

LAPPI À LA CARTE

Tapio Sointu

Ruokaperinteen kulttuuriarvon oivaltaen, Lapin Korkeakouluseura ryhtyi kokoamaan tietoja ruokatavoista ja -lajeista 70-luvun puolivälissä. Tätä varten muodostettiin ruokaperinnetoimikunta ja siihen kutsuttiin jäseniksi Inkeri Alapulli, Toini Hakkarainen, Anneli Karioja, Anja Mäkikokkila, Elli Mäkipeura, Raija Salo, Tapio Sointu ja Hilikka Uusivirta. Lapin naisjärjestöt Maatalousnaiset ja Martat olivat avainasemassa toimikuntaa muodostettaessa. Toimikunnan puheenjohtajaksi valittiin Raija Salo ja sihteeriksi kutsuttiin Lapin kesäyliopiston toiminnanjohtaja Riitta Vaismaa. Tallennustyön keruun innostamiseksi toimikunta järjesti yhdessä Kotilieden kanssa ruokaperinnekilpailun 1976. Kotilieden edustajina olivat päätoimittaja Eila Jokela, ruokatoimittaja Inga Aaltonen ja ruokakuvaaja Jouko Levanto. Kotiliesi julkaisi useita edustavia artikkeleita kuvineen keräystuloksista ja tallennuskilpailun voittajista.

Ensimmäinen Pohjolan ruokaperinneseminaari pidettiin 1975 kotitalousopettaja Toini Hakkaraisen johdolla Lapin kesäyliopiston yhteydessä Rovaniemen hotelli- ja ravintolakoulun tiloissa. Tässä seminaarissa käytiin läpi ruokaperinnelajit, tutustuttiin ruokaperinnekeräyksen tavoitteihin ja suoritustapoihin sekä mahdollisuuksiin hyödyntää perinnettä. Toinen Pohjolan ruokaperinneseminaari oli 1976, ja siinä keskityttiin lähinnä kalaruokiin. Seminaarin johtajana toimi museonjohtaja Hilikka Uusivirta. Ohjelmassa oli Inkeri Alapullin järjestämä opintoretke Kemi- ja Torniojokien vanhoille kalapaikoille sekä Rovaniemen kotiseutumuseossa Pöykkölässä vietetty perinneilta, jossa akateemikko Kustaa Vilkuna esitelmöi Kemijoen lohenkalastuksesta. Aterialla tarjotusta varraslohesta vastasi lohenpaistaja Martti Autti museoväen kanssa. Martti Auttin työ lohenpaistajana ja museon entisöijänä huomioitiin vuosikymmen myöhemmin

kotiseutuneuvoksen arvonimellä. Kolmas Pohjolan ruokaperinneseminaari oli 1977 ja siinä keskityttiin pororuokiin ja käsiteltiin myös riistaruoikia. Seminaaria johti keittiömestari Tapio Sointu. Syksyllä 1977 ruokaperinnetoimikunta muokattiin Lapin keittokirjan toimituskunnaksi. Kirjan käsikirjoituksen kokoaminen uskottiin Hilikka Uusivirran, Elli Mäkipeuran, Elsa Saukon ja Tapio Soinnun tehtäväksi.

Lapin ruokaperinnekeräyksen kiertokyselyihin vastanneita tai Lapin keittokirjaa varten haasteltuja henkilöitä oli n. 500. Aineisto kortitettiin ruokaohjeita, ruoanhankintaa, kalastusta, poronhoitoa, teurastusta, tapakulttuuria jne. koskevaksi, kaiken kaikkiaan n. 4000 korttia käsittäväksi tiedostoksi. Sekä tämä kortisto että kirjan käsikirjoitus tallennettiin Lapin maakuntamuseoon. Perinneteos "Lapin ruokia, poroa, lohta, hillaa" ilmestyi Lapin Korkeakouluseura ry:n ja WSOY:n kustantamana 1981. WSOY:n puolesta toimitustyön teki Riitta Suomalainen. Tämä viisi vuotta kestänyt yhteistyö perinnekeruussa, ruokaohjeiden kokeilemisessa ja tuotekehittelyssä oli elämän rikkautta nuorelle keittiömestarille ja opettajalle tulevien haasteiden edessä. Perinteen tallennuksessa ja keittokirjan työstämisessä opin tuntemaan mm. Suomen kulttuurirahaston yliasiamies Erkki Salosen. Hänen kanssa kävimme vuoropuhelua suomalaisen ruokaperinteen hyödyntämisestä ravintolamaailmassa ja sen merkityksestä esimerkiksi Lapin matkailun markkinointivalttina. Erkki Salosella oli tapana lähettää minulle keräämiään menukortteja lukuisilta aterioilta, joita hän itse sai kokea. Salosen käydessä Rovaniemellä, sovimme hänen ohjelmaansa tapaamisen, jossa aiheena oli hyvä ja maukas suomalainen ruoka. Vuosikymmenten aikana keskustelimme samoista aiheista myös Suomalaisella Klubilla Helsingissä.


*Lappi à la carte työryhmä Pohjanhovissa 1983 Kuvassa vasemmalta Tapio Sointu, Vesa Melamies, Oie Salo ja Heikki Lampela
Kuva Lappi à la carte arkisto*

Lappi à la carte

Lappi à la carten juuret ulottuvat 70-luvun puolivälissä aloitettuun Lapin ruokaperinteen keruuseen ja keittokirjatyöhön. Mielessä oli se, että kun kirja saadaan valmiiksi, niin jääkö viiden vuoden työ siihen, vai voidaanko sitä hyödyntää matkailussa ja alan koulutuksessa. Pikku hiljaa kypsyi ajatus ruokamatkoista. Hain ja sain 1980 Suomen Hotelli- ja Ravintolaliitto ry:n Henrik Bitten rahastosta 2000 markan apurahan gastronomisten Lapinmatkojen tuotekehittelyyn ja suunnitteluun. Ajatukseni oli täydentää Lapin moninaisia matkailupalveluita hyvillä ja maukkailta paikallisherkuilla. Projektin alkuaskeleissa järjestettiin 1981 ensimmäinen 4 päivää kestänyt Lapin perinneruokamatka. Onnistunut matka synnytti työryhmän ja teemaksi muotoutui Lappi à la carte. Se oli hyvä nimi ja on sitä edelleen mm. siksi, ettei sitä tarvitse kääntää eri kielille, eikä selitellä, mistä aiheesta on kysymys. Lapin ruokaperinne, sen penkomisessa mukana olo, keruu, haastattelut ja tuotekehittely antoivat varman ja vakuuttavan kuvan alueemme ruoista. Lisäksi Lapin raaka-aineet olivat ammatillisesti kiintoisa tuotekehittelykohde.

Esimerkkinä tuotekehittelystä voi olla kurniekka, kalapiirakka. Vielä 1975 sitä pidettiin yksinomaan karjalaisena piirakkana, mutta se löytyi Lapin ruokaperinnekeryssä myös Nellimistä ja Sevetijärveltä. Aikoinaan kurniekka valmistettiin siten, että taikinakuoressa ui kaksi kokonaista perattua kalaa ruotoineen päivineen vastakkain. Tämän päivän kurniekassa on vain puhdasta ruodonta fileetä. Ravintolakoululla niitä tehtiin 80- ja 90-luvulla niin paljon, että oppilaat nähdessään tilausruokien listan taululla, sanoivat kuorossa että taas kurniekkvoja. Piirakoita leivottiin siian-, kirjo-lohen-, taimenen- tai lohenfileistä. Kun Postista ja Telestä tuli liikelaitos 90-luvun alussa, Lapin aluejohtaja Markku Vehviläinen kysyi, jos voisin koululla valmistaa heidän liikelahjaksi jouluviikolle 150 kurniekkvaa, joissa jokaisessa on kilo siianfileetä sisällä. Koululla se ei onnistunut ja kävin kysymässä apuun paikallista suurleipomoa Lapin Pakaria. Myyntipäällikkö Matti Tuisku ja leipurimestarit Ville Rasmussen ja Timo Takkinen kutsuivat tekemään koe-erän, ja sen jälkeen leipurit totesivat, että jos fileet tulevat valmiina, niin kyllä he niihin

kuoret leipovat. Fileet toimitti Sompion Kala ja Marja Oy Sodankylästä ja Lapin Pakari valmisti 150 kurniekkaa à 150 mk/kpl. Seuraavana vuonna Posti ja Telen tarjouspyyntö oli 1200 kurniekkaa, ja kappalehinta putosi 5 markalla.

Nykyisin puhutaan lähiruoasta ja kyse on paljolti samasta asiasta kuin jo 70- ja 80-luvuilla. Toivon mukaan lähiruokaan saadaan sidottua myös alueellinen ruokaperinne, jolloin sen matkailullinen arvo korostuu entisestään ja hyvät tarinat lisäävät kiinnostusta. Samalla saadaan muovattua tarkempi tuotantoalue lähiruualle. Tämän haasteen osoitan nykyisille keittiömestareille. Aikoinaan moni kysyi, mikä on perinneruoka? Kyseessä on yhden tai useamman sukupolven käyttämä ruokalaji, jossa käytetään tietylle alueelle tyypillisiä raaka-aineita ja valmistustapoja. Tärkeänä perusteena oli myös ruoanvalmistuksen tarkoituksenmukaisuus, eli miksi tehtiin juuri tietyllä tavalla. Nämä ovat sellaisia ruokakulttuurimme arvoja, joissa vanha sanonta on paikallaan: "Jos ei tunne eilistä, on myös vaikea käsittää nykyistä". Suomalaista ruokakulttuuria ja sen perinteitä kannattaa vaalia koko työuran ajan ja muistaa se, että tämän päivän ruoka voi olla huomenna perinnettä.


Alli Kallio siianpaistossa Kukkolankoskella 1986
Kuva Lappi à la carte arkisto

Idea käytäntöön

Alun ongelmiin kuului ruokamatka-ajatuksen vieminen yrityksiin sekä epävarmuus siitä, lähtisivätkö nämä ja miten innostuneesti yhteistyöhön. Edelleen ongelmana oli löytää paras tapa näyttää ja vahvistaa hyvien Lapin herkkujen kuuluvan saumattomasti muihin matkailupalveluihin jopa pisteinä i:n päällä. Kehitysaluerahasto lupautui korvaamaan luentomatkojen kilometrejä. Jo 1980 lähetin eri puolille Lappia kirjeen, jossa tarjosin luentoja, tuotekehittelyä, ruokalistojen suunnittelua ja yhteistyötä gastronomisten lapinmatkojen kehittämisessä. Viisi vuotta kestänyt ruokaperinnekkeruu ja tallennustyö tapahtuivat maakunnallisena yhteistyönä. Aiheesta kerrottiin Kotilieden lisäksi usein myös Lapin Kansassa ja Pohjolan Sanomissa. Yhteistyön tarjoaminen ilmaisena sopi aiheen edelleen kehittämiseen, ja monet yritykset kiinnos-

tuivat mukaantulosta. Yritykset oli ehdottomasti saatava vakuuttuneiksi asian suuresta merkityksestä, ja tämän katsoin vaativan koematkan järjestämistä. Matkalle kutsuttaisiin alan vaikuttajia sekä asiantuntijatasoinen julkisen sanan edustus. Se oli merkityksellinen näyttö Lapin yrityksille ja tiedottamista muualle Suomeen ja jatkossa rajojemme ulkopuolelle. Mutta mistä varat, ketkä mukaan ja mitä ohjelmaksi? Siinä riittikin miettimistä pitkäksi aikaa.

Onnellinen sattuma nopeutti vauhtia: eräällä työmatkalla sattui lentonaapuriksi Lapin Kullan tehtaanojohtaja, teollisuusneuvos Leo "Kixi" Laaksonen, joka kyseli mm. viimeaikaisia ruokakuulumisia. Niinpä kerroin gastronomisen matkan suunnitelmistani, jolloin Leo innostui heti ja lupasi oman yrityksensä tuen asialle. "Suunnittele sinä matkareitti ja palataan sitten asiaan," sanoi Leo! Se oli tärkeä sysäys suunnitelmilleni. Ensimmäinen kokous pidettiin Torniossa Lapin Kullan Pajan vintillä. Siellä perustettiin järjestelytoimikunta, joka rupesi innostuneesti viemään käytännön toteutusta eteenpäin. Toimikuntatyöhön osallistui Lapin Matkailu Oy:stä Vesa Melamies ja Maiju Rautakorpi, Lapin Kullasta Leo Laaksonen ja Seppo Kuusela, Tornion Kaupunginhotellista Alpo Aine, joka toimi HRY:n Lapin piirin puheenjohtajana, sekä Tapio Sointu joka samalla edusti Rovaniemen hotelli- ja ravintolakoulua.

Koematkan jälkeen muodostui työryhmä, jossa mukana olivat Lapin Matkailu Oy:stä toimitusjohtaja Vesa Melamies, MEKin Rovaniemen toimiston päällikkö Heikki Lampela, Mainostoimisto Murku Ky:stä johtaja Oie Salo ja työryhmän vetäjänä toiminut Rovaniemen hotelli- ja ravintolakoulun opettaja ja keittiöosaston johtaja Tapio Sointu. Lapin Matkailu Oy:n toimitusjohtajan vaihtuessa 80-luvun lopulla, Vesa Melamiehen korvasi Matti Boxberg. Kaikessa painotyössä, julisteissa ja ruokaesitevihoissa ensimmäisestä ruokamatkasta alkaen toimi mainosalan asiantuntijana ja suunnittelijana Oie Salo.

Lappi à la carte -nimi tuli ideana kävellessäni Kemijoen jäätien kautta työpaikalta kotiin. Sopivaa projektinimeä olin pohtinut jo pitkään, mutta kävellessä on aikaa mietiskellä ja nimi loksautti kohdalleen. Oie Salon kanssa suunnitelimme kuvimerkin LAPPI À LA CARTE, MAUKASTA LAPIN-MATKAA. Sen jälkeen Salo piirsi logon valmiiksi. Se rekisteröitiin rovaniemeläisen lakitoimiston kautta nimelläni Patentti- ja rekisterihallituksessa 1983-

84. Lappi à la carte -lyhenteen Laalaca, muokkasi Leo Laaksonen Lapin Kullan järjestämälle edustusmatkalle. Yhteismarkkinoinnissa oli 1981-93 parhaimmillaan 51 majoitus- ja ravitsemisalan yritystä mukana. Tämä ajanjakso kaikkine ruokamatkoi-neen ja koulutustapahtumineen lisäsi lappilaisen keittotaiteen merkitystä suomalaisessa ravintola-kulttuurissa.

Vaikka Lappi à la carte -projektin alkuvuosina yritykset pääsivät mukaan ilman osallistumismak-sua, myöhemmin viidelle kielelle käännetyt ruoka-esitevihot ja julisteet edellyttivät vuosittaista jäsen-maksua. Se määräytyi yrityskoon mukaan 200, 400 tai 600 markan suuruiseksi. Esimerkiksi Hotelli Pohjanhoviille maksu oli 600 mk/vuosi. Osa paino-kuluista saatiin Lapin läänin kehittämisrahoista ja Matkailun edistämiskeskukselta. Esitteessä eli opasvihossa oli viidellä kielellä jäsenyritysten kol-me parasta ruokalajia yhteystietoineen ja kartta, josta näkyi ravintoloiden sijainti. Lappi à la carte -ruokareitit palvelivat matkailijoita ja matkojen suunnittelijoita. Ensimmäinen reitti kulki länsira-jalla Kemistä Tornioon ja Tornion- ja Muoniojokien vartta myötäillen Kilpisjärvelle. Se poikkesi Äkäslompolaan, Kittilään ja Leville sekä Pallakselle ja Hettaan. Toinen reitti ohjasi Rovaniemellä ja sen lähialueilla matkailevia. Kolmas reitti lähti Posiolta Kemijärvelle ja edelleen Pyhätunturin, Luoston, Sodankylän, Tankavaaran ja Saariselän kautta Iva-loon, Karigasniemelle ja Utsjoelle. Yleinen talousla-ma 90-luvun alussa hyydytti ruokamatkailun esittei-den teon, ja viimeisen opasvihon voimassaoloaika päättyi vuoden lopussa 1993. Lappi à la carte -ruo-kaperinnetuotot, ruokamatkat ja erikoisviikot eri puolilla Suomea ja maailmalla jatkuivat vaikeuksis-ta huolimatta.

Koulutusta alan tekijöille

Lappilaisen ruoan valmistuskursseja järjestetiin Rovaniemen hotelli- ja ravintolakoulun toi-mesta 1976 alkaen, ja ne jatkuivat Lappi à la carte -kursseina 1982 lähtien. Sain toimia näiden ruo-kaperinnettä ja sen tuotekehittelyä käsittelevien koulutustapahtumien suunnittelijana ja opettajana alusta pitäen. Rahoitukseen ovat oppilaitoksen li-säksi osallistuneet myös Suomen Hotelli- ja Ravin-tolaliitto ry ja Hotelli- ja ravintolaneuvosto ry. Kurs-sien sisältö painottui perinneruokiin ja paikallisten raaka-aineiden tuotekehittelyyn. Erityisesti pron-

liha ja lappilaisen makean veden jalokalat, mutta myös kasvatettu kala ja riista ovat olleet suosittuja aiheita. Monet ruokatrendit on sovellettu koulutukseen, kuten ruoanvalmistus asiakkaiden nähden, liekittäminen ja paloittelu. Yksi erikoisaiheista oli jo 80-luvulla nuotiotulen ja hiilloksen loisteessa valmistetut ruoat.

Näissä erä- ja tulisteluruoissa on huomioitu ravintolaelämykset Lapin luonnossa. Kodat ja laavut yleistyivät matkailuyritysten ympärillä. Mukaan tuli myös ruoanvalmistuskurssit, joissa asiakkaat saivat kokin ohjauksessa opetella raaka-aineiden käsittelyä ja sen jälkeen ruoanvalmistusta tulien äärellä. Onnistumisen elämys koettiin kokkaukseen aikana ja sen jälkeen nautittavilla aterioilla. Nämä kurssit lisäsivät monissa kodeissa ja edustustilaisuuksissa lappilaisten ruokien tuntemusta ja erityisesti poronlihan käyttöä.

Lautasannokset tulivat ranskalaisen uuden keittiön *Nouvelle Cuisine* -teemalla muotiin Suomessa 70-luvun lopulla. Ruotsissa tämä oli jo noin 10 vuotta aiemmin ottanut sijansa. Kuudelle ravintola-alan opettajalle tarjoutui 1981 tilaisuus tutustua aiheeseen kahden viikon ajan Ranskassa. Kun aiemmin annokset koottiin vadeille, niin nyt tyyli vaihtui isoille ja näyttäville lautasille. Annoskoot pienenevät ja valmistusmenetelmät kevenivät, mutta ruoan ulkonäkö korostui kauniilla lautasella. Kun aiemmin vadilla laitettun ruoan yli vedettiin kastiketta, nyt kastike laitettiin ensiksi lautaselle ja lautasta kallisteltiin niin, että kastike levisi näytävästi lautaspohjalle. Sen päälle asetettiin ruoat koristeineen kinnittäen annoksen ulkonäköön erityistä huomiota. Trendi mukautettiin yhden Lappi à la carte -kurssin teemaksi, eli oppia haettiin ja oppia jaettiin vuosittain vaihtuvilla teemoilla. Moni elinkeinon palveluksessa oleva mestari sanoi suoraan, että heillä ei olisi lupaa eikä mahdollisuutta kiertää, puhua ja kouluttaa muita kokkeja ja mestareita. Työ sopi ravintolakoulun opettajalle ja se oli tärkeä tekijä ruokaperinteen ja paikallisten raaka-aineiden menekin edistämiseksi.

Lappi à la carte -kursseille osallistui vuosittain noin 60 alan ammattilaista, ja kurssit pidettiin kolmella paikkakunnalla ennen hiihtolomien alkua. Ensimmäinen oli RHRK:ssa ja toinen esimerkiksi Hotelli Suomulla, Saariselän Tunturihotellissa tai Hotelli Ivalossa. Kolmas oli hotelleissa Olos, Hetta tai Levitunturi. Näin kurssitoiminta palveli koko Lapin matkailuelinkeinoja ja alan opettajia eri oppilaitoksissa. Kurssit kestivät koko viikonvaihteen, ja

20 tunnin opetusajasta reilusti puolet tapahtui käytännön keittiötyönä lieden äärellä. Koulutuksen järjestäminen juuri ennen sesongin alkua sopi matkailuelinkeinolle hyvin. Opettajana sain tavanomaisen palkan pidettyjen tuntien mukaan. Valtion oppilaitoksessa "riviopettajan" olisi pitänyt tehdä matkat edullisesti linja-autolla. Kaikkien raaka-aineiden ja välineiden kускаaminen tällä tavalla ei ollut mahdollista ja onneksi asian merkityksen huomioivat Suomen Hotelli- ja Ravintolaliitto ry ja Hotelli- ja ravintolaneuvosto ry maksaen matkat oman auton kilometrikorvauksena.

Lappi à la carte -palkitsemiset

Jäsenyritysten innostusta ja osallistumista lappilaisen keittiön kehittämisessä ja markkinoinnissa huomioitiin palkitsemalla Lappi à la carte -luulusikalla ja diplomilla korkeintaan kolme yritystä kerrallaan. Vuosittain jaetut palkinnot eivät asettaneet saajia paremmuusjärjestykseen, vaan kaikki kolme palkintoa olivat keskenään samanarvoisia. Arvostelussa kiinnitettiin huomiota yritysten halukkuuteen myydä lapinruokia sekä ideointiin ja toteutuskelpoisuuteen. Tarjottavien annosten ulkonäkö, koko, lisäkkeet, kastikkeet yms. vaikuttivat arviointiin. Samoin arvioijat tarkkailivat yritysten lappilaisen keittiön arvostamista ja sitoutumista projektiin sekä perinneruokien ja Lapista saatavien raaka-aineiden tuotekehittelyä. Yrityksiä vertailtaessa mitattiin myös asiakkailta ja matkailijoilta saatuja palautteita.

Palkittuja yrityksiä on 21, ja palkitseminen tapahtui aina arvioidun vuoden jälkeen Lappi à la carte -kurssien tai ruokamatkojen yhteydessä. Vuonna 1983 ne olivat Hotelli Pohjanhovi Rovaniemeltä, Tornion Kaupunginhotelli ja Wanhan Waskoolimiehen Kahvila Tankavaarasta. Seuraavana vuonna 1984 huomionsoitukseen saivat Hotelli Polar Rovaniemeltä, Hotelli Suommu Kemijärveltä ja Kairan Hotelli Posiolla. Palkitseminen jatkui 1985 ja saajina olivat Hotelli Ivalo, Saariselän Retkeilykeskus ja Ylitornion Kievari. Vuonna 1986 palkittavia olivat Hotelli Olostunturi, Hotelli Ratkin Karesuvannosta ja Kantakievari Luosto, ja edelleen 1987 palkittuja olivat Ravintola Kultahippu Ivalosta, Onnellisten Saari Rovaniemeltä ja Hotelli Levitunturi. Vuoden 1988 palkittuja olivat Hotelli Oppipoika Rovaniemeltä, Mestarin Kievari Kemijärveltä ja Hotelli Jeris Muoniosta. Seuraavana vuorossa olivat Hotelli


Juustonpaistaja Lyyli Imporanta leipäjuuston paistossa Kemijärvellä 1978 Kuva Tapio Sointu

Pallas, Hotelli Sirkantähti Levillä ja Inarin Kultahovi. Viimeksi mainitut saivat palkinnon 10-vuotisjuhlamatkan yhteydessä Oloksella.

Lappi à la carte -hankkeen viisi-vuotisjuhlamatkalla 1986 palkittiin kolme perinneruoan taitajaa. Siinä ehdokkaita oli useita ja päädyimme työryhmässä siihen, että jos on vähintään 30 vuotta vaalinut ruokaperinnettä, niin palkitseminen on paikallaan. Palkinnon saivat lohenpaistaja Martti Autti Rovaniemeltä, siianpaistaja Alli Kallio Kukkolankoskelta ja juustonpaistaja Lyyli Imporanta Kemijärveltä. Lisäksi palkinnon ovat saaneet suomalaisen ruoan puolesta puhuja *Chaîne des Rôtisseurs* -järjestön Suomen valtavouti *Bailli Délégué* Vilhelm Noschis Helsingistä, Lapin maakuntajuuston tekijä Aulikki Imporanta Kemijärveltä ja lappilaisen ruoan väsymätön ideoitsija ja kehittäjä Riitta Paavilainen Sodankylästä.

10-vuotisjuhlamatka kautta koko kalotin

Lappi à la carten kymmenvuotisjuhlamatka 1990 tehtiin yhteistyössä ruotsalaisten ja norjalaisten kanssa. Ruokamatkailu oli heille uutta, ja ruotsalaiset kävivät ryhmänä hakemassa siihen oppia etukäteen Rovaniemellä. He halusivat kokea ja nähdä miten ruokaa valmistetaan tulilla, ja kahden päivän ajan kaikki ruokailut olivat nuotion ja hiillosten äärellä. Norjalaisten kanssa yhteistyö oli jatkunut paljon pidempään ja heille riittivät yhteiset kokoon-tumiset. Koska kyseessä oli viikon matka, sovimme siten, että ensimmäiseksi ruotsalaiset saivat valita raaka-aineet ja suunnitella tarjottavat ruoat. Sen jälkeen norjalaiset tekivät valintansa ja vasta viimeksi me suomalaiset. Meillä oli kymmenen vuoden kokemus ruokamatkoista ja tällä reilulla tavalla vältettiin raaka-aineiden ja ruokien toistoa matkan aikana. Pohjoiskalotin ensimmäinen ruokamatka oli ainutkertainen laatuaan, ja sen näkyvyys kalotin lisäksi kaikissa pohjoismaissa oli suuri.

Ennen matkan alkua Ruotsin TV teki kolme puo-lentunnin ruokaohjelmaa, joissa vierailtiin kalottikokkien luona vuorollaan. Ensimmäinen ohjelma

kuvattiin Luulajassa keittiömestari Per-Anders Ehngrenin keittiössä, toinen Tromssassa keittiömestari Harald Broxin keittiössä SAS Royal Hotellissa, ja kolmas ohjelma tehtiin Onnellisten Saarella Rovaniemellä jossa kokkina oli Tapio Sointu.

”Lappi à la carte laajeni Pohjoiskalotti à la carteksi”, otsikoivat lehdet. Ennakkovalmisteluja hiottiin vuoden ajan, ja ruokamatkalle kutsuttiin matkailualan ja julkisen sanan vaikuttajia kaikista kolmesta maasta. Se oli norjalaisten, ruotsalaisten ja suomalaisten toimittajien tutustumismatka Pohjoiskalotin ruokiin, raaka-aineisiin, matkailuyrityksiin ja luontoon. Matkailun Edistämiskeskus oli vahva toimija järjestelyissä, yhteistyössä vierailukohteina olevien yritysten kanssa. Matka alkoi Luulajasta Jokkmokkiin, sieltä Kiirunan kautta Narvikiin ja sitten Tromssaan. Norjasta matkattiin Kilpisjärven kautta Olokselle, Jerikselle, Leville päätyen lopulta Rovaniemelle. Muonioon tultaessa kaikki vieraat saivat lahjaksi painotuoreen julkaisemani keittokirjan Lapin eksoottinen keittiö.

Suomen osuudella keittiömestarien yhteistyö varmisti meidän matkaosuuden onnistumista, ja esimerkiksi Kilpisjärven Matkailuhotelliin saatiin vahvistukseksi keittiömestari Jorma Lehtinen Hotelli Ivalosta. Jorman joukkue tarjosi lounaalla alkuruoaksi kotapaistia, pääruoaksi uunissa paistettua tunturirautua ja jälkiruoaksi hillakermahyytelöä. Illallinen oli Hotelli Olostunturilla ja Lappi à la carte -menun valmistivat yhteistyössä keittiömestarit Rolf Bungarten Tornion Kaupunginhotellista ja Helena Ollila Ylitornion Kievarista, johtaja Leena Välimäki Joulupukin Vihreältä Pysäkiltä ja Oloksen keittiömestari Mika Pahl. Aterian alkuruokana oli savustettua hirvenfileetä ja ruohosipulimunakokke- lia. Välirookana annosteltiin kirkasta sienikeittoa. Pääruokana nautimme keitettyä poronkieltä katajanmarjakastikkeen, uusien perunoiden ja nauriiden kanssa. Jälkiruoaksi mestarit loihivat männynsiementorttua ja karviaismarjakastiketta.

Toisen suomalaisen matkapäivän aamupalan nautimme Jerisjärven kalapirttien rannalla ja vieraat saivat lahjaksi mm. aidon kuksan. Matka jatkui Leville ja elämyksien kokemista riitti ruokapöydän äärellä. Lounaan ruoat nautittiin kolmessa eri ravintolassa. Ensin pehmeän makuista väinönputkikeittoa uunituoreen rieskan kanssa Hotelli Levitunturissa keittiömestari Pirjo Tukin vastuulla. Pääruoka oli Hotelli Sirkantähdessä, ja isäntäpari Ritva ja Martti Kuusisto tarjosivat ensin kuusenkerkkätervehdysjuoman ja sitten keitettyjä lam-

paanlihapyöryköitä, vihannesten ja perunagratiinin kanssa. Jälkiruoka oli Levin Loma Oy:ssä ja keittiömestari, matkailuyrittäjä Päivikki Palosaari oli valmistanut siihen kuusenkerkkäjäädäykkeen. Rovaniemelle Pöykkölän kotiseutumuseoon tultaessa lohenpaistaja Martti Autti valmisti varraslohta, ja leipäjuuston paistoi Aulikki Imporanta.

Onnellisten Saarelle päätösillallisen takuumiehinä olivat keittiömestarit Timo Lehtinen Pohjanhovista, Eero Korhonen Keittiömestarit ky:stä, Markku Lehtinen ja Isto Kempainen Saariselän Tunturihotellista, Juhani Madetoja Rovaniemen hotelli- ja ravintolaoppilaitoksesta ja Onnellisten Saaren pääkokki Risto Luiro. Ruokamatkan päätösillallisella tarjottiin alkuruoaksi graavia siikaa ja nokkossalaattia. Välirookana oli riistalientä, riekolla ja poronlihalla täytetyn pasteijan kera. Pääruokana herkuttelimme paistettua riekkoa kermaisen kastikkeen ja puikuloiden kanssa. Jälkiruoaksi oli tuorejuustohyytelöä ja vadelmakastiketta. Onnistuneen matkan yhtenä isäntänä oli helppo todeta se, että Lapin keittiömestareilla on taito hyppysissään. He osaavat loihkia omista raaka-aineista kansainvälisen tason herkuja. Lappi à la carten 10-vuotisjuhlamatka tarjosi lappilaista eksotiikkaa monen mestarin onnistuneena yhteistyönä! Viihtyvyyttä lisäsi hanuritaiteilija Seppo Leino ja Joulupukin tuomat lahjat. Viikon mittaisesta ruokamatkasta eräs lehdistön edustajista kirjoitti vieraskirjaan mm ”olipa kerrassaan mahtava ruokatuuri, nyt on edessä pitkä laihdutuskuuri”.

Lappilainen keittiö kotona ja maailmalla

Ensimmäisen suomalaisen ruokaviikon sain tehdä Norjassa keväällä 1976, ja se järjestettiin SAS Royal Hotel Tromssassa suomalaisten vientimessujen yhteydessä. Kun alkuun oli päästy, näitä riitti vuodesta toiseen. Hotellin henkilökunta tuli tutuksi, ja ruokaviikkojen teema ”yhteistyötä ja ystävyyttä yli pohjoisten rajojen” todentui merkittäväksi. Esimerkiksi hotellin esimieskunta perheineen teki joka syksyille ajoittuvan ruskaretken Länsi-Lappiin. Vieraat tulivat linja-autolla perjantaisin ja majoitus oli aina varattu Jerisjärven läheisyyteen, Äkäslompoloon, Olokselle, Pallakselle tai Leville. Lauantain ohjelmaan kuului kävelyretki metsän kautta Jerisjärven rannalla olevalle kalakämpälle. Siellä oli ohjelmaa, leikkimielisiä kilpailuja, yhteistä haus-

kanpitoa ja erähenkinen lounas. Päivän päätteeksi majoitus hotellissa oli saunominen ja sitten vietimme yhteistä ravintolailtaa. Tromssalaiset vierailivat myös Rovaniemellä, jolloin oli helppo tutustua oppilaitokseemme paikallisten ravintoloiden ohessa. Norjalaiset ravintoloitsijat ja keittiömestarit olivat kiinnostuneita meidän kokkikoulutuksestamme, ja moni valmistuva oppilas löysi työpaikan heti ravintolakoulun jälkeen Tromssan SAS Royalista tai muista Pohjois-Norjan hotelleista.

Lappi à la carte -ruokaviikkoja järjestettiin eri puolilla Suomea ja niitä oli mm Hotelli Vaakunassa Helsingissä, Hotelli Rantasipi Aulangolla Hämeenlinnassa, Ravintola Alexandrassa Jyväskylässä, Ravintola Tauruksessa, Brahen Kellarissa ja Suomalaisella Pohjalla Turussa, Hotelli Arkipelagissa

Maarianhaminassa, Hotelli Vaakunassa ja Laivaravintola Neptunuksessa Oulussa sekä Lahden Seurahuoneella. Lisäksi ruokaviikkoja oli lukuisia Suomen ja Ruotsin välillä liikennöivillä matkustajalaivoilla Siljalla, Vikingillä ja Birka Princessilla. Saksan liikenteessä erikoistapahtumia oli kahdesti Finnjetillä. Lappilainen keittiö kiinnosti myös vienniteollisuuttamme ja Rovaniemen kaupungin ystävyyskaupunkeja. Näitä ns ulkomaankeikkoja sain tehdä 34 kertaa ja kohdemaat olivat Ranska, Saksa, Englanti, Sveitsi, Belgia, Unkari, Kanada, Italia, Japani, Islanti, Ruotsi ja Norja. Monet vierailut johtivat tapahtuman uusimiseen ja myös vastavierailuun Rovaniemen hotelli- ja ravintolakoulussa ja Ravintola Oppipojassa.

Tapio Sointu

*Keittiömestari, ammatinopettaja
Rovaniemen hotelli- ja ravintola-
koulun opettaja 1975-2002*