

Uuraalaista lustinpittoa

Maaliskuinen juhlapäivä koostui useammasta juhlatapahtumasta. Uuraalaiset ry:n 50-vuotispäivää täydensi Uuraan saariston säätiön 45-vuotispäivä ja väen kokosi yhteen myös uunituoreen juhlakirjan julkistaminen.

Karjalan Liiton kunniapuheenjohtaja Markku Laukkanen luovutti liiton pronssimerkin Terttu Kaalikoski-Mattilalle (vas) ja Sirkka Kaipaiselle. Samalla julkistettiin Seppo Huuonosen (oik) ja Eino Helisalonsa myöhemmin luovutettavat ansiomerkit. Huomionosoituksen kohteet myös kukitettiin.

Ennakkovaraajat saivat oman numeroidun kappaleensa suoraan paikan päältä. Varsinaisen juhlan ohjelmaan oli samalla panostettu nimekkäitä osajia, joten Karjala-talon juhlasali täyttyi ennakkoodotusten mukaisesti. Juhlaa virittivät liikkeelle puheenjohtaja **Yrjö Lohko** ja säätiön asiamies **Veikko Tuunanen**. Siitä julistettiin lustinpito alkaneeksi ja ohjelmaa luotsasi sen jälkeen eteenpäin **Seppo Huuononen** luovalla otteella.

Tietenkään ei voi olla uuraalaista juhlaa ilman Uuraan ty:n perinteikästä soittokuntaa. Sen ohjelmisto oli monipuolinen, omasta kunniamarssista tuttuihin Reppurin laulun säveliin vahvoihin bassosooloihin. Koko esityslava käytettiin ja tarvittiin soittokunnan sijoittumiseen, mutta lausuntataiteilija **Eila Väisänen** osoitti puolestaan sen, että yksikin esiintyjä voi ottaa juhlatilan haltuun muistojen tunnelmaa rakentaen.

Seppo Huuononen esitteli juhlakirjan sisältöä, sen kokoamista ja osan teoksen yli kahdestakymmenestä kirjoittajasta. Teoksen tavoitteena on olla kokonaisvaltainen kuvakulma ja tietokooste Uuraan alueen saariston elämään, kuvaus kasvavan sataman elämänmenosta ja elämäntavasta. Tietoteos ja muistomerkki ajasta ja paikasta, jota sellaisena ei enää ole olemassa.

Ennakkotilauksen ohella teos on uuraalaisten myynnissä ja sitä on saatavissa myös Johannes-Seuran toimistosta.

Juhlapuheessaan Karjalan Liiton kunniapuheenjohtaja **Markku Laukkanen**

antoi vahvan tukensa uuraalaisten juhlapäivässäkin esiintyneelle aluenimikkeelle Meri-Karjala.

Meren, saariston ja rannikkoalueiden omaleimainen rooli karjalaisessa ympäristössä antaa hyvän syyn profiilin nostoon. Heimohengen kohottamisen hän kohdosti hyvin henkilökohtaiseksi haasteeksi. Jokaisella on mahdollisuus ja oikeus löytää itsensä näköinen karjalaisuus ja tarpeen mukaan tuoda siihen uusia tuulia.

Juhlaan kuuluvien huomionosoitusten jälkeen siirryttiin toisenlaisille raitteille. Tahdin määräsi ammattimuisikoista koostunut **Trångsund jazzband**. **Seppo Hovi** luotsasi juhlaa väkeä perinnejazzin suomalaisille juurille. Johtopäätöksenä oli, että jazz tuli Uuraan kautta Suomeen tai ainakin Viipuriin hyvin varhaisissa viime vuosisadan vaiheissa. Kappalevalintojen kautta edettiin vuosikymmen kerrallaan niihin vuosiin, jolloin muusikkoveteraanit **Pekka Sarmanto**, **Pentti Lasanen** ja **Erkki Liikanen** aloittivat oman soittajataipaleensa. Juhla sai riehakasta kevennyttä, aplodeja ei säästely. Tässä kokoonpanossa Erkki Liikanen pysytteli pääosin rumpupatterin takana.

Yhteislaulujen vetäminen sai jatkokseen hänen solistisuusutensa. Kuultiin myös se toivottu Evakkoreki kaikkinen mausteinen. Karjalaisten laulu kajasti kolmetuntisen juhlan jälkeen täysistä sydämistä.

– Hannu Rastas –

Puheenjohtaja **Yrjö Lohkon** näyttäviä meri- ja saaristomaalauksia oli esillä noin kaksikymmentä. Niiden kautta uurastajien elämä saa arvostuksensa. Maalaukset on taltioitu uuteen juhlakirjaan.

Uunituore juhlakirja on saatavissa myös Johannes-Seuran toimistosta.

Kuvat: Kai Kilappa
Juhlakuvat tulossa sivustolle www.kilappa.fi

Trångsund jazzband –kokoonpanossa esiintyivät nimekkäät taitajat **Seppo Hovi**, **Pekka Sarmanto**, **Pentti Lasanen** ja **Erkki Liikanen**. Ohjelmisto alkoi 20-luvun riehakkaista sävelistä ja eteni 60-luvun iskelmäpitoisempiin jazztunnelmiin.

Toivottu Evakkoreki-kappale kuultiin tietysti **Erkki Liikanen** laulamana.

UURAALAISET ry:n sääntömääräinen vuosikokous

Karjalatalon Wärtsilä-salissa (3.krs)
lauantaina 11.4.2015 kello 13.00

Tervetuloa!

– Uuraalaiset ry:n hallitus –

Johannes-Seura ry:n sääntömääräinen kevätkokous
Johannes-Seuran toimistolla, Myllytie 1, Piikkiö,
lauantaina 11.4.2015 klo 13.00

Käsitellään sääntöjen 9 §:ssä mainitut asiat.

– Johtokunta –

Päätoimittajan kynästä

Johannekselaisen päätoimittaja Hannu Rastas

Juhliva kevättä

Maalis- ja huhtikuulle osuu pitäjälehtemme näkökulmasta erinomainen kirjoitus karjalaisten yhteisöjen juhlatapahtumista. Sarjan aloitti Säkkipäivä-lehti 70-vuotispäivillään, sitä jatkoivat uuraalaiset juhlilla puolen vuosisadan uurasituksen merkeissä. Huhtikuuhun osuu Paimion karjalaisten 70-vuotisjuhlaavuoden huipennus, samoin Karjalan Liiton 75-vuotisjuhla kokonaisuus. Näihin kaikkiin yhteisöihin lehdellämme on yhteistyösuhde ja toiminnallisia siteitä vuosikymmenten mittakaavalla. Samalla nämä yhteisöt edustavat karjalaisen järjestöverkoston erilaisia osa-alueita. Mukana on kollegamme pitäjälehtien sarjalta, karjalaisen maaperän täysverinen kotiseutuyhdistys, uuden sijoitusalueen paikallinen karjalaisseura sekä karjalaisen heimotyön valtakunnallinen yhteenliittymä. Tämä valikko jos mikä osoittaa karjalaisen perinnetoiminnan monipuolisuuden ja osoittaa sen edelleen elävän arjessa, muuten ei juhliakaan vietettäisi.

Yllä listatuille parhaimmat onnittelemme jälkikäteen ja etukäteen. Juhlan tuntua tuokoon kaikille oheinen Kai Kilapan vaskinen kuva, onhan puhallinorkesteri perinteinen juhjamielen nostattaja.

Rokkalankosken koulumuistoja

Tähän numeroon olemme kilpikirjoituksen annin innoittamina koonneet laajasti Rokkalankosken koulun syntyä ja vaiheita. Silloin olemme samalla johannekselaisen kansakouluhistorian juurilla ja vaihtuvien koulupuitteiden avulla saamme seurata arjen haasteita. Nykyään koulurakentamisen puutteet ja sisäilmaongelmat ovat julkisen keskustelun kestoaihe. Rokkalankoskelta huomaamme, että koulurakentamisen laatutasa on ollut ennenkin kyseenalainen, mutta pulmana ovat olleet ulkoilmaongelmat. Koulutalot ovat kyllä komeita, siitä todisteena autenttinen valokuva sadan vuoden takaa.

Hyvää pääsiäistä kaikille!

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.

Sähköpostilla aineiston voi toimittaa 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:

Seuraava numero ilmestyy toukokuun alussa. Aineiston toimittaminen viimeistään 25.4.2015 mennessä (painopv 7.5.).

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

Kuolleita

Onni Häninen kuoli 18.2.2015 Littoisissa. Hän oli syntynyt 17.12.1930 Johanneksessa. Kaivaten muistavat Harri, Hanna, Olli ja Jaakko, Susanna, Juha-Pekka ja Noora, Iiro-Ville ja Katja, Hilka sekä muut sukulaiset ja ystävät. Siunattu 7.3.2014 Pyhän Katariinan kappelissa.

Toini Astrid Jalonen o.s. Kaijanen kuoli 27.2.2015 Liedossa. Hän oli syntynyt 12.1.1928 Johanneksessa. Lämmöllä muistavat Pirjo, Timo, Joni ja Niina, Arja ja Jenni, Auli, Leo ja Niko, veli perheineen sekä muut sukulaiset ja ystävät. Siunattu läheisten läsnä ollessa.

Lauri Paavolainen kuoli 1.3.2015 Ruskolla. Hän oli syntynyt 26.11.1914 Johanneksessa. Kaivaten muistavat Marja, Tapani ja Anneli, Tapio ja Mirja, lastenlapset perheineen sekä muut sukulaiset ja ystävät. Siunattu läheisten läsnä ollessa.

Toini Aino Maria Rosenqvist kuoli 1.3.2015 Naantalissa. Hän oli syntynyt 9.8.1938 Johanneksessa (Niemelä). Kaivaten muistavat sukulaiset ja ystävät. Siunaus toimitettu.

Syntyneitä

Ilona Aurora Paavilainen, synt. 15.1.2015 Paimiossa. Vanhemmat Marjaana (o.s. Rastas) ja Martti Paavilainen. Isovanhemmat Marja ja Hannu Rastas (juuret Johanneksen Kaijalassa) sekä Hannele ja Pertti Paavilainen (juuret Räsälässä).

Muistelujen parissa

Tässä sitä vaan istuskellaan keinutuolissa katsellen ikkunasta hämartyvää iltaa. Pitäisikö keksiä jotain mielekästä tekemistä? Ajatus poukkoilee sitä sun tätä.

Menehän se aika näinkin illat istuessa telkkaria katsellen ja päivät ”päättäkään käännellessä”. Voi sinä vanha höppänä, sanon itselleni, otahan nyt itseäsi niskasta kiinni ja suunnittele jotain järkevää tekemistä. Mutta kun tuo sohva kutsuu niin viettelevästi ja kynä ja ristikko käteen, siinä hän sitä ajanvietettä ilmaantui ja telkkarista tulee ohjelmaa aamuin illoin. Näinkö tämä vanhuus jatkuu? Terveys rapistuu pikku hiljaa ja ajatuksissa muistelee mennyttä aikaa lapsuudesta alkaen oman kotisaaremma huolettomaan eloon ja leikkeihin, joita silloin harrastettiin. Oli tippaa, kuurupiiloa, kittilää hypättiin ja neljää maalia pelättiin.

Pääsiäiseksi isä laittoi puiden väliin keinulaudan, jossa sai vauhdiikkaat keinutellut. Se kuului karjalaiseen perinteeseen. ”Oi niitä aikoja” – ne tahtoisin niin elää uudelleen.

– Anni-Marjatta –

Pääsiäismietteissä

Alla oleva kirjoitus on **Armas Haltian pääsiäismuistelma**, jossa kohdataan **pääsiäistunnelmia kotoisesta vanhasta Johanneksesta sekä maailman turuilta.**

Pääsiäiseksi leivottiin köyhässäkin kodissa ainakin vehnätä ja riisiipiirakoita. Pääsiäisaamuna keitettiin kananmunia, joista osa käytettiin munavoihin ja loput muuten pyhien aikana, esim. virpojille ja kummilapsille. Keitinveteen laitettiin sipulinkuoria, jotka antoivat kauniin värin kananmunille. Jos ei ollut sipulinkuoria käytettiin vastanlehtiäkin, mutta väri ei ollut niin komea kuin sipulinkuorien kanssa.

Pitkäperjantai vietettiin hiljaisena juhlapäivänä ja kun kuultiin, että jossakin ruvettiin pitämään tansseja pitkänperjantaina, tuntui se vallan kauhealta riennukselta. Pääsiäisaamuna kuulin isän laulaman virren, joka oli tavallisesti se ”Nyt se suuri päivä koitti”, ja sen jälkeen luku saarnakirjasta.

Lapsille tehtiin nuorakiikkuja, kai jokaiseen kotiin. Niitä oli sisällä tuvissa ja kujissa ulkona. Ja kelpasivat ne kiikut monesti aikuisillekin. – Erikoisen tapa oli munien ”litsaus”, koettiin kenellä oli vahvakuorisin muna. Lyötiin munien päitä yhteen ja heikoinhan siinä aina särkyi. Ja aikuiset miehet kulkivat taloissa keittäessä kananmunia, joita sitten kortilla pelasivat, tikki ja muna.

Pääsiäinen vuonna 1940 jäi erikoisena mieleen. Olimme silloin Virolahdella, Pyterlahden kalastuskoululla. Talvisota oli juuri loppunut, kotiseutu menetetty ja mieli maassa. Kävimme silloin pääsiäisenä Virolahden kirkossa, jossa kirkkoherra **O. Hämäläinen**, entinen Terijojoen pappi, piti kirkkokansalle mieliinpainuvan ja lohduttavan saarnan.

Muuan pääsiäismuisto on Sisilian matkalta v. 1976. Olimme silloin iltaretellä Palermossa ja saimme seurata valtavaa kulkuetta, jossa kannettiin suurikokoista Kristuksen kuvaa. Poliisit ja soittokunta kulkivat edellä ja liikenne määrättyi kulkueen mukaan. Välillä vaihtui osa kantajista. Nähtävästi se oli kunniatehtävä kantajille.

Tämän vuoden maaliskuussa sain tilaisuuden käydä Israelissa ja niillä paikoilla, jotka liittyvät pitkänperjantain ja pääsiäisen tapahtumiin, kuten Öljymäellä, Getsemanessa, käydä Via Dolorosan (Tuskien tie) ja Pyhällä haudalla. Tuntui ihmeelliseltä kulkea paikoissa, joista ennen koulussa raamatunhistoriasta luettiin.

Julkaistu Johannekselaisen numerossa 4/1982

Tapahtumakalenteri

2015

HUHTIKUU

11.4.

Johannes-Seura ry:n sääntömääräinen kevätkokous klo 13 seuran toimistolla Myllytie 1, Piikkiö

Uuraalaiset ry:n sääntömääräinen vuosikokous Karjalatalon Wärtsiläsalissa (3.krs) lauantaina klo 13.00

13.4.

Porin seudun johannekselaiset kokoontuvat klo 18.00 ravintola Liisanpuiston Krouvari-kabinetissa Liisankatu 20.

18.4.

Perinnekäsityökerho Johannes-Seuran toimistolla klo 10 alkaen.

25.4.

Päättilän koulupiiriläisten kevättapaaminen klo 13 Littoisten monitoimitalolla.

25.4.

Vincentius-Väntsi sukuseura ry:n kevättapaaminen, jossa myös varsinainen sukkokokous, klo 12 Rastilan kartanossa Helsingin Vuosaassa Karavaaninkatu 4.

TOUKOKUU

4.5.

Porin seudun johannekselaiset kokoontuvat klo 18.00 ravintola Liisanpuiston Krouvari-kabinetissa Liisankatu 20.

29.-31.5.

Johannes-Seuran kotiseutumatka (Täynnä! ks sivu 10.)

HEINÄKUU

12.-17.7.

Johannes-Seuran bussimatka Norjaan, Osloon (ks. sivu 10)

25.7.

Johannesjuhlakokous Liedossa

Aprillia

Huhtikuu - olet tullut!

Mitä tuot tullessasi - aprilliako?

Vai tuotko tuulahduksen keväästä - leudon henkäyksen hiljaa havisevassa tuulella. Pajunkissojen myötä tuot aavistuksen herävää luonnosta - kuin uudestsyntymisen ihmeestä.

Ihmisten mielessä nostat toivon täytyvästä rakkaudesta. Solisevan ja iloisesti juoksevan puron kaltaisesta heräämisestä aamun raikkauteen

täynnä toiveita heijastavaa riemua - rakkauden täyttymistä, mielenrauhasta uskoa omaan minään

ja - parempaan huomiseen, kaikkialle leviävään rauhaan ja rakkauteen!

– Harmaapäät –

Virpoi

Virpoi - varpoi lapsosen virvo tuoreeks - terveeks.

Älä jätä virpomatta tulevakskaan vuueks!

Lupaan munan - luppaan kanan päivänpaistein kevään!

Perinteitten rikkautta lapsuusvuotten rakkautta onnea elämälles!

– Pajukissa –

Runot julkaistu Johannekselaisessa 4-1995.

Johannes-Seuran toimiston aukioloajat

KE 1.4. 12 - 17

LA 4.4. 10 - 15

KE 8.4. 12 - 17

KE 15.4. 12 - 17

LA 18.4. 10 - 15

KE 22.4. 12 - 17

KE 29.4. 12 - 17

Iloisia kohtaamisia ja historian siipien havinaa Salossa

Sukututkimuksesta kiinnostuneet ympäri Suomen kokoontuivat aurinkoiseen Saloon perjantaista sunnuntaihin 13.-15.3. Valtakunnallisille Sukututkimuspäiville. Erityisesti lauantaina vilkas puheensorina kaikui tapahtumapaikkana olleessa Astrum-keskuksessa. Tapahtuman järjestäjät, Salon Seudun Sukututkimusyhdistys ry ja Suomen Sukututkimusseura, odottivat päiville lähemmäs tuhatta kävijää. Vaikutti siltä, että tavoite täyttyi.

Retket, maksuttomat luennot ja seminaariesitelmät tarjosivat innostuneelle sukututkijoiden joukolle mielenkiintoisen valikoiman aiheita. Jokaiselle löytyi jotakin. Valittavana oli esitelmää esim. Varsinais-Suomen ruukkien historiasta, Kuninkaantiestä, kartanoista ja niiden väestä piioista aatelisiin, Ritarihuoneen sukututkimuksista sekä luentoja sukututkimuksen aloittamisesta, talvi- ja jatkosodan henkilöhistoriallisista lähteistä tai vaikkapa karjalaisista Salon seudulla. Näyttelyosastolla puolestaan oli lähes 30 osastoa, mukana järjestäjien osastojen lisäksi mm. Arkistolaitos, Siirtolaisinstituutti, HisKi (Suomen Sukututkimusseuran kirkonkirjoihin kuuluvien kastettujen, vihittyjen ja haudattujen luetteloiden hakemistotietokanta), Karjala-tietokantasäätiö ja sen tietokantaohjelma KATIHA, Karjala DNA-projekti, Karjalan Liitto ry, eri sukuseuroja, Suomen Sukuhistoriallinen Yhdistys ry., kotiseutuyhdistyksiä jne.

Sukututkimuksen uudet keinot

Erittäin suosituksi osoittautui lauantai-iltapäivän Marja Pirttivaaran (FT, MBA, Sitran johtava asiantuntija, Suomen Sukututkimusseuran hallituksen jäsen) luento 'Geneettisen tiedon käyttö sukututkimuksen apuna'. Geneettinen sukututkimus on sukututkimusta ihmisten perimää eli genomia vertailemalla. Se ei korvaa perinteistä sukututkimusta, mutta täydentää sitä. Luentosalin istumapaikatkaan eivät riittäneet, vaan nelisenkymmentä kuulijaa seurasi luento seisaaltaan. Suosiosta johtuen järjestettiin ylimääräinen uusintaluento sunnuntaina, ja sitäkin seuraamaan saapui lähes täysi salillinen väkeä. DNA-sukututkimus on todellakin nousemassa harvojen harrastuksesta suurempaan kansansuosioon. Pelkästään DNA Finlandin jäseniä – eli henkilöitä, jotka ovat teettäneet geneettisen perimän tutkimuksen itsestään – on tällä hetkellä jo lähes 5 000. Projekti auttaa löytämään DNA-sukulaisia, löytämään yhteisiä esivanhempia sekä saamaan tietoa esivanhempien alkuperästä. Energisen, innostuneen ja innostavan Pirttivaaran luennosta oli vaikea olla pitämättä, geenitutkimusaiheen vaikeudesta huolimatta. Yleisönsä Pirttivaara voitti puolelleen

Paavo Salonen ja Ahti Kurri, Karjala DNA -projektin avainhenkilöt: "Kiinnostus niin DNA-sukututkimusharrastusta kohtaan yleisesti kuin Karjala DNA -projektiä kohtaan erityisesti oli ilahduttavan suurta – ei toki yllätyksellisesti, merkithän siitä ovat näkyvissä koko ajan. Tämän hetken jäsenmäärä KARJALA DNA -projektissa on 260."

viimeistään kysellessään yllättävästi, kenellä yleisöstä korvavaha on kuivaa – se on luennoijan mukaan selvä osoitus siitä, että kyseisen henkilön varhaiset esi-isät ovat asuneet idässä, Itä-Aasiassa! Pirttivaaran luennolla käytämät kuvat ovat katsottavissa internetissä dioina: <http://www.slideshare.net/MarPir>.

Karjala DNA -projekti on tarkoitettu DNA-harrastajille, joiden sukujuuret juontavat Luovutettuun Karjalaan. Ahti Kurrin kirjoittama teksti DNA-sukututkimuksesta oli maaliskuun Johannekselaisessa.

Karjalaiset Salon Seudulla

Salon Seudun Sukututkijat Ry:n jäsen Tuula Virsu luonnoin aiheenaan 'Karjalaiset Salon seudulla'. Tuula Virsu kertoo olevansa itse vain puoliksi karjalainen, toinen puolikas on Länsi-Suomesta. Hänen karjalaiset juurensa ovat pääosin Säkkiärvellä ja Kuolemajärvellä, mutta hänen isovanhempansa ovat tulleet töiden perässä Johannekseen 1930-luvun alkupuolella.

Virsu on tutkinut Salon seudun karjalaisia, ja luennolla yleisö saikin nähdäkseen paljon lukuja karjalaisten määrästä seudulla, niin evakkoajana kuin sotien jälkeenkin. Ensimmäiset Salon seudulle päätyneet karjalaiset evakot saapuivat Kosken asemalle. Tämä ilmenee Kosken asemamestarin päiväkirjasta, jonka mukaan Itsenäisyyspäivänä, keskiviikkona 6.12.1939, asemalle saapui vaunullinen evakoita – joukossa johannekselaisia. Seuraavana aamuna, torstaina 7.12., saapui Koskelle jälleen juna, jossa oli noin 1 000 evakkoa, mukana jälleen

Salon Seudun Sukututkijat Ry:n jäsen Tuula Virsu.

myös johannekselaisia. Salon asemalle evakoita alkoi saapua torstai-illasta 7.12. alkaen. Tuon illan aikana saapui Saloon lähes 3000 evakkoa. Evakkoja saapui Salon ja Kosken lisäksi seudun muillekin asemille, kuten Perniön, Halikon ja Hajalan asemille.

Evakoita ei majoitettu pidemmäksi aikaa varsinaisesti Salon kauppalaan, vaan sen ympäristöön. Eniten johannekselaisia oli Kiskossa (1197), Uskelassa (833) ja Perniössä (820). Karjalaisista Salon seudulla on kirjoitettu Virsun mukaan paikallisissa pitäjähistorioissa sangen vähän, poikkeuksena Muurlan historia sekä Kari Alifrostin kirjoittama Salon ja Uskelan historia 1869-1990.

Evakkomajoitusta Uskelassa

Salon Seudun Sukututkijat Ry:n jäsen Riitta Tuomi lähettää terveisiä Johannekselaisen lukijoille. Riitta Tuomi on julkaissut viime vuonna kirjan kotikylästään: Haukkalan kylä Uskelassa. Kirjassa mainitaan myös joitakin johannekselaisia, sillä Tuomen kotona asui evakoita talvisodan aikana. Saamme lukea lisää aiheesta hänen kirjoituksistaan, joka julkaistaan Johannekselaisessa myöhemmin.

Juuria Johanneksessa

Nykyinen salolainen, Viipurissa syntynyt Paavo Määttänen Kanneljärvi-säätiöstä on isoäitinsä kautta johannekselainen; juuret johtavat Karhulaan. Paavo tuntee hengenheimolaisuutta johannekselaisia kohtaan. Isoäidin vielä eläessä Johannesjuhlat ja Johannekselainen tulivat hänelle tutuiksi. Paavo on kirjoittanut aktiivisesti Kanneljärven lehteen. Paavon kirjoitus Tilda-mummostaan julkaistaan tässä Johannekselaisessa.

– Sari Scimone –

Viipurissa syntynyt Paavo Määttänen Kanneljärvi-säätiöstä.

Suosituksi osoittautui Marja Pirttivaaran luento 'Geneettisen tiedon käyttö sukututkimuksen apuna'.

Salon Seudun Sukututkijat Ry:n jäsen Riitta Tuomi.

Johannekselainen mummoni

Tilda Hakuli o.s. Karhu
18.12.1891 – 4.10.1987

Yhä useammalla johannekselaisia juuria omaavan on mentävä isovanhempiin, jotta löytyisi ”aito johannekselainen”. Minulla on ollut aina näin. Mummoni muutti Karhulasta silloisen Uudenkirkon Harjun kylään karhulaisen Rosenqvistin vuokrattua sivutalukseen Harjun hovin.

Mummon mukaan tila hankittiin, jotta Pietariin olisi helpompi toimittaa maitoa rautateitse. Maitoastiat toimitettiin jäiden sekaan junanvaunuun ja tyhjat astiat palautettiin takaisin.

Tilda-mummoni syntyi Karhulan kylässä **Matti** (s. 1849) ja **Anni** (s. 1851, o.s. **Hörkkö**) Karhun kuopuksena. Perheessä oli ollut aiemmin vain pari- viikkoiseksi elänyt **Matilda**, jota nimeä Tildakin mieluusti käytti itsestään.

Lapsuudessa Tilda olisi halunnut käydä koko kansakoulun. Hän sai kiertokoulussa oppia luku- ja kirjoitustaitoa ja sitten käydä Tikkalassa varsinaista koulua 10 vuoden ikäisenä yhden lukukauden joulun asti, mutta isä oli vain todennut, ettei ”tuon ikäse tarvii ennää kouluu männä, ko koton ois töitä vaik kui”. Toisena talvena hän sai sitten käydä vielä yhden kevätlukukauden, ei kokonaista neliluokkaista kansakoulua.

Karhulan nuoret kävivät eräänä syksynä Viipurin markkinoilla. Mummo kertoi: ”Aamuvarahis puol kolme aikaa noustii yllää ja sakis lähettii kävelemää. Junale pit männä. Kämärä asemale ois olt paljo lyhemp matka, mut ko rahhaa ei olt paljo oikee kellää, ni käveltii Säiniö asemale ast. Junnaa pit päästä, ko kerra markkinoile mäntii. Olha se komi-ampaa tulla junast Viipuri asemale. Mie käi Miina-täti luon kohvil ja sit vähäks aikaa markkinoile. Rinnekojost jottai ostettii ja sit mäntii laival Vaahtolaa ja sielt käveltii 18 kilometrii kottii. Yheksä aikaa oltii koton ja sit seuraavan aamun pit männä riihee.”

Harjun kylässä olivat kaikki enemmän tai vähemmän sukulaisia keskenään. Uutta verta kaivattiin. Eipä ehtinyt Tildakaan kauan olla vapailla markkinoilla. Jo 1912 **Hakulin Jalmari** kihlasi 20-vuotiaan Tildan ja vei tämän saman vuoden syyskuussa vihille. Läksäiset olivat Karhulassa, vihkiminen Vaahtolassa ja hääjuhla sitten sulhasen kotona Harjussa.

Tilda-mummo tuli toiseksi miniäksi Hakulin taloon, jossa oli myös Jalmarin kaksi sisarta. Äitini, Tildan vanhin lapsi, oli jo kuuden vanha, kun sedän perhe muutti erilleen omaan taloonsa Jalmarin ja Tildan jäädessä kantataloon appivanhempien **Villen** ja **Kristiinän** kanssa.

Antti ja **Anna-Leena Hakuli** olivat muuttaneet Muolaasta Valkjärven Tarpilaan kestiekievarin pitäjiksi. Antin nuorempi veli oli ollut Harjussa rautatien rakentamisaikaan, joten hän arvasi varmaan, mitä rautatie merkitsisi kievarilaitokselle. Kylässä oli suurehko tila myynnissä, ja niinpä perhe muutti 1872 Harjuun 10 vuoden kestiekievarin pidon jälkeen. Jalmarin Lammilla syntynyt mummo Anna-Leena oli päätenyt Muolaaseen Hauhon kappalaisen piikana ja tuonut mukanaan joitakin tapoja, jotka erottuivat kylän elämästä. Ehkä myös kestiekievarin emännöys vaikutti tottumuksiin.

Kansalaissota vaikutti myös Hakulin perheen elämään. Jalmari oli lähtenyt pyrkimään valkoisten joukkoihin, mutta jäänyt kiinni. Hän pääsi kuitenkin karkaamaan ja piiloutui Viipurissa Hackmanin talossa asuneen Tildan sisaren **Miina Kurjen** huusholliin. Eipä kauankaan, kun punaisten partio tuli etsimään miestä, jonka oli nähty tulevan taloon. Partio löysikin jonkun kulkurin vajasta ja lopetti enemmät etsinnät. Jalmari ei piilottelun takia ehtinyt liittyä varsinaisiin sotatoimiin.

Tilda Hakulin vanhemmat.

Kihlapari Tilda Karhu ja Jalmari Hakuli.
Kuva: E. M. Andersen, Viipuri.

Tilda-mummon muistolle
Kelopuu muistojeni metsässä olet nyt
Siinä on paljon vuosirenkaita kerron
Siinä on paljon oksia ja haarukoita
Se on sitkeä
Itätuulet eivät sitä murtaneet
myrskyt

Juuriesi mullat idäntulvat veivät
Juurtua voi uuteen multa
Nuoren oksan idänmyrskyt taittoivat
Ehkä on helpompi juurtua kuin menettää oksa

Ei et koskaan valitellut
Varjossasi oli aina piirakkajuhlat
Nuoret ja vanhat tulivat kukaan ei köyhempänä lähtenyt
Neulasiisi eivät saasteet tarttuneet

Kelopuu muistojeni metsässä olet nyt
Siitä muille kerron lauluja teen

Heikki Määttänen (1987) Zürich

Tilda-mummo menetti ainoan poikansa kahden evakkoonlähdön välissä, mutta ilahdutti sukuaan eläen yli 95-vuotiaaksi. Tyttärenpoika Heikki Määttänen on asunut Sveitsissä vuodesta 1965.

1918 oli naapurin isäntä löytänyt erään talon pihalle hylätyn tyttövaivan ja toi sen Hakulin taloon, koska siellä oli ompeluseurat. Tarina on julkaistu Kanneljärvi-lehdessä 2007.

”Lapsi oli jo siinä vaiheessa nälkäinen ja itkuinen. ’Pitäähä lapse saaha syyäksee’, huolehti jo talon Tilda-emäntä. Hänelle oli syntynyt maaliskuun puolivälissä tyttövaiva, joten maitoa riitti löytölapsellekin. Jotkut tosin varoittelevat: ’Jos hänes lienöö vaik mitä tautii.’ Tyttö sai Hakulin Tildalta ensiavun ja ilmeisesti ompeluseuran pitävä toimitti lapsen Uudenkirkon lastenkotiin ja ken ties jonkun kotiin kasvatiksi tai adoptoitavaksi. Tyttö oli saanut äitini muistaman mukaan nimekseen Laura Löytöläinen.”

Seuraava sota vaikutti perheen elämään sitäkin enemmän. Talon poltettiin ja perhe ajautui evakkoon.

Hanna lähti kerran Naarilan kesäleirille viikoksi. Minua pyydettiin käymään katsomassa, miten yli yhdeksänkymppinen mummo jakslee. Mummo oli latomassa pihasaunaan uusia kiuvaskivia. ”Hanna kieltelöö ain kaikest tekemisist. A nytkö hää ei oo kieltelömäs, ni mie aatteli vaihtaa kivet.”

Mummon mukana sain osani johannekselaisuudesta. Johannekselainen-lehti tuli aina mummulle. Hänen kuoltuaan siirrettiin tilaus Hanna-tyttäreille, minkä jälkeen lehti tuli vielä äidilleni. Koko suku sai aina selaila lehteä.

Äitini **Toinikin** oli usein **Konsta-** enon luona ja oppi tuntemaan Tildan lähisukua ja Konsta-enon naapureita. Pienenä hän kertoi pelänneensä Hörkkön taloa, koska se kuulosti melkein samalta kuin mörkö. Kävimme kerran Liedossa

Tilda Hakulin esivanhempia:

Ristian Karhu Synt. 18-04-1823 #4 Johannes Karhula Aviol. 25-06-1843 Kuoll. 30-09-1901 Johannes Karhula	Yrjö Karhu Synt. 01-04-1794 #8 Johannes Karhula Aviol. 17-12-1815 Kuoll. 22-06-1856 Johannes Karhula
Matti Karhu Synt. 14-03-1849 #2 Johannes Karhula 6 Aviol. 09-01-1873 Kuoll. 19-12-1926 Johannes Karhula	Anna Karhu Synt. 9-10-1792 #9 Johannes Karhula Kuoll. 14-03-1866 Johannes Karhula
Beata Tikka Synt. 05-11-1824 #5 Johannes Tikkala Kuoll. 03-05-1895 Johannes Karhula	Paavo Ant.p Tikka Synt. 08-01-1800 #10 Johannes Tikkala Aviol. 18-12-1821 Kuoll. 02-12-1875
Tilda Karhu Synt. 18-12-1891 #1 Johannes Karhula Kuoll. 04-10-1987 Salo	Elisabet Rist.tr Kukkonen Synt. 02-05-1796 #11 Johannes Kuoll. 20-01-1873
Anni Hörkkö Synt. 28-12-1851 #3 Johannes Ylä-Hörkkö Kuoll. 23-05-1927 Johannes Karhula	Mikko Hörkkö Synt. 8-12-1775 #12 Johannes Ylä-Hörkkö Aviol. 13-12-1798 Kuoll. 20-2-1845
Eeva Tikka Synt. 30-4-1812 #7 Johannes Tikkala Kuoll. 03-04-1875 Koskijärvi	Jaakko Hörkkö Synt. 18-8-1803 #6 Johannes Ylä-Hörkkö Aviol. 15-12-1833 Kuoll. 13-05-1878 Koskijärvi
Katri Ristontr Kukkonen Synt. 3-3-1787 #15 Johannes Kukkola	Eeva Mat.tr Kirjonen Synt. 20-5-1778 #13 Johannes Kolmkesälä Kuoll. 21-06-1858 Koskijärvi
Paavo Määttänen	Niilo Niil.p Tikka Synt. 29-03-1788 #14 Johannes Tikkala Aviol. 26-5-1807 Kuoll. 16-05-1825

Jatkosodan alussa perhe oli pohjoisessa. Tildan ja Jalmarin ainoa poika **Reino** oli 17-vuotiaana liittynyt vapaaehtoiseen Sallan rintamalle haavoittuneiden kuljetuksiin. Hän ehti olla vajaa kaksi viikkoa 18-vuotias, kun elämä päättyi sirpaleosumaan. Reino haudattiin ensin Kemiin, mutta toimitettiin Kannaksen valtauksen jälkeen Kanneljärven sankarihautaan. Jalmari oli muuttanut jo syyskuussa takaisin vallatulle Kanneljärvelle puhdistamaan ja kartoittamaan asumiskelpoisia rakennuksia. Tilda seurasi perässä marraskuun alussa. Tilda-mummo valittaakin kirjjeessään, kuinka raskas joulu hänellä on ollut. Reinon arkku oli saapunut 1941 jouluaatoksi Kanneljärvelle.

Sodan jälkeen Hakulit ostivat tilan Muurlan Kaukolasta, josta siirtyivät vanhuudenpäiville Salon Anjalaan. Jalmarin täytettyä vuosia oli joku ikätovereista toivottanut ”onnee nyt paljo tälle karhukaatajalle”. Paikalliset vieraat jo alkoivat kysellä jo, ”onks hän mettästystäki harrastanu”.

No tavallaan, Karhu kuin Karhu, isolla alkukirjaimella. Jalmarin kuoltua Tilda asusteli tyttärensä Hannan kanssa.

80-vuotiaan **Kesäläisen Impin** (vai olikohan **Aimon**) syntymäpäivillä. Olihan se aika erikoista, kun syntymäpäiväsankari puhutteli mummoani tädiksien. Myös Tildan tyttäret teittivät äitiään sanomalla ”työ”. Lastenlapsille hän oli aina ”sie”.

Tilda-mummo kertoi tyttärilleen päivää ennen kuolemaansa nähneensä äitinsä Annin. ”Mamma tul tuohe ovele kysymää, jot mihi sie oot oikee jäant. Mie käi oikee tie laijas katsomas, mihi hää hävis.” Seuraavana päivänä mummo vietiin kovassa kuumeessa sairaalaan, ja sitä seuraavana hän lähti ”äitinsä luo”.

Mitpä mummo jätti meille jälkipolville? Tietenkin tietoisuuden johannekselaisista juuristamme. Muistoja lapsuuden herkuista, lettukesteistä, herkullisista leivonnaisista. Niissä ei voita eikä sokeria säästely. Milloin olimme lähdössä jollekin matkalle, hän muisti aina toivottaa Jumalan siunausta ja varjelusta.

Paavo Määttänen,
Tildan vanhimman tyttären
Toinin poika. Kuvat:
Paavo Määttäsen kuvakokoelma.

----- KOULUMUISTOJA -----

A B C

Johannekselainen julkaisee tässä ja tulevissa numeroissa kirjoituskilpailuun osallistuneiden kirjoituksia koulumuistoistaan. Tämän lehden koulukirjoitukset keskittyvät Rokkalaan, jonka vaiheiden myötä muistelemme myös oman kansakoululaitoksemme syntyhistoriaa.

D E F

Rokkalan koulujen vaiheita – vaikeuksien kautta voittoon

Emeli Vitelin piirroksat Rokkalan kansakouluista vuodelta 1933.

Kansakoulu- laitoksen perustaminen

1860-luvun alussa kansanopetusta hoiti kirkko. Maaseutua koskeva varsinainen kansakouluasetus annettiin 11.5.1866. Asetuksen antamispäivää alettiin myöhemmin pitää kansakoulun perustamispäivänä. Asetuksen mukaan kansakouluun pääsemiseksi piti osata jo lukea, kirjoittaa, laskea, laulaa ja tuntea kristinoppia. Varsinainen alkeisopetus oli järjestettävä kodeissa tai sitä järjestivät seurakunnat kiinteissä tai kiertävissä lastenkouluissa. Koulupakkoa ei ollut, vaan sekä lasten kouluttaminen että koulujen perustaminen oli täysin vapaaehtoisuuteen perustuvaa.

Tehtaankoulu

Jo ennen kansakouluasetusta toimi Johannekseen kuuluneessa Ravansaassa Anton Keldanin yksityinen kansakoulu, joka on Suomen vanhimpi kansakoulu. 1850- ja 1860-luvulla perustetuista yksityiskouluista melkein puolet oli tehtaankouluja, eniten niitä oli Savossa ja Karjalassa. Johanneksen lasitehtaan työntekijöiden lasten alkeisopetuksesta huolehtimaan perustettiin vuonna 1867 Rokkalan tehtaankoulu. Koulurakennus sijaitsi ns. Isonruukin ja maantien välisessä koivikossa. Runoilija J.H. (Juhana Heikki) Erkkö toimi koulun opettajana 1872-74. Koulu tuhoutui tehtaan tulipalossa vuonna 1883.

Huoneisto Rokkalan hovilta

Johanneksessa keskusteltiin kunnan kansakoulusta kunnalliskokouksessa ensimmäisen kerran vuonna 1870, silloin Viipurin läänin kuvernööri (kuvernöörinä 1866 – 1882) Christer Theodor Oker-Blom ja Johanneksen kirkkoherra P.J. Igoni toimivat koulua puoltavina auktoriteetteina. Aika ei ollut kuitenkaan vielä kypsä kouluajatukseksi. Kunnalliskokouksen osanottajat alkoivat suhtautua myöntyväisemmin kansakoulun perustamiseen vasta Rokkalan hovin tarjottua kouluhuoneiston maksutta kymmenen vuoden ajaksi kunnan käytettäväksi, pulpetit yhteen luokkaan, sekä opettajien asunnot. Haluttiin myös kansakoulun ja 'maaruukkikoulun' yhdistämistä. Äänestyksen kunnan kansakoulun perustamisesta päädyttiin lopulta 15.5.1873. Äänestyksen tulos: koulun perustamista puoltavia ääniä 477, vastustavia 151.

Rokkalan kansakoulu v.1928, takaa nähtynä.

Huveja.
Karjala 1 k. 1 s. 40 mm.
Johanneksen Rokkalan kosken
kansakoulun johtokunta
toimeenpääsee
Arpajaiset
Rokkalan koskella,
noin 21 p:nä Elok. 1910.
Ohjelmasta y. m. lähemmin vast-
edes.

Arpajaiset Rokkalan koulun hyväksi, julkaistu TYÖ-lehdessä (Sosialidemokratinen Työväenlehti.) ti 19.7.1910. Ensimmäinen opettaja Aleksi Rapeli perusti ensi töikseen lauluuoron, joka järjesti ohjelmalliset arpajaiset elokuussa 1910 koulun hyväksi – tuotolla ostettiin urkuharmoni, ja mm. parisenkymmentä kirjaa oppilaskirjaston pohjaksi.

Karjalan kartat/Maanmittauslaitos ja Topografigunta 2009.

Väliaikaisesti Kaislahdessa

Opettajana toimi aluksi johannekselainen, Jyväskylän seminaarista valmistunut Mikko Kukkonen, myöhemmältä nimeltään Mikko Salo. Ensimmäisenä lukuvuotena koulussa oli 25 oppilasta, pitäjän eri kulmilta, jotka asuivat 'koulukorttereissa' kyläläisten luona. Koulurakennuksessa oli 4 salia, 4 kamaria ja keittiö. Kouluhuoneisto osoittautui huonoksi ja ahtaaksi, ja tehdas tarvitsi tilat itselleen. Koulu muuttikin tilapäisesti Kaislahteen vuoden 1881 lopussa, kun kunnallisuusneuvos Julius Frey lupasi sieltä sekä kouluhuoneiston että lasten asunnot, kuin myös polttopuut.

Aloittaminen pitkittyy

Myönteisen äänestystuloksen jälkeenkään sopu ei ollut täydellinen. Aikaa kului, eikä koulu aloittanut toimintaansa. Sillä aikaa, kun toiset riitelivät, pitivät toiset arpajaisia ja keräsivät sillä tavoin peruskassaa koululle.

Vihdoin syksyllä 1874 vietettiin kirkkoherra P.J. Igonin johdolla koulun vihkiäisjuhlaa. Igonin panos koulun perustamiseksi oli merkittävä, samoin Rokkalan hovin apu. Johanneksen ensimmäinen koko kunnan yhteinen kansakoulu, Rokkalan kansakoulu, pääsi aloittamaan toimintansa Kosken mäellä. Koulun perustamis- eli kantakirja on päivätty 29.10.1874.

Päätös uuden koulun rakentamisesta oli tehty jo aiemmin, neljän vuoden koulutyön jälkeen.

Uusi koulutalo Vaahtolaan

Vuoden 1882 syksyllä koulu muutti uusiin tiloihin Vaahtolaan Lahden hovin maille, jonne samana kesänä oli valmistunut uusi koulutalo. Tätä rakennusta kutsuttiin myöhemmin aikoina 'Vaahtolan vanha koulu' -nimellä. Opetusohjelmassa lukuvuonna 1883-1884 oli sisälukua, raamatunhistoriaa, kirjoitusta ja luvunlaskua, katekismuksen piti osata – samaan aikaan toimi varsinainen kansakoulun yhteydessä ns. pientenlastenkoulu. Opettajaksi tuli vuonna 1884 Matti Laitinen ('setä Laitinen'), joka toimi tehtävässään 33 vuoden ajan.

Koulupiiripakko

Vuonna 1898 kansakoululakia täydennettiin piirijakoasetuksella, missä oli jo pakkomääräyksiä kunnille. Sen mukaan kukin kunta oli jaettava koulupiireihin ja jokaiseen piiriin, missä oli vähintään 30 lasta, oli avattava kansakoulu. Kenenkään koulumatka ei olisi saanut tulla viittä kilometriä pidemmäksi. Kaikilla halukkailla tuli olla oikeus päästä kouluun, mutta ei oppivelvollisuutta. Johannekseen tuli tällöin 7 kansakoulupiiriä, Rokkala oli osana Vaahtolan piiriä.

Paluu Rokkalaan

Kaikki kansakoulu siirtyivät Johanneksen kunnan haltuun vuonna 1908. Vasta kuvernöörin päätöksellä Vaahtolan piiristä erotettiin monien vaiheiden jälkeen syksyllä 1909 Rokkala, Kosken kylä ja Kirkkonieki, ja Rokkalasta tehtiin oma kansakoulupiirinsä. Suomenkielinen Rokkalan kansakoulu aloitti 1.10.1909 Kosken tehtaana vuodeksi vuokratta luovuttamassa huoneistossa Kosken rannalla. Rokkalassa opiskeltiin jälleen, 28 vuoden tauon jälkeen. Ensimmäiseksi opettajaksi valittiin Aleksi Rapeli, käsitöiden opettajaksi Elsa Rapeli.

Oma koulurakennus valmistui 1910, Kolonia-nimiselle paikalle petäjikkökankaalle 600m Kosken maantiesillasta Kirkkoniekiin johtavan tien varressa. Paikalla oli ollut aiemmin tiilitehtaan työväestön taloja. Uuden koulurakennuksen perustuksen havaittiin pian olevan heikon ja kestäättömän. Oppilaat ja opettaja olivat talvella jäätyä. Kun vuonna 1913 tehtiin uusi piirijako, Johannekseen tuli 12 koulua. Rokkalan kansakoulussa oli kaksi opettajaa, joista toinen opetti käsityötä.

----- KOULUMUISTOJA -----

Eemeli Viteli, Rokkalan koulun pitkäaikaisin opettaja, aloitti työnsä syksyllä 1913. Koulurakennus oli tyypillinen miesopettajan koulu. Siinä oli kaksi luokkahuonetta ja eteinen sekä opettajan asuntona kolme kamaria ja keittiö.

Venäläinen koulu

Rokkalan piirissä toimi myös Vaahtolan Metsäkylässä vuonna 1912 toimintansa aloittanut venäläinen koulu. Koululle valmistui oma talo vuonna 1913. Se oli tarkoitettu paikkakunnan venäläisten työläisten lapsille, mutta ilmeisesti myös suomalaisia kehoitettiin menemään sinne. Puhuttiinkin ns. venäläistytämiskoulusta. Se oli toiminnassa ainakin vielä joulukuussa 1914.

Tuli tekee taas tuhojaan

Rokkalan kansakoulu tuhoutui tulipalossa täydellisesti 24.7.1924 iltapäivällä, kun sitä oltiin jälleen kerran kunnostamassa – veden puutteessa kaikki koulurakennukset paloivat parissa tunnissa tuhaksi, vain suurten kuusien suojassa ollut sauna jäi jäljelle. Palon jälkeen opettaja perheineen asui Kosken sillan pielessä olevassa entisessä Rokkalan VPK:n Pirtissä. Kouluksi kunnostettiin lasitehtaan kaksikerroksinen konttorirakennus Kosken mäellä maantien laidassa. Syyskuussa päästiin jo opiskelemaan, silloin alkoi myös alakansakoulu, jonka opettajana toimi **Elina Kettula**.

Luistelukenttä luokkahuoneessa

Vuonna 1927 syyslukukauden alkaessa oppilasmäärä oli kasvanut niin, että yläkouluun jouduttiin ottamaan toinenkin opettaja, virassa aloitti **Aira Kekki**. Tilanahtauden vuoksi koulua käytiin kahdessa vuorossa. Oppilaat pääsivät uuteen Rokkalan kouluun 4.2.1928. Rakennuksessa oli neljä luokkahuonetta ja miesopettajan asunto alakerrassa.

Johanneksen pitäjän Rokkalan koulun ylempään kansakoulun johtokunta julistaa täten mainitun koulun

Miesopettajan viran

kahdeksi koetusvuodeksi johtokunnalta haettavaksi 30 päivän kuluessa tästä päivästä alkaen. Virkaa, johon on astuttava tulevan Elokuun 1 p:nä, seuraa palkaksi tavallinen valtioapu sekä kunnalta 350 mk rahassa, vapaa asunto, lämpö, öljyvalo, puolet oppilaiden sisäänkirjoitusrahoista, kahden hehtaarin ala viljelyskuntaon tehtyä maata ja karjalaidun yhdelle lehmälle. Hakemukset ovat lähetettävät allekirjoittaneelle osoitteella: Rokkalan koski.

Johanneksen pitäjän Rokkalan koululla, 2 p:nä Huhtik. 1910.

G. Dahlberg.

Huom.! Viran nykyinen hoitaja on hakukelpoinen. 2795

Ankeaa oli opintyö uudessakin koulussa: sisäseinät valuiivat vettä ja alakerran luokkien lattioilla pystyi aamuisin pitämään luisteluharjoituksia. Alakerran luokissa ei lämmityksestä huolimatta lämpötila kohonnut pakkaspäivinä +10 asteeseen, aamuisin oli säännöllisesti pakkasasteita ja lattiat jäässä - seuraavana kesänä oli koulua jo korjattava! Vuosittain oli koulussa tehtävä korjaustöitä. Sähköt koululle saatiin uudeksi vuodeksi 1929.

Koulumuistoja Rokkalasta

Koulunkäynti keskeytyi talvisodan vuoksi. Koululla majoittui osa Johanneksen sijoitetusta 4. divisioonan huoltajoukoista. Koulu paloi Talvisodan loppuvaiheissa. Evakosta takaisin palattua koulua käytiin Koskenmäellä, opettajana **Aira Kekki**.

Johannekselaisen kilpikirjoitukseen osallistui mm. Rokkalan koulua käynyt **Maija Ilmasti**, s. **Hiiri**, jonka koulumuistoja vuosilta 1936-1944 viereisellä sivulla.

Rokkalan kylää Kosken mäessä.

Toinen rakennus tien vasemmassa laidassa toimi väliaikaisena kouluna v.1924-28.

Eemeli Viteli

Opettajana yhteensä 26 vuoden ajan Rokkalan uudessa koulussa työskennellyt Eemeli Viteli oli monitaitoinen persoona, joka usein osoitti syvää ymmärtämystä ja myötämiltä ympäristöään kohtaan. Hänet muistetaan Rokkalan hovin ostoajatuksen esittäjänä sekä Höyryveneosuuskunta Johanneksen innokkaana puuhämiehenä. Häden tullen hän toimi vaikka lääkärinä.

- s. 29.9.1883 Orivesi
- valmistui kansakoulunopettajaksi Kajaanin seminaarista 1907
- suoritti erilaisia kursseja mm. kasvatustieteissä, puu- ja kasvitarhaopissa sekä väliskärin taidossa
- ensimmäinen opettajan virka 1907-1913 Koiviston Kiurlahdessa
- opettajana Johanneksen Rokkalassa 1913-1939
- uutera vanhojen esineiden keräilijä
- hankki itselleen hovin maista peltoa ja metsää, joista muodosti Kotikuusimaisen tilan
- toimi Rantaseudun Osuuskassan hoitajana sen perustamisesta vuodesta 1922 Talvisotaan asti
- Karjalan ja muidenkin sanomalehtien kirjeenvaihtajana monia vuosia
- isänmaallinen, muttei osallistunut puolue-elämään
- jäätyään eläkkeelle myi Kotikuusi-tilansa ja muutti lapsuutensa maisemiin Oriveden Enokuntaan, jonne oli rakennuttanut uuden kodin
- menehtyi vaikeaan sairauteen 4.10.1939

- Sari Scimone -

Lähteet:

Johannes. Johanneksen pitäjän historia- ja muistelmateos 1959 (**Olavi Autero**)
Johannekselainen 3/1950 & 6/1950: Johanneksen kansakoululaitoksen vaiheita (**Antti Tuomela**)
Johannekselainen 7/1964: Lasin tarinaa Johanneksesta - J.H. Erkkö toimi Kukkolan tehtaan koulun opettajana (**Lauri Airikka**)
Johannekselainen 12/1985: Eemeli Viteli - kansanvalistaja ja yhteiskunnallinen vaikuttaja (**Yrjö Pohjanvirta**)
Johannekselainen 10/1986, 11/1986, 1/1987, 3/1987, 5/1987, 10/1987, 11/1987, 6/1988: Rokkalan kansakoulun 25-vuotisjuhlaan v.1934 kirjoitetusta koulun historiasta (**Eemeli Viteli**)
Johannekselainen 10/2013: Mikko Kukkonen, tuntematon runoilija (**Marjatta Haltia**)

Suomalainen Wirallinen Lehti nro 86-1910.

Eemeli ja Elin Vitelin perhe v.1929. Takana Tuulikki, Alli, Taimi, Oiva ja Auvo, vanhempien keskellä Ilmi Viteli.

Koulukuva Rokkalasta v. 1925.

----- KOULUMUISTOJA -----

Rokkalan kansakoulunopettajat v. 1909-1934 Eemeli Vitelin mukaan

Yläkoulu:

- Aleksi Rapeli 1909-1912
- Lyydia Rapeli 1912-1913
- Eemeli Viteli 1913-1939
- Aira Kekki 1927-

Tyttöjen käsityöt:

- Elsa Rapeli 1909-1911 (Aleksi Rapelin sisko)
- Lyydia Rapeli 1911-1913
- Elin Viteli 1913-1927

Alakoulu:

- Elina Kettula 1924-1929
- Johanna Cederström 1929-1930

Poikien käsityöissä opettajan apuna 1.10.1933 lähtien Hackman & Co:n palkkaama työmestari Järvi.

Rokkalan kansakoulun opettajat 1938-39, Aira Kekki, Eemeli Viteli ja Kerttu Heinonen.

Kuva Rokkalan koululta lukuvuodelta 1913-14

Olemme saaneet koulumuistojen kokoamishankkeeseen harvinaisen vanhan kuvan Rokkalankosken kansakoulusta. Kuva on Eemeli Vitelin ensimmäiseltä lukuvuodelta 1913-14.

Kuvan lähettäjä Terttu Beyer pystyy ajoittamaan kuvan tarkasti, koska kuvassa oikeassa reunassa keskellä oleva

Karl Beyer on kuollut jo vuonna 1914. Opettaja Eemeli Viteli on etualalla vasemmalla ja hänen vaimonsa opettaja Elin Viteli vasemmalla ylhäällä.

Lähettäjän mukaan kuvassa ovat myös Leo ja Oskar Beyer, Aini ja Lilli Koch sekä Karl Rasehorn.

Koulumuistoi kotont ja evakost

Mie alotin kansakoulun Rokkalan koulussa vuonna 1936. Ko tulin ensimmäisen päivän koulusta kottii, sanoin äitille, et mie oon jo koulun käynt, enkä mäne ennää. Äiti sano miul: Voi hyvä laps, nythä se vast alkaa.

No, ei siin mikkää auttant, ko kävvä koulut loppuu. Kylhä sitä tul käytyy, millo hyvin, millo huonoin tuloksin.

Tul joulu, koulu ol kuusijuhla. Äiti ompel miul leningin. Se ol tummanvihriää samettii. Siihe laitettii iso rusetti taakse. Miul ol viel mustat lakerikengät, oikee remmikengät. Sit laitettii viel rusetti päähä. Kyl mie olin nätti. Ainh pienet työt on nättii. Joulujuhla alko aikasee aamul, ol viel pimiä, ko mäntii. Oppilaat ol piirtäneet taululle jouluaiheisii kuvvii. Ol oikein juhlan tuntu. Iso joulukuusi ol luokan eessä. Vanhematki saivat tulla katsomaa lapsiin juhlaa. En muista, et äiti ois tult. Laulettii Enkeli taivaan. Opettaja pit pienen puhheen. Lapset esittiit kuvaelmii. Sit laulettii viel Maa on niin kaunis. Sillo ol ensimmäien ja toine luokka yhes.

Opettaja ol Kerttu Heinonen, mukava opettaja. Sit opettaja jako totistukset. Sen jälkee tul joulupukki ja rupes jakamaa lahjoi. Saatii ruskiat paperipussit, siin ol punanen omena, pien pulla, piparakku ja karamelli. Lapsiin silmiin tul ilonen ilme. Sit rupes juhla loppumaa ja lähettii kottii. Opettaja toivotti hyvävä jouluu. Koton äiti katso totistusta, olha se hyvä ensluokkalaisel.

Loppiaisen jälkee mäntii taas kouluu. Totistus piti viijä opettajal. Se piti olla isän tai äitin allekirjottama.

Kolmannel luokal opettaja ol Aira Kekki. Käsitöis tehti patalappui ja ruokaliina, se laitettii ain pulpetil, ko ruvettii tekemää paitaa. Se ol vaalianvihriä. Paita ko ol valmiiks ommeltu, ni virkattii päntien

Rokkalan koululaisia v.1938. Maija Ilmastin kuvakokoelmasta. Kuvasta on tunnistettu kolme henkilöä: 1 = Kirjoittaja, Maija Ilmasti s. Hiiri, 2 = Niilo (Nipa) Salo, 3 = Tuomo Hiiri.

ja kainaloreiät. Esliinat tehti ruutulilise kankaas ja henkselii ommeltii napinreiät.

Sit ko saatii kästyöt valmiiks, ne laitettii näyttelyy koulun pättäjäisii.

Talvisotasksyn meilt lapsilt loppu koulu yhtäkkii. Opettaja selitti, et sota on syytnt, eikä voija ennää opettaa. Koulu täytyy majottaa sotilaita. Opettajat Aira Kekki ja Kerttu Heinonen joutuut lähemää rintamal.

Talvisotatalven meijet ol sijoitettu Paimioo, Yrjövuoren talloo. Myö lapset mäntii Vistal Jokelan kouluu. Sillo ol kovat pakkaset. Vaatteet olliit aika huonoi. Huollost joskus sai, mut paremmat vaatteet mäntii johokii sellasii paikkoi,

mis ei ois olt nii tarviskaa. Tämmöst myö kuultii jälkepäi.

Äiti käi pyytämäs huollost, et saiskenkii, mut ei saant, olliit kuulemma loppuneet.

Sit koulu kysyttii, jos joku haluaa vaatteita, ol villatakkii ja muuta vaatetta. Mie halusin villatakin. e ol kauniin sininen. Piin mie sitä vähä aikaa, mut sit se rupes muuttumaa, se rupes venymää leveyttä ja pituus lyhenty. Se ol sillaa, ei sil ennää mittää teht, ol se nii kamalan näkönen.

Koulu ol hiihtokilpailu. Mie olin huono hiihtämää, mut mein Tuomo ol kova hiihtämää. Hänel ol suksis hyvä luisto. Hänel ol kurppuset jalas,

sen ko laitto suksen renksii, ni joha pousy. Tuomo voitti kilpailun. Tuomo ol Mäkisen Raimon kans hyvät kaverit. Välitunnii mäntii Raimon kottii, hää asu toisel puolel tietä. Raimo anto Tuomol karamellii.

Liisa ja Aatto käivät Sievolan kouluu, se ol Toikkalan pysäkin lähellä. Opettajan nimi ol Raksila.

Mein opettaja ol Vilho Rinne ja keittäjän nimi ol Helmi-täti. Helmi-täti ol mukava ihminen, mie sain hänelt kauniin ruskian muistokirjan, en tiijä mist hyväst, vissii hää miust tykkäs. Kirjas ol kaunis muistovärssy ja kiiltokuva. Siihe oppilaat saivat kirjottaa ja ain ol joku kiiltokuva.

Sit rupes kuulemaa oppilailt, et mitä myö karjalaiset ollaa, siit tul sellanen olo, et mitä varte meitä vihataa, niiko myö oltais jottai pahaa tehty. Koulu ko lähettii, nii joku oppilaist heitti takit pihal lumihankee. Sielt sit sai takkiisa hakkee. Ei opettajakkaa mittää sanont. Sit kävelin kottii, usjast juoksin sen kolme kilometrii.

Kerra, ko mie taas tulin koulust, ni yks poika kävel miun peräs ja sano miul, et mitä työ sielt kottont läksittä pois, ei se ryssä ois teil mittää pahaa teht, oisittai olleet vaa siel.

Minnuu ko oikein suututti, ni mie sanoin, et saatha sie sinne männä, nii tietäsit, kui hyväst ne minnuu pittää. Turhaa siit on tulla miul selittämää. Mut tämmöne laps ei ois tietänt näis asjoist, jos aikuiset ei ois asjast puhuneet. Kylhä myö ois mielellää koton oltu, mut asjat muuttu sitäviisii, et ol lähettävä.

Mut ol paljo hyvviikii ihmisii, ketkä meitä ymmärs.

Sit ko mäntii takasii kottii, ni koulu alko. Sitä käytti Kosemääl. Siin ol viel tehtaan asunnot jälle. Meil ol koulu lähellä. Opettaja ol Aira Kekki. Ei meitä oppilaita paljo olt. Mut kouluu pieltii kuitenkii.

Jatkokoulu käytti sit Laitel. Laitet ei tulleet ennää kottii takasii. Ei jatkokoulu olt montakkaa oppilasta. Kaks tyttö, mie ja Kukkosen Eini. Poikii ol vähä enemmän. Aira Kekki ol sielläkii opettajan.

Käi opettaja Kekki meil kerra kyläs, tiijä, oisko olt äitil jottai asiaa. Mie olin justii tiskaamas. Hää rupes minnuu kehumaa, et pittää olla äitil apunna.

Rippikoulun mie käinkii sit Paimios. Ko ol toise kerra ol jouvuttu lähemää evakko.

- Maija Ilmasti -

Kansanperinteenkerääjä Ulla Mannonen

Kalevalanpäivänä 28.2. luennoi tietokirjailija, FL Merja Leppälahti Paimion kirjastossa Paimion Karjalaseuran ja kirjaston järjestämässä tilaisuudessa Ulla Mannoselta. Leppälahti nimesi Mannosen perinteenkerääjäksi, kansankirjailijaksi ja karjalaiseksi persoonaksi.

Mannosen kirjoitti tarinoita ruutupaperille lähes päivittäin ja lähetti niitä ns. vapaalähetyksinä perinnekarkkoon. Hän myös otti valokuvia ja keräsi esineistöä ja toimitti niitä mm. Kansallismuseoon.

Ulla Mannonen syntyi Uudellakirkolla Neuvolan kylässä 1895. Hän oli vanhempiensa ensimmäinen lapsi ja sai myöhemmin viisi sisarusta. Ullan lapsuudessa asui kotitalossa tyypillisesti monta sukupolvea: isovanhemmat, sedan perhe ja isoisän äiti, leskimummo Justiina. Mummo eli 90-vuotiaaksi ja piti emännyyttä käsissään koko elämänsä ajan. Mummo pukeutui koko ikänsä äyrämöistyyppiseen kansallispukuun ja kesäisin tuohivirsuihin. Hän oli pienkokoinen ja lasten mielestä kuin nukke. Hän osasi loputtoman määrän vanhoja runoja ja tarinoita.

Ulla kävi 8-vuotiaana kiertokoulua parin kilometrin päästä kotoa. Sitä pidettiin kuusi viikkoa kerrallaan. Ulla ei pitänyt koulusta eikä opettajasta. Opettaja Hilja Tengvallista mainitaan, että hän olisi syntynyt Johanneksessa. Vanhemmat kuitenkin lähettivät tyttärensä 10-vuotiaana naapurikylään Sykiälään perustettuun kansakouluun. Naapurit päivittelivät tyttären lähettämistä kouluun ja arvelivat, että "laiskaksi se ainakin oppii". Opettajana siellä oli Karl Fredrik Enberg, josta Ulla piti kovasti ja innostui lukemaan. Hänen kerrotaan lukeneen kaikki koulun kirjaston kirjat, ja sen jälkeen hän lainasi kirjoja keneltä vain lainattua sai. Kansakoulu kesti neljä vuotta, ja sen jälkeen hänen piti itse ruveta ansaitsemaan. Hänen ensimmäinen palveluspaikkansa sisäkon apulaisena oli Botkinin hovissa. Sinne tuli matkaa noin kymmenen kilometriä. Siellä hän työskenteli kaksi vuotta. Sen jälkeen hän pestautui venäläiseen kirjailija Chirikovin perheeseen Pietariin, jossa työskenteli myös kaksi vuotta. Hän on todennut, että "noista kahdesta vuodesta saisi kokonaisen romanin". Siellä hän näki aikakauden tärkeitä henkilöitä. Hän on maininnut Gallén-Kallelan, Gorkin, Leninin ja Krupskajan.

Sieltä hän palasi kotiseudulle, ja säästetyillä rahoilla hän lähti opiskelemaan Uudenkirkon maamieskouluun lukuvuoksiksi 1914-1915. Hän haaveili vielä jatkavansa maanviljelykouluun, mutta taloudellisista syistä se ei onnistunut. Ulla Mannonen on kertonut tehneensä monenlaisia töitä. Yhden vuoden hän työskenteli kiertokoulun opettajan sijaisena. Sen lisäksi hän työskenteli mm. kauppa-apulaisena, pyykkärinä, ompelijana, turpeidenostajana suolla, sahalla ja maatöissä.

1931 kahden lapsen yksinhuoltaja-äiti Ulla Mannonen muutti Koivistolle Makslahden Römppötiin. Siellä syntyi

Luento pidettiin Paimion kirjaston lukusalissa. (Kuva: Jorma Kallonen)

Ote Viipurin historiallisen museon diaarista, säil. Lahden historiallisessa museossa. (Kuva: MHa)

melko pian myös hänen kolmas lapsensa. Siellä hän piti täysihoitolaa satamassa työskenteleville perheettömille miehille. Hän myös leipoi myyntiin. On kerrottu hänen poikansa käyneen satamassa myymässä äidin leivonnaisia. Suurimman osan keräämistään perinnetiedosta hän keräsi Koivistolla asuessaan. Ensimmäisen evakkomatkan Mannonen teki perheineen Kuhmoisiin ja sieltä pääkaupunkiseudulle Oulunkylään. Mannonen palasi Koivistolle vuoden 1943 alkupuolella. Hän kunnosti kotiaan omin käsin sekä viljeli peltoa ja kasviamaa. Hän toi mukanaan kaksi lehmää, Evakon-ilo ja Karjalan-muisto. Poika oli rintamalla ja tyttäret äidin kanssa. Toiselle evakkomatkalle hän lähetti tyttärensä junalla Helsinkiin ja kuljetti itse lehmät na-

purin emännän kanssa jalkaisin. Hän päätyi pääkaupunkiseudulle, johon rakensi itse kodin, jossa asui nuorimman tyttärensä kanssa kuolemaansa 1958 saakka. Hänet on haudattu Malmin hautausmaalle. Hänen hautakivessään on Karjalan vaakuna.

Kirjallista tuotantoa

Ulla Mannosen keräämät kansanperinnekokoelmat kuuluvat Suomalaisen Kirjallisuuden Seuran kansanrunousarkiston suurimpiin yksittäisiin ihmisen keräämiin aineistoihin. Hänen keräämänsä aineistot kansiin sidottuna täyttävät lähes kaksi hyllymetriä. Ne sisältävät mm. tarinoita, runoja, leikkejä, lauluja, loitsuja, taikoja, enteitä, arvoituksia, sananlaskuja ja muutamia itkuvirsikiäkin. Hän lähetti

Sanakirjasäätiölle vuodesta 1928 lähtien tietoa esim. kotipaikkakuntansa murteesta. Vuosi 1935 nimettiin Kalevalan riemuvuodeksi (vanhan Kalevalan ilmestymisestä oli kulunut 100 vuotta) ja Suomalaisen Kirjallisuuden Seura järjesti tuolloin kansanperinnekilpakeräyksen. Ulla Mannosen keräsi sinne paljon tekstejä ja sai myös rahapalkintoja. Kansanrunousarkiston listauksen mukaan hänen Koivistolta keräämänsä aineisto käsittää lähes seitsemäntuhatta perinneyksikköä ja Uudellakirkolta yli kaksituhatta. Lisäksi hän on kerännyt useista muistakin Kannaksen pitäjistä, myös satoja merkintöjä Johanneksesta. Sieltä löytyy useampia mainintoja esim. Haltiansaaresta Emma Haltialta kerättyistä aineistoista.

Osa kuvista tuhoutui sodan aikana. Johannes-Seuran toimistonhoitaja Marjatta Haltia on kertonut, että Kansallismuseossa oleva Emma Haltian helttuhattu eli natsi (Johannekselainen 12/2014) olisi Ulla Mannosen sinne toimittama.

Mannonen kirjoitti paljon myös lehtiartikkeleita. Hän kirjoitti Koivistolla 1930-luvulla ilmestyneeseen Rannan Sanomiin kansanperinnekuvauksia, historia-aiheisia ja paikallistarinoita sekä novelleja. Lisäksi hän kirjoitti Karjala-lehden 1930-luvulta lähtien aina 1950-luvulle asti. Sodan jälkeen hän kirjoitti mm. evakoiden kohtelusta.

1952 ilmestyi hänen kirjansa Muistojen muruja. Kirja on noin sata-sivuinen ja pehmeäkantainen. Se sisältää 47 pakinatyyppistä kertomusta. Useimmat paikantuvat selkeästi Karjalankannakselle tai Pietariin. Suomalaisen Kirjallisuuden Seuran arkistossa säilytetään myös Mannosen julkaisematonta romaaniäskirjoitusta Hely, Kuvaus erään koivistolaisperheen vaiheista sotavuosina 1939-1941.

Ulla Mannonen oli jo 1940 perustamassa silloiselle asuinpaikalleen Oulunkylään Karjala-seuraa, jossa hän sodan jälkeen jatkoi toimimista. 1950-luvulla hän oli myös Uudenmaan karjalaisseurojen piirin johtokunnassa. Hän oli tuolloin myös haluttu juhlapuhuja monissa tilaisuuksissa.

- Hannele Kajander -

Kalevala 180 vuotta

Kalevalasta on moneksi

Elias Lönnrotin luoman kansalliseepoksen lisäksi on nähty tarpeelliseksi laatia toisenlaisia versioita, joko suorasanaisia tai runomuotoisia. Näin on otettu huomioon lapset ja koululaiset tai haluttu haastaa perinteinen Kalevala jollakin tapaa, esimerkiksi juoneltaan tai kielettään. Nykylukijalla on siis runsaasti vaihtoehtoisia tapoja tutustua vanhaan kansanrunoperinteeseemme.

Lasten Kalevalat

Vuonna 1946 ilmestyi Tuomi Elmgren-Heinosen Lasten Satu-Kalevala. Siinä tuttu tarina kerrotaan suorasanaisesti, mutta niin, että kertomuksen väleihin on sroteltu jonkin verran aitoja kalevalaisia säkeitä. Teoksen kuvitus on Kirsti Gallen-Kallelan.

Suomen lasten Kalevala vuodelta 2002 on Kirsti Mäkisen käsialaa. Siinä on sama periaate kuin Elmgren-Heinosen teoksessa: suorasanaisten kerronnan ohien on liitetty Kalevalan säkeitä. Upea kuvitus on Pirkko-Liisa Surojeginin.

Mauri Kunnaksen Koirien Kalevala on kuvakirjaversio Kalevalasta. Sen ensimmäinen painos ilmestyi 1992 ja uudempi 2006. Tekijä on käyttänyt kuvien pohjana Akseli Gallén-Kallelan maalauksia. Kalevala ja Pohjola eroavat hahmoiltaan niin, että edellisissä asustaa koiria ja jälkimmäisissä susia. Niiden välissä on pieni kissojen heimo.

Koulu-Kalevalat

Koululaisten tarpeisiin on valmistettu Kalevala lyhennettyinä ja Pienois-Kalevala. Näissä runojen määrä on pienempi kuin alkuperäisteoksessa. Lyhentäminen tapahtui niin, että juo-

ni on säilytetty ymmärrettävänä, samoin mukana on luonnonkuvauksia, vertauksia ja toistoja. Pois on jätetty sivukertomuksia ja loitsuja. Useimmille kansa- ja oppikoulun käyneille sekä peruskoululaisille nämä lyhennetyt ee-

poksen versiot ovat tuttuja, tuskin koko alkuperäinen Kalevala.

Lönnrotin haastajia

1970-luvulla heräteltiin ajatusta, että Kalevala oli Lönnrotin luomus eikä

siten aitoa kansanrunoutta. Niinpä Matti Kuusi toimitti vuonna 1977 teoksen Kansanruno-Kalevala, johon on koottu irrallisia, kansan suusta kerättyjä runoja tutuista muinaisajan sankareista.

Seppo Huuosen Uuden laulun Kalevala. Mythologia Fennica Epos 2004 sisältää esipuheensa mukaan "kaiken oleellisen mytologisen runoaineiston mitä Lönnrot ja muut, kuten D.E.D. Europaeus, ovat kansanlaulajilta keränneet ja joista Lönnrot valitsi ja käytti omiin eepoksiinsa haluamansa. Lisäksi tässä 'uuden laulun eepoksessa' on vanhaa aineistoa, jota ei ole aiemmin käytetty --". Huuonen kertoo laatineensa teoksen ihmisen ja Maan planetaarisen kehityshistorian mukaiseen järjestykseen. Väinämöisen päätössanat Uuden laulun Kalevalassa kuuluvat seuraavasti: "Jätti kantelon jälille, /soiton Suomelle soeraan, / kansalle ilon ikuisen, / laulut suuret lapsillensa, / tälle maalle mairealle, / imanteisen ilman alle, / saarellensa, sanallinen."

- Kaija Sipilä -

Johannes-Seuran kotiseutumatka 29.–31.5. 2015

Tervetuloa perinteiselle kotiseutumatkalle Viipuriin ja Johannekseen. Majoitus hotelli Lokissa Johanneksessa. Matkakohteena Johanneksen kylät: Vaahtola, Rokkala, Kukkola, Kaijala, Koskijärvi, Karhula, Tikkala ja saarikohteet Huunonsaari, Revonsaari ja Haltiansaari.

MATKAOHJELMA, REITTI ja AIKATAULU

29.5. (perjantai) Lieto – Turku – Paimio – Salo – Helsinki – Porvoo – Hamina – Vaalimaa – Viipuri – Johannes

Lieto/Shell Roine	05.30
Turku/Linja-autoasema (tilausajolaituri 9)	06.00
Paraisten th.	06.15
Piikkiö/Shellin pys.	06.25
Paimio/Vistamatkat, Vistantie 24	06.40
Halikko/Desing Hill (tarvittaessa)	07.05
Salon/Piihovi (tarvittaessa)	07.10
Suomusjärvi/TB-Kivihovi (tarvittaessa)	07.30
Lohja/ABC (tarvittaessa)	07.45
Espoo/ABC-Nihtisilta liikenneasema (tauko)	08.00-08.30
Helsinki/Kiasman pysäkki, Mannerheimintie	09.00
Karhula/Leikari (ruokailumahdollisuus)	10.45-11.30
Vaalimaa/tullit + Viipurin Veikot n.	12.30-13.30/14.30
Viipuri	
Johannes/Lokki-hotelli, majoitus ja päivällinen	18.00

30.5. (lauantai) Johannes/kylät ja saaret

Aamiaisen hotellissa. Hotellin edestä kävelen rantaan veneelle, jonka jälkeen bussilla kylille. Saarissa oloaika n.5 tuntia. Kylillä viipymiset sopimuksen mukaan. Paluu hotellille ja päivällinen klo 20.00.

31.5. (sunnuntai) Johannes-Viipuri + kotimatka Vaalimaa – Helsinki – Turku

Aamiaisen hotellissa, huoneiden luovutus ja tavarat bussiin. Käynti muistomerkeillä. Ajo Viipuriin ja ostokset. Kotiinlähtö kaupparilta n. klo 13.00. Ajo Vaalimaalle, tullit ja tax-free ostokset. Vaalimaalta Karhulaan, jossa ruokailumahdollisuus Leikarissa. Tauko myös Lohjalla. Turkuun tuloaika n. klo 21 tienoilla.

Matkan hinta 259 € + viisumi 65 €/henk. Hintaan sisältyvät seuraavat palvelut:

- ★ bussimatkat Vistamatkojen hyvin varustetulla bussilla
- ★ majoitus Johanneksessa hotelli Lokissa H2 huoneissa
- ★ aamiaiset x 2 ja päivälliset x 2
- ★ viisumin, Viisumikeskuksen palvelumaksun, Fennian matkustaja-vakuutuksen sekä rekisteröintiveron Venäjän valtiolle, sekä toimiston viisumin täyttökustannuksen
- ★ Johannes-Seuran osuus 10 €/henk.
- ★ matkaemännän/Liisa Katajainen ja Vistamatkojen kuljettajan palvelut

Lisämaksusta:

- ★ H1 lisämaksu 30 €/yö ja mahdolliset taksi-kuljetukset

Venekuljetukset pyritään järjestämään samoilla veneillä kuin aikaisempinakin vuosina. Venekuljetuksen hinta maksetaan bussissa menomatalla.

Matkan hinta perustuu 31.12.2014 mennessä julkaistuihin ja kyseisenä päivänä voimassa oleviin hintoihin, tariffeihin, valuuttakursseihin ja veroihin. Niiden muuttuessa pidätämme oikeuden muuttaa hintoja vastaavasti. Peruutus- ja matkaehdot toimistostamme.

Vastuullinen matkanjärjestäjä matkatoimisto Vistamatkat Oy.

Varausmaksu 100 €/henk. ilmoittautumisen jälkeen sopimuksen mukaan. Loppumaksu 159 €/henk. + 65 €/henk. viisumi 22.4. mennessä. Viisumia varten passitiedot myös 22.4. mennessä.

Esitetyt viisumianomuslomake ohjeineen lähetetään matkustajalle varausmaksun jälkeen. Viisumia varten tarvitaan:

- ★ hyvätaiteinen, mustavalkoinen passikopio kuvasivuaukeamasta
- ★ 1 kpl passikuva
- ★ esitetyt viisumianomuslomake täydennettynä, palautus 22.4. mennessä

HUOM. Matkalle tarvitaan passi, jonka pitää olla voimassa 6 kk matkan jälkeen. Varaa matkasi mahdollisimman pian Liisalta puh.040-7410 425 tai matkatoimisto Vistamatkat Oy puh. 02-4775 600.

BUSSIMATKA NORJAAN OSLOON 12.7. – 17.7.2015

Matkan alustava ohjelma ja reitti:

12.07. (sunnuntai) Paimio – (Lieto) – Turku

Matka bussilla alkaa Paimiosta Turkuun, josta iltalaivalla Tukholmaan. Ilta laivalla.

13.07. (maanantai) Tukholma – Oslo

Laiva saapuu Tukholmaan 6.30 ja matka jatkuu läpi Ruotsin Osloon. Matkalla tarvittavat tauot. Osloon saavutaan n. 16-17 tienoilla. Majoittuminen ja ilta vapaata, voit jo illalla tutustua kaupunkiin.

14. – 15.07. (tiistai-keskiviikko)

Aamiaiset hotellissa. Päivien aikana ohjelmassa mm. kaupunkikiertoajelu, Vigelandin puisto, Kon-Tiki -museo, Viikinkilaivamuseo, Munch-museo, käynti Holmenkollenilla. Myös vapaata aikaa ostoksiin ja muuhun jää.

16.07. (torstai) Oslo – Tukholma

Aamiaisen hotellissa ja kello 9.00 lähtö kohti Tukholmaa, matkalla tarpeelliset tauot. Iltalaivalla Tukholmasta kohti Turkuun.

17.07. (perjantai) Turku – (Lieto) – Paimio

Turkuun saapumisaika klo 7.35, ajo Lieto-Paimio

Tarkemman ohjelman löydät www.vistamatkat.fi sivuilta. Voit kysellä myös Liisalta tai Vistamatkoista.

MATKATOIMISTO
VISTAMATKAT
PAIMIO, VISTANTIE 24, PUH. 477 5600, FAX. 477 5614

Johanneksesta saappaita Pariisiin – Onks perimätietoo?

Wiipurin Sanomien pikku-uutisissa 20.3.1900 kerrottiin, että pariisilaiset miehet ovat ihastuneet Suomessa, Johanneksen pitäjässä toimivan suutarin tekemiin saappaisiin.

Meitä kiinnostaisi tietää kuka oli tämä suutarimestari. Jos teillä on tietoa tai arvailuja kenestä on kysymys, ottakaa yhteyttä Johannes-Seuran toimistoon tai lehtitoimikuntalaisiin.

Wiipurin Sanomat nro 76, 20.3.1900:

”Saappaita Suomesta Pariisiin.

— Saappaita Suomesta Pariisiin. Eräs pariisilainen liikemies on eräältä Johanneksesta ajustelevailta suutarilta tilannut parin saappaita. Tilaa ei jano koto Ranskan maalla löytyvän jemmoinista suutariva, joka oli ojanut valmistaa jemmoinia saappaita mitkä oli nähnyt eräällä tuttavallaan Pariisin kadulla käydessänsä. Tämän vuoksi kysäisikin mistä niitä saapi hankkia?
— Suomesta, Johanneksen pitäjältä. Tilauksia on jo tämän johdosta tehty mainitulle suutarille.

Eräs pariisilainen liikemies on eräältä Johanneksesta ajustelevailta suutarilta tilannut parin saappaita. Tilaa ei jano koto Ranskan maalla löytyvän jemmoinista suutariva, joka oli ojanut valmistaa jemmoinia saappaita mitkä oli nähnyt eräällä tuttavallaan Pariisin kadulla käydessänsä. Tämän vuoksi kysäisikin mistä niitä saapi hankkia?

— Suomesta, Johanneksen pitäjältä.

Tilauksia on jo tämän johdosta tehty mainitulle suutarille.”

Johannekselaisii sananparsii

”Meil on nyt sata kukkoo ja yks kana” sanoi Mänty Jussi kun keväällä kananpoikaset munista kuoriutuivat. (Rokkalankoski)

”Vahikon veräjäl ei voi seissa kukkaa muu ko mie” sano Venä-Ierikka ko ol ruismaa veräjä auk, ja hää sattu mämämää justii ko lehmät olliit sinne mänös. (Eerikki Kesäläinen, Kolmikesälä)

”Ah, tää kylä on ko kaupunki, tääl soip vaik urut, onha tääl kaks pelimanni, suutar-Martti ja Reiman” sanoi Koski-Taavetti ko soitto kuulu kylält. (Taavetti Hörkkö, Koskijärvi)

”A ihaks pitäs miu leipääki ostaa, kerra jo jauhot jo oon ostant” sanoi Tikan Sairanen ko kyssyt et onks hänel leipä ostos.

”Ain sie niitä heinii hirnuut ko mie tääl ulkon vaa kävelen” sanoi Jaakko Pentti laihalle hevosluuskalleen kun se hirnahteli kuullessaan isäntänsä pihalla liikkuvan. (Vaahtola)

VUODEN 2014 KARJALAINEN PITÄJÄKIRJA

Teoksessa on 496 sivua, yli 300 kuvaa
Henkilöluettelossa on n. 1500 nimeä.

Hinta: 35 €/kpl, 3 kirjaa 100 €.

+ toimituskulut (nouto postista): 9 €/kirja, 11 €/2 kirjaa, 13 €/3 kirjaa.

Postimaksuihin 30 sentin korotus 9.2. alkaen!

Lähetykset ulkomaille: maakohtainen hinnoittelu.

Tiedustelut:

Johannes-Seura ry, Myllytie 1, 21500 PIIKKIÖ, puh. 02 4795 118,
email: johannesseura@elisaneet.fi

Päättilän koulupiiriläiset

KEVÄTTAPAAMINEN

Lauantaina 25.4. klo 13.00 Littoisten monitoimitalolla
Haastellaa, laulellaa ja kohvikki saahaa.

Pien paketti mukkaa.

Tervetuloo Littoisii

Johtokunta

Muistelmia sota-ajasta

Tarina on jatkoa joulukuun numerossa julkaistuun Maija Ilmaston kirjoitukseen.

Jatkosotaa ja uusi evakoonlähtö

Lumet alko vähitelle sullaa, ilmat ol läm-pimii, oltii huhtikuus. Sit alko kesätyöt, ja niitä piti tehdä, vaik aika rupes olemaa epävarmaa, et saahaaks ennää korjata pellot mittää pois, jos lähtö tuloo. Isä ol kutsuttu sotatoimii. Lassel tul kutsu, piti lähtee sotahommii. Lasse ol 17 vuotta vanha. Kyl se ol ikävä tunne, ko kaik nuoret pojat läksiit. Pojat joutu Saarenpäähän. Monta nuorta poikaa siel kaatu. Nyt meilt läks kaks, isä ja Lasse. Äitillä se ol ikävä, ko piti jäähä lapsiin kans kottii. Sit alko tulla jo pommituksia, Tehtaanmääl putos pommii, se ol nii lähel, et ikkunalasit helisiit. Sotilaita alko tulla joka talloo, meil ol aika paljo majotettu. Sotilaat ol meil yötä, tuvan lattia makasiit. Mukavii miehii olliitkii, istuit välil rappusil, myö Liisan kans istuttii siin vieres. Äiti ko teki ruokaa ja kahvii, nii sotilaatkii sai. Äiti paisto ruisleipää ja potaattipiirakkoii, sotilaat tykkäs piirakoist ja leiväst, ei Varsinais-Suomes koskaa piirakkoii paistettu.

Sit rupes tulemaa vartiopaikkoi tien risteyksii. Yks ol Kaijalan tien risteyksessä ja joen sillalla.

Nyt tul tieto, et pittää lähtee, mut ei olt mittää aikaa, millo pittää lähtee. Aika kulki etteepäi, sit tul tieto, ettei tarvitse lähtee. Se ol kaikil hyvä uutinen. Män viikon verran, nii tul tieto, et nyt on lähettävää ja kiireest. Lehmät piti lähettää päiväi enne ko muu väki. Ol perjantai 16. päivä kesäkuuta.

Tuomo ol koton äitii auttamas. Äiti pakkas tavaroii ja ne käskeitti peittäa maaha. Äiti vei uuvet lattiamatot, isän sormuksen, taskukellon ja äitin kellon ja paljo muuta tavaraa. Meinattii, et siel ne ovat hyväs talles, ko tulla takasii. Ne tavarat vietii Hiiren Nikolain heinälattoo. Ennää ei päästy takasii, se ol viimeinen kerta, ko kotont lähettii.

Äiti sano miul: ”Lähe sie lehmii kans, et saatas ne pois sovan jaloist.” Meil ei olt kettää muuta vanhempaa ko mie, olin 13 vuotta vanha. Sit läksin lehmiiin kans. Äiti laitto miul reppuu evästä, mut mie otin viel mustan leningin. Se ol Hytösen Taimin. Taimi ol Viipurist, hänel ol poika Pertti.

Sit lähettii Kosenmäält klo 8 aamulla. Naisil ol omat lehmät mukana. Yks hevosties ol, siihe kyytii laitettii reput. Hevosta ajo Syrjäsuon Eetvart. Meitä lehmii ajamas ol monta ihmistä. Kukkosen Maija, Kukkosen Kauko, Tammisen Hilja, Hörkön Elma, Hiiren Aira, miun kummitäti, Nikolain täti eli Hiiren Hulda. Hulda-tättil ol kaks lehmää, miul ol neljä, Hiiren Airal yks. Paljo meitä ol, kaikkii en ennää muista.

Sit lähettii pitkäs jonos kulkemaa. Mäntii vähä matkaa, mein piti männä oikutietä, mut vähä matkaa ko mäntii, ni kaks sotilasta tul vastaa ja sannoit meil, et älkää tänne tulko, koht sielt tulloo ryssä vastaa. No ei siin sit mikkää auttant ko käännöttii takasii ja lähettii sit toista tietä etteepäi. Mein piti Viipuri kiertää, ettei sinne jouvu pommitukse.

Siin lähel ol iso talo, mut ei olt ennää aikaa männä tuppaa. Kaik talot olliit jo tyhjii, ne ol lähteneet jo enne.

Semmosta tasasta tahtii mäntii lehmiiin kans, mut välil piti lypsää lehmät. Nikolai-täti lypsi miun lehmät, mie en jaksant lypsää. Tättil ol semmoset lehmät, ettei ne lähteneet häne vierelt mihikää. Maaha usjast lypsiit. Karjan koos pysytämine ol raskasta. Soratien kuluttamat sorkat pakottiit lehmät metsää. Paljo karjaa jäi matkal. Väsyneen ja lypsämättömän karjan ammumin kuulu matkantekijöin mieles kovin pahalta. Lepoon ei olt aikaa, ol mäntävä joukon mukana. Ei tiijetty eessä olevast muuta ko et jokasen rikkiinäisiin ja märkiin

jalkineiden hiertämän jalan ottama askel jätti yhä kauemmaks kotiseuvun.

Myö ohitettii Kaislahti ja siint Sommeelle, josta väistettii Viipuri. Sielt eellee Porlamin ja Yläsomeen kyltien ohii. Kuormaston ja karjan kans miltei läpikäsemättömäksi liejuks tallaan tien läpi Säiniölle ja Tammisuon kautta Juustilaan ja sielt Nuijamaan kautta Lauritsalaan ja Lappeenrantaan. Lauritsalas oltii Airan kans pappilan saunas yötä. Mut sitä enne myö oltii mones paikas yötä, ja ain ulkon.

Pommituksia

Ensimmäise kerra ko pommitus tul, myö kaik oltii semmoses metsäpaikas, metsäpolkuu ain kuletii. Se ko pommittii Viipuri, nii ne männiit mein yli, kaik pelästii, ko pommit putos. Yhtäkkii ihmiset hävis, mie mänin semmosen ison kiven taakse, se ol semmonen suopaikka. Mie pelästii nii kovast, et luulin ryssä olevan siin takan. Kaik ol hiljasta vähä aikaa, ei kuulunt mittää ääntä, Mie tul in pois kiven takan ja rupesin huutamaa Nikolai-tättii, siin miul ol sellanen turva. Täti tul metsäst, mie sanoin, et miun lehmät hävisiit. Mie läksin etsimää vähä matkaa, mut ei löytynt ko kolme lehmää, yks jäi sille tielleen. Kylh lehmätkii pelästii, miust tuntu nii pahalt, yhtää en ois jättänt. Mut täti sano miul, et kyl se tulloo, jos tulloo. Mut sinne se jäi.

Sit myö lähettii, mäntii vähä matkaa, ko alko taas pommitus. Siin ol paljo sotilaita, kaivoit poteroi. Sotilaat tulliit mei luokse ja sannoit, et mänkää työtöt hyvä matalaks siihe poteroo. Siinhä myö Airan kans oltii, se ko vähä rauhattu, ni lähettii taas etteepäi.

Mut ei päästy ko pienen matkaa, ko rupes taas pommittammaa. Ei muuta ko ojjaa mahallee, mut siin olkii oja täys nokkosii. Arvata saatataa, polttiiks ne meitä. Mut sitko päästii ojast pois, ni sit se poltto vast alko. Sitä kesti pitkän aikaa.

Mut Tammisen Hilja ei mänt ennää mihikää suojaa, vaan siin maantietä pitki män hiljaa etteepäi. Kaik olliit jo ihan väsyneitä, ja nälkä ol kova. Sit katsottii, mihi saaha lehmät vähäks aikaa leppäämää. Ja tulha sit pelto, mihi lehmät männiit syömää.

Sinne jäi koti

Muu väki pääs syömää, mut miul ei olt mittää syömistä. Mie rupesin itkemää, ko ol kova nälkä, mut Kukkosen Maija tul miun luokse ja sano miul, et vartu vähä aikaa, mie haasen syömistä. Ja nii Maija toi miul leipää, maitoo ol omast takkaa, ko lehmät lypsettii. Kyl sillo sai maitoo juuva tarpeeks. Maaha lypsiit, ko

ei olt mihi sitä ois laittant. Sen matkan ko myö tultii, talot olliit tyhjii.

Sotilaita ko tul, ni myö naiset kysyttii, et onks johannekselaiset päässeet kaik pois. Ensimmäine tieto ol, et Johannes on jäänt mottii. Se ol ikävä uutinen. Vähä aikaa ko mäntii etteepäi, tul tieto, et kaik on päseet pois Johannesest. Jokasta se asia helpotti.

Äiti läks lauantaina 17. päivä kesäkuuta muun väen kans, ja isä pääs mukkaa. Sillo heil ol kiire, ko ryssä ol jo Makslahes. Maantiet olliit iha täys ihmisii mänemäs. Siviiliväki män pois sovan jaloist. Haavottuneita tuotii rintamalta ja uusiit miehii vietii rintamal. Sotavankii tuotii pitkäs jonos, jokasel ol kova kiire, ettei jäänt mottii. Mut mottii jäivät vähäks aikaa, enne ko se laukes. Sit pääsiit taas jatkamaa. Ol se yhtä mylläkkää.

Paimion kirkon sisäänkäynnin edessä 19.11.1944. Maija Hiiri (Ilmasti) eturivissä 1. vasemmalta.

Kuva: Maija Ilmaston kokoelma

Myö jatkettii lehmiiin kans. Joku naisist sano, et jos nyt joku tulis sanomaa, et pääsöo takasii kottii, ni lähtisittäks työtöt kaik takasii. Kaik olis olleet valmiit lähtemää kottii. Sitä piti jottai ajatella, et mieli ois hiukan kevyt. Mut ei se ain toteudu, mitä oikee toivoo. Sinne jäi mejen koti. Eikä kottii olt ennää mänemistä.

250 kilometriä jalan

Sit tul juhannusaatto. Se ol keskiviikko. Hiukan sato tihutti. Se ol metsätie, mihi pysähyttii. Piti päässä leppäämää ja lehmät pellon. Yks iso talo ol toisel puolel tietä. Siel ol vanhemmat ihmiset yötä. Tietyst talo ol tyhjä, mut lämmin.

Mie rupesin itsellein laittamaa nukukumapaikkaa, taitoin kuusen oksii ja laitoin ne kuusen juurel. Tulha se uni, ko ol oikee väsynt. Se ol iso kuusi, jonka alla nukuin, mut sitä enne vein kengät kuivumaa talon uunin päälle. Aamul ko heräsin ja mänin hakemaa kengät uunin päält, eihä ne männeet jalkaa, olliit kuivuneet nii hyväst. Mie kastelin ne uvestaa, et sain jalkaa. Taas lähettii etteepäi. Lappeenrannas mie kuulin, et äiti ol mänt ohi. Sillo miult pääs itkü. Mie en olt äitii näht pitkää aikaa. Sit lähettii Lappeenrannast etteepäi lehmiiin kans. Tultii Luumääl. Siel ol suuri mäkki, samoten Taavetis.

Luumääl mie sit äitän tapasin. Ol se mukavaa, ko pääs äitän luo. Olin kuulemma kovast laihunut. Ei se ihme olt, 250 kilometrii olin kävelt ja olin väsynt. Mut kyl ol hyvä miel, ko äiti ol lähel.

Mut ei se kulkeminen viel loppunt. Ko ol päästy Luumääl junnua, ni piti jatkaa matkaa. Selänpään asemal päästii viimein junnua, se ol taas härkävaunu, mut päästiihä kyytii.

Perille Paimioon

Tultii viimein Paimion asemalle. Siihe lasti puretti. Siint myö käveltti Yhteiskoulul. Sinne ko päästii, ni aikaihmissii ja lapsii ol ihmettelemäs, minkänäkösi evakot on. Sit ko mäntii sissää, ni hyö sannoit, et niinhä näit viijää ko herroi pääoveest sissää. Et semmone vastaaotot meil ol. Ei se paljo mieltä ylenkäänt, muuttekii kaik olliit pitkäst matkast väsyneitä. Sit tarjottii meil rokkaa, mitäs muuta. Olha se hyvä, ko nälkä ol. Siel koulun lattia sit sit nukuttii, ketä nukutti. Nii paljo asjoi ol miele. Äiti ajattel issää, mispäi mahtaa olla ja tullooks viel kirjeitä vai ei. Ei myö oikee tervetulleita oltu. Sen näki kaikeest. Vaik sammoi suomalaisii myö kaik ollaa. Se raja vaa on siirretty sisemmäks. Eihä tää karjalaisii vika olt, ko kotont piti lähtee.

Sit mejen ol määrä männä Kalevalle. Sinne ol monta kilometrii. Myö oltii kaik väsyneitä, ei ennää ois jaksant männä etteepäi. Yhtee talloo ko mäntii, siel ol vanha pariskunta. Meil annettii yks huone, se ol tyhjä. Siin oltii yks yö. Sit tul tieto, et Yrjövuoree päässä asumaa. Se ol tuttu paikka. Myö oltii jo talvisota-aikan Yrjövuores. Siel ol tyhjä talo,

kahes osas, syksyl ja kevväl. Rippileningin äiti ompel. Se ol musta. Synkän näkönen se ol nuoren tytön pääl. Sit äiti anto kengät. Ne ol ruskiat, ja ne lankattii mustiks.

Meitä ol paljo rippilapsii. Tytöt ja pojat pääsiit yhtä aikaa. Pappi ol Jaakko Keppo. Kirkko ol täys ihmisi. Paimiolaiset tytöt ja pojat ol tulleet katsomaa, ko myö päästii ripilt. Sit ko myö rippilapset tultii ulos, ni jotkut saivat kukkasii. Mie en saant, ko äiti ei kerint tulla. Oisha se olt mukava, ko äiti ois pääst tulemaa. Rippikoulu ol paljo inkeriläisii.

Sit mie läksin kottii ja kui ollakkaa, mie ko siint läksin, ni kengän kanta läks siin rappusil pois. Mie astuin vissii nii pahast, ko se irtos. Mie otin kengän jalast ja läksin juoksemaa kottii ja juoksin koko matkan. Miul on viel sellane muisto-vihko, mihi rippikoululaiset kirjottii nimet, se on tallel. Äitilt mie sain kauniin rippiristin, se on talles. Rippikuvas mie käin Turus. Sellanen ol miun rippikoulu muisto.

Ain sannoit, et tanssimaa ei mänä, ennekon käynt rippikoulun. Myö mäntii Einin kans Iskun talol katsomaa, ko nuoret tanssiit. Opeteltii tanssimaa. Kyl sitä vähä osattii, käyttii joka viikko tanssiis. Oltii jo parempi, pojatki uskalsiit tulla hakemaa. Välil käyttii Tillintuval. Siel käi vähä parempi ihmisi tanssimas, isotalollisii. Seurattii ain, mis on parem orkesteri soittamas, ni sinne mäntii.

Sit rupes Karjalan pojat hakemaa paimiolaisii ja Paimion pojat Karjalan tyttöi. Siint se pikkuhiljaa alko seurusteleminen ja männiit yhtee. Siel tanssiis Pauli rupes minnuu hakemaa tanssi. Siint se yhteine taival alko pikkuhiljaa. Mukavaaha se ol, ko ain pääs tanssimaa.

Asettuminen Lietoon

Sit lähettii Paimiost ja muutettii Lietoo. Sinne isä rakens oman talon. Myö lapset käyttii Turussa töissä. Tili ko saatii, ni piti antaa kottii ruokaraha. Vähä jäi itsellekkii, mut säästettii, et sai itselle ostaat vaatetta ja jalkineet. Sillo ko tultii katsomaa uutta kotipaikkaa Lietoo, ni äiti rupes itkemää. Äiti katso maisemaa, et talläsee paikkaaks sitä pittää ruveta

Huitla. Sinne myö päästii asumaa. Ja Haimilat ol taas mein kans. Hyö olliit toises huonees, meil ol kaks huonetta.

Siin se elämä taas alko pikkuhiljaa mänemää etteepäi. Ennää ei tarvint lähtee maantiel kävelemää. Töitä ol talos, pojat käi auttamas, mis tarvittii. Äiti käi lypsämäs lehmät, ne olliit Yrjövuoren navetas. Sillo ol korttiaika, kaikeest ol kova pula.

Rippikoulu ja aikuistuminen

Rippikoulu käyttii kirkos. Myö karjalaiset käyttii vaa kuukaus, sit päästii ripilt. Se ol marraskuun 19. päivä 1944. Paimiolaiset pääsiit vast kevväl, siis

rakentammaa uutta kottii. Pellot ol nii savisii. Siin ol tehtävä töitä, ennekon sai jottai kasvii kasvamaa. Koton Karjalas ol multaset maat.

Viel yks asia öljylampust. Se ol aina meil Huitlassa, siel ei olt sähköi. Välil poltettii pärettäkkii, näki sil vähä aikaa. Sit lamppu tul Lietoo. Se ol käytös nii kaua ko saatii sähköt. Lamppu jatko matkaa tänne Nunnaa meil. Äiti ja isä toivat. Tuli ol lampussa aina joulun, siin oli aina lämmin tunne.

Lehtemme viime numeron aineisto Marjapellonmäestä herätti jatko-yhteydenottoja ja tuotti omakohtaisia muistoja jatkosodan vuosilta. Lehden hallussa on myös Nils Wikbergin piirtämä postikortti vuodelta 1942, aiheena Marjapellonmäen runneltu maisema talvisessa asussaan.

Ohessa siis poimintoja saaduista muisteluksista.

Keijo Pennanen:

Luin suurella mielenkiinnolla Johannekselaisen maaliskuun numerosta mm. **Kyösti Rainingon** jutun Talvisota Karhulan lohkolla. Eritoten minua ilahdutti, että jutussa todettiin aivan oikein, että Mannerheim-linjan murtuminen tapahtui Summan itäpuolella Lähteen lohkolla. Murron sai aikaan 123.D, joka ei kuitenkaan suomalaisten onneksi pystynyt tai ei osannut käyttää murttoa hyväkseen jatkamalla heti Viipurin suuntaan. Mainittu divisioona oli muuten yksi niistä kolmesta divisioonasta, jotka saivat kunnolla turpiinsa jäämällä Porlammin mottiin vuonna 1941. Mitä Summaan tulee, niin omilla tutkimuksissani olen tullut siihen tulokseen, että Summasta lähdettiin käskystä. Se ei siis murtunut, vaikka esimerkiksi on tehty näytelmäksi Summan murtumisesta.

Olen kirjoittanut aikoinaan seuraavat jutut Johannekselaiseen: "Komentokursu Sk 16" (Joh 3/1994) ja "60 vuotta sitten tuhoisa räjähdys Karhulassa" (Joh 2/2000). Juttuja kirjoittaessani tutustuin myös taisteluihin Marjapellonmäessä. Ensimmäisen kerran kävin Marjapellonmäessä varhaiskevällä 1943, jolloin olin siellä sotilaspoikaleirillä. Keräsimme sieltä hylsyjä puolustusvoimille. Alue teki karmean vaikutuksen. Maasto oli täynnä räjähdyskuoppia, metsä oli tuhoutunut ja maassa oli val-

Marjapellonmäki muistoissa

tavasti ruostuneita sirpaleita. Lisäksi oli paljon suutareita, joihin oli kielletty koskemasta. Puinen risti oli paikallaan. 12-vuotiaana ajattelin, että miten täällä on voinut olla. Seuraavan kerran kävin Marjapellonmäessä noin 10 vuotta sitten Johannes-Seuran matkalla. Luonto oli peittänyt taistelun jäljet. Siellä kasvoi uusi metsä eikä sirpaleitakaan näkynyt sammaleen alla olevan.

Pertti Luukkonen, Johannekse poikii vm-33:

Marjapellonmäki-aiheita lukiessani alkoi omat muistikuvat sotilaspoikana

tulvia mieleeni. Olen aiemmin julkais- tussa Evakko-pojan muisteloissa sivun- nut aihetta yhden riimi-säkeen verran (Johannekselainen 5/2007). Nyt muiste- len tuota kohtaa vähän tarkemmin.

Marjapellonmäessä leireiltäessä sotilaspojat keräsivät "sotaronmuu", am- muttiin tarkkuutta pienoiskiväreillä, heitettiin pituutta ja tarkkuutta "käsi- kranaateilla" ja vähän äkseerattiinkin väpeli Leinosen komennossa.

Mieleeni on jäänyt tapaus, kun sirpaleita etsiessämme eräs poika hyp- päsi osittain täyttyneeseen juoksuhau- taan ja jalka painui hiekan alla olleen

Postikortti Marjapellonmäestä (Nils Wikberg 1942).

vainajan "läpi" kylkiluiden jäädessä nä- kyviin. Keräys loppui sillä kertaa siihen ja sotilaat tulivat kaivamaan vainajan ylös. En muista oliko suomalainen vai venäläinen. Mieleeni piirtyy myös leh- den valokuvassakin oleva puuristi. Sen juurella iltahartaudet aina pidettiin. Samoin alueen puuttomuus ja vielä pys- tystä olevien puiden "torsous" pysyvät muistikuvissa.

(Wikipedia: Nils Gustaf Waldemar Wikberg (5. lokakuuta 1907 Viipuri – 20. toukokuuta 1971) oli suomalainen taidemaalari. Wikberg opiskeli Akseli Gallen-Kallelan johdolla 1927–1931 sekä Pariisissa Académie Colarossissa 1928–1929. Hän avusti Gallen-Kallelaa 1927–1928 Kansallismuseon freskojen esitöissä. Wikberg toimi Viipurin tai- teenystävään piirustuskoulun opettajana 1931. Wikberg jäi talvisodan aikana hel- mikuussa 1940 venäläisten sotavangiksi ja pääsi palaamaan Suomeen saman vuoden huhtikuussa. Hän kirjoitti koke- muksistaan kirjan nimeltä Jag var krigs- fånge (Olin sotavankina). Wikberg kertoi kirjassaan venäläisten pahoinpidelleen häntä kuulusteluissa niin että hän menetti hampaataan. Venäläiset yrittivät lopulta värvätä häntä vakoilijaksikin. Wikbergin vanhemmat olivat hovioi- keudenneuvos Einar Gustaf Wikberg ja Eva Lydia Sofia o.s. Walldén.)

Autokorjaamo Testipiste M. Hiiri

TOYOTA

Hällimestarinkatu 22
20780 KAARINA

autokorjaamo m.hiiri
testipiste

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

Mitä ihmettä nää tekkiit toimistol? – litsasiit!

Meit ol lauvantain 14.3. ainakii 18 rei- past entist nuorta Vaahtolast, Rokkalast ja Riionsaarest kuul Matti Kukkosen kutsun tulla syömää hänen laittamaa pottilohkoo. Matti on usiampaa ottee- see käynt koton Karjalas ja kotonpäi Karjalas, ja ain on matka tarttunt pieni kannellissii savipottii. Tarpeeks monta ko on kerral ostant Viipuri kauppahal- list, on hää saant kelvollisen pottirau- vankii, mil nostella tuoksvii pottiloi ves kielel varttuviin kyläläisiin ettee pöyvä nautittavaks. Ai raakkilaine ko ol hyvvää! Kiitos Matti!

Ko kaik virpoluvut jokkaise muistist ol luveteltu, nää kaivoit taskuistaa, kasseis- taa ja pusseistaa kovaks keitetty munat ja alkoit litsata. Vieruskaverin muna kopsaht miun munnaa ja rits: kumman muna kesti ehjän? Miun munas ol heti lommo. Sit seuraavan kans, kenel ehjä ol ja rits, ja taas seuraava. Viimosellaa ol ennää Antero Syrjäsuon muna ehjä. Hää voitti palkinnon, tais olla pupunmuna?

Toivose Helge näytti meil hiljattai saa- tui kuvvii Rokkalast, ja sit myö katseltii ikkää ko sallaa opettaja Taavi Laurikaise vieraskirjaa. Sielt löyty paljo tuttu nim-

mii kolmekymmentlulvut, opettajiii, kunna herroi ja rouvii sekä koululaisii, ketkä oliit käyneet erilaisiis tilaisuusks häne kestissä.

Tottaha myö kohvitkii juotii ja haas- tetti, mitä ikännää keretti. Kiitos kakkujen leipojille ja kohvinkeitäjäl! Johannesjuhliil ja lokakuus toimistol taas tavataa.

Virpoi varpoi tuoreeks terveeks isännälle iso vatsa emännälle perä levii!

– Pirjo Ruoho –

Kuva: Pirjo Ruoho

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.johannes.fi

sähköposti: johannesseura@elisanet.fi

Päätöimittäjä:

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 päätöimittäjä.

Lehden toimittajat:

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 €.

Tilauhinnaat vuonna 2015:

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

Piikkiön Osuuspankki FI54 4714 1020 0595 46.

Toimituksellinen aineisto:

Lukijoiden kirjoituksia ja kuva-aineistoa otetaan muokattavaksi jul- kaisemista 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 sat- tuneesta virheestä lehden vastuu rajoittuu enimmillään ilmoituksesta maksetun hinnan palauttamiseen.

Taitto: Esa Haltia

Sata-Pirkan Painotalo Oy