
Särkiniemen Sanomat
Virallinen leirilehti

Nro.1 26.7.2011

Pääkirjoitus

Kuoreveden Kotkien vuoden 2011 päätapahtuma eli kesäleiri AARNIKOTKA on alkanut.

Monet innokkaat seikkailijat ovat tänä ensimmäisenä päivänä saapuneet riemukkaina
leiripaikalle, missä heidät on ottanut asiaankuuluvin menoin vastaan itse leirin johtaja,
tohtori Dakota Jones sekä hänen tohelo apulaisensa Eagle Barwater.

Lehden toimituksen saamien huhujen mukaan tämän vuoden kesäleiri ei olekaan ihan
tavallinen leiri vaan arkeologinen kaivaus, jonka tarkoituksena olisi löytää Särkiniemeen
kauan sitten kätketty aarre. Haastateltuamme leirin johtajaa Jonesia hän totesi
uskovansa aarteen löytyvän pikapuoliin. Lisäksi hän mainitsi että legendan mukaan
aarretta olisi laitettu vartioimaan salaperäinen AARNIKOTKA, tuo metsien ruhtinas.

Tietopalsta: AARNIKOTKA

AARNIKOTKA, vaakalintu tai griippi (kreikaksi γρυψ) on taruolento (vai onko), jolla on
kotkan pää, siivet ja jalat etujalkoina, leijonan vartalo, takajalat ja häntä ja aasin
korvat. Joskus sillä oli käärmeen pyrstö. AARNIKOTKIEN uskottiin vartioivan kulta-
aarretta. Tarinoiden mukaan aarnikotkat repisivät kappaleiksi varkaat, jotka yrittäisivät
varastaa kullan. AARNIKOTKAT rakensivat tarun mukaan pesänsä kullasta ja niiden
munat olivat arvokkaita jalokiviä. AARNIKOTKIEN olemassaoloa yritettiin uskotella
todeksi näyttämällä ihmisille suuria luita, jotka todellisuudessa olivat hirmuliskojen
luita. AARNIKOTKAN ja hevosen harvinaista risteytystä kutsutaan hevoskotkaksi eli
hippogryfiksi. Joissain taruissa AARNIKOTKA söi jopa norsuja. Kreikkalaisten ja
roomalaisten tarustoissa AARNIKOTKAT joutuivat puolustamaan aarteitaan yksisilmäisiä
arimaspialaisia vastaan. Arimaspialaiset olivat ratsumiehiä, ja AARNIKOTKAT oppivat
pian vihaamaan hevosia. Tästä lähtien aarnikotkat ovat aina tappaneet löytämänsä
hevoset. Useissa tarustoissa AARNIKOTKIEN poikaset kuitenkin kuvataan vanhempiaan
hyväluontoisemmiksi. Griippien asuinalueen on oletettu ulottuneen aina Mustaltamereltä
ja Egyptistä Lähi-idän kautta aina Kaukoitään asti.

Historia

Muinaiset persialaiset käyttivät paljon AARNIKOTKA-symboliikkaa patsaissa sekä
arkkitehtuurissa jo 2500 eaa. Vanhimmat AARNIKOTKIEN kuvat tunnetaan noin vuodelta
3000 eaa. Egyptistä ja Mesopotamiasta. Keskiajalla AARNIKOTKA esiintyi usein taruissa
ja heraldiikassa aarnikotkalla oli yleensä kotkan pää, eturaajat joissa kotkan kynnet,
leijonan takaraajat sekä häntä. Heraldiikassa kuvattiin toisinaan vain AARNIKOTKAN
pää, joka erottui kotkan päästä korvien vuoksi. AARNIKOTKIA pidettiin hyvinä ja
vahvoina vartijoina, joten niiden kuvia laitettiin mielellään hautoihin ja pyhiin esineisiin.

(Huomautus: Nämä ikiaikaiset tiedot toimitus löysi aina niin luotettavasta Wikipediasta)

Erikoishaastattelu: Tohtori Dakota Jones

Vaikka Tohtori Jones onkin ollut hyvin kiireinen mies, lehtemme onnistui saamaan
häneltä lyhyen haastattelun, joka tässä nyt kokonaisuudesssaan esitetään.

-Tohtori Dakota Jones, hienoa että olette suostuneet vastaamaan kysymyksiimme, joten
aloittakaamme. Millä aikataululla uskotte aarteen löytyvän?

-Tutkittavan alueen koon ja käytössä olevien johtolankojen pohjalta
arvioisin aarteen löytymisen vievän n.5- 6 päivää siitä, kun tutkimukset
paikan päällä päästään toden teolla aloittamaan. Alustava maastotutkimus
osoitti, että olemme jo lähellä kätköpaikkaa.

-Entä mitä mieltä olette palkkaamistanne partiolaisista? Uskotteko aarteen löytyvän
heidän avullaan nopeammin?

-Arkeologian historia on osoittanut alkuasukastyövoiman olevan
välttämätöntä kaikissa vähänkin suurisuuntaisemmissa tutkimushankkeissa.
Kevään mittaan tapaamamme partiolaiset vaikuttivat kovin ahkerilta ja
käteviltä ja pystyvät varmasti raskaisiinkin kaivuutöihin ja kantamaan
painavia taakkoja.

Tohtori Dakota Jones on kuuluisa arkeologi, joka jo keväällä sukelteli Orivedellä
Rikkijärvessä aarretta etsimässä. Oikeaksi paikaksi varmistui kuitenkin Särkiniemi.

-Uskotteko AARNIKOTKAN olemassaoloon?

-Suhtauduin siihen pitkään epäuskoisesti, mutta nähtyäni omin silmin sen
upottavan kynnet Eaglen takamuksiin en voi kuin todeta sen olevan
olemassa. Ei pidä kuitenkaan pelästyä. Jos se olisi ollut aidosti
vihamielinen, olisin varmasti joutunut kääntymään työvoimaviranomaisten
puoleen uuden apulaisen palkkaamiseksi. Se halusi selvästi vain
säikäyttää meidät paikalta.

-Voiko jokin tekijä kuten lurppa vaikeuttaa aarteen etsimistä?

-Lurppia koskevat tiedot, AARNIKOTKASTA poiketen, ovat selvästi
esimerkkejä syrjäseuduilla elävästä suullisesta perinteestä, eli
puhdasta legendaa. Lurpista ei varmasti koidu mitään haittaa.

- Kiitos haastattelusta tohtori Dakota Jones. Toivotan onnea kaivauksillenne. Lehtemme
tulee seuraavan niitä innolla koko viikon ajan.

Kalastusta työajalla!

Särkiniemen sanomat sai onnekseen tavata toisenkin leirin johtajista: Eagle Barkwaterin.
Yllätimme hänet niemenkärjestä kalastamasta, vaikka tohtori Jones oli määrännyt hänet
tutkimaan maaston muotoja sekä hiekan laatua. Eagle puolustautui sanomalla että
hänen onkivapansa olisi mukamas ollut erittäin tekninen aarreanalysaattori, joka
paljastaa aarteiden sijaintipaikan. Ilmeisesti Barkwater oli siis etsimässä aarretta järven
pohjasta.

Esitimme Mr. Barkwaterille muutamia kysymyksiä AARNIKOTKASTA ja sen vartioimasta
kulta-aarteesta. Hän paljasti olion vaarallisuuden ja pyysi olemaan erittäin varovainen ja
käyttämään runsaasti hammastahnaa olion lähettyvillä. Eagle oli kuulemma saanut
keväällä AARNIKOTKALTA pienen lentomatkan kuusen latvaan. ”Hyvä puoli tässä on se,
että voimme tarjota korkealaatuisia lentomatkoja. Palvelun nimeksi tulisi
AARNIKOTKAN siivellä”, täsmensi Barkwater.

Jätimme Eaglen rauhassa jatkamaan tutkimustyötään, kun yllättäen hänen laitteensa
päähän tarttui kampela. Sen jälkeen hän tunnusti olleensa onkiretkellä työajalla.
Toimittajana lupasin olla kertomatta kellekään ja niin paistoimme kalan nuotiolla.

Valvova kaivausmestari

Lehtemme tietojen mukaan Tohtori Dakota Jones olisi palkannut leirille eräänlaiseksi
työnjohtajaksi valvovan kaivausmestari Aarnikaisen. Särkiniemen sanomat selvitti
hiukan miehen taustoja.

Aarnikaisella on paperit pätevyydestään kaivausalalla. Valitettavasti hän on ne
hukannut, eikä kukaan niitä ole koskaan nähnyt, mutta Aarnikaisen työsuositusten
mukaan (jotka hän on itse kirjoittanut) sanotaan hänen olevan erittäin pätevä virkaansa.

Pätevyytensä takia hän on kiireinen mies, jolla on aina paljon hommia. Emme
tavoittaneet häntä vielä haastateltavaksi, mutta hänen apulaisensa, joka on jo saapunut
leirille, sanoi Aarnikaisen ilmestyvän viimeistään ensimäiselle iltanuotiolle.

Lurpat heräilevät

Leirinjohto on avoimesti ilmaissut huolensa lurpista. Nuo Särkiniemen oranssihattuiset
pedot ovat palanneet Särkiniemeen pienen tauon jälkeen ja ovat jo hyökänneet erään
samoajan kimppuun, joka oli pari päivää sitten tutustumassa leiripaikkaan.
Miestappioilta kuitenkin vältyttiin, sillä hän pääsi juoksemalla pakoon. Dakota Jones
kehottaa kaikkia leiriläisiä erityiseen valppauteen ja toivoo että lurpat eivät
perinteiseen tapaansa tuppautuisi iltanuotiolle BP-spiritin tahdissa...

Toimitus onnistui ikuistamaan lurpan piilottamalla kameran puuhun lurppien reviirille

Lurpat ovat tätä nykyä erittäin vaarallisia ja kiukkuisia, koska he kokivat syksyllä
suuressa taistelussa samoajia vastaan karvaan tappion. Korkea-arvoinen lurppakenraali
kaatui ja Päälurppakin joutui lähtemään pakosalle. Talvella lurpat yrittivät vielä
soluttautua samoajien joukkoon vakoojan avulla, mutta sekin suunnitelma kariutui,
koska seikkailijat paljastivat petturi Slickin, joka oli junailemassa lurppien
yllätyshyökkäystä samoajien tukikohtaan.

Ovatko lurpat siis pitkän tauon jälkeen palaamassa Särkiniemeen hakemaan revanssia?
Kestääkö aarteenetsijöiden puolustus lurppia vastaan? Entä mitä tekee päälurppa?
Kaikkeen tähän saat vastauksen tällä kesäleirillä. Varaudu, sillä AARNIKOTKA on täällä!

Ilmoituksia

Hupipalsta

Lurpan elämää

Lurppien toilailuja taas huomisessa lehdessä...

