

Turun yliopisto: Porilainen lähiömaisema -hanke /Satakunnan ympäristökoulu -hanke:

PALANEN PAIKALLISHISTORIAA

RIESKALA

Ahlströmin sahayhtiön merkitys oli keskeinen suhteessa Rieskalan alueen kehitykseen;

Rieskalaan nousi sahayhtiön työntekijöiden asuinalue teollisuuslaitoksen toimesta 1.

Rakennustyöt aloitettiin osin 1920-luvulla ja rakennuskantaa täydennettiin myöhemmin 1940-

1950-luvuilla 2.

1970-luvulla Rieskalan aluetta luonnehdittiin paremmaksi asuinalueeksi kun asuintalot ja

asunnot olivat suurempia ja paremmassa kunnossa verrattaessa esimerkiksi saman yhtiön

toiseen asuma-alueeseen Halssissa. 3 Myöhemmin sahayhtiö ja myöhemmät omistajat

1
 Karvinen 1976 ,43.

2
 Sjöblom 2008.

3
 Ks. Karvinen 1976, 43.

toteuttivat mm. valtion peruskorjauslainan

turvin korjaustöitä Halssissa ja alue

päätettiin säilyttää 4. Rieskalan vanha

rakennuskanta on sen sijaan vuosien

saatossa hävitetty ja monet Rieskalan

vanhoista rakennuksista ovat paikalla enää

asukkaiden muistoissa.

Rieskalan alue on muuttunut vuosien

saatossa paljon. Nykyään Rieskalassa

sijaitsee Meri-Porin lukio, yläaste, kirjasto

ja uimahalli. Viime vuosina Rieskalan

muutostahti on ollut nopeaa kun alueelle

on rakennettu lukuisia pientaloja ja muita

uudisrakennuksia.

 Jälkiä Rieskalan menneisyydestä voi

kuitenkin löytää vielä maastosta. Lisäksi

monilla purettujen talojen entisillä

asukkailla on tarinansa kerrottavanaan.

Seuraavaksi tutustumme muutamiin

Rieskalasta jo hävinneisiin tai häviämässä

oleviin kiinnekohtiin. Asukasnäkökulmaa

valottavaa paikkatietoa kohteista on

taltioitu Rieskalan entisten asukkaiden Eila

ja Reijo Jokisuon ja Pentti Sjöblomin

kertomana.

4
 Sjöblom, haastattelu 24.3.2010.

Vanha Rieskala elää asukkaiden muistoissa. Maalaus Rieskalan osuuskaupasta. Paasiaho

Rieskalan kadonnutta rakennuskantaa. Kuva Pentt Sjöblomin arkisto.

Rieskalaan ja Halssiin siirrettiin taloja mm.

Kaunissaaresta Ahlströmin sahan

lopetettua toimintansa siellä. 5

Asuinrakennuksia Rieskalaan ryhdyttiin

rakentamaan sahayhtiön toimesta v. 1925 6.

Rieskala oli ennen Ahlströmin toteuttamia

rakennustöitä hyvin vaatimaton paikka.

1920-luvulla rakennettiin ainakin viisi

taloa.7

Yhdessä asuintalossa oli usean perheen

asunto.

Luonnonkiviperustaiset kivijalat, joita

maastosta löytyy vielä, kertovat vanhaa

rakennuskantaa edustaneiden asuintalojen

sijainnista Rieskalassa. (Harry

Güllichenintien suuntaiset kivijalat olivat

talousrakennuksia 8.)

Satakunnan museon valokuva-arkisto Kuva

108135:2 1980-luvulla Rieskalan

vanhimmasta rakennuskannasta luovuttiin

ja sahayhtiö myi rakennukset

käyttötavaraksi purettavaksi 9.

5
 Sjöblom, haastattelu 24.3.2010.

6
 Sjöblom 2008, 288.

7
 Sjöblom. haastattelu 24.3.2010.

8
 haastattelu Reijo Jokisuo 20.2.2010.

9
 Sjöblom, haastattelu 24.3.2010.

Vasemmalla puolella oleva kuva on muistikuvien perusteella

piirretty karttaesitys Rieskalan rakenteesta sellaisena kuin se

oli vuosien 1950-1980 välillä ennen vanhan rakennuskannan

purkamista.Piirros Reijo Jokisuo.

 Oikeanpuoleiseen karttaan on merkitty viitteellisesti

tutustumisen arvoisia kohteita Rieskalan menneisyydestä.

A1Kukkularivin kivijalat

Kartalle on merkitty kohteeksi A1 kolme maastosta löytyvää kivijalkaa. Ne ovat jäänteitä

kolmesta asuinrakennuksesta, jotka muodostivat Kukkulariviksi-kutsutun kokonaisuuden

mäen päällä.

Eila Jokisuo on asunut Rieskalassa

lapsuudestaan 1930-luvulta aina 1970-luvun

loppuvuosille saakka.

Eila Jokisuo: Kuvan talo oli kukkularivin

keskimmäinen (A1) ja suurin rakennus. Se oli

siirretty Rieskalaan joko Haminaholmasta tai

Kaunissaaresta. Alemmassa kuvassa olevat

asukkaat ovat yläkerran asukkaita noin 1930-

luvun puolen välin paikkeilta.

Sisään taloon mentiin kuistilta, talossa oli

molemmissa päädyissä kaksi kahden huoneen

asuntoa ja sivuissa yhden huoneen asunnot.

Yksistään yläkerrassa asui kuusi perhettä. Yhden

huoneen asunnoissa yhden perheen käytössä oli

yksi iso huone. Kalustuksena saattoi olla leveä

parisänky, tiskipöytä, ruokapöytä ja hella. Kun

siirryttiin kahden huoneen asuntoon, käsitti se

keittiön ja kamarin. Talon takana oli

talousrakennus, johon oli sijoitettu talon

asukkaiden yhteiset ulkohuussit ja jokaiselle

perheelle oli varattu oma liiteri.

A2Rivitalontien kivijalat

Rieskalaan oli siirretty lukuisia asuinrakennuksia sahan työntekijöiden asumistarpeita

palvelemaan. Myös kartalle merkityssä kohteessa A2 sijaitsi usean perheen kotina toiminut

asuinrakennus. Löydätkö maastosta merkkejä näistä rakennuksista?

Eila Jokisuo: Oikeanpuoleisessa kuvassa oleva

rakennus on ollut vastaava Kukkularivin

suurimman asuinrakennuksen kanssa. Rakennus

on kuitenkin palanut ja rakennettu uudelleen.

Samalla rakennuksen tyyli on muuttunut.

Vasemmalla olevassa kuvassa on rakennuksen

asukkaita 1940-luvun puolivälin paikkeilta.

B Rieskalan urheilukenttä

Pihlavan ensimmäinen TUL:n urheiluseura Pihlavan Ponteva perustettiin vuonna 1913 10.

Pontevan perinnettä jatkoi PTU, joka perustettiin 193111. Lisäksi Pihlavassa toimi myös

kilpailevana urheiluseurana Pihlavan Pirteä ja sodan jälkeen Pihlavan SVUL:n Kisa-Veikot.

Pihlavan urheiluharrastus pääsi uusiin ulottuvuuksiin kun Rieskalan kenttä valmistui v.1939 A.

Ahlström Oy:n toimesta 12.

Kesäjuhlat Rieskalan kentällä 1959. Kuva: PTU:n arkisto

10

 Karvinen 1976, 74.
11
 Pihlavan työväen urheilijat.

12
 Pihlavan työväen urheilijat –viisi toiminnan vuosikymmentä 1981 s.24.

Reijo Jokisuo on Rieskalan entinen asukas,

joka on ollut pitkään mukana PTU:n

toiminnassa. Jokisuo on myös tutkinut

Rieskalan kentän historiaa.

Reijo Jokisuo: Aikaisemmin PTU:n urheilukisat

oli pidetty Kyläsaaren kentällä. Kun seuran

toiminta monipuolistui, alettiin toivoa omaa

kenttää. Seuralla ei kuitenkaan ollut rahaa, joten

käännyttiin Ahlströmin puoleen. Ahlström

luovutti maapohjan Rieskalan alueelta, minkä

jälkeen käännyttiin kunnan puoleen. Vuonna

1936 kunta antoi 1500 mk kentän rakentamiseen.

Rahat käytettiin maantasaukseen, minkä jälleen

käännyttiin jälleen Ahlströmin puoleen. Vuonna

1939 kentän rakennustyöt saatettiin päätökseen

Ahlstömin toimesta. Kentän vihkiäiskilpailut

järjestettiin 2.7.1939. Sotavuosina kentän käyttö

oli vähäisempää, välirauhan aikaan kenttä oli

jälleen käytössä, mutta jatkosodan aikana kenttä

sai vaihtoehtoisia käyttömuotoja ja toimi mm.

lammasaitauksena. Toisen maailmansodan

jälkeen keväällä 1945 urheilutoiminta Rieskalan

kentällä jatkui ja ensimmäinen kesäjuhla

vietettiin samana vuonna.

Pihlavan kentän juoksurata oli 300m pitkä.

Varustetasoltaan kentältä löytyi vesiestettä

lukuun ottamatta kaikki olennainen. Myös

koripallokenttä rakennettiin urheilukentän

yhteyteen. Siellä pelattiin myös lentopalloa.

Rieskalan urheilukentän pohjapiirros. poikkeuksellisesti kentällä oli 300m:n juoksurata. Piirros Reijo Jokisuo.

Reijo Jokisuo: Sodan jälkeen urheilutapahtumia

järjestettiin paljon. Kentällä järjestettiin mm.

painikilpailuja. Ahlströmillä oli oma

urheiluohjaaja ja painiotteluita järjestettiin eri

tehtaissa työskenteleville Ahlströmin

työntekijöille (mm. Pori-Varkaus). Pihlavan

Kisa-Veikoilla oli alueella oma painikämppä, joka

paloi myöhemmin.

Pesäpallo oli sodan jälkeen ensimmäinen

joukkuepeli, jossa paikallinen urheiluseura nousi

korkeammalle tasolle. Erityisesti keväällä 1945-

48 harrastettiin kovasti pesäpalloa. Myöhemmin

pihlavalaiset loistivat myös jalkapallossa.

Paikallisten urheiluseurojen lisäksi kentällä

järjesti tapahtumia myös VPK. VPK:n

kesäjuhlilla järjestettiin urheilukilpailuja, joissa

lajeina saattoi olla mm. kahvikupin särkeminen,

pussitappelu, ratapyöräily ja naulanlyönti.

Talvisin kentälle jäädytettiin luistinrata, parina

vuonna Ahlström maksoi kentänhoitajan palkan

ja koko 300m:n rata jäädytettiin. Kentällä oli

tätä varten koppi,. missä oli letkuja ja muita

kentän hoitoon tarvittavia välineitä.

Urheilukenttä oli tärkeä paikka alueella asuville

lapsille. Siellä vietettiin vapaa-aikaa ja toisinaan

myös sorruttiin tekemään pientä ilkivaltaa.

Rieskalan kentän viimeinen suuri tapahtuma oli PTU:n kesäjuhlat 7.6.1959.13

Rieskalan kentän korvannut uusi urheilukenttä valmistui Pihlavaan vuonna 1963. Sitä ennen

paikallinen jalkapallojoukkue oli noussut aluesarjaan ja Rieskalan kentän mitat eivät riittäneet

otteluiden pelaamiseen. Ennen uuden kentän valmistumista jalkapallojoukkueen ottelut oli

pelattu Levon kentällä ja Rieskalan kenttä toimi pääasiassa harjoitteluareenana. 14..

Uimahallin pääsisäänkäynnin tuntumassa on säilynyt urheilukentän katsomon rakenteita ja

kivetystä.15

13

 Pihlavan työväen urheilijat –viisi toiminnan vuosikymmentä 1981 s. 53.
14

 Pihlavan työväen urheilijat –viisi toiminnan vuosikymmentä 1981 s. 45.
15

 Haast. 20.2.2010 Reijo Jokisuo.

Pentti Sjöblom on asunut osan

lapsuusvuosistaan Rieskalassa. Sjöblom on

tutkinut harrastuksekseen mm. Pihlavan

paikallishistoriaa ja julkaissut aiheesta lukuisia

teoksia.

Pentti Sjöblom: Urheilukenttä oli 50-luvun

Rieskalan lapsille kaikki kaikessa. Siellä

järjestettiin hienoja kilpailuja, isoja tapahtumia

yleisurheilukilpailuja, joissa seurattiin erityisesti

mm. pituushyppyä ja keihäänheittoa.

Urheilukenttää reunusti korkea lankkuaita ja

kun kentällä järjestettiin maksullisia kisoja,

joihin Riskalan lapsiilla ei ollut varaa, kiivettiin

puihin katsomaan kisoja, jotta nähtiin aidan yli.

Monesti puista käsin oli paremmat näköalat kuin

kisakatsomosta. Joskus lapsia yritettiin häätää

paikalta, mutta omat oikeudet tiedettiin eikä

suostuttu lähtemään minnekään.

Talvisaikaan erityisesti jäädytetty luistinrata jäi

mieleen. Siellä pelattiin jääpalloa ja luisteltiin.

Luistinradalle tultiin kauempaakin ja siellä

järjestettiin kaikenlaista rusettiluistelua.

Kesäisin kenttä oli keskuspaikka ja siellä juostiin

kilpaa milloin mitäkin matkaa. Juoksurata oli

savirata, mikä oli hankalaa vesisateella.

Kuva v. 1959. Kuvat PTU:n arkisto.

Eila Jokisuo: Rieskalan kentän takana oli

tanssilava kahtena kesänä - 47. Ensimmäisenä

vuonna lavoja oli yksi ja toisena vuotena kaksi.

Erikoisuutena tanssilavalla oli tunnelmaa tuovat

värivalot. Paljon väkeä kävi tanssimassa ja

tanssit järjestettiin parhaillaan kolmena iltana

viikossa.

C Rieskalan rautatiepysäkki

Rautatie Poriin oli valmistunut vuonna 1895 ja rataa jatkettiin nelisen vuotta myöhemmin

Mäntyluodon suuntaan. Antti Ahlström oli toiminut voimakkaasti junaliikenteen

puolestapuhujana ja sahayhtiö kustansi tehtaille vievän osuuden raideyhteyttä. 16

Henkilöliikenne aloitettiin vuonna 1900 ja lakkautettiin lopulta vuonna 1954. 1970-luvulla

käynnistettiin lyhytaikaiseksi jäänyt kokeilu henkilöliikenteen palauttamiseksi 17.

16

 Karvinen 1976, 57.
17

 Karvinen 1976, 58.

Pentti Sjöblom: Rieskalassa oli oma

rautatiepysäkki. Lipunmyyjällä oli oma punainen

lautarakennus, jossa iäkkäämpi nainen toimi

osa-aikaisena lipunmyyjänä. Lipunmyyjän

toimipiste purettiin kun henkilöliikenne loppui

raideosuudelta.

Kun tavarajuna tuli täydessä lastissa

Mäntyluodon suunnasta oli Rieskalan kohdalla

ylämäki ja tarvittiin kaksikin höyryveturia, jotta

mäki päästiin ylös. Kun hiililastissa olleen junan

vauhti hidastui ylämäessä Rieskalan lapset

kiipesivät usein hiilikuorman päälle ja heittelivät

vaunuista hiiliä ja koettivat myydä niitä

myöhemmin eteenpäin. Toiminta ei ollut

pitemmän päälle kannattavaa ja hiilipöly sotki

vaatteetkin mustiksi.

Rautatie toimi myös Rieskalan lasten rajana,

hyvin harvoin mentiin rautatien pohjoispuolelle.

Vuosina 1952-53 lapsilla oli valtavan isoja

kivisotia muuta Pihlavaa vastaan. Rautatie oli

taistelutantereiden välisenä rajana. Tuolloin

rataa reunustivat suuret mäet, joiden päältä

kiviä viskottiin. Kiviä heiteltiin, ammuttiin

ritsoilla ja singottiin omatekoisilla lingoilla.

Toisinaan joku sai kivestä päähänsä, mutta

kyseenalainen touhu lopetettiin vasta kun

lehdessä uutisoitiin että ohi ajaneen

matkustajajunan ikkunoita oli rikkoutunut

kivisodan tiimellyksessä. Kivisotaan

osallistuneet olivat noin 7-13-vuotiaita.

D Puretut rivitalot

Satakunnan museon valokuva-arkisto Kuva 207244:1-2

1940-50-luvulla Rieskalan ilme muuttui jälleen. Vanhat talot saivat seurakseen lukuisia uusia

rakennuksia, kun Ahlström rakennutti alueelle taloja mm. sahatyönjohtajien asunnoiksi alueen

länsiosiin. Paritalot ovat siirtyneet myöhemmin yksityisomistukseen ja ovat säilyneet alueella.

Talojen rakennusvaihe sijoittuu Rieskalan toisen aallon rakentamiseen toisen maailmansodan

jälkeen, jolloin Ahlstömin laajentaman kuitulevytehtaan myötä tuli tarvetta lisääntyneeseen

asuntotuotantoon. 18 Asuntotuotanto liittynee myös Ahlströmin henkilöstökehitykseen

erityisesti vuonna 1947, jolloin toimihenkilöiden ja työnjohtajien määrässä kun Pihlavasta

tehtiin oma hallinnollinen yksikkönsä 19.

Koulun vieressä on toisen aallon rakennuksia kolme. 20 Rakennukset ovat olleet Porin

kaupungin omistuksessa ja niitä on pidetty mm. oppilasasuntoina. Viime aikoina käyttöaste on

laskenut.

Toisen aallon rakennuksista jo poistunutta rakennuskantaa edustivat kuvan rivitalot. Kyseessä

oli ketjutetuista vesijohtotaloista muodostuneet kokonaisuudet jossa kussakin oli neljä

yksikköä. Ketjutaloista muodostuneita kokonaisuuksia oli kaksi.

Rakennukset purettiin vuonna 2003, talot olivat olleet autioina pitkään ennen purkamista.

Nykypäivän Rieskalassa talot sijoittuisivat Rivitalontien varrelle.

18

 Sjöblom 2008.
19

 Karvinen 1976. 21.
20

 Sjoblom, haastattelu 24.3.2010.

Kuvan ketjutalot on purettu uusien pientalojen tieltä. Kuva

Satakunnan museon valokuva-arkisto.

Eila Jokisuo: Kussakin asuinrakennuksessa asui

kaksi perhettä, toinen yläkerrassa ja toinen

alakerrassa. Rakennukset oli ketjutettu toisiinsa

talousosalla, jossa oli varasto ja kulku kellariin

johti tätä kautta. Taloja sanottiin

Ruotsalaistaloiksi.

Erikoisominaisuutena taloissa oli sisävessa.

Talot siirtyivät myöhemmin kaupungin

omistukseen.

E Pyykkitupa-saunarakennus

Vuosina 1947-49 Rieskalaan rakennettiin kovaan tahtiin. Tuolloin Ahlstöm rakennutti

Rieskalaan Alvar Aallon suunnittelman saunarakennuksen.

Rakennuksessa toimi perhesauna ja yleinen sauna. 21

Saunarakennus tuhoutui tulipalossa 1990-luvun alussa. 22

Kuvassa Alvar Aallon suunnittelema saunarakennus. Kuva Ahlströmin arkisto.

Pentti Sjöblom: Saunan pesutilat oli kaakeloitu ja niissä oli suihkut. Saunarakennuksessa oli myös

sisävessat, mikä oli siihen aikaan luksusta. Saunatilat olivat siistit, ainoastaan pukeutumistilat kävivät

toisinaan ahtaiksi jos saunojia oli paljon.

21

 Haast. R. Jokisuo
22

 Sjöblom 2008, 288.

Saunaa lämmitettiin viikonloppuisin. Yleisinä

saunavuoroina oli erikseen miestenvuorot ja

naistenvuorot. Ihmisillä oli tapana käydä

saunomassa määrättyinä aikoina ja omat

saunarytmit vakiintuivat. Jotkut menivät

saunaan kavereittensa kanssa. Miesten

saunavuorolla puheenaiheet liikkuivat

pääasiallisesti urheilussa ja politiikassa,

toisinaan saatettiin kritisoida myös työnantajan

toimia. Yleisten vuorojen lisäksi saunomassa

kävi tuntisaunalaisia omilla saunavuoroillaan eli

perhesaunassa.

Eila Jokisuo: Ennen saunan rakentamista oli

saunan paikalla koivumetsä jossa lapsilla oli

tapana leikkiä leikkejään 50-luvun alun henkeen

mm. Tarzan-elokuvia mukaillen. Saunan

rakentamista odotettiin vuosia.

Alakerrassa oli mankelihuone ja isot

pyykinpesualtaat ja padat missä sai keittää

pyykkiä. Pyykkituvalla viihdyttiin ja siellä oli

hyvä tunnelma. Perhesauna oli hiukan yleistä

saunavuoroa kalliimpi. Nuorina, kun käytiin jo

töissä ja oli varaa, tilattiin ystävättären kanssa

yhteinen perhesaunavuoro jo perjantaiksi, jotta

päästiin lähtemään lauantaina ajoissa

tansseihin.

F)Teollinen pesula

Pesulatoiminta alkoi Rieskalan saunalta.

Pesulan pitäjät vuokrasivat tilat aluksi

yhtiöltä, minkä jälkeen pesula siirtyi

omiin tiloihinsa. Pesulatoiminta loppui v. 1988. 23 Autioitunut pesularakennus on vielä

pystyssä.

Uusi Aika –kirjoittaa vuonna 1957 seuraavasti:

Pihlavan valkoinen teollisuus

Kun puhutaan Pihlavan pienteollisuudesta, et tällöin voi jättää suinkaan huomioimatta erästä teollisuuden haaraa,

joka luo maakuntaamme puhtautta. Tämä teollisuus on vähän erikoist, mutta kuitenkin se on ”teollisuudeksi”

rinnastettava, nimittäin ”Noutopyykin” Heikki & Antti Huhtinen Pihlavan pesula, joka esittää merkittävää osaa

Pihlavan naistyöttömyyden torjunnassa, sillä laitoksen palveluksessa on 15-16 vakituista naistyöntekijää sekä

autonkuljettaja ja ruuhka-aikoina lisäksi 4-5 osapäivätyöntekijää.

Pihlavan rieskalassa urheilukentän läheisyydessä kohoaa n. 16x16metrin suuruinen tehdasrakennus, jonka yhdestä

päätykulmauksesta kohoaa 13metrin korkuinen savupiippu, joka työntää tummaa naftan palamisjätettä yläilmoihin ja

sieltä se laskeutuu lähipelloille tehden valkean lumipinnan harmaan likaiseksi, mutta sitä puhtaampaa ja valkeampaa

on tämän laitoksen ”tuotanto”, valkoisen hohtava pyykki.

Ovet ja ikkunat tammea

Pesularakennus on ulospäin jo erikoinen, sillä sekä ovet että ikkunapuitteet ovat jalopuuta, tammea ja ovien lasit

hiottua lasia. Asia on näet niin että kun PYP:n pankkitalo Porissa purettiin, myytiin sen ovet ja ikkunat ja nämä

ostettiin tenne meille ja nyt pesulamme ikkunoissa lukee komeasti Yhdyspankki., kertoo leikkisästi pesulan johtaja

Antti Huhtinen, jonka opastuksella edustajallamme oli tilaisuus tutustua pesulan toimintaan. Ensimmäisen pyykkinsä

johtaja muistelee pesseensä nuorena miehenä merillä hl. Veli-Ragnarilla palvellessaan ja vaatekappale oli tällöin

pursimiehen haalarit. (…)

400-500kiloa 8 tunnissa

Noutopyykin pesulan koneet alkoivat pyöriä marraskuussa v. 1955 ja nykyisin kapasiteetti on 400-500kg kuivaa

pyykkiä kahdeksassa tunnissa. Asiakaspiirinä on Porin kaupunki, Porin mlk ja lähiympäristö kuten Siikainen,

Merikarvia, jne. onpa vakituisia asiakkaita aina Helsingistä asti. Lisäksi useat Mäntyluodossa satamassa olevat laivat

pesettävät ns. laivapyykkiä s (…)
24

23

 Sjöblom 2008, 141
24 N:0 45 1957 Lehtileike UA Sjöblom

Lähteet:

Haastattelut:

haastattelu Reijo Jokisuo 20.2.2010

Haastattelu Pentti Sjöblom 25.3.2010

Arkistolähteet:

Satakunnan museon valokuva-arkisto.

PTU:n arkisto.

Painetut lähteet:

Karvinen Anneli: Pihlavan tehdasyhdyskunnan kehitys. Satakunnan museo. Vuosikirja II. Pori

1976.

Koivuniemi Jussi: Joen rytmissä. Porin kaupungin historia 1940-2000.

?: Kyläsaaren vaiheita Kokemäensaaren vapaaehtoinen palokunta 100 vuotta 1994.

?: Pihlavan Työväen Urheilijat – Viisi toiminnan vuosikymmentä. PTU. Pori 1981.

Sjöblom Pentti: Sahayhdyskunta Pihlava 2008. Omakustanne.

Paketin toimittanut: Katri Tella

FM/Projektitutkija, Turun yliopisto/Porilainen lähiömaisema-hanke. katri.tella@utu.fi

p. 040 1891932

