

Mauno Koskinen

TOIMEENPANEVA KYLÄ YKSMIELISI KO SUVET

"Vaskeloist o yksmielisii ko suvet" oli naapurikylissä tunnettu tosiasia ja käytetty sanonta. Sanonnalle löytyy vahvasti katetta. Vaskeloisilla oli kylän sisäistä yksituumaisuutta ehkä enempi kuin missään muussa Metsäpirtin kylässä. Vaskela kulki etunenässä ja oli esimerkillinen monilla aloilla ja monissa asioissa.

Kylän yhteistoiminnan järjestäytyneitä ilmentymiä olivat Sonniosuuskunta, Sianjalostusyhdistys, jonka asiakirjoja ei ole ollut käytettävissäni, mutta jonka tiedän hoitaneen kunniakkaasti porsasperinnettä, sillä Sakkolan porsaina Vaskelankin naket menivät kaupaksi, Osuuskassa sekä Puimaosuuskunta. Eivätkä vaskeloiset sulkeutuneet omaan piiriinsä vaan olivat alotteellisia koko pitäjänkin yhteisissä riennoissa kunnalliselämästä yhdistystoimintaan.

Vaskelan miehiä vuonna 1915 Ripakon riihen seinustalla.

Takarivissä vasemmalta Juho Koskinen eli Ika Vana, Juho Suvimäki eli Jerla Jussi, Paavo Laurila, Juho Taskinen, tunnistamaton, Vasili Laurila eli Kuisma Vassa, Juho Peltola eli Vasle Jussi, Mikko (Nikolai) Suvimäki, Miihkali Terola ja Aleksanteri Kaihoniemi.

Toinen rivi vasemmalta Vasili Siidorov eli Anttila Vasu, Juho Jokiranta eli Rohko Jussi, Jaakko Koskivaara, Teppo (Stepan) Jeremejef, Mikko (Nikolai) Laine, Aleksanteri Koskinen eli Lauhala Santeri, Ville Sp Laurila, Kaapre Litmanen, tunnistamaton.

Edessä Ville Jokiranta eli Rohko Vassa ja Juho Laine.

Isännät vuosina 1914 ja 1920

"Lahen tien jakokirja jaettu Waskelan osakkaille", 5.4.1914, lienee vanhin tallella oleva asiapaperi kylän sisäisistä asioista. Se on dokumentti myös tuon hetken isännistä.

Osuudet ovat:	mark.pen.	metriä
Aleksanter Taskinen	18:87	14 2/3
Omist. I ym. Jäske ja sama päätila	56:60	44
Aleks Taskinen	18:87	14 2/3
Kosta Koskinen	56:59	44
Nikolai Troffimoff	37:73	29 1/4
Paavo Troffimoff	37:73	29 1/4
Anast Troffimoff	37:73	29 1/4
Paav. Jeremejeff (ja) päät. omist sama	133:36	103 1/2
Wasili Jeremei	44:02	35
Heik Jeremei	44:02	35
Jaak Koskivaara (ja) omist sama	135:82	105 1/3
Ilja Petroff	37:73	29 1/4
Anna Lahtinen	45:32	35 1/5
Antrei Siidoroff	22:66	17 1/2
Vasili Siidoroff	22:66	17 1/2
Ivan ym. Troffimoff	37:73	29 1/4
Kiril Jäske	37:73	29 1/4
Mikko Heimonen (ja) omist sama	67:98	52 4/5
Pekko Jäske	50:32	39
Kuisma Laurila	45:32	35 1/6
Mari Laurila	45:32	35 1/5
Aleksei Pahomoff	45:32	35 1/5
S.mar.	1057:76	822 metriä

(Jakoon oli tehty pieniä korjauksia, koska tien pituudeksi tuli yhteenlaskien 18 m liikaa; Paavo Jeremein osuudeksi tuli 86 1/2 m.)

Jaon perustana on 1/2-vuotiset lunastusmaksut, tekee yhteensä ko numerolta 1057 markkaa 76 penniä, tien pituus 822 metriä. Kirilin raja rumpuun merkitty 1 metri ja savi ojan rumpuun 2 metri. Iljin rumpu tehdään jos nähtään tarpeen vaativan. Muuten rummut teetetään numeron yhteisenä ja tie osat kukin tämän jaon mukaan. Jaon toimitti opettaja J. Koskivaara numeron valtuuttamana sekä hänellä apumiehinä piiramies Konstant Jäske ja Nikolai Jeremejeff. Jaon oikein tehdyksi vakuuttaa Metsäpirtissä 5p. huhtik v. 1914.

J. Koskivaara
Jakaja
apumiehet"

Maanomistajat on kirjattu vuonna 1920 samaan asiakirjaan. Sillä vuokrattiin kylän maiden metsästysoikeus. Taipaleenjoki oli erinomainen vesilinnustuspaikka. Varsinkin Vaskelankosken alajuoksulle niitä laskeutui syksyisin uskomattoman paljon. Teksti on sanatarkka lainaus vuokraajille jääneestä jäljennöksestä. Allekirjoitukset kertovat isäntien kirjoitustaidon. Jäljennös on päivätty 17.3.1920, sopimuksentekoa seuraavana päivänä.

"Täten vuokraamme Allekirjoittaneet Herroille Metsäherra Henry Hakmannille (Hagman) ja Ylilääkäri Eemil Juseliukselle kaikilta omistamiltamme mailta Metsäpirtin pitäjän Arkuntanhuon kylän N:o 11 Metsästysoikeuten. Vuokraajilla on oikeus meitä enempää kuulematta pyydystää metsästä kaikilta omistamiltamme metsä-, tiet, kuin peltomailta, lintuja, niin paikallisia kuin muuttolintuja, niin metsän eläimiä olkootpa ne petoja eläviä, tai ei petoja, kaikkina laissa määrättyinä luvallisina aikoina.

Wuokra aika kestää Wiisi vuotta (5) alkaen maaliskuun 31 päivästä 1920 ja päättyy maaliskuun 31 päivään v. 1925.

Wuokra maksu on Wiisisataa Suomenmarkkaa joka vuodelta eli yhteensä kaksituhatta viisisataa (2500) Suomenmarkkaa joka summa Allekirjoitettaessa maksetaan ja kuitataan.

Rahoja nostamaan ja kuittaamaan kaikkien allekirjoittaneiden puolesta valtuutamme J. Koskivaaran ja hänelle valtakirjaksi annamme tämän kontrahtin.

Jos joku osakkaista myisi, lahjoittaisi, tai kuoleman eli muulla tavalla joutuisi hänen omaisuutensa toiselle, niin silloinkin on tämä kontrahti oleva voimassa, muussa tapauksessa on kontrahtin rikkojan maksettava vuokraajille täydellinen vahinkon korvaus.

Tästä kontrahdistista on jätettävä oikeaksi todistettu jäljennös maiden omistajille.

Näin tehtyyn sopimukseen olemmetyyväiset, niin vuokraajat kuin vuokralle antajat, jonka Allekirjoituksillamme ja puumerkeillämme vakuutamme.

Metsäpirtissä 16 päivänä maaliskuuta v. 1920.

Henry Hakman metsäherra
Eemil Juselius Ylilääkäri
molemmat Wiipurista
Waltakirjalla
Jaakko Koskivaara opettaja
Paavo Jeremejeff (puumerkki)
Juho Peltola
Kirili Jäske (puumerkki)
Mikko Heimonen
Antrei Siidoroff
Nastasia Trofimoff
Wasili Siidoroff
Heikki Laurila
Jaakko Koskivaara
Pekko Jäske
Mikki Rohvimoff (puumerkki)
Antti Jäske (puumerkki)
Wille Jäske (puumerkki)
Juho Taskinen

Heikki Koskinen
Pekko Pahomoff
Konstant Koskinen
Juho Koskinen (puumerkki)
Heikki Lahtinen (puumerkki)
Jaakko Petroff
Juho Jäske (puumerkki)
Kuisma Laurila
Aleksanter Taskinen (puumerkki)
Heikki Jeremejeff
Maria Heimonen
Aleksanter Jeremejeff (A.J.)
Ivan Rohvimoff (puumerkki)
Paavo Rohvimoff (P.R.)
Wille Jokiranta
Juho Jokiranta (puumerkki)
Kauril Pahomoff
Mikko Pahomoff
Ivan Pahomoff

Vaskelan kylätoimikunta

Kylätoimikunta kokoontui käytettävissä olevien pöytäkirjojen mukaan tarvittaessa. Vanhin pöytäkirja on vuodelta 1922. Sitä seuraava on päivätty 13.3.1927. Kokouksia on pidetty tuon jälkeen vuotta 1929 lukuunottamatta joka vuosi, eräinä kaksi jopa kolmekin kertaa. Viimeisimmät on pidetty vuonna 1938. Tilikirjat ovat ensin vuosilta 1922 ja 1929 sekä sitten vuodesta 1932 aina vuoden 1939 tilinavaukseen.

Käsiteltäviä asioita olivat yhteisten pirs- ja soramaiden vuokraaminen, siltojen ja rumpujen korjaaminen yhteisvoimin tai "huutokaupaten", tieojien puhdistaminen ja teiden kunnostaminen, saatavien periminen, yhteisten varojen tallentaminen yms. asiat.

Oheisena sanatarckkoja lainauksia erään kylätoimikunnan kokouksen pöytäkirjasta esimerkkeinä tuon ajan yhteisten asioiden hoidosta. **Juho Leppälehto**, entinen **Jäske**, oli kylänvanhin.

"Pöytäkirja tehty Vaskelan kyläkunnan kokouksessa Juho Leppälehton talossa huhtikuun 10 pvnä 1932. Saapuvilla oli noin 25 kyläkunnan jäsentä.

3.

Riisniemen ojan silta päätettiin antaa huutokaupalla tehtäväksi urakoitsijan tarpeista. Kantaparrit eivät saa olla 8 tuumaa hienommat, juoniaiset pitää olla tarpeeksi pitkät että täyttävät puoli metriä kummallekin puolella vahvaan maahan (ja) joita tulee olla 4 kappaletta 8 tuumaa paksut, palkit pitää olla neljä tuumaisiksi neljältä kantilta vestetty. Sillan kansi pitää olla 3 metriä leveä. Silta pitää olla valmis kesäkuun 15 päivään mennessä. Ja hyväksyttiin se alimman tarjouksen tekijälle Vasili Jokirannalle neljänsadan kahtenkymmenen (420) Smk hinnasta.

4.

Kylän yhteiset pirsat ja sora maat päätettiin antaa huutokaupalla viiteksi vuoteksi jotka tarjotaan paloina ja köntässä kumpi katsotaan etullisemmaksi. Huutajalta vaaditaan riittävät takaukset.

5.

Kylän yhteiset maat vuokrattiin viiteksi vuoteksi ja hyväksyttiin seuraavasti. Terolan jokirantojen ja Rantalan maiden kohta hyväksyttiin korkeimman tarjouksen tekijälle Vasili Jokirannalle (52) Smk vuodessa, Koskisien maiten kohta hyväksyttiin korkeimman tarjouksen tekijälle Kosta Koskiselle (25) Smk vuodessa, Suvimäen maan kohta hyväksyttiin Kauril Läpikivelle (35) Smk vuodessa, Lahtisen maan kohta Jaakko Välijärvelle (21) Smk vuodessa ja Nikolai Siidoroffin maan kohta Nikolai Siidoroffille (15) Smk vuodessa.

6.

Tilin tarkastajiksi valittiin Nikolai Suvimäki ja Juho Paussu ja varalle Jaakko Välijärvi ja Vasili Laurila."

Vaskelan Sonniosuuskunta

Vuodelta 1931 peräisin olevaan kaupparekisteriotteeseen on kirjattu:

"Vaskelan Sonniosuuskunta r.l.

Osuuskunta on perustettu 1 päivänä kesäkuuta 1924. Säännöt on vahvistettu 1 päivänä syyskuuta 1924.

Osuuskunnan toiminta-ala: Metsäpirtin pitäjän Arkuntanhuan kylä sekä osaltaan Lapanainen, Paloniemi ja Metsäpirtti (tarkoittaa tuon nimistä kylää).

Osuuskunnan kotipaikka: Metsäpirtin pitäjän Arkuntanhuan kylä.

Kukin jäsen on osuuskuntaan osallinen kahdellakymmenelläviidellä (25) Suomen markalla. Ilmoituksen aikaan on sisäänmaksettu 5 markkaa. Osuuskunnan jäsenet vastaavat osuuskunnan sitoumuksista rajoitetulla lisämaksuvelvollisuudella. Lisämaksun suuruus jäsentä kohti: sata (100) Suomen markkaa. Kokous kutsutaan kokoon ja muut tiedonannot jäsenille toimitetaan kiertokirjeellä ja patsasilmoituksilla.

Osuuskunnan hallitus:

Ville Koskivaara

Juho Jäske ja

Heikki Laurila

Toiminimen kirjoittavat

Vaskelan Sonniosuuskunta r.l.

Ville Koskivaara puh.joht. ja Juho Jäske"

Jäsenluettelon mukaan viiden markan osuuksilla on jäseneksi päässyt vielä vuonna 1932. Jäseniä oli liittynyt siihen mennessä 19 kpl. Eräitä oli tosin jo eronnut tai erotettu. Jäsenet 29 ja 30 liittyivät vuonna 1939 "50 mk:n pääsymaksulla".

Rahakirjan mukaan osuuskunta tuotti tappiota aina 1930-luvun alkuvuosiin, eikä tilanne siitä juuri kohentunut tuon jälkeenkään valtiolta saadusta hoitoavustuksesta huolimatta. Tai ehkä osittain siitä johtuen.

Maanviljelysapu lähetti vuonna 1927 jopa paimenkirjeen taloudenpidosta. Kirje oli toisaalta myös karjanjalostukseen kannustava. Jo osuuskunnan perustavassa kokouksessa oli ollut mukana Kannaksen karjatalousneuvoja neiti Etna Saikkonen.

Sonniksi päätettiin 6.11.1924 hankkia I.S.K. eli Itä-Suomen kyyttö "sonni 'Kille' kantakirja N:o 3102 maanviljelijä Juho Veijalaiselta Imatralla kolmentuhannen kahdensadanviidenkymmenen Smk:n (3250:-) kauppahinnasta vastaan otettuna Raudun asemalta". Sonni sijoitettiin veljekset Koskivaaran hoidettavaksi ja päätettiin vakuuttaa.

Killestä oli ongelmia. Se päätettiin myydä vihaisuutensa vuoksi huutokaupalla 20.12.1928. Samalla päätettiin myös uuden sonnin hankinnasta.

I.S.K-sonni Visa päätettiin ostaa kokouksessa 17.3.1929. Vuodeksi 1930 sonni sijoitettiin ruokintahuutokaupan perusteella Ville Koskivaaralle 3 200 markan vuotuiskorvauksella. Astutusmaksu jäseniltä oli 25 ja muilta 35 mk Sonni vakuutettiin Kekriässä 4 000 mk:n arvosta.

Kokouksessa 17.5.1931 sonni päätettiin myydä, tarjota toukokuun aikana kirjeellisesti tiedossa oleville halullisille. Jos tuon ajan kuluessa ei ilmaannu ostajaa, päätettiin ilmoittaa myynnistä Maakansassa.

Kokouksessa 10.4.1932 päätettiin jälleen myydä sama sonni; "jos miellyttävä kauppa sattuu tai jos ei satu niin tuodaan pois ja sijoitetaan Koskivaaralle toistaiseksi". Pitävää kauppaa ei siis oltu saatu tehdyksi. Mihin sonni oli viety, ts. mistä se piti tuoda, ei selviä pöytäkirjoista. Koskivaaralla se oli 14.4. alkaen. 13.12.1934 Visa-sonni oli jälleen tarjolla hoidettavaksi, mutta tehtyjä tarjouksia ei hyväksytty, joten se jäi sijoittamatta. Kauril Läpikiven hoitotarjous 3 200 mk:lla vuodeksi 1935 hyväksyttiin neljä päivää ennen elikköä uhanutta "kodittomuutta".

Sama koti ja hoitomaksu hyväksyttiin 29.12.1935 myös vuodeksi 1936. Sonniosuuskunnan pöytäkirjoja vuodelta 1936 ja sitä myöhemmältä ajalta en ole nähnyt. Äitini Rauha tiesi kertoa, että sonni karkasi ja se jouduttiin lopettamaan ampumalla. Hän muisteli, että eläimen liha oli mennyt siinä tohinassa ihmisruuaksi kelpaamattomaksi. Vuoden 1935 tilinpäätöksessä somin arvoksi kuolleena on merkitty 550:-. Lähtö vihreämmille talvilaitumille on täytynyt tapahtua vuodenvaihteen tienoilla mahdollisesti jonkun astutusilanteen yhteydessä.

Sonni Kaiku ilmestyy osuuskunnan rahakirjaan 1937 heti tilinavauksen jatkeena, hinta on ollut 6 000 mk. Sonni ilmenee tilikirjoissa vuosilta 1938 ja 1939. Vuoden 1940 tilinavauksessa on lyhyesti "Saatu korvaus valtiolta: 6 000 mk". Samassa Vehmaalla 5.8.1950 päivätyssä, J. Leppälehdon allekirjoittamassa sekä Matti Koskivaaran ja Nikolai Suvimäen tarkastamassa ja hyväksyttäväksi ehdottamassa tilinpäätöksessä osuuskunnan ylijäämä oli 17,28 mk.

On upeaa nähdä, miten Vaskelan väki vei vastuullisesti päätökseen kaikki aloittamansa toimet.

Vaskelan Osuuskassa

Vaskelan osuuskassahankkeen "isä" on erittäin todennäköisesti maanviljelijä Matti Koskivaara. Hän oli tiettävästi keskustellut asiasta Kurkijoen maamiesopiston opiskelijapiirissä Matti Kukkosen ja Olli Elsinen kanssa. Elsinen oli ollut kahtena kesänä harjoittelijana professori Hannes Gebhardin maatilalla ja saanut erikoisen innostuksen osuuskassa-aatteeeseen. Gebhard oli koko osuustoiminta-aatteen primus motor Suomessa 1890-luvulta 1930-luvulle.

Olli Elsinen saapui piiritarkastajan ominaisuudessa 31.8.1924 Koskivaaran taloon Vaskelaan, missä kassan perustava kokous pidettiin. Jäseniä kirjoitautui heti 16. Elsinen laati samana päivänä kirjatun

pankin sisäisen ja luottamuksellisen luottokuntoisuustutkimuksen Vaskelan Osuuskassasta. Hän suositteli kassan perustamista perustelunaan mm, että kunnassa on vain yksi osuuskassa ja sekin aivan toisessa laidassa.

Toinen OKO:sta saatu salainen luottokuntoisuustutkimus on päivätty 11.11.1924. Sen teki Armas Päivärinta. Tutkimuksen moniin yksityiskohtiin menemättä on kuitenkin paikallaan poimia siitä eräitä Vaskelaa ja muuta Metsäpirttiä koskevia vertailuja:

Raittius: Verrattuna ympäristöön hyvänpuoleinen.

Luotettavuus asioissa (Onko paikkakunta erityisesti kuulu pitäjässä?): Pitäjän paras.

Loppulausunto (Ehdotus luoton määräksi y.m.): Paikkakunta (Vaskela) ympäristöönsä nähden huomattavasti edellä muita ja kohoa varmasti edelleenkin. Tässä työssä voi kassa olla suurena apuna, joten ehdotan, että kassalle myönnettäisiin luottoa ehkä 3000: jäsentä kohden.

Ensimmäiseen hallitukseen valittiin maanviljelijät Juho Krp. Jäske (myöh. Leppälehto), Ville Paukku, Juho Paksu ja Simo Jp. Hynnä. Kirjanpitäjäksi eli kassanhoitajaksi valittiin Matti Koskivaara.

Toimipiiriksi määrättiin kirkonkylän, VaskelaRaajun ja Terenttilän kansakoulupiirit. Kassa rekisteröitiin 30.12.1924.

Kassahanke sai alussa arvosteluakin osakseen. Samoilla seuduilla oli vuosisadan alkuvuosina toiminut Suvannonpään Osuuskassa, jonka jäsenet olivat joutuneet osallistumaan erilaisiin kustannuksiin kassan tehtyä konkurssin.

Ripeä aloitus. Metsäpirtin Osuuskassan virkailijana 1951-1964 ja sen viimeisenä kassanhoitajana 1964-1977 toiminut **Maria Hynnä** on kirjoittanut Metsäpirtti Meille Rakas -kirjan II osaan historiikin kassasta. Loppuosa kirjoituksesta perustuu hänen tekstiinsä.

"Vaskelan Osuuskassa pääsi kuitenkin heti hyvään vauhtiin. V. 1925 se sai OKO:lta luottoja yhteensä 193.000 markkaa. Ensimmäinen laina, 1000 markkaa, nostettiin kassasta toukokuussa 1925 apulantojen ja siementen ostoon. Vuoden kuluessa lainoja myönnettiin 65 hakijalle yhteensä 143.100 mk. Jäsenmäärä oli silloin noussut 86:een. Jäsenmäärä kohosi yli sadan pari vuotta myöhemmin ja yli kahden sadan vuonna 1932. Yhtymäjäseneä kassassa oli Koukunniemen-Taipaleen Sähköosuuskunta.

Ensimmäinen talletus, 1.500 mk, tehtiin kassaan toukokuussa ja toinen, 10.000 mk, marraskuussa 1925. 1930-luvun lopulla talletukset olivat 500.000-800.000 mk. Muuten ei kassaa varsinkaan alkuvuosina hyväksytty yhteisöjen rahavarojen hoitajaksi vaan rahastot sijoitettiin melkein kaikki Metsäpirtin Osuuskappaan. Rovasti J. K. Sakkinen, joka toimi kassan tilintarkastajana sen perustamisesta lähtien, vaikutti siihen, että Metsäpirtin seurakunta alkoi tallettaa rahavarojaan kassaan v. 1937."

Ongelmia pulavuosina. "Kahtena ensimmäisenä toimintavuotena kassa tuotti tappiota, mutta pääsi sen jälkeen kannattavuuden suhteen parempaan asemaan. Pulavuosina oli taas jäsenillä vaikeuksia lainojen takaisinmaksussa. Niinpä v. 1932 pantiin ulosototeitse perittäväksi 35.501 mk, mikä oli 16,5 % lainojen kokonaismäärästä.

1930-luvun loppuvuosina kassa oli jälleen hyvässä kunnossa. Talvisotaan mennessä kassasta oli otettu kaikkiaan 2089 lainaa. Vuoden 1938 lopussa lainojen yhteissumma oli 1,1 milj.mk. Uusia lainoja myönnettiin 1930-luvulla vuosittain 135188 kpl. OKO:n shekkioikeus saatiin v. 1937.

Voittovaroista kassa teki lahjoituksia maamiesseuralle, martoille ja muihin yleishyödyllisiin tarkoituksiin."

Aukiolot ja toimipaikat. "Kassa oli alkuvuosina säännönmukaisesti auki kerran kuussa. Sen toimipaikka sijaitsi kirjanpitäjien kotona ja niin hallituksen kuin yleisetkin kokoukset pidettiin eri paikoissa yksityisissä taloissa.

Vuonna 1928 siirrettiin toimipaikka pitäjän keskusta Osuuskaupan huoneistoon, jossa myös kokouksia alettiin pitää. Oman talon hankkiminen yhdessä Maidonmyyntiosuuskunnan kanssa edistyi siihen vaiheeseen, että v. 1938 ostettiin sitä varten jo tontti, mutta rakennustöihin ei ehditty ennen talvisotaa.

Vuosina 1930-1937 kassa oli auki kerran viikossa."

Metsäpirtin Osuuskassaksi ja evakkotaipaleille. Vuonna 1938 kassan nimeksi muutettiin Metsäpirtin Osuuskassa, vaikka jotkut vanhat jäsenet vastustivat nimenmuutosta. Kassa oli auki vuosina 1938-1939 kaksi kertaa viikossa.

Metsäpirtin Osuuskassan kotipaikka oli syksystä 1939 Rantasalmi ja syksystä 1942 jälleen Metsäpirtti. Kesäkuussa 1944 kassa evakuoitiin Suonenjoelle. Toukokuussa 1946 kotipaikaksi vaihtui Mynämäki. Vuonna 1949 yhdistettiin Saaroisten Osuuskassa varoineen ja velkoineen Metsäpirtin Osuuskassaan.

Omaan toimitaloon. Omaan toimitaloonsa Metsäpirtin Osuuskassa pääsi 25.11.1960 Mynämäellä. Ikkunassa suurin kirjaimin oleva nimi herätti ohikulkijain kiinnostuksen.

Vuonna 1970 tuli voimaan uusi osuuspankkilaki. Osuuskassoista tuli osuuspankkeja. Metsäpirtin Osuuspankin 50-vuotisjuhlat pidettiin vuoden 1974 Mikkelisunnuntaina Mynämäen Seurakuntakodissa yleisöpäivällisillä.

Pankkilain mukainen alin kannattavuusraja oli 2 %. Tilinpäätöksessä 31.12.1976 se oli Metsäpirtin Osuuspankilla 4,37 %.

Sitkein kaikista. Suunnitelmia yhdistymisestä Mynämäen Osuuskassaan oli ollut jo 1960-luvulla. Yhdistymispäätös tehtiin yksimielisesti 12.6.1976. Sulautumisprosessi Mynämäen Osuuspankkiin vei runsaan vuoden.

Metsäpirtin Osuuspankki oli viimeinen toiminnassa ollut itsenäinen osuuspankki niistä Kannaksen 167:stä osuuskassasta, jotka joutuivat evakkotaipaleelle.

Sitkeä kuten muutkin vaskeloiset.

Kassanhoitajina toimivat Matti Koskivaara 1924-26, Santeri Myöhänen 1926-28, Ilmari Kuittinen 1928-32, Jooseppi Eeva 1932-34, Jalmari Lamppu 1934-64 ja Maria Hynnä 1964-77.

Hallituksen/ johtokunnan puheenjohtajina toimivat Juho Leppälehto 1924-62, Aatami Nuora 1963, Simo Koppanen 1964-74 ja Mikko Torikka 1975-77.

Vaskelan Puimakoneosuuskunta r.l.

"Pöytäkirja tehty Vaskelan Puimakone Osuuskunnan perustavassa kokouksessa Vaskelassa Koskivaaran talossa 2 p:nä elokuuta 1925.

1. Kokoukselle puheenjohtajaksi ja pöytäkirjan pitäjäksi valittiin maanvilj. Matti Koskivaara.
2. Luettiin Puimakone Osuuskunnalle Pellervoseuran laatimat mallisäännöt pykälittäin ja hyväksyttiin ne sellaisinaan.
3. Päätettiin perustaa Vaskelassa asuvien maanviljelijöiden keskuudessa Vaskelan Puimakone r.l. niminen osuuskunta.

4.

Osuuskunnan ensimmäiseen hallitukseen valittiin Matti Koskivaara, Nikolai Jeremejef ja Juho Jäske, sekä heidän varalleen H Koskinen ja Vasili Siidorof.

5.

Tilien tarkastajaksi valittiin Vasili Laurila ja Aleksanteri Koskinen sekä varalle Juho Hp. Jeremejef ja Simo Mp. Koskivaara.

6.

Tietoksi annot yleisiin kokouksiin annetaan kierto kirjeillä ja pylväs ilmoituksilla.

7.

Vaskelan puimakone osuuskunta päätti liittyä jäseneksi Vaskelan Osuuskassaan yhdellä osuudella.

8.

Vaskelan puimakone osuuskunnan rl. säännöille vahvistusta hakemaan maaherran virastosta valittiin maanvilj. Matti Koskivaara tai hänen valtuuttamansa.

9.

Vaskelan puimakone osuuskunnassa julistetaan koneen käyttäjän ja koneiden hoitajan toimi yhteisesti haettavaksi viikon aikana osuuskunnan hallinnolta ilmoittamalla palkkavaatimuksensa puinti aikana täysylöspidolla.

10.

Osuuskunnan jäseniltä päätettiin kantaa veroa puitusta viljasta 6 pni kauroista, 7 pni ohrista ja 8 pni rukiista kilolta rahassa, joka on maksettava yhden kuukauden kuluttua ilman korkoa, jos ei kuukauden sisällä suoritusta tapahtu aletaan kantaa korkoa heti puinti päivästä alkaen 15 % sakolla sekä velka on heti irti sanottava.

11.

Ei jäsenillä puitaan viljaa jos puittaja kuljettaa koneet paikalle ja takaisin 8 pni kauroista, 9 pni ohrista ja 10 pni rukiista kilolta samoilla maksu ajoilla ja ehdoilla kuin jäseneltä.

12.

Pöytäkirjan tarkastajiksi valittiin Matti Kiiski ja Simo Koskivaara.

Kokouksen puolesta Matti Koskivaara"

Vaskelan Puimakone Osuuskunta rl:n kokouksia pidettiin 34 kertaa vuodessa. Vuosivoitosta on ensimmäinen maininta vuodelta 1926, jolloin se päätettiin käyttää koneitten kuoletukseen. Vuoden 1934 varsinaisen kokouksen pöytäkirjassa voitto siirrettiin vararahastoon. Rahastoakäytettiin koneiden huoltoon ja korjauksiin sekä uusien hankintaan. Viljankuivaajan hankinta pantiin vireille kokouksessa 29.7.1934.

Osuuskunnan hallinnossa ja jäsenkunnassa tapahtui vuosien varrella muutoksia. Myös kuolemat ja muutot vaikuttivat kiertokulkuun. Uudet jäsenet hyväksyttiin osuuskunnan kokouksissa. Näitä tuli Vaskelan ulkopuoleltakin, mm. Raudusta. Tosin aikanaan (1930) oli tehty päätös, että uusia jäseniä ei oteta "jäsenten ollessa liian monilukuinen entiseltäänkin". Metsäpirtin osuuskaupan jäseneksi päätettiin liittyä kokouksessa 19.7.1936.

Viimeinen ennen Talvisotaa pidetty kokous on päivätty 30.7.1939. Saapuvilla oli 18 jäsentä.

Seuraava kokous oli 12.3.1944 Vaskelassa Juho Leppälehdon talossa. Kokouksessa päätettiin peria osuuskunnan saatavat korkoineen ja lakkauttaa osuuskunta toistaiseksi.

Vaskelan puimaosuuskunnan päätössanat alustettiin kokouksessa 18.6.1950 Juho Leppälehdon talossa Vehmaalla. Lopulliset lausuttiin saman kesän elokuussa.

"Pöytäkirja tehty Vaskelan puimaosuuskunnan kokouksessa Juho Leppälehdon talossa Vehmaalla elokuun 6 päivänä 1950. Heikki Kp Koskinen, Nikolai Sidorof, Ville Peltola, Matti ja Simo ja Ville Koskivaara, Mikko Rekkonen, Ville ja Nikolai Jokiranta, Jaakko Välijärvi, Juho Kp Koskinen, Nikolai Suvimäki, Kauril Läpikivi, Vilho Laurila, Johannes Lahtinen, Lauri Laurila ja Juho Leppälehto.

1.

Kokous tunnustettiin laillisella tavalla kokoonkutsutuksi eikä siitä kysyttäessä ollut mitään muistuttamista.

2.

Kokouksen puheenjohtajaksi valittiin Matti Koskivaara ja pöytäkirjan tekijäksi Juho Leppälehto.

3.

Osuuskunnan saatavat päätettiin periä.

4.

Osuuskunta päätettiin purkaa ja varat jakaa jäsenten kesken osuuksien perusteella. Paitsi maksamattomat puintimaksut vähennetään korkoineen.

5.

Osuuskunnan asioiden selvittäjäksi ja saatavien perijäksi valittiin Juho Leppälehto.

6.

Pöytäkirjan tarkastajiksi valittiin Ville Peltola ja Heikki Koskinen.

Kokouksen puolesta

Matti Koskivaara"