisella, erityisesti hirvenmetsästyksellä, on erittäin tärkeä merkitys sosiaalisessa kanssakäymisessä. Saaliin saaminen ei aina saa olla liian tuloshakuista ja tehokasta, vaan aikaa on annettava myös yhdessä toimimiseen, metsästyksen yhteydessä tapahtuvaan seurusteluun sekä päivän asioiden kertaamiseen. Metsästystapahtumat yhdistävät kylän nuoremmat ja vanhemmat metsästäjät hyvän harrastuksen pariin. Myös metsästysperiteitä tulisi vaalia, ne ovat osa metsästyskulttuuria, jota ei saisi unohtaa.

Saadessani käsiini seuran asiapaperit viideltä vuosikymmeneltä, kohtaloni oli lajitella tärkeät asiapaperit eroon vähemmän tärkeistä sekä lajitella ne aikajärjestykseen. Aineistoa löytyi hyvin, useampi pahvilaatikollinen ja niistä löytyi kaikki oleellinen seuran toiminnasta näinä vuosikymmeninä. Olen yrittänyt kaikista pöytäkirjoista etsiä toiminnassa mukana olleiden henkilöiden nimiä, mutta jos joku on vahingossa unohtunut tai tullut väärin kirjatuksi, pyydän näin etukäteen tapahtumaa anteeksi. Tahallani en toki ketään ole unohtanut, mutta ymmärtänne aineiston laajuuden sekä sen aikaisen kirjaustavan. Hyvänä pohjana historiikille minulla on ollut ilo käyttää seuran pitkäaikaisen puheenjohtajan Erkki Ropilon seuran 35 vuotispäivien yhteydessä esittämää historiikkiä, päivätty 9.2.1995, jossa on hyvin tuotu esille seuran perustamista sekä toimintaa vuosien saatossa. Käytän tätä Erkin historiikkiä pohjana tätä 50 v. historiikkiä tehdessäni, täydentäen sitä löytämälläni muulla aineistolla ja muisteloilla.

Näin lopuksi haluan kiittää seuran perustajia sekä aktiivisesti mukana olleita hyvästä ja toimivasta metsästysseurasta, jonka toiminnassa on aina ollut mukava olla läsnä, erityisesti metsästyksen parissa mutta myös sen kilpailutoiminnassa. Seurassamme on aina ollut erinomainen henki ja näin sen tulee olla myös tästä hetkestä eteenpäin.

Kärkölän kirkolla 25.10.2010 klo 19:00

Jari Seppälä


METSÄSTYS ALUEELLA SOTIEN JÄLKEEN

Sotien jälkeen metsästys miellettiin melkeimpä jokamiehen oikeudeksi, vaikka näin asia ei tietenkään ollut. Metsästäystä ei juuri valvottu. Aseita oli vähän ja patruunoista oli pulaa. Aina kuitenkin sen verran ruutia ja hauleja löytyi, että varsinkin itselataamalla patruunat sai riittämään. Riistalla oli myös kaupallista arvoa. Varsinkin oravat olivat haluttuja ja erityisesti ketut olivat hyvässä arvossa. Turkiksia myydessä mies tienasi hyvinkin viikon palkan.

Ensimmäiset merkinnät aluevuokrasta on liitteenä oleva sopimuspaperi, jossa Uotilan Arville sekä Seppälän Ilmarille annettiin lupa 11 tilan alueella oikeus metsästää, sillä ehdolla, että he kieltävät salametsästyksen ja samalla valvovat, että metsästyslakia kaikin puolin noudatetaan. Sopimus on allekirjoitettu elokuun 23. päivänä 1931. Ensimmäinen hirvilupa on haettu 40-luvulla Uotilan Arvin toimesta, mukana hänen kaverinaan hirvijahdissa oli Lukanderin Arttu. Saaliiksi ensimmäinen hirvi myös saatiin ja se tuotiin Uotilaan. Kaiken kaikkiaan hirviä sota-aikana ja sen jälkeen 40-luvulla ammuttiin muutama kappale. Kanta alueella oli kuitenkin huono, mutta siemen jäi itämään, joten varovaisella metsästyksellä hirvikanta saatiin nostettua ylös aallonpohjasta.

Lintukannat olivat 50- ja 60-luvulla hyvin runsaat. Metsoja ja teeriä oli hyvin, niistä saatiin syksyisin hyvin leivänjatketta taloon. Myös riekon päkätystä kuultiin Leikossa, mutta ääni valitettavasti hävisi 60-luvulle tultaessa


Maavehmaan ensimmäinen vuokrasopimus
(kts. kuvasuurenno s. 62)


Jouko Uotilan onnistunut hirvenamuntakoe

peltojen halki Sinkin ja Peltolan välistä Rauhamaan ohi Mäkelään aina Koivumäkeen asti. Tämän jälkeen koe jatkui Rintalan passilla vesikokeen merkeissä. Koirien vesinoutotyö tuli myös arvioida. Virkkunen kilpaili kokeessa Jeri koirallaan, hänen ja koiran sijoituksesta ei ole kellään muistikuvaa. Kokeen arviointi ja palkintojen jako käytiin illalla Seppälässä.

Korkean ja Leipälän suunnalla Pohjois-Kärkölässä metsästystä harrastettiin myös yksittäisten metsästäjien toimesta. Varsinaista maanvuokraustoimintaa ei ollut ennen vuotta -60. Anttilan Ahti oli kova ajokoiramies, kuten myös Kytömiehen Paavo. Karomaan Arvo kuuluu Riistamiehiin, mutta hän vuokrasi maansa kuitenkin myöhemmin Kytömiehen seurueelle.

niin Kärkölästä kuin koko eteläisestä Suomesta. Ajokoirametsästys oli suosittua kylän miesten kesken. Monessa talossa oli ajokoiria, joilla ajatettiin kettuja, jäniksiä ja myöhemmin myös rusakoita.

Pohjois-Kärkölässä on suhteellisen paljon vanhoja peltoja, joita on viljelty vuosisatoja. Ne pysyvät pääosin avo-ojituksissa 60-luvulle asti. Tämän mahdollisti peltopyyden erittäin runsaan kannan alueella. Suoja-alueita oli runsaasti, sekä myös latoja, jotka tarjosivat suojaa ja ruokaa talvisin. Alueella on järjestetty seisovien kanakoirien Suomenmestaruuskokeita -50 tai -51. Järjestäjänä oli majuri Arto Virkkunen, joka oli perustajajäsen Suomen Metsästäjäläiitossa. Virkkunen oli naimisissa Seppälän Ilmarin siskon Liisan kanssa. Paikkana kokeella oli Maavehmaan Seppälä, johon kokoontui n. 10 miestä koirineen. Koirat olivat mannermaisista kanakoiria, pääosin saksanseisojia. Koeseurue aloitti kokeensa Seppälästä, jatkaen


Ensimmäinen Pohjois-Kärkölään Eräveikkojen hirviseurue -61. Kuvannut Erkki Ropilo. Vasemmalta: Esko Sivo, Arttu Lukander, Esko Mäntylä, Eero Sauliala, Heikki Seppälä, Tarmo Ropilo, Veikko Uotila, Antti Seppälä, Jouko Uotila, Seppo Rintala, Erkki Rissa.

Lemmetillä oltiin myös mukana ajokoirametsästyksessä samoin kuten Himasen veljekset.

Piirissä oli hyvät teerien syyssoidin alueet, jossa syksyisin kävivät Kosken ja osa Kärkölän puolen metsämiehiä kytiksellä. Teeriparvet olivat runsaat ja varsinaista metsästyksen valvontaa ei tälläkään alueella juuri ollut. Metsästettiin missä metsästettiin. Eräs tapahtuma Piirin navetassa erään Kosken - Kärkölän rajaa lähellä asuvan metsämiehen toimesta, muutti alueen metsästyksen luonteen. Isännät olivat tuohtuneita alueen jatkuvasta paukkeesta sekä navetalle aiheutuneista vahingoista. Hevosetkaan eivät uskaltaneet mennä lähelle, kun pauke oli syksyisin lähes jatkuvaa. Kun Kytömiehen Raimo pääsi armeijasta vuonna -60, hän alkoi organisoimaan alueen metsästystä. Raimo alkoi kerätä alueen isänniltä vuokrasopimuksia samaan aikaan kun Maavehmaan puolella juuri perustetun Eräveikkojen edustajat tekivät. Alueen metsästys saatiin rauhoitettua ja vuokrasopimukset saatiin tehtyä useasta talosta. Luvatonta metsästystä saatiin rajoitettua huomattavasti.

Myöhemmin Riistamiehet heräsivät tilanteeseen ja ottivat yhteyttä Kytömiehen Raimoon puhelimitse. Asiana oli huoli siitä, että heidän vuokra-alueistaan oli poistunut osia Korkean alueelta. He ehdottivat Kytömiehen seurueen siirtymistä Riistamiehiin ja maiden liittämistä yhteen. Raimo ei tähän ehdotukseen suostunut, kunnes hieman myöhemmin Eräveikkojen yhteydenotto tuotti hedelmää ja jatkoneuvottelujen jälkeen maat liitettiin yhteen. Tästä lisää hieman tuonnempana.


Seuran edustusta Järvelän ampumaradalla 60-luvulla. Erkki Ropilo, Matti Lemmetti, Jouko Uotila, Erkki Rissa, Arvo Rautanen

SEURAN SYNTY

Kärkölässä metsästys oli suhteellisen vapaata 50-luvulle saakka. Metsästyksen valvontaa, puhumattakaan riistanhoitoa, oli vaikea, ellei jopa mahdotonta järjestää. Pitäjän ainoalla metsästysseuralla Kärkölän Riistamiehillä oli vuokrattuna metsästysmaita ympäri pitäjää hajanaisina alueina. Tuonaikaisena periaatteena oli, että seuraan liittyttäessä, uuden jäsenen oli tuotava mukanaan n. 100 ha edestä vuokramaita seuraan. Sinällään alueita mistä vuokraus tulisi tehdä, ei ollut määritelty, vaan vuokraamisen pystyi tekemään mistä päin pitäjää tahansa. Yhtenäisiä vuokra-alueita ei näin päässyt syntymään ja järjestäytyntä metsästystä vuokrausten hajanaisuuden vuoksi ei käytännössä ollut. Jonkinlaisen kuvan tilanteesta antaa se, että Pohjois-Kärkölästä Maavehmaan alueelta, Sinkin maat Kankaalta oli vuokrattu Tennilän seuralle, Puurosen maat Riistamiehille ja Korkeesta Kytömiehen seurue vuokrasi maita omalle seurueelleen.

Seppälän Matille syntyi ajatus päästä jäseneksi metsästysseuraan ja hän haki jäsenyyttä Riistamiehiin 100 ha alueella Maavehmaalta. Samaan aikaan Ropilon Erkillä heräsi ajatus vuokrata metsästysmaita itselleen jonkinlainen alue. Tarkkaa kuvaa kuinka nämä kaksi asiaa ja henkilöä nivoutuivat yhteen ei ole, mutta Matti Seppälän muistelun mukaan Erkki oli sopinut tapaamisesta Lahden seudun riistanhoitoyhdistyksen toiminnanjohtaja Linnanterän kanssa. Matkalla linja-autolla Lahteen, samaan autoon oli myös noussut Matti ja nämä kaksi ottivat puheeksi metsästyksen ja metsästysseuran perustamisasian. Niinhän siinä kävi, että Matti muutti päivän suunnitelmiaan ja molemmat lähtivät tapaamaan Linnanterää, asiaan metsästysseuran perustaminen Pohjois-Kärkölään. Matti myös perui jäsenanomuksensa


*Metsästyskielto Etälä-Suomen Sanomissa
(kts. kuvasuurennos s. 63)*

Riistamiehiin viikon kuluessa, kun kävi ilmeiseksi, että voidaan perustaa oman alueen metsästysseura. Päivämäärä oli tuolloin 5. päivä syyskuuta 1960.

Lahden seudun riistanhoitoyhdistyksessä Linnanterä selosti seuran perustamiseen liittyvät asiat sekä sen eteen tehtävät etukäteisvalmistelut. Asia jäi voimakkaasti elämään tämän tapaamisen jälkeen. Tästä eteenpäin käytiin varmasti useampia keskusteluja ja yhteydenottoja eri henkilöiden kesken, keitä keskusteluissa oli ollut mukana, sitä ei tunnu kukaan tarkkaan muistavan. Uotilan Jouko muisteli tänä kesänä, että Alholan aitan päässä Matin ja Veikon kanssa he puhuivat suunnitelmista perustaa oma metsästysseura ja että asiaa täytyy viedä eteenpäin.

Ropilon Eijan mukaan Seppälän Matti ja Rautasen Arvo olivat käyneet syksyn aikana useamman kerran Peltolassa keskustelemassa seuran perustamisesta. Pöytäkirjoja ei noista keskusteluista tehty, ainakaan niitä ei ole mistään löytynyt. Varmaa kuitenkin on, että asia herätti kiinnostusta kylällä ja sen puitteissa keskusteltiin tiiviisti ja laajasti. Jossain vaiheessa kuitenkin asia päätettiin panna vireille ja kutsua koolle yleinen kokous. Kokous päätettiin kutsua koolle Maavehmaan Peltolaan 25.10.1960 klo 19:00. Paikalle oli myös kutsuttu toiminnanjohtaja Paavo Linnanterä Lahdesta.

Perustavassa kokouksessa oli läsnä seuraavat henkilöt:

-toiminnanjohtaja Paavo Linnanterä Lahden seudun rhy:stä

-Jouko Uotila	-Veikko Uotila	-Erkki Ropilo
-Taimo Ropilo	-Tapio Ropilo	-Matti Seppälä
-Antti Seppälä	-Heikki Seppälä	-Veikko Rintala
-Veikko Helen	-Reijo Malin	-Matti Lemmetty

yhteensä 12 kirjattua perustajajäsentä

Kokouksen puheenjohtajana toimi Jouko Uotila ja sihteerinä Erkki Ropilo.

65-66 riist.

	4	5	mark.	pinot	hottu
Saarelake	1	2	1	1	1
Rautanen			1		2
Lemmetty			1		1
Siipilake					2
Kokkonen					3
Helen			1		
Ropilo	1		1		2
Malin			1		2
	2	3	6	15	1

hinta 12
raisi 45

Riistatilastoa vuodelta 1965 - 1966

Linnanterä oli erittäin innokas järjestäytyneen metsästyksen kannattaja. Hän selosti kokoukselle seuran tärkeydestä paikkakunnalle ja sen tuomasta hyödystä riistanhoidolle ja tietenkin perustamiseen liittyvistä käytännön seikoista. Kokouksen yhteydessä tuli esille perustettavan seuran nimiasia. Seuran nimestä käytiin illan aikana vilkasta keskustelua. Vaihtoehtoja oli monia, ja loppujen lopuksi keskustelujen

tuloksena Uotilan Veikon ehdotus Pohjois-Kärkölen Eräveikot hyväksyttiin seuran nimeksi yksimielisesti. Samoin seuran säännöiksi hyväksyttiin Suomen Metsästäjäliiton mallisäännöt ilman muutoksia. Seuran ensimmäiseksi puheenjohtajaksi valittiin Erkki Ropilo ja sihteeriksi Jouko Uotila. Muiksi johtokunnan jäseniksi valittiin Matti Lemmetty, Antti Seppälä ja Artturi Lukander. Kun Lukander ei kuitenkaan ollut kokouksessa läsnä, hänen mahdollisen kieltäytymisen vuoksi varalle valittiin Veikko Helen. Seuran ensimmäiseksi tilintarkastajaksi valittiin Eero Sauliala ja Paavo Horkka, varalle Veikko Uotila ja Heikki Seppälä. Jäsenmaksuksi päätettiin maanomistajilta 800 mk ja muilta 1 300 mk. Ensimmäinen tehtävä kokouksen jälkeen oli rekisteröidä seura yhdistysrekisteriin ja aloittaa maiden vuokraus välittömästi. Vuoden 1961 vuosikertomuksen mukaan maita oli saatu vuokrattua n. 2000 ha ja tuona vuonna jäseniä seurassa oli 16 henkilöä.

Johtokunta piti ensimmäisen kokouksensa 2. päivänä joulukuuta 1960. Asioina päätettiin, että jäsenten hyväksyminen käsitellään johtokunnassa, ennenkuin se annetaan yleisen kokouksen käsiteltäväksi. Lisäksi päätettiin hankkia Metsästäjäliitolta jäsenkortit ja hankkia seuralle leimasin. Vuokrasopimuksia valtuutettiin keräämään Leipälästä ja Vähä-Sattialasta Matti Lemmetty ja Artturi Lukander, Ahokulman ja Iso-Sattialan alueen hoitivat Erkki Ropilo ja Arvo Rautavuori. Maavehmaan pohjoispään kiersivät Jouko Uotila ja Erkki Ropilo, Kurkelan kulman jäädessä Lukanderille. Vuokrasopimukset pyrittiin saamaan mahdollisimman pitkäkestoiseksi jotta toiminnan alku olisi turvattu. Myös riistanhoitoon alettiin panostamaan heti.

Yhdistys kirjattiin yhdistysrekisteriin 12.1.1961. Ensimmäisen toimintakauden 1961 seuran jäsenistö:

-Jouko Uotila	-Erkki Ropilo	-Tapio Ropilo	-Matti Lemmetty
-Antero Mäkilä	-Reijo Malin	-Matti Seppälä	-Taimo Ropilo
-Artturi Lukander	-Veikko Uotila	-Esko Mäntylä	-Antti Seppälä
-Veikko Helen	-Arvo Rautanen	-Esko Sivo	-Heikki Seppälä

Toiminta eteni kevättalvella 29. päivänä maaliskuuta 1961 ensimmäiseen vuosikokoukseen, jossa selviteltiin maanvuokraustilanteet sekä hahmoteltiin syntyneitä metsästysalueen rajoja. Toimintaa päätettiin kehittää laatimalla toimintasunnitelma, jossa pääasioina olivat riistanhoito sekä kilpailutoiminta. Seuran ensimmäinen hirvilupa päätettiin anoa riistanhoitopiiriltä tulevalle syksylle. Toiminta jatkui vilkkaana ja seuran sääntöjen mukaan kesällä 28. päivänä elokuuta samana vuonna pidettiin Uotilassa ensimmäinen kesäkokous. Asioina kokouksessa oli vieraskäytäntö ja riistakiintiöt tulevalle syksylle. Kokouksessa kirjattiin jäsenille lupa kolmeen jänikseen ja ketun ampumisesta yhteen lisäjänikseen. Lisäksi riistapellon teosta sai myös jäniksen aarilta. Metsälintuja sai kukin ampua harkintansa mukaan. Seuran

olemassaolosta päätettiin myös tehdä ilmoitus Etelä-Suomen Sanomiin, jossa kiellettiin metsästys seuran mailla muilta kun seuran jäseniltä.

Ensimmäinen toimintavuosi oli työntäyteinen. Kokouksia pidettiin 4 eri otteeseen, joista tehtiin 23 merkittyä pykälää. Järvelän ampumaradalla 30.9.1060 järjestettiin hirvenammuntakoe, jossa seuran jäsenistä kuusi ylsi hyväksyttävään pistemäärään. Toiminnanjohtaja Linnanterä esitelmöi 6. lokakuuta Maavehmaan Uotilassa järjestetyssä tilaisuudessa metsästyslaista ja sen vaikutuksesta hirvenmetsästyksen. Tähän tilaisuuteen osallistui 14 seuran jäsentä.

Toinen toimintavuosi oli myös vilkas. Metsästysmaita oli saatu vuokrattua 2191 ha ja seuran jäsenmäärä oli kasvanut 21 henkilöön, jäsenistön koostuttua pääosin maanomistajista. Vuoden 65-66 toimintakertomuksessa kerrotaan, että seuralla on vuokrattuja metsästysmaita 2301 ha ja maksaneita jäseniä on 18 kpl. Riistanhoitopiiri myös tarkasti metsästysvuokrasopimukset kaikilta Lahden alueen metsästysseuroilta. Pohjois-Kärkölen Eräveikkojen kohdalla on mainintana:

”Sopimuksia 35 kpl, luettelossa sama määrä. Sopimusten teko huolellista ja tarkkaa työtä ja kaikki kohdat täytetty, allekirjoituksina puh. johtajan ja sihteerin nimet, lukuunottamatta yhtä, josta sihteerin nimi puuttuu”

Eli erittäin hyvin oli seuran asiat myös tuollon hoidettu.

Toiminta jatkui normaalisti, jäsenmäärä pyöriessä kahdenkymmenen molemmin puolin. Seuran historian suurin muutos tapahtui syyskuussa 1968, kun seuran johtokunta valtuutettiin neuvottelemaan Kytömiehen seurueen liittämistä Eräveikkoihin. Oli ilmeistä, että metsästysalueita yhdistämällä saataisiin etuja molemmille osapuolille. Lokakuun jatkoneuvottelujen seurauksena päätettiin liittää Kytömiehen seurueen vuokramaat Eräveikkoihin päivämäärällä 2.5.1969. Seuraan tuli viisi uutta jäsentä: Raimo Kytömies, Paavo Kytömies, Erkki Veijalainen, Erkki Lahtinen ja


Ropilon Erkki ja Saulialan Eero, Mila

Ilmo Koskinen. Seuran metsästysalue laajeni n. 1000 ha liitoksen jälkeen, kokonaispinta-alan näin ollessa yli 3000 ha. Seuran jäsenmäärä vuodelle -69 on kirjattu 29 henkilöön.

Seuran nimi		Päiväys	
Jäsenluettelo ja heidän postiosoitteensa 68-69			
Arvo tai nimitys	Nimi	Postiosoite	Huom 68-69
	Saarelma		16- 15-
	Soppiatti Matti		18- 10-
	so - Riihkö		18-
	Siikkala V.J.		15- 15-
	Soro Esko		18-
	Soppiatti Matti		18- 18-
	Stenroos Soppi		18- 18-
	Poppi Esko		18- 18-
	Stenroos Esko		18- 18-
	Soppiatti Matti		18-
	Stenroos Matti		18-
	Vilhonan Olavi		15- 15-
	Lankinen Lempi		18- 10-
	Stenroos Matti		18- 18-
	so - Riihkö	Holminka - laulu	15- 15-
	Rissa Esko		15- 15-
	Mattin Matti		18- 18-
	Mattin Matti		15- 15-
	Poppi Esko		18- 18-
	Vilhonan Matti		18-
	Rantala Matti		18- 18-
	Holminka Matti		14- 14-
	Siikkala Matti		15- 15-
	Vilhonan Esko		18-
	Vilhonan Esko		15- 15-
	Vilhonan Esko		18-
	Vilhonan Esko		15-
	Vilhonan Esko		15-
	Vilhonan Esko		18-

Jäsenluettelo
vuodelta 1969

HIRVEN SEKÄ PIENRIISTAN METSÄSTYS

Useat seuran jäsenet harrastivat pienriistan metsästystä ennen seuran perustamista. Pienriistakan-
nat olivat alueella kohtalaisen vahvat. Seuran perustamisen myötä kuvaan mukaan tuli hirven metsästys.
Ensimmäisen toimintakauden syksyn metsästys alkoi myös hirven osalta. Piiriltä oli tullut päätös myöntää
yhden hirven kaatolupa, se seuran ensimmäinen. Ensimmäinen hirvenmetsästys alkoi 19. päivänä loka-
kuuta. Sitä ennen tuli kuitenkin tutkia hirvien oleskelu ja kulkupaikat. Syksyn edetessä hirviä ei alueelta
löytynyt ja ensimmäistä lupaa ei saatu käytettyä. Metsästäjiltä puuttui vielä kokemusta sekä onnea. Hirvi
oli useamman kerran tähtäimessä, mutta aina perässä olivat vasat. Valokuvaus hirvistä onnistui ja kuvaan
saatiin vangittua emä vasaoneen.


Seuran ensimmäiset hirvet Horkan niitulla

Hirvien oleskelualueet olivat lähellä naapurien rajoja, joten metsästyksesi oli vaikeaa. Hirviä oli yleisesti 60-luvulla vähän nykytilanteeseen verrattuna. Lupia oli vuosittain yhdestä kahteen. Aseitakaan ensialkuun ei ollut kuin neljällä miehellä. Hirven ammuntakokeen suoritti kuitenkin ensimmäisenä toimintakautena kuusi metsästäjää. Vuonna -62 seuralla oli jälleen yhden hirven lupa. Tuo hirvi metsästettiin yhdessä Riistamiesten kanssa ja se saatiin kaadettua marraskuun 16. päivänä Hilvon toimesta Ensimmäiset hirvipeijaiset pidettiin 27.11.1962 Uotilassa. Hirvien määrä pysyi jatkossa edelleen pienenä ja myös vuonna -63 myönnettyä hirvilupaa ei onnistuttu käyttämään. Vasta vuonna 1964 kaadettiin seuran alueelta ensimmäinen hirvi, ampujina Helenin Veikko ja Uotilan Veikko, paikkana oli Kaksovinen Tarmo Virtaselle menevällä tiellä.


Veikko Helen paikkana Kaarelan pelto -65

Vuosikymmenen puolivälissä seuruemetsästyksesi painottui voimakkaasti hirven metsästykseseen. Yksittäiset henkilöt metsästyivät pienriistaa, josta mainittakoon v. -65 tilastot: metsäjänis 20 kpl, rusakko 18 kpl, kettu 1 kpl, sorsa 3 kpl, kyyhky 1 kpl sekä hirvi 1 kpl. Sauliala ampui kyyhkyn ja Seppälän Mikko tuon ketun. Helenin Veikko ampui uroshirven 17.10. Kaksoviselta Karjasillan tien varresta. Seuraavana vuonna hirvilupia oli kaksi, jotka molemmat saatiin käytettyä. Nuoren uroksen kaatoi Veikko Helen ja Uotila, lehmän Erkki Ropilo.


Vuonna 1967 lupa oli jälleen yhdelle hirvellen. Tuo hirvi metsästettiin yhdessä Tennilän miesten kanssa. Sen onnistui kaatamaan Kempin Matti Tennilästä. Seitsemäntenä toimintavuonna hirvenmetsästyksesi jatkuin samanlaisena kuin edellisenä vuonna. Lupia saatiin kaksi kappaletta ja ne myös käytettiin. Uroksen

Onnistunut kaato ja tyytyväiset jahtimiehet -65

kaatoi Hinkkala ja naaraan Mäntylä. Kettuja kuritettiin talvella ja niitä myös saaliiksi saatiin, lukumäärästä ei ole tietoa. Vuonna 1969 hirvimäärä oli laskenut huolestuttavan alas, jolloin Kärkölen kaikki metsästysseurat päättivät yhteistuumin rauhoittaa hirven syksyn metsästykseltä.

1970-luvulla hirvenmetsästys jatkui totutunlaisena. Hirvikannat kasvoivat tasaisesti vuosikymmenen loppua kohti. Seuralla on ollut ulkomaisia vieraita hirvenmetsästyksessä. Koskisen Ilmon mukana oli kahtena syksynä amerikkalainen Joseph Bergh. Hän ampui ensimmäisenä syksynä -78 Koivistolta peuran. Miehet muistelivat, että yhdellä laukauksella hän sai peuralta poikki kolme jalkaa. Toisena syksynä -80 vieraamme sai ammuttua hirven, joka oli nuori uroshirvi. Hän oli tyytyväinen vierailuunsa täällä Kärkölässä ja muisti seuraamme vielä jälkikäteen hienoilla puukoilla.

Tämän vierailun tiimoilta jäi mieleen eräs tapahtuma, jonka voisin tässä kevennyksenä kertoa. Olimme lähtemässä majalta Harjuun passiin, mutta Ilmon passi suuntautuikin muualle kuin amerikan vieraamme Josephin. Jouduimme ns. takapassiin Joseph ja minä, ja koska minulla ei ollut ajokorttia vielä tuolloin, autonkuljettajana toimi Joseph. Minä olin kartanlukijana ja neuvoin tietä perille. Vieras ei tietenkään osannut ajaa manuaalilaatikolla varustettua autoa, joten ainoa auto jolla hän suostui lähtemään, oli Ilmon amerikanrauta. Variksen kurvista Sairakkalaan lähtevä tie oli savipintainen ja sateen sattuessa liimainen ja vähän pehmeä. Josephin mielestä tuolle tielle ei voinut sillä autolla mennä, olisi pitänyt kuulemma olla Jeeppi. Sain kuitenkin huonolla englannilla vakuutettua, että antaa mennä vaan, apua kyllä saadaan jos jumiin jäädään ja matka jatkuin vihdoin kohti Harjumäkeä. Vauhtia oli kuitenkin vain n. 20 km/h, ja matkanteko vei paljon aikaa. Passistahan me sitten myöhästyttiin, mutta ei siitä onneksi vahinkoa tullut.

Hirviluvat anottiin alkuun oman seuran puitteissa, vuodesta 1982 alkaen hirviluvat haettiin yhteislupana Nummenkulman Erämiesten ja Äväntin Erän kanssa. Myöhemmin luvat haettiin yhdessä Äväntin kanssa, kunnes 2000 luvun puolenvälin jälkeen seura haki jälleen luvat yksin. Hirvipeijaisia ei pidetty alussa säännöllisesti


Onnistunut kaato Niukkasen männikössä

joka vuosi. Ensimmäiset peijaiset olivat Uutilassa -62, Ropilossa -65, Kahvila Tähtkän kerhohuoneella -67, Kantakrouvissa Järvelässä 70-72. Vuodesta 1973 lähtien Kankahaispirtillä, poikkeuksena vuosi 1977, jolloin peijaiset järjestettiin metsästysmajalla kahtena eri päivänä tilaongelman vuoksi. Tarjoilusta vastasi monet vuodet jäsenten emännät, 80-luvulta lähtien tarjoilu ostettiin ulkopuolisilta. Emännille suuri kiitos vielä näin vuosikymmenten jälkeen.

80-luvun ensimmäisessä vuosikertomuksessa on kerrottu uuden vuosikymmenen tuomasta muutoksesta metsästyksen:

*”Metsästystä yleisesti leimaa lisääntyvä har-
rastajamäärä sekä kova paine metsästysseuroihin
pääsemiseksi. Tästä olemme mekin saaneet ensim-
mäisiä merkkejä kuluvana vuotena. Oman lisänsä
paineeseen vaikuttaa riistakantojen, etenkin hirvi-
ja peurakantojen voimakas kasvu. Näistä on osin
uusilla pyrkijöillä sellainenkin kuva, että ne ovat
hyvin helppoja ja halpoja saaliita. Tähän emme
me entiset metsästäjät ole valmiita yhtymään.
Jos metsästyspaine alueellamme halutaan pitää
ennallaan, tulee meidän tehdä seuran päätöksissä
toimintaamme turvaavia tarkennuksia.”*


Onnitelut kaatajalle, kaatajana Olavi Wilkman -81

Koko 80-luvun, hirvikanta oli erittäin hyvä alueellamme. Lupamäärät vaihtelivat n.

kymmenen luvan paikkeilla monena vuonna. Kaikki hirvet myös saatiin kaadettua ja metsiin jäi vielä hyvä kanta tulevaa varten. Metsästystä säädettiin myös tiiviisti. Vasoja piti olla puolet luvista sekä isoista tuli olla puolet lehmiä. Tällä saatiin pidettyä kanta elinvoimaisena ja ikäjakauma oikeana. Muutamana vuonna oli voimassa sääntö, että urokset joilla oli yli kuusi piikkiä, tulee säilyttää siitoseläimiksi, eikä niitä saanut ampua. Myös me noudatimme tuota sääntöä pikku poikkeusta lukuun ottamatta. Ehkä edessä oli risukkoa tai muuten piikkien lukeminen oli vaikeaa Sattelan korvessa, mutta ne sarvet keikkuvat nyt kuitenkin majan seinällä kunniapaikalla. Myös kirjoittaja koki Iinijärvellä Kosken rajassa passissa ollessaan tuon piikkirajoituksen omalla kohdallaan. Olin passissa kallioilla Iinijärven pohjoispuolella, kun Lyytilästä Iinijärvelle päin tuli suuri musta uroshirvi hiljaa kävellen passin ohi n. 70 metrin päässä. Vieressä Uotilan Arto karjaisee LA-puhelimella, että *”hirvi tulee, ammu jo !!!!”* Vastasin siihen, että laskin juuri sarvista 15


Heikki Mäntylä ja Kipinä, 14-piikkinen sonni

piikkiä, eikä ne kaikkein pienimmät piikit ole vielä edes laskuissa mukana. Kyseessä ei ollut aivan puhdas lapiosarvi, vaan siinä oli hivenen sekoitus hankosarvea. Suuri oli eläin, veikkaisinpa, että suurin, mihin olemme törmänneet metsällä ollessamme. Hirvi jatkoi kulkuaan kohti Iinjärveä, meistä passimiehistä mitään välittämättä.

90-luvulle tultaessa hirvenmetsästys jatkui aktiivisena, vuosittaisen lupamäärän pudotessa n. 5-6 kappaleeseen. Valkohäntäpeurojen lupamäärä oli n.5 kappaleen tietämissä ja kannan ollessa ajoittain heikko, niitä jätettiin jopa käyttämättä. Ilvesten runsastuminen alkoi näkyä jo riistakan- nan määrissä. Hirviluvat saatiin edelleen käytettyä hyvin. Pienriistaa metsästettiin totutunlaisesti. Kesäkokouksessa v. 1992 todetaan, että fasaani on levinnyt seuran alueelle kauttaaltaan onnis- tuneiden istutusten toimesta. Riistakiintiöiksi määriteltiin 3 kpl urosteertä, 1 kpl metsäjäniksiä per jäsen. Pienpetoja toivottiin metsästettävän runsaasti.

Vuosikertomus vuodelta 1992 on mielestäni hyvin laadittu ja tuo hyvin esille tuon vuosikymmenen toimintaa:

”Pohjois-Kärkölen Eräveikot ry:n vuosikertomus vuodelta 1992, vuosi oli seuran 32. toimintavuosi. Pääpaino oli hirven ja peuran metsästyksessä ja tuhoeläintorjunnassa ja niihin liittyvissä erilaisissa toiminnoissa. Seuran jäsenmäärä on 42 maksanutta jäsentä. Marko Vuori on hyväksytty kolmen vuoden koeajalla seuran jäseneksi. Pasi Siira on hyväksytty samoilla ehdoilla vuonna 1991. Maininta on jäänyt vuosikertomuksesta pois.

Seuran puheenjohtajana on toiminut Jouko Uotila, varapuheenjohtajana Raimo Kytömies. Muina johtokun- nan jäseninä Antti Rauhamaa, Pertti Mäkelä ja Erkki Ropilo. Erkki Ropilo on toiminut seuran sihteerinä ja rahaston hoitajana. Seuran rahatili on Osuuspankissa. Varsinaisina tilintarkastajina ovat toimineet Seppo Rintala ja Timo Uotila, varalla Arvo Rautanen ja Esko Mäntylä.

Toimikunnat:

Riistanhoito ja talkootoimikunta, puh.joht. Juha Sivo, muut jäsenet Pertti Mäkelä, Jukka Ropilo, Antti Seppälä, Veikko Helen ja Tarmo Ropilo.

Kilpailutoimikunta, puh.joht. Arto Uotila, muut jäsenet Olavi Vilkman, Jari Seppälä, ja Jukka Ropilo.

Hirvipäällikkönä toimi Seppo Rintala, varalla Veikko Helen ja Raimo Kytömies.

Kokoukset: Vuosikokous, kesäkokous, hirvikokous ja yksi johtokunnan kokous.

Riistanhoito:

Riistapeltoja kylvetty useassa eri paikassa yhteensä 4 ha. Peltojen kylvöt onnistuivat tänä vuonna hyvin. Teeriä ruokittu yhdessä paikassa, peurojen ruokintapaikkoja on kahdessa paikassa. Peurat käyneet ruokintapaikoilla hyvin ja kanta on hyvä. Arto Uotila ja Pertti Mäkelä ovat pääosin pitäneet huolta pienpetojen hävittämisestä.

Talkoot:

Metsästysmaja maalattiin kesän aikana, talkoissa oli keskimäärin kahdeksan jäsentä neljänä iltana. Eero Sauliala ja Veikko Helen valmistivat 5 kpl ampumatorneja, tarvittavat puut saatiin Seppo Rintalan metsästä. Tornit vietiin talkoilla paikoilleen. Yksi vietiin Virtasen metsään sähkölinjalle, kaksi Kivismäen päälle Rintalan aukkoon ja kaksi Artjoen pellolle. Metsästyksen jälkeen kaksi viimeksimainittua siirrettiin Rintalan kannikkoon. Kahden tornin puut ovat vielä kasaamatta. Metsien hakkuiden ja kasvun aiheuttamien muutosten vaikutuksesta on ampumapaikkoja hirven metsästyksessä jouduttu muuttamaan. Metsästysmajan tontin puustoa harvennettiin kesällä polttopuiksi. Elokuussa sahattiin Arto Uotilalle ketunloukun puuta Jukka Ropilon sahalla, illalla poismennessään Eero Sauliala näki karhun Mäkelän peltotiellä, sieltä otso meni Unto Rautasen mäkeen.

Hirven ja peuran metsästys onnistui hyvin, osa metsästäjistä oli mukana Äväntin Erän hirvenmetsästyksessä. Peuran metsästys tehtiin pääosin yhdessä. Kirpailutoiminta eri luettelon mukaisesti. Hirvipeijaiset pidettiin yhdessä Äväntin erän kanssa Kankahaispirtillä 13.p. marraskuuta. Tarjoilu ostettu nuorisoseura Kajastukselta. Onnistunut tilaisuus. Karhu liikkui paikkakunnalla kesän aikana. Vieraillessaan Hollolan puolella mehiläispesillä, poikkesi se ohikulkumatkoillaan myöskin Maavehmaalla, Ossi Lahtinen näki sen Vesinotkossa, Esko Mäntylä Köykkäsillä ja Eero Sauliala Mäkelän pellolla.

Saaliluettelo: Hirvi 2 kpl, hirvenvasa 2 kpl, metsäjänis 0 kpl, rusakko 6 kpl, peura 3 kpl, kettu 17 kpl, supikoira 32 kpl, mäyrä 3 kpl, näätä 3 kpl, minkki 4 kpl, teeri 2 kpl, kyyhky 35 kpl, sorsalinnut 31 kpl, fasaani 8 kpl, varislinnut 40 kpl.”

Hirviseurueen kokonaisvahvuus on pysyttellyt 20 henkilön tietämissä. 2000-luvulle tultaessa riistanhoitopiirin asenne hirvilupien myöntämiseen muuttui. Ennen piiri ei välttämättä myöntänyt kaikkia anottuja lupia, mutta uuden vuosituhannen myötä vastuuta siirrettiin enemmän metsästysseuroille. Paikalliset toimijat parhaiten tietävät kunkin omalla alueella olevan hirvikannan ja sen kestävän verotuksen. Lisänä piiriltä tuli ukaasi, että hirvikantaa tulee tiputtaa pysyvästi alemmaksi liikenteelle sekä metsänhoidolle aiheutuneiden haittojen takia. Tästä syntyi 2000-05 väliselle ajalle normaalia suuremmat lupamäärät, joilla pyrittiin kantaa supistamaan. Seuramme onnistui tavoitteisaan hyvin, vaikkakin muutamana syksynä jahti venyikin joulukuun puoleen väliin. Metsällä oltiin joka viikonloppu säästä välittämättä. Pyhäinpäiviäviikonloppu taisi olla ainut vapaa viikonloppu koko syksynä. Kantaa pyrittiin supistamaan ja tässä myös onnistuttiin. Vuosikymmenen loppupuolen hirviluvat tippuivat yhteen tai kahteen. Alueen hirvikanta oli vähentynyt pysyvästi. Kannan väheneeseen vaikuttivat myös laajat metsähakkuut, joilla oli oma osuutensa hirvien oleskelu- ja ruokamaiden muuttuessa pitkäksi aikaa etenpäin.


Kimmo Tenhunen ja 9-piikkinen uros

Pienriistaa metsästettiin 60- ja 70 luvulla erittäin paljon. Jäniskanta oli tuolloin huomattavan runsas. Parhaimpana vuonna saaliiksi saatiin jäniksiä n. 40 kpl ja huomattava määrä näistä oli metsäjäniksiä. Supi levittäytyi alueelle 70-luvulla, näätä 80-luvulla ja hirvikärpäset tulivat kaikkien riesaksi 80-luvun alkupuolella. 90-luvulla Uotilan Arto istutti alueelle huomattavan määrän fasaaneja sekä peltopyitä. Istutustoiminnan loppuessa, jäljelle jääneet linnut pikkuhiljaa metsästettiin ja loput hävisivät petojen suihin. Vuosituhannen vaihteeseen mennessä kanta oli pääosin hävinnyt. 2010 Jari Seppälä istutti uudelleen Maavehmaan aukealle 56 aikuista fasaania, joista suurin osa oli munivia naaraita. Poikueet onnistuivat kuivasta kesästä huolimatta melko hyvin. Lintuja ei liiemmin metsästetty, vaan kanta pyrittiin talviruokinnalla auttaa säilymään seuraavaan kesään.

Kaiken kaikkiaan alueeltamme on saatu saaliiksi viiden vuosikymmenen aikana 257 kpl hirviä ja n. 110 kpl peuroja. Eniten hirviä on kaadettu Harjumäen-Koljosen ja Räksyrjän väliseltä alueelta. Toiseksi eniten kaatoja on saatu aikaiseksi Messissä ja varma paikka on ollut myös Kaksovinen Karjasillantien varressa. Hirvillä on vuosien saatossa ollut vakiintuneita kulkureittejä, toki poikkeuksiakin on tullut metsänhakkuiden vuoksi. Peuroja on taasen kaadettu tasaisesti ympäri aluettamme. Passipaikoille on muodostunut omia kutsumanimiä, kuitenkin ”raidankanto” Leipälän ja Helenin välissä. Tuota kantoa ei ole ollut olemassa kolmeen vuosikymmeneen, mutta kaikki sen paikan kuitenkin vielä tuntevat. Muuta pienriistaa en ole yhteen laskenut, mutta arviot ovat jäniksien ja rusakoiden osalta sadoissa, pienpetojen määrän ollessa myös useissa sadoissa. Metsälintuja on saaliiksi saatu vähemmän, puhutaan mielellään kymmenistä kuin sadoista yksilöistä. Näistä ei ole pidetty niin tarkkaa kirjaa vuositasolla kuin hirvieläimistä.


*Hirven veto Sinkin
metsästä 80-luvulla*

METSÄSTYSMAJA

Kun hirvijahtiin lähdettiin, kokoontumiset pidettiin ulkona ja saaliin käsittely monesti Uotilan Veikon riihessä ja paloitus autotallissa. Hirviä riiputettiin myös mm. Uotilan Joukolla, Mäntylän Eskolla ja Peltolassa Ropilolla. Hirvilupien kasvaessa ja toiminnan jo vakiinnuttua Antti Seppälä pohti oman metsästysmajan perustamista seuralle. Aluksi hän ajatteli majan paikaksi Saariaa, mutta totesin sen olevan liian sivussa. Rautasen Arvon kanssa jänismetsällä ollessaan, hän pisti merkille joenvarsialueen Juholan mailla. Mäntylän Eskon soittaessa Antille, Antti kertoi asiasta Eskolle ja pyysi Saulialaa kysymään metsästysmajan tonttia Rautasen Arvolta. Asia tuli laajemmalti tämän jälkeen esille ja jäsenet sekä johtokunta päättivät, että oma metsästysmaja oli syytä rakentaa, kun tonttiasiakin saatiin helposti ratkaistuksi. Elettiin vuotta 1976. Arvo Rautanen lupautui vuokraamaan maa-alueen Vähä-Sattialan kylästä Juholan tilan maalta Syrjänmäen länsipuolelta. Johtokunta pyysi Antti Seppälää tekemään majan piirustukset ja kustannusarvion. Piirustuksiin tutustuttiin ja rakennuslupa päätettiin hakea niiden pohjalta.


Harjakaisten aika on lähellä

Maapohjan vuokrauksesta keskusteltiin Arvo kanssa. Päätettiin, että vuokrattava alue on 5000 m² suuruinen ja sen vuosivuokraksi sovittiin paikkakunnalla kulloinkin voimassa oleva yhden koivuhalkokuution hinta. Kustannusarvioksi päätettiin Antti Seppälä ehdotuksesta 7660 markkaa. Puutavaraa tarvittiin rakentamiseen ja neuvotte- lujen perusteella todettiin tarpeen olevan n. 600 m³. Tarvit- tava puutavara päätettiin kerätä seuran metsänomistajilta, muut jäsenet osallistuvat hankkeeseen 250 markalla. Loput rahoitustarpeesta hoidettiin lainalla paikallisesta Osuus- pankista, lainoituksen tarpeen ollessa 6000 markkaa. Ra- hoitus ja hanke päätettiin esittää jäsenistölle 29.12. -76 pidettävässä yleisessä kokouksessa Kärkölän Osuuspankin kerhohuoneessa.

Joulukuun yleinen kokous yksimielisesti hyväksyi hankkeen ja sen rahoituksen. Hanke päätettiin toteuttaa tulevana kesänä.


Takka valmistuu kovaa vauhtia

Ohessa ote vuosikokouspöytäkirjasta -77:

”Varsinaisen toiminnan vuonna -77 muodosti majan rakentaminen Arvo Rautasen maille Vähään Sattialaan. Vuoden alussa jäsenet luovuttivat tukkeja. Nämä kerättiin Virtasen laanille, jossa ne sahattiin talkoilla. Laudanajossa oli miehiä mukana ja tontilla oli taapeliporukka taaplaamassa sahattua puutavaraa. Kaikkea työhön liittyvää sahatavaraa saatiin riittävästi. Kevällä hyvissä ajoin päästiin rakentamisen alkuun, pohjatöiden ja soran ajon jälkeen alkoi rakennus nousta nopeaa vauhtia. Rakennustöitä tehtiin talkoilla kolmena iltana viikossa ja pian alkoi näkyvää syntyä. Innostus oli suuri ja töitä tehtiin kuin urakkamiehet. Kaikille riitti kykynsä mukaista työtä. Rakennus saatiin valmiiksi kesäkokoukseen mennessä. Kokous pidettiin 31.8. -77 ja samalla pidettiin uuden rakennuksen tupaantulijaiset. Yhteishenki oli rakentamisen ajan erittäin hyvä. Majalle tuotiin sen valmistuttua kilvan kaikenlaista tarpeellista tavaraa. Kalustusta, mattoja, ruoka-astioita, ja kaikkea muuta tarpeellista. Pasurin Niilo teki ikkunat, ovet, tuvan penkit ja pöydät Tiirismaalla talon puista. Myöhemmin syksyllä siivottiin ja tasattiin piha ja parkkeeraus alue sekä kaivettiin

kaivokin. Naapuriseuroille pidettiin myös tupaantuliaisia ja kaikkialta saatiin kiitosta komeasta majasta ja nopeasti tehdystä työstä.

Hirvijahti ja peurajahti (3 peuraa) onnistui hyvin. Kaadettiin 8 hirveä nopeassa tahdissa, parhaillaan oli 4 hirveä yhtäkaa oman lahtivajan orressa. Luvat oli haettu yhteislupana Äväntin erän sekä Nummenkulman hirviseurueen kanssa. Jokainen seura metsästi itsenäisesti alueillaan. Toki yhteistyötäkin tehtiin. Peijaiset pidettiin omalla majalla kahtena iltana maanomistajille. Osanotto oli runsas ja kaikki olivat tarjoiluun ja näkemäänsä tyytyväisiä. Hirviseurueen kesken pidettiin oma illanvietto, jossa miehet huolehtivat tarjoilusta. Ilta oli hilpeä ja jatkui myöhään yöhön sukkatanssien ja seurustelun merkeissä. Vastaava tilaisuus pidettiin pikkujoulutunnelmissa joulukuussa.

Jäsenten sauna ja tarinailtoja pidettiin joka torstai ja yhtään iltaa ei maja ollut miehittämättä. Olemme viettäneet toimintamme vireimmän ja kiireisimmän vuoden, joka varmasti säilyy mielissämme ja varmasti parhainpana vuotenumme. Pohjois-Kärkölen Eräveikkoilla on ollut intoa, yhteishenkeä ja yhteisymmärrystä, jonka ympäristökin on huomannut ja antaa siitä meille ja meidän seurallemme suuren arvon.”


Joskus ehdittiin poseerata kuvaajalle

Seuraavana vuonna keväällä vello kaivettiin majan viereen lammikko, joka oli uimakäytössä. Sitä myöhemmin parannettiin ja yritettiin saada veden vaihtuvuutta parannettua mm. maahan juntatusta metalliputkesta, mutta se ei tuonut toivottua ratkaisua asiaan. Lam- mikon vesi säilyi uimakelpoisena, mutta veden vaihtuvuuden vuoksi se alkoi pikkuhiljaa ruohottumaan. Vuosien saatossa käyttökin hiipui, nykyisin sen toimissa lähinnä puhdistusveden haku- paikkana. Lammen takakulmaan tehtiin pienoishirvirata, jota käytettiin ahkerasti vielä -80 luvulla. Senkin käytön hiipuessä laitteisto vanheni ja ympäristökin painosti paukuttelun vähentämiseksi. Nykyisin rata on purettu ja siirretty Rauhamaan navet- taan ilmahirviradaksi. Hirvimajan rakentamiseen kului yhteensä n. 1700 miestyötuntia. Majalle laitettiin sähköt vuonna 1981, neljä vuotta sen valmistumisen jälkeen. Vuokratontti ostettiin Arvo ja Eeva Rautaselta vuonna 1987 seuralle omaksi 6000 mk hinnalla.


“Urakkamiehet” töissä


Parkkipaikan tekoa Majalla

Vuosien varrella pientä kunnostusta tehtiin aika-ajoin, mutta suurempi remontti majaan tehtiin vuonna 2003, jolloin uusittiin ulko-ovet, tehtiin lipat ovien päälle, korjattiin sokkelit ja laitettiin sadevesiputkistot rännien alle. Isoin remontti tehtiin nykyvajan puolelle. Sieltä pii- kattiin vanhat lattiat pois, eristettiin ja valettiin uusi. Lisäksi lattia varustettiin lattialämmi- tyksellä ja hygieenisellä pinnoitteella. Seiniin ja kattoon laitettiin uretaanipeltielementti, jolla saatiin tila eristettyä kylmänä kautena. Tilan hygieenisuus parani oleellisesti.

Majalle laadittiin myös ohjesäännöt, joita toivotaan noudatettavan:


1§

Alkoholin nauttminen majallamme on kielletty

2§

Kalaruokien kanssa alkoholin nauttminen on kuitenkin sallittu

3§

Kalaruuiksi katsotaan kaikki muut ruokalajit poislukien hernekeitto

4§

Pakottavissa tapauksissa voidaan myös hernekeitto katsoa kalaruuaksi


Jahtiinlähtö majalta 2009

Vasemmalta: Jukka Ropilo, Raimo Kytömies, Tero Salminen, Heikki Mäntylä, Teemu Ropilo, Leif Ingström, Jorma Jokinen, Tarmo Ropilo, Juha Ropilo, Julius Seppälä, Matti Seppälä, Juuso Virtanen, Mikko Seppälä, Esko Sivo, Jari Seppälä

Kuva: Paul Power

RIISTANHOITO

Jäsenten toimesta aloitettiin jo ensimmäisenä toimintavuonna riistanhoito. Riistapelloja tehtiin jäniksille, jonne kylvettiin rehukaalia. Talvella järjestettiin jäniksille heinäruokintaa sekä kaadettiin haapoja. Myös peltopyyden tarhaamista kokeiltiin ja näin kasvaneet linnut vapautettiin takaisin pelloille. Riistanhoitoa jatkettiin tulevina vuosina entiseen malliin. Pääpaino oli jänisten ruokinta riistapelloin, heinillä talvella sekä haapojen kaadolla syksyllä. Näiden lisäksi vietiin suolaa hirville sekä ruokittiin peltopyitä.

Kevättalvella 27.3.-67 suoritettiin hirvilaskenta, jossa todettiin hirviä alueella olevan 7 kpl. Riistanhoitoyhdistyksen järjestämissä ruokinta ja hoitokilpailuissa seura oli viidennellä sijalla. Hirvikantoja sekä hirvieläimiä tutkittiin Valtion riistantutkimuslaitoksen toimesta. Seuramme v. -67 saamasta naarashirvestä lähetettiin näyte Helsinkiin, jossa tutkittiin hirven keltarauhasten määrä, sikiöiden määrä sekä kiiman ajankohta. Ilkka Koivisto kirjoitti seuran ottamasta näytteestä seuraavasti:


Huovilan riistapeltotalkoissa

”Aivan erinomaisesti otettu näyte. Eräitä lisänäytteitä otettu lähetettäväksi Amerikkaan. KIITOS !”

1968-69 toimintakertomuksessa kerrotaan tuona vuonna peltopyiden hävinneen seuran alueelta. Niitä oli ruokittu talvisin, mutta se ei ollut riittänyt pitämään kantaa hengissä. Kettujen pesiä koluttiin keväällä ja Raution Einon oraspelloilta karkoitettiin hirviä 1300m lippusiimalla. Karkoitusta oli tekemässä Sauliala, Ropilo, Jouko ja Veikko Uotila.


Riistapeltoa Harjumäessä 80-luvulla

Kun valkohäntäpeurat saapuivat alueellemme 1970- luvun puolessa välissä, myös niiden talviruokinta aloitettiin. Teeriä kokeiltiin ruokkia talvisin v. 76-79 Raution pellolla Seppälän Jarin ja Maijasen Juhan ja Markon toimesta. Teeriä kahdella ruokintapaikalla kyllä kävi, mutta tehdyllä työllä ei näyttänyt olevan kantaa lisäävää vaikutusta. Samalla paikalla tehty peurojen ruokinta sen sijaan onnistui hyvin. Peuroille tarjottiin heinää, viljaa, kerppuja sekä juureksia. Näihin päiviin asti peurojen ruokintaa on jatkettu sinnikkäästi neljällä eri ruokintapaikalla, mutta peurojen määrä on alueellamme kuitenkin tasaisesti pudonnut, kiitos runsaan ilveskannan. Peurojen ruokintaa on jatkettu ahkerasti näihin vuosiin asti. Ruokintapaikoilla käynnit ovat kuitenkin vähentyneet, joissain paikoissa jopa täysin loppuneet.

Fasaanien ja peltopyiden talviruokintaa tehtiin 1990-luvulla Uotilan Arton toimesta Maavehmaalla sekä Leipälän puolella. Nykyisin talviruokintaa on tehty uudelle fasaanikannalle Maavehmaan peltoaukealla. Ruokintapisteet ovat Horkan passilla, Uotilan lammikon lähellä, Köykkästen ja Heinämaan risteyksessä, Nihtilän navetan päässä kirkolla sekä Puikkosella. Tuleva vuosi, etenki kesä, näyttää kuinka tässä onnistutaan.

Vuosi 2010 oli poikkeuksellinen maataloudessa. Viljan hinnan suoranaisesti romahdettua, viljelijät suosivat kevään kylvöissä viherkesantoja, sekä riistapeltoja. Myös rypsiä viljeltiin runsaasti. Alueen riistapelot olivat runsaat. Maavehmaalla oli rehukaalia mm. Miettisellä linjan alla, Huovilan pellolla Harjumäessä ja Saarialla, auringonkukkapeltoja Uotilassa kolmessa eri paikassa sekä Köykkäsissä. Linnuille tarkoitettua Metsästäjän keskusjärjestön Diana-seosta on kylvetty hehtaarin alueelle Uotilan ja Sinkin rajalle Leikon päähän. Siellä myös fasaanikanta on voinut hyvin. Myös muualla on riistapeltoja, joten on odotettavissa, että mahdollisuudet riistan selviämiseen tulevana talvena ovat hyvät.


Tulevia hirvimiehiä Jukka ja Juha -81


Kokoontuminen Harjumäessä 2009

KILPAILUTOIMINTA JA METSÄSTYSKOIRAT

Ensimmäisenä toivintavuonna kilpailutoimintaa viriteltiin ja eräät jäsenet osallistuivat yhdistyksen alueen riistapolku- ja riistakuvioammuntoihin. Yksittäiset jäsenet menestyivät hyvin kilpailuissa, tuloksena oli jopa kilpailujen voittoja. Joukkueella Eräveikot ei ollut näissä kilpailuissa mukana. Toisena toimintavuonna kilpailutoiminta kiinnosti jo monia seuran jäseniä. 28.6.1962 pidettiin Järvelän ampumaradalla karsinnat hirven ammutakilpailua varten, joka järjestettiin Lahden seudun riistanhoitoyhdistyksen toimesta. Seuran ensimmäiseen joukkueeseen valittiin sillä kertaa viisi edustajaa (Jouko Uotila, Arvo Rautanen, Erkki Rissa, Erkki Ropilo ja Matti Lemmetty). Joukkueen pistemäärä näissä kilpailuissa oli 107 pistettä. Myöhemmin Hälvälässä heinäkuussa järjestetyissä kilpailuissa seuran joukkue ylsi enään 59 pisteeseen. Syytä tähän tulostason roimaan laskuun ei kerrota. Saman vuoden elokuussa 12. päivä järjestettiin pienoiskiväärin ammutakilpailut Harjumäessä.

Talvella -64 järjestettiin jäsenille ampumahiihtokilpailut ja seuraavana vuonna ensimmäiset ajokoirakokeet, joissa mukana oli neljä koiraa. Kilpailutoiminnassa oli myös entistä vilkkaampaa. Hirviammunnat Järvelässä tuottivat myös tulosta, sillä suurin osa ampujista suoritti hyväksyttävästi kokeen. Hälvälän hirviradan rakentamiseen seura osallistui rahallisella panoksella sekä talkootyöllä. Tänä vuonna seurasta osallistuttiin metsästyksen


Seuran hirvenhiihtokilpailut Rautasen mäensyrjässä

vartiakurssille. Sieltä pätevyyden tähän vartiatyöhön saivat Sauliala, Wilkman ja Hinkkala. Jäsenmäärä pysytteli samansuuruisena, 21 henkilöä.

Riistamiesten majalla 8.9.-67 pidettiin Kärkölän kaikkien seurojen kokous, jossa läsnä oli 10 jäsentä neljästä eri seurasta. Aiheena oli pitäjän hirvimiesten ampumataidon kehittäminen. Otanta pöytäkirjan 2. kohdasta:

”Puheenjohtaja Hinkkala selvitteli syitä miksi tällainen kokous oli kutsuttu kokoon ja totesi, ettei pitäjän hirvimiesten ampumataidossa ole hurraamista ottaen huomioon kaikki miehet, jotka hirvimetsälle lähtevät. Tällainen kilpailu olisi omiaan edistämään ampumataitoa, sillä useammalle jää harjoittelu aivan minimiin, taikka ainoastaan hirvimerkin ampumiseen, joka on pakollinen, sekin tuppaa joillakin kaakertamaan, että saa tarpeelliset pisteet kokoon. Näin kilpailumielessä tulisi siitä hyvä harjoitus juuri ennen hirvimetsästyksen alkua, sillä harjoitusta kaipaa jokainen hirvimetsälle aikova mies”

(Kovin tuttua tekstiä myös näin nykypäivänä.)

Tämä oli siis alkusykäys pitäjän hirvi-, luodikko- ja haulikkokilpailulle, jotka on järjestetty joka vuosi tähän päivään asti.

Kilpailut 60-luvun lopulla olivat menestyksekkäitä seuran jäsenille. Pienoiskiväärissä Sauliala, Wilkman ja Mäkinen olivat voittoisia. Savikiekossa taas Rintala Seppo, Uotila Jouko sekä Hinkkala pärjäivät. Kesän hirvenammunnoissa Wilkman, Mäkinen, J. Uotila, Ropilo, Mäntylä sekä Hinkkala osallistuivat useaan kilpailuun ja menestyivät siellä. Pitäjän hirvikilpailuissa seura oli kolmannella sijalla, sijoituksen parantuessa seuraavana vuonna toiseen sijaan.


Kilpailut Maavehmaalla 70-luvulla

Kilpailutoiminnan moottorina sekä vetäjänä oli Wilkmannin Olavi. Hän aktiivisena kilpa-ampujana veti seuran kilpailutoimintaa kolmena vuosikymmenenä. Hän menestyi hyvin eri ammuntalajeissa Suomenmestaruuskilpailuja myöten. Olle veti mukaansa myös nuorempia, joista voi mainita hirvenhiihto ja riista-ammuntakilpailuissa voittoja useammassa kilpailussa ottanut Arto Uotilan. Hän edusti seuraamme SM-tasolla 90-luvulla hirvenhiihdoissa sekä ampumaurheilussa. Nuorempaa polvea edustivat mm. Jari Seppälä, Juha Sivo, Timo Uotila, Jukka Ropilo sekä Heikki Mäntylä. Kukin omalla kaudellaan hyvin menestyneitä ja menestyviä ampujia. Wilkmannin Olavilla oli erittäin tarkka kirjanpito eri vuosilta pidetyistä kilpailuista ja niiden tuloksista. Kaikkien vuosien tuloksia en lähde tähän kirjaamaan, mutta voin lainata vuoden 1984 kilpailutoimikunnan muistiota, jotta näemme millaista kilpailutoimintaa meillä ylipäättänsä on ollut:

Ote Olavi Wilkmannin 1984 vuoden kilpailukalenterista:

*”Vuoden 1984 kilpailutoiminta kulki suunnilleen samanlaisena kuin edellisinäkin vuosina. Kilpailutapah-
tumia oli 5 kpl, jotka aloitettiin perinteisillä hirvenhiihdoilla 13/3, voittajaksi selviytyi:*

1 Olavi Wilkman	952 pistettä
2 Jari Seppälä	905 p.
3 Eero Sauliala	794 p.
4 Jukka Ropilo	762 p.
5 Antti Rauhamaa	736 p.

Osanottajia kaikkiaan 6 kpl

Sitten vuorossa oli hirviammunta 8/7, joka ammuttiin Järvelän radalla. Tämän kisan voittaja oli:

1. Arto Uotila	52 pistettä
2. Olavi Wilkman	49 p.
3. Jari Seppälä	36 p.
4. Erkki Ropilo	34 p.
5. Seppo Rintala	30 p.

Osanottajia oli kaikkiaan 9 kpl. Voittotulos oli hyvä. Saman tuloksen on Olavi Wilkman ampunut v.79. Vain nämä kaksi kertaa seuran historiassa on päästy näin korkeaan pistemäärään.

Seuraava kilpailutapahtuma oli hirviammunta 29/9, silloin oli harmina kova vesisade ja kylmä ilma. Tulostaso oli myös sen mukainen. Kilpailu ammuttiin Järvelän radalla. Jari Seppälä tuli, ampusi ja voitti, mutta veteraani Jouko Uotila ampui seuraavaksi vain pisteen huonommin. Tulokset muodostuivat seuraavanlaisiksi:

1. Jari Seppälä	44 pistettä
2. Jouko Uotila	43 p.
3. Erkki Ropilo	39 p.
4. Jukka Ropilo	34 p.
5. Olavi Wilkman	33 p.

Tämä kilpailu muutti ampujajärjestystä pahan kerran, ettei ne samat kärjessä aina jyllää. Tosin Arto ei ollut kilpailussa mukana. Pääasia, että osanottajia on mahdollisimman paljon, ettei hirvimetsään lähdetä ihan harjoittelemati, niinkuin eräiden seurojen jäsenet tekevät.

Keväällä meillä oli pienoiskivääriamunta Majalla 10m+10p laukausta, tarkoittaen 10 laukausta makuulta sekä 10 laukausta pystyasennosta. Pisteet laskettiin yhteen. Tässä kisassa voittajaksi selviytyi:

1. Olavi Wilkman	142 pistettä
2. Jari Seppälä	142 p. (ollilla oli yksi 10 enemmän)
3. Jukka Ropilo	129 p.
4. Antti Seppälä	128 p.
5. Arto Uotila	126 p.

Artolla oli tähtäin sivussa ja kisa meni vähän pieleen. Osanottajia oli 13, suurin määrä tänävuonna. Jäljellä on vielä pitäjän kilpailu, jossa osallistuimme hirvi- ja haulikkoammuntoihin. Seuramme sijoitukset pitäjänkilpailuissa olivat:

Hirviammunta:

2. Jari Seppälä	43 p.
3. Karita Uotila	41 p.
4. Arto Uotila	37 p.

Että kuinkas kävikään, taas nainen päihitti miehen !

Ikämiessarjassa sijoituksemme hirvessä oli:

3. Olavi Wilkman	40 p.
4. Jouko Uotila	39 p.
5. Erkki Ropilo	36 p.
6. Seppo Rintala	29 p.

Joukkueena olimme 3. pisteillä 199. Hävisimme vain pisteen Mertien miehille, että tänävuonna on ammuttava 5 pistettä paremmin. Haulikossa emme päässeet henkilökohtaisessa kisassa 3 ensimmäisen joukkoon kummassakaan sarjassa. Joukkueena olimme 3. 21 pisteellä.

Tällainen oli kilpailuvuotemme 84. Voimme todeta, että emme olleet niin hyviäkään, jollemme niin huonokajaan. Kilpailuvuosi oli kohtalaisen hyvä, ottaen huomioon meidän pienen seuran. Toivon, että vuodesta 85 tulisi edellistä vuotta parempi. Osanottajia saisi olla hirviammunnoissa paljon enempi, koska hirvijahdissa on kuitenkin yli 20 hirven jahtaajaa. Toivotan tämän seuran jäsenille paljon onnea ja hyviä kilpailutuloksia tälle vuodelle.

Kilpailutoimikunnan puolesta

Olavi Wilkman

Ulkopuolella oman pitäjän kilpailuista kertokoon jokainen omat saavutuksensa henkilökohtaisesti.”


Jouko, Erkki ja Eero Majalla 35 v. kokous, tammikuu 1995

Olavi oli pitkään jahdissa mukana, ennenkuin pääsi ampumaan ensimmäisen hirvensä. Ollella oli tapana, vilkkaana miehenä, hakea passipaikka vielä ajon ollessa jo käynnissä. Niinpä hirvet väistelivät Ollen ja hän ei päässyt polttamaan ruutia tositoimissa pitkään aikaan. Kunnes erään kerran olimme jahdissa Lounakosken ja Helenin metsässä Tennilän ja Äväntin välissä tieltä 54, Olle pantiin ison ropsikasan päälle passiin Lounakosken metsään metsäautotien varteen. Siellä liikkuminen oli vaikeaa ja eipä aikaakaan kun Ollekin sai ensimmäisen hirvensä ammuttua vielä yhdellä laukauksella. Tämän jälkeen kaatoja tuli vielä monta lisää. Olle oli seuramme moottori, joka veti meidän kilpailutoimintaa aktiivisesti ja sai mukaansa myös paljon osallistujia. Ollen

näkökyvyn sekä terveyden heikentyessä hän jäi pikkuhiljaa ampumatoiminnasta pois. Hänen jälkeensä kilpailutoiminta hiipui, ollen nykyisin osallistumista lähinnä pitäjän kilpailuihin. Onneksi viime vuosina mm. Mäntylän Heikki ja Ropilon Jukka ovat osallistuneet riistapolkukilpailuihin sekä hirvi- ja haulikkoammuntoihin piirin alueella. Menestystäkin on tullut. Lisäksi muutkin seuran jäsenet ovat aktivoituneet harjoittelemaan Järvelän radalla ampumataitojaan hirvi- ja haulikkoradoilla. Toivoisinkin, että jäseniltä löytyisi kesällä aikaa osallistua muutamaaan muuhunkin kilpailuun, kuin ainoastaan pitäjänkilpailuun.

Alkuaikoina ajokoirat olivat hyvin yleisiä taloissa. Näillä metsästettiin pääasiassa metsäjäniksiä ja rusakoita. Myös kettuja ajatettiin ja niitä saaliiksikin saatiin. Rautasen Arvo ajatti useammin kettuja ja onnistui niitä saamaan parhaimpana vuonna 30 kpl. Tolvasen ajokoiria Tessu on myös päässyt koe- ja laatupalkinnoille aivan Suomenmestaruustasolla asti. Pystykorva löytyi muutamasta talosta, lintukantojen heikentyessä 70-luvulla niillä metsästys kuitenkin loppui. Kettua ajettaessa monesti kettu meni ladon alle tai luolaan. Jos terrieri löytyi, niin sitä käytettiin tuomaan kettu sieltä pois. Monta kertaa jouduttiin kuitenkin kaivuutöihin, koska luolakoiria ei saatu aina paikalle. Hirvikoiria on ollut seuran jäsenillä mm. Mäntylällä, Ropilolla, Sivolla, Artjoella ja Helenillä. Näistä on ollut suuri apu hirvien löytymiselle alueea metsistä. Viimeaikoina mukana on ollut hyvällä menestyksellä Tenhusen Kimmon karkeakarvainen mäyräkoirauros Kipinä, jonka ensimmäinen hirvi oli 14-piikkiinen uroshirvi Harjumäessä. Lintukoirista voidaan mainita Koskisen Ilmon saksanseisijat sekä Kytömiehen Raimon englanninsetterit, joilla metsästettiin pääasiassa Lapissa. Jokisen Jormalla oli myös saksanseisija, kuten myös Uotilan Artolla tätä nykyäänkin on. Arto saavutti koirineen 90-luvulla hyviä koetuloksia, voittaen kokeita sekä saavuttaen useita laatupalkintoja usealla saksanseisojillaan. Seppälän Jarilla on ollut peräkkäin kaksi irlanninsetteriä, josta uroksella on käyty kokeissa. Ropilon Jukalla on tällähetkellä ajokoiria, jolla metsästetään aktiivisesti.


*Irlanninsetteri US Sonic -
Jari Seppälä*

Jatta - Erkki Ropilo

*Kirsikkamäen Kipinä -
Kimmo Tenhunen*


*Länsisiperianlaika Voro -
Marko Vuori*


*Pictan cassius -benjamin -
Jari Räsänen*


Pipsa - Jukka Ropilo


*Sileäkarvainen -saksanseisoja
Dexter - Arto Uotila*


*Sileäkarvainen saksanseisoja
Jacco - Arto Uotila*


*Tessu - Olavi Tolvanen ja
Sakari Virta*

Koirakokeita on seuran alueella järjestetty vuosien saatossa useita. Alueellamme järjestettiin mm. Salpausselän Kennelpiirin toimesta ajokoirakokeita 4-5.10.1980 sekä 11-12.10.1980. Lukuisia muitakin ajokoirakokeita on ajokoirilla sekä dreevereillä järjestetty. Lahden Mäyräkoirakerho järjesti koirakokeet Harjumäen ja Paskomäen alueella 5.10.2008. Jäljestyskokeita sekä luolakokeitakin on ajansaatossa pidetty. Mannermaisten kanakoirien kokeita on järjestetty 90-luvulla. Hirvikokeita alueellamme ei ole tietääkseni pidetty.

Tolvasen ja Virran yhdessä omistaman suomenajokoira Tessun nousu kohti Kilpaa (ajokoirien SM-kilpailua) Siilinjärvellä v. 1999 alkoi Etelälohkon valinnoista, jotka järjestettiin Sysmässä. Koirat tähän Kilpaa-pääkilpailuun valittiin neljästä eri lohkokosta, joista Etelälohko järjestettiin siis Sysmässä, Lännen lohko Luodossa, Idän lohko Uuraisilla sekä Pohjan lohko Sotkamossa. Aikaisemmin 10.10.1999 syksyllä järjestetyissä Etelä-Hämeen piirinmestaruuskokeissa Hattulassa Tessu oli sijoittunut toiseksi Katan jälkeen saavuttaen pisteet 58.05. Etelälohkon valinnoissa oli mukana 15 koiraa, joista mukaan pääkilpailuun pääsi kolme koiraa, Muurivuoren Hemuli, Nousion Pipsa sekä Tessu.

Pääkilpailun pääpaikkana toimi Punttisilimän keskus Pohjois-Savossa. Kaikkiaan koiria oli mukana kilpailussa 13 kappaletta ympäri Suomen. Nämä kolmetoista koiraa oli seulottu tähän pääkilpailuun satojen koirien joukosta. Lauantaiaamuna koirat lähtivät toiveikkaina maastoihin, kutsuvieraat perässä bussikuljetuksessa. Muutamiin koemaastoihin oli varattu kutsuvieraille tilaa koiria häiritsemättä. Ensimmäisen päivän jälkeen selvässä johdossa oli Jetro kahdella täydellä ajolla, Hemuli ja Justeeri melko kannassa kiinni. Tessullakin oli vielä mahdollisuudet voittoon. Piste-erot olivat vielä pienet. Yhtään tyhjää erää ei ollut, joten sunnuntaista ei oletettu tulevan pitkä päivä. Lyhyet haut todistivat, että maastossa oli jäniksiä runsaasti.

Sunnuntain ja lauantain välisenä yönä oli pakastanut ja keli muuttunut melkoisen karkeaksi ja puuskitainen tuulikin puhalsi ilkeästi. Haut olivat jälleen lyhyitä ja ajot pitkiä, mutta lauantain kärkikolmikoon väliin ei Tessu lopulta onnistunut kiilaamaan, joten sijoitukseksi jäi sunnuntaina 1999 Kilvan kunniakas neljäs sija. Kilpailun ratkaisivat keskenään Hemuli, Jetro sekä Justeeri. Loppujen lopuksi Jetro voitti selvällä piste-erolla Justeeriin ja Hemuli nousi yhden sijan ylöspäin vuoden -98 Kilvasta. Voittajan pistemäärä oli 91.80, toiseksi tulleen 86.89 ja kolmannen pistemäärä oli 86.64. Tessun neljäs sija tuli pistemäärällä 85.01. Piste-erot toisen ja neljännen välillä olivat siis varsin pienet.

TOIMINTA NYKYMUODOSSAAN

Seuran toiminta on jatkunut vuodesta toiseen saman kaavan mukaan. Mitään suurempia investointeja viimevuosina ei ole tehty, lukuunottamatta seuran majan remonttia 2000-luvun alkupuolella. Seurassamme on 44 maksanutta jäsentä ja näistä maksaneista arviolta puolet käy syksyisin metsällä enemmän tai vähemmän, muiden ollessa lähinnä kannatusjäseniä. Pääpaino metsästyksessä on edelleen ollut hirvenmetsästys, peuranmetsästyksen jäädessä hieman vähemmälle. Hirvenmetsästyksessä seuran jäsenistä mukana on ollut viime vuosina n. 20 osallistujaa, samaan aikaan hirvien kaatolupien ollessa 1-2 kpl.

Peurojen kaatolupien määrä on tip-punut huippuvuosista lähtien tasaisesti. Erittäin ilahduttavaa on ollut luola-koirametsästyksen viriäminen. Tällä tavoin saaliiksi on saatu huomattava määrä supikoiria. Jäniksiä ajatetaan muutaman koiran toimesta, ketun ajajia ei tietääkseni nykyään ole. Pitäisi olla sellainen ajokoiria, joka olisi erikoistunut tuon elukan pyyntiin ja tuntisi sen kepposet. Kettujen ja supien pyyntiin on tullut uusi pyyntitapa Amerikasta, kettujen ja supien pillitys. Tätä pyyntimuotoa harrastavat muutamat jäsenet ja he ovat saaneet tulosta myös tuolla pyyntitavalla. Kyyhkyn ja sorsanmetsästyksen aloittaessa kauden metsällä käy arviolta 10 miestä.


Pikkujoulutunnelmissa majalla syksy-78

Pienpetoja sekä variksia on harvennettu joka vuosi. Varishäkkiä on pidetty vireissä ja se on tuottanut tulosta. Supikoiria alueellamme on erittäin paljon. Tällä on varmasti suuri merkityksensä alueen riistakantoihin. Supien määrän lisääntymisen seurauksena olisi toivottavaa pitää loukutuksen lisäksi muutamat pyyntitalkoot syksyisin, jotta saataisiin supikanta taas jonkinlaiseen ruotuun. Riistaruokintaa on tehty runsaasti eripuolilla seuran maita. Valkohäntäpeurat ovat kuitenkin jättäneet ruokintapaikat käyttämättä jo monena vuonna peräkkäin, kun ilvekset ovat huomanneet ne helpoiksi paikoiksi saalistamiseen. Alueellamme Jari Seppälä on istuttanut fasaaneja, mutta vielä tässä vaiheessa kanta ei kestä metsästyspainetta. Fasaanit ovat tarkoitettu lähinnä seisovien kanakoiramiesten koulutustarpeisiin eikä niitä suotaisi metsästettävän muulla tapaa. Ilveksien määrän lisääntyttä kauriit ovat vähentyneet lähes olemattomiin, samoin on jäniksien ja rusakkojen kanssa. Ainoat havainnot kauriista v. 2010 ovat Leikossa nähdyt kaksi makausta riistapellon vieressä Uotilan passilla. Tänä vuonna onkin alueelle yhteisluvalla naapuriseurojen kanssa haettu kahden ilveksen kaatolupa. Tämä ei onnistuessaan kuitenkaan meidän petokantaamme paljon muuta, sillä arvio oman alueemme ilveskannasta on n.6 yksilöä per 3500 ha.


Majalla nylkemässä Pertti, Martti, Esko ja Heikki


Jukka Ropilo ja komea peurapukki

Lintukantaa alueellamme on vaihtelevasti. Useimpia teeriparvia on syksyisin nähty eri puolilla sänkipeltoja. Teeriä tapaa useimmin, Koivistolla, Seppälän Leikossa, Virtasella linjan alla, Laitikkaalla sekä Koskelan pellolla. Parvet koostuvat useimmiten 10-30 linnun parvista, huomioitavaa näissä parvissa on niiden urosvoittoisuus. Uroksien määrä parvessa saattaa olla 70%. Yksittäisiä metsoja tapaa metsistämme enää muutamissa paikoissa. Kankaalla Hollolan rajaa vasten on ollut useampana vuonna kahden metson onnistuneet poikueet, joten toivomme, että kanta saisi sieltä hyvän alkusykäyksen. Metso on alueellamme ollut rauhoitettuna kauan, eikä nykyinenkään kanta kestä metsästyttä. Kyyhkykannat

olivat tänä syksynä huonot. Parveutumista ei tapahtunut ja täten saaliitkin jäivät pieniksi. Sorsien määrä on pysytellyt muutamassa yksilössä. Ruokintaa ei tänä syksynä ollut.

Päätyneen hirvijahdin tuloksena saaliiksi saimme kaksi vasaa kaatajina Leif Ingström ja Heikki Mäntylä sekä yhden nuoren tappisarven, kaatajana Horkan Jaakko. Lupia oli saatu kahdelle hirvelle ja ne molemmat tulivat siis käytettyä. Hirvijahti alkoi lokakuun toisena viikonloppuna ja loppui lokakuun loppulla. Hirviä alueeltamme löytyi muutamia, mutta tehtyjen hakkuiden vuoksi varma ”pankkimme” Harjumäki on muuttunut alueena niin paljon, että hirvet eivät alueella viihdy. Iinijärvellä oli havainto hirvestä, mutta tämän alueen metsästäminen on erittäin vaikeaa, koska pitkän kunnanrajan passittaminen on melkein mahdotonta. Ajot Paskomäkeen ja Karjasillalle päin kuitenkin onnistuvat. Kirjoittajan arvio alueellemme jääneestä hirvikannasta on 3-4 kpl, eli melko pieni.

Lokakuun lopussa 25. päivä Ropilon Erkki ja Uotilan Jouko muistivat juhlivaa seuraamme Majalla hirvenmetsästyksen lomassa lasillisella kuohuvaa kuplajuomaa. Harmi, ettei kirjoittaja päässyt olemaan mukana tuossa tapahtumassa, viikonloppu meni tätä historiikkiä kirjoitellessa.

Jahtikautemme jatkuu myöhemmin peurajahdilla, päättyen helmikuussa järjestettäviin metsästyskauden päättäjäisiin, jossa tarjoilut ovat olleet maittavat ja runsaat.


*Heikki Mäntylä ja Marko Vuori,
saaliina komea peurapukki*


*Vasakaadolla ampuja Leif Ingström,
aspiranttina Jari Seppälä 2010*


*Nuori uroshirvi,
kaatajana Jaakko Horkka 2010*

Metsästysseurastamme on useamman miehen seurue käynyt sikajahdissa Virossa neljänä viime vuonna. Viime tammikuussa Jari Seppälä ampui Viron Peipsijärven pohjoispäästä Jöhvin alueelta ensimmäisen karjuna, jonka poskihampaan pituus oli 13 cm. Sika saatiin koiran ajosta, mainittava on myös se, että alueella oli lunta erittäin paljon. Siasta ei paikkapaikoin hangella näkynyt kuin säkä.

Näin siis olemme toimineet vuosien ja vuosikymmenten aikana. Tässä ei tietenkään ole kerrottuna kaikkia tapahtumia ja merkintöjä, joita vuosien saatossa on sattunut ja tapahtunut. Ehkä tämä laatimani historiikki on vain pieni raapaisu metsästyshistoriasta alueeltamme, jota seuraava kirjoittaja voi sitten käyttää pohjana tulevaa historiikkiä laatiessaan ja myöhemmin vielä tarkentaa haluamiaan kohtia. Luulin, että tällaisen historiikin kirjoitus onnistuisi melko nopealla aikataululla, mutta olin asiasta täysin väärässä. Aineistoon paneutuminen, sen järjesteleminen ja jonkinlaisen rungon laatiminen on aikaavieppää ja niin kuin aina, kiirehän tulee aina lopussa. Toivottavasti tämä kirjoitus osalta tuo esille seuramme historiaa sekä valottaa joitain tapahtumia matkan varrelta ja säilyttää ne tuleville polville luettavaksi.


PKEV-Perustajia 50v. päivät majalla 2010

Pidimme Uotilassa kesäkuussa 2010 tapaamisen, jossa oli mukana Jouko Uotila, Erkki Ropilo, Matti Seppälä, Eero Sauliala, Jari Seppälä sekä Heikki Mäntylä. Juttelimme tästä historiikin laadinnasta sekä vuosien saatossa tapahtuneista asioista. Keskustelut liittyivät metsästykseseen, sota-aikaan ja kylän ihmisiin. Tein itselleni tapatumasta muistion sekä otin keskusteluista neljä eri äänitettä, jotka pyrin säilömään tämän historiikin mukana sähköisessä muodossa. Näistä äänitteistä voi seuraava kirjoittaja ottaa lisätietoja, jos ne vielä saadaan toimimaan tulevaisuuden tietokoneissa.

Toiminnan painottuessa vahvasti hirven ja peuran metsästykseseen, jäsenten ei pitäisi kuitenkaan unohtaa vuosittaista pienpetojen pyyntiä. Pienpetokantaa vähentämällä voimme saada muunkin riistakan-
nan vahvistumaan ja riistamäärän kohoamaan.


Sika nurin, kaataja Jari Seppälä, paikkana Itä-Viron Jöhvi

MUUTAMIA TILASTOJA JA KIRJAUKSIA

Kokouksissa ja tuloluetteloissa esille tulleita asioita, jotka voidaan mainita tässä historiikissä luettelonomaisesti:

- Antti Seppälä näki suden Räksyrjän mäenpäällä ajaessaan tietä autolla 1990. Susi meni maantien yli pikkupellon kohdalta.
- Karhuja on nähty useampana vuonna. Kuuharin pellolla oli suuret karhunjaljet 70-luvulla. Karhun näki ensimmäisen kerran Maavehmaalla 1992 Ossi Lahtinen, samoin Eero Sauliala Rautasen kauramaassa. Pertti Mäkelä näki karhun Mäkelän heinäpellolla 1994.
- Alueen ensimmäiset kauriit nähtiin Sivolla 1992.
- Ilveksiä on nähty alueella ennen harvakseltaan, mutta 2000-luvun alusta lähtien niitä nähdään syksyisin useasti. Ilves ei ole enää harvinaisuus alueen petokannassa. Etelä-Kärkölässä niitä tulee ihan tupaan asti. Tästä johtuen alueen peurakanta, kauriskanta sekä jäniskanta on harventunut murto-osaan huippuvuosista.
- Teurastamon vastuuhenkilönä on monena vuonna toiminut Martti Pullinen. Tila on ollut erittäin hyvässä kunnossa aina käytön jälkeen. Lisäksi hän on siivonnut majaa ja hoitanut piha-alueita omalla ajallaan, tästä hän saa erikoiskiitokset v. -98 vuosikertomuksessa sekä historiikin kirjoittajalta.
- Metsäkauriin metsästyksestä kirjattiin v. 2005 kesäkokouksessa seuraavaa:
 - *kaurista saa metsästää vain seuran jäsen
 - *saaliin määrä vuositasolla 2-3 kaurista
 - *isot pukit on säästettävä
 - *metsästäjä saa ampua vain yhden kauriin
 - *ilmoitus hirvipäällikölle kun lähdetään metsälle
 - *saaliin saanut metsästäjä tekee saalisilmoituksen riistanhoitopiiriin
 - *ilmoitus ja saaliin näyttö yhteyshenkilölle (hirvipäällikölle)
 - *sanktio, metsästyskielto

- Myöhemmin kauris päätettiin rauhoittaa, koska ilvekset olivat verottaneet kantaa liiaksi
- Seuran vahvimmat ovat osallistuneet Mommilan järven souteluun Maavehmaan mahdin joukkueessa, sijoittuen vuonna 2007 omassa lähdössään ensimmäisiksi ja kokonaiskilpailussa kuudensiksi.
- Vuoden 2010 Pohjois-Kärkölän Eräveikkojen puheenjohtajana on toiminut Antti Rauhamaa, sihteerinä Heikki Mäntylä ja hirvipäällikkönä Jukka Ropilo

Näin lopuksi lainaan vielä seuramme ensimmäisen sihteerin, Jouko Uotilan, kirjoitusta ensimmäisen toimintavuoden toimintakertomuksesta. Tämä kirjattu asia on ajankohtainen vielä tänä päivänäkin:

”Tällainen oli siis ollut seuramme toimintavuotemme ja toiminta on jatkettava, ei ainoastaan metsästyksen, vaan ennenkaikkea riistanhoidossa, jotta meillä tulevaisuudessakin olisi mitä metsästää ja mitä vaalia ja iloksemme nähdä tuloksia toiminnastamme.”


*”Sonkku” ja metso
Pelkosenniellä 9/2010*


*Seuran hirvenkaadot
vuosikymmenten saatossa*

POHJOIS-KÄRKÖLÄN ERÄVEIKOT RY

JÄSENLUETTELO 2010

Artjoki Arto	Hollola
Helen Veikko	Kärkölä
Horkka Jaakko	Kangasala
Hyväkkä Kari (Koejäsen)	Kärkölä
Ingström Leif	Kärkölä
Jokinen Jorma	Järvelä
Kontra Pekka	Helsinki
Koskela Aaro	Järvelä
Koskinen Antti	Lahti
Koskinen Jussi	Lahti
Kytömies Raimo	Kärkölä
Laitikas Jari	Järvelä
Lemmetty Esa	Järvelä
Lemmetty Timo	Helsinki
Lounakoski Matti	Kärkölä
Mäkelä Pertti	Viitaila
Mäntylä Heikki	Kärkölä
Nuolioja Jukka	Porvoo
Pellikka Hannu	Espoo
Pullinen Martti	Hollola
Rauhamaa Antti	Kärkölä
Rautanen Harri	Hämeenlinna
Rintala Seppo	Järvelä
Ropilo Erkki	Kärkölä
Ropilo Jukka	Kärkölä
Ropilo Juha	Kärkölä

Ropilo Tarmo	Kärkölä
Ropilo Teemu	Kärkölä
Räsänen Jari	Järvenpää
Sahlman Esa (Koejäsen)	Kärkölä
Salminen Tero	Hollola
Salo Alpo	Hietoinen
Sauliala Eero	Kärkölä
Seppälä Antti	Vääksy
Seppälä Jari	Kärkölä
Seppälä Matti	Järvelä
Seppälä Mikko A	Kärkölä
Seppälä Mikko S	Kärkölä
Sivo Esko	Kärkölä
Sivo Juha	Kärkölä
Soininen Aarne	Asikkala
Tenhunen Kimmo	Kärkölä
Tolvanen Olavi	Hämeenkoski
Uotila Arto	Kärkölä
Uotila Ilpo	Helsinki
Uotila Jouko	Kärkölä
Uotila Timo	Kärkölä
Vilander Jari	Lahti
Virta Sakari	Oitti
Vuori Juhani	Kärkölä
Vuori Marko	Espoo
Wilman Eero	Lahti

POHJOIS-KÄRKÖLÄN ERÄVEIKOT RY

HIRVENKAATAJAT V. 1960 - 2010

Liittymis Vuosi	Lupien lukumäärä	1 1964	1 -65	2 -66	2 -67	1 -70	1 -71	1 -72	1 -73	1 -74	1+2 -75	2+2 -76	4+4 -77
1960	Veikko Uotila	1/2 X		1/2				X					
1960	Veikko Hele`n	1/2 X	X	1/2									v
1960	Erkki Ropilo			X			X				v	X	
1961	Esko Mäntylä				X								
1960	Jouko Uotila											X	
1960	Seppo Rintala										X v		
1960	Antti Seppälä												X
1960	Matti Seppälä											v	1/2
1960	Eero Sauliala											v	
1962	Mikko Seppälä												
1964	Matti Mäkinen								X				
1964	Urho Hinkkala				X								
1966	Olavi Wilkman												
1968	Taisto Vauhkonen					X							
1969	Raimo Kytömiäs												v
1969	Ilmo Koskinen												v
1970	Arto Artjoki												
1970	Eero Vilman												1/2
1972	Jorma Jokinen									X			1/2
1972	Arto Uotila												X1/2
1976	Antti Rauhamaa												v
1982	Jari Seppälä												
1983	Pertti Mäkelä												
	Karita Uotila												
1984	Jukka Ropilo												
	Josept Bergh USA												
1987	Juha Sivo												
1988	Timo Uotila												
1989	Mikko A Seppälä												
1989	Antti Koskinen												
	Heikki Mäntylä												

merkkien selitykset: iso=X, vasa=v, useampi ampuja=1/2

Liittymis Vuosi	Lupien lukumäärä	5+4	5+6	6+5	7+4	2+4	4+4	5+5	5+4	5+3	3+2	4+2	4+3
		-78	-79	-80	-81	-82	-83	-84	-85	-86	-87	-88	-89
1960	Veikko Uotila												
1960	Veikko Hele`n	X		v	1/2					XX v			X
1960	Erkki Ropilo		v X		X		X	v	X	X			
1961	Esko Mäntylä	X											
1960	Jouko Uotila	X						X					
1960	Seppo Rintala	v			X	v	1/2		v			X	
1960	Antti Seppälä			X v				v			X	v	v
1960	Matti Seppälä	1/2		Xv1/2		v		X	X		v v	1/2	
1960	Eero Sauliala			v 1/2		X	X				v	X v	X
1962	Mikko Seppälä		X						X	1/2			
1964	Matti Mäkinen												
1964	Urho Hinkkala												
1966	Olavi Wilkman		XXX		XX								
1968	Taisto Vauhkonen				1/2	X	Xv1/2	v	v 1/2	1/2	X		
1969	Raimo Kytömiies	v1/21/2	v	1/21/2	v v		v		v			1/2	
1969	Ilmo Koskinen			X				X					
1970	Arto Artjoki			X				v	X 1/2	1/2			
1970	Eero Vilman	v	v	X									
1972	Jorma Jokinen	1/2	v	1/2	XX				v				
1972	Arto Uotila	v	v v	1/2	v		v v						
1976	Antti Rauhamaa				v			X		v			X
1982	Jari Seppälä					v v				X	X		
1983	Pertti Mäkelä												v
	Karita Uotila							X					
1984	Jukka Ropilo									1/2		X	
	Josept Bergh USA					X							
1987	Juha Sivo												
1988	Timo Uotila												
1989	Mikko A Seppälä												
1989	Antti Koskinen												
1992	Heikki Mäntylä												

Liittymis Vuosi	Lupien lukumäärä	4+3 -90	2+1 -91	2+2 -92	2+2 -93	3+2 -94	2+3 -95	2+3 -96	1+2 -97	1+2 -98	-99	3+3 2000
1960	Veikko Uotila											
1960	Veikko Hele'n		X		X v							
1960	Erkki Ropilo	1/2 v	X	X		X						X
1961	Esko Mäntylä											
1960	Jouko Uotila			X			X	X 1/2	v			
1960	Seppo Rintala	X				v		X			v	
1960	Antti Seppälä				X	v v	v				X	
1960	Matti Seppälä	X X				v	v			X v v		
1960	Eero Sauliala	1/2 v										
1962	Mikko Seppälä			v								
1964	Matti Mäkinen											
1964	Urho Hinkkala											
1966	Olavi Wilkman											
1968	Taisto Vauhkonen											
1969	Raimo Kytömies							v				
1969	Ilmo Koskinen											
1970	Arto Artjoki				v							
1970	Eero Vilman											
1972	Jorma Jokinen	v					X v		1/2			
1972	Arto Uotila	v										X
1976	Antti Rauhamaa	v				X			1/2 v			X
1982	Jari Seppälä							X1/2v				
1983	Pertti Mäkelä		v									
	Karita Uotila											
1984	Jukka Ropilo		v	v			v				v	
	Josept Bergh USA											
1987	Juha Sivo										X	v
1988	Timo Uotila			X								
1989	Mikko A Seppälä											
1989	Antti Koskinen											
1992	Heikki Mäntylä										X	v v

merkkien selitykset: iso=X, vasa=v, useampi ampuja=1/2

Liitymis vuosi	Kaatolupien määrä	4+4	4+4	5+5	3+3	10	10	6	4	2	2
		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1970	Artjoki Arto										
1972	Jokinen Jorma			X v v	v	X v v			v	X	
1970	Kytömies Raimo		X X			X					
1983	Mäkelä Pertti										
1992	Mäntylä Heikki	v			X	XXXvv	X v			v	v
1976	Rauhamaa Antti	v	v				v 1/2	X			
1960	Rintala Seppo				X	X v 1/2	X				
1960	Ropilo Erkki						1/2	1/2 1/2			
1984	Ropilo Jukka	v	X	v	v	v		1/2 v	1/2x1/2v		
1960	Seppälä Antti					X v	1/2 v				
1982	Seppälä Jari				v						
1960	Seppälä Matti			v v	X		1/2				
1982	Seppälä Mikko A										
1962	Seppälä Mikko S			X		v 1/2	1/2				
1987	Sivo Juha	X					X				
2001	Tenhunen Kimmo	X									
1972	Uotila Arto	X v					1/2		v		
1960	Uotila Jouko						1/2				
1988	Uotila Timo		v	X							
2002	Ingström Leif	X	X						1/2X		v
2002	Vuori Marko		v v	X v v		v	v				
2007	Räsänen Jari							1/2			
2007	Salminen Tero								1/2v		
2009	Ropilo Juha										
2010	Horkka Jaakko										X
2010	Ropilo Teemu										

KUVAGALLERIA


*50v päivät majalla
50v päivät majalla*


*35v. kahvilla majalla
50v päivät majalla*


*80-luvun alun tapahtumia
Emännät Pirtillä*


Ensimmäiset tulet takkaan

2000-luvulla


*Erkki Ropilo
Hirven nylky meneillään*


Harjumäen riistapeltotalkoissa -88

Heikin kymppihirvi


*Kuljetus nytkypaikalle
Majalla 80-l. lopulla*


Kaatopaikalla 2010

Majalla -79


Peijaiset majalla


Mäntylän Esko ja Jokisen Jorma -75


Majalla 80-l.taitteessa

Veikon 50v. päivät


Suolistus Harjumäessä


Majalla syksyllä -79


RIISTAKAMERAKUUVIA


KUVASUURENNOKSET

Me, allekirjoittaneet luovutamme
Arvi Uotilalle ja Uinari Leppätälle yksin-
oikeuden miträästä, omistamillamme onnilla
shdolla että ne kieltävät valameträstyks-
sen ja samalla valvovat että miträästys-
lakia kaikin puolin noudatetaan.

Kärkölässä lok. 23 p. 1931.

Heikki Ropilo
Oskari Lammus. H
M. Neuronen

Otto Leppä
Wilho Rokka
Jahnaar Neuronen
Richard Rintala
Juhani Horkka
Wilho Hlink
A. H. Horkka
E. mit. Toivonen

Suurennos sivun 6 kuvasta

SEKALAISIA ILMOITUKSIA

Metsästyskielto

Kiellämme kaiken metsästyksen vuokraamillamme mailla Iso-Sattialassa: Vähä-Seppälä, Iso-Seppälä, Silkkola, Kallioharju, Leipälä, Pohjaniitty, Simola, Laitikas, Hallaperä, Sutela, Ahola, Lyytilä, Paavola, Tarmola, Teuro ja Tuittula; Vähä-Sattialassa: Ahola, Koivisto, Purola, Santala, Alanko, Ojala, Koivikko, Juhola, Peltola, Huhtamäki ja Perälä; Maavehmaalla: Köykkänen, Heinämäki, Töyry, Horkka, Jussila, Peltola, Sinkki, Ropilo, Uotila, Alhola, Seppälä, Mäkipelto, Ali-Puuronen, Rokkila, Mäentausta, Yli-Puuronen, Mäkirinne, Kurkela, Heikkilä, Sopula ja Saarionmaa.

Pohjois-Kärkölän Eräveikot

PORLAMMIN kylän ja ARTJÄRVEN kk:n eteläosan

KARJANOMISTAJAT!

Myrskylän—Porlammien siemennyspiiriin on sijoitettu keinosiementäjä myös Porlammille, joka päivystysaikana klo 7.00—9.00 ottaa vastaan siemennystilaukset puh. PORLAMMI 101.

Lahden Keinosiemennisyhdistys

Tehtäviä ilmoitus!

Arv. vast.
9—12.

unn. valt.
asunn.
Tuomisen
järvenk.
9—17.30.

uksin.
nen)


Ilvespentu supin pesällä

2. painos


US Sonic "Sonkku"


