

LUKUJÄRJESTYS.													
Eikä (vuosi ja kuukausi)	Maanantai		Tiistai		Keskiviikko		Torstai		Perjantai		Lauanai		
	I & II	III & IV	I & II	III & IV	I & II	III & IV	I & II	III & IV	I & II	III & IV	I & II	III & IV	
1910-70	Ulkokoulu	Ulkokoulu	Kielikoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	
70-80	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	
80-90	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	
90-1911	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	Ulkokoulu	

Lukujärjestys lukuvuodelta 1910-1911.

jotka vanhat kyläläiset vielä muistavat: alaluokkien opettaja Emmi Stenman ja yläluokkien opettaja Aino Pietilä.

Oppilaita oli paljon ja koulu oli ahdas. Kun kerkkoolaisia taloja oli isojaossa siirretty kauemmas kylän keskustasta, osalle oppilaista tuli pitkä koulumatka. Perustettiin uusi koulu, Alhon kansakoulu, jonne osa kerkkoolaisista lapsista meni. Alhon kansakoulu aloitti toimintansa vuonna 1926 ja sen oma koulurakennus valmistui vuonna 1929.

Koulunkäynti

Aluksi koulunkäynti oli vapaaehtoista. Monet vanhemmat kuitenkin laittoivat lapsensa kouluun oppia saamaan.

Koulu alkoi lokakuun alussa ja päättyi toukokuun lopussa. Koulua käytiin myös lauantaisin. Koulusta oli vapaata, jos oli hallitsijaperheen

Koululaisen päiväkirjasta maanantaina 4. marraskuuta 1910:

”Minä olen 1. luokalla (vastaa nykyistä 3. luokkaa). Meidän kanssa samassa luokassa on myös toisen, kolmannen ja neljännen luokan oppilaat. Meidän opettajan nimi on Hanna Syväne. Ensimmäisellä tunnilla kaikilla oli uskontoa. Opeteltiin Raamatusta ensimmäinen käsky ja mitä se tarkoittaa. Sitten meillä ja 2. luokalla oli maantietoa, jossa opittiin Norjasta. Samaan aikaan 3. ja 4. luokka laskee laatulaskujen vähennyslaskua. Sen jälkeen me kaikki leikittiin erilaisia leikkilauluja. Se oli kivaa! Sitten me harjoiteltiin kaunokirjoitusta, kun 3.-4. luokka luki historiassa Naantalalin luostarista. Viimeisellä tunnilla me luettiin Pikku Matista ja isommilla oli ainekirjoitusta.”

Koulun laajennus juuri valmistuneena 1926.

syntymä- tai nimipäivä, markkinat tai kylässä oli liikkeellä vakavia sairauksia (esim. tuhkarokko, tulirokko tai kurkkumätä). Koulu suljettiin sisällissodan vuoksi 10 päivän ajaksi vuonna 1918.

Vuonna 1921 eduskunta päätti oppivelvollisuudesta. Kaikkien oli pakko suorittaa vähintään kuusivuotinen kansakoulun oppimäärä.

Oppikirjat hankittiin Kerkkoon kansakoulussa itse. Usein ne olivat isompien sisarusten käytettyjä kirjoja.

Aluksi koulussa syötiin omia eväitä

Aluksi oppilaat ottivat kouluun mukaan omat eväät. Ne olivat usein kuitenkin vähäiset eikä kaikilla ollut mukana edes maitoa juotavaksi. Siksi koululle päätettiin järjestää koulukeitto eli ruokailu. Koulun ulkorakennuksen päätyyn rakennettiin sauna vuonna 1912. Saunan padassa keitettiin oppilaille ruokaa, lämmitettiin pesuvedet ja pestiin opettajan pyykki.

Ruokaa tarjottiin aluksi viitenä päivänä viikossa: kolmena päivänä velliä, kerran lihakeittoa ja kerran hernekeittoa. Lauantaisin ruokaa ei tarjottu, sillä ajateltiin, että lyhyemmän päivän jaksaa, jos syö aamulla kotona tukevasti.

Oppilaat maksoivat ateriasta kuusi penniä. Niille, joilla ei ollut rahaa, kerättiin ruoka-apua maataloista, jotta myös he saivat syödä. Lisäksi järjestettiin marja- ja sieniretkiä koulukeiton hyväksi.

Pian todettiin, että lapset olivat olleet reippaampia koulussa saatuaan lämmintä ja ravitsevaa ruokaa. Kouluruokailua päätettiin jatkaa ja tarjota ruokaa myös lauantaisin.

KOULUVUODET 1931-1970

Uudenlaista ruokaa ja uusia rakennuksia

Koululle palkattiin vakituinen keittäjä Lyyli Saarinen vuonna 1932. Ruokailu monipuolistui. Koululle ryhdyttiin ostamaan kalaa, koulun omasta kasvimaasta saatiin perunoita sekä vihanneksia, ja jokainen lapsi toi koululle metsämarjoja. Varakkaammat perheet antoivat rahaa koulukeitolle. Näin kaikille oppilaille pystyttiin tarjoamaan maksuton ateria.

Järjestäjinä olevien oppilaiden ei tarvinnut enää kantaa vettä, lämmittää ja siivota koulua, kun koululle palkattiin siivoja vuonna 1943. Raskaista töistä, kuten veden kantamisesta ja luokkien lämmityksestä, päästiin kokonaan eroon, kun kouluun rakennettiin vesijohto vuonna 1949 ja keskuslämmitys vuonna 1955.

Kukkuramäki 1950-luvulla.

Kun opettaja Aino Pietilä jäi eläkkeelle, hän rakennutti koulun taakse itselleen talon. Sen nimeksi tuli Kukkuramäki. Koulun ulkorakennuksen takana sijaitsi talo nimeltä Nurmen huvila. Ne rakennukset muutettiin opetustiloiksi ja opettajien asunnoiksi vuonna 1951.

Oppilaiden ruokaa ei tehty enää koulun saunassa, vaan Nurmen huvilan veistoluokassa. Siellä oli uuni, joten voitiin tehdä myös laatikkoruokia.

Nurmen huvila ja koulun vanha ulkorakennus purettiin, kun koululle rakennettiin uusi keittolarakennus vuonna 1968.

Koulunkäynti

Koulu alkoi syyskuun alussa ja päättyi toukokuun loppuun. Talvisodan aikana koulu suljettiin 30.11.1939-7.2.1940 väliseksi ajaksi. Silloin koulussa asui helsinkiläisiä perheitä, jotka olivat paenneet pääkaupungin pommituksia.

Suomessa oli pulaa kaikenlaisista tavaroista 1930- ja 1940-luvulla. Silloin osa Kerkkoon koulun oppilaista ei pystynyt hankkimaan koulukirjoja ja koulun johtokunta päätti ostaa ne heille.

Myös vaatteiden ja erityisesti kenkien ostossa autettiin perheitä.

Tuohon aikaan koulussa järjestettiin paljon erilaisia talkoita: kerättiin risuja, marjoja, sieniä ja työskenneltiin pelloilla. Oppilaat myös myivät pieniä lentokoneen kuvia lentokoneen hankkimiseksi Suomen armeijalle vuonna 1936.

Kouluun tuli ensimmäinen miesopettaja, Eino Koli, vuonna 1945.

Opettaja Eino Koli ja 3.-6. luokka vuonna 1949. Oppilaat: Liisa Johansson, Raija Lahtinen, Ossi Leinonen, Pentti Leinonen, Heljä Rintala, Elvi Rämö, Raija Tuomala, Anja Winqvist, Marja-Liisa Vuori, Tuomo Korhonen, Leo Salokangas, Martti Aavikko, Veikko Hiltunen, Maija Komppa, Anja Peltonen, Erkki Rämö, Arvo Vainio, Kalevi Aavikko, Allu Hiltunen, Sinikka Lahtinen, Leena Myyrä, Juhani Rintala, Irma Salonen, Kalevi Tenhoranta, Aino Hiltunen, Risto Peltonen, Heikki Simola, Olavi Tamminen, Maini Tuomala, Touko Tuomala ja Kalevi Vuori. (Marja-Liisa Karhu)

Koululaisen päiväkirjasta tiistaina 25. maaliskuuta 1969:

”Tänään aamulla harjoittelimme ruotsin tunnilla sanomaan kellonaikoja. Laskennossa harjoittelimme ensin päässälaskuja ja sitten laskimme oppikirjan laskuja vihkoon. Maantiedossa tutustuimme Uudenmaan läänin kaupunkeihin. Lukemisessa meillä oli tarina sammakosta ja jäniksestä. Laulussa meidän kanssa olivat myös 4. luokkalaiset. Me laulettiin kevätlauluja. Urheilussa me tytöt menimme kävelylenkille ja pelasimme polttopalloa samaan aikaan kun pojat pelasivat opettaja Taisto Pennasen kanssa jalkapalloa.”

Opettaja Anneli Vanttinen ja 3. luokka vuonna 1968-1969. Oppilaat: Kirsi Andersson, Simo Andersson, Henry Heikkilä, Juha Henttala, Osmo Holstein, Tomi Kallio, Jarmo Koivu vuori, Eija Laakso, Päivi Laakso, Jouni Lahtinen, Melitta Lampi, Kari Lassila, Sirpa Lehtola, Anne Melander, Timo Nevajärvi, Anne Raunio, Tuula Salonen, Timo Särkilampi, Marketta Vaara ja Armi Vilkmán.

III luokka Työjärjestys lu. 1968 - 1969¹⁾

Kla (Tunti ja minuutti)	Maanantai	Tiistai	Keskiviikko	Torstai	Perjantai	Lauantai
	alku- kantaus	alku- kantaus	alku- kantaus	alku- kantaus	alku- kantaus	alku- kantaus
9.10	Laskenta	Ruotsi	Ruotsi	Kirjitus	Kangas- kirjitus	Kirjitus
9.55		Kirjitus	Kirjitus	Kirjitus	Taisto	Ruotsi
10.05	Kirjitus					
10.50	Ruotsi	Laskenta	Laskenta	Laskenta	Laskenta	Lukeminen
11.15	Laskenta	Maantieto	Laulu	Maantieto	Laskenta	Pöytä- kirjitus
12.00		Lukeminen	Kä- kirjitus	Lukeminen	Kirjitus	Lukeminen
12.15						
13.00		Laulu	si- kirjitus	Pöytä- kirjitus	Kirjitus	
13.15						
14.00						
14.15		Neimistö- tunti			Neimistö- tunti	
15.00						

Kolmannen luokan lukujärjestys lukuvuonna 1968-1969.

Koulun tähän mennessä pitkäaikaisin opettaja Anneli Vanttinen aloitti työt vuonna 1959. Hän oli töissä Kerkkoossa yhteensä 39 vuotta.

Kouluun saatiin ensimmäinen radio vuonna 1934 ja televisio vuonna 1965. Televisio hankittiin keräämällä jätepaperia ja myymällä se. Kerkkoon koulussa alkoi vieraiden kielten opiskelu vuonna 1963, kun vapaaehtoiset saivat neljänneltä luokalta alkaen opiskella ruotsia. Alhon koulun toiminta lopetettiin vuonna 1965. Alhon koulun oppilaat siirtyivät käymään koulua Kerkkooseen, ja vanhasta koulurakennuksesta tuli seurantalo.

KOULUVUODET 1970-LUVULTA NYKYPÄIVÄÄN

Peruskoulu

Oli monimutkaista, kun lapsille oli erilaisia kouluja: kansakouluja, kansalaiskouluja ja oppikouluja, joissa opittiin eri asioita. Haluttiin, että kaikki lapset saavat saman perusopetuksen koulussa, jonne ei ole pääsykokeita ja joka ei maksa lapsen perheelle. Syntyi nykyinen peruskoulu.

Porvoossa siirryttiin peruskouluun vuonna 1975. Siitä lähtien kerkkoolaiset lapset ovat opiskelleet kylän omassa koulussa luokat 1-6 ja Gammelbackan yläasteella luokat 7-9. Gammelbackan yläaste on nykyään Pääskytien koulu.

Peruskoulu toi kouluun uusia työntekijöitä. Oppilaiden tukena ja apuna ryhtyivät työskentelemään opettajien lisäksi myös terveydenhoitaja, koululääkäri, kuraattori, koulupsykologi ja erityisopettaja. 1990-luvulla kouluihin tulivat koulunkäyntiavustajat.

Kun siirryttiin peruskouluun, pakollinen vieraan kielen opiskelu alkoi kolmannelta luokalta alkaen. Kerkkoon koulussa tämä kieli on edelleen englanti. 1990-luvulta lähtien oppilaat ovat voineet valita vapaaehtoisena myös toisen vieraan kielen. Aluksi vapaavalintainen kieli oli saksa, nykyään se on ruotsi.

PERUSKOULU

Peruskoulu alkaa seitsemänvuotiaana ja kestää yhdeksän vuotta. Peruskoulun opetus, opetusvälineet, ruoka, pitkätkoulumatkat, terveydenhuolto ja oppilashuolto ovat kaikille maksuttomia.

KOULUAVUSTAJA

Auttaa oppilaita jokapäiväisen koulutyön sujumisessa.

ERITYISOPETTAJA

Opettaa tarpeen mukaan muutaman tunnin viikossa oppilaita, joilla on lieviä oppimisvaikeuksia.

KURAATTORI

Tukee oppilaita hyvinvointiin, koulunkäyntiin, kaverisuhteisiin ja kotiin liittyvissä asioissa.

KOULUPSYKOLOGI

Arvioi oppimisvaikeuksia ja -vahvuuksia.

Opettaja Anna-Riikka Paasiaho, koulunkäyntiavustaja Teija Weppling ja 3.-4. luokka 2007-2008 Oppilaat: Miro Järvinen, Peppiina Tukmila, Saara Kallio, Antti Palo, Miska Jävjä, Anna Palo, Niko Korhonen, Antti Sorvisto, Tanja Elg, Reetta Vesterinen, Ida Kähkönen, Heidi Ikonen, Minna Ahonen, Roosa Ruotsalainen, Enni Oittinen, Petja Liimatta ja Juuso Tuomala.

LUKUJÄRJESTYS LV 2007-2008

3. - 4. LUOKKA

Opettaja: Anna-Riikka Paasiaho

Kello	MA	TI	KE	TO	PE
8-8.45	Tekstilityö/ Tekninen työ	Englanti	Ruotsi 4. Uk	Liikunta (pojat)	
8.45-9.30	Tekstilityö/ Tekninen työ	Kuvaamataito	Ympäristö ja luonnontieto	Liikunta (pojat)	Musiikki
9.45-10.30	Matematiikka	Kuvaamataito	Ympäristö- ja luonnontieto	Matematiikka	Ympäristö- ja luonnontieto
11-11.45	Uskonto	Matematiikka	Aidinkieli	Aidinkieli	Matematiikka
11.45-12.30	Aidinkieli	Aidinkieli	Englanti	Aidinkieli	Valinnainen*
12.45-13.30	Ruotsi 4. Uk			Liikunta (tytöt)	Valinnainen*
13.30-14.15				Liikunta (tytöt)	

* Valinnainen tarkoittaa sitä, että oppilas saa itse valita, minkä taito- ja taideaineen (liikunta, musiikki, käsityö, kuvaamataito) opetukseen hän lukuvuoden aikana osallistuu.

Koulu alkaa elokuun puolella välissä ja päättyy toukokuun lopussa. Koulua on maanantaista perjantaihin.

Peruskoulun aikana kouluun on tullut paljon uusia opetusvälineitä. Ensin tulivat kelanauhurit kielten opetukseen ja äänitteiden kuuntelemiseen, sitten diaprojektorit kuvien katselun avuksi, piirtoheittimet, videot ja myöhemmin tietokoneet sekä internet.

Remontti ja urheiluhallin rakentaminen

Vanha koulurakennus ja ruokalarakennus remontoitiin 1990-luvun alussa. Uusi urheiluhalli, jonne tuli suuri liikuntasali, pukuhuoneet pesutiloihin, veistoluokka ja yksi luokahuone valmistui vuonna 1993. Nyt liikuntatunteja ei tarvinnut pitää enää ruokasalissa eikä teknistä työtä koulun kellarin vanhassa kivihilivarastossa.

Kouluruokailu

Nykyään kouluissa on kuuden viikon pituinen vaihtuva ruokalista. Ruuat ovat monipuolisia. Koulussa syödään erilaisia kastikkeita perunan, riisin tai makaronin kanssa, paistoksia, laatikkoruokia ja keittoja. Jokaisella ruualla tarjotaan myös vihanneksia ja salaatteja, leipää sekä maitoa tai vettä. Keittopäivinä saadaan myös jälkiruokaa.

Ruokalistalla on paljon tuttuja suomalaisia ruokia, mutta kouluruoka tutustuttaa oppilaita myös uusiin makuihin.

Kouluruuan valmistuksesta on vastannut vuodesta 1985 lähtien Paula Hassinen. Oppilaat ovat kertoneet, että jälkeenpäin he kaipaavat Kerkkoon koulusta erityisesti Paulan laittamaa hyvää ruokaa.

LUE LISÄÄ

Anneli Vanttinen: Kukkuramäen kuulumisia. Kerkkoon koulun historia v. 1901-2001. Kerkkoon kyläyhdistys ry 2001.

Uusi urheiluhalli vuonna 1993 (Juha Perämäki)

Koululaisen päiväkirjasta keskiviikkona 7.toukokuuta 2008:

"Tänään ne neljäsluokka-laiset, joilla on ruotsia, tulivat kouluun kahdeksalta. Me muut aloitimme tuntia myöhemmin. Ensin meillä oli kaksi tuntia ympäristö- ja luonnontietoa. Opiskelimme sitä, kuinka kalat voivat uimarakon kokoa suurentamalla ja pienentämällä uida välillä matalammalla ja syvemmällä. Sitten me opimme siitä, kuinka kasvit saavat valoa ja kasvavat vedessä. Äidinkielen tunnilla kertosimme vuorosanaviivan käyttöä ja uutena asiiana opittiin, kuinka vuorosanoihin voi laittaa myös lainausmerkit. Viimeisellä tunnilla meillä oli englantia. Meille 3. luokkalaísille sitä opetti Seppo Toivonen, kun meidän oma opettaja Riikka piti englantia 4. luokkalaísille."

LAPSUUSMUISTOJA

Tämän luvun tekemiseen ovat osallistuneet Kerkkoon koulun oppilaat Fatima Amokrane, Anni Kallio, Linda Klavér, Elisabeth Rauh, Lotta Salonen ja Jenni Sillanpää.

Lasten elämä – koulunkäynti, lelut ja leikit – oli ennen jonkin verran erilaista kuin nykyisin. Kaksi kerkkoolaista, Sirkka Soinio ja Lauri Laakso, kertovat omasta lapsuudestaan.

SIRKKA SOINIO

Keitä perheeseesi kuului? Asuiko teillä muita kuin perheenjäseniä?

Minun perheeseeni kuului isä ja äiti. Minulla on isovelji ja isosisko. Meillä asui myös isän oppipoikia, esimerkiksi Matti Järvenpää.

Kuka sinua hoiti lapsena?

Minun isäni oli vaatturi ja hän teki töitä kotona. Hänen työhuoneensa oli tehty meidän talon päätyyn. Äiti oli kotona ja hoiti kotia: laittoi ruokaa, siivosi ja hoiti meitä lapsia. Nyt vasta myöhemmin olen ajatellut, että minä olen ollut lapsena siitä onnellisessa asemassa, että joku oli aina kotona. Minun kotini ei ollut koskaan tyhjä esimerkiksi koulusta tullessa.

Mitä leluja sinulla oli?

Nukkeja minulla oli enimmäkseen, kun olin tyttö. Minua vanhemmalla veljelläni oli puisia hevosia. Isä oli saattanut tehdä niitä ja en tiedä, olisiko joku ollut niin vanha, että isoisäkin olisi tehnyt. Taisi niistä hevosista riittää joku minullekin.

Lelut olivat itse tehtyjä. Niitä tehtiin koulussakin. Minä ja minua kuusi vuotta vanhempi siskoni teimme nuket koulussa. Niihin ostettiin valmiit päät ja vartalo oli nuttua.

Mitä jos joku lelu meni rikki?

Puiset lelut ja tommoset vietiin kouluun käsityötunnille ja siellä ne korjattiin yhdessä poikien käsityön opettajan kanssa.

Oliko sinulla paljon kavereita, kun olit lapsi?

Kuule, oli minulla. Paras ystäväni oli Irja Tenhoranta Vanhas-ta-Tuomalasta. Me oltiin samanikäisiä. Me leikittiin paljon! Muistan kerran, kun koulussa tehtiin näytelmä johonkin juttuun ja Irja esitti siinä poikaa. Ei kenellekään tytöllä siihen aikaan ollut housuja, kaikilla aina vain hameita. Irja oli sellainen pienikokoinen ihminen. Hänellä oli kyllä kaikki ne veljensä housut, mutta Lassilassa asui pieni sisarenpoika, jolta sitten haettiin sopivat housut, että Irja sai leikkiä poikaa siinä näytelmässä.

Millaista koulunkäynti oli?

Kun olin pieni, kiertokoulu oli vielä silloin olemassa. Se oli muutaman kuukauden meillä kotona ja sitten se meni toiseen paikkaan. Meidän taloon oli rakennettu yksi huone lisää isälle työhuoneeksi ja hän vuokrasi sen kiertokoululle. Se oli hirmu kiva minulle, kun pääsi jo etukäteen harjoittelemaan koulua. Ennen varsinaiseen kouluun menoa tunsin ainakin kaikki kirjaimet.

Kiertokoulun opettaja oli Anna Venhola. Hän asui Vanhas-samoisiossa. Opettajalla oli hyvin huono näkö ja hänellä oli voimakkaat silmälasit. Pojat nyt keksii kaikenlaista ja he kutsuivat opettajaa sokkopaarmaksi. Minä kerran sitten sanoin opettajalle siitä. Sain siitä äidiltä sellaisen torun, että muistan sen vieläkin!

Kun aloitin koulun, kaikki paikat olivat pullollaan lapsia. Koulussa oli niin ahdasta, että alaluokat evät mahtuneet kouluun ollenkaan. Ensimmäisen ja toisen luokan kävin nuorisoseurantalolla siinä, missä nyt on kahvio. Sitten koulua laajennettiin ja alaluokat tulivat koululle. Alaluokan opettaja asui luokan vieressä. Luokan ja opettajan kodin välillä oli oviaukko ja siinä vain verho, jonka takaa opettaja tuli aamulla opettamaan.

Poikien veistosali oli rakennuksessa, joka on Kerkkoontien ja Lehmustonpolun risteyksessä. Talossa asui vanha suutari ja sen vaimo pienessä kamarissa ja iso tila oli veistosali.

Pojat ne enimmäkseen kantoivat veden kouluun kylän kaivolta nykyisen Savimäentien alkupäästä. Se oli iso helpotus oppilaille, kun kouluun tuli vesijohto. Koulussa meillä oli aina kädentarkastus. Kädet laitettiin pulpetille ja kyllä niitä katsottiin, että ne ovat puhtaat. Jos eivät olleet, niin piti mennä pesemään.

Koulun ja nuorisoseurantalon välissä oli silloin metsä ja mäki, oikein sellainen korkea kukkuramäki. Siinä metsässä leikittiin välitunneilla piilosta. Toisellakin puolella koulun pihaa oli metsää, mutta ei me siellä oltu eikä haluttu mennä sinne, koska se oli jyrkän mäen takana. Sitten tuli tie (Savimäentie) ja koulun kujalle istutettiin koivut.

Välitunnilla meillä oli myös sellaiset laudat, missä sai hyppiä. Sitten hypittiin myös narua pitkän köyden avulla, jota kaksi pyöritti. Palloleikit olivat myös yksi sellainen kiva juttu, kun oli paljon seiniä.

Eu meillä mitään sellaista ollut, me oltiin kaikki kavereita. Eräs Alanteen Paavali oli kuitenkin pikkuisen syrjitty, koska hän kuuli huonosti, mutta hän oli tosi kova lukemaan! Hän tuli monesti meille lukemaan, isän ison työpöydän alle. Kerran isä kysyi häneltä jotain, mutta Paavali vastasi, että: "Älä kysy minulta nyt mitään, minä luen nyt!"

Mitä kotitöitä teit?

Kouluikäisenä hain kaivolta veden ja kannoin sen kotiin. Yleensäkin, jos toisella ei ollut aikaa, niin täytyi auttaa, esimerkiksi laittaa hellaan valkeaa.

KUUNTELE

Sirkka Soinio kertoo lapsuudestaan ja koulunkäynnistään äänitallenteella, jonka löydät Kerkkoon kylän internet-sivuilta ja Kerkkoon kirjastosta.

Vuonna 1914 syntynyt Sirkka Soinio lapsena.

Toitteko omat eväät kotoa kouluun?

Minun aikanani koulussa oli koko ajan keittäjä, mutta luulen, että minua vanhemmat veljeni ja sisareni varmaan ottivat eväät mukaan kouluun.

Oliko teillä paljon läksyjä?

Kun minä olin koulussa, luokat olivat suuria. Ei silloin koskaan opittu sillä, mitä koulussa opetettiin, vaan aina piti harjoitella kotona.

Kiusasivatko pojat tyttöjä koulussa?

Ei meillä mitään sellaista ollut, me oltiin kaikki kavereita. Eräs Alanteen Paavali oli kuitenkin pikkuisen syrjitty, koska hän kuuli huonosti, mutta hän oli tosi kova lukemaan! Hän tuli monesti meille lukemaan, isän ison työpöydän alle. Kerran isä

LAURI LAAKSO

Keitä perheeseesi kuului? Asuiko teillä muita kuin perheenjäseniä?

Minun perheeseeni kuului isä ja äiti, isosisko ja isovelji. Lisäksi meillä asui 1-2 karjanhoitajaa. Talvisodan (1939-1940) aikana meitä oli yhteensä 14, kun meillä asui myös helsinkiläisiä, jotka olivat turvassa pommituksilta. Jatkosodan (1940-1944) aikana Porvoon kuurojen koulun opettajat ja heidän apulaisensa asuivat meillä.

Kuka sinua hoiti lapsena?

Minun vanhempani olivat kotona, sillä he olivat maanviljelijöitä. Äiti hoiti meitä. Isä teki töitä pellolla ja navetassa meillä oli karjanhoitaja. Muistan, kun olin ehkä 5-6 vuotta vanha, niin minulle oli tehty pystylaudosta sellainen noin metrin koruinen kehä, mihin minut kesällä pistettiin, etten pääse jokirantaan.

Mitä leluja sinulla oli?

Siihen aikaan ei ollut kovin paljon leluja. Sellainen keinuhevonen minulla oli tai oikeastaan se oli minun veljeni, joka oli saanut sen kummitädiltään ja -sedältään. Minulla oli isän laudoista tekemä - tai saatoin olla itsekin sen tehnyt - aura, jolla talvella aurasin lunta ja reki, millä ajojin lunta.

Mitä leikkejä leikit?

Kesällä utiitiin joessa. Siinä joen rannassa (Tukkilan sillan kupeessa) ei silloin vielä ollut sitä vihreää taloa, mutta siinä kohdalla vesi oli niin matalaa, että siitä pääsi hyvin kävelemään joen yli. Keskellä jokea oli vedenalainen saari, joka oli hienoa hiekkaa. Siinä kasvaa nykyään vähän ruohoa.

Kyläkeinuja oli Kerkkoossa Henttalanmäellä Milenin talossa ja Koskion mäellä. Niissä keinuttiin ja joskus mentiin ympäri.

Vuonna 1928 syntynyt Lauri Laakso lapsena.

Millaista koulunkäynti oli?

Koulussa oli sellaiset kahdenistuttavat pulpetit. Minun vieressäni koulussa istui yhtä luokkaa ylempänä oleva poika, Veikko Korkolainen, joka oli Grottabackasta. Kellään muulla ei koko kouluaikana ollut omaa pyörää, mutta hänellä oli sellainen jo toisella luokalla.

Koulussa oli aika tiukat säännöt, mutta välillä tehtiin jekkuakin. Kerran olimme käsityötunnilla halkovajassa pätkimässä lautoja. Opettaja oli ottanut puseron pois ja opettajan kello oli siellä puseron taskussa. En minä sitä tehnyt, mutta toiset pojat. Yksi poika siirsi opettajan kelloa tunnin eteenpäin ja me päästiin tuntia aikaisemmin koulusta pois. Saatiin siitä kyllä sitten myöhemmin sapiskaa.

Koululla pelattiin neljää maalia, numeroleikkiä ja naataa tai hippaa, miksikä sitä nyt sanottiin. Urheilua harrastettiin muutenkin paljon silloin kouluaikana.

Mitä kotitöitä teit?

Kotona oli aina jotain työtä tehtävänä. Esimerkiksi siinä 7-8-vuotiaana piti heinäpellolla laittaa välinaula heinäseipäeseen.

Kun olin kahdentoista vanha ja meillä kotona oli jo heinätyöt tehty, niin menin auttamaan tätini tilalle Askolaan. Siellä ei ollut ketään miestä talossa, sillä toinen poika oli sodassa ja toinen oli kaatunut jo talvisodassa. Talo sijaitsi yksin metsänreunassa. Naapuritalosta oli desantti hakenut leipää edellispäivänä. Nukuin yksin huoneessa ja muistan, että silloin kyllä vähän pelkäsin.

Vuonna 1941, kun haravoin heinäpellolla jokirannassa, niin desantti meni toisella puolella jokea ylös Jaakkolanmäkeen. Sotilaat ottivat sen sitten kiinni.

KYLÄKEINU

Suuri puinen keinu, jolla saattoi keinua kokonaan ympäri. Keinumaan mahtui kerralla useampi. Lava, jolla istuttiin tai seistiin, oli aisoilla kiinni keinun kehikossa. Yleensä kylän nuoret kokoontuivat keinulle tapaamaan toisiaan.

(Lauri Pitkänen)

DESANTTI

Sota-aikana vihollismaan sotilas, joka tuli laskuvarjolla ja vakoili tai teki vahingontekoja.

Vanhoja leikkejä ja pelejä

Sirkka Soinio ja Lauri Laakso kertoivat myös vanhoista leikeistä ja peleistä, kuten numeroleikistä ja neljästä maalista. Näin niitä leikittiin.

Numeroleikki

Jokaiselle leikkijälle kuiskataan oma numero. Numeroa ei saa kertoa muille, mutta niitä saa vaihdella. Leikkijät istuvat pareittain piirissä.

Yksi leikkijä jää ilman paria. Hän huutaa jonkin numeron. Se, jolla numero on, tulee istumaan huutajan viereen. Se, joka jää nyt ilman paria, huutaa uuden numeron. Parit vaihtuvat koko ajan.

Jos huutaa väärän numeron tai ei vaihda paikkaa omalla vuorolla, pitää antaa huutajalle pantti eli joku mukana ollut tavara esim. kinnas. Leikin lopussa pantti pitää lunastaa takaisin tekemällä jokin tehtävä, esimerkiksi ottamalla tulitikku toisen suusta.

Neljää maalia

Peli on samantapaista kuin pesäpallo. Siinä on neliön muodossa neljä pesää eli maalia.

Pelaajat jaetaan kahteen joukkueeseen. Toiset ottavat palloa kiinni ja yrittävät heittää sen äkkiä kotipesään. Toiset lyövät palloa kädellä ja yrittävät juosta maalien kautta kotipesään.

Maali on turvapaikka. Yhdessä maalissa saa olla monta pelaajaa kerralla. Pelaajia poltetaan vain kotipesälle, ei muualle.

LAPSET TYÖSSÄ

Ennen vanhaan lapset osallistuivat kodin töihin pienestä pitäen. Kodeissa oli ennen paljon sellaisia töitä, joita ei enää ole. Vettä piti kantaa sisään, likavettä ulos, tuoda puita lämmitykseen, sytyttää ja vahtia uunien tulia, kerätä kotieläimille syötävää ja paimentaa niitä. Monissa kodeissa oli myös paljon lapsia, joten isosis-kojen ja -veljien piti vahtia nuorempia, jotta vanhemmat saivat tehdä töitään. Lisäksi maatalossa tarvittiin joka käsi auttamaan kiireaikaan.

Koska kansakoulu kesti vain kuusi vuotta, jotkut lapset menivät töihin jo 12-13 -vuotiaana. Usein lapset kuitenkin harjoittelivat ensin työntekoa kesätöissä – ihan niin kuin nykyäänkin.

Monet vanhemmat kerkkoolaiset muistavat sen, kun he lapsina harvensivat sokerijuurikkaita maatalojen pelloilla. Lapset eivät yleensä saaneet kotoa viikkorahaa. Juurikkaiden harventamisesta sai palkkaa jokusen pennin metriltä.

Lampisen isäntä ja sokerijuurikkaita.

POLKUPYÖRÄ JUURIKKAITA HARVENTAMALLA

Tuula Jäntti (o.s. Tamminen) kertoo sokerijuurikkaiden harventamisesta näin.

Kerkoossa viljeltiin paljon juurikkaita. Monilla maatiloilla oli aika savipitoiset maat. Hiekkaiset ja muhevut maat oli helpompi harventaa.

Yhtenä keväänä ajattelin kiertää katsomassa, minkälaiset pellot ja maat kenelläkin on. Ajattelin, että täytyy vähän suunnitella, mihin menisin töihin: kenellä olisi sellaiset muhevut maat, jotka olisi möyhitty hyväksi.

Me kaikki lapset tiedettiin suurin piirtein, kuinka paljon harvennuksen metrihinta pitäisi olla. Lammen pellot olivat aika savisia. Ne eivät suostuneet maksamaan vähän lisää metrihintaan.

Yhtenä kesänä Forsblomin Marjan kanssa harvennettiin Sveholmin maita. Ne olivat ihan hyviä maita ja sieltä saatiin sopiva metrihinta. Oli ihan mukava urakka.

Toisena kesänä kävin katsomassa Hannulassa eversti Lampisen juurikasmaata. Siellä oli tosi hyvä ja muheva hiekkamultamaa! Ajattelin, että tuonne täytyy mennä kysymään, jos saisin sopivan metrihinnan.

Niin minä sitten menin tapaamaan eversti Lampista ja sanoin: "Minä voin hoitaa juurikasmaan harvennuksen ja jälkiharvennuksen, eikä teidän tarvitse murehtia sitä enää. Minä voin huolehtia kaikesta, mutta metrihintaa on sitten tämän verran."

Sitä en enää muista, mikä se pyytämäni metrihintaa oli, mutta omasta mielestäni se oli aika korkea. Eversti Lampinen vastasi, että tehdään sopimus. Niin minä sitten huolehdin yhtenä kesänä Hannulan juurikkaiden harvennuksesta. Molemmiin puolin oltiin tyytyväisiä.

Nuorena työt aloitettiin, mutta se oli vain hauskaa, kun sai omaa rahaa. Niillä juurikasrahoilla ostin sitten polkupyörän itselleni 12-vuotiaana. Sain ehkä jonkun lisävastuksen isältä.

Se polkupyörä tilattiin Elannosta. Polkupyöriä oli vaikeaa saada ja niitä piti odottaa kauan. Lopulta sinne kauppaan tuli kaksi Monarkkia, yksi punainen ja yksi sininen. Minä sain valita ensin, koska olin tilannut pyörän niin aikaisin. Valitsin sen sinisen.

Pyörän runko ja kaikki pyörän pintojen välit oli pyöritetty ympäriinsä kapealla kreppipaperilla. Sinikka Vuori (nyk. Gröndahl) myi minulle sen pyörän. Minä sanoin, että haluan nähdä, että siellä kreppipaperin alla pyörässä ei ole raamun raamua.

Sinikka otti ne kreppipaperit pois, minä tarkistin pyörän ja sitten lähdin siitä ajamaan kotiin.

Olin ikionnellinen! Se pyörä oli niin tärkeä minulle. Ja voi, miten pidin sitä puhtaana!

Pyörä oli siihen aikaan arvokas. Se oli vähän niin kuin auto on tänä päivänä nuorisolle.

Minä en ole antanut vieläkään sitä pyörää pois. Se on ollut minulle niin tärkeä ja tunnepitoinen hankinta.

Vuonna 1941 syntynyt Tuula Tamminen pyöräretkellä Monninkylän meijerillä Tuula Lehtisen (oikealla) kanssa (Tuula Jäntti)

YHDISTYKSIÄ JA SEUROJA

Kerkkoon Esan pyöräilijöitä v. 1926. (Tukkilan kotialbumi)

Kerkkoon Nuorisoseuran Urheilijoiden voimistelujoukkue. (Kerkkoon Urheilijat)

Yhteinen tekeminen luo kylän yhteishengen. Erilaiset yhdistykset ja seurat kokoavat ihmisiä yhteen vapaa-ajalla.

Kerkkooseen on talkootyöllä rakennettu monia tuntuja paikkoja. Kyläläiset ovat rakentaneet talkoilla esimerkiksi nuorisoseurantalons, urheilukentän, Kerkkoon ulkoilumajan ja skeittipaikan.

Vapaaehtoistyöllä on syntynyt myös palveluja. Näitä ovat esimerkiksi aikanaan kylässä järjestetyt uimakoulu, palokunta ja nykyisin Porvoon kaupungin hoitama kotisairaanhoido.

Torppariyhdistys ja työväenyhdistys

Ennen vain harvat ihmiset omistivat maata. Suuri osa ihmisistä vuokrasi palan isommasta maatilasta ja rakensi siihen talon, raivasi pellon ja piti kotieläimiä. Näitä ihmisiä kutsuttiin torppareiksi.

Maatilan omistaja saattoi irtisanoa vuokrasopimuksen, ja vuokraajan perhe joutui muuttamaan pois kodistaan. Tilanteen parantamiseksi suomalaiset torpparit perustivat yhdistyksiä.

Kerkkooseen perustettiin torppariyhdistys vuonna 1911. Yhdistys, jonka virallinen nimi oli Kerkkoon maanvuokraajain liiton osasto, toimi vuoteen 1917 asti. Seuraavana vuonna Suomessa säädettiin laki, joka oikeutti vuokratilalliset lunastamaan tilansa itselleen.

Torppariyhdistyksellä oli monenlaista toimintaa. He rakensivat Kerkkooseen huvilavan, jossa järjestettiin iltamia ja tansseja.

Suomessa alettiin rakentaa tehtaita 1800-luvulla. Teh-
taiden työläisten työpäivät olivat pitkiä, työtehtävät
raskaita ja asunnot ahtaita. Myös työläiset perustivat
yhdistyksiä asioidensa ajamiseksi.

Kerkkooseen perustettiin työväenyhdistys ensi ker-
ran vuonna 1906. Uudestaan yhdistys perustettiin vuon-
na 1917 torppariyhdistyksen loputtua.

Kerkkoon työväenyhdistys osti itselleen tontin ja ta-
lon. Koska ostettu talo oli pieni, työväenyhdistys jär-
jesti iltamia myös muissa kylissä.

1940-luvulla päätettiin samalle tontille rakentaa isom-
pi talo. Tehtävä annettiin perustetulle yhtiölle, Kerk-
koon Työväentalo Oy:lle. Rakennustyöt jäivät kesken.

Vuonna 1954 tontti ja keskeneräinen talo annettiin
Kerkkoon Kansantaloyhdistykselle. Se sai valmiiksi
Kerkkoon Kansantalon, joka tunnettiin nimellä Kar-
pinkallio (Karppi). Talossa järjestettiin tansseja ja ilt-
amia, näytettiin elokuvia ja harrastettiin urheilua.

Työväenyhdistyksen toiminta lakkasi 1980-luvulla.
Karpin talo on nykyisin yksityisomistuksessa.

Nuorisoseura

Suomessa kiinnostuttiin kansan valistamisesta 1800-
luvun lopussa ja 1900-luvun alussa. Sitä varten perus-
tettiin erilaisia yhdistyksiä, kuten nuorisoseuroja.

Kerkkooseen perustettiin Porvoon pitäjän ensim-
mäinen suomenkielinen nuorisoseura vuonna 1917.
Seuran nimeksi tuli ensin Sarastus. Seuraavana vuon-
na nimeksi vaihdettiin Kerkkoon Nuorisoseura.

Tuohon aikaan oli harvinaista valita nainen yhdis-
tyksen johtoon. Kerkkoossa näin tehtiin, nuorisoseu-
ran ensimmäinen puheenjohtaja oli Laina Lampinen.

Kerkkoon kansantaloa eli Karpia alettiin rakentaa jo vuonna 1947,
mutta se saatiin valmiiksi vasta lähes kymmenen vuotta myöhem-
min. Talossa oli 1980-luvulle asti paljon toimintaa. (Kansan Arkisto)

Kerkkoon työväentaloa rakennettiin talkoilla. Kun joku oli tehnyt
työväentalon rakentamiseksi 50 talkootyötuntia, hän sai palkaksi
yhdessä Kerkkoon Työväentalo Oy:n osakkeen.

TORPPARI

Vuokrasi asuintalon paikan, peltoa ja metsää.

Nuorisoseurantalo 1920-luvulla. (Kerkkoon Nuorisoseuran Kotiseutukuvasto I)

Kerkkoon nuorisoseura esitti paljon näytelmiä iltamissaan. (Kerkkoon Nuorisoseuran Kotiseutukuvasto I)

Maanviljelijä Oskar Lampinen lahjoitti nuorisoseurantaloa varten tontin koulun vierestä. Nuorisoseurantalo Toivola rakennettiin talkoilla vuonna 1919.

Suuri osa rakennustarvikkeista saatiin lahjoituksena, mutta esimerkiksi naulat ja ikkunat piti ostaa. Rahan hankkimiseksi 55 nuorisoseuran jäsentä myi 50 000 arpaa. Yhden arvan hinta oli 1 markka. Rahat riittivät tarvikkeisiin ja jäi vielä ylikin.

Sotavuosina 1939-1944 nuorisoseuran toiminta oli hiljaista, sillä miehet olivat rintamalla ja naisilla oli kotona kädet täynnä työtä.

Kun rauha tuli, nuorisoseurassa alkoi valtava innostus. Harjoiteltiin näytelmiä, pidettiin voimisteluharjoituksia ja hiihdettiin kilpaa. Kilpahiihtojen palkintoja

on edelleen esillä nuorisoseurantalolla.

Nuorisoseurantalonsäilyttäminen oli talvisin vaikeaa, sillä talossa oli vain yksi juhlasalin nurkassa. Se on siellä edelleenkin muistona. Kerkkoon nuorisoseurantalolla alettiin pelata bingoa 1970-luvulla. Bingosta saatujen tulojen avulla taloon asennettiin öljylämmitys.

Nuorisoseura on monen vuosikymmenen järjestänyt erilaista harrastustoimintaa kylässä. Esimerkiksi kansantanssijat ovat esiintyneet jopa ulkomailla asti.

Kerkkoon nuorisoseurantalonsäilyttäminen on pidetty kunnossa talkootyöllä. Nuorisoseurantalo on ollut myös monien yksityisten juhlien ja kylän yhteisten tapahtumien pitopaikka.

Urheiluseurat

Jo ennen urheiluseurojen perustamista Kerkkoossa kisattiin eri tavoin, esimerkiksi köydenvedossa.

Ensimmäinen urheilutoimintaa järjestävä seura perustettiin Kerkkooseen vuonna 1914. Se oli urheiluseura Porvoon Weikkojen Kerkkoon osasto. Myös Porvoon Akilles perusti Kerkkooseen oman osaston vuonna 1915. Nämä seurat kilpailivat toisiaan vastaan useasti.

Porvoon Weikkojen Kerkkoon osasto lakkautettiin vuonna 1926, mutta kerkkoolaiset perustivat heti uuden seuran nimeltään Voimistelu- ja Urheiluseura Kerkkoon Esa ry. Se innosti kylän nuoria voimistelemaan, hiihtämään, yleisurheilemaan ja pyöräilemään.

Seura joutui lopettamaan toimintansa vuonna 1929, sillä urheilun lisäksi osa seuran jäsenistä oli ollut mukana politiikassa. Siihen aikaan asiaa ei hyväksytty.

Kerkkoon Nuorisoseuran Urheilijat perustettiin vuosien 1924 ja 1925 vaihteessa. Seuran nimi oli pitkä ja vaikea. Se kuitenkin valittiin, sillä haluttiin olla yhteydessä Kerkkoon nuorisoseuraan, jolla oli oma talo. Sieltä toivottiin löytyvän harjoittelutilaa myös urheilijoille. Vuonna 1952 nimi vaihtui Kerkkoon Urheilijoiksi.

Vuonna 1931 perustettiin Voimistelu- ja Urheiluseura Kerkkoon Eskot. Se järjesti paljon voimistelukurssseja, hiihto- ja yleisurheilukilpailuja sekä iltamia ja arpajaisia. Seura toimii edelleen, nyt pääasiassa muualla kuin Kerkkoossa.

Kerkkoolaisten maine hyvinä hiihtäjinä levisi laajalti. Paikallisiin hiihtokisoihin jätti moni kilpailija tulematta. He kuulemma ajattelivat, ettei kannata mennä, koska kerkkoolaiset voittavat kumminkin.

Monet kylän urheilupaikoista on tehty talkoilla. Vuonna 1933 Tanhunmäelle rakennettiin hyppyrinäki. Myös Kropsan urheilukenttä tehtiin talkoilla 1930-luvulla. Kenttä luovutettiin Porvoon maalaiskunnalle vuonna 1957. Kerkkoon ulkoilumaja rakennettiin yhdessä vuonna 1981. Ennen ulkoilumajaa pururadalle oli laitettu valot hiihtolatuksen valaisemiseksi vuonna 1976.

Hiihtäjä Gunnar Henttala. (Henttalan kotialbumi)

ILTAMAT

Illalla järjestetty huvitilaisuus, jossa oli erilaista ohjelmaa.

BINGO

Pelaajalla on pelialusta, jossa on ruuduissa numeroita. Bingon vetäjä arpoo numeroita. Toiveena on, että numerot löytyvät omalta pelialustalta ja että ne muodostaisivat vaaka-, pysty- tai vino-rivejä. Voittajat saavat palkintoja.

Tapio Rautavaara

Kuuluisia urheilijoita kylällä

Kerkkoossa on asunut ja työskennellyt kuuluisia urheilijoita. He valmistivat ja kehittivät Kerkkoon tehtaan urheiluvälineitä ja saivat samalla mahdollisuuden harjoitella. Huippu-urheilijoiden läsnäolo innoitti kylän omia nuoria urheilun pariin.

Kerkkoossa asuneita kuuluisia keihäänheittäjiä olivat Tapio Rautavaara (olympiavoittaja 1948), Matti Järvinen (olympiavoittaja 1932) ja Yrjö Nikkanen (olympiahopea 1936).

Kerkkoossa syntynyt Lauri Lehtinen voitti 5000 m juoksussa olympiakultaa 1932 ja olympiahopeaa 1936.

Menestyneimpiä Kerkkoossa asuneita hiihtäjiä ovat olleet Tapani Niku ja Kalle Jalkanen. Tapani Niku voitti Suomen ensimmäisen hiihdon olympiamitalin (pronssia) vuonna 1924. Kalle Jalkanen voitti olympiakultaa viestissä vuonna 1936, maailmanmestaruuden 1938, kaksi MM-hopeaa 1937 ja MM-pronssia 1938.

Kurt Kallio oli mäkihyppääjä ja myöhemmin kansainvälinen mäkituomari.

Raine Lampinen oli moottoripyöräilijä, joka voitti useita Suomen mestaruuksia. Rainen poika Simo Lampinen oli puolestaan kuuluisa ralliautoilija. Simo Lampinen voitti ralin Suomen mestaruuden vuosina 1963, 1964 ja 1967 sekä Jyväskylän suurajot 1963, 1964 ja 1972.

Vapaapalokunta (VPK)

Suomen ensimmäinen vapaapalokunta perustettiin Turkuun vuonna 1838. Porvooseen VPK tuli vuonna 1867. Kaupungissa toiminut VPK oli sitä mieltä, että kyliin piti perustaa omia vapaapalokuntia, jotta myös siellä palot voitaisiin sammuttaa tehokkaasti. Kerkkooseen vapaapalokunta perustettiin vuonna 1934.

Kerkkoon VPK oli aluksi ilmeisesti tehdaspalokunta. Sen varikko oli Oy Urheilutarpeita Ab:n tehtaalla. Varikolla säilytettiin mm. letkuja,

kypärät ja vaatteet. Tehtaalta saatiin lainata kuorma-autoa sammutustöihin.

Kerkkoon VPK sai ensimmäisen paloautonsa 1950- ja 1960-luvun taitteessa. Se oli Suomenkylän palokunnan punainen vanha Ford. VPK osti uuden Ford-merkkisen paloauton vuonna 1967. Auto tarvitsi lämpimän tallin, jotta sammutusvesi ei jäätyisi. Sellainen löytyi Lammen Raimolta Latniityntieltä. Vuonna 1972 Kerkkoon VPK sai tilat alakylän tiilisistä rivitaloista.

Tammikuussa 2009 41-vuotias Ford vaihdettiin uuteen paloautoon. Auto on 1980-luvulta oleva Dodge. Vapaapalokuntalaiset kunnostivat auton talkoilla.

Kerkkoon VPK käy sammuttamassa lähinnä rakennus-, metsä- ja liikennepaloja ja korjaamassa myrskyvaurioita. Hälytyksiä on 10-15 vuodessa. Pelastuslaitos kouluttaa vapaapalokuntalaisia sammuttamaan tulipaloja ja esimerkiksi savusukeltamaan. Vaatimukset ovat samat kuin vakinaisilla palokunnilla.

Suomen Punainen Risti (SPR)

Kerkkoolaiset ja kaarenkyläläiset naiset perustivat vuonna 1947 yhdistyksen, jonka nimeksi tuli SPR:n Porvoon maalaiskunnan suomenkielinen osasto. Osasto toimi kuitenkin pääasiassa Kerkkoossa. Parhaimmillaan 1980-luvulla jäseniä oli yli 200.

Osaston tärkeimpiä töitä olivat avustustyö, kurssien järjestäminen ja ensiapu.

Avustuksia varten kerättiin rahaa järjestämällä myyjäisiä, arpajaisia, muotinäytöksiä ja iltamia. Porvoon maalaiskunta ryhtyi myöhemmin antamaan järjestön toimintaan pientä raha-apua.

Vapaapalokuntalaisista tehtaalla. (Tuula Jäntti)

VAPAAPALOKUNTA

Vapaapalokuntalaiset sammuttavat tulipaloja ja auttavat pelastustehtävissä vapaaehtoisesti ilman palkkaa.

PALOHÄLYTYS

Aluksi tulipalosta ilmoitettiin niin, että Urheilutarpeiden tehtaan katolla oleva sireeni soi. Siitä vapaapalokuntalaiset tiesivät lähteä tulipaloja sammuttamaan.

Sen jälkeen palohälytys ilmoitettiin soittamalla palokuntalaisten kotiin lankapuhelimeen. Sitten tuli käyttöön kaukohakulaite eli piippari. Siihen tuli viesti tulipalosta.

Nyt vapaapalokuntalaiset saavat hälytyksen kännykään. Lisäksi Kerkkoon VPK:n käytössä on valtakunnallinen viranomaisverkko VIRVE. Siinä on suojattu koodi ja salattu verkko, jota ulkopuolinen ei pysty kuuntelemaan.

1950
**Yhdeksänvuotias pelasti
pienen toverinsa hengen
Kerkkoossa**

Ellen iltapäivällä suoritti kerkkoolainen Tuula Tamminen rohkean teon pelastamalla varmastakuolemasta erään 6-vuotiaan tyttötoverinsa, joka oli hukkumaisillaan Porvoon jokeen.

Kerkkoon lastentarhan pienokaisista, jotka olivat olleet joella, muut olivat poistuneet, mutta mainittu 6-vuotias oli vielä jäänyt kokeilemaan veden vilpoisuutta. Joki, joka rannastaan paikoin on hyvin matalaa ja toisin taas äkkisyvää, petti kuitenkin nuoren uimarin ja hän vaipui veden alle. Lähellä ollut Tuula huomasi tapauksen ja sukelsi siekailematta veteen onnistuenkin tavoittamaan toverinsa. Hukkuvien tavoin tämä takertui niin lujasti pelastaajaansa, että molemmat olivat vähällä painua uudestaan upoksiin. Pelastajan voimat ja maltti kuitenkin riittivät ja hänen onnistui vetää pieni toverinsa maalle.

Artikkeli Uusimaa-lehdessä 8.8.1950. Artikkelissa mainittu reipas tyttö Tuula Tamminen toimi aikuisena uimaopettajana Kerkkoon uimakouluissa.

PUNAINEN RISTI

on maailmanlaajuinen järjestö, jonka tehtävä on antaa hädässä oleville ihmisille apua. Apu voi olla esimerkiksi ruokaa, suojaa ja sairaanhoitoa sotien, suuronnettomuuksien ja luonnonmullistusten keskellä. Punainen Risti perustettiin Suomeen vuonna 1877. Suomen Punaisen Ristin (SPR) osastot toimivat eri paikkakunnilla.

Osasto järjesti kotiavustaja-, kotisairaanhoido- ja ensiapukursseja. Kerkkoossa pidettiin myös ensiapunäytöksiä ja järjestettiin verenluovutusta.

Kerkkoon lapsille olivat tärkeitä Punaisen Ristin uimakoulut, joita järjestettiin jokirannassa Tukkilan silan luona 1950- ja 1960-luvuilla.

Osastolla oli ensiapuryhmä, kultaisen iän kerho ja nuorten kerho. Nuorten kerho toimi koululla 40 vuotta, ja toiminnassa olivat mukana melkein kaikki koulun oppilaat.

Vuoden 1999 alussa SPR:n Porvoon kaupungin osasto ja vanhan Porvoon maalaiskunnan suomen- ja ruotsinkieliset osastot yhdistyivät ja syntyi FRK*-SPR Borgå-Porvoo.

Kerkkoossa ei toimi enää SPR:n kerhoja, mutta yhdistyksen toiminta jatkuu kylässä edelleen esimerkiksi koulun teemapäivien ja keräysten muodossa.

*Finlands Röda Korset

LUE LISÄÄ

Kerkkoon Urheilijat ry. 80-vuotishistoriikki vuodet 1926-2005.

Suomen Punaisen Ristin Porvoon maalaiskunnan suomalaisen osaston historiikki vuosilta 1947-1997