

Käsityökerholaiset kesälaitumille

Seuran käsityökerholaiset kokoontuivat kauden päättäjäisiin lauantaina 17.5.

Ihastelimme joukolla Hannelen ja Riitan aikaansaannoksia, verkkopitesejä ja pirtanauhoja. Hannele kaipaa lisätietoa, oliko verkkopitsi miten yleinen käsityömuoto Johannesessa ja ehdotti näyttelyä Johannesjuhille. Asiasta keskustellessamme päädyimme siihen, että tuomme esille muitakin aikaansaannoksiamme. Riitta ja Hannele lupautuivat jopa esittelemään pirtanauhan ja neulakintaan tekoa. Tervetuloa katsomaan ja itsekin kokeilemaan!

Syyskuussa kokoonnutaan taas seuran toimistolla.

– Käsityökerholaiset –

Verkkosilmät täytetään koristelangalla pujottelemalla. Kuva: Hannele Kajander

Pirtanauhaan kuvioidaan eri-värisillä loimi- ja kudontalangoilla. Kuva: Riitta Kukkonen

Johannes-Seura ry:n sääntömääräinen syyskokous

Johannesjuhlan yhteydessä Piikkiön liikuntahallissa lauantaina 26.7.2014 klo 13.00

Käsitellään sääntöjen 9 §:ssä mainitut asiat.

– Johtokunta –

Simo Hörkön suku ry. liikutti jäseniään

Kuvat: Soile Suomi

Siirryttyämme luontopolun parkkipaikalle Jouko kertoi seikkaperäisesti alueella aikanaan toimineen turvetehtaan historialta ja toiminnasta ryydittäen kertomustaan omilla poikavuosien työkokemuksillaan tehtaassa. Historiakatsauksen jälkeen pääsimme sitten metsään – metsäteille, poluille, kallioille ja pitkospuille.

Metsässä retkue jakaantui pienempiin ryhmiin, jotka vapaamuotoisesti ja omaan tahtiin etenivät kohti ”puolimatkan krouvia”. Luontopolulla on useita informaatiotauluja, joissa kerrotaan paikallisesta luonnosta,

ihmisen toiminnasta alueella ja erikoisista luonnonilmiöistä. Oli mukava nähdä ja kuulla, miten ihmiset näiden taulujen vierellä jäivät katsomaan ja ihmettelemään alueen monimuotoisuutta.

Tuo ”puolimatkan krouvi” tarkoitti reitin varrella olevaa näkötornia, jonne oli järjestetty ruokailu makkaranpaistoinen, hernekeittoinen, letunpaistoinen ja kahvitteiluinen. Ruokailun jälkeen nautimme vielä tovin lepoisasta haastelusta ja auringosta lämpöisellä kalliorinteellä, kunnes taas lähdimme pitkospuille ja kohti autoja.

Lopuksi vielä kaikki Eirat, Pirkot, Pekat, molemmat Joukot ja muut, jotka teitte töitä yhdessäolomme onnistumiseksi, kiitos teille jokaiselle!

Kirjoittaessani tätä nousi mieleeni muutama ajatus, jotka liitän vielä tähän jatkoksi. Meitä oli mukana peräti 32 henkilöä. Olisiko meitä ollut vieläkin enemmän, jos kaikki potentiaaliset lähtijät olisivat tienneet tapahtumasta? Kävi nimittäin niin, että minäkin sain tiedon sattumalta (kun en säännöllisesti käy lukemassa yhdistyksen kotisivuja), ja innostuimme lähtemään.

Tiedän toki kokemuksesta, että yhdistysten puheenjohtajilla ja sihteereillä on muutakin tekemistä kuin yksitellen käydä aktivoimassa passiivisia jäseniä, mutta henkilökohtainen kirje sähköpostilla voisi olla tehokas tapa, kun jotain erityistä tapahtuu, eikä vaadi kohtuuttomasti aikaa.

Simo Hörkön sukuyhdistyksen perustamisesta tulee kesällä kuluneeksi 46 vuotta. Suurin osa nyt mukana olleista lienee tuolloin sijoittunut ikähaarukkaan 15-25 v. Silloinen vanhempi polvi sai meidät nuoret innostumaan asiasta niin, että olemme vieläkin mukana toiminnassa.

Huimapäisimmät kiipesivät näkötorniin.

Kerrotaan, että yhteenkasvaneiden mäntyjen välistä kulkeneiden murheet haihtuvat.

Kosteat kohdat ylitettiin pitkospuita pitkin.

Nuorimmat vaeltajat.

Miten on nyt, pystyykö nykyinen vanhempi polvi aktivoimaan omia nuoriaan mukaan sukuyhdistystoimintaan? Nyt joku kysyy, ”mitä minä siitä saan”. Jokainen saa kyllä jotakin, kunhan on mukana avoimin mielin, silmin ja korvin. Tällaisessa joukossa on aina joku, jonka kanssa synkkaa hyvin – saat uusia ystäviä. Tällaisesta joukosta löytyy myös ihmisiä lähes kaikilta elämäntilanteilta – maailmankuvasi laajenee, ja pystyt ehkä verkostoitumaan. Jokainen ihminen on kotoisin jostakin, jokainen haluaa myös kuulua johonkin ryhmään. Tämähän on aika luonnollinen ryhmä, johon kuuluu ja voi oppia, mistä tulee.

– Kari Tikka –

Luontopolkuvaellukseen osallistuneille annetaan kunniakirjat seuraavassa Simo Hörkön Sukuyhdistyksen tai Hörkön sukuseuran tapaamisessa. Näistä ilmoitellaan tässä lehdessä ja nettisivuilla.

Hovin Raimolle 11.4.2014

Päätoimittajan kynästä

Tartu tilaustarjoukseen

Lehden takasivulla on tarjousviesti. Meillä on tarve taistella tilauskannan hiipumista vastaan, siksi kaikki uudet tilaukset saavat tälle vuodelle erityisedun. Luet tämän lehdestä, joten olet jo todennäköisesti vakiintunut tilaajamme. Voit silloinkin tehdä jotain lehden tilauskannan hyväksi. Voit vinkata lehtiasiaa naapurille tai kylänmiehelle. Voit tilata lahjalehden sille kiinnostuneelle naapurille tai oman suvun jäsenille. Kaikki lukijamme ovat vanhan määrityksen mukaan lehden toimittajia. Kaikki lukijamme ovat myös lehden asiamiehiä, kun yhdessä vahvistamme tilauskantaa.

Normandiasta Ihantalaan

Lehdet ovat alkaneet näkyvästi seurata 70 vuoden takaisia tapahtumia päivä päivältä. Se antaa jälleen kerran keinon täydentää tietoja läheltä ja kaukaa. Kymmenessä vuodessa on taas avautunut uusia arkistolähteitä ja moni yksityiskohta tuodaan tarkempaan tai uudessa valossa esiin. Kaikkea tätä on sotahistoriasta kiinnostuneille tarjolla jatkuvasti, mutta suurelle yleisölle asiat tuodaan merkki-vuotena helpommin tavoitettavaksi. Eurooppa elää jälleen jännitysten keskellä ja se lisää varmasti vanhankin tiedon kiinnostavuutta sekä Normandian sillanpäätäisteluista että Suomen laajan rintaman puolustustaisteluista.

Uutisointi seuraa sotatapahtumia rintamalla ja johdon toimia rintaman takana. Siihen väliin jää kansalaisten kohtalo. Hienot evakuoitintuonnit kaatuivat Kannaksellakin sodan uhrina, puuttui aikaa ja puuttui kuljetusvälineistöä tai mahdollisuuksia käyttää kalustoa siviilitarpeisiin. Virallinen taho teki niissä oloissa voitavansa, muuten ratkaisut jäivät paikallisen tason toimijoiden ja kansalaisten omiin käsiin. Ohjattuna ja omin toimin väestö pelastui, karjakin vaihtelevalla tasolla, tavarasta vain pienempi osa. Monet asiat jäivät hiuskarvan varaan rintaman liikkua kaikkia odotuksia nopeammin. Tästä suomalaisesta erityishistoriasta toivoisi uutisvälineiden myös reportaasia laittavan. Nykypäivästä uutisoidaan jatkuvasti esimerkkejä paljon niukemmin hallituista siviiliväestön siirtymisistä.

Pukuja Johanneksesta

Tässä numerossa on laaja katsaus nykyisten Johannes-pukujemme kehitysvaiheisiin. Käy tarkkaan ilmi se, että pitäjöpukumme ovat yhdistelmä perinteisempää äyrämöismallia ja uudempaa lähinnä Savon suunnalta siirtyneen väestön savakkopukumallia. Viipurin seudulla oli lisäksi läntisempiäkin pukuvaikutteita. Tällainen selvitystyö on tehty ja muun muassa museoiden kautta koottujen aikaisempaa täsmällisempien tietojen valossa on voitu katsoa Johanneksen aluettakin entistä tarkemmin. Uusien pukumallien mahdollisuuksia ja perusteita tuodaan esiin ja tältä osin asiat lähikuukausina vielä tarkentuvat. Katsokaamme asiaa avoimin silmin. Ei vanhoja ratkaisuja tarvitse hylätä, vaikka rinnalle tuotaisiin uusia vaihtoehtoja.

Hyvää kesää!

Hannu Rastas

Hyvää Juhannusta kaikille!

Kuolleita

Vappu Ellen Lindbom o.s. Kottonen kuoli 7.5.2014 Turussa. Hän oli syntynyt 23.8.1924 Johanneksen Päättilässä. Kaivaten muistavat Tom, Sari ja Jenny sekä Oiva perheineen.

Sylvi Aleksandra Loikas o.s. Sairanen kuoli 27.4.2014 Kaarinassa. Hän oli syntynyt 17.10.1924 Johanneksessa. Kaivaten muistavat Ilkka perheineen, Antti sekä muut sukulaiset ja ystävät. Siunattu läheisten läsnä ollessa.

Jyrjö Väisänen kuoli Porissa 23.4.2014. Hän oli syntynyt 7.6.1931 Johanneksen Tikkalassa. Kaipamaan jäivät Eira sekä Reijo ja Airi, Raija, Antti ja Tomi, Marko, Marju ja Matias, Jyrki ja Ilkka, Elina ja Ville, Eila-sisar, muut sukulaiset ja ystävät.

Tohtoriksi väitellyt

Mirkka Hirvonen (o.s. Heikonen) väitteli filosofian tohtoriksi Turun yliopiston Lääketieteellisestä tiedekunnasta 16.5.2014. Väitöskirjassa selvitettiin luunsyöjäsolun toimintaa. Vanhemmat Paula ja Pekka Heikonen. Isovanhemmat Mirjam Perho (o.s. Kesäläinen) Hannukkalasta ja edesmennyt Kaino Perho.

Ylioppilaita

Tuomas Mäkelä Tampereen klassillisesta lyseosta. Vanhemmat Sari ja Tommi Mäkelä, isovanhemmat Sirkka Kosklin Mouhijärveltä ja Veikko Kosklin Johanneksen Huistuppulasta.

Ossi Haltia Forssan yhteislyseosta. Vanhemmat Petri ja Maarit Haltia, edesmennyt Pentti-äijä oli syntynyt Johanneksen Haltiasaarella.

Johannesjuhlat

— Piikkiössä 26.7.2014 —

Klo 10 Hartaustilaisuus Piikkiön kirkossa

Klo 11-13 Kylä-, koulupiiri- ja sukkokoukset koulukeskuksessa

Klo 13 Johannes-Seura ry:n syyskokous liikuntahallissa

Klo 14.30 Kotiseutujuhla liikuntahallissa

Piikkiön liikuntahalli (Kuva: Google Maps)

Johannes-isännänviiri

Kesäksi salkoon!

Pituudet 4 m, 5 m ja 5,5 m.

Saatavana seuran toimistosta sekä Johannesjuhlilta.

Aineiston toimittaminen

Aineiston toimittamiseen on käytettävissä useita eri vaihtoehtoja. Mieluiten otamme vastaan valmiiksi sähköiseen muotoon tehtyä aineistoa eli sähköpostilla tai levykkeillä toimitettua, mutta kaikki perinteiset menettelytavat ovat edelleen myös käytössä.

Sähköpostin voit lähettää osoitteeseen: hannu.rastas@dlc.fi tai marjatta.haltia@kolumbus.fi. Levykkeet ja paperilla olevan aineiston voit lähettää osoitteella: tai voit toimittaa sen seuran toimistoon Piikkiöön: Johannekselainen, Myllytie 1, 21500 Piikkiö.

Pyydämme toimittamaan aineiston seuraavasti:

Heinäkuun numeroon aineisto viimeistään 26.6. (painopv 10.7.).

Sitä seuraava numero ilmestyy kaksoisnumerona elo-syyskuun vaihteessa. Aineisto siihen viimeistään 16.8. (painopäivä 28.8.).

Lehti lähtee jakeluun suoraan kirjapainosta. Osa tilaajista saa sen jo painopäivää seuraavana päivänä ja kaikki kotimaan tilaajat viimeistään kolmantena arkipäivänä painopäivän jälkeen. Jos aineiston toimittamisesta on kysyttävää tai ilmenee häiriöitä jakeluaikataulussa, ottakaa yhteyttä lehtitoimikunnan jäseniin.

Lehtitoimikunta

TAPAHTUMAKALENTERI

Kesäkuu

13.-15.6. Karjalan Liiton kesäjuhlat Lappeenrannassa

Heinäkuu

26. Johannesjuhla Piikkiössä

26. Johannes-Seuran syyskokous klo 13 Piikkiön liikuntahallissa

Heinä-elokuu

Toimisto suljettu 14.7.-10.8.

Johannes-Seuran matkat (ks. s.10)

15.-18.7. Kesämatka Saarenmaalle, majoitus Kuressaarella

21.-23.11. Jouluihin matka Tallinnaan

15.- Kesämatka Saarenmaalle,
18.7. majoitus Kuressaarella

21.-23.11. Jouluihin matka Tallinnaan

Johannes-Seuran toimiston aukioloajat kesä-syyskuu

KE 11.6. 12 - 17

KE 18.6. 12 - 17

KE 25.6. 12 - 17

KE 2.7. 12 - 17

LA 5.7. 10 - 15

KE 9.7. 12 - 17

HUOM! Toimisto suljettu 14.7. - 10.8.

KE 13.8. 12 - 17

LA 16.8. 12 - 17

KE 20.8. 12 - 17

KE 27.8. 12 - 17

KE 3.9. 12 - 17

LA 6.9. 10 - 15

KE 10.9. 12 - 17

KE 17.9. 12 - 17

LA 20.9. 10 - 15

KE 24.9. 12 - 17

LAULUVISA

Mistä lauluista ovat seuraavat säkeet:

1. Mutta meiltä laulun mahti / mennyt maan ei rakohon, / säveleiden sorja tahti / viel' ei vierryt pakohon; / josko murhe meitä painaa, / tahi riemu kohottaa, / laulu, soitto meiltä aina / yhtä herkäst' irtoaa.

2. Tai läksin kylihin urhojen luo, / missä jylhilä vaaroilla asuivat nuo. / Näin miehet kunnon ja hilpeän työn, / ja näin, missä sykkii Karjalan syön.

3. Äijä vanha, kivennapalainen, / mulle lausui silmät kiiluen: / Ota poika Karjalasta nainen, / niin sä löydät onnen ikuisen!

4. Kaikki käsikkään! / Nyt karkelohon nuoret! / Palkit kestää, ken vois estää / tätä riemun ruskettää!

5. Viehkeä olit sä impi / untuvanhiennoinen, / all' avoalkojes rimpi / katkesi kuiskaten. / Hiljeni lehto, ja rantamaan / laskeva päivä loi varjojaan. / Viehkeä olit sä impi / untuvanhiennoinen.

6. Muorille sanon jotta tukkee suusi, / en ruppee sun terveyttä takkoomaa. / Terveenä pääset kun korjoot luusi / ja määät siitä murjuus makkoomaa.

Vastaukset sivulla 12.

Kunta- ja soteuudistus Johanneksen ja Karhulan näkökulmasta

I Johanneksen kuntauudistuksesta

Vuonna 1865 maallisten ja hengellisten asioiden hallinto erotettiin toisistaan. Sitä ennen ei maksettu kunnallisveroja, mutta ei ollut myöskään lasten päivähoitoa, ei peruskoulua, ei lääkäreitä, ei sairaalaa, ei sähköä, ei vesi- ja viemärijohtoja eikä päällystettyjä teitä. Kirkko ja pappi hoitivat kaiken mitä ihminen tarvitsi, opettivat lukemaan, kertoivat, mikä on oikein, mikä väärin ja siunasivat tarpeen tullen kasteesta hautaan. Kaikki oli yksinkertaista ja selkeää. Kirkossa oli jumalanpalveluksen oheispalveluna jalkapuu ja monella kirkonmällä oli ollut viinapannu ja kapakkakin. Tästä kaikesta maksettiin papille kymmenykset, ropokset vaivais- ja viinikassaan; hautapaikasta ja kirkonkellojen soitosta ja tietysti kruunulle maksettiin, mikä kruunulle kuului.

Ei siis mikään ihme, että uusi hallintojärjestys koettiin myös Johanneksessa tarpeettomaksi. Olihan pitäjässä sentään nimismies ja vähän kerjäläisiä. Köyhien kunniantuntoa ja omatoimisuuttakin oli yritetty kehittää. Varsinkin taloudellisia lisärasituksia pelättiin.

Kuntauudistuksen toteuttaminen tapahtui seuraavasti Ensinnä kunkkokous vastusti kunnallislautakunnan valmistelemaa asiaa niin kauan kuin pystyi, sitten perustettiin toimikunta asiaa toimittamaan ja kuinka olakaan, kymmenen vuoden päästä aika oli hoitanut asian pois päiväjärjestyksestä tai sitten ei. Toimeenpanossa vetokuteltiin vuositolkulla ja vielä 1871 senaatin päätöksestä huolimatta pitäjänkokouksessa kapinamiehiä purkautui melkoisena älämölönä. Mutta mikä auttoi, kunnallishallinto uudistettiin. Pitäjänkokouksista tuli vähitellen kirkonkokouksia ja kunnalliset päätökset tehtiin kuntakokouksissa. Kuntakokoukseen saivat osallistua ne kunnan jäsenet, jotka hallitsivat omaisuuttaan. Äänimäärä riippui maksetusta verojen määrästä. Näin naiset ja palkolliset saivat edelleen vaieta myös kunnassa.

Seurauksena oli, että ensimmäinen koulu saatiin Rokkalaan vuonna 1874 ja ensimmäinen kunnalliskoti eli vaivaistalo Kaijalaan 1913. Muissakin sote-asioissa edettiin rauhallisesti. Rokotustoimintaakin tehostettiin ja pitäjänkättilö saatiin 1908, mutta ei se kyllä naapurin Anna-tätiä korvannut.

II Sote-asiat

Sote-asiat asiat oli hajautettu kyliin: lapset, vanhukset ja sairaut hoituivat kotona, oman toimen ohessa, otona. Edelleenkin pappi nooterasi rippikirjaan lukutaidon lisäksi ihmisen kohokohdat ja toi lohtua sairaan vuoteen äärelle, jos ehti. Pitäjässä oli myös rokottajan eli rupulin panijan toimi, jota hoidettiin vähän miten milloinkin eikä rokotusta aina pidetty edes välttämättömänä. Vuodesta 1884 rokotus piti tehdä viiden markan uhkasakon voimin. Kun tämä ei auttanut, päätettiin, että rokotus hoituu kotona kunkin omalla kustannuksella.

Sairausten sattuessa lukkari saattoi huolehtia yksinkertaisista lääkitsemistehtävistä, kuten kuppaamisesta ja suonensisästä, ja kuoleman näyttäessä ilmeiseltä naapuri tuli kuolettamaan. Lapset syntyivät edelleen saunassa ja naapurin Anna-täti oli kättilönä.

Kaijalan vaivaistalo

Kun ei Jumalan vitsauksille, rutolle ja kato- vuodelle kumminkaan mahtanut mitään, niin ei tarvittu lääkäreitä eikä apteekkia. Rovasti Igonin ehdottama kunnanlääkärin palkkaaminen hylättiin tarpeettomana ja kalliina, sillä Viipurin lääkärit olivat lähellä ja olihan niitä kansanparantajia. Heistä kuuluisin taisi olla ainakin Ylämaan kylissä Huumolan mummo eli Maria Paasonen, Pietarista oppinsa hakenut sairaanhoitaja. Eikä hän miltään mumolta näyttänyt kultaisine korvarekineen ja punaisine silkkiröyryineen.

Köyhäinhoidon alalla edistettiin tekemällä vuonna 1889 vaivahoito-ohjesääntö. Sen mukaan kunta jaettiin ruotupiireihin. Vuosisadan vaihteessa avun anoja alkoi olla niin paljon, että päätettiin, että anoja kääntyi ensin kylänvanhimman puoleen, joka sitten arvioi, oliko tarve todellinen.

Sairaala päätettiin rakentaa vastavalmistuneeseen tupaseen hautausmaan viereen. Sinne hankittiin vuoteiksi telttasänkyjä, ja tuvan asukas toimi sairaitten hoitajana. Hänen tehtäviinsä kuului ruuan ja juoman, mutta ei kuitenkaan lääkkeiden antaminen. Vuonna 1899 keksittiin rakentaa tuvan yhteyteen nähtävästi melkoisista varten vielä vankikoppi eli hoitolaisten koppi, joksi sitä kutsuttiin. Ja jos olen oikein ymmärtänyt, niin äitini äijä suutari Juhana Pellinen toimi hoitajana ja myös haudankaivajana, kun nyt muutenkin asui tupasessa. Lääninsairaala oli ja pysyi Viipurissa, ja sinne vietiin Skytän Johanneskin talvella 1924.

Uudistukset eivät juurikaan muuttaneet perinteistä omavaraisuuteen ja omaan apuun perustuvaa toimivaa järjestelmää. PARAS apu oli naapurissa tai omalla kylällä. Kaikki tarvetherarkian aineelliset elementit, ruoka, asunto, lämpö hankittiin itse. Sosiaalinen kanssakäyminen ja itsensä toteuttaminen luontui myös parhaiten omassa kylässä. Poikkeuksena pappien hoitamien hengelliset asiat, joiden takia kirkolla piti käydä vähintään kerran vuodessa.

III Kaupankäyntiä ja matkailua

Mutta kunnallishallinnosta huolimatta taloudelliset olot paranivat, kun lahjoituskauden päättyminen, isojako ja tilojen perinnöksi os-

tot ja etenkin metsien käyttömahdollisuudet loivat ihan uudenlaisia mahdollisuuksia, kun kaupankäynti vapautui ja holhoaminen ja sääteley väheni. 1860-luvulla autonominen Suomi sai oman rahan 1860-luvulla ja kaupankäynti sallittiin maaseudullakin. Puhuttiin maakaupan sallimisesta, aiemmin kauppa käytiin vain kaupungeissa ja markkinoilla.

Maakaupan perustamiseen tarvittiin lupa, ja Aueteron ja Viipurin Sanomien mukaan Karhulassa oli Sakari Kolilla kauppa 1885. Mutta pian sen jälkeen vuonna 1887 Maija Hörkkö o.s. Skyttä perusti kaupan ja postin Skytän taloa vastapäätä tien toiselle puolen Kyläojan varteen rakentamaansa taloon. Kaupankäynti loppui, kun Ylämaan osuuskauppa perusti Karhulaan myymälän vuonna 1907, jonka myymälänhoitajana aloitti tätinsä Maija Hörkön opissa ollut ja osuuskauppaopiston käynyt Anton Skyttä. Kauppaan tuli myös kylän ensimmäinen puhelin vuonna 1909.

Maakaupan lisäksi tehtiin Karhulassa metsä- ja puukauppaa. Talvisin tehtiin metsähakkuita. Tukit ja propsit ajettiin jokivarteen ja halot Karhula-Viipuri-tien varteen. Skytän Taavettikin osti Huumolassa asuvan Pullisen kanssa metsiä, ja he teettivät halkoja, joita ajattivat Kämärän asemalle ja siellä myivät. Talvisin kuljettiin myös ns. nalikkahalkoa, 14 tuuman pituista koivua, joka tehtiin Syvänmaan ja Murrin metsässä valmiiksi ja vietiin tuoreena Viipuriin. Yöllä lähdettiin liikkeelle. Kuormat tehtiin metsässä ja aamuksi piti ehtiä aamuksi Viipuriin.

Ainoa säännöllinen kuukausitulo saatiin voista vuonna 1895 perustetun Karhulan Meijeriyhtiön ansiosta. Yhtiö vuokrasi tilat Hjalmar Rosenqvistilta, joka oli vastikään ostanut Leppämäen tilan Alftanin Aleksilta, joka taas oli hänen opiskelutoverinsa Ruotsista. Meijerin yhteyteen rakennettiin myös kotitarvemylly ja pärehöylä. Vuonna 1910 niiden voimanlähteeksi hankittiin höyrykone ja -kattila. Meijerissä tehtiin voita, jonka voimmyyjä, voimakko, vei Pietariin ja Viipuriin ja samalla kulki myös muitakin maataloustuotteita, kananpoikia ja lampaanlihaa. Myöhemmin Osuuskaupan auto hakiessaan tavaraa kauppaan vei myös meijerin voilastin Viipuriin. Kaupan, postin, puhelimen ja meijerin lisäksi

kylään perustettiin nuorisoseura vuonna 1902 ja samalla kaksi lukutupaa sekä lainakirjasto.

Arkkitehti A. Mörnen suunnittelema kunnalliskoti valmistui Ruuhijärven rannalle Karhulaan v.1930. Urakkahinta oli 1.700.000 mk.

Oman kylän kansakoulu aloitti toimintansa vuonna 1908. Osuuskaupan perusti Konsta Skyttä v. 1922. Muita aktiviteetteja olivat mm. suojeluskuntien sisarjärjestö Lotta Svärd -yhdistys (1921), raittiusseura, karjantarkkailuyhdistys 1923, kiertävä karjanhoitokurssi 1923, maamiessseura, sonniosuuskuunta, maatalouskerho, myöhemmin 4H-kerhoksi kutsuttu, ja puhelinkeskus. Sepän pajakin oli omasta takaa ja suutari, räätäli, kuppari sekä kulkukauppias ja valokuvaaja kiersivät tarpeen mukaan. Sähkövalo saatiin kylälle 1930.

Voin lisäksi 1930-luvulla melkein joka talosta toimitettiin maataloustuotteita Säiniölle ja Viipuriin. Talojen isännät ajoivat Viipuriin vuodenaajasta riippuen parikin kertaa viikossa. Samanlaista kauppa käytiin kaikista taloista. Syksyisin kärryillä saattoi olla omenoita, puolukoita, sienä ja uutisruukiista tehtyjä kollamakakkaroitu. Niitä varten ruis jauhettiin karkeaksi jauhoksi, josta keitettiin puuro. Se laitettiin isoille kaalinlehdille ja paistettiin uunissa. Useimmiten tuliaisiksi tuotiin viipurinrinkilöitä, isoja pehmoisia kaksoisrinkilöitä.

Konstit oli monet. Skytän Lempi istutti kotipeltoon 4000 kaalintainta, Otto-setä haki sadon kuorma-autollaan ja markkinoi sen joko omassa kaupassaan Kämärällä tai muualla. Sailolan Armas kasvatti tomaatteja ja tietävästi ainakin Sumentolan Iivari vei niitä oman asiansa ohessa Viipuriin. Aluksi tomaatit muuten maistuivat oudoilta ja niitä opeteltiin syömään laittamalla sokeria päälle. Armaksella oli myös sikuria kasvamassa. Hän paloitteli ne pieniksi palasiksi jotka kuivatettiin uunissa ja uunin päällä. Sitten ne vietiin tehtaalle. Syksyllä pyydettiin rapuja, ja nekin vietiin Viipuriin.

Talvella isännät kuljettivat nalikkahalkoa ja takaisin tullessaan miehet tyhjensivät myös huussien taustoja ja toivat kuorman pelloille lannoitteeksi. Jollekin oli käynyt köpelösti, kun kevätliukkailla kärryt kaatuivat Kolikkoimäellä ja koko makkikuorma levisi tielle.

Hevosella matka yleensä tehtiin, vaikka autotkin yleistyivät. Konsta-sedällä oli kuorma-auto ja muutettuaan 1932 Kinnassaaresta Hylkiälään hän myi kuorma-auton ja osti henkilöauton.

30-luvulla Osuuskaupan auto kulki melkein joka päivä Viipuriin ja haki tavaroita kauppaan ja vei kai mennessään meijerinvoit. Onni Laihia haki postit Johanneksen asemalta ja ajoi myös muita ajoja kuten myös Terävänaisen Rikhard.

Muuten ei juurikaan matkusteltu. Olikohan mummoni Hilda Sailola o.s. Pellinen käynyt Viipurissa vain kerran kihloja ostamassa? Äitini Hellin Lind kertoo käyneensä kouluretkellä Viipurissa ja Imatralla sekä Viipurissa ompelijalla. "Kouluretkellä käytiin opettaja Alina Rainingon johdolla. Mentiin junalla Johanneksen asemalta Viipuriin ja siitä Imatrakoskelle. Kävelimme siltaa pitkin yli kosken. Se oli ihan pelottavaa, koska kohisi valkoisena vaahtona alapuolella. Yöksi menimme Ruokolahden koululle. Sairasen Taavetin tytär, Haverisen Elsa oli opettajana siellä. Nukuimme koululuokan lattialla. Paluumatkalla Viipurista jäi mieleen Torkkelinpuisto, hirvipatsas ja kioski. Jotain makeaa ope meille osti. Ei tainnut olla vielä jäätelöä Johanneksen asemalla jäätin junasta ja tultiin kotia. En muista millä kyydillä."

"Olin 15-vuotias, kun kävin toisen kerran Viipurissa sovittamassa talvitakkia Kasteen ompeluliikkeessä. Se oli Hartikaisen Aimon sisaren ompeluliike. Kai se takki tehtiin vanhasta takista kääntämällä. Se takki päällä kai sitten potkuttelin evakkomatalle 15-vuotiaana."

Perustuu Johanneksen historiaan ja Karhulan Skyttä kirjaan.

– Tuula Lind, 19.5.2014 –

Aikahyppy Atlantin valtameren ja isojen järvien yli Chicagoon

Simo Hörkön sukua ollaan

Kuulun Simo Hörkön sukuun äitini Mirjam Harjun s. Tikka puolelta. Hänen isoäitinsä oli Eeva, Uiton Ieva, ja äitinsä Amanda. Äitini asui lapsuus- ja nuoruusvuotensa Kannaksella Tikkalan kylässä Rokkalanjoen varressa enonsensa, mummonsensa ja äitinsä kanssa samassa taloudessa.

Tuntuma Karjalaan ja Johannekseen syntyi minulle äidin ja äidinäidin kautta jo varhain. Mummo Amandalla ja äidillä oli tapana kertoa paljon tarinoita Johanneksesta ja sen elämästä. Paljon kuuli kertomuksia myös muulta suvulta sukuloitaessa koko perheen voimin Paimion ja Porin seuduilla, joille äidin sukua oli asettunut asumaan. Kun sitten 1980-luvun alkupuolella käytiin ensimmäisen kerran Uitossa Tikkalassa, oli kaikki jo ennalta vähän kuin tuttua: Rokkalanjoen silta, jonka arkut olivat edelleen paikoillaan, rakennusten pohjat, peltoaukeamat, Väkkäroja ja paljon muuta. Kaikesta kuullusta mieleen muodostunut kuva Uiton mäestä osoittautui varsin oikeaksi sekä tarkaksi.

Paitsi lähisuvun kertomusten kautta on yhteyttä Karjalaan ja johannekselaisuuteen on auttanut ylläpitämään osallistuminen Johannes-Seuran tilaisuuksiin silloin tällöin sekä hiukan myös Simo Hörkön sukuseuran toimintaan. Pitäjälehti Johannekselainen kuuluu luonnollisena jatkona tähän ylläpitoon. Sen jälkeen, kun muutuin pois Suomesta, on lehdestä muodostunut minulle tärkeä yhteys kotimaahan. Olen viettänyt monta rattoisaa lukuhetkeä Johannekselaisen parissa. Erityisesti historialliset kirjoitukset ovat kiehtoneet, mutta monet muutkin artikkelit ovat olleet kiintoisaa luettavaa.

Miten päädyin Amerikkaan

Avioiduin reilut kolme vuotta sitten näin jo varttuneemmalla iällä suomalaisyntyisen, chicagolaisen Sirkun kanssa lenneltyäni sitä ennen riuureissuilla Atlantin yli parisen vuotta edestakaisin. Minulla oli mahdollisuus varhaiseen eläkkeelle siirtymiseen, ja kun uusi ihmisuhde osoittautui vakaaksi ja veti puoleensa, oli muuttopäätös loppujen lopuksi helppo tehdä kulttuurierosta ja välimatkasta huolimatta.

Nykyinen asuinseutu

Asumme Chicagon eteläisissä kaupungiosassa Palos Parkissa, noin 30 kilometrin päässä keskustasta lounaseen, mutta sen verran lähellä kuitenkin, että Palos Parkin asemalla rataa pitkin kirkkaana päivänä katsellessa näkyvät Downtownin korkeat tornit. Seutu koostuu tyyppillisistä amerikkalaisista lähiöistä, joissa tontit ovat melko suuret, etäisyydet palveluihin pitkät eikä julkista liikennettä juurikaan ole tarjolla. Joka paikkaan pitää ajella autolla varsinkin, kun kadut ovat kapeita ja jalkakäytävät sekä pyörätiet puuttuvat kokonaan. Nämä asuinalueet, kuten Palos Park, ovat yleisvaikutelmaltaan vihreitä, puistomaisia ja hiljaisia. Lisäksi kaikille alueille on jätetty isoja luonnonpuistoja, joissa on polkuja ja reittejä virkistyskäyttöön. Näiden luonnonpuistojen läheisyys tuo takapihoille kauriita, kojootteja, opossumeja ja peuroja, joita näkee melkein päivittäin. Harvinaisempia ovat kilpikonnat, piikkisiat ja skunkit, mutta niitäkin tapaa toisinaan. Onkimiehille löytyy läheltä jokia, järviä ja lampia. On jätetty aitoa luontoa sinne tänne ihmisten ja eläinten viihtymistä parantamaan.

Arkea ja aivan tavallista elämää

Elämä täällä sujuu aivan tavalliseen rauhalliseen tahtiin, eikä arki ole sen kummoisempi kuin missään muuallakaan. Mitään erinomaista totutteluaikaa ei tänne muuttaessa tarvinnut, vaikka tietienkin erojakin elämäntavoissa, ihmisissä ja ympäristössä voi heti havaita.

Täällä on huomattavasti helpompi päästä juttuun ihmisten kanssa kuin monesti muualla missä olen liikkunut. Ihmiset ovat kohteliaita, puheliaita ja ystävällisiä enemmässä määrin kuin mihin on tottunut, mutta "small talk" on paikallinen elämäntapa ja siihen on totuttava. Kysymys on esiintymistavasta eikä muusta sen syvemmästä. Hyvänä oppaana ja puskurina minulle toimii vaimoni Sirkku, joka oli joutunut opettelemaan paikalliset tavat ja tottumukset itseksensä. Hän on opastanut minua paljon neuvomalla ja myös olemalla hiljaa, antaen minun itse ajatella ja suhtautua. Ihmissuhteet ovat maaosasta ja paikasta riippumatta paljon itsestä kiinni.

Suuren kaupungin olemukseen oli ehkä aluksi vaikea tottua. Kaupungin keskustassa kulkiessaan rakennusten häkellyttävä korkeus ja suuruus sai hiljaiseksi ja tunsin itsensä kovin pieneksi. Kuitenkin se, että ihminen saa ajatuksillaan, yhteistyöllään ja sinnikkyydellään aikaan sellaisia luomuksia kuin nämä valtavat rakennukset, joita on vaikea kuvitella todelliseksi, on hämmästyttävää ja antaa paljon ajatuksen aihetta.

Myös etäisyydet olivat aluksi jatkuvan hämmästelyn aihe, jota eurooppalaisen ja suomalaisen ei ole helppo käsittää. Katsot karttaa: kaikki on lähellä. Lähdet ajamaan: kaikki on kaukana. Matematiikan opettajani aikanaan kertoi, että vähänkään pitemmät etäisyydet eivät ole vain kilometrejä, vaan ne on käsiteltävä myös aikaeroina ja sen mukaan ajoaika siirtymisaikoina. Ajoaika Floridaan on 20 tuntia ja lähes sama New Yorkiin, Pohjois-Michiganiin 6-7 tuntia, Coloradoon 15 tuntia, Niagaralle 7-8 tuntia ja länsirannikolle 40-50 tuntia ja niin edelleen. Paikallinenkin siirtyminen kaupungin toiselle reunalle voi olla pituudeltaan 50 mailia eli tunnin - puolentoista ajomatka.

Etäisyyksien lisäksi mantereen keskiosan pohjaton tasaisuus kaksituhatta kilometriä joka suuntaan, ellei pitemmällekin, oli minulle yllätys. Chicagosta länteen Denverin ohi on pelkkää tasankoa, Chicagosta etelään pelkkää tasankoa, pienenä poikkeuksena Atlantan seudun kohouma Appalakkien eteläisen hännän kohdalla. Itään päin on pitkään aika laila samaa maisemaa. Pohjoiseen mennessä ei sentään tarvitse mennä kuin reilut parisataa mailia, niin maiseman kontuurit alkavat hiukan vaihdella ja pohjoisemmassa vielä enemmän. Molempien rannikoiden lähellä, itäisen ja enemmän läntisen, on vuoristoista, mutta Euroopan Alppien kaltaisia korkeuseroja ei tältä mantereelta juuri löydy.

Chicagon sääolosuhteet

Chicagossa tuulee melkein aina, ja tuulet ovat kovia: "The Windy City - Tuulten kaupunki". Kaupunki sijaitsee yllättävän etelässä, mitä ei helposti huomaa, ellei ole tutustunut tarkasti kartan leveyspiireihin kaupungin kohdalla. Olemme täällä suurin piirtein Välimeren ta-

solla. Ilmaston vaikuttaa lisäksi kolme muuta voimakasta tekijää. Ensimmäinen niistä on suurten järvien läheisyys, joka antaa ilmavirtauksille sekä tarpeelliset väylät että lämpötilaerot. Kaksi muuta lisämaustetta ovat etelän lämmin Meksikonlahti ja pohjoisen kylmä Hudson Bay. Kesät alkavat maaliskuussa ja jatkuvat kuumina ja kosteina ainakin lokakuulle. Viikko- ja joskus jopa kuukausitolkulla lämpö liikkuu +30 ja +40° C:n välillä. Toisinaan liikutaan jo maaliskuussa sortseissa ja hihattomissa T-paidoissa samoin kuin joulukuussa tai ainakin marraskuussa. Syksyisin ja keväisin saattaa sää kuitenkin vaihdella nopeasti viikoittain helteestä pakkaseen ja lummentuloon riippuen siitä, tulevatko virtaukset etelästä vai pohjoisesta. Ukkoset alueella ovat todella voimakkaita tuoden mukanaan myrskytyulia. Voimakkaat tornadot ovat harvinaisia, mutta lievämpiä puita kaatavia myrskyjä on useita joka vuosi. Kunnan talvi on oikeastaan ainoita asioita, joita todella kaipaavat Suomesta, koska talvet ovat leutoja ja varsin lumettomia, kuitenkin niin, että joka talvi koetaan jopa alle -25° C:n pakkasia ja alleen hautaavia lumimyräköitä, jotka lamaannuttavat kaiken. Julkinen liikenne ei pelaa, kouluun ja töihin ei mennä ja suosituksena on pysyä neljän seinän sisällä. Poikkeuksena leutoihin talviin oli viime talvi, joka oli poikkeuksellisen kunnollinen, luminen ja pitkä. Sää ei välttämättä ole aina samanlaiset.

Chicagon kaupunki

Chicagon kaupungin nimen kerrotaan olevan muunnos alueella 1700-luvulla asuneitten potawatomi-intinaaniien Chicagojoesta käyttämästä nimestä Shikaakwa, "haisee vähän villisipulille". Ensimmäinen pysyvä asutus intinaaniien jälkeen syntyi 1770-luvun lopussa, kun nykyisen Michigan Avenuen ja Whacker Driven kulmaan perustettiin kauppa-asema. Chicagon edullinen sijainti suurten järvien alueella lähellä Mississippi-jokea vaikuttivat voimakkaasti kaupungin kasvunopeuteen. Myöhemmin kasvua kiihdyttivät rautatieverkoston yltäminen itärannikolta länsirannikolle, jossa Chicago oli ja on koko liikenteen solmukohta, sekä 1800-luvun puolivälissä valmistuneet Illinoisin ja Michiganin kanavat. Nämä uudet vesiväylät yhdistivät vielä suuret järvet Mississippiin. Kaupungin kasvun nopeutta kuvasi Mark Twain aikanaan toteamalla: "On toivotonta yrittää pysyä mukana Chicagon kasvun tahdissa, kun kaupunki kasvaa nopeammin kuin on mahdollista tehdä ennusteita sen tulevasta kehityksestä." Nykyään Chicagon asukasluku on noin 3 miljoonaa ja Suur-Chicagossa on 8-10 miljoonaa riippuen siitä, mitä alueeseen lasketaan mukaan.

Selvimmän näkyvä väestöryhmä alueella on irlantilaiset, jotka tulivat ensimmäisten joukossa ja ovat näin asuttaneet seutua jo monessa polvessa 1800-luvun alusta lähtien ja vielä suuremmin joukoin noin 100 vuotta sitten. Viime vuosikymmeninä siirtolaisia on tullut melkoisesti Itä-Euroopasta puolalaiset näkyvimminä ryhmänä sekä Meksikosta. Skandinaaveja ei Chicagon alueelta merkittäviä määriä ole, ja suomalaisia vielä vähemmän. Äänestämässä käydessämme Suomen Chicagon konsuli muistaakseni kertoi äänioikeutettuja asuvan kaupungissa hieman päälle 200, joten todennäköisyys törmätä täällä suomalaisen alkuperän omaavaan on häviävän pieni. Michiganissa ja erityisesti Minnesotassa on tilanne toinen ja suomalaisuus näkyy paikoitellen voimakkaasti. Suomalaisia jääkiekkoilijoita Chicagossa on sentään ainakin kaksi: Blackawksien Antti Raanta ja Teuvo Teräväinen.

Chicago on suureksi kaupungiksi siisti ja kaunis kaupunki, jolle oman vaikutelmansa antaa valtava merimäinen Lake Michigan, joka on suuri kuin Pohjanlahti ja aika lailla samanmuotoinen. Järven ranta on jätetty pitkiltä osilta puistoksi, jossa on vain joitain julkisia rakennuksia ja alueita, kuten museoita, akvaario, planetaario ja kulttuurikeskus Navy Pier. Keskustalle tietysti antavat "Suuren Lännen" tyyliin mahtavan leimansa korkeat rakennukset, joista tunnetuin oli valmistuttuaan jonkin aikaa maailman korkein rakennus, 442 metriä korkea Sears Tower

(nyk. Willis Tower). Chicagojoki haaroineen halkoo kaupungin keskustaa pehmentäen kaupunkikuvaa omalla kahlitulla tavallaan. Keskellä kaupunkia, Millennium Parkissa, on mittava konserttilava, jossa järjestetään ulkoilmakonsertteja joka lähtöön. Kuinkahan monessa suurkaupunkissa on hienot hiekkarannat kävelymatkan päässä keskustasta? Chicagon yksi kuuluisimmista pääkaduista on Michigan Avenue. Sen tunnetuin osa on ostosalue nimeltään "Magnificent Mile", jonka varrella on myynnissä kaikkea tarpeellista tai tarpeetonta, mitä maapäällään kantaa. Kaupungin keskustan alue ei ole kovin suuri ja on kävelenkin hallittavissa. Etelään, länteen ja pohjoiseen päin leviää laajoja matalia asunto- ja liiketoiminta-alueita jotakuinkin 50 kilometrin säteellä. Chicagoon lentäen saavuttaessa voi havainnoida tämän helposti ilmasta käsin ja autolla ajaen saman aistii 1-2 tuntia kestävässä sisäntuloajona. Kaupungin koko on melkein käsittämätön, ja suurkaupungissa on helppo tavoittaa monta kuva- ja katsantokulmaa.

Chicagon liike-elämä perustuu paljolti hyvään sijaintiin, eikä täällä ole raskasta teollisuutta juuri lainkaan, vaan kauppa ja palvelut ovat talousalueella merkittävät. Tähän sekä rautatie-, lento- ja vesiliikenteen solmukohtaan on keskittynyt lukematon määrä kaupan välitys- ja liikennepalveluita tuottavia yrityksiä. Alakohtainen kilpailu on kovaa, mikä merkitsee kuluttajan kannalta monien hyödykkeiden kohdalla selvästi edullisempia hintoja kuin mihin Euroopassa ja varsinkin Pohjoismaissa on totuttu. Muun muassa auton saa karkeasti laskettuna puoleen hintaan Suomen hintatasoon verrattuna. Lännen kultamaa on kuitenkin monelle raaka paikka eikä vastaa sitä mielikuvaa, mikä minulle oli syntynyt ennen tänne asettumista. Monet joutuvat tekemään työnsä minimipalkalla melkein koko elämänsä, ja täällä moni joutuu jatkaamaan työntekeä vielä vanhuksena selvitäkseen edes jotenkin arjen kustannuksista.

Chicagon alamaailma

Kaikkialla maailmassa tunnetaan Chicagossa 1920-30-luvuilla vaikuttaneet pahamaineiset rikolliset Al Capone (kuvassa) ja John Dillinger. Capone kävi usein syömässä pizzaa mieliravintolassaan Exchequerissa. Ravintola toimii edelleen Wabash Avenuellalla ja on suosittu ruoka-illanviettopaikka. Al Capone päätyi Alcatrazin kautta Floridaan, jossa hän kuoli gangsterille poikkeuksellisesti luonnollisen kuoleman alle 50-vuotiaana.

John Dillinger sen sijaan päätti päivänsä Biograph-teatterin edessä poliisin luoteihin hieman yli kolmikymppisenä. Myös Biograph toimii edelleen.

Rikollisuudesta ei ole täällä päästy eroon. Varsinkin huumausaineisiin liittyvät rikokset ovat tavallisia. Kaikkein hätkähdyttävintä on kuitenkin väkivalta, jolla ei näytä olevan mitään selvää motiivia. Ammutaan joku satunnainen ohikulkija, ja kohteena on ollut myös pihalla leikkiviä tai pallopelejä pelaavia lapsia ja nuoria. Tämän kevään aikana on joidenkin viikonloppujen kuluessa, perjantai-illasta sunnuntai-iltaan, ammuttu pitkälti yli 30 ihmistä. Aseiden omistamista pyritään rajoittamaan ja asetyyppejä kielletään, mutta mikään ei auta, koska aseita saa aina ja ellei laillista tietä, niin sitten laitonta. Uutisissa näytettiin kerran kuvaa asevarastolta, jossa oli yli 77.000 Chicagon poliisin rikosten yhteydessä haltuun ottamaa asetta. Niistä suurin osa oli laittomia. Kaikille alueille ei kannata lähteä seikkailemaan edes päiväsaikaan, saati sitten pimeällä, koska valtaosa väkivaltarikoksista tapahtuu samoilla alueilla ja usein iltaisin. Näitä alueita välttämällä riski joutua väkivallan uhriksi on pieni. Suurinta osaa Chicagosta ja sen keskustaa voi edellä esitetystä huolimatta pitää turvallisenä liikkuu.

Vilkas kulttuuri ja urheilutoiminta

Chicago on vilkas kulttuurikeskus. Tarjolla on lukematon määrä erilaisia näyttelyitä, museoita, taidemuseoita ja teattereita, joista valita. Teatteripuolelta mainittakoon paikallinen Blue Man Group, jonka pantomiimimäiset esitykset ovat mukaansatempaavan hauskaa katsottavaa. Mielenkiintoisen pelkistetty esitys Gerswinin oopperasta "Borgy and Bess" on ollut myös tarjolla. Konserttitalolla vieraillee melkein joka vuosi Esa-Pekka Salonen ja monta muuta maailmankuulua kapellimestaria johtamassa muun muassa Sibeliuksen teoksia. Chicagon oopperassa vieraili joitakin vuosia sitten itse Suomen päädiiva, oopperalaulaja Carita Mattila. Kaupungiosakohtaisia konsertteja ja teatteriesityksiäkin on tarjolla, ja niiden taso on hyvä ja lippujen hinnat keskustan hintoihin verrattuina huokeat.

Urheilun puolellakin tapahtuu. Kaikissa suosituissa lajeissa on maan ylimmän sarjataso edustusjoukkue: amerikkalaisessa jalkapallossa Bears, baseballissa White Sox ja Cubs, jääkiekossa Black Hawks, koripallossa Red Bulls ja eurooppalaisessa jalkapallossa Fire. Katsomot ovat valtavia ja vetävät 20 000:sta

melkein 100 000 katsojaan. Tunnelma on erityisesti loppukaudesta valtava silloin, kun omat joukkueet ovat vielä mukana loppukahinoissa. Lippujen hinnat ovat amerikkalaista jalkapalloa ja pudotuspelejä lukuun ottamatta kohtuuhintaiset, ja niitä ainakin runkosarjakaudella yleensä saa. Minulle hieman urheilullulle mahdollisuus päästä paikan päälle seuraamaan maailman huipputason pelejä on tuonut paljon lisäväriä elämään.

Tunnettuja chicolaisia

Kuuluisien chicagolaisten luettelo on aiemmin jo mainittujen gangsterien lisäksi mittava. Muutama poiminta eri aloilta: koko maailma tuntee USA:n nykyisen presidentin Barack Obaman sekä entisen valtakunnan ykkösnaisen ja ulkoministerin Hillary Clintonin. Elokuva-alalta löytyy listalta Walt Disney, Harrison Ford ja Robin Williams, tv:stä on Oprah Winfrey tuttu. Musiikin alueelta tunnetuin on Benny Goodman ja urheilusta Michael Jordan, jolla on ravintola Michigan Avenuellalla. Ravintola on kuulu muun muassa Michael Jordan -perunoistaan.

Osallistuminen järjestöihin

Aiemmin mainitsin suomalaisten vähäisen määrän jopa koko Suur-Chicagon alueella. Pienessä porukassa ei ole kovin vilkkaalle järjestö- tai seuratoiminnalle sijaa. Ongelmana on vielä se, että ihmiset ovat asettuneet varsin laajalle alueelle ympäri kaupunkia, jolloin kokoontumisia on hankala järjestää. Vilkkain toiminta liittyy Napervillessä toimivaan "suomalaiskouluun", jonka toimintaa auttamaan ja tukemaan on luotu tukiryhmiä. Kovin hyvin en tunne sen toimintaa, mutta koulun piirissä järjestetään erilaisia tilaisuuksia ja tapahtumia joko varojenkeruumielessä taikka puhtaasti lapsille ohjelmaksi. Sirkku-vaimoni on ollut mukana paikallisessa suomalaisnaisten kerhossa, nimeltään Finnladies. Finnladies kokoontuu silloin tällöin viettämään aikaa ja vaihtamaan kuulumisia. Itse liityin FACC:n, Finnish American Chamber of Commercen, jäseneksi. FACC järjestää suomalaisyritysten esittelytilaisuuksia ja vapaa-ajan ohjelmaa pitkin vuotta. Esimerkkeinä tilaisuuksista voi mainita vappu- ja itsenäisyypäivänjuhlat, osallistuminen konsertteihin ja urheilutapahtumiin yhdessä Mielenkiintoisena alakerhona on FACC:lla porukka nimeltään "Baarikärpäset", joka kokoontuu kuukauden ensimmäisenä perjantaina kiertelemään keskustan baareja. Osallistumaan en vielä ole tosin kerinnyt. FACC:lla on aika paljon yhteistyötä sekä muitten pohjoismaisten sekä balttilaisten järjestöjen kanssa.

Täällä sitä sitten vain ollaan ja nähtävästi pysytäänkin, mutta kuka tietää tulevasta. Paluumuuttokin jossain tulevaisuudessa voi hyvin olla mahdollinen.

Minulle oli suuri ilo ja kunnia kirjoittaa kuvaus ja kuulumisia tältä puolelta maailmaa.

– Hannu Harju –
harju.hannu@gmail.com

Kansallispukuasiaa

Johannes-Seuran, ent. Johannekselaiset ry:n, perustamisen yhteydessä määriteltiin yhdistyksen toiseksi päätehtäväksi, pitäjälehdien julkaisemisen lisäksi, johannekselaisen pitäjävuvun hankkiminen. Hanketta varten perustettiin valiokunta, jonka työn tuloksena julkistettiin Johanneksen naisen puku vuonna 1951 ja miehen puku v. 1955. Varsinkin miehen puvusta on tullut suosittu kansantanssijoiden keskuudessa.

Kukkosen Liena-mummon helttuhatun helmikoristelua 1800-luvulta.

Tourin alkuperäiset piirustukset, kaavat, työohjeet ja kirjeenvaihtoa. Lisäksi olin lainannut Seppo Kukkoselta hänen hallussaan olevan suvun Helena-mummon mustan natsi-päähineen 1800-luvulta.

Taina Kangas ja Leena Holst esittelivät keräämänsä aineiston, jonka pohjalta he ovat tehneet alustavat suunnitelmat puvuiksi. Näiden suunnitelmien täydennykseksi he saivat nyt uutta materiaalia ja ajatuksia työstettäväksi. Suunnitelmat lähtevät Theodor Schwindtin, kansanpukuperinteen tallennuksen uranuurtajan, 1913 kirjoittaman kirjan (Suomen kansan pukuja 1. Karjala) tiedoista. Kirjasta löytyy Viipurin pitäjän miehen ja naisen pukeutumisesta selvää tekstiä kuvien kera. Tähän materiaaliin perustui vuoden 1950 savakkopukumme. Rannan kihlakuntaan ja Viipurin vaikutuspiiriin läheisesti kuuluneena Johannes käsitellään näissä dokumenteissa monesti sanoilla Viipuri ja Johanneksen pitäjä. Kansallismuseon kokoelmista löytyy Johanneksesta talletettu miehen paita, joka on nykyisen paitamme esikuva. Tallennuspaikkoina Viipuri ja Johanneksen pitäjä mainitaan miehen kauhtanan ja jäntrikki-takin sekä naisen paidan tiedoissa.

Suunnitelmassa oleva miehen puku on oikein komea, nuorekas ja hyvin pukeva. Pukuun kuuluisivat pitkät tummansiniset housut, nykyisen puvun paita, liivi, silkkinen kaulaliina, tumman sininen jäntrikki-takki, jossa kiiltävät kantanapit kahdessa rivissä, lierillinen huopahattu soljilla sekä pitkä päällysviitta. Naisen puku taas olisi kansanomaisittain moderni. Siihen kuuluisivat pystyraitainen hame, valkea puolihihainen ja pussihihainen paita, punainen, pitkä, takaa istuva ja edestä vartaloa pehmeästi myötäilevä liivi, jonka päälle solmitaan esiliina, päähineeksi musta helmikirjailtu ja hapsullinen natsi-kin päällysvaate.

Sovimme kesän jälkeen menevämme Orimattilaan Kansallismuseon keskusvarastolle katsomaan kaikki museon kokoelmiin Viipurista ja Johanneksen pitäjältä talletetut esikuvavaatekappaleet. Sen jälkeen puvun asiantuntija laatii puvuille kokonaissuunnitelmat, jotka olemme tilanneet.

– Pirjo Ruoho –

Piirroket: Alli Touri ja Karin Hilden

Nykyisten pukujemme saatavuus

Alkuajoina kansallispukumme teetettiin kotiteollisuusliike Sukkulassa. Miehen puku, myös pelkät tarvikkeet, löytyy nykyään Helmi Vuorelma Oy:n hinnastosta, mutta naisen puvun joutuu tekemään itse tai teettämään käsityön ammattilaisella sopivien kaavojen, kankaiden ja muiden tarvikkeiden hankinnasta lähtien. Yhtenäisten valmistusohjeiden puuttuessa yksityiskohtien toteuttaminen vaihtelee tekijän näkemystavasta ja taidoista johtuen. Johanneksen naisen puku on nykyisellään vaikeasti toteutettava ja kallis, haasteellisten käsitöiden harrastajien unelmapuku. Yksi vaihtoehto on käytetyn puvun hankkiminen.

Naisten päähineet

Kolmisen vuotta sitten keskusteltiin naisen pukumme päähineestä. Johanneksen naisetkin käyttävät kaikki säppäliä, joka perinteisesti kuuluu vain nuorten tyttöjen käyttöön. Oikeampi aikuisen naisen päähine olisi huntu tai helttuhattu, natsi. Alkuperäisissä suunnitelmissa onkin ollut kaksi huntumallia ja yksi helttuhattu. Rupesin selvittämään asiaa tarkemmin. Ilmeni, että viimeksi vuonna 1991 oli seurassa Raija Kärpijoen johdolla selvitetty päähineasiaa. Hinnun käyttöönnotto vaati ”olemassa olevan kansallispuvun tarkistusprosessia”, jonka käynnistäminen johtokunnassa tyrmättiin liian kalliina. Hinta oli tuolloin noin 40 000.00 markkaa.

Tarkistusmenettely

Kansallispukukeskuksesta sain vastauksen, että menettely on edelleen sama: olemassa olevaan kansallispukuun tehtävät muutokset ja lisäykset vaativat ns. tarkistusmenettelyn. Toivomme päähineen, kaavojen ja teko-ohjeiden saamisesta Kansallispukukeskuksen kautta ei toteudu. Syynä on se, että nykyinen naisen pukumme ei vastaa mitään Viipurin ja Johanneksen alueen kansanomaisia esikuvia. Puvun osat ovat naapuripitäjistä lainattuja tai keksittyjä, ja vielä kokoamisvaiheessa pukuun tehtiin johannekselaisista vaatimia muutoksia. Pukua voidaan kutsua äyrämöispukuksi, jonka esikuvina olevat paita ja viitta ovat Heinjoelta, liivi Jääskestä, liivin hakanen ja kostuli Antreasta, esiliina Muolaasta, säppäli Koivistolta ja huntu Äyräpäästä. Puhdas äyrämöispuku se ei kuitenkaan ole, sillä siihen on lisätty savakkonaisten käyttämä liivi. Miehen puku on koottu yleiskannakselaisesta aineistosta. Sen juhlava paita on Johanneksesta, housut ja nauhoilla sidottu takki Koivistolta, liivi Kaukolasta.

Puvut ovat oman aikansa tuotteita. Tänä päivänä pukututkimus on perusteellisempaa ja sen tulee perustua tutkittuihin dokumentteihin. Kansallispukukeskus on päättänyt ehdottamaan johannekselaisille kokonaan uuden, oikeisiin esikuviiin perustuvan savakkopuvun tekemistä. Tämä ei ole mitenkään tavatonta, sillä esim. Kanneljärvellä on kauan

ollut sekä savakko- että äyrämöispuku ja viipurilaisilla on vanha ja uusi puku. Uuteen pukuun tulisi täten toimivat kaavat ja teko-ohjeet, ja johannekselaisen kansallispuvun saatavuus helpottuisi. Uusi puku ei missään tapauksessa syrjäytä nykyisiä pukuja, ne pysyvät edelleen hyväksytyinä ja arvostettuina kansallispukuina. Tulevaisuudessa olisi siis mahdollisuus valita hankkiiko Johanneksen savakkopuvun vai äyrämöispuvun.

Vuoden 2012 Johannesjuhlien yhteydessä pidetyssä syyskokouksessa hyväksyttiin kansallispukujemme tarkistuksen aloittaminen ja marraskuussa lähetettiin Kansallispukukeskukselle tarkistuspyyntö. Kansallispukuraati käsittelee pyyntöämme kokouksessaan 23.4.2013 ja päätti tehdä selvityksen kokonaissuunnitelman aikaansaamisesta.

Uusi puku?

Alustavat suunnitelmat ovat edenneet pitkälle. Sain kutsun saapua 15.5. Suomen Kansallispukukeskuksen tiloihin Jyväskylään. Tapasin siellä kansallispukukonsultti Taina Kankaan ja kansallispukuamanuenssi Marja-Liisa Väisäsen Kansallispukukeskuksesta sekä pukumme asiantuntijaksi nimetyt tutkijat Leena Holstin. Vein mukana seuran hallussa olevan aineiston: nykyisen naisen pukumme sarkaviitan, vanhimpia valokuvia pukeutumisesta Johanneksessa, Tyyni Vahterin ja Alli

Johanneksen nykyisten kansallispukujen historiaa

Jotta saisitte paremman käsityksen 64 vuoden takaisista tapahtumista, julkaisemme lainauksen Johannekselaiset ry:n 25-vuotishistoriikista ja Johannekselaisen numerossa 1951:8 julkaistusta Annikki Hentulan kirjoituksesta.

Johannekselaiset ry:n 25-vuotishistoriikki (Lauri Airikka), sivut 133-136:

”Johanneksen pitäjävukuhanke

Johannekselaisen pitäjävuvun hanke tuli esille jo niin varhaisessa vaiheessa kuin 12.3.50 pidetyssä seuran johtokunnan kokouksessa, jossa asiasta keskusteltiin ja annettiin asian eteenpäin vieminen työvaliokunnan tehtäväksi. Tässä mielessä sihteeri otti yhteyttä Kansallismuseoon ja saatuaan sieltä myönteisen vastauksen ja päästäkseen asiasta paremmin selville jossakin vaiheessa sovittiin että Annikki Hentula ja Heimo Heimola ensi tilaisuuden sattuessa käyvät Kansallismuseossa ja ottavat yhteyttä siellä maisteri Tyyni Vahteriin tässä pukuasiassa. Tästä käynnistä ei löydy merkintää pöytäkirjoissa, mutta kumminkin jo 24.4.50 löytyy maininta pö-

täkirjassa että ”löytyy kahta pukumallia”. Tällä käynnillä todettiin se mitä asiassa sitä valmistellessa arvailtiin, että Johanneksessa tällaisten kansanpukujen käyttö on loppunut jo niin aikaisin että se ei yltä vanhimpainkaan muistitietoon, päinvastoin kuin naapurikunnassa Koivistolla, jossa niitä esiintyi käytössä vielä 1930-luvulla. Joka tapauksessa museon varastoissa ja vitriineissä oli verrattain vähän johannekselaisia vaateparia, josta sellaisenaan ei syntynyt kokonaisuutta. Puvun aiheeksi oli valittava joko vanhinta karjalaista pukutyylillä edustava Äyrämöispuku tai sitten Savakkopuku. Asialla ollut toimikunta päätyi jälkimmäiseen ja ehdotti että tilattaisiin tämän puvun piirustukset. Näin tapahtui ja 29.6. pidetyssä johtokunnan kokouksessa keskusteltiin vielä edellä mainituista pukumalleista ja päätettiin tilata se puku josta jo on piirustukset. Siis savakkopuku näytepuvuksi. Tämän puvun oli piirtänyt taiteilija Karin Hilden. Samalla päätettiin ehdottaa että johtokunta antaisi tilata myös toisen mallin mukaiset piirustukset, eli Äyrämöispuvun.

Tämä esitys tuli johtokunnassa hyväksytyksi. Kun oli ajatus että tämä nyt tilattavaksi päätetty puku esitellään Johannesjuhlassa 6.8.50 annettiin seuran sihteerin tehtäväksi ottaa kiireesti yhteys Riihimäellä olevaan kotiteollisuusliike Sukkulaan näytepuvun valmistamiseksi niin että se ehtisi näihin Johannesjuhliin. Sukkula ottikin sen valmistukseen ja juhlien aattona puku saapuikin perille. Kun juhlien tuntumassa pukua kokeiltiin mahdollista esitystä varten Hilka Hännisen ollessa mannekiinina, todettiin että sen hame oli mielestämme niin ruma että kukaan nuorempi sitä tuskin pukee päälleen. Pettymys oli suuri ja siksi päätettiin että juhlassa ei pukeutumisesta puhuta mitään ja pyydetään hameesta uusi suunnitelma ja piirustukset sekä tilataan ja valmistutetaan siitä hame joka olisi miellyttävämmän näköinen. Näin tehtiin ja Kansallismuseosta saatiin toinen ehdotus, jonka jälkeen valmistettiin pukuun toinen hame. Nyt pukuasia jäi hetkeksi lepoon, mutta syksyn pimetessä lähdettiin toisen kerran Helsinkiin, nyt Äyrämöispuvun merkeissä.

Asialla oli Annikki Hentula, Lauri Airikka ja Timo Louhivuori. Aikaisempaan päätökseen perustuen ja Heinjoen ja Koiviston pukuja jollakin tavalla esikuvina käyttäen päästiin asiantuntijain kanssa yksimielisyyteen ja tilattiin Äyrämöispuvun piirustukset, jonka piirsi taiteilija Alli Touri. Työvaliokunnan kokouksessa 13.4.51 nämä oli esillä, jossa ne hyväksyttiin ja päätettiin että koetetaan saada puku Helmi Vuorelmalle Lahteen valmistettavaksi. Mutta kun puvun olisi pitänyt olla valmis kesän Johannesjuhliin, jotka vietetään Piikkiössä 27.7.51 he katsoivat että heillä kovan työpaineen ja kesälomien takia ei ole mahdollista ottaa sitä valmistettavaksi, mutta jos mahdollisuutta on että sen joku ottaisi valmistettavakseen, heillä oli kyllä tarvikkeet saatavissa. Niinpä Margareta Airikka joka silloin toimi Lahdessa ompeluliikkeen harjoittajana ja joka seuran toimeksiannosta oli ottanut yhteyttä Vuorelmaan lupautui valmistamaan puvun Johannesjuhliin Vuorelman toimittamista tarvikkeista. Näin tapahtui ja puku valmistui riittävän aikaisin juhlien esittelyyn.

Kun Äyrämöispuku oli ylivoimaisella äänenenemmistöllä valittu Johanneksen naisen pitäjävukuksi Johannesjuhlassa Piikkiössä

1951 ja seuran johtokunta tuon päätöksen vahvistanut 12.8.51 jäi asian eteenpäin vieminen ja valmistajan hankkiminen seuran työvaliokunnan tehtäväksi. Asian käytännöllisen puolen hoiti seuran sihteeri. Riihimäellä toimivalta kotiteollisuusliike Sukkulalta päätettiin tilata näytepuku, koska liike ei muutoin sanonut voitavansa määrittellä mitä se tulee maksamaan. Muutoin mainittu liike sanoi olevansa valmis tekemään näitä pukuja ja antavansa seuralle niistä 10 % alennuksen. Samanlainen kysely päätettiin tehdä Helmi Vuorelma Oy:lle Lahteen, joka vanhana kansallispukuja valmistavana liikkeenä asetettiin suunnitelmassa ensitilalle. Mitä tulee käsityöliike Vuorelmaan se myöskin antoi lupauksen puvun valmistamisesta ja pyysi mallipuvun käytettäväksi, joka sille lähetettiinkin jo syyskuun puolella, mutta neuvoteltuaan puvun valmistamisesta ja tarvikkeista maisteri Vahterin kanssa, se päätyi siihen että puku on niin suuritoinen ja tarveaineet niin vaativat, että puvusta tulee niin kallis, että hinta on esteenä sen levikille, ja luopui sen valmistamisesta sekä palautti näytepuvun tammikuun puolella 1953. Mutta lupautui kyllä toimittamaan pukuun tarvittavat kankaat ja tarvikkeet, jos ilmaantuu sellaisia jotka valmistavat itse puvun kotityönä. Kun tämä tieto oli saatu päätti seuran johtokunta antaa puvun valmistuksen kotiteollisuusliike Sukkulalle Riihimäeltä, ehdolla että seura saa valmistetuista puvuista 10 % alennuksen.

Mitä Vuorelman taholta puvun suuritöisyydestä ja kalleudesta sanottiin, oli kyllä totta ja alkuinnostuksen mentyä ohi sen hinta on vaikeuttanut puvun levikkiä. Puvun kauneus ihastutti suunnitteluvaiheessa asialla mukana olleet ja esittelyvaiheessa äänestäjät, vaikka jo silloin suurin piirtein oltiin selvillä, mitä se tulee maksamaan. Mutta se oli sivuseikka. Kyllä äyrämöispuvunkin olisi saanut, jos suunnitteluvaiheessa siihen olisi kiinnitetty huomiota, hiukan yksinkertaistaa ja näin sen kustannustasoa alentaa. Mutta vaikka se ehkä kuuluukin hintaluokkansa yläpään pukuihin pitäjäpukujen sarjassa, se on sitä myös kauneudellaan ja aistikkudellaan. Kun Sukkula sitten ryhtyi tätä pukua valmistamaan ilmeni pian todeksi ne epäilyt joita johtokunnalla oli ja jonka takia se olisi mielellään antanut sen valmistuksen Vuorelmalle, joka alan erikoisliikkeenä oli erikoistunut juuri kansallispuvujen valmistukseen. Ne olivat toimitusten viivästyneet, tinkiminen laadussa ja työssä, ne antoi monta harmia seuralle. Kun liike

samalla valmisti seuran piirustuksilla pukuja jotka myytiin ohi seuran, katsoi seura että sen tulisi saada näistäkin jotain hyvitystä. Mutta näiden toivomusten esittämisestä ei ollut apua, kuin myöskään Sukkulalle jätettyä pyyntöä piirustusten palauttamisesta, jotka olivat seuran ainoat, eli arkistokappaleet. Vasta 1958 kun seuran pyynnöstä Soili Airikka piirsi niistä toiset kappaleet, jotka lähetettiin Sukkulaan saatiin alkuperäiset piirustukset arkistoon.

Jo pitkän aikaa oli ollut puhetta myös johannekselaisen miehen pitäjäpuvun saamisesta käyttöön, kunnes johtokunnan kokouksessa 28.8.55 asia sai myönteisen päätöksen. Seuran puheenjohtaja oli jo kesällä tehnyt kirjallisen tiedustelun asiasta maisteri Tyyni Vahterille ja osoittanut sen Kansallismuseoon, mutta asia olikin niin että maisteri Vahteri oli keväällä siirtynyt jo eläkkeelle ja palatessaan elokuun lopulla kaupunkiasuntoon, sai kirjeen käsiinsä ja vastasi siihen 1.9. ja katsoi kirjeessään olevan mahdollista ratkaista asia myönteisesti ja kehoitti palaamaan asiaan. Tämä kirje ei vielä tuolloin ollut tullut kun johtokunta tuossa kokouksessa teki tuon myönteisen päätöksen ja antoi Annikki Hentulan tehtäväksi ottaa asiassa yhteys maisteri Vahteriin. Periaatteessa

keskustelussa sovittiin ohjeeksi, että tuon puvun tulee luontevasti liittyä Johanneksen naisen pukuun ja tyyliin. Kyllä Annikki Hentula oli asian todesta ottanut ja kertoo lähettämässään kortissa 28.9. käyneensä katsomassa pukusuunnitelmaa ja luonnosta ja kertoo "siitä kehittyi vielä söötti puku". Nopeasti tämä asia sitten kehittyikin sillä jo 11.12. johtokunta kokouksessaan sai nähtäväksi Johanneksen miehen puvun piirustukset, jotka oli samoin kuin naisen puku taiteilija Alli Tourin käsi-alaa ja tuli puvun suunnittelu ja piirtäminen maksamaan 10 000 mk. Piirustuksiin liittyvän pukuselvityksen oli laatinut maisteri Tyyni Vahteri. Piirustukset hyväksyttiin yksimielisesti Johanneksen miehen pitäjäpuvuksi ja valtuutettiin seuran sihteeri ottamaan yhteyttä niin Lahteen Vuorelmalle, kuin Riihimäelle Sukkulaan puvun kustannusarvion saamiseksi. Sukkulaan tälläkin kerralla puvun valmistus siirtyi. Toukokuussa pidetyssä johtokunnan kokouksessa päätettiin tilata Johannekselaiset ry:lle juhlien kuuluttajan puvuksi 54-numeroinen puku. Ensimmäinen puku esiintyi kumminkin julkisesti Eero Skytän päällä Tampereella Etelä-Karjalaisten nuorisoseurojen maakuntajuhlissa 2-3.6.56, joka uututena herätti huomiota ja kyselyjä. Revonsaaren nuorisoseura olikin tilannut näitä pukuja seuran tanhuryhmän pojille kuusi kappaletta. Johannekselaiset ry:n tilaamaan pukuun kuului myös takki ja valmistui tämänkin puku niin, että vietettäessä Johannesjuhla Littoisissa 29.7.1956, puku sai ensiesityksen. Siihen oli pukeutunut Reino Hämäläinen ja sen esitteli Lauri Airikka. Taustana tälle esitelylle oli Revonsaaren Ns. tanhuryhmä, jonka pojat ja työtöt olivat kaikki Johannespuvuissa."

Johannekselainen 1951:8 (Annikki Hentula):

"Työvaliokunta kääntyi asiassa Helsingissä, Kansallismuseossa olevan tämän alan spesialistin maisteri Tyyni Vahterin puoleen. Hän ottikin tiedustelumme auliisti vastaan ja lähetti meille kirjallisen selostuksen mitä mahdollisuuksia siellä on pukualoittelemme. Johanneksesta hän kertoi Kansallismuseossa olevan vain yhden napin, eikä heidän tiedoissaan ole mitään sellaista, joka viittaisi omaan johannekselaiseen pukuun. Mutta hän otaksui, että kun Johannes on aikoinaan ollut yhtä Heinjoen ja Viipurin pitäjän kanssa, on varsin uskottavaa, että he ovat käyttäneet samaa pukua." Tyyni Vahter kirjoittaa: "Heinjoelta meillä on äyrämöismallinen, sinihameinen,

jossa on verkahelmus ja rekkopaitainen puku sekä Viipurin pitäjistä on kokoelmisammme vaalearaitainen, punaliivinen savakkomallinen puku. Vanha kannakselainen asutus oli äyrämöistä, ja hekin ovat varhemmin pitäneet äyrämöispukua, mutta siinä suuren kaupungin liepeillä on vanha vaateparsi nopeammin saanut väistyä uudenaikaisemman tieltä. Myöskin koivistolaismallinen puku voisi tulla kysymykseen, sillä sehän oli Johanneksen läheinen naapuripitäjä." Annikki Hentula jatkaa: "Meillä oli näin ollen siis kolme pukehdotusta, joiden mukaan voisimme ruveta hankkimaan Johanneksen pukua, niillä mahdollisuuksilla, jotka kansallismuseo hyväksyy. Asiasta keskusteltiin työvaliokunnan sekä johtokunnan kokouksissa, mutta siitä, minne puvun näistä ottaisimme, emme voineet päättää, "sillä suomalainenhan ei usko, ennen kuin näkee ja koettelee", niinpä päätettiin lähettää erikoinen valtuuskunta paikantäälle katsomaan ja hyväksymään. Valtuuskunta aikansa katsottuaan ja puntaroituaan pukuja sekä koettaen tarjota vielä niihin oman mielensä mukaisia ehdotuksia, joihin kansallismuseo ei kuitenkaan suostunut, totesi heitä eniten miellyttävän savakkopuvun. He tilasivat siihen mallipiirustuksen ehdotuksella, että siihen voitaisiin tehdä tumma yksivärinen hame, johon Kansallismuseo suostui. Mallipiirustusten saavuttua pidettiin työvaliokunnan sekä johtokunnan kokoukset, joissa käsiteltäessä pukua asiaa tuotiin esille ajatus myöskin äyrämöispuvun hankkimisesta pukuehdokkaaksi, perusteella, että johannekselainen, niin kuin muikin kannakselainen asutus oli alkuaan äyrämöistä, joka voidaan todistaa asukkaiden sukunimillä. Näin saataisiin pukuun ikään kuin pitemmät perinteet, jotka ovat aito karjalaiset. Johtokunnan kokouksen päätökseksi tuli, että valmistetaan sekä savakkopuku, että tilataan myöskin äyrämöispukuun mallipiirustus."

Ennen kuin mallipuvut olivat historiikkisissa kerrottujen vaiheiden jälkeen saatu valmistettua esittelykuntoon, oli vielä Annikki Hentulan kertoman mukaan tapahtunut seuraavaa: "käännyimme jälleen maisteri Vahterin puoleen tiedustelemalla olisikohan mahdollista vaihtaa savakkopukuun hametta. Hänen myötävaikutuksellaan saimmekin siihen uuden hameen, joka on samanlainen raidallinen niin kuin siihen pukuun kuuluukin, vain värit ovat päinvastaiset. Tähän saatiinkin pian piirustus ja Sukkula lupautui sen valmistamaan."

Äyrämöispuku sai äänestyksessä 247 ääntä.

Savakkopuku 34 ääntä. >

Lopullinen valinta savakko- ja äyrämöispuvun välillä tehtiin v. 1951 Johannesjuhilla Piikkiössä kun puvut esiteltiin juhlayleisölle. Johannekselaiset ry:n 25-v historiikki s. 19: ”Mannekiineina toimivat Annikki Hentula, joka oli pukeutunut Äyrämöispukuun ja Hilka Hänninen Savakkopukuun. Maisteri Vahteria oli pyydetty toimittamaan esitely, mutta hän oli estynyt, joten sen suoritti Margareta Airikka, joka myös oli valmistanut Äyrämöispukua esittävän mallipuvun. Seuranneella väliajalla suoritettiin oikea kansanaänestys, tosin vain naisten kesken, kumman he haluavat nyt esitellyistä puvuista johannekselaisen naisen pitäjäpuvuksi. Äänestys suoritettiin kullekin osanottajalle annetulla lipukkeella, johon osanottaja merkitsi joko Äyrämöispuku tai Savakkopuku. Näistä ylivoimaisesti suurimman äänimäärän sai Äyrämöispuku, ollen äänimäärä sen hyväksi 247 Savakkopuvun saadessa 34 ääntä.”

Eräitä käsitteitä: Äyrämöiset ja savakot

Vanhoillisten kannakselaispukujen alueeseen kuuluivat 1800-luvulla Jääskin kihlakunnan pitäjät ja Karjalan kannas. Alueesta ovat nykyisin Suomen puolella Joutseno, Ruokolahti ja Rautjärvi, jotka ovat entistä Jääskin kihlakuntaa. Kannaksen muita kihlakuntia olivat Käkisalmen kihlakunta, keskinen Äyräpään alue ja läntinen Rannan kihlakunta, johon kuuluivat mm. Koivisto ja Kuolemajärvi sekä Viipurin ympäristö. Eri kihlakuntien kansanpuvuissa oli omaleimaisia piirteitä.

Viipurin maalaiskunnassa ja sen ympäristössä naisten kansanpukuihin omaksuttiin jo 1700-luvun lopulla länsisuomalainen kansanpukutyyppi. Laatokan luoteisrannikolla Kurkijoen kihlakunnassa kansanpuvut olivat alkuaan kannakselaisista tyyppiä 1800-luvun alulle asti, mutta sittemmin täällä ns. Keski-Karjalassa alettiin käyttää läntistä savakko-tyyppistä kansanpukua.

Kansallispuku

Kansallispuvut ovat pukuhistorian asiantuntijoiden nykykäyttöön kokoamia uusintoja kansan perinteistä ja yksilöllisistä juhla-asuista. Asuja käytettiin 1700- ja 1800-luvulla. Kansallispuvut perustuvat alueensa ja aikakautensa tyyppisiin kansan pukeutumistapoihin.

Kansan eli rahvaan käyttämät perinteiset juhla- ja arkivaatteet muuttuivat hitaasti ja niissä oli paikallisiirteitä. Kansa omaksui ylemmiltä säädyiltä muotipiirteitä ja sovelsi niitä omaan pukeutumiseensa. Ylemmät säädyt pukeutuivat eurooppalaisen muodin mukaisesti kukin säädyllään sopivalla tavalla. Yleisluoti syrjäytti kansan perinteisen juhlapukeutumisen 1800-luvun loppuun tultaessa.

Ensimmäiset kansallispuvut koottiin 1800-luvun loppupuolella kansallisromanttisen aatteen innoittamana. Kansallispuvujen julkiseksi ensiesiintymiseksi mainitaan vuosi 1885, jolloin kansallispuvut neitoset esiintyivät Venäjän keisari-parille näiden vieraillessa Suomessa.

Pukututkimus

Yli sadan vuoden aikana on koottu yli 400 kansallispuvumallia. Tutkimusta on tehty aikansa tiedon perusteella, mikä ei vähennä pukujen arvoa juhla-asuna.

Kansallispuvututkimuksen periaatteet ovat vaihdelleet aikojen kuluessa. Kansallispuvujen kokoamiseen on vaikuttanut esimerkiksi yleisluoti: joistain puvuista on jätetty esiliina pois, hameiden helmat on lyhennetty polvipituiseksi, puvut on tehty kevyemmistä kankaista. Kansanomainen valmistustapa korvattiin uudemmilla ratkaisuilla.

Ensimmäiset kansallispuvumallit kokosi fil. tri Theodor Schvindt (1851-1917). Schvindt julkaisi 1899 kahdeksan jo käytössä ollut kansallispuvumallia Koti ja Yhteiskunta-lehden käsityöliitteenä. Liitteet sisälsivät väripiirroksia ja selostuksia mm. Houtskararin ja Säkylän pukuihin. Schvindt julkaisi vuonna 1902 suomalaisia kansallispuvukirjassaan kahdeksan uutta pukua, mm. Kaukolan miehen puvun.

Schvindtin jälkeen tutkimusta teki kansatieteen professori U.T. Sirelius (1872-1929). Sirelius julkaisi 1921 ja 1922 kirjat Suomen kansallispuvukirja I ja II. Kirjoissa esitellään 16 uutta naisen kansallispuvumallia, kuten Kaukolan ja Mouhijärven sekä Härmän -Isokyrön seudun puvut.

Fil. maist. Tyyni Vahter (1886-1966) teki pukututkimusta 1930-1950-luvuilla. Vahter kokosi yhteensä lähes sata naisen ja miehen kansallispuvumallia, mm. Säkylän naisen puvun 1950.

Vahterin jälkeen professori Toini-Inkeri Kaukonen (1913-1994) kokosi virkatöidensä ohella kolmisenkymmentä kansallispuvumallia, joista useat ovat savolaisille paikkakunnille. Kaukonen oli Suomen kansallispuvuneuvoston kansallispuvuraadin jäsenen neuvoston perustamisesta lähtien.

Monet muut tutkijat ovat koonneet virkatöidensä ohella kansallispuvukirjoja ennen Suomen kansallispuvuneuvoston perustamista 1979.

Suomen kansallispuvukeskus

Suomen kansallispuvukeskus toimii Suomen käsityömuuseon yhteydessä. Keskus perustettiin Jyväskylään vuonna 1991 ja se toimi aluksi Gummeruksenkadulla. Vuonna 2000 kansallispuvukeskus muutti Suomen käsityömuuseon kanssa samoihin tiloihin Kauppakadulle.

Suomen kansallispuvukeskus esittelee ja tallentaa suomalaisia kansallispuvukirjoja sekä muuta perinteistä pukeutumista. Kansallispuvukeskus järjestää näyttelyitä, työnäytöksiä, työpajoja sekä muita tapahtumia sekä opastuksia.

Kansallispuvukeskuksen amanuenssi palvelee kaikkia kansallispuvuista kiinnostuneita vastaamalla kansallispuvukirjojen kysymyksiin kuten esim. puvun hankinta, vuokraus ja käyttö.

Vuonna 2010 toimintansa päättäneen Kansallispuvuneuvoston tehtävät (mm. pukujen tarkistukset) siirtyivät Suomen kansallispuvukeskukseen. Aiemmin Kansallispuvuneuvoston yhteydessä toiminut Kansallispuvuraati jatkaa toimintaansa Suomen kansallispuvukeskuksen toimintana.

Elämyksiä ja kokemuksia isäni Nikolai Puusan sodanaikaisten kirjeiden äärellä

Oma aikamme on kiinnostunut elämyksistä ja kokemuksista. Kuluvana talvena olen käynyt läpi isäni ja äitini kirjeenvaihtoa sotavuosilta. Näitä kirjeitä ei saanut lukea isäni elinaikana, sillä hänen mielestään ne olivat niin yksityisiä, minkä vuoksi hän kielsi meitä lapsia lukemasta niitä. Suurin osa kirjeistä, joita on satoja, on kirjoitettu jatkosodan aikana vuosina 1942-1944, mutta myös osa talvisodan aikaisia kirjeitä on säilynyt. Hän kirjoitti äidilleni ja veljilleen toisten pelatessa korttia tai juhliessa viinan voimalla. Isä lähetti sisarelleni Ailille kymmeniä kortteja, äiti-Mairea hän muisti äitienpäivänä, nimipäivänä ja joulukorteilla, sillä monet olivat ne joulut, jotka isäni vietti rintamalla. Isäni säilytti myös joitakin omailsilta hänelle tulleita kirjeitä – mikä lienee harvinaista rintamaoloissa.

Isäni oli kiinnostunut historiasta ja kokemuksista. Hän arkistoi henkilökohtaisia aineistojaan ja säilytti kirjeitä. Aiemmin olen julkaissut äidin ja evakossa hajallaan olevien sukulaisten kirjeenvaihdosta artikkelin Evakkopolulla. Mikrohistoriallinen katsaus Viipurin läänin Johanneksen pitäjän Kaijalan kylän naisten selviytymistarinaan (Studia Karelica Humanistica 16, Joensuun yliopiston humanistinen tiedekunta, Joensuu 2001). Tässä artikkelissa korostin sitä, miten tärkeätä oli selviytyä arjen askareista ja aloittaa kaikki alusta, mikä oli evakkoon lähteneiden naisten kohtalo.

Kirjeet ovat varsinainen aarreaitta menneiden sukupolvien elämään. Niitä ei ole tarkoitettu levitettäväksi laajalle ja niistä välittyvät ilot ja surut. Kirjeiden avulla voi aistia kyseisen ajankohdan tunnelmia, kokemuksia ja elämyksiä. Historiantutkijana arvostan kirjeitä. Kirjeiden lisäksi päiväkirjat ovat arvokasta aineistoa ja monessa tapauksessa haastattelut. Sanon jo tässä vaiheessa: säilyttäkää kirjeet, jos niitä vielä joku kirjoittaa tai tallettaa mielenkiintoisia viestejä ystäviltänne, ennen kuin ne häviävät avaruuteen. Vielä on jäljellä niitä, jotka muistavat. On syytä haastatella sukulaisia heidän kokemuksistaan.

Luon ensin lyhyen kuvauksen isästäni, jonka elämää olen käsitellyt Johannekselainen-lehdessä vuonna 2008, kun hänen syntymästänsä tuli kuluneeksi sata vuotta,

Maire, Aili ja Nikolai Puusa talvisodan päätyttyä v. 1941

Nikolai Puusa, isäni, oli Karoliina (o.s. Mellanen) ja Konsta Puusan perheen nuorin syntynyt 20.3.1908. Isosisko Amalia, veljet Edward, Adolf ja August olivat syntyneet 1890-luvulla, mutta nuorimmaisilla Olga Marialla (s.1906) ja Nikolailla oli vain kahden vuoden ikäero. Lapsuus oli isän muistelmien mukaan onnellinen. Parhaita hetkiä saattoivat olla ne, kun isä Konsta palasi Koivistolta mukanaan pullia ja muuta makeaa ja kun perhe kävi vierailulla Karoliina äidin kanssa Huononsaaren sukulaisten luona. Isä suoritti asevelvollisuuden Valkjärven Polkupyöräpataljoonassa, joutui kouluttajaksi ja palasi Kaijalaan alikersantinä. Isä osallistui aktiivisesti nuorisoseuran toimintaan, näyttämökerhoon ja voimistelukerhoon Luonto oli isälle erityisen läheinen. Hän oli kiinnostunut puutarhanhoidosta ja opetteli omenapuiden jalostuksen. Maanviljelykseen liittyviä taitoja kartutettiin seuraamalla lehdistöä ja käymälä maatalousnäyttelyissä. Maamieskoulussa isä oli toiseksi paras ja häntä kehoitettiin jatkamaan agrologiksi. Kotiväki toivoi toisin, ja niin isä jäi harjoittamaan veljiensä kanssa maanviljelystä unelmana rakentaa oma koti Kakisaareen. Viipuri kaupunkina kiehtoi torikauppaan innostunutta isääni. Isälle kaupunki ja kaupunkilaisuus olivat jotakin parempaa.

Viiteryhmä tuli kansainvälisestä kauniista Viipurista. Isä solmi avioliiton äitini Maire Rastaa kanssa toukokuun yhdeksäntenä vuonna 1937. Sota katkaisi unelmat ja muutti perheemme kohtalon – kuten noin 400 000 karjalaisen elämän.

Muistista ja kirjoittamisesta

Isälleni kirjoittaminen oli intohimo. Hän nousi aamulla kirjoittamaan. Hän osallistui useisiin Kansallismuseon ja Suomalaisen Kirjallisuuden Seuran järjestämiin kansanperinteen keruukilpailuihin ja sai kunniamainintoja. Isällä oli ilmiömäinen muisti, kirjoittamisen ja kertomisen lahja. Hän kirjoitti erinomaisia omaelämäkerrallisia kuvauksia lapsuudestaan, koulunkäynnistä, entisajan leikeistä ja ruoista. Tässä mielessä isä oli aikaansa edellä. Arkielämän historia on tullut tärkeäksi osaksi yliopistollista historiantutkimusta vasta pari vuosikymmentä sitten.

Isäni itse julkaisi joitakin artikkeleita Johannekselaine-lehdessä. Kokosimme sisareni Ailin kanssa Johannekselaisessa ilmestyneistä isän kirjoituksista ja muistitiedon keruuartikkeleista kirjan Karjalainen kylätie (1983), josta monia artikkeleita ilmestyi sitten Kaijalan kyläkirjassa.

Oli siis luonnollista, että isäni tallensi tuntujaan kirjeisiin myös sodan aikana. Talvisodan aikaiset kirjeet saavuttivat äitini Ruokolahdella, jossa hän oli evakossa tähtinsä Emmen talossa. Sukulaistalon suojissa olivat myös Rastaa Juhanan perheestä ne, jotka eivät joutuneet rintamalle. Kaijalan kylään jääneiden kirjeistä voi todeta, että elämä jatkui kylässä aina tammikuulle 1940. Isä-Nikolai pääsi käymään kotona kaksi kertaa. Kirjeessään 15.12.1939 hän kertoo kylän pommituksista. Ikkunat olivat rikkoutuneet talossa kuin talossa. Puusan talon pihapiiriin, saunan taakse oli pudotettu pommi, joka ei ollut onneksi vaurioittanut taloa. Joulukuun viimeisenä päivänä 1939 isäni kertoo kaivaneensa häällahjat, paremman vaatteen ja talon kirjallisen arkiston tammitynnyreihin, joka upotettiin puusuojaan. Kun jälleen päästiin Karjalaan jatkosodan aikana, oli kätöt avattu ja jäljellä oli vain pari lasilautasta.

Kun olen kirjeitä lukenut, on minulla ollut onni kysyä äidiltäni, nyt 98-vuotiaalta Maire Puusalta, tarkennuksia eri kohtiin. Äitini on suvun vanhin, oikea aarreaitta. Hän muistaa niin Kaijalan kylän asiat, sukulaisverkostot kuin Kouvolan talon tapahtumat, jokaisen korjausmiehen ja maalarin nimet. Äiti kertoo mielellään myös evakkotaipaleesta, joka alkoi itsenäisyyspäivänä 1939 Puusan suvun yhteisestä kodista Johanneksen Kaijalasta. Ja mielellään elämän aloittamisesta miltei tyhjää jatkosodan alussa.

Talvisota

Syyskuun 10. päivänä 1939 isä joutui muiden Kaijalan nuorten miesten kanssa ylimääräisiin harjoituksiin vahvistamaan Humaljoen linnaketta. Kun talvisota alkoi marraskuun viimeisenä päivänä, jatkui palvelu tykistöissä Humaljoen ja Koiviston linnakkeilla. Isä osallistui taisteluihin Viipurinlahdella, Vilaniemessä, Nisalahdessa ja Koivistolla. Isä palasi sodasta 3.5.1940. Haastattelin häntä sodan kokemuksista, ja hän kertoi koskettavimmista ja fyysisesti raskaimmista tapahtumista talvisodan loppuvaiheessa. Tällainen oli perääntyminen hiihtäen Saarenpään linnakkeelta Vilaniemeen ja sieltä Säkijärven rantaan. Matkaa kertyi 80 kilometriä, jonka isä kertoi hiihtäneensä sokeripalojen voimalla oma ja naapurinpojan asevarustus selässä. Järkyttävien näky oli Kannaksen kyljen palaminen ja ”kuinka isien työt nousivat savuna ilmaan ja kuinka tulimeren keskeltä erottui Koiviston kivinen kirkontorni”.

Talvisodan kipeimpiä muistoja isä kertoi vielä 85 -vuotiaana uudelleen ja uudelleen. Tutkimuksen mukaan muisti valikoi järkyttävimmät muistot. Isälleni näitä oli hetki, jolloin hän näki joukkueenjohtaja kapteeni Salomon Häyrisen haavoittumisen Viipurinlahdella maaliskuun 6. päivänä 1940 ja kuuli tämän viimeiset sanat ”Voi niitä naisia”. Isäni liimasi valokuvakansioonsa kapteeni Häyrisen kuolinilmoituksen. Hän kantoi tätä kuolinilmoitusta pahvisessa sotilaan kirjetaskussa, jossa hän säilytti kirjekuoria ja -paperia, sotilaan virsikirjaa ja Päivän tunnussanaa.

Kun isäni pääsi talvisodasta, hän oli tilanteessa, jossa kaikki todistukset olivat palaneet; nehan olivat olleet kotona, joka oli poltettu suomalaisten toimesta rintamalinjojen siirtymässä lännemmäksi helmikuussa 1940. Elämä oli aloitettava alusta. Asunnoksi löytyi toukokuussa 1940 muonamiehen mökki Piikkiön Kiirlan kartanosta ja työpaikka palkollisena, mikä merkitsi laskua sosiaalisessa mielessä. Mökkiin saatiin sähköt jouluna 1940, mutta saunaa ei kartanossa lämmitetty kuin joka toinen viikko. Se oli ongelma veden lähellä eläneille. Olen lukenut isän kirjeitä, kuinka hän epätoivoisesti etsi uutta alku elämään. Tärkeintä oli saada katto pään päälle.

Jatkosota alkoi

Isän sotilaspasista voi lukea hänen saapuneen uudelleen isänmaan palvelukseen 21.6.1941. Jatkosodassa isä oli ammusvaraston johtajana ja rehumestarina Itä-Karjalassa. Hänen sotilaspasissaan on maininta 19 taistelun osallistumisesta: Tsokkila, Nuosjärvi, Pyhjäjärvi, Matrosa, Jodrijärvi ja Äänislinna, Suusmu, Kontupohja, Karhumäki, Hiisjärvi, Poventsanlohko Maaselkä, Joukivaara, Selki, Porajärvi , Liusvaara, Möhkö, Ilajjärvi, Lehmivaara, Survejoki.

Isä talletti myös pahvisen tuntolevyn, joka annettiin perääntymisvaiheen alkaessa. Sen sisällä oli lähiomaisten, äitini ja sisareni, nimet ja osoite. Tuntolevyn välissä isä säilytti kuvaa Kuoppamäen talon aurinkoisesta puutarhasta Kajjalasta vuodelta 1939: kuvassa isä, äiti ja isän sylissä puolitoistavuotias Aili.

Jatkosodan aikaisissa kirjeissä päällimmäisenä huolena oli, miten naisväki selviytyy puutteellisin välinein maatalon töistä. Lukuisissa kirjeissä isällä on toivo saada loma maataloustöihin. Tämän taustaksi on kerrottava tämän Puusan sukuhaaran tilanteesta. Aavistamatta mitä odotettavissa oli, olivat isäni ja hänen veljensä August ja Adolf ostaneet Valkealan Kuivalan kylästä Pekkolanimisen tilan toukokuussa 1941. Kun perhe oli juuri asettunut uusille asuinsijoilleen, alkoi jatkosota runsaan kuukauden päästä. Talon miehet Nikolai ja August joutuivat rintamalle. Talonpito jatkui naisvoimin: äitini Maire, Augustin puoliso Elina, tätini Olga ja Karoliina-mummo. Talossa asuivat myös lapset, sisareni Aili ja serkkuni Antero. Adolf-setä jatkoi Osuusliike Jyväskylän myymälänhoitajana. Oli pidettävä yllä tilaa, jossa ei ollut työvälineitä ja kaikki oli lainattava naapureilta. Äiti ei lakkaa kertomasta siitä, miten mitään ei ollut, ei astioita, ei verhoja, ei mattoja, ei huonekaluja, ei sänkyä. Elämää varjostivat paitsi pelko ja huoli rintamalle lähteneiden kohtaoloista myös puute kaikesta. Harva on asunut talossa, jossa ei ollut juuri astioita tai keittokattiloita maatalouteen tarvittavista työkaluista puhumattakaan. Kun olkiakaan ei saatu patjojen täytteeksi naapuritaloista, keksi viisas Karoliina-mummo, isoäitini, kerätä kuloheinää ojen pientareilta. ”Talo oli kylmä kuin ryssä helvetti”, sanoi äiti, joka ei juuri voimasanoja käytä. Tuvan ikkunat jäätyivät ja jäätä sai hakata nurkista kirveellä. Vaikka oli oma katto pään päällä, ei naurattanut, sillä polttopuita ei ollut. Karoliina-mummo hakasi talvisotatalvena paleltuneita omenapuita polttopuiksi. Kaiken lisäksi vesi loppui kaivos-ta. Oli vain selviydyttävä.

Korvikekoti, kuten isäni taloa nimitti, sijaisi lähellä Utin lentokenttää. Saksan kanssa solmitun kauttakulkusopimuksen johdosta saksalaisilla oli mahdollisuus käyttää Utin lentokenttää välilaskupaikkana matkalla pohjoiseen. Tämä lisäsi viholliskoneiden pommituslentota alueella. Äitini heräsi joka yö kello kaksi, kun laivue lähti kohti Norjaa. Äidilleni

päällimmäiseksi muistoksi jatkosodan ajasta on jäänyt niukkuus ja pelko rintamalla taistelevista ja pommituksista.

Vuosina 1942-43 isä kirjoitti rintamalta joka toinen päivä kirjeen kotiin sekä sisarelleeni Ailille, joka jatkosodan syytyessä oli kolmevuotias. Olen lukenut satoja kirjeitä, ja tässä esityksessä voin vain hipaista tätä kirjeiden aarrearkkua. Tätä esitystä varten otin erityistarkasteluun kirjeet 2.2.-15.3.1942. Tuona aikana isäni kirjoitti joka toinen päivä, joskus päivittäin. Ne kuvaavat hyvin asemasodan aikaa, mikä avasi minulle uuden lehden historiankirjoituksessa. Päiväkausia työkykyisiä miehiä pidettiin asemassa.

2.2.1942: ”Nyt on tässä aamuteetä varttuisa hyvää aikaa kello on viiden maissa. Toiset nukkuvat vielä parhaillaan. Pitkäksi tämä aika tuppaa vaan täällä jo käymään tulee vaan ajateltua niitä omia töitään ja asioitaan siellä kotona, toisinaan liiaksikin. Ei tiedä koska näistä hommista oikein vapautuu. Saattaa olla että muutoksia tulee meille vanhemmille. Ei täältä minulla loman saantiin ole toivoa talviaikana, kun on vielä semmoisia, jotka eivät ole käyneet ollenkaan ja sitten semmoisten vuoro sitten tulee, jotka ensimmäiseksi kävivät kun lomiaruuetiin jakamaan. Koetetaan vaan kärsivällisesti varttua aikaa parempaa, rauhallisempaa. Ehkä sekin aika vielä kerran koittaa...” ”Olen maistellut niitä kotipiirakoita hyviä ne ovatkin ja muutkin paketin sisällöstä.”

Viittä päivää myöhemmin, 7.2.1942: ”On varhainen sunnuntaiaamu ja tässä ennen postin lähtöä kirjoittelen taas. Olin aikeissa jo illalla kirjoittaa, mutta uni petti, miten lienee niin kovin nukuttanut. Monet kiitokset paketeista, jotka sain jo, eivät ne olleet matkalla kuin viikonpäivät. Kirjeetkin kulkevat nyt aika pian, kun kolmessa päivässä tulevat perille ainakin tännepäin. Tänään on sitten pyhäpäivä, meillä on korsun kaivuun meillä, mutta sanoivat ettei tänään tarvitse mennä kun ei tällä kertaa tilannekaan erikoista kiirettä pidä lähellämme. Tykkien jyskettä harvakseltaan, meillä on ollut melko rauhallista.”

”Siellä kotona se elämä kai kulkee entistä latuaan, touhua riittää aamusta iltaan, ettei jouda pahasti muistelemaan. Onhan sitä sitten joskus hiljaisempaa samoin siellä kuin täällä, eikä ajatuksissa muistojen parissa – siksi toivoen aikaa parempaa ja rauhaa maailmaan, joka on tällä kertaa kansan sekä yksityisten ihmisten kohtalon a ja o ja joka tällä kertaa jokaisen mieltä askarruttaa.” 10.2.1942: ”Muistan taas kirjeellä tässä aamun valjetessa. Sain eilen illalla kirjeen jonka olit lähettänyt ja Ailin kortin. En ole saanutkaan muilta kirjeitä pitkiin aikoihin. Kirjoitin eilen Nikon Taaville sinne Kajjalaan ja kyselin kuulumisia. Täällä vanhempien porukassa vaan toivovat kovasti pois pääsyä. Saattaa olla että pääsevätkin. Kaikista vanhimmat 1901 syntyneisiin saakka, niin kuin kuulemma muualla ovat päässeet... Heimelän Jorma on tässä samassa yksikössä, olemme aina joskus jutelleet sen puolen asioista. Pojat ovat täällä kovin lukuhaluisia, ei tahdo olla vaan lukemista.”

11.2.1942: ”Minä kävin tänään parin kaverin kanssa Karhumäkeä katsomassa, kun silloin jouduimme takaisin kääntymään kohta valtauksen jälkeen. Olihan se vähän sekalainen kaupungiksi. Kävimme parissa kanttiinissakin, muttei niissäkään ollut muuta kuin mustaa korviketta, eikä mitään suuhun pantavaa. Ei tästä niin kovin pitkä matka ole, vähän paremmin kuin puoli tuntia auton kanssa. Ei meidän loholla erikoisia, vaikka täälläpäin on näinä päivinä ollut menestyksellisiä sotatoimia.”

13.2.1942: ”Rakas eukkoseni. Monet kiitokset kirjeestä, jonka sain illalla ja paketista jonka sain tänään. Tänään on sitten perjantai ja 13. päivä, ollakseen taikauskoinen se tietää pahaa, kuten ruukataan sanoa. Ei se ainakaan minun kohdallani pidä paikkaansa kun paketin sain.”

Isän kirjeissä on aina myös kuvauksia säästä ja luonnosta: ”Tänään olikin niin aurinkoinen, helakka kevättälven päivä, että oli oikein mielellään ulkona. Olimme aamupäivällä tässä lähellä korsun kaivamisessa, iltpäivällä taas lepäilimme teltassa, sillä ei tässä taida niin kiirettä olla. - - Minä sain Adolfta kirjeen ja Sylviltä (äidin sisko) Paimiosta. En ole vielä kerennyt vastaamaan. Täytyy sitä eukkoa ensin muistaa.”

Äitini lähetti paketteja viikoittain isälleni. Paketeissa oli puhtaita, pestyjä vaatteita, ruokaa, sakkariinia ja korviketta, joskus leipää. Äiti valvoi öisin, sillä hän ei lähettänyt pakettia vaan isälleni, vaan myös veljelleen Taunolle ja Adolfin pojalle Aatolle.

14.2.1942: ”Nyt olen sitten taas täällä korvessa, perillä, samassa paikassa, josta lomalle läksinkin ja jossa ei kuulu naisen nauru tai lapsen itku, kuten ruukataan sanoa.”

Isä palasi lomalta junassa: ”Vaunu oli täysi, niin sattui niin, että siinä oli eräs nainen istumassa sotilaiden vaunussa niin sotapoliisi käski sen naisten vaunuun, kun siellä oli taas hyvät tilat. Sain istumapaikan ja olin siinä Äänislinna saakka. Rauhatonta se vähän oli, kun poikia oli ryyppyksissä ja pitivät omaa peliään. Tapasin Heimolan Jorman ja istuimme loppumatkan rinnakkain, sattui hanurin soittaja ja hyvä laulaja ja laulelivat ja soittelivat eikä matkakaan tuntunut enää niin pitkältä. - - Aaton (Puusa) juna tuli Perälahdessa vastaan, mutta eihän siinä ollut tilaisuudessa häntä näkemään.” 15.2.1942: Pitkäksihän se aika vähän käypi aivan paikoillaan. Tänään onkin erikoisen leuto ilma, jokohan mahtoivat kovat pakkaset loppua.” 16.2.1942: ”Kyllähän siellä mieluummin touhuaisi, kun saisi olla... Joronen lähtee aamulla, ei Esiläisiin Nikolai ole vielä päässyt.”

19.2.1942: ”Nyt on sitten laskiainen ja hiihtämiset ohi. Minäkin tein laskiaispäivänä muiden mukana suksilla kymmenen kilometrin hiihtolenkin ja sitten seuraavana päivänä oli kilpailu... niin minäkin jouduin määräyksestä hiihtämään mutta parin kilometrin päässä eräässä myötämässä sukusi meni päin kantoa ja se meni palasiksi. Itse menin nurin niin että lumi tuprusi, ei sentään yhtään koskenut. Samoin kävi myös monelle. Koson Bruno Koskijärveltä hiihti meidän patterin paran ajan. Tässä juuri huhu kiertää, että 05 syntyneet ja vanhemmat pääsevät lähiaikoina.” Kotityöt painavat: ”Mahtaako se Työvoimalautakunta nyt anoa maanviljelijöitä pois, kuten viime kesänä? Voithan tuota joskus Tommolalta kysyä.” Tait olivat riesana, siksi isäni lähetti vaatteita äidille pestäväksi. 22.2.1942: ”Lähetän taas tänään pestävää pyykkiä - - kun tämä perille tulee ja peset niin voithan sen taas lähettää tänne. En lähetä näitä valtion vaatteitakaan tänne pestäväksi kun sieltä ei saa kunnollisia takaisin ja taitaa niissä olla vielä niitä saivareita pyykistä tullessakin - - kerron vielä eilisestä: meille jaettiin tuoreita haileja tusinan verran miehene, vähän ylimääräistä margariinia ja jäätyneitä perunoita ja jokainen sai näyttää sitten ruoan laittotaitonsa ei siinä mielessä että olisi johonkin tarvittu, oli somaa seurata kun pojat hääraävät emännän tehtävissä, kuka paistoi pakin kannen kanssa kamiinan päällä, kuka vartaassa hiiloksella, väliin vitsejä päästellen, mutta valmista tuli jokaiselta ja jokainen oli tyytyväinen kun sai harvinaista ruokaa.”

22.2.1942: ”Tänään on sitten kahdeksan kuukautta kulunut näissä sotahommissa, saa nähdä pitkäksikö vielä menee.” Pitkässä, neljänä arkillisen kirjeessä oli myös liuska Ailille. ”Kuulepas Aili, kyllä minä ihmettelin, kun äiti kirjoitti, että sinäkin jo osaat hiihdellä suksien kanssa, Kun isä pääsee täältä joskus pois, niin minä teen sulle pikkuiset suksut ja sitten hiihdetään kolmen kesken, Vartu vaan ja ole kiltti kyllä isä täältä joskus pois pääsee aivan varmasti. Onkos se sinun söpösi vielä yhtä leikkisä kuin ennenkin, se taitaa vaan olla jo ulkona kun jo on keväiset päivät.”

22.2.1942: ”Meillä oli tänään pienet talkoot, käytiin nostamassa hiukan jäitä Äänisestä ja hevosmiehet ajoivat, minä olin porukan vanhimpana. Varmaan muonan säilytystä varten varaavat kesäksi.”

Äitini ja isäni välisestä kirjeenvaihdosta voi aistia mielialoja, sillä sensuurin pelossa ei paikoista tai taisteluista saanut kirjoittaa. Aiheista, joista isäni kirjoitti, olivat tärkeimpiä sodan loppuminen ja rauhan odotus, lomalepääsy ja tietty turhautuminen olemiseen ja loikoilemiseen sekä paljon kuvauksia säästä ja luonnosta, samoin korsu- ja teltaoloista, savusta ja hämärästä. Odotettiin korvauspäätöksiä. Oltiin huolestuneita luovutusvelvollisuuksista. Isäni kertoi myös, keneltä

milloinkin oli saanut kirjeen ja milloin niihin vastasi. Samoin, ketä hän tapasi.

28.2.1942: ”Minä joudun huomenna Auran osastoon. Meitä lähtee kymmenkunta. Näyttää siltä, että sinne siirretään välillä 1906 ja 1911 syntyneet kaikki. Tuntemattomia ne kaverit taas ovat, mutta pianhan sitä nais-oloissa tutustuu - - Eihän tästä olostani ole erikoista kertomista, hiljaiseksihan tämä muuttuu, kun kaikki vanhempia ja Auran isäntämiehiä. Eihän ne liioin leikkiä puhu.”

Isäni oli tehnyt pärekoreja, ja lähetti ne ennen siirtymistä eteenpäin, ne painoivat 20 kg, samoin sahan ja kirveen varsia. Meillä on vielä keinutuoli ja kannel, jotka isä teki asemasodan aikana. Keinutuoli oli tarkoitettu äidilleni imetystä varten minun syntymääni ajatellen. Se on tehty Käppäselän kylässä vuonna 1943.

4.3.1942 isäni kirjoittaa: ”Pukin Arvo kävi minua tapaamassa, Hiiren Toivo on myös samassa. Pääsevät huomenna pois. Heidän yksiköstä pääsevät 06 syntyneet ja vanhemmat. Konsta ja Einari ovat myös täällä Karhumäessä jossain tienkorjauskompaniassa. Toivo on jossain Kannaksella päin.” 6.3.1942: ”Loikaan Otto kuuluu olevan tässä samassa patteristossa missä minäkin nyt olen.” 7.3.: ”Arvo ja Hiiren Toivo pääsivät illalla lähtemään. Ei taitaneet pojat liioin kaihoten jälkeensä katsoa! Hiekkakuopan Matti on jo tässä parin kilometrin päässä. Täytyy käydä Mattia tapaamassa.”

Kirjeistä välittyy myös tulevaisuuden toivo, huoli läheisten terveydestä ja arjen sujumisesta. Vaikka unelmat särkyivät, ei epätoivoille saanut antaa sijaa:

”On taas sunnuntai-ilta (22.2.1942) ja ajatukset ovat luonasi, menneitä muistellen – sekä uskoen tämänkin sotaisen ajan pian loppuvan, jolloin pääsemme täältä vapaaksi ja saamme taas yhteisen elämämme taipaleella yhteisesti kantaa ilot ja surut, myötä- ja vastoinkäymiset, jotka olemme joskus toisillemme vannoneet.”

Sota ei loppunut, kuten toivottiin

4.3.1944 isä kirjoittaa:

”Tänään näkyi lehdessä olleen ryssän vaatimuksia taas Suomelle, kun ei vaan koskaan toteutuisi. Joutuvat taas lähtemään ihmiset niin kuin mieron tielle kotikonnuiltaan. Ehkä se oikeus ja ihmisyyys lopultakin tässä maailmassa perii voiton kun paha aikansa reuhaa. Meidän kohdalla on ehkä niin, että se on se korvikekoti niin kuin sitä Kuivalan kotia sanotaan, kaiken varalta - - Huomenna on sitten pari viikkoa kulunut siitä rattoisasta lomasta, niin ne viikot vierii täällä rauhatoman maailman keskellä, maailman, jossa tällä kertaa tapahtuu niin paljon pahaa. On onnellista sentään omistaa koti siinä mielessä kuten minä kirjoittelen. Koti - rakkaat siellä – kauniit muistot eletystä, usko tulevaisuuteen ja elämän jatkuvaisuudesta – siellä on ajatuksissaankin jo hyvä olla. Se antaa voimaa kestämään elämän raskaimmatkin koettelemukset.”

Sotien jälkeen alkoi maan jälleenrakentaminen, miehet palasivat rintamalta, isäni 8.11.1944. Myös Kuivalan taloa alettiin korjata ja tupa saatiin lämpimäksi. Isä Nikolai rakensi puuttuvat huonekalut ja meille lapsille nukkekodit. Äidin ei tarvinnut syödä enää lieden äärellä, sillä uusi uuni levitti lämpöä laajalle koko tupaan, jota koristivat oranssinväriset rautavetriinillä värjätyt äidin kutomat pella-vaverhot.

Vaikka köyhää oli kaikkialla, eli ihmisissä usko parempaan huomiseen. Niin myös meillä. Äiti Maire uskoi isä-Nikolain tavoin siihen, että paremmat päivät ovat edessä, ja tämä tulevaisuudenusko siivitti heitä kuten niin monia muita sotavuodet kokeneita. Lapsille toivottiin helpompaa elämää. Avain siihen oli koulutus.

– Marjatta Hietala (o.s. Puusa) –

Artikkeli pohjautuu Puusa-suvun kokouksessa Paimiossa 3.5.2014 pitämäni esitykseen.

Puusan suvun tapaamisesta kertoo Riitta Eiskonon seuraavalla sivulla.

JOHANNES-SEURAN MATKAT VUODELLE 2014

MUUT MATKAT

2. SAARENMAA15.-18.7.2014

Majoitus Kuressaaressa.

3. JOULUINEN MATKA TALLINNAAN21.-23.11.2014

**Muutokset mahdollisia. Matkaemäntänä Johannes-Seurasta: Liisa Katajainen, puh 040-7410425.
Vastuullinen matkanjärjestäjä: Matkatoimisto VISTAMATKAT Oy Paimio, puh. 02 4775 600.**

VISTAMATKAT

Bussimatka Viroon ja Saarenmaalle 15. – 18.07.2014

Matkalla Sinulla on mahdollisuus tutustua kahteen Viron saarista Muhuun ja Saarenmaahan. Saarenmaa on Viron suurin saari, luonnon, perinteiden ja tuulimyllyjen saari. Muhun saari taas on Viron kolmanneksi suurin saari, sieltä löytää vielä vaikkapa toiminnassa olevan tuulimyllyn. Monia mielenkiintoisia nähtävyyksiä on tarjolla tämän matkan aikana – tule mukaan!

Matkaohjelma ja reitti

15.07.(tiistai) LIETO-TURKU-PAIMIO-HELSINKI-TALLINNA-KURESSAARI

LIETO/ Shell-Roine	04.35
TURKU/ linja-autoasema,tilausajolaituri 9	05.00
KAARINA/ ent. Paraisten th	05.10
PIIKKIÖ/ Shellin pys.....	05.15
PAIMIO/ Vistamatkat, Vistantie 24	05.30
HALIKKO/ Design Hill (tarvittaessa).....	05.50
SALO/ Piihovi.....	06.00
SUOMUSJÄRVI/ TB-Kivihovi (tarvittaessa).....	06.20
LOHJA/ ABC-Routio,ramppi (tarvittaessa).....	06.35
Helsinki/ Länsisatama	07.30
Eckerö Line m/s Finlandia lähtee	08.30
saapuu Tallinnaan D-terminaali	11.00

Matka jatkuu välittömästi kohti Virtsua, josta lautalla Kuivastuun, Muhun saarelle. Ajamme Koguvan kylään, joka on Viron parhaiten säilynyt esimerkki paikallisesta 1800-luvun asujaimistosta. Kaikki talot ovat arkkitehtonisesti arvokkaita. Useimmat ovat 1800-luvulta, mutta osa jopa 1700-luvulta. Jatkamme Saarenmaalle ja Kuressaaren, jossa majoitumme Ryytli-kylpylähotelliin, päivällinen.

16.-17.07. (keskiviikko-torstai) Saarenmaalla

Aamiaiset hotellissa. Keskiviikko aamupäivällä tutustumme Kuressaaren kiertoaajeluun/ kävelyn merkeissä sekä Piispanlinna. Lounas. Jatkamme Kihelkunnan kylään, tutustumme myös kirkkoon, matkalla Mihklin maatilamuseo. Lähes kaikki museoesineet ovat Mihklin talon omaa perua edellisiltä sukupolvilta. Paluu hotellille. Ilta vapaa omiin tekemisiin.

Torstaina vuorossa on mm. Saaren kuuluisimmat tuulimyllyt Anglassa, joista neljä on harakka-myllyä ja yksi hieman korkeampi hollantilaismylly, sekä Kaalin kraaterit sekä Karjan kirkko. Lounas ja iltapäivä vapaata.

18.07. (perjantai) Kuressaari - Tallinna -Helsinki - Turku

Aamiainen hotellissa. Tavarat bussiin ja matkaan Kuivastuun, sieltä taas lautalla Virtsuun ja kohti Tallinnaa. Tallinnassa iltapäivällä ostosaikaa mm. juomaostokset Eckerö Linen m/s Finlandia lähtee klo 18.45 (satamassa pitää bussin/ryhmän olla 17.45). Helsinkiin saapumisaika 21.15, josta paluu samaa reittiä kuin tulomatkin.

Matkan alustava hinta: 373 €/henk., sisältää seuraavat palvelut:

- bussimatkat ohjelman mukaan
- laivamatkat Hki-Tallinna-Hki Eckerö Line m/s Finlandialla kansipaikoin
- laivamatka Virtsu-Kuivastu m/p
- majoitus Kuressaareissa kylpylähotelli Ryytissä H2 huoneissa aamiaisin, uima-altaan ja saunan käytön niiden aukioloaikoina • tulopäivän päivällinen • opastukset Saarenmaalla
- kuljettajan ja matkaemännän palvelut • marginaalivero • Johannes-seuran osuus 10 €/henk.

Lisämaksusta:

- muut mahdolliset ruokailut • pääsymaksut kohteisiin • aamiainen laivalla 13 €/henk.
- muut mahdolliset palvelut

Matkan hinta perustuu 20.01.2014 julkaistuihin hintoihin, määräyksiin, veroihin ja muihin määräyksiin sekä tilauksessa sovittuun minimilähtijämäärään, niiden muuttuessa pidämme oikeuden muuttaa hintoja vastaavasti.

Matkan peruutusmatkaehdot toimistostamme. Matka on valmismatka. Vastuullinen matkanjärjestäjä on matkatoimisto Vistamatkat Oy.

Ilmoittautuminen Matkatoimisto Vistamatkoihin tai Johannes-seuraan:

Varausmaksu 100 €/henk., maksetaan ilmottauduttua. Loppumaksu 13.06. mennessä

Yhteystiedot:

Vistamatkat Oy, 02 4775 600/ toimisto, 040 580 7343 /Inkeri, asiakaspalvelu@vistamatkat.fi
Johannes-seura/Liisa Katajainen, puh. 040 7410425, liisa.katajainen@gmail.com

Puusanmäen jälkeläiset Paimiossa

Puusan suvun tapaaminen järjestettiin Paimiossa Karhulammella huhtikuun viimeisenä lauantaina. Tapaaminen oli järjestyksessään toinen. Sukua oli paikalla tällä kertaa lähes 60 henkilöä eri puolilta Suomea.

Suvun tapaamiset alkoivat kolme vuotta sitten Eira Pusan (o.s. Puusa) ja Matti Puusan aloitteesta. Eira Pusa on tehnyt erittäin pitkälle ulottuvaa sukututkimusta ja kahden eri sukuhaaran jälkeläiset on saatu yhteen nyt 2000-luvulla. Sukumme yhteinen historia alkaa talollinen Pekka Antinpoika Puusasta (24.6.1758 – 23.4.1822). Tapaamisessa oli paikalla hänen kahden lapsensa Gabrielin ja Juhon jälkeläisiä.

Tämänkertaisen tapaamisen olivat järjestäneet sisarukset Sinikka Launto ja Satu Tuominen (Konsta Puusan tyttären Amalia Puusan tyttären Taimi Sillanpään tyttären) sekä Riitta Eiskonen (Konsta Puusan pojan Nikolai Puusan tyttären Aili Olkkosen tytär). Keväinen juhlamme alkoi suvun vanhimman elossa olevan jäsenen Maire Puusan (Nikolai Puusan vaimo) videotervehdyksellä, jossa hän toivotti Kouvolasta kaikille suvun jäsenille keväät terveiset. Maire Puusa pyysi välittämään myös tervehdyksensä kaikille kaijalalaisille. Karjalaisten laulun jälkeen olikin aika nauttia pitopöydän antimista.

Marjatta Hietala (Nikolai Puusan tytär) on tutkinut sukuhistoriaa sodanaikaisten kirjeiden ja korttien kautta. Hän valotti meille aikaa erityisesti vuosilta 1942–1943, asemasodan ajalta. Sodan aikaiset kirjeet kertoivat kaijalalaisten ja sukujen vahvasta siteestä. Kirjeitä kulki kyläläisiltä kyläläisille ja sukulaisilta sukulaisille. Ihmiset tiesivät tarkasti, missä kukin henkilö oli palveluksessa. Kotirintaman terveiset ja selviytyminen oli rintamalla olijolle äärettömän tärkeää. Saimme myös kuul-

la, miten kotirintamalle lähetettiin vaatteet pesuun oikeankokoisten ja riittävän puhtaiden vaatteiden takaisin saamisen varmistamiseksi. Marjatta Hietalan esitys piti sisällään myös suuren joukon valokuvia eri vuosilta sukumme historiasta.

Eira Pusa kertoi, miten hänen sukututkimuksensa oli saanut alkunsa ja millaista työtä sukututkimuksen tekeminen on. Lisäksi hän jakoi kanssamme matkatarinansa vuodelta 1975, jolloin hän oli miehensä kanssa

tehnyt matka rajantakaiseen kotikylään. Tuo matka sisälsi paljon haasteita, sillä matkustaminen Neuvostoliiton aikana ei ollut sallittua Karjalassa. Tämä tarina on julkaistu aiemmin Johannekselainen-lehdessä.

Matti Puusan johdolla sovimme seuraavista tapaamisista. Eniten kannatusta saivat tapaamiset joka toinen vuosi. Seuraava Puusa-suvun tapaaminen on siis vuonna 2016 Piikkiössä.

– Riitta Eiskonen –

POROMÄEN HEVOSET

Ihminen katsoo taakseen menneisyyteen sillä menneisyys on ihmisen todellinen koti. (Heinrich Heine)

Poromäki oli synnyinkotini paikannimi. Tilan nimi oli Jussila nro 1:3. Poromäki-nimi tulee alun perin tervahautoista, joita oli aikoinaan mäenrinteessä. Poro oli tässä tapauksessa murrekana, joka tarkoitti tuhkansekaista hienoa hiekkaa, poroa. Muistelen nyt Poromäen hevosia. Vaikka en ole koskaan ollut ”oikea” hevosties, päivittäin tuli aikanaan oltua niiden kanssa tekemisissä. Meillä oli muistamani mukaan aina kaksi hevosta, mikä oli silloin sopiva työpari.

Poju ja Säde olivat hevosemme 1930-luvulla. Poju oli ruskea ruuna ja Säde pienikokoinen liinaharja tamma. Kumpikaan eivät olleet enää mitään nuoria, aikuisena ne oli kumpikin aikanaan hankittu. Hyvin erilaiset ne olivat ulospäin, kuitenkin hyvin työpariksi sopivat, ihmisrakkaita molemmat. Pojun alkuperää ei tullut aikanaan kysyttyä. Säde oli parisniekalta (kauppamieheltä) ostettu jostain Koiviston puolelta. Myyjä lienee sen kasvattanut mutta joutui siitä kuitenkin lupumaan. Sitä oli hyvin pidetty. Äiti kertoi, kuinka tiellä vastaan sattuessa liikuttuivat molemmat, niin hevonen kuin sen entinen isäntä.

Sain viedä ensi kerran hevosia laiturille omin avuin työpäivän päätyttyä joskus 1939 keväällä koulusta päästessäni. Ratsastin Pojulla, ja Säde käveli perässä. Isä auttoi aluksi selkään, mutta pian opin kuitenkin pääsemään itsekin selkään riukuaidan päältä. Piennitettiin Virjosille vievän tien vieressä oli hevoslaitumena, jossa oli Isosta notkosta laskeva luonnonpuro juomapaikkana. Oikopolku vei sinne Lammashaan aitovierä.

Hevosten haku oli tietysti isän tai äidin homma. Nukuin vielä siihen aikaan. Työpäivähän alkoi meillä kesäisin klo 5, ja kahdeksalta tultiin jo murkinalle. Iltapäivällä koulusta päästyäni sain joskus viedä isälle ilta-päiväkahvia pellolle. Kahvipullo oli kääritty sanomalehteen, ettei kahvi jäähtyisi. Hevosille oli varattu sokeri- ja leipäpalat. Kyllä niiden päät kääntyivät ja hörähdyks kuuluu, jos en heti niitä muistanut. Tämä oli päivän juhlahetkiä. ”Kuule, toukolintu (käenpiika) laulaa tuossa Rantahaassa tie, tie, tie.” Pellon pientareen kuluu heinikosta isä näytti uunilinnun (pajulinnun) pesän, siellä saattoi olla myös keltavästäräkin pesä. Astuviossa piti muistaa kiittää saralla olevaa kuovin pesää. Opin jo silloin tuntemaan yleisimmät peltolinnut.

Talvisota vei meiltäkin kodin lisäksi myös hevoset. Meille oli majoitettu jo ennen sodan syyttymistä Ässärykmentin lisäksi myös Ratsuväkikrikaatin esikunta ruotsinkieliseltä Uudeltamaalta. Molemmat hevoset jäivät lähtiessämme heidän käyttöönsä. Luutnantti Salovius kyselee kirjeessään äidiltä hevosten nimiä (isähän oli tietysti rintamalla). Hänen adjutanttinsa Täppinen valittaa, ettei osaa suomea, että voisi kirjoittaa ja kysyä, mikä on sen pikkuhevosen nimi, joka oli kyydinyt hänet monta kertaa kovan tulituksen läpi. Molemmat hevoset saivat myöhemmin surmansa. Ratsuväkikrikaatti taisteli muun muassa Marjapellonmäessä kärsien raskaat tappiot. Viimeinen muistoni on Sädestä se, että Alvari kyyditsee meidät Koskijärven koululle 3.12.1939 aamulla. Lunta oli sen verran, että reki juuri kulki. Sieltä korpivaellus alkoi: Haukivuori, Nykälä ja Taipale, ja 1940 keväällä Turun Hirvensaloon sekä keväällä 1941 Porin maalaiskunnan Toukarille Tuorin mummo- laan.

Hyvelästä saadun pika-asutustilan rakentaminen piti alkaa, kun juhannuksen alla puhkesi jatkosota. Isä ja Alvari joutuivat rintamalla. Lauri- ja Alvari-sedan sota päättyi sankarihautaan. Isä selvisi kahdella haavoitumisella. Hänet kotiutettiin tammikuussa 1942. Vielä sodan jatkuessa oli määrä keväällä 1942 palata Poromäelle, poltettuun, tuhouttuun. Oli myös ostettu ”Ilo”-hevonen, isokokoinen ja erittäin komea hevonen, josta ei kuitenkaan ollut työhevoseksi. Siitä oli luovuttava. Sitten ostettiin ”Virma”, pieni kiukkuinen tamma, joka aina oli hampainneen käsivarressa kiinni, jos et osannut varoa. Virman kanssa isä lähti talvella 1942

Syksyllä 1939 armeijamme valmiutta kohotettaessa otettiin puolustusvoimille siviiliyhteiskunnasta 60 000 hevosta. Talli Johanneksessa Y.H:n aikana. Johannes 1939.10.01 (SA-kuva).

Poromäelle. Samalla reissulla oli Alvarin siunaus Johanneksen sankarihautaan. Oli myös ostettu toiseksi hevoseksi ”Putte”, kookas, ruskea, rauhallinen ruuna. Mistä ne oli hankittu, ei tullut koskaan meidän lasten tietoon. Isä asui talven Suonpäässä Eino Kaijasella ja alkoi sieltä käsin kunnostaa palamiselta säästyneitä riihtä perheemme asunnoksi. Hän tuli keväällä hakemaan meidät täältä Porista. Hän osti myös ensimmäiset kumipyöräkärrimme sillä reissulla ja aurat ja äkeen. Äiti oli ostanut pari lehmää. Matkaan pääsimme huhti-toukuun vaihteessa. Kaislahdessa oli lähin ehjänä säilynyt purkauslaituri, jossa saatiin tavart pois junasta. Pitkän hakemisen jälkeen saatiin kuorma-auto tavaroita viemään. Lehmät saivat äidin ajamina kävellä, ja osa tavaroista oli tietysti ”Puten” kärryillä. Asuimme väliaikaisesti Suonpäässä August Hovin talossa, hän kun ei palannut Karjalaan.

Pellot olivat tietysti kyntämättä. Isällä oli kiire päästä kyntämään, piti viljaa ja perunaa saada maahan, sen jälkeen jouduin astuvoimaan (äestämään), riihi piti saada talveksi asuttavaan kuntoon. Hyvin kävivät Putte ja Virma työpariksi. Hevosten välillä huilattaessa kuorin koivun varvuisia vispilänvarpuja äidille, joka vispilällä vispasi kerman voiksi.

Vuoden 1943 joulukuksi pääsimme uuteen tupaan, hyvinkin keskeneräiseen ja kosteutta huokuvaan; niinpä olimmekin kaikki lapset joulun jälkeen kipeinä. Karja jäi vielä riihilaan mäen alle. Meillä oli rakennusmiesten lisäksi myös työapuna sotavanki Vasili melkein koko sielläoloajan. Vasili oli erinomainen apu kaikissa töissä. Hän oli yöt vankileirillä Tikkalassa. Tuolta ajalta on jäänyt mieleeni vielä Viipurin reissu, kun veimme isän kanssa kahdella hevosella kevättalvella 1944 lanttu- ja perunakuorimat Viipurin torille. Ne myytiin jollekin torikauppiaille. Matka tapahtui Taivaantien kautta Suurenmäen päälle asti.

Ennen juhannusta 17.6.1944 koitti sitten viimeinen kotoalähtö. Edellisenä aamuna oli Anna-Liisa jo lähtenyt lehmänajopurukan mukana. Lehmien ajajat olivat Alatalon Otto hevosella ja Kettisen Ida purukan vanhempina. Nuoret tytöt olivat Kesäläisen Eeva, Laina, Anja, Virjosen Bertta ja nuorimpana Anna-Liisa. 17. päivän aamulla lähtivät sitten äijä, äiti ja nuoremmat lapset Puten vetämillä kärryillä. Isän ja minun oli vielä IS-joukkoihin kuuluvina jäätävä valvomaan, että kaikki talot varmasti tyhjenivät. Iltapäivällä lähti ensin isä Virman kanssa son-takärryillä ajaen Karhulan osuuskaupalle, joka oli määrätty kokoontumispaikaksi. Sieltä hän

yritytti ajaa läpi kylän Kämärälle päin, mutta kovan tulituksen vuoksi se oli jo mahdotonta. Niinpä hän ajoikin Tikkalan kautta Vaahtolaa kohti. Rokkalanjoen sillan vahdit olivat jo lähteneet. Hän sattui matkalla yksin Muunpään Vilhon kanssa, ja yhtä matkaa he nyt ajoivatkin läpi Suomen Tarvasjoelle Seppälän kylään, missä sijoitustalot sattuivat olemaan naapurina. Perheiden muiden jäsenten kohtalosta heillä ei ollut koko aikana muuta tietoa kuin määrääsema Aura. Toiset odottelivat heitä jo kuitenkin sijoitustaloissa, olivathan toiset saaneet tulla osan matkaa junalla.

Minä läksin perheestämme viimeisenä Eino (Kesäläinen) kanssa polkupyörillä. Sotilaat kehottivat meitä lähtemään niin kauan kuin se oli mahdollista. Esimiehemme olivat heidän mukaansa lähteneet jo muutama tunti sitten. Pyöräilimme läpi Tikkalan kylän Koskijärvellä päin, ja vähän Kaijalaan päin saimme maataistelukoneet kimppuumme. Meitä tulitettiin tykeillä ja pieniä pommeja pudoteltiin niskaamme. Maastouidimme parhaamme mukaan ojaan ja puutavaravastojen väleihin. Säilyimme ilman vaurioita, mutta ikuisen kuulovamman sain kuitenkin. Välillä olimme tierummussakin. Pääsimme kuitenkin läpi Kaijalan kylän. Ajelimme ohi Viipurin kiertäen pohjoisen kautta. Koriolla oli vielä tulla toppi. Siltaahtana olleet sotapoliisit eivät tahtoneet uskoa papereitamme, Eino isokokoisena heitä epäilytti. Jouduimme olemaan siinä ainakin tunnin, ennen kuin

Lehmiä kuljettajineen. Parikkala 1944.06.30 (SA-kuva)

meidät päästettiin läpi. Eino pyöränkumit olivat niin loppu, ettei niillä voinut enää ajaa. Aloimme etsiä asemilla vaunua, missä olisi määrääsemamme nimi Aura (senhän tiesimme jo matkaan lähtiessä). Se löytyi, ja kiipesimme tavaravaunuun ja juhannusaattoiltana olimme Auran asemalla.

Asemalla oli päivystämässä junan tuloa odotellen Juuselassa evakossa oleva inkeriläispappa Peträläisen Antti hevosen kanssa. Meitä piti tulla hänellä olleen listan mukaan kahdek-

san henkeä, mutta tulikin vain yksi poikanen. Ajelin hänen mukanaan pyörällä hevosen perässä Juuselaan. Oli kylmä juhannusyö, kyllä sormia palelsi. Einoon perheen evakkopaikka oli Tarvasjoen Takamaalla toisella puolella pitäjää. Tiemme erkanivat nyt eri puolille pitäjää.

Anna-Liisan evakkomatka alkoi perheestämme ensimmäisenä. Vaikka se piti olla vain lehmien ajaminen Kämärän asemalle, siitä muodostui evakkomatkan alku. Matkalla selvisi, ettei Kämärän asemaa enää ollut, ei siellä voitu karjaa lastata, koska koko asema oli pommitettu hajalle. Karjanajo jatkui metsäteitäkin pitkin länttä kohti. Matkalla saatiin vielä haukkumiset siitä, että paljon lemmiä on ajajilta kadonnut. Päästiin kuitenkin Lauritsalan seudulle.

Anna-Liisa muistaa, miten eräänä aamuna aikaisin Alatalon Otto herättelee häntä ja sanoo: ”Nouse nyt äkkiä ylös (hän oli nukkunut sairaana kärryissä), miust näyttää et tuoltu tulo Mäkise hevone, onhan se Mäkise Viktor ko sieltä tuloo ja siel on äitiiskii.” Olihan se melkoinen sattuma, että vuorokautta myöhemmin matkaan lähteneet äiti, äijä ja nuoremmat lapset Jouko, Kalevi ja Tapani saivat nyt Anna-Liisankin Puten kärryihin. Lahden lähellä he pääsivät junaan ja juhannuksen jälkeen he olivat Juuselassa. Heille oli yllätys, että minä olin jo siellä. En muista, montako päivää myöhemmin isä ilmestyi sinne Virman kanssa. Hevonen oli pitänyt vielä matkalla kengittää. Perhe oli nyt kuitenkin koossa. Olimme saaneet vielä hyvän evakkopaikan. Isä meni töihin Turkuun Pääskytuoreen. Minä pääsin taloon renkipojaksi ja sain alkaa opetella sen talon peltotöitä. Siellä lähdettiin aina kahdella hevosparilla töihin. Sain opetella myös kyntämää. Kyntöparina olivat siitosori ”Iso-Poika” ja tämän emä ”Norma”. Omat hevosemme sopivat hyvin myös talon talliin.

Perheemme lisääntyä Juuselassa olomme aikana, syntyivät sisarusista nuorimmat Anneli ja Helka. Talven 1945 olin Paimion Kansanopistossa. Olimme saaneet Porista saman tilan, mikä meille oli osoitettu jo pikasäätösuojain perusteella 1941. Vuonna 1946 tuli muutto Poriin. Vappukulkueen jatkona kuljimme koko konkkaronkka pitkin Yrjönkatua kohti Hyvelää, jossa olimme saaneet vuokra-asunnon Urpo Koiviston talosta rakentamisen ajaksi. Taas alkoi rakentaminen. Tilalla ei ollut muita rakennuksia kuin hajoamistilassa oleva hirsilato. Isän aika meni rakennustarvikkeiden ja lupien hankinnassa. Kaikista tarvikeista oli kova pula. Minä sain alkaa kävellä hevosten perässä pellolla, ja sain nyt opetella kyntämään omillakin hevosilla. Hevosten perässä auran kurjessa kulki nautin mullan tuoksusta, västäräkit ja kottaraiset juoksisivat kyntöväkkoa perässäni. Ei myöhemmin traktorilla ajaessa tullut samaa tunnetta.

Vuoden 1947 tammikuussa menin armeijaan. Sairastuin siellä ja pääsin lykkäystä saaneena kotiin, sopivasti äijän hautajaisiin huhtikuussa. Hän oli viimeistä kahta viikkoa lukuun ottamatta ollut täysin työkykyinen ja suurena apuna, hän teki vielä saavit ja pärekorit. Kevättalvella 1948 pääsimme omaan tupaan. Vuotta myöhemmin saimme karjankin oman katon alle. Hevostyöt vähenivät, sillä 1951 saatiin ensimmäinen traktori, josta tuli tavallaan minun ”hevoseni”, isä ei paljoakaan sitä ajanut. ”Putte”-hevosemme kuoli yöllä laiturille, jonne isä sen hautasi Tilalle ostettiin vielä ”Vappu” vuonna 1948 Toukarilta Väinö Haaviston leskeltä, ei sitä paljoakaan enää tarvittu. Vappu kuoli pian tavallaan työn puutteeseen.

Olihan meillä vielä ”Virmakin”, Karjalan reissun kokenut vanhus. Sekin oli lopetettava sen katkaistessa vanhuuttaan jalkansa tallissa 15.11.1958. Hevosaikakausi Poromäen taloissa oli loppunut. Kirjoitin tuohon taloissa, sillä Jorman täällä isännöimä tila on myös Poromäki muistona Karjalaan jääneelle.

Pori 19.5.2014
– Pellervo Mäkinen –

Salpalinja tutustumiskohteena Lappeenrannassa

Salpalinjaksi kutsutaan noin 1200 kilometrin mittaista puolustuslinjaa, joka rakennettiin vuosina 1940-1941 ja 1944 Suomen itärajan puolustamiseksi. Linnoittamaan ryhdyttiin heti talvisodan päätyttyä, koska rauhan ei uskottu kestävän. Suurimmillaan linjan rakentaminen oli 1941 keväällä, työssä oli 35000 miestä ja 2000 lottaa. Toinen huippu, 34000 miestä, oli heinäkuussa 1944. Salpalinja oli valtava työmaa. Rakenteisiin kuului 760 betonikorsua ja 225 km kiviesteitä, yhteensä 350000 estekiveä.

Talvisodan päättymisen jälkeen ylipäällikkö Mannerheim päätti uuden rajan linnoittamisesta. Muutama päivä myöhemmin määrättiin linnoitustöiden johtajaksi kenraalimajuri Hanell. Tämä ryhtyi laatimaan linnoitussuunnitelmaa, joka valmistui 8.5.1940 ja ylipäällikkö hyväksyi sen 11.5.1940. Kustannusarvio vuodelle 1940 oli 1200 miljoonaa markkaa.

Salpalinjan lujuutta ei koskaan jouduttu tositoimissa koettelemaan. Kesällä 1944 se muodosti torjuntataistelujen henkisen selkärangan. Olemassaolollaan se varmasti vaikutti vihollisen käsitykseen hyökkäyksen jatkamisen kannattavuudesta. Salpalinja turvasi omalta osaltaan Suomen itsenäisyyden säilymistä. Salpalinjan puolustus perustui ristiinampuvien Maxim-konekiväärien tuleen. Tällaisia konekiväärikorsuja, jotka olivat samalla 20 miehen majoituslaitteita, oli linjalla kaikkiaan 170. Toinen pääase oli pst-tykki. Yhteen korsiin tarvittiin 45 tonnia terästä ja 5000 kpl 50 kg säkkiä sementtiä. Kustannuksiltaan korsi vastasi nykyisen omakotitalon hintaa, noin 250 000 euroa.

Neuvostokenraali totesi vierailulla Salpalinjalla: "Onni että emme joutuneet hyökkäämään tätä vastaan."

Näitä bunkkerilaitteita on useita 10 km säteellä Lappeenrannan keskustasta. Niihin voi tutustua ulkoapäin, ne ovat lukittuja. Jos on kiinnostusta, voidaan sopia tutustumiskäynnistä (Markku Niemenmaa 0503744794), esimerkiksi tulevien kesäjuhlien yhteydessä. Muutama on sellaisessa paikassa johon pääsee linja-autolla lähelle.

– Markku Niemenmaa –

Pallokorsu ja toinen betonikorsu Skinnarilassa. Kuvat: Elina Lyijynen.

Mäne ja tiijä

Olen törmännyt Johanneksen murteessa moniin sanontoihin, joihin liittyy henkilön nimi. En tiedä, keitä ovat Hovilan Jussi ja Käen Eikka, mutta sanonnoista he ovat tuttuja. Aatella ei saa, sano Hovilan Jussi. Kiva keikka, sano Käki Eikka. Samalla tavoin sanontatuttuja herroja ovat Matin Jaska ja Mäkelän Ale. Ihmisellä voi joskus olla luonto maassa ko Matin Jaskan kukolla tai viikset viilissä ko Mäkelän Alen kissalla. On tainnut olla kukko uhveltunt ja kissalla kova nälkä.

Tunnetuista henkilöistä tehdyt sanonnat ovat jääneet kuitenkin helpommin elämään kuin vain perhepiirissä käydyt tutuista ja sukulaisista tehdyt väännökset. Sanonta, joka liittyy yhteisesti tunnettuun henkilöön, voi levitä laajemmalle kun sen ymmärtää useampi ihminen. Tällaisesta sanonnasta toimii hyvänä esimerkkinä seuraava: Rahhaa läks, niinko Hagmannin konttorista. Ison tehtaan rahat olivat varmasti usein mielenkiinnon aiheena ja niistä syntyneitä sanontaa voi niin-ikkää soveltaa omissakin raha-asioissa.

Mäne ja tiijä millaisissa tilanteissa uusia sanontoja syntyi, mutta ilmeisesti aina sopivan tilanteen tullen. Sanonnalla saa tuotua puheeseen väriä ja leikkisyyttä, kun ei ole tarpeen olla liian vakavasti. Toisinaan kuitenkin sanonta on voinut olla vain hauska loru, jolla ei ole sen kummempin ollut tarkempaa merkitystä. Vai mitä työ tuumitte: Se on sellainen kantti, sano Anttilan Antti, et meijen Mikko on elehvantti!

– Hanna-Kaisa Sadwinski –

Haluamme vahvistaa tilauskantaamme.

ERIKOISTARJOUS uusille tilaajille

Uusista tilauksista ei veloitusta vielä tältä vuodelta 2014.

Johannekselainen
JOHANNEKSELAINEN PERINTEEN VAALIJÄ

Tarjous koskee sekä uusia omia tilauksia että lahjatilauksia. Ota yhteyttä seuran toimistoon tai lehden yhteyshenkilöihin ja uusi tilaus on voimassa jo heinäkuusta alkaen.

Lauluvisan vastaukset:

1. Karjalaisten laulu (6. säkeistö), säv. ja sanat P. J. Hannikainen
2. Karjalan kunnailla (4. säkeistö), trad., sanat Valter Juva
3. Karjalan Marjaana (1. säkeistö), säv. Toivo Kärki, sanat Juha Vainio
4. Karjalan poikia (3. säkeistö), trad., sanat R. Reima
5. Seiskarin kaunis Siiri (2. säkeistö), säv. Hanna Hagbom, suom. sanat Hj. Nortamo
6. Ievan polkka, trad., sanat Eino Kettunen. Laulusta on tullut Internet-suosikki esim. You Tube -sivuston useine versioineen. Kertosäe "salivilä hippu tupput tapput, äppyt tippu hilijalleen" on japanilaisversiossa "hra-tsa-tsa, ia ripi-dapi dilla barits tad dillan deh lando..."

Karjalan Liiton toimintakilpailujen tuloksia

Karjalan liiton liittokokouksessa julkistettiin jäsenyhteisöjen toimintakilpailun 2013 tulokset. Varsinais- Suomen piirin seurojen (ja Porin Karjala-Seuran) sijoituksia:

Seurat 201- 300 jäsentä	Piirit
1. Porin Karjala-Seura 2191 p.	5. Varsinais- Suomen Karjalaisseurojen piiri ry 2865
2. Turun Karjala-Seura ry 1674	
Seurat 101- 200 jäsentä	URHEILUTOIMINTA
3. Paimion Karjalaseura ry 2317	Karjalan Malja, sarja A
27. Auran Karjalaseura ry 480	3. Turun Karjala-Seura
37. Sauvon Karjalaseura ry 410	4. Porin Karjala-Seura
Seurat 51- 100 jäsentä	Harlun Malja (kolme ensimmäistä)
9. Raision Karjalaseura ry 966	1. Satakunta
35. Liedon Karjalaseura ry 320	2. Etelä-Häme
36. Askaisten-Merimaskun Karjalaseura ry 289	3. Varsinais-Suomi
45. Tarvasjoen Karjalaiset ry 245	Evakkoralli (nyk. Kuntoralli)
48. Naantalin Karjalaiset ry 226	1. Porin Karjala-Seura
54. Nousiaisten Karjalaseura ry 189	4. Paimion Karjalaseura
55. Mietoisten Karjalaiset 157	18. Raision Karjalaseura
58. Loimaan seudun Karjalaseura ry 60	27. Turun Karjala-Seura
Seurat 0- 50 jäsentä	35. Maskun Karjalaseura
8. Pansion Karjalaiset ry 361	46. Lokalahden Karjalaiset
14. Uudenkaupungin Karjalaseura 330	54. Perniön Karjalaseura
15. Kyrön seudun Karjalaiset ry 314	59. Someron Karjalaseura
26. Littoisten Karjalaiset ry 250	60. Kuusjoen Karjalaseura
27. Maskun Karjalaisseura ry 240	66. Kyrön seudun Karjalaseura
29. Lokalahden Karjalaiset ry 232	77. Torkkelin kilta
32. Vehmaan Karjalaiset ry 195	Piirit
37. Vampulan Karjalaiset 181	1. Satakunta
Muut seurat	2. Keski-Suomi
5. Sekakuoro Karjalan Käkösät ry 442	3. Kymenlaakso
Pitäjäseurat ja pitäjätyyppiset seurat	4. Pohjola
3. Johannes-Seura ry 1625	5. Varsinais-Suomi
10. Turun Usikirkko-kerho ry 688	6. Pohjanmaa

Lähde: www.karjalanliitto.fi

Autokorjaamo Testipiste M. Hiiri

Hallimestarinkatu 22
20780 KAARINA

Puh. (02) 243 5585
Faksi (02) 243 5100
Gsm (0400) 824 767

markku.hiiri@testipiste.fi

Johannekselainen

Johannekselainen ilmestyy n. 10 kertaa vuodessa

Kustantaja ja julkaisija:

Johannes-Seura ry

Toimisto:

Myllytie 1 (Kirkonkulma) 21500 Piikkiö, puh. 02-4795 118

Avoinna: **keskiviikkoisin** klo 12-17 ja kuukauden ensimmäisenä

ja **kolmantena arkilauantaina** klo 10-15. (ks. sivu 2)

www.kolumbus.fi/johannesseura

sähköposti: johannesseura@elisanet.fi

Päätoimittaja:

Hannu Rastas, Saksantie 89, 21500 Piikkiö

Puh: 050-3541 363

Sähköposti: hannu.rastas@dlc.fi

Lehtitoimikunta:

Marjatta Haltia, Liisa Katajainen, Kaija Sipilä,

Hanna-Kaisa Sadwinski ja päätoimittaja.

Lehden toimittaja:

Kaikki lukijamme, johannekselaiset ja heidän ystävänsä.

Ilmoitushinnat: 0,55 €/palstamm (perusteena 4-palstainen sivu, palstan maksimileveys 70 mm).

Säännöllisistä jatkuvista ilmoituksista alennus.

Kuolinilmoitukset: 0,35 €/palstamm.

Kiitosilmoitukset: 5 €.

Tilauhinnat vuonna 2014:

Vuosikerta 30 € Suomi ja Ruotsi, muut maat 35 €.

Piikkiön Osuuspankki 471410-259546.

Toimituksellinen aineisto:

Lukijoiden kirjoituksia ja kuva-aineistoa otetaan muokattavaksi julkaisemista varten tai julkaistavaksi sellaisenaan.

Vastuu ja päätökset julkaisemisesta ovat toimituksen.

Julkaisemisen jälkeen alkuperäiset kuvat palautetaan, muu aineisto pyydetään.

Vastuu ilmoituksista:

Puhelimitse annettuihin ilmoituksiin sattuneista virheistä lehti ei vastaa. Ilmoituksen poisjäämisestä tai muusta julkaisemisesta sattuneesta virheestä lehden vastuu rajoittuu enimmillään ilmoituksesta maksetun hinnan palauttamiseen.

Taitto: Esa Haltia

Sata-Pirkan Painotalo Oy