

Johannes-Seuran pikkujoulu Pontelassa

Marraskuisen päivän kuulaus vaihtui iltapäivällä vesisateeseen ja synkkään pilveen. Piikkiön Pontelassa häärättiin valmistellen salia juhlaan. **Hannu** ja **Yrjö** hakivat jostain yläkerrasta joulu-kuusen ja virittelivät sen oksille kynttilät. Ne riittivätkin koristeiksi ja tunnelman luojiksi. Pöydät koristeltiin ton-tuilla, tuikuilla ja kuusenoksilla. Suuri pöytä sai katteekseen valkoiset liinat. Olkipukit, tonttu ja kolmihaarainen kynttelikkö sijoitettiin keskelle pöytää. Sitten vaan odottelemaan tulekohon yleisöä. Tulihan niitä, saman verran kuin muinakin vuosina. Musiikki, yhteislaulut, runot, tietokilpailut, hauskat kertomukset, arpajaiset ja lahjat sisältyivät ohjelmaan. Vatsat täytettiin makoisalla **Primadonna**n valmistamalla riisipuurolla ja päälle juotiin kahvit mansikkakakun kera.

Musiikkia ja runoja

Armas Jansson haitareineen soitteli jouluista musiikkia ja yleisö haki paikansa salista. **Liisa** lausui juhla-äänen tervetulleeksi ja esitteli **Armaksen** sekä uuden esiintyjän **Pekka Saariston** **Sirpa**-vaimoineen.

Tietokilpailuja ja laulutaiteiden mittelöä

Täysin vatsoin ja kylläisinä jatkoimme ohjelmaa. **Armaksen** musiikin jälkeen **Pekka Saaristo** aloitti vauhdikkaan ohjelmansa. Hän kertoi sukutaustansa, nuoruudenmuistojaan, lauloja ja soitti kitaraa. **Pekka** johti myös tietokilpailun, jossa hän laulatti ryhmiin jaettua yleisöä. Ryhmät kilpailivat keskenään laulutaiteissa, tuomarina toimi **Sirpa**. **Sirpalla** oli käsitys, että karjalaiset ovat kovia laulamaan, mutta yleisön joukosta kuului kommentti ”Kukkoset eivät laula!” Ryhmät joutuivat pinnistele-mään harmaita aivosolujaan mietties-sään tietokilpailun vastauksia. **Sirpa** ilmoitti tulokset, mutta palkintoja ei jaettu. Sen jälkeen yhteislaulu sujui taas komeasti, ainoastaan ”**Marian poika**” tuntui vieraalta. ”**Sydämeeni** joulun teen” ja ”**Joulumaa**” olivat tuttuja. **Liisa** kiusoitteli yleisöä humoristisilla, hel-poilla kysymyksillä, joiden vastaukset kuitenkin melkein kaikki menivät väärin. Varsinaissuomalaisella murteella esitetty juttu ”**Kui katil anneta pilleri**” sai kuulijat nauramaan. **Pillerin anto** ei ole helppoa. Siinä antajalle käy huonosti ja pilleri jää katille antamatta. **Ritva** esitti **Arvo Salon** runon ”**Kirje joulupukille**”. Siinä toivotaan joulupukin tuovan kaik-ki maailman aseet tuhottaviksi.

Iida Hovi sai illan parhaat aplodit.

Pekka Saariston ohjelmasta ei vauhtia puuttunut.

Piristävien kakkukahvien jälkeen jaettiin joululahjat. Joulupukki oli tullut helikopterilla ja jättänyt lahjakorin eteiseen. Olikohan sateinen ilma aiheuttanut **Petteri Punakuono**-porolle flunssan? **Yrjö** ja **Hannu** jakoivat lahjat ja jotkut avasivat uteliaina pakettinsa heti. **Airi** oli myynyt melkein kaikki arvat. Arpajaisen päävoittona oli kori, jonka runsaan sisällön oli koonnut **Riitta**. **Yrjö** tiedotti seuran helmikuudesta laivareisteilystä.

Lopuksi tanssittiin vielä haitarimusiikin tahdissa **Ritvan** toimiessa solistina. Muutama pari pyörähteli lattialla. Pikkujoulujuhla loppui ja sali alkoi tyhjentyä ulkona vallitsevaan pimeään iltaan. Ensimmäisen adventin iltaa oli vietetty yhdessä ja siirrytty joulun odotukseen. Kiitoksia yleisölle, erityisesti **Iidalle** sekä **Sirpalle** ja **Pekalle**! Toivotan kaikille lukijoille Rauhallista adventtiaikaa ja Hyvää Joulua **Mairen** runon säkeillä:

”**Meri** jäätyy kantavaksi, taivas kirkastuu, saaren kansa joulukirkkoon varhain valmistuu. Jalkaisin ja kelkoilla ja reessä hevosen, kirkkomatka taivalletaan alla tähtien. Kumpuna on lapsuuskoti rajan takana, mutta ihmismuistilla ei ole rajoja. Urut pauhaa, enkelvirren kansa aloittaa, joulurauha laskeutuu mielen maisemaan.”

– Liisa Katajainen –

★ Johannes-Seuran toimiston viimeiset aukiolopäivät tänä vuonna ovat keskiviikko 16.12. klo 12-17, lauantai 19.12. klo 10-15 ja keskiviikko 30.12. klo 12-17. ★
★ Vuosi 2016 avataan lauantaina 2.1. klo 10-15. Tervetuloa käymään! ★

Talvisodan alkamisesta tuli kuluneeksi 76 vuotta 30.11. Siitä oli seuraamuksia koko Suomen kansalle ja erityisesti karjalaisille. Silloin alkoi meidän evakotiemme. **Urpo Nuorvan** runossa ”**Talvisodan kronikka**” kuultiin miten vaikeita kokemuksia tuohon aikaan liittyi. Meidän kaikkien toiveena on ”ettei rauha raukeaisi, eikä sortuisi sovinto suloisessa Suomenmaassa, alla kasvojen Jumalan”. Toisessa **Liisan** esittämässä runossa ”**Joulu oven raottaapi**” kerrottiin miten joulua vietettiin ennen kotona **Johanneksessa**. Runon on kirjoittanut revonsaarelainen **Maire Uotila**. Tästä runosta voi aistia oikeaa joulun tunnelmaa. Sen teksti tulkitsee lapsuusajan joulujen muistoja.

Yhteislauluina kajautettiin tutut ”**Me käymme joulun viettohon**” ja ”**Rekiretki**”. Täällä **Etelä-Suomessa** ei rekiretkelle pääse vähälumisten talvien takia. ”**Rajaloikka**” runossa varispariskunta suunnittelee lähtöä entisestä Neuvostoliitosta **Finlandiaan**, koska he olivat kuulleet, että siellä elämä olisi paljon parempaa. Lintujen muuttoa eivät passit ja viisumit sido. Tähän se varispariskuntakin suuntasi lentonsa. **Primadonna**n tytöt olivat saaneet pöydän katettua ja kauhoivat riisipuuroa lautasille. ”**Nyt sitä saa, nyt sitä saa vatsansa täyteen puuroa**” ennakoitiin ennen puuron syöntiä. Hyvää puuroa olivat tytöt keittäneet! Piti hakea vielä vähän lisääkin. **Primadonna** toimii nykyisin **Piikkiön** keskustassa.

Ritva jatkoi esitystä laulamalla **Konsta Jylhän** koskettavan ”**Joululaulun**”. Joulu on lasten juhla ja silloin esiintyjissäkin pitäisi olla lapsia. Valitettavasti juhliin on vaikea heitä löytää. Tällä kertaa meitä onnisti, kun yleisön joukossa oli reipas pikkutyttö **Iida Hovi**. Hän nyökkäsi heti, kun kysyin voisiko hän laulaa meille. **Iida** tuli joulukuusen eteen ja lauloi ujustelematta laulun piparkakuista ruotsin kielellä. **Iidalla** oli yllään kauris juhlamekko ja kädessä heilui sievä, punainen laukku. Yleisön aplodit **Iida** tyttöselle olivat illan voimakkaimmat.

Rauhallista Joulua ja Onnellista Vutta Vuotta Johannekselaisen lukijoille! t: Lehden tekijät

Johanneksen kirkko kuoripäädystä kuvattuna.

TÄSSÄ LEHDESSÄ:

Geneettisen sukututkimuksen lumossa
s. 4

Kirjola Johanneksen maisemassa
s. 8-9

Karhulan kansakoulun historiaa
s. 10

Emil Lenkkerin muistelmia, osa 6
s. 12

Suomen Palloliiton Kaijan Kannu Haltian perheelle
s. 13

Hautakivien kertomaa
s. 14

Karjalan Liiton Vuoden karjalainen kirja ja Vuoden karjalainen pitäjä- tai kyläkirja valittu

Karjalan Liiton Vuoden karjalainen kirja 2015 on Kalevala ja opas sen lukemiseen

Karjalan Liiton puheenjohtajisto on valinnut Vuoden karjalaiseksi kirjaksi Kalevala ja opas sen lukemiseen. Teoksen on julkaissut Suomalaisen Kirjallisuuden Seura ja sen on toimitannut Liisa Kaski.

Rajoil da randamil – Salmi ja salmilaiset 1617–1948, vuoden karjalainen pitäjäkirja

Karjalan Liiton puheenjohtaja Marjo Matikainen-Kallström on valinnut

vaiheita eri näkökulmista: miten salmilaiset selvisivät kahden valtakunnan välisenä kiistakapulana ja monien sotien tantereena, ja miten pitäjän elinkeinoelämä, hallinto, uskonto, kieli ja kansanperinne historian eri vaiheissa muotoutuivat. Rungas kuvitus on suurelta osin ennen julkaisematonta.

Uuraalaiset ry:n juhla-kirja Uuras – Viipurin portti maailman merille kertoo Viipurin merellisestä kaupunginosasta Uuraasta.

Pääteasema – Karjalaiset Paimiossa on värikäs teos, jossa kerrotaan karjalaisten saapumisesta Paimioon.

Kirja kertoo asutustoiminnasta, yrittämisestä, vaikuttamisesta sekä yhdistystoiminnasta. Paimiossa toimi useita arvostettuja karjalaistaustaisia osajia ja vaikuttajia.

Teos kertoo muutoksesta, jonka paimiolaiset ja karjalaiset kokivat

Vuoden karjalainen pitäjä- ja kyläkirja -kilpailun parhaiksi valitut teokset.

Kalevala ja opas sen lukemiseen -teos sisältää vuoden 1849 julkaistun Kalevalan.

Kalevala ja opas sen lukemiseen sisältää kaaviot eepoksen henkilöistä ja juonesta, tietoa Kalevalan syntyvaiheista sekä sanaston ja hakemistot. Kalevalalla on suuri merkitys suomalaisten itsetunnon vahvistajana. Kalevala on vaikuttanut myös laajasti taiteisiin ja tieteisiin.

Vuoden karjalainen pitäjä- ja kyläkirja -kilpailuun tulleista kymmenestä teoksesta parhaimmaksi salmilaisten historiateoksen, Rajoil da randamil – Salmi ja salmilaiset 1617–1948. Valinnan perusteluja ovat teoksen vankka ja laaja asiantuntijuus. Kirjoittajina on useita historian, kielten ja kielitieteen sekä kansanperinteen asiantuntijoita.

Teos valaisee Salmin ja laajemmin Raja-Karjalan yhteiskuntaelämän

Kaksi kunniamainintaa

Lisäksi kunniamaininnan sai kaksi teosta, Viipurin Uuraasta kertova kirja ja Paimion Karjalaseuran 70-vuotishistoria.

Teoksen on toimittanut Seppo Huuonen. Teoksessa on useiden eri kirjoittajien artikkeleita.

Uuraassa oli merkittävä puutarhan vientisatama. Kirjassa kerrotaan sataman kehityksestä ja saaristolaiselämästä. Puheenjohtaja Marjo Matikainen-Kallström nosti teoksen ansioiksi ainutlaatuiset kuvat ja piirroksot sekä erityisesti karttamateriaalin runsaan käytön.

Marjo Matikainen-Kallström pitää tärkeänä sitä, että teoksessa on nostettu vahvasti esille siirtokarjalaisten asuttaminen nyky-Suomeen.

Paimion Karjalaseura ry:n julkaisun on toimittanut Seppo Pirhonen. Kirjatoimikunta: Puheenjohtaja Arja Kulmala, sihteeri Armi Suomi, Hannele Kajander, Seija Jaakkola, Jorma Kallonen ja Seppo Pirhonen.

sodan aikana ja sen jälkeen.

Kirjassa on runsaasti haastatteluja, valokuvia, lehtileikkeitä, karttoja, taulukoita, diagrammeja sekä piirroksia.

Talvisodan Johannes näkyvästi esillä Helsingin Sanomissa

Toimittaja Ninni Lehtniemen muistelma papastaan Erkki Lehtniemestä julkaistiin itsenäisyyspäivänä Helsingin Sanomissa. Sisältönä olivat merkittävältä osin Erkki Lehtniemen omat muistiinpanot koskien Johanneksen kirkonkylän ja rantakylän polttamista helmikuussa 1940. Hänen johtamansa lähinnä nuorten suojeluskuntalaisten ryhmä joutui tekemään tuon raskaan työn ennen vetäytymistä alueelta.

Jonkun ne oli poltettava HELSINGIN SANOMAT

HELSINGIN SANOMAT SUNNUNTAINA 6.12.2015
SUNNUNTAI

Kahta sukupolvea myöhemmin Ninni Lehtniemellä on oma lähestymiskulma pappansa elämään ja kokemuksiin.

Hän on yhdessä Helsingin Sanomien kanssa saanut aineistoa sekä haastattelutietoa Pirkko Kanervolta ja teos Jäi vain nimi sankarin on lähdeaineistona mainittu.

Kyseinen Helsingin Sanomien numero löytyy hyvin varustetuista kirjastoista.

– Hannu Rastas –

Erkki Lehtniemi

Aavemaisen kolkolta vaikutti nyt pimeä kylä kun jo tiesimme, ettei sitä huomenna enää ole.

Näin tien, näin joen, näin sillan, jonka alla virta vuolaana juoksi.

Näin Virranmäen, lapsuuteni leikkikentät, jotka olivat muuttuneet kalmistoiksi.

Näkyi Karhumäen komeat kuuset ja se ei ollut harha.

Nyt tulinkin jo omaan puutarhaan, pihan poikki kulki polku kuin ennen, mutt en ymmärtänyt minne sitä pitkin menen.

Kylä aukeni laajana edessäni, vaan tyhjääkin tyhjempi se oli.

Koulun tienoo ammotti tyhjiyttään, siinäkin vain joku kuusi töröttää.

Matka jatkuu yli Kyläojan, Kolin kujaset veivät ennen pajaan, nyt aukeeta aivan.

Tieni jatkuu Osuuskaupalle asti ja sehän tuli myös varmaksi, sekini tyhjä oli.

Pääsin lopulta Hanhijärven rantaan, se peilitynnä lepäili, kosketan varovasti rannan sanaan.

Se olikin matkani pääte ja piste, nyt vain jäljellä takaisin paluu.

Vielä katson kaikkeen näkemääni, kyynel poskelle valuu, mutta sehän himmentää kaiken kauniimmaksi.

Jäljelle jää muisto, mikä säilyy elämäni loppuun asti.

– Kaija Lenkkeri –

Matka Karhulaan

Virransilta

Joulutervehdykset

Hyvää Joulua & menestyksellistä vuotta 2016

SATA-PIRKAN PAINOTALO OY
PIRKANMAAN LEHTIPAINO OY

www.sata-pirkanpainotalo.fi

Autokorjaamo Testipiste oy
Hallimestarinkatu 22
20780 KAARINA

TOYOTA
autokorjaamo m.hiiri
testipiste

Puh. (02) 243 5585
Faksi (02) 243 5100
Gsm (0400) 824 767
markku.hiiri@testipiste.fi

POP Pankki POP Vakuutus
Liedon Osuuspankki • Lieto ja Turku
www.poppankki.fi/lieto
popvakuutus.fi

Hyvän ruuan ja palvelun paikka Piikkiössä

Wanha Primadonna
Ruhkautie 4, Piikkiö, Raision k. / Ravansaaressa

Avoimena ma-pe 8 - 16,
viikentoppuisin tilauksesta

lounaskahvila
tifausravintola
kokoustilat

Luculentie 4, 21500 PIIKKIÖ
puh. 02 472 6554, 0500 527 456
mila@wanhaprimadonna.fi | www.wanhaprimadonna.fi

RAUHALLISTA JOULUNAIKAA
ja
HYVÄÄ UUTTA VUOTTA!
Kuluneesta vuodesta 2015 kiittäen
Matka-Mekka Oy

Parturi-Kampaamo MARIANNE
Kirkonkulma Puh. 4795 253
Myllytie 1

Hyvää Joulua
ja
Onnellista Uutta Vuotta!
Aaro E. Mäkelä Oy
Isojoki Puh.(06) 2635 159

JOULU SYDÄMESSÄ

POP Pankki
Piikkiön Osuuspankki

Lähellä ihmistä
Hadvalantie 10, 21500 Piikkiö / P. 020 7749880
www.poppankki.fi

Hyvää Joulua
HOITOKULMA
Lääkintävoimistelija Tarja Vuorinen
Myllytie 1, 21500 Piikkiö
puh. 02 4726 522 & 050 5707 201
<http://www.hoitokulma.net/>

MAAHOVI OY
Raimo Hovi
050-65420

Henkilökuntamme toivottaa sinulle
RAUHALLISTA JOULUA.

Liedon Säästöpankki
Kaarina | Lieto | Loimaa | Naantali | Paimio | Raisio | Turku

Rauhallista Joulua sekä Onnea ja Terveyttä Tulevalle Vuodelle 2016!

loivottaa
Marja-Helena Mähönen
Isomummo Eeva Maria Harju o.s. Karvanen
Revonsaaren Henttolasta.

Ravansaaren rukoushuone jouluamuna
Ravansaari-Seura ry. Antti Nieminen

MATKATOIMISTO
VISTAMATKAT
Kiittäen kuluneesta vuodesta toivotamme johannekselaisille
Hyvää joulua ja Uutta Vuotta 2016
Paimio, Vistantie 24
puh. 02-477 5600

Avoimena ma-pe 9-17 la 9-13
PIIKKIÖN APTEEKKI

Palveleva lähiapteekki
Puh. (02) 479 5255 Hadvalantie 8, 21 500 Piikkiö
Fax 010 296 0894

Kirjola Johanneksen maisemassa

Kirjolan kartanolla on pitkä historia. Alkuaan se oli yksinäistila, joka muodosti Alakirjolan, Kirjolan kylän. Ensimmäinen maininta Kirjolasta on 1400-luvulta. Sen ensimmäisten asukkaiden oletetaan kuuluneen Kirjosten sukuun.

Alakirjolan maakirjatalosta (RN:o 1) oli aikanaan erotettu Pikku-Kirjola (RN:o 2). Vuosi-satojen aikana omistajia oli useita, mm. Viipurin kirkkoherra **Jöns Olai Sculptorius** (n. 1594), joka peri sen isältään, viipurilaiselta porvarilta **Olov Snidkarilta**. 1660 luvulla omistaja oli kihlakunnantuomari, asessori **Elias Haraldinpoika Starenskiöld**, jonka poika vänrikki **Johan Starenskiöld** ja poikapuoli kauppias **Johan Hunnius** isännöivät Kirjolaa 1740-luvulle. Tuolloin omistajaksi tuli Johanneksen

kappalaisen poika, kauppias **Andreas Bonderus** joka hallitsi kolmisenkymmentä vuotta Kirjolaa. Hänen jälkeensä omistaja vaihtui tiheään kunnes kuvernementin sihteeri, tehtailija ja tukkukauppias **Anton Alfthan** hankki tilan itselleen. Lukuunottamatta noin 10 vuoden jaksoa, jolloin Kirjola oli Suomen kenraalikuvernööri **Platon Rokassoffskyn** omistuksessa, Alfthanit hallitsivat Kirjolaa 1829-luvun lopulta 1880-luvun lopulle, jolloin kenraalimajuri, ent. Sahalinin kuvernööri **Andreas Hintze** osti Kirjolan viettääkseen siellä

eläkepäiviään. Hintzen jälkeen koi-vistolaiset kauppias **Joonas Penttilä** ja merikapteeni **Vilho Virkki** ostivat kartanon lähinnä sen metsien vuoksi.

Vuodesta 1894 lähtien Kirjola oli Nobelin suvun omistuksessa. **Ludvig Nobelin** leski, rouva **Edla Nobel** osti sen kesänviettopaikaksi perheelleen. Viimeksi Kirjolassa asui Edla Nobelin tytär tohtori **Marta Nobel-Oleinikoff** perheineen.

Georg von Alfthanin piirros Kirjolan päärakennuksesta.

Corps de logis à Kirjola Karelen.

Arkitekt: G. Nyström.

Alfthanien ”hovi”

Kirjola hävitettiin perin pohjin sodissa 1708 ja 1788. Tiedetään, että Andreas Bonderus uudisti tilan pää- ja ulkorakennukset 1740-luvulla. Alfthanien ajoilta on säilynyt **Georg von Alfthanin** piirros Kirjolan päärakennuksesta sellaisena kuin se oli 1800-luvun puolivälissä. Tämä piirros on tietyvästi vanhin säilynyt Kirjolaa esittävä kuva.

Nobelien ”linna”

Yleisesti tunnettu on myös Edla Nobelin rakennuttama v. 1904 valmistunut, akateemikko **Gustaf Nyströmin** suunnittelema ”satumainen kuninkaanlinna”. Se oli muurattu tiilistä, päältä rapattu ja siinä oli 24 huonetta. Alakerroksessa oli keittiöosasto, pääkerroksessa suuri halli, upea sali seinäpeileineen ja ruokasali sekä muita edustushuoneita, kaikki rikkaasti ja aistikkaasti sisustettuja.

Puutarhanpuoleisella sivulla oli vilpolan edustalla pengerrykset ja kauniit kukkamaat.

Päärakennuksen lisäksi Nyström suunnitteli Kirjolaan mm. tallin 20 hevoselle. Hevosten ruokakupit olivat fajanssia ja suuri juoma-allas muistutti suihkukaivoa vettä syöksyvine karhunpääkuviolineen. Rakennuksen yläkerrossa oli tallimiesten asuntoja. Pihan toisella sivulla olevat vaunuliitit ja molemminpuoliset portit muodostivat rakennustaiteellisen pihassommitelman. Vähän etämmälle rakennettiin kaksi sikalaa, kaksi kanalaa yhteensä tuhannelle kanalle sekä ankkala 1000:lle. Eläinsuojiin tuli painovesi.

Puolen hehtaarin suuruiseen puutarhaan istutettiin n. 400 ulkomaista puuta, pensasta ja kukkakasvia, jotka menestyivät siellä hyvin. Kirjolasta maantielle johtavaa noin kilometrin pituista kujaa reunustaneiden myrskyn runtelmien puiden tilalle istutettiin lehmuksia.

< Akateemikko Gustaf Nyströmin suunnittelema ”satumainen kuninkaanlinna”.
Lähde: Tekniska föreningen i Finland förhandlingar no 3, 1.3.1903.

Korjaus ja laajennus jo 1890-luvulla

Lukemani perusteella olen luullut, että Edla Nobel rakennutti linnansa Alfthanien aikaisen päärakennuksen tilalle. Näin tietysti onkin, mutta mistään ei ole käynyt ilmi, että ostettuaan Kirjolan v. 1894 Edla Nobel korjautti ja laajennutti päärakennusta huomattavasti. ”Sattumalta” eksyin kesällä Internetissä sivuille, joilta kiinnittivät huomioni Viipurin lääninarkkitehti Ivar Aminoffin piirrokset ja maalaukset Kirjolan kartanosta. Tekstin mukaan Aminoff tallensi kartanon rakennuksia ja ympäristöä Edla Nobelin pyynnöstä. Miten on mahdollista, että Alfthanien päärakennus on aiemmin kuvattu paljon vaatimattomampana? Selvitelyäni asiaa kävi ilmi, että kyseessä olivat rakennuspiirustukset, joiden mukaan kartanorakennusta oli korjattu ja laajennettu Edla Nobelin hankittua sen omistukseensa.

Päärakennukseen lisättiin yksi kerros ja siihen tehtiin lisäsiiveke, johon sijoitettiin mm. keittiö. Kellarikerroksessa olivat leipomo, pyykinpesu-, silitys- ja mangelointitilat. Osa päärakennuksen vanhimmista rakenteista osoittautui erittäin huonokuntoisiksi mikä johti siihen, että tämä hieno puinen rakennuskokonaisuus purettiin ja sen tilalle rakennettiin kestävämmästä materiaalista uusi, edellä mainittu ”linna”.

Piirustukset kuuluvat Aalto-yliopiston historialliseen kuva-aineistoon. Aminoffin kuvien lisäksi kokoelmasta löytyy arkkitehti Nyströmin Kirjolaan liittyviä piirustuksia ja maalauksia.

– Marjatta Haltia –

Linkit:

<https://www.flickr.com/photos/aaltocommons/14350099324/in/set-72157645012129471/>

<https://www.flickr.com/photos/aaltocommons/sets/72157645012129471/comments/>

Wiborg i Östern 1898
Ivar Aminoff

Ilmakuva Kirjolan hovin alueesta.

Kirjolan kartan ympäristöä.

Maanmittauslaitos: Karjalan kartat, Viipuri ympäristöineen

Karttojen digitoimisen ovat rahoittaneet Karjalan Kulttuurisäätiö, Genimap Oy, Maanmittauslaitos, Lappeenrannan kaupunki, Imatran kaupunki ja Joutsenon kunta. Skannaustyön ovat suorittaneet Imitsi Oy ja Topografikunta. ©Maanmittauslaitos ja Topografikunta.

Gustaf Nyströmin maalaus vuodelta 1906. Lähde: <https://www.flickr.com/photos/aaltocommons/16084213460>

Kirjola nyt

Syyskuun lopulla tehdyn kuntalaismatkan yhtenä kohteena oli Kirjola, nyk. Landyshevka. Alueelle on kohonnut uusi kivimosaiikilla päällystetty ”linna”, joka monine torneineen on henkeäsalpaavan upea ympäristössään. Vaikuttava näky. Kartanolta johtaa päällystetty ”polku” rantaan, missä on pitkä laituri jahteja varten. Laiturin alkupäässä on kaksi pylväiden päällä olevaa leijonapatsasta tähyilemässä merelle. Rakennuksen ympärillä kulkee useita katettuja käytäviä. Roskan roskaa ei missään.

Omistajasta tiedetään, että hän on rikas pietarilainen. Kerrotaan hänen sanoneen, että olisi rakennuttanut paikalle kopion Kirjolan kartanosta, jos vain olisi saanut piirustukset jostakin.

Kartanon alueella on säilynyt joitakin Nobelien aikaisia rakennuksia, jotka vuosien saatossa ovat päässeet rapistumaan. Osa taloista on kesäasuntoja, osassa asutaan ympäri vuoden. Vapaa pääsy alueelle on estetty naruvirityksin. Jäljellä ovat myös Kirjolan portinpylväät ja Gustaf Nyströmin suunnittelema, vieläkin käytössä oleva kaivo. Portin kupeessa on pieni kauppa. Ranta on päässyt pusikoitumaan hoitamattomana, mutta ehkä sekin vielä siistiytyy.

– Liisa Katajainen –

Talvisodan aikana Kirjola oli 4.D esikunnan käytössä. Kun rintama helmikuun lopulla 1940 alkoi perääntyä, täytyi joukkojemmekin vetäytyä Viipuriin päin. Poltetun maan taktiikan mukaisesti omat joukkomme räjäyttivät tämän upean linnan, kauniin rakennustaiteellisen luomuksen ja rikkaiden suuresti kunnioitetujen ihmisten kodin. Mitään ei voinut ajatellakaan pelastettavaksi. Palossa tuhoutuivat myös Ludvig Nobelin lääkäriyttyären Marta Nobel-Oleinikoffin kokoamat suvun arkistot.

Kirjolan nykyinen linna.

Vanha kaivo on vielä käytössä.

Laiturille johtaa katettu käytävä.

Karhulan alaluokkalaisia (n. 1920-syntyneitä) opettaja Olli Peltosen luokalla.

Kiertokoululaiset 1900-luvun vaihteessa.

A B C

----- KOULUMUISTOJA -----

D E F

Jokelan koulun oppilaita Paimiossa n. 1946, äärimmäisenä oikealla Antti ja pikkuveli Jaakko. Vasemmalla opettaja Lydia Paturi.

Ylikylän koulussa 1949-50. Jaakko Kukkonen edessä oikealla, Antti Kukkonen takana vas. Opettaja Milja Vahtera.

Evakkopojat koulu- tiellä

Perheemme oli sijoitettu Paimiossa Nummentaloon Askalaan.. Veljeksistä vanhin, Antti, aloitti koulutiensä Jokelan koulussa. Koulutiien aloitus oli siirtynyt vuodella Ruotsissa sotalapsena olon vuoksi. Hänet kirjattiin kouluun 21.8.1945. Nuorempi veljeksistä, Jaakko, ei malttanut pysyä kotona vaan lähti mukaan kouluun. Talvella 1946 tai 1947 otetussa luokkakuvassakin hän on mukana, eturivissä toisena oikealla ensimmäisenä olevan Antin vieressä. Eturivissä kolmas vasemmalla on johannekselaisssyntyinen Seppo Muuriaisniemi. Sepon kertoman mukaan hänellä on äitinsä talvitakista tehty takki ja housut päällä.

Opettajan nimi oli Lydia Paturi. Jaakon vakiovastaus oli opettajan kysyessä, miksi hän on taas tullut: ”Äiti on pyykillä.” Aikaisesta koulukiinnostuksesta huolimatta jäi molemmilta veljeksiltä kansakoulun päästötodistus saamatta.

Kotimatka koulusta venähti joskus pitkäksikin, kun piti odotella, jos saisivat hevoskyydin.

Vuonna 1947 tuli sitten muutto Kaarinaan, kun oma uusi koti valmistui. Siellä Jaakkokin sitten kirjattiin koululaiseksi 25.8.1947 Ylikylän kouluun. Todistukset ovat tallella; ei se koulumenestys ollut kovinkaan kehuttavaa.

Antti jäi luokalleen heti ensimmäisenä vuonna Kaarinassa. Luku- ja kirjoitusnumerot tippuivat nelosiksi. Nykyisillä tiedoilla hänellä olisi aivan varmasti todettu lukihäiriö. Mutta ei silloin vielä sellaisista tiedetty. Lapsi oli vain tyhmä ja laiska. Mutta voimistelu ja urheilu oli kymppi! Tähän opettaja oli vedonnut, kun Antti ilmoitti lopettavansa koulun ja menevänsä töihin. ”Hävittää kaikki hiihtokilpailutkin, jos lopetat.”

Elämän koulukin jäi veljeksillä lyhyehköksi: Antin ” päästötodistus” kirjoitettiin 35- ja Jaakon 51-vuotiaana.

Kaarinan koulun luokkakuvassa Jaakko on eturivissä oikealla, Antti takarivissä oikealla viimeisenä.

Alakoulumuistoja

Aloitin koulun v.1956 Kaarinan Ylikylän koulussa. Luokkamme oli nykyisen Kaarina-Teatterin kahvio.

Äiti vei ensimmäisenä päivänä. Se oli siinä se kodin ja koulun yhteistyö. En muista, että vanhemmat edes näkivät sen jälkeen opettajiani. Lapsia oli paljon ja koulu oli käynyt pieneksi, joten mekin joudumme iltavuoroon. Koulupäivä loppui myöhään iltapäivällä ja sieltä oli tultava omin neuvoin kotiin. Onneksi Arto naapurista oli samalla luokalla, joten oli seuraa koulumatkoille. Kyllä oli pimeää syksyllä, ei ollut Uudenmaantie valaistu, eikä paljon muitakaan valoja näkynyt. Ei meitä sieltä kukaan tullut vastaan. Joskus saatiin tulla linja-autolla, mutta ei se paljoa auttanut, kun vielä oli kilometrin pituinen pimeä tie pysäkiltä. Saatiin istua vierekkäin Arton kanssa.

Koulun vieressä asuvan Hannuksen Reijon äiti vei meitä laskiaisajelulle hevosellaan. Siitä on piirustukseni vielä tallella.

Keväällä kiirmosti Vanhan Viipurintien kivisillan ali kulkeva oja, kun vettä tuli paljon. Melkein joka kevät siinä on lapsia lutraamassa vedellä. Ei lapsi paljoa muutu vuosikymmeninä. Opettajan nimi oli Mirja Rinne. Luokkakuvassa istun opettajan vieressä, Arto on maassa istumassa ensimmäisenä vasemmalta. Muistan vieläkin kaikki kuvassa olevat nimeltä.

1957 syksyllä valmistui uusi Ylikylän koulu. Mekin pääsimme sitten aamuvuoroon. Vieruskaverikseni sain Rauno Saarisen. Rauno kuoli auto-onnettomuudessa v. 1962. Opettaja oli Sinikka Kajanoja Paimiosta.

Auoliija Kurmaksen tytär oli meidän luokalla. Hänen isänsä vei meidät kuorma-autolla opettajan kotitilalle Paimioon. Lavalla oli koppi ja siellä penkkejä, joilla istuttiin. Matka meni mukavasti ja kaikki oltiin ehjinä, kun palattiin koululle. Ei taitaisi nykypäivänä enää onnistua sellainen matkanteko.

Seuraavana vuonna alkoikin sitten jo yläkoulu. Opettajaksi tuli Jukka Tamminen ja hän olikin sitten seuraavat neljä vuotta opettajanani.

– Riitta Kukkonen –

< Kaarinan Ylikylän I luokka 1956-57. Oikealla opettaja Mirja Rinne, Riitta Kukkonen keskirivissä oik. Eturivissä vas. Arto Kesäläinen ja Ilkka Kouvonon.

asento! Tupiin, poistukaa.” Tuvassamme ei ollut milloinkaa niin masentunut mieliala kun nyt. Teemu, Pulkkinen ja Lahtinenkin olivat totisia tai sanoisinko murheellisia. Oli komppanian keskeinen neuvottelu ja tuli karmaiseva päätös: annetaan pojille vähän sakinhivutusta. Komppania järjestäytyi kongille, ja pojat erääseen tuppaa pöyville vatsalleen viltit päälle. Komento, remmit vyöltä pois! Käännös oikeaan, eteenpäin mars, kaarre vasempaan, laulakaa Porilaisten marsia. Jono solui tasaisesti sissä toisesta ulos poikien ohi. Alkupuolesta kaksi tai kolme rappasi remmillä takamuksille mutta toiset meni laulaen ohitse, joku taputti kevyesti kämmenellä takamuksille. Peite pois ja pojat kaapsaht rinnatusten pöyvän viereen seisomaa, tekkiit ryhtikkään asennon, kumarsit ja sannoit kiitos. Tämä asento oli siksi erikoinen että se on

jäänyt kuin peilikuvana silmiini. Kolmet kantarauvat naksahivat yhteen, että siinä ei kuulunt kun yksi naksahutus, ja ilman komennussanaa, ja kolmanneksi he olivat saaneet koulutusta vasta muutaman päivän. Se oli tehokas ja vaikuttava rangaistustapa, vaikka tähän muotostui oikeastaan sellaiseksi malliesimerkiksi. Pojille se oli oikein sopiva, sillä eivät he ankarampaa rangaistusta ansainneet. He eivät vielä arvanneet, että täällä on määräyksiä niin tarkalleen noutatettava, mutta nyt se tuli koko komppaniassa selville. Ei siitä kärsinyt poikien sen paremmin kuin komppaniankaan kunnia. Sehän oli niin kuin hellyytenosoitus, kun taputelti kevyesti kämmenellä takamuksille. Mutta jos rupijaa tahallaan niskuroimaa ja vikuroimaa, silloin asia muuttuu aivan toiseksi, silloin saattaa ruveta remmit toisissaan heilumaan.

Helsinkiin

Aika mukavasti rupesivat taas kaikki asiat sujumaa, aivan samalla tavalla kuin Porin rykmentin ensimmäisessä komppaniassa. Syksypuolella kessää tuli 2. komppanialle komennus Helsinkiin vartiopalvelukseen. Ensimmäiset kolme viikkoa majailtiin Kaartin kasarmilla ja toiset kolme Uutenmaan kasarmilla. Meillä oli siellä aika lokoset otot. Oli paljon vapaata vartiovuorojen välillä, tunti tai kaksi oli suljettua harjoitusta kasarmin pihalla. Oli hyvää aikaa käyvä katselussa kaupungin nähtävyyksiä, Kansallismuseo, Kasvitieteellinen puutarha, Korkeasaari. Nälkäaikana sieltä oli vähennetty eläinkantaa. Yksi vartiopaikoista oli siinä, missä nyt on Lasipalatsi. Silloin siinä oli Turun kasarmien rauniot. Yksi pieni

rakennus oli jäänyt ehjäksi ja siin oli vartiotupa. Se oli Arkaadiankatun ja Mannerheimintien kulmassa, ja siinä missä nyt on linja-autoasema, oli kasarmi. Katsellessani siitä vartiotuvan ikkunasta Kansallismuseolle päin nykyisellä Mannerheimintien näki niin paljon autoliikettä, että aina siinä oli auto näkyvissä. Siinä missä nyt on etuskuntatalo, oli pelkkää kalliota. Kansallismuseo oli ensimmäinen rakennus Töölöön päin.

Valkoisen kaartin komppanian tultua leirilä luovutimme vartiohtäivät sille ja palasimme Hämeenlinnaan. Syksyllä 15. lokakuuta 1919 oli urakka suoritettu ja vapautus armeijasta. Seuraavan päivän iltana meitä oli muutamia Johanneksen poikia Vaahtolan massiinaryillä asepalveluksesta vapautuneena. Hakijat olivat vastassa, ja viimeinen taival hevospöyryllä kohti kotia alkoi. Veljeni Julius oli

minua vastassa ja samoin Kolin Kallea veljensä Iivar. He ajeli meitä etellä. Kun oli tultu Suurenmäen päälle ja ylittetty Viipurin maantie, Kalle alkoi laulaa (hänellä oli hyvä lauluääni) kaihoisaa asepalveluksessa opittua laulua ja antoi sävelten tulla ihan täysin palkein. Vasemmalla puolella oli pappilan metsä, komijaa punahongikkoa. Vaikuttii siltä niin kuin siellä ylhäällä punahonkien kyljissä kuorikelmutkin olis värissheet. Tämä oli sellainen ratkaiseva hetki, armeijassa olo siirtyi muistoihin, ja etessä oli arkiset askareet.

Se tässä on erikoista Suomen historiassa, että oltiin ensimmäinen vuosiluokka Suomen armeijassa, Suomen itsenäisyyden aamunkoitossa.

- K.E. -

Kuulumisia kisakauden kynnyksellä Saariselkä 22.11. 2015

Harjoituskauteksemme on sujunut melko hyvin, kesän vietimme suurimmaksi osaksi Paimiossa töiden ja opiskelun parissa. Mutta syksyn mittaan olemme leireilleet maajoukkueen kanssa Imatralla, Vuokatissa ja omilla leireillä eri puolilla Lappia etsien hyviä olosuhteita. Tommi käväisi myös Belmekenissä Bulgariassa korkean-paikanleirillä. Tätä kirjoittaessa maailmancupin avaukseen on vajaa viikko aikaa, ja olemme yhdessä Suomen hiihtosuunnistusraajoukkueen kanssa leireilemässä Saariselällä. Odotamme kovasti kisakauden alkua. Vaikka Milkalla onkin ollut hieman selkääongelmia, niin uskomme olevamme hyvässä kunnossa. Maailmancup alkaa Ylläkseltä, jonka jälkeen seuraava kiertue on Saksassa tammikuun lopussa ja viimeinen kiertue on EM-kisojen yhteydessä maaliskuun alussa Itävallassa. Näiden välissä on Venäjällä vielä helmikuun puolivälissä opiskelijoiden MM-kisat, joihin Milka osallistuu ja suomenmestaruuskisoja on pitkin talvea. Kisakausi on pitkä ja monipuolinen. Harjoituskausi on nyt päättynyt ja lähdemme luottavaisin mielin kohti kisakautta 2015–2016!

Terveisin,
- Milka ja Tommi Reponen -

Hiihtosuunnistuksen maailmancup-avausviikonloppu Ylläksellä 27.11. - 1.12.

Viiden päivän sisällä kilpailtiin Ylläksen ensilumilla neljä maailmancupin osakilpailua: sprintti, sprinttiviesti, keskimatka ja yhteislähtönä toteutettu pitkä matka. Pikkupakkanen ja auringonpaiste antoivat hienot puitteet kisojen avauksessa perjantaina 27.11. sprinttimatkoilla. Milka Reponen sijoittui naisten sarjassa parhaana suomalaisena kolmanneksi vain sekunnin toiseksi sijoittuneelle Venäjän Maria Ketskinalle jääneenä, kisan voitti Tatjana Oborina (Venäjä). Miehiässä Tommi Reponen oli 27:s. Lauantaina 28.11. olivat vuorossa sprinttiviestit. Milka piti välipäivän, Tommin osallistuessa kilpailuun parinaan Liisa Nenonen. Heidän sijoitukseksi kisaan tuli 14. Sunnuntaina 29.11. keskimatkan kisassa Tommi oli miesten matkan 20:s ja Milka naisten kuudes, päivän toiseksi parhaana suomalaisena. Tiistaina 1.12. pitkällä matkalla Milka oli 12:s, Tommin suoritus hylättiin. <http://www.kestavvysurheilu.fi/tulokset/11646-hiihtosuunnistuksen-maailmancup-yllas-2015>

Päättilän koulupiirin syystapaaminen 14.11.2015

Tilaisuus alkoi kokouksella. Se meni nopeasti ohi, vanhalla rutiinilla. Seuraavaksi laulettiin Satumaa ja alettiin haastella. Juotiin kohvit ja syötiin piirakat. Arvonnassa suosi onnetar Raiili Uskia, joka sai päävoiton.

Kiitos Väinölle laulattamisesta ja Henrylle soitosta. Kiitokset myös keittiölle, Sirpalle ja Eiralle. Ja Eiralle myöhästyneet onnittelut!

Johtokunnan puolesta
- Arto Kesäläinen -

Saatiin haastella. Takana vas. Raija Kesäläinen, Anja Luukkonen, Sirpa Leskisen takana Riitta Kesäläinen. Edessä vas. Laila Metelinen, Valma Lönnqvist ja Raiili Uski.

Suomen Palloliiton Kaijan Kannu Haltian perheelle

Suomen Palloliitto palkitsi 29.10. Helsingissä järjestetyssä Captain's Ball -palkintogaalassa vuonna 2015 menestyneitä jalkapalloilijoita ja pelaajia. Tyttöjalkapallon edistämistyöstä palkittiin tänä vuonna paimiolainen Haltian perhe: isä Sami, äiti Kirsi sekä tyttäret Riia, Stina, Iisa ja Sandra.

Samin isänpuoleiset juuret ovat Johanneksessa, mummo Eeva s. Salo oli Vaahtolasta ja pappa Urho Jp Haltia (Uuvetalo Urho) Haltiansaaresta.

Palkitsemista perusteltiin mm. seuraavasti: ”isä toimii TPS:n naisten liigajoukkueen päävalmentajana. Sitä ennen hänellä on pitkä historia nais- ja tyttöjalkapallotoiminnasta Paimion Hakan, TPS:n sekä piirijoukkueiden valmentajana. Perheen äiti on Paimion Hakan puheenjohtaja. Lisäksi hän toimii Lännen alueen seurakehitysvallioikunnassa ja valmistui keväällä Palloliiton SPL2 -koulutuksesta seuratoiminnan kehittäjäksi. Perheen äidin johdolla PaiHa:n tyttöjalkapallotoiminta on uusien innovatiivisten rekrytointi-

toimien johdosta hienossa kasvussa. Perheeseen kuuluu vanhempien lisäksi neljä tytärtä, joista kukin on toiminut jalkapallon parissa niin pelaajina sekä valmentajina.”

Haltiat ovat ensimmäinen Kaijan Kannun saaja, joka on palkittu perheensä. Kaijan kannu -palkinto myönnetään tunnustuksena merkittävästä työstä suomalaisen tyttö- ja naisjalkapallon edistämiseksi.

Palkinto voidaan myöntää henkilölle, yhteisölle, ryhmälle tai hankkeelle. Palkintoehdokkaita arvioidaan kiinnitetään huomiota toiminnan pitkäjänteisyyteen, tuloksisuuteen ja vaikuttavuuteen.

Palkinto on nimetty suomalaisen naisjalkapalloilun uranuurtajan, Kaija Salopuron mukaan. Salopuro oli Helsingin Jalkapalloklubin naisjoukkueen perustaja ja ensimmäinen kapteeni. Hän voitti joukkueen kanssa viisi peräkkäistä Suomen mestaruutta vuosina 1971-1975.

Hautakivien kertomaa

Entisellä Johanneksen uudella hautausmaalla on vielä jäljellä johannekselaisten hautakiviä. Liisa Katajainen kuvasi kesän kotiseutumatkalla kuusi kiveä. Erityistä kiinnostusta herätti kivi, josta oli näkyvissä teksti:

**LAPSET
Iivari.
4/IV 1869 23/X 1891
Aliina.**

Keitä olivat Iivari ja Aliina?

Iivarin syntymä- ja kuolinajot ovat selvästi luettavissa hautakivestä. Johanneksen syntyneistä ei Iivaria löydy. Kuolleiden luettelosta ilmenee, että kyseessä on lukkarin poika **Ivar Kruskopf** Vaahtolasta, kuolinsyynä hukkuminen. Samassa luettelossa, Iivarin yläpuolella, on mäkitupalaisen poika **Taavetti Suurhasko**, Vaahtolasta hänkin. Taavetilla on sama kuolinpäivä ja -syy kuin Iivarilla. Mitä tapahtui?

27.10.1891 ilmestyneestä Wiipurin Sanomista löytyy lyhyt maininta: "Hukkuneiksi luullaan nuorukaiset Iwari Kruskopf ja Taawetti Suurhasko, jotka viime perjantaina suolalastilla läksivät Wiipurista seilaamaan P. Johanneksen Kirkonkylään kotiinsa, waan sittemmin ei heistä ole mitään tietoa saatu." Heidän kuolinpäiväksensä on kirjattu lehdessä mainittu perjantai 23.10. Kummaltakin jäi nuori leski. Iivari Kruskopf ja kauppiantyttö **Matilda Salmon Kosonen** Koiviston Näykiltä (juuret Johanneksen Koskijärvellä) oli vihitty vasta heinäkuussa. Taavetti Suurhasko ja Ida **Maria Jaakontytär Pitkänen** avioituivat kesällä 1890. Heidän poikansa **Jalmari**, myöh. **Salo**, oli haverin sattuuksa vain kahden kuukauden ikäinen.

Kuten arvata saattaa, **Aliina** oli Iivarin sisar **Alina Olivia Kruskopf**. Aliina syntyi Johanneksen Vaahtolassa 22.2.1878 ja kuoli 8.9.1898 Vaahtolassa nro 3.

Lukkari, dir. cant. **Antti Fredrikinpka Kruskopf** ja hänen vaimonsa **Eeva s. Tapanainen** olivat syntyisin Lemiltä. Johannekseen he muuttivat v. 1870 Ristiinasta, joka oli Iivarin syntymäpaikka. Ristiinassa syntyi myös Iivarin veli **Oskari**, joka otti myöhemmin sukunimen **Kaakonkalvo**. Oskarista tuli lukkarin ja oopperalaulaja. Oskari Kaakonkalvo oli Suomen Kanttoriurkuriliiton ensimmäinen puheenjohtaja

v. 1908-1922. Hänen oopperaroolleistaan mainittakoon Seitsemän veljeksien Tuomas (1913) sekä Kullervon Tiera ja Kalervo (1917, 1921). Kaakonkalvo muutti Johanneksesta Valkjärvelle v. 1891 ja oli naimisissa **Katri Pietarintr Paavolaisen** kanssa (kirjailija **Olavi Paavolaisen** tati).

Iivarin sisaruksia olivat myös kauppias **Taavetti Kruskopf** (1855-1895) ja **Anna Maria Sidensnöre** (1858-1887), Koiviston lukkarin vaimo.

KOUKI-suvun hautakivi

Antti Kouki 28.2.1844-10.1.1919

Vanhemmat **Johan Paulsson Kouki** (1801-1865) ja **Maria Elisabeth s. Pusa** (1811-1855) Uuraasta.

(Antti Koukin II vaimo):

Katariina Kouki 14.11.1853-26.12.1930
Vanhemmat: **Hans Andersson Skyttä** (1822-1856) ja **Anna Esaiasdr s. Auvikainen** (1832-) Wiipurin maaseurakunnasta, Alasäiniöltä.

(Heidän poikansa):

Antti Kouki 6.2.1887-11.5.1907

Edvard Kouki 1.7.1892-3.5.1919

Antti Kouki nuoremman kuolinsyynä oli hukkuminen. Karjala-lehti 14.5.1907 kirjoittaa merellä sattuneesta traagisesta onnettomuudesta:

"Ikävä onnettomuus merellä. Kaksi miestä menettänyt henkensä.

Lauvantai-iltana kello 7 aikaan läksivät työmiehet Antti Kouki ja työmiehen **Kolehmainen** poika, jonka etunimeä emme ole saaneet tietää, Uuraasta purjevenheellä merelle lintuja ampumaan. Koukin isä varoittelee kyllä poikia lähtemästä, kun vene oli pieni ja purjeet verrattain suuret, mutta pojat eivät välittäneet varoituksista, vaan kaikesta huolimatta läksivät matkalle.

Senjälkeen ei heistä tiedetty mitään, ennen kuin löydettiin molemmat seuraavana päivänä kuolleina venheestään Koivusaaren rannalla, mihin tuuli oli ajanut sen rantakiviä vastaan.

Löydön tekivät eräät ohiväijä miehet. Huomattuaan venheen ajeltavan rannalla luulivat he sitä ensin tyhjäksi, mutta tarkemmin katsottuaan näkivätkin venheessä kaksi ruumista. Heti soutivat he rantaan ja vetivät ajeltavan venheen maalle sekä tyhjänsivät siitä veden, jota oli venhe täynnä. Mihinkään henkiinherättämispuuhiin ei ryhdytty, sillä ruumiit olivat jo aivan kankeat. Toisella näistä oli jalat venheen laidan ulkopuolella ja muu ruumis venheessä sekä toisella pää venheen laidalla. Molemmat olivat samalla puolella venhettä. Löydöstä ilmoittivat miehet heti Niemenlautan pehtoorille, joka puolestaan ilmoitti siitä Ravansaaren vartiokonttoriin. Samoin toimitettiin tapahtumasta tieto myöskin Antti Koukin isälle, joka saapui heti paikalle ja viranomaisten luvalla vei ruumiit kotiinsa.

Illalla oli merellä kuulunut huutoja noin parin tunnin ajan, mutta kun valitsi pilkkopimeä, ei saatu selvää siitä, mistä huudot kuuluivat, eikä myöskin pauhinan vuoksi myöskään voitu erottaa, olivatko ne hätähuutoja. Sen vuoksi ei kukaan lähtenyt ulos merelle. Kello 10 aikaan illalla olivat huudot sitten lakanneet. Nähtävästi olivat vainajat silloin olleet vedessä ja suorittaneet viime kamppauksensa, koska Koukin taskusta tavattu kello oli seisahdunut 18 minuuttia yli 10.

Luultavaa on, että lauantai-iltana vallinnut ankara tuuli oli kaatanut poikien venheen ja kuljettanut sitä kumossa pitkät matkat. Jollain tavoin ovat purjehtijat sitten saaneet venheen uudelleen pystyyn, mutta tavattomista ponnistuksista ovat he sitten nähtyneet ja kylmään menehtyneet.

Kouki oli 21-vuotias ja Kolehmainen vasta rippikouluiässä. Molemmat olivat he tunnetut siivoiksi miehiksi."

Antti Koukin kanssa menehtyi **Antti Henrik Kolehmainen**, 16 v 3 kk 10 pv iässä. Hänen vanhempansa olivat **Kustaa Kolehmainen** ja **Anna Puhakka**.

Rikkoutunut hautakivi KARVANEN

Mikko 29.9.1861-2.3.1937 **Konsta Karvanen** 17.1.1859-25.2.1938

Veljesten vanhemmat olivat talollinen, kippari **Simo Aapronpka Karvanen** (1830-1908) ja **Maria Pietarintr Pentti** (1831-1911) Revonsaari 7:stä.

KONTTO Jaakko ja Maria

Maria Madilta o.s. Hiiri 18.2.1877-29.3.1938

Marian vanhemmat **Antti Matinpka Hiiri** (1853-1923) ja **Kaisa, Katriina Ristontr Hiiri** (1856-1935) Kaijalasta nro 7.

Marian puoliso oli **Jaakko Kontto**, "Mestar-Jaakko" Kaijalasta nro 5. Jaakko oli monitaitoinen mies, josta esimerk-

kinä tämä betonista tehty hautakivi. Alosassa teksti "Herran tahto parhain aina". Kiven pinta oli hiottu ja siihen oli hakattu valmiiksi Jaakon nimi. Toisin kävi: Jaakko kuoli lokakuussa 1944, 69-vuotiaana, Marttilassa, mihin hänet on myös haudattu.

PENTTI Jaakko ja Maria

Jaakko Pentti 3.9.1847-12.8.1930

Vanhemmat **Pietari Jaakonpka Pentti** (1809-1889) ja **Sofia Tahvontr Lenkkeri** (1813-1883) Vaahtola 2:sta **Maria Lovisa s. Iivarinen** 24.8.1854-10.3.1902

Marian vanhemmat **Mårten Pettersson Ifvars** (1827-1855) Pyhtään Heinlahdesta ja **Christina Mattsdr s. Hyöröin**, myöh. **Böök** (1832-1900) Christina oli syntynyt Johanneksen Kaijalassa.

LOIKAS Anni 8.8.1862 28.II.1920

Vanhemmat **Simo Eerikinpka Väntsi** (1810-1866) ja **Maria Mikontr s. Kontto** (1822-1908) Kaijalasta nro 1

Annin puoliso **Konstantin Fredrikinpka Loikas**, "Rietu-Konsta", Kaijalasta nro 4.

– Marjatta Haltia –

LAPSET Iivari ja Aliina

Kouki-suku

Karvanen Mikko ja Konsta

Kontto Jaakko ja Maria

Loikas Anni

Pentti Jaakko ja Maria

Piirakkakurssi Paimiossa

Paimion Karjalaseura järjesti Isovanhempien / vanhempien ja vunukoiden (lasten) piirakkakurssin lauantaina 21.11.2015 Paimion yhtenäiskoulun kotitalousluokassa. Kurssin opettajana toimi Karjalan Liiton kunniajäsen ja naistoimikunnan puheenjohtaja, keittiömestari ja ”piirakkaguru” Aira Viitaniemi. Paikalla meitä oli 17 innokasta oppijaa. Nuorimmat olivat alle kouluikäisiä ja vanhimmat eläkkeellä. Miehiä ei ollut yhtään, mutta kolme poikaa oli mukana. Airan pukeutuessa komeaan, korkeaan hattuun oli mielenkiintoista katsoa lasten silmiä, jotka suurenivat ihmytyksestä.

Aira Viitaniemi oli tehnyt hyvät pohjustustyöt ja toi tullessaan aamulla tekemänsä taikinan ja keittämänsä täytteen. Kaikki saimme taikinan ja täytteiden ohjeet kirjallisena. Kuulimme, että valmistaisimme riisi- ja perunapiirakoita sekä sulhaspiiraita. Etukäteen oli informoitu, että oman pulikan voi tuoda mukana. Sen jälkeen jokainen sai taikinaa käyttöönsä ja kädestä pitäen ohjasta oman ikätasonsa mukaan kuorien ”ajeluun” eli kaulimiseen. Aira muisti myös kannustaa meistä jokaista työn edistymisestä. Piirakoiden täyttämisen jälkeen oli vuorossa rypytyt. Siinä meitä opastettiin riisipiiraissa käyttämään molempia etusormia ja perunapiirakoissa vain toista etusormea. Kaikki tekivät piirakoita innolla. Aikuisten tehtävä oli kypsennää piiraat uuneissa ja pikkuhiljaa tilan täyksi hyvä tuoksu.

Sulhaspiirakka on Karjalan Liiton valitsema vuoden 2016 leivonnainen

Viimeisenä oli vuorossa sulhaspiirakoiden valmistus. Kuulimme, että sulhaspiirakka on Karjalan Liiton valitsema vuoden 2016 leivonnainen. Piirakka oli valittu presidentti **Sauli Niinistön** toivomuksesta. Hän oli kysellyt sulhaspiirakasta viime vuonna, kun Karjalan Liiton edustajat olivat vieneet ennen joulua hänelle piirakoita. Nykyisin kaupassa myytävät sulhaspiirakat ovat aivan jotain muuta. Sulhaspiirasta on valmistettu pohjoisempaan, ei Karjalankannaksella. Se on kirkastetussa voissa kypsennetty riisitäyteinen umpipiirakka. Ennen vanhaan, kun sulhanen saapui puhemiesänsä kanssa taloon kosimaan tytärtä, voi emäntä alkaa valmistaa mieluiselle sulhaselle piirakoita.

Sulhaspiiraita oli nopeampi valmistaa kuin riisipiirakoita, joita varten piti lämmittää uuni kypsentämistä varten. Ensimmäinen sulhaspiirakoiden opetustilaisuus oli ollut Helsingissä, mutta tämä meidän kurssimme oli toinen. Aira Viitaniemi painotti, että hän tulee mielellään opettajaksi sellaiselle kurssille, jolla on lapsia mukana.

Kun piirakat oli kypsennetty ja tilat siivottu, saimme maistella tuotoksiam-

me. Ne olivat todella maukkaita ja niistä riitti vielä kotiinkin vietäviksi.

Kysyttäessä munavoin käytöstä Aira Viitaniemi vastasi, että se on tullut käyttöön vasta 1900-luvulla saman aikaan, kun riisi tuli käyttöön. Aikaisemmin riisin tilalla käytettiin ohraa. Munavoin valmistuksessa Karjalan Liitto suosittelee 1 munaa kohden 50 g voita.

– Hannele Kajander –

Käsityökerho

Kauden päättäjäiset olivat la 21.11. Syksyllä käytiin tutustumassa Kansallispuvun juhluvuoden näyttelyyn Suomen kansallispuvukeskuksessa Jyväskylässä. Bussimatkan aikana Hannele palautti Pirjon mieleen neulakinnastekniikkaa. Kauden saavutus oli helttuhattu, jonka Kukkosen Riitta suunnitteli ja toteutti vanhojen esikuvien mukaan.

Kerhon kevätkausi alkaa 16.1.2016 klo 10. Tervetuloa mukaan!

Sulhaspiirakat

Kuoritaikina:

2 dl vettä

4 dl ruissihtijauhoja

1 tl suolaa

Täyte:

5 dl vettä

3 dl puuroutumatonta riisiä

1 tl suolaa

50 g voita

Kuoret ajellaan piirakkapulikalla pyöreiksi ja ohuiksi. Riisi haudutetaan kypsäksi vedessä, ei puurouteta. Maustetaan suolalla ja voilla.

Täyte levitetään vain kuoren toiselle puolelle. Kuori käännetään kaksin kerroin ja painetaan lujasti kiinni, vaikkapa teevadilla reunaan täpärästi leikaten.

Sulhaspiirakat paistetaan paistinpannalla kirkastetussa voissa tai öljyssä kullanuskeiksi.

Tarjotaan voin tai munavoin kanssa.

JOHANNES-SEURAN PERINTEINEN TALVIRISTEILY: TURKU – TUKHOLMA – TURKU

Baltic Princess sunnuntai 7.2.– maanantai 8.2.2016

Ilmoittautumiset ja maksu 22.1.2016 mennessä.

Maksu Johannes-Seuran tilille TOP Kaarina IBAN: FI87 5710 8350 4278 97
BIC: OKOYFIHH. Merkitse viestikenttään maksamiesi osallistujien nimet.

Ilmoittautumiset:

Raija Kärpijoki, puh. 050-490 7355

Yrjö Ahjosaari, puh 040-550 5128

**Risteilyn hinta: 65 €/hlö 2 hengen A-hytti, 78 €/hlö 1 hengen A-hytti,
103 €/hlö DeLuxe-hytti**

Hintaan sisältyy: • Tervetulomalja • Meriaamiainen • Yhteinen tilaisuus uusitulla ohjelmalla (Kaikilla tilaisuus muistella koti-Karjalaa ym.)
• Merilounas • Pullakahvit

Lähtö sunnuntaina 7.2. 2016 klo 20.15 Baltic Princess. Kokoontuminen terminaaliin viimeistään klo 19.30. Risteilyohjelma ja kellonajat jaetaan terminaalissa.
Paluu Turkuun on 8.2. 2016 klo 19.15.

TERVETULOA!

JOHANNES-SEURA RY • Ohjelmatoimikunta

23-27.12 ★ Joulukuu Tallinna Viru 349 €
23-27.12 ★ Joulukuu Pärnu htl 365 €
15.1.16 ★ Gambia bufee aamiaiset 1250 €
12.2 ★ UudenkaupunginTeatteri 36 €
"100 v - karkasi ikkunasta ja katosi"
4-6.3 ★ Viipuri Victoria alk. 129 €
12.3 ★ Tampereen TyöväenTeatteri Papparaisen uni 69 €
19.3 ★ Rauman teatteri Puhtaana käteen 63 €
24-31.3 ★ Fra Mare kylpylä 478 €
21-29.4 ★ Hollanti Tulppaanimatka 965 €
Venäjän Viisumit alk. 64 €

Tilausajot, Ryhmän kerääjät ottakaa yhteyttä

StarTours Oy Kiitos kulunesta
Ritvan Matkat ja Retket vuodesta ja
www.ritvanmatkatjaretket.fi Onnea
vuodelle 2016

Littoisten Karjalaiset tekee teatterimatkan Nokielle 7.2.2016 katsomaan "Juurakon Hulda"-näytelmää.

Jos olet kiinnostunut, ota yhteyttä tammikuun 15 päivään mennessä Ritvaan p. 044 0772 639.

Kuva: <http://www.nokianteatteri.fi/lehdisto-ja-kuvagalleria/>

Johannes-Seuran toimiston aukioloajat

Joulukuu

LA 19.12. 10-15

KE 30.12. 12-17

Tammikuu

LA 2.1. 10-15

KE 13.1. 12-17

LA 16.1. 10-15

KE 20.1. 12-17

KE 27.1. 12-17

Helmikuu

KE 3.2. 12-17

LA 6.2. 10-15

KE 10.2. 12-17

KE 17.2. 12-17

LA 20.2. 10-15

KE 24.2. 12-17

Saarelaisten pikkujoulu

Saarelaisten pikkujoulua vietetään lauantaina 19. 12. klo 13.00 Johannes-Seuran toimistolla Myllytie 1 Piikkiö. Joulupuuro ja kakkukahvit. Tuo pieni paketti joulupukin konttiin.

Ilmoittautumiset Liisa Katajaiselle puh 040-7410 425.

Tervetuloa!

Matkoja Johannekseen ja Viipuriin 2016 toukokuussa

5.-7.5. helatorstai-la hotelli Lokki 20.-22.5. pe-su hotelli Viipuri
20.-22.5. pe-su hotelli Lokki 27.-29.5. pe-su hotelli Lokki
20.-22.5. pe-su hotelli Victoria 27.-29.5. pe-su hotelli Viipuri

MATKATOIMISTO VISTAMATKAT

Kysy lisää – varaa Vistamatkoista tai Liisa Katajaiselta (puh.040 7410425).
Vistamatkat • Vistantie 24 Paimio
puh. 02 477 5600 (ma-pe klo 9-16)

Johannekselainen

Johannekselainen ilmestyy n. 10 kertaa vuodessa

Kustantaja ja julkaisija:

Johannes-Seura ry

Toimisto:

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

Avoimena: keskiviikkoisin klo 12-17 ja kuukauden ensimmäisenä ja kolmantena arkilauantaina klo 10-15. (ks. sivu 2)

www.johannes.fi

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, Sari Scimone,

Kaija Sipilä ja päätoimittaja.

Lehden toimittajia:

Kaikki lukijamme, johannekselaiset ja heidän ystävänsä.

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

Säännöllisistä jatkuvista ilmoituksista alennus.

Kuolinilmoitukset: *Leveä palsta (Kapea palsta)*

- korkeus enintään 8 cm = 65 € (40 €)

- korkeus enintään 10 cm = 85 € (50 €)

- korkeus enintään 12 cm = 100 € (60 €)

Kiitosilmoitukset: 5 €.

Tilauhinnat vuonna 2016:

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

Piikkiön Osuuspankki FI54 4714 1020 0595 46.

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**