

Hörkköjen elokuinen ulkoilupäivä

Sauli ja Sirpa Hörkkö isännöivät Leijankorven yhteismetsän saunamökkiä Särkijärven rannalla lauantaina 20.8.2016, kun Johanneksen Hörkköjen sukukuntaa kokoontui viettämään yhteistä ulkoilupäivää.

Päivän aluksi **Simo Hörkön** Sukuyhdistys piti vuosikokouksensa. Esityslistan mukaan käsiteltäviä asioita käytiin läpi reippaaseen tahtiin. Sihteerin laatimassa toimintakertomuksessa kuluneelta toimintavuodelta oli mm. sukukirjan ”Hörkömäältä nyky-Suomeen” julkistamistilaisuus ja retki Seilin saarelle. Näihin tilaisuuksiin osallistui runsaasti sukumme jäseniä. Osallistuimme myös Hörkön sukuseuran järjestämään sukututkimustilaisuuteen.

Johtokunnan puheenjohtajan laatima (ja osittain jo toteutunut) toimintasuun-

nitelma perustuu niihin toiminnan periaatteisiin, jotka on kirjattu yhdistyksen sääntöihin. Tämän vuoden teemana on Hörkön sukuhaarojen esittely. Tätä varten järjestettiin Hörkön sukuseuran kanssa piknik-risteily, jossa näitä asioita selviteltiin. Lisäksi suunniteltuna on järjestää ulkoilutapahtuma. **Hannu Harjun** toivomuksen mukaan mietitään, miten suvun tietojen tallentamista voitaisiin jatkaa.

Yhdistyksen tilinpäätös hyväksyttiin ja vastuuvapaus myönnettiin asianosaisille, myös tulo- ja menoarvio kuluvalle

tilivuodelle hyväksyttiin yksimielisesti.

Erovoorossa olevat johtokunnan varsinaiset jäsenet valittiin uudelleen ja varajäsen **Tuulikki Kurjen** tilalle valittiin **Jaakko Alhokankare**. Vuoden 2016 johtokunnan varsinaiset jäsenet ovat **Pekka Hörkkö, Heikki Kesäläinen, Tarja Salminen, Irma Tetri, Tuula Lauri** ja **Erja Etholen**. Varajäsenet ovat **Jaakko Alhokankare, Liisa Fingerroos** ja **Helena Nieminen**. Johtokunnan puheenjohtajaksi valittiin uudelleen **Eira Laiho**, sihteerinä ja taloudenhoitajana toimii **Soile Suomi**. Toiminnantarkastajina jatkavat **Sauli** ja **Sirpa Hörkkö**.

Muita asioita oli mm. Sukuvaakunapostimerkkien tilaaminen halukkaille. Niitä päätettiin tilata, kunhan ensin selvitetään tilausmäärä.

Johtokunnan esityksen mukainen sääntömuutos hyväksyttiin yksimielisesti.

Kokouksen jälkeen vaihdettiin vaapaalle. Ilma oli lämmennyt, aurinko paistoi, järvi oli tyyni ja vesi houkut-

televan kirkasta, mutta kylmää. Sauli oli lämmittänyt saunan. Hörkön sukuseuran jäsenetkin olivat saapuneet paikalle. Niinpä kermanainen lohikeitto maistui puheensorinan saattelemena.

Ruokailun jälkeen päätimme tutustua vanhaan karjalaiseen peliin, kyykkään. Pelin nimi kyykkä tulee Vienasta. ”Kyykkä on vuosisatoja vanha karjalainen, ulkona pelattava peli. Kyykkässä pyritään kyykkämailoja eli karttuja heittämällä poistamaan puiset sylinterit eli kyykät pelineliöstä mahdollisimman vähin heitoin. Kyykkää voi pelata henkilökohtaisena pelinä, paripelinä tai joukkuepelinä” (Wikipedia). Pelikenttänä on tasainen alue, kooltaan 5 x 20 metriä. Sellaista aluetta pihalta ei löytynyt, joten tyydyimme harjoittelemaan pienemmällä kentällä. Joukkueiksi tulivat miehet vastaan naiset. Karttu lensi määrätietoisesti ja kyykät saivat kyytiä. Heittoonsa keskittyvälle annettiin hyviä neuvoja mutta ei häiritty kohtuuttomasti. Pelin kulku oli jännittävä. Miehet saivat matemaattisella tarkkuudella kyykät ulos kentältä ja voittivat naisten tarmokkaan ponnistelun. Onnittelut voittajille.

Osa porukasta teki kävelyretken, jonka tuloksena oli kullankeltaisia kantarelleja. Joukon nuorin oli rohkein käydessään kastautumassa kylmässä järvedessä. Sirpa oli keittänyt kahvin, joten siirryimme pelaamaan jälkipeliä kahvikupposen ääreen.

Olemme järjestäneet viime vuosina Simo Hörkön Sukuyhdistyksen ja Hörkön sukuseuran kanssa useita yhteisiä tilaisuuksia. Kahvia juodessa oli mahdollisuus miettiä tulevia tapahtumia sekä suunnitella kauan haaveena ollutta Hörkköjen kantatilojen katselmusta Johanneksen ylämaan kylissä.

Elokuinen lauantapäivä kului nopeasti. Ennen kotimatkaa nautimme vielä grillimakkarasta auringon lämmittämällä rantatörmällä.

– Eira Laiho –

↑ Naiset hiovat pelistrategiaa. Kuva: Sari Scimone

↓ Tulevien tapahtumien suunnittelua. Kuva: Esmeralda Scimone

Johanneksen kirkon alttaritaulu Helsingissä

Kesäreissulla Helsinkiin kävimme katsomassa Helsingin Vanhassa kirkossa, miltä Johanneksen kirkon alttaritaulu näytti.

Hovimaalari **Wilhelm Ekmanin** ”Jeesus siunaa lapsia” -alttaritaulu (1846-1848) oli alun perin tarkoitettu nykyiseen Helsingin Tuomiokirkkoon, mutta hallitsijan edustajan määräyksestä se sijoitettiin Vanhaan kirkkoon vuonna 1854. Tästä **Venny Soldan** maalasi kopion Johanneksen kirkkoon. Helsingissä käydessä kannattaa käydä Vanhassa kirkossa katsomassa. Alttaritaulu on todella kaunis.

– Riitta Kukkonen –
Kuva: Arto Kesäläinen

Tietoa Johanneksen alttaritaulusta

Kirkkoherra **Igoni** etsi edullista ratkaisua alttaritaulun tekoon. Hänen oma tyttärensä **Agnes Rokassowski** harrasti maalausta ja suostui tehtävään puolella taksalla. Valmistelujen jälkeen Agnes tajusi ottaneensa liian suuren haasteen ja alkoi etsiä uutta toteuttajaa. Tuttavapiiristä löytyi nuori tuntematon **Venny Soldan**, joka halusi kartuttaa matkakassansa ulkomaan opintoihin ja tyytyi alempaan palkkioon. Agnes taivutti isänsä ratkaisun taakse ja tämän arvonanto hoiti asian seurakunnan sisällä.

Vennyllä oli omat ajatuksensa alttaritaulun aiheeksi, mutta Agnes oli syvästi ihastunut Helsingin Vanhankirkon alttaritauluun. Agnes oli päättänyt tehdä siitä jäljennöksen Johannekseen eikä hänen päätään kääntänyt taiteilija eikä isänsä. Venny Soldan maalasi taulun alkusyksyllä 1888 ja oli jo Pariisissa, kun taulu marraskuussa sijoitettiin paikalleen. Hän ei koskaan nähnyt sitä valmiina Johanneksen kirkossa.

– Hannu Rastas: Johannekselainen 1-2001 –

TÄSSÄ LEHDESSÄ:

Koskijärven koulun vaiheita

s. 4-5

Teemakirjoitushaaste

s. 3

Painia 100 vuotta

s. 6

Turun Kirjamesuilta

s. 7

Puvun sovitusta Orimattilassa

s. 7

Pannuhivutusta, nam

s. 8

Päätoimittajan kynästä

Johannekselaisen päätoimittaja **Hannu Rastas**

Autistiset ulkosuomalaiset

Otsikko saattaa hämmäntää, mutta selitys löytyy ajan ilmiöistä. Jos kannanottoihin on uskominen, niin karjalaiset sukujuuret omaavina olemme kaikki nyt otsikon termeillä leimattuja.

Syyskuun puolivälissä satuin kuulemaan lyhyen katkelman radion ajankohtaisohjelmasta, ihan asiaohjelmaa vaikkon sen tarkasta aiheesta tiennyt. Keskustelija mainitsi sukujuuriaan olevan Karjalassa, johon toinen välittömästi kommentoi: ”Oletkin ulkosuomalaisia”. Tilanne meni jatkoon osalta valitettavasti jo ohi, etten tiedä kuinka ja kuinka ponnekkaasti asioiden oikeampi tona saatettiin studiossa ja etetterissä kohdalleen. Reaktio ja ilmiselvä tiedon vajuus on kuitenkin jo sellaisenaan huolestuttava piirre. Suomen ja suomalaisuuden rajat hämärtyvät.

Kirjailija-humoristi Jari Tervo on tehnyt julkisesti arvostellun taudinmäärityksen, että suomalaiset ovat autistinen kansakunta, joka käperryttävä puhumattomana omiin oloihinsa. Madonluvut kuultuaan Tervo on anteeksi pyytänyt autismitermin kytkeä tällaiseen käyttöön. Koko kohu saattoi kuitenkin olla puolittarkkaan tai tasan tarkkaan harkittua kirjan markkinointia. Uusimassa Matriarkka-teoksessaan Tervo elävöittää inkeriläisten vaikeita vaiheita viimeisimmän sadan vuoden ajalta. Sieltähän tuo suomalaisten autismileimauksen hyppeä näkyviin lauseenakin, mutta koko kirjan rakenteeseen on pinnan alle leivottu vaihtelun viesti. Kirjan päähenkilö Aamu Karitsantytär ei puhu sanaakaan ennen kuuden vuoden ikää. Ajattelin ensin, että se on kätevä tyylikeino, jolla isänsä ja koko kylän väki saatiin viikoittain kulkemaan kotikylänsä halki ja nimeämään tyttärelle asiat, esineet ja ilmiöt – lukijoille siinä samassa. Siltä osin Tervolta hyvää kielellistä ilotulitusta. Mutta kotikylän nimeäminen Simpukaksi pistää miettimään muitakin tarkoituksia. Ja pitkän elämänsä illassa samainen Aamu Karitsantytär lopettaa puhumisen, ainakin suomeksi puhumisen kokonaan, ettei inkeriläiseksi epäiltäisi. Autismin leimakirves on kohtuuton työkalu edes symboliseen käyttöön, vaikka Suuren Vallan sisällä tai sen naapurissa on opittu vaikenemaan ja on opittu vaikenemisenkin joksikin muuksi nimeämään.

Tervon Matriarkka on lukukokemuksena monitahoinen, hidaskin luettava. Yhdellä hetkellä nousee epäily, että inkeriläisten elämäntapa on valikoitunut vain välineeksi harrastaa kielellistä mielen kuvitusta ja koko tarina on suurta pelleilyä. Toisella hetkellä siitä löytää pysäyttäviä näkökulmia tapoihin, joilla neuvostoelämän sisäinen tuhovoima häivytti kolmensadan vuoden ikäistä kulttuuriltaan vahvaa suomalaisväestöä. Aamun veli Rusko tallensi kylän elämää kamerallaan, mutta joutui kuvistaan yksi toisensa perään retusoimaan pois henkilöitä. Heitä ei enää ollut eikä ollut lupa enää muistaakaan olleen. Kuvassa ensin täysi penkillinen väkeä ja viimeisessä kuvassa vain penkki.

Tervolle inkeriläiset ovat tarjonneet kanavan lähestyä myös tämän päivän vielä vaikenemattomia ongelmia, jotka eivät mitenkään rajoitu yhden vähemmistön tai yhdentyyppisen vähemmistön piiriin. Vähemmistö on erilaisuutta ja ongelma Vallalle jo itsessään, voisi tulkita kirjailijan sivalluksia. Vahva sivallus on sekin, että suomalainen korkean tason linjaus ottaa inkeriläisväestöstä paluunmuuttajina tänne oli suurin piirtein viimeinen lenkki inkeriläisen kulttuurin häivyttämisen ketjuun.

Kirjoittamisen nykyinen tapa hyppiä ajassa vuosikymmeniä eteen ja taakse ei palvele luettavuutta, mutta pakottaa vähin erin katsomaan suurempaa kuvaa. Tässä tapauksessa ihmisen raadollisuutta lajina entisiin aikoihin tai nykypäivänä ja väistämättä tulee mieleen saman raadollisuuden jatkumo tuleviin aikoihin. Matriarkka on kuitenkin yhdeltä osaltaan selviytymistarina ja sen varaan on toivoa rakennettava.

Johannekselainen

JOHANNEKSELÄISEN PERINTEEN VAALIJA • 66. VUOSIKERTA

Aineiston toimittaminen

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

Sähköpostilla aineiston voi lähettää osoitteeseen hannu.rastas@dcl.fi tai johannesseura@elisanet.fi. Muussa muodossa Johannes-Seuran toimistoon Kaarinan Piikkiössä, osoite: **Johannekselainen**, Toimitus, Myllytie 1, 21500 PIIKKIÖ.

Pyydämme toimittamaan aineiston seuraavasti:

Seuraava numero ilmestyy marraskuussa. Aineiston toimittaminen viimeistään 22.10.2016 mennessä (painopv 3.11.).

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 lehti-toimikunnan jäseniin.

– Lehti-toimikunta –

Kuolleita

Rakkaamme **Paavo Pellervo Hentula** syntyi 21.1.1933 Johanneksen Koskijärvellä Anna ja Aleksanteri Hentulan nuorimmaksi pojaksi. Hän nukkui pois 19.8.2016 Turussa. Rakkaudella muistaen Salme, Esa perheineen ja Virpi perheineen.

Eero Viljo Ylmeri Karvanen kuoli 24.8.2016 Turussa. Hän oli syntynyt 16.2.1941 Raumalla. Kaivaten muistavat Ritva, Ville ja Alma, sukulaiset ja ystävät. Siunattu 17.9.2016 Turun Ylösnousemuskappelissa.

Marjatta Koskela kuoli 26.8.2016 Liedossa. Hän oli syntynyt 16.6.1934 Johanneksessa. Kaivaten muistavat veljet ja sisaret perheineen sekä sukulaiset ja ystävät. Siunaus toimitettu.

Anna-Leena Sandholm o.s. Pyökäri s. Johanneksen Revonsaareissa 13.12.1935, kuoli 30.8.2016 Paimiossa. Kaivaten muistavat puoliso ja lapset perheineen sekä sisaret perheineen. Leena on siunattu haudan lepoon Paimiossa 17.9.2016.

Martta Ali-Halla o.s. Puusa kuoli 8.9.2016 Paimiossa. Hän oli syntynyt 7.2.1927 Johanneksessa. Kaivaten muistavat Elisa ja Antti, Sauli, Esko, Taimi-sisko perheineen sekä muut sukulaiset ja ystävät. Siunattu Paimion kirkossa 23.9.2016.

Merkkipäiviä

70 vuotta

Talousneuvos **Juhani Hörkkö** Koski TL 27.10. Vanhemmat Kaijalasta. (vietetään perhepiirissä)

Mattoja pesemässä

Näin syysklien keskellä on hyvä muistella kesäisempiäkin hetkiä. Kesän kohokohtia on matonpesu. Kuulemma. Kun en mitään tekosyytä keksinyt, niin lähdin vaimon mukana mattoja pesemään. Pari pitkää mattoa, muutama pienempi, eihän siinä kauan mennyt, mutta ei ole minun mielipuhiani! Matonpesupaikoilla olen joskus kysynyt kanssapesureilta: Mitäs tykkäätte? ”Kesän kohokohtia on matonpesu.” Jaahas, mitäpä siinä vastaan väittämään, hupinsa kullakin.

Mattoja kuurattaessa mieleeni muistui eräs tapaus. Olin mukana eräessä tietokilpailussa. Kymmenen kysymyksen jälkeen oli väliaika ja kaksi joukkueemme jäsentä oli lähdössä tupakalle. Tulipa juttua minunkin tupakanpoltostani. 27 vuotta sitten poltin viimeisen tupakkani. Kerroin, etten ollut päässyt millään tupakasta eroon lukuisista yrityksistä huolimatta, mutta sitten rukoilimme vaimoni kanssa ja se oli sillä selvä, ei enää tupakkaa. Toinen tupakoitsija hymähti ja lähti tervaamaan keuhkojaan. Siinä mattoja huuhdella: sa tuli mieleeni, oliko hymähdyksen syynä neuvottomuus: ”Olipa outoa, mitä tuohon sanoisi?” Ehkä kyse oli siitä, että ”mieluummin jatkan kuin rukoilen, jos en omin voimin pysty lopettamaan”. Vai oliko kyse siitä, että ”miksi kukaan haluaisi lopettaa tupakanpolton?” Tiedä häntä. Mutta mietin omiakin syitäni tehdä asioita siihen tyyliin kuin teen, eli lähinnä se on kovaa itseyrittystä, ähellystä ja ähäämistä. Kun ei suju, raivostuttaa ja tavarat lentävät ja omat konstit ovat loppu, niin sitten vasta tulee mieleen rukous. Ihme juttu, mutta rukous on toiminut kohdallani monta kertaa.

Täytyy muistuttaa välillä itselleen, että muistaisi rukoilla aina ennen tärkeitä juttuja, ja vähemmän tärkeitäkin, aina. Ainakin useammin kuin käydä matonpesulla. Mikähän muuten on mukavinta matonpesuretkillä? Kahvit jälkepäin, tietysti.

Hyvää syksyä 2016!

Veikko Sailola
Vahdon kappalainen

Tapahtumakalenteri

LOKAKUU

8.10. Vaahtola-Rokkala-Riionsaari –syystapaaminen klo 13 Littoisten monitoimitalolla (Tallakatu 2, Littoinen; vastapäätä Littoisten asemaa)

15.10. Päätilän koulupiiriläisten syyskokous klo 13 Littoisten monitoimitalolla.

15.10. Perinnekesityökerho klo 11 alkaen Johannes-Seuran toimistolla (Myllytie 1, Piikkiö). Aiheena pienet olkityöt.

23.10. Littoisten Karjalaiset ry:n syyskokous ja tupailta Santasilla (Paaskalliontie 3 a 2, Rusko).

MARRASKUU

7.11. Porin seudun johannekselaiset kokoontuvat klo 18 Viikkarin Valkaman Luusua-kokoustilassa, Juhana-Herttuankatu 17.

19.11. Perinnekesityökerho klo 11 alkaen Johannes-Seuran toimistolla (Myllytie 1, Piikkiö).

27.11. Johannes-Seuran pikkujoulu klo 16 alkaen Piikkiön Pontelassa.

JOULUKUU

12.12. Joulukahvit Johannes-Seuran toimistolla klo 12-17.

13.12. (Huom. poikkeuksellisesti tiistai) Porin seudun johannekselaiset kokoontuvat klo 18 Viikkarin Valkaman Luusua-kokoustilassa, Juhana-Herttuankatu 17.

2017

TAMMIKUU

29.-30.1. Johannes-Seuran talviristeily Turku-Tukholma-Turku MS Baltic Princess.

Johannes-Seuran pikkujoulu

Johannes-Seuran pikkujoulua vietetään sunnuntaina **27.11.2016 klo 16 alkaen Piikkiön Pontelassa**. Tarkempi ohjelma marraskuun Johannekselaisessa.

Päätilän koulupiiriläiset

KOKOUSKUTSU

Päätilän koulupiiriläisten Syyskokous pidetään lauantaina 15.10.2016 klo 13.00 Littoisten Monitoimitalolla. Kokouksessa valitaan koulupiiriläisille puheenjohtaja sekä johtokunnanjäsenet erovuoroisten tilalle. Tilaisuus on samalla tapaamistilaisuus, jossa laulellaan ja haastellaan, syvää piirakoita ja juuvvaa kahvit päälle.

Tervetuloa Littoisiin entistä suuremmalla joukolla ja ottakaa järkevä läisännekin mukaan. Pieni paketti mukaan.

Johtokunta

Johannes-Seuran toimiston aukioloajat

Lokakuu

KE 12.10.12-17
LA 15.10.11-15
KE 19.10.12-17
KE 26.10.12-17

Marraskuu

KE 2.11. klo 12-17
KE 9.11. klo 12-17
LA 12.11. klo 11-15
KE 16.11. klo 12-17
LA 19.11. klo 11-15
KE 23.11. klo 12-17
KE 30.11. klo 12-17

Joulukuu

LA 3.12.klo 11-17
KE 7.12. klo 12-17
MA 12.12. klo 12-17
KE 14.12. klo 12-17
KE 21.12. klo 12-17
KE 28.12. klo 12-17

Rakkaan Paavo-Pappan muistolle

Koska Pappa oli läsnä meidän lastenlasten elämässä lähes päivittäin, on kauniita muistoja niin paljon, etten tiedä, mistä muisteluni aloittaisin, missä viipyisin tai mihin voisin lopulta lopettaa. Jokainen yhdessä vietetty ilon ja surun hetki on ollut minulle kuitenkin yhtä rakas, ja nämä rakkaat muistot jäsenyivät parhaiten vain sydämessäni. Siksi sen sijaan, että kertoisin teille yhteisistä muistoistamme, haluaisin kertoa teille siitä kaikesta, mitä Pappa elämänsä aikana rakensi.

Pappa oli harvinaisen kätevä käsistään ja mielellään auttoi niin sukulaisia kuin ystäviäkin erilaisissa rakennusprojekteissa. Hänen konkreettinen kädenjälkensä näkyy kaikkialla kodeissamme. Nyt hänen rakennustöistä puhuessani en kuitenkaan tarkoita niitä rakennustöitä, joita voimme nähdä silmillämme, vaan niitä, jotka voimme nähdä vain sydämellämme.

Sinä rakas Pappa...

Rakensit ymmärrystä ja kunnioitusta. Opetit meille juurimme kunnioitusta ja sitä, että me emme voi ymmärtää nykyhetkeä tai tietää, minne olemme menossa, jos emme ymmärrä, mistä olemme tulleet. Opetit, että jokainen kokemuksemme, niin hyvä kuin huono, on aina osa meitä ja jokainen ihminen, jonka elämämme aikana kohtaamme, jättää meihin jäljen. Kerroit meille myös tarinoita Karjalasta. Et suinkaan siksi, että olisit elänyt muistoissasi tai haikaillut menetettyä, vaan siksi, että oppisimme paremmin ymmärtämään ja tuntemaan niin sinut kuin itsemmekin. Karjalaisuus näkyi sinussa myös kunnioituksena elämää ja jokaista hetkeä kohtaan. Se näkyi ymmärryksenä haavoittuvaisuudesta, mutta ennen kaikkea pilkkeenä silmäkulmassasi.

Rakensit omanarvontuntoa ja uskallusta. Usein vitsailimme, että olin Pappan prinsessa ja monella tapaa varmaan olin. Olen kuitenkin valtavan kiitollinen siitä, että pappi antoi tämän prinsessan kasvua myös vahvaksi naiseksi.

Olit aina kiinnostunut siitä, mitä meille lapsenlapsille kuului, mutta annoit ohjailematta meidän löytää myös omat tiemme. Kun nämä tiet löysimme, olit silminnähden ylpeä jokaisesta pienimmästäkin saavutuksesta ja jaoit kanssamme kaikki niin onnistumisen kuin epäonnistumisenkin hetket. Tätä samaa arjen läsnäoloa tarjosit myös lukuisille muillekin lapsille, kun toimit kouluvaarina. Et ikinä vaatinut keneltäkään täydellisyyttä, mutta näytit esimerkilläsi, että kun hoitaa asiansa parhaalla mahdollisella osaamisellaan ja loppuun asti, niistä voi olla vielä myöhemminkin ylpeä. Opetit myös, ettei mitään voi saada valmiiksi, jos ei uskalla edes aloittaa.

Rakensit oikeudenmukaisuutta.

Kaikessa lempeydessäsi opetit meille myös vahvan oikeudenmukaisuuden tajun. Sitä, joka apua tarvitsee ja pyytää, pitää auttaa. Se, joka ei enää itse jaksaa, pitää nostaa jaloilleen. Epäilemättä oma taustasi Karjalan evakkona vahvisti entisestään näitä arvoja. Vielä päivää ennen poisnukkumistasi muistutit meitä myös siitä, kuinka tärkeitä ystävät ovat, sekä siitä, kuinka tärkeää näiden ystävyysuhteiden vaaliminen on. Me kaikki tiedämme, että sinä vaalit näitä ystävyysuhteita koko elämäsi ajan ja myös moni johannekselainen ystävä jää sinua lämmöllä muistamaan.

Mutta ennen kaikkea, Pappa, **sinä rakensit rakkautta** ja kaikista rakennelmistasi kaunein onkin tämä perhe, jolle sinä, yhdessä kaikkein rakkaimman Salmesi kanssa, loit vankat perustukset, ja jota sinä yhä vahvoine käsinesi kannattele. Tiedänkin, että me pärjäämme näillä rakennusohjeilla elämässämme, ja että sinä siellä taivaassa valvot tätä rakennustyötä hyvinkin tarkkaan.

Kiitos rakas Pappa tästä kaikesta, mitä sinä meille rakensit.

Paavo Hentulan tyttärentytär
– Karoliina Kariluoma –

Kouluvaari Eero Karvanen (1941-2016)

Viime vuoden puolella Eero Karvanen toi lehden toimistoon tiiviit muisteluksensa vuosien varrelta – ei heti julkaistavaksi, vaan myöhemmin tilanteen mukaan. Nyt on koittanut hetki, jolloin näiden muistikuvien on aika päästä lukijoiden käsiin. Aktiivisen toimijan ja yrittäjän tietoa taipaleistaan.

Olen aloittanut elämäni ensimmäisellä evakkomatalla, synnyin helmikuussa 1941 Raumalla. Takaisin Kannakselle syksyllä 1942 ja asuttiin vanhassa tallissa, koska omat joukot polttivat perääntyessään helmikuussa 1940 kaikki asunnot. Kotimme sijaitsi Johanneksen pitäjän Revonsaaressa.

Seuraava lähtö 18.06.1944 tapahtui viime hetkillä, moottoriveneillä Viipurinlahden yli ja tulopaikka Säkkijärven Vilaniemi. Seuraavana oli vuorossa viikon kuntokävely vihollisen ahdistamana ja pääteasemana Taavetti lähellä Kouvola. Tämän jälkeen junalla Saloon, siellä pari päivää Uskelan koulussa ja taas matkaan kuorma-autolla Paimioon. Pari vuotta asuimme Paimion Juntolan sähkölaitoksen asuntolassa yhdessä isän veljen perheen kanssa eli meitä oli kahden huoneen ja tupakeittiön tiloissa yhteensä 10 lasta ja 5 aikuista, mukana yli 75-vuotias isoäitini.

Vuoden 1946 jälkeen kotipaikkamme oli Piikkiö, jossa aloitin koulunkäyntini Koroisten kansakoulussa. Viiden luokan ahkeroinnin perästä siirryin Puolalan Yhteislyseoon. Koulun nimi vaihtui silloin - oli ennen Turun Toinen Yhteislyseo. Samalla muuttui myös keskikoulu 5-vuotiseksi ja tämän urakan päätin keuhkokuumeen, koska nuorempi siskoni halusi myös oppikouluun.

Työt aloitin heti kesäkuussa Oy **Pharmakon** Abs:ssä juoksupoikana, ja olin varmasti ainoa keskikoulun suorittanut tsuppari Turussa. Kahden vuoden ankarien ponnistelujen jälkeen olinkin noussut autonkuljettajan korkeaan arvoon. Vuorossa oli asepalvelus Suomen armeijassa, jonka päätyttyä siirryin sivuun 10.05.1961 vänrikkinä.

Karhun korisjoukkuetta 1977, Eero Karvanen toisena vasemmalta. Kuva: Piikkiön Karhun arkisto.

Kesäksi 1961 menin töihin Saksaan ja syksyllä töitä löytyi **Barker-Littoinen Oy:n** varastosta. Seuraavana keväänä siirryin Ruotsiin töihin paperitehtaalalle ja sieltä syksyllä Turun Kauppaopistoon kahdeksi vuodeksi. Seuraavat reilut kaksi vuosikymmentä olivat myynnin ja markkinoinnin töitä harjoittelijasta alue-edustajaksi (**Neste**), piiripäälliköksi (**Silja Line**) ja markkinointipäälliköksi (**Hassen Matkat**). Perustin 1988 oman yrityksen Asuntohotelli Eero Karvanen ky:n, jonka toiminta päättyi lamavuosien mainingeissa 1994.

Työnteko ei siihen loppunut, vaan listoille tuli kymmenkunta väliaikaista työpaikkaa. Pitkäaikaisemmaksi rooliksi kasvoi merellinen työ matkustajahöyrylaiva **Ukkopekalla** ja virkistyskeskus **Herrankukkarossa** Rymättylässä. Toimin kalastus-, luonto- ja eräoppaana

kymmenen vuotta ja harjoitin samalla ammattikalastusta 1996-2006. Laivurin paperit hommasin samoina vuosina ja ylioppilaaksikin valmistuin Raision iltalukiosta 1999.

Oma liikunta- ja urheiluharrastus on vinyt aikanaan ja myöhemminkin nuorten pariin. Koripalloa pelasin Piikkiön Karhussa 1956-78, Piikkiön Linnavuoren Sissien partiojohtajana toimin 1958-62. Myöhemmin Kiekko-67 nuorten joukkueenjohtajana vuosikymmenen ajan. Samoin vuosikymmenen on vierähtänyt kouluvaarin antoisassa roolissa, ensin yksi vuosi Puolalan ala-asteella ja sen jälkeen Teräsrautelan koulussa, jossa poikani Villekin on aikanaan osan koulutiästään käynyt ennen siirtymistään Puolalanmäen lukioon. Naimisissa olen ollut likimain viisi vuosikymmentä.

Facebook avuksi suvun jäljityksessä

Facebook – monille ”naamakirja” – tarjoaa paitsi viihdettä ja sosiaalista kanssakäymistä virtuaalisesti, mutta myös hienoja mahdollisuuksia etsiä juuriaan suljettujen ryhmien jäseninä. Poimimme lehteen muutamia vinkkejä ryhmistä. Löydät jutussamme olevat ryhmät ollessasi Facebookiin kirjautuneena ja kirjoittamalla hakuikkunaan ryhmänimen. Huomioithan, että kaikkiin ryhmiin on haettava jäsenyyttä, ja mukaan päästyään kannattaa ensimmäiseksi lukea ryhmän ohjeistus (ns. kiinnitetty julkaisu – sivuston ensimmäinen postaus) huolellisesti. ks. sivu 5 ->

HAASTE LUKIJOILLE: kirjoita henkilötarina

Syksyn kirjoitusteemaksi on valittu henkilötarina. Sinulla on hyvin todennäköisesti lähipiirissäsi, suvussasi tai tuttavapiirissäsi persoona, jonka vaiheista tai yksittäisistä tapahtumista ei ole ennen lehdeissämme kirjoitettu. Tai sinulla on oma näkökulmasi siihen, mitä on jo ollut esillä. Voit siis kertoa koko elämäkäärästä tai valita hetken, joka ansaitsee tulla muistetuksi. Sen mukaan kirjoituksen mittakaavakin voi olla vapaasti viisi sivua tai viisi riviä.

Kirjoituksesi kohde voi olla syntyperäisesti johannekselainen tai myöhempiä sukupolvia, sukuun evakkotaipaleilla liittynyt tai tullut muulla tavoin johannekselaisten kanssa kosketuksiin kotimaan taikka maailman turuilla. Tärkeintä on, että kyseinen persoona on itsellesi jäänyt mieleen ja merkitsee tässä päivässä tai menneissä. Voit kertoa henkilöstä, joka on sinua vanhempi tai on nuorempia sukupolvia. On myös mahdollista, ettet ole kyseistä henkilöä itse tavannut, vaan hän on olemassa tarinoiden kautta tai muiden aineistolähteiden muodossa.

Ja jälleen kerran voi muistuttaa siitä, että kirjoitustyyli on vapaa. Voit kirjoittaa asiatyylillä, pakinatyyllillä, runomuodolla tai vaikkapa sähkösanoman kaavalla. Oheen saa liittää henkilökuvia, miljöökuvia ja tapahtumakuvia, karttoja, piirroksia. Kaikkea sitä, mikä auttaa asiassa.

Julkaisemme saatua satoa ensi vuoden lehdissä ja pyydämme siksi toimittamaan kirjoitukset seuran toimistoon tai sähköpostitse seuralle tai lehden päätoimittajalle 21.12.2016 mennessä. Yhteystiedot löytyvät lehden takasivulta. Nimimerkilläkin saat esiintyä, mutta silloin toivomme tietoa myös tekijästä nimimerkin takana. Osallistujien joukosta valitsemme myös kirjapalkitsemisen kohteita.

– Lehtitoimikunta –

Koskijärven kansakoulun vaihteita ja opettajia

Koskijärven omaa kansakoulua edeltäneet vaiheet ovat luettavissa Tikkanen-Lippolan kansakouluhistoriikissa (Johannekselainen 6/2015).

Kouluhistoriikki oman kylän koulun osalta on selvitetty Maritta Lehtiön keräämänä 'Koskijärvi – Kylä Viipurin läänin

Johanneksen pitäjässä' -nimisessä kirjassa. Kertaamme vielä koulun vaihteita pyrkien tuomaan esille lisää taustoja erityisesti opettajien osalta.

Aukeaman kuvat: Johannes-Seuran arkisto

Oppia ikä kaikki – omassa kylässä

Tikkalan koulupiirin hajottua oppilaskunnasta osa aloitti uusissa koulupiireissä Karhulassa ja Lippolassa. Koskijärvi sai oman piirinsä virallistettua vuonna 1910, kun opetus oli jo alkanut edellisenä syksynä. Koulupaikka oli ensin kolmen vuoden ajan vuokratiloissa. 350 silloisen markan vuotuista vuokraa vastaan pidettiin oppitunnit Juhana (1855–1930) ja Vilheemiina Jaakontytär (o.s. Lipponen, 1861–1944) Puhakan isossa tuvassa, jossa oli leipä-uuni ja hella – lämmöstä ei liene ollut puutetta. Talo oli uusi, ja sijaitsi mäenrinteessä. Mäki oli ollut menneisyydessä puolustusasemana, patterina, siksi paikkaa kutsuttiin Pateriksi. Mäen korkeimmalla paikalla oli pieni maavalli. Alueella kasvoi leppää ja katajapuskia. Poikien käsitöitä varten vuokrattiin myös naapuritalon tupa käyttöön Salomon Hörköltä 300 markan vuotuista vuokraa vastaan. Koulun aloittaessa Koskijärvellä oli oppilaita 32, osastoja (luokkia) neljä. Ensimmäisen osaston oppilaita oli eniten – 24 – , toisella osastolla kaksi, kolmannella neljä

ja neljännellä kaksi oppilasta. Milteipä puolet oppilasta olivat Hörkköjä, toinen puoli Lenkkereitä. Ensimmäiseksi opettajaksi valittiin papereiden perusteella Roosa Koponen Viipurista ja poikien käsityötä opettamaan mies omasta kylästä: Aleksander Lenkkeri. Koulun ensimmäiseen johtokuntaan valittiin Aapro Hörkkö, Fredrik Hörkkö, Kaapriel Hörkkö, Aleksander Lenkkeri, Konsta Reiman sekä Julius Lenkkeri.

Oma koulurakennus

Kunta lunasti 1,15 hehtaarin kokoisien maa-alan Aapraham Simonpoika Hörköltä (1857–1940) maaliskuussa 1912 silloisella 300 markalla (vasta rahamuseon rahanarvolaskurin mukaan 1 112 € vuonna 2015) hänen Lähteenmäen kankaan lohkoistaan. Tontti – myös Lähteenmäki-niminen – ulottui maantieltä Rokkalanjoelle. Samana vuonna tontille valmistui valtion avun ja Valtionkonttorin myöntämän 8 000 markan kultarahan lainan turvin Johanneksen kunnan tilaama ja Julius Lenkkerin urakkana tekemä

koulurakennus, mikä käsitti ison luokahuoneen (pituus noin 9–10 metriä), veistosalin ja eteisen sekä opettajan asunnon (kolme kamaria ja keittiö komeroineen). Luokkatilan ikkunat olivat etelään, maantielle päin. Pohjoisen puolen ikkunat olivat pohjoiseen, Viipuriin. – Iltaisilla kuumottivat Viipurin valot taivaan rannalla, kirjoitti Koponen paikasta Johannekselaisessa vuonna 1967. Koulutontille istuttivat kylän miehet omat nimikkokoivunsa ja Koponen itselleen koulun ja maantien väliselle alueelle omenapuita, joista 20 tuotti aikanaan satoa. Koulumaalla sijainneet muut rakennukset ilmenevät vuoden 1913 vaakuuskirjasta: kaksi aittaa, halkokuuri, käytävät, läävä ja rehulato saman katon alla sekä sauna ja uloslämpiävä kamari.

Alakoulunopettajat

Roosa Koposen muistaman mukaan 52 oppilasta on ollut suurin määrä, joka on ollut yhtä aikaa hänellä opettavana Koskijärven neliosastoisessa koulussa. Koposen työ helpottui osittain, kun alakoulutoiminnan aloittamisen

myötä saatiin virka toiselle opettajalle. Alakoululaisia ryhtyi luotsaamaan Anna Maria Tepponen. Alakoulua pidettiin poikien käsityöluokassa. Noita aikoja muisteli Armas Hörkkö (Hörkön sukuseuran muisteluiltaapäivässä) vuonna 2013: ”Opettaja Rosa Koponen oli tarmokas nainen, joka pärjäsi villien poikien kanssa. Toisena opettajana toimi laulutaitoinen Aina Tepponen. Luokat olivat suuria.” Seuraava alakoulun opettaja Laura Elina Liljeblad asui Rudolf Hentulan hellahuoneessa. Viipurin maaseurakunnassa v. 1911 muurarin tyttärenä syntynyt Liljeblad valmistui Suistamon alakansakouluseminaarista vuonna 1934, ja aloitti työnteon Koskijärvellä samana syksynä. Hän vaihtoi ruotsinkielisen nimensä suomalaisiksi Lehvistöksi Koskijärven aikanaan vuonna 1936, mahdollisesti koulun johtokunnan jäsenten kehoituksesta. Lehvistön jälkeen alakansakoulun opettajaksi tuli Korsnäisissä syntynyt Edith Qvanten, jonka isä Feliks oli myös ollut kansakoulunopettaja. Edith asui Kujasiinsuussa (Uuno Hörköllä).

Parannuksia oloihin

Koulu sai urheilukentän, kun siihen soveltuva 28 aarin suuruinen palsta ostettiin Anna ja Anton Hiireltä kesällä 1929 kauppahinnan ollessa 1400 markkaa (rahamuseon rahanarvolaskurin mukaan vastaa 421,40 € vuonna 2015). Uusi koulurakennus alakoulua varten valmistui syksyllä 1939, mutta sitä ei ehditty ottaa käyttöön – talvisota alkoi. Rakennuksen urakoineen Antton Hörkön (Juhanan Antton) työn tulokset eivät pysyneet näkyvillä kauankaan, sillä sekä vanha koulurakennus että juuri valmistunut alakoulu, kuin myös uusi sauna tuhoutuivat talvisodassa.

Takaisin Koskijärvellä, vuodet 1942–1944

Taavi Laurikaisen allekirjoittamassa pöytäkirjassa Johanneksen kunnan kouluvaliokunnan kokouksesta joulukuulta 1942 todetaan ehdotuksena Koskijärven kansakoulupiiriin kuuluvaksi Koskijärven kylän sekä Kolmikesälän kylästä Sairasen, Ratian, Kaijasen, Leskisen ja August Hörkön talot ja Lippolan kylästä numerot 3 ja 4 sekä Hylkiälän kylästä n:o 2 Suonpään. Kouluikäisiä lapsia oli tuolloin ikäluokassa 7–8 seitsemän, ja 25 ikäluokassa 9–13 vuotta. Kenellekään ei olisi tullut koulumatkan pituudeksi yli viittä kilometriä.

Näinä koulun viimeisinä aikoina opetuksesta vastasi Syyne (Eufrosyne) Siesko, miehensä Lauri opetti puolestaan Lippolan kansakoulussa. Pariskunta asui Aleksanteri Kaijasen (Kosken Saska) talossa. Koulun johtokunnassa vuodesta 1943 toimivat Johannes Hörkkö, August Hörkkö, Aleksander Kaijanen, Konsta Lenkkeri, Toivo Reponen sekä Konsta Sairanen. Neliluokkaisen koulun paikaksi vuokrattiin tilat Uuno Hörkön talosta (Kujasiinsuu). Alakoulua käytiin syksyllä ja keväällä, jatkokoululaiset puolestaan opiskelivat lukukausien aikana iltavuorossa yleensä klo 15–18. – Kujasiinsuun tuvassa jatkosodan aikana pidetty koulu toimi supistettuna sekä kaikilta osin erittäin vajavaisissa oloissa. Talon leivinuuni oli luokassa ja emäntä hoiteli sitä tarvittaessa jopa

oppituntien aikana. Välitunnit vietettiin talon pihalla karjan ja muun päivittäisen hyörinän keskellä. Luokkatuntien lisäksi vain liikuntaan oli mahdollisuus ja sekain vain juoksemisen ja hiihdon muodossa, kirjoitti **Kauko Hörkkö** tuosta ajasta vuosikymmeniä myöhemmin.

Vielä on mahdollista saada lisää aikalaisten muistoja kouluajoistaan ja opettajistaan talteen – lehtemme sivut ovat käytettävissä näitä muisteluja varten. Muistaisiko joku **Anna Tepposta**, ensimmäistä alakoulunopettajaa, joka aloitti uransa kiertokoulunopettajana ja jäi Koskijärveltä eläkkeelle v.1934? Entä vain lyhyen aikaa 1930-luvulla viipyneet **Lehivistö** ja **Qvanten**? Mitä voisitte kertoa poikien käsityönopetuksesta ja -opettajista?

Opettaja (suluissa toimivuodet:)

- **Roosa Koponen** (1909–1939)
- **Aleksander Lenkkeri**, poikien käsityönopetus (1909–?)
- **Johannes Lenkkeri** (Rastasmaen Jussi), poikien käsityönopetus
- **Armas Hörkkö** (Lepikon Armas), poikien käsityönopetus
- **Arvo Hörkkö** (Anti Ale Arvo), poikien käsityönopetus
- **Anna Maria Tepponen**, alakoulunopettaja (–1934)
- **Laura Liljeblad** (Lehivistö), alakoulunopettaja (1934–1936)
- **Edith Qvanten**, alakoulunopettaja, talvisotaan asti?
- **Syöne Siesko** (1942–1944)

Koponen toimi myös kotiopettajattarena Sortavalan kaupunginlääkäriin tohtori **Gustaf Johannes Winterin** perheessä. Myös Tyrvään Stormin kansakoulun arkistoihin jäi Koposen nimi hänen toimittuaan vakituiseen opettajan **Sigrid Sandemannin** sijaisena tammi-maaliskuussa 1906. Loppukesällä 1907 Roosa haki Uudenkirkon kansanopiston johtajattaren ja opettajattaren virkaa, muttei tullut valituksi. Hän sai opettajan todistuksena hospitanttiluokalta Sortavalan seminaarista keväällä 1909, ja aloitti työnsä Koskijärvellä saman vuoden syksyllä.

Tultuaan valituksi Koskijärvelle opettajaksi Roosa ei edes tiennyt, missä Johanneksen pitäjä oikein sijaitsi, vaikka läheltä oli itsekin kotoisin. Muuttaessaan Viipurista Johannekseen Roosa tuskin pystyi myöskään kuvittelemaan, miten pitkäksi aikaa tulisi Koskijärvelle jäämään. Tullessaan hän toi kylään asumaan myös vanhempansa. Roosa Koponen asui itse Puhakan talossa, vanhempansa maajoittuivat **Salomon Hörkön** (1849–1912) talosta vuokratessa kamarissa. Hörkön talon emäntänä oli **Juhana Puhakan sisar Eeva Benjamintytär** (1847–1931).

Johanneksen vuosinaan Roosa vieraili silloin tällöin myös Pietarissa äitinsä kanssa tapaamassa siellä asuvaa enoiaan **August Fredrik Stigelliä**. Vuoden 1943 Opettajainlehdessä olleen Roosan 60-vuotissyntymäpäivätekstin mukaan hän kävi opintomatkoilla Pietarin lisäksi Ruotsissa. Historiallisesta sanomalehtikirjastosta löytyvä pieni uutinen vuodelta 1930 kertoo puolestaan Koposen osallistuneen Suomen Koulukasvitarhayhdistyksen kotitalouskursseille Tampereella. Kylän toimin-

noissa hän oli monessa mukana, mm. laulukooron johtajana, eri opintokerhosen vetäjänä, Maatalouskerhoyhdistyksen rahastonhoitajana, Koskijärven Marttayhdistyksen puheenjohtajana, pyhäkoulunopettajana, lähetysompeleuseuran jäsenenä sekä vaalilautakunnan sihteerinä ja puheenjohtajana.

Roosa kasvatti opettajantyönsä ohella aikuisiksi luonaan asuneet kaksi **Kirstiä**, iso- ja pien-Kirstin. Kyseessä olivat Revonsaaresta 10-vuotiaana 1920-luvun alkupuolella Ruusan kasvatiksi tullut **Kirsti Oksanen** ja sukulaistytö **Kirsti Stigell**. Kirsti Oksanen toimi myöhemmin Roosan apulaisena ja hoiti myös Koskijärven piirikirjastoa, jonka tuloa kylään voidaan pitää Koposen aloitteellisuuden ansiona, samoin kuin oppilaskirjastonkin perustamista. Roosa pidettiin tiukkana ja tarkkana opettajana ja kasvattajana, mutta eittämättä hän oli myös erittäin pidetty. Usea Roosan oppilas piti opettajaansa yhteyttä kirjeitse myös myöhemminä vuosina.

Roosa toimi yhtäjaksoisesti opettajana aina talvisodan evakoon lähtöön asti. Takaisin paluun mahdollistuttua hän ei palannut enää opettajantöihin Koskijärvelle käytyään silloiselta asuinpaikaltaan Ylämaan Ihakselasta käsin toteamassa, miten molemmat koulurakennukset olivat tuhoutuneet. Sen sijaan hän jatkoi opettajan uraansa Nilsiässä eläkkeelle jäämiseensä asti (v. 1952), muuttaen sen jälkeen Lappeenrantaan eläkepäivikseen asuen **Kirsti Rissasen** (o.s. **Oksanen**) perheen kanssa. Roosa Koposen pitkä elämäntaival päättyi Lappeenrannassa vuonna 1973, vain päiviä 90-vuotissyntymäpäivänsä jälkeen.

– Sari Scimone –

Ruusa (Roosa) Koponen

Roosa Sofia Koponen – aikalaisena Ruusaksi kutsuma – syntyi 6.12.1883 Viipurissa. Roosan vanhemmat olivat Tuusniemeltä kotoisin ollut **Johan Fredrik Koponen** (1857–1919), ammatiltaan poliisi, ja kuopiolainen **Hilda Sofia Stigell** (1850–1939). Rosan lapsuudessa perhe asui Viipurissa Papulan sillan lähellä olleessa talossa, mikä aikanaan oli ollut Vilkkeen kansakouluna, ja minkä Puolustuslaitos hankki omistukseensa asumistarkoituksiin. Rosan isovanhemmat äitinsä **Hildan** puolelta olivat Pusulassa syntynyt ja Helsingin kautta Kuopioon päätyneet seppämestari **Carl Henrik Stigell** (1805–1858) sekä tämän toinen vaimo **Lovisa Ulrika Soininen** (s.1815) Kuopion maalaiskunnasta. Roosan isän puolen isovanhemmat olivat talollinen **Fredrik Koponen** ja **Lena Stina** o.s. **Holopainen** Tuusniemeltä.

Jo opiskeluaikoinaan Roosa sijaisti opettajiaan omassa opinahjossaan Viipurin tyttölyseossa ja muissakin Viipurin kansakouluissa. Hän valmistui ylioppilaaksi vuonna 1905.

Lähteet:

- Suomen Sukututkimusseuran hiski-tietokanta <http://hiski.genealogia.fi/hiski?fi+t8883889>, Arkistolaitoksen digitaaliarkisto <http://digi.narc.fi/digi/>, Karjala-tietokanta KATIHA <https://katiha.mamk.fi/>
- Johannes-Seuran arkisto, sis. kopioita Johanneksen kunnan asiakirjoista, sekä yksityisten kertomuksia
- Koskijärvi-kirja, mm. s. 274–287, Koskijärven kansakoulun historia, koonnut Maritta Lehtiö
- Johannekselainen
- 11/2013 s. 3, Kaija Sipilä / Lapsen elämää Karjalassa, artikkeli luettavissa lehden digiversiossa: http://www.johannes.fi/lehdet/11-2013-Marraskuu_JOHANNEKSELAINEN.pdf
- 11/1966 s. 3, Karjalasta lainattua: Opettaja Rosa Koponen muistelee lämmöllä Johannesta
- 11/1967 s. 1, Ruusa Koponen / Olin opettajana Koskijärvellä
- 1/1968 s. 1, Ruusa Koponen / Olin opettajana Koskijärvellä
- 12/1973 s. 2, Johannekselaisten merkkipäiviä, Ruusa Koponen 90 vuotta 6.12.
- Kulon Eemelin (Emil Lenkkeri) kirjoitukset Koskijärvestä
- Siirtokarjalaisten tie -kirja, osa III, s. 960, 1022
- historiallinen sanomalehtikirjasto <http://digi.kansalliskirjasto.fi/sanomalehti/search>
- Sastamalan kaupungin arkisto, Tyrvään Stormin kansakoulun vuosikertomus 1905-1906 – kiitos yhteistyötä Sastamalan kaupunginarkistonhoitajalle Virpi Teerille!

Facebook avuksi suvun jäljityksessä

Johannes, Karjalankannas

”Karjalankannaksen Johanneksen pitäjän asukkaille, heidän jälkeläisilleen ja muille Johannes-mielisille.” Ryhmässä on yli 150 jäsentä.

Ryhmän ylläpitäjät **Maija Etholén** ja **Hannele Loikas** ovat juuriltaan johannekselaisia. Maijan äidin vanhemmat olivat **Reino Etholén** Koskijärveltä ja **Elsa Etholén** (o.s. **Kosonen**) Karhulasta. Isän äiti oli Irja Isomiesio (o.s. **Suikki**) Uuraasta. Hannelella on juuria Kaijalassa. – Siteeni Johannekseen tulee isäni **Eino Loikaksen** kautta, hän syntyi ja eli nuoruutensa Kaijalan kylässä. Isäni molempien vanhempien suvut olivat asustaneet Kaijalan kylää monen sukupolven ajan. Loikas niminen kantatila mainitaan ensimmäisen kerran vuoden 1628 maakirjoissa. Isäni isä (pappani) oli **Juhana Loikas**, ”Pekon Jussi”, ja isäni äiti (mammani) **Vilhelmiina** o.s. **Hiiri**. Juhana Loikas perheineen; 5 poikaa ja 3 tytärtä, asuivat Muistola-nimisellä tilalla, Rokkalanjoen varrella. Myös Vilhelmiinan Hiiri-suku (Hiiroin) oli Kaijalan vanhimpia kantatiloja, kertoo Hannele.

– Tällä facessa on niin paljon karjalaisia ryhmiä, joista ei oikein saanut selvää kun oli paljon porukkaa, niinpä tuumasimme jot meille oma ryhmä ja johan alkoi tuttuja asioita ilmaantumaan. On kovin mielenkiintoista löytää sellasta, paikkoja, ihmisiä, mistä isäkin haastoi. Menneisyys vaikuttaa meihin ja kuljetamme sitä mukana tiedostaen tai tiedostamatta.

Suomen kirkkoja ja hautausmaita

”Suomalaisia kirkkoja ja hautausmaita koskeva sivusto, minne toivotaan ennen kaikkea itse otettuja kuvia. Myös luovutetun alueen seurakuntien kuvat ovat tervetulleita. Pidäthän huolen siitä, että sinulla on oikeudet kuvien julkaisemiseen.” Jäsenistä moni on vapaaehtoisena kuvannut hautakiviä eri hautausmailla, osassa hautausmaita on kuvattu kaikki hautakivet systemaattisesti. Kuvien avulla on mahdollista käydä virtuaalisesti vierailuilla niillä hautausmailla ja kirkkoilla, joihin ei välimatkan puolesta pääse käymään. Sukututkijalle kuvat antavat myös arvokkaan mahdollisuuden yhdistää menneisyyttä nykyisyyteen päin.

Ryhmässä lähes 4500 jäsentä.

Kuolinilmoituksia

”Tämän ryhmän albumeihin voidaan tallentaa kuolinilmoituksia, mitä löytyy suvun arkistoista ja siten ne voivat auttaa sukututkijoita omissa tutkimuksissaan. Kuolinilmoitusten julkaisemissa tulee kuitenkin noudattaa hyvää tapaa. Kuolinilmoitus ei sinällään ole teos, jolla olisi tekijänoikeuslain mukaista suojaa, mutta ilmoituksessa olevat muistovärsyt voivat olla tekijänoikeuslain suojaamia ja jos kuolinilmoitus on todella persoonallinen. Kuvat tässä ryhmässä laitetaan albumeihin, mitkä on nimetty aakkosittain. Lisäksi on toivomus, että ilmoitukset olisivat henkilöiden omista arkistoista eikä kopioitu esim. digitaalisesta sanomalehtiarkistosta.” Ryhmässä yli 700 jäsentä.

Sekä ’Suomen kirkkoja ja hautausmaita’ että ’Kuolinilmoituksia’ ryhmien pääyläpitäjä on **Sari Ahonen**, jolta sukututkimus on vienyt sydämen 16 vuotta sitten. – Minulla on ollut etuoikeus tehdä sukututkimusta täysipäiväisesti lähes koko ajan. Tutkittavia linjoja on kaksi: adoptiovanhempien suvut ja biologisen äitini suvut. Adoptiovanhempien suvut vievät tutkimukset isän kohdalta tiukasti Vakka-Suomeen ja äidin puolelta Pohjois-Savoon ja Kymenlaaksoon. Biologisen äidin puolelta mennään puolestaan Pohjois-Pohjanmaalle ja Pohjois-Karjalaan. Joitain sukuhaaroja, lähinnä avioliittojen kautta, on kulkeutunut tai tullut myös itärajan takaa, mutta niitä olen todella vähän tutkinut vielä. Turun Seudun Sukututkijoiden puheenjohtajana aloitin vuoden 2010 alussa ja meillä on jäseniä noin 380. Sukututkimuksen myötä heräsi kiinnostus myös hautausmaita kohtaan ja löysinkin facebookista ryhmän Suomen kirkkoja ja hautausmaita. Eipä mennyt kovin kauaa, kun minua pyydettiin ryhmän ylläpitäjäksi ja tänä päivänä hoidan ryhmässä suurimman osan asioista: neuvon kuvaamisessa, kuvien lataamisessa, kuvien sijoittamisessa, teen uusia albumeita ja ylläpidän albumeista hakemistoa. Ryhmä on saavuttanut suuren suosion, viimeisen kahden vuoden aikana jäsenmäärä on kolminkertaistunut ja nyt meitä on jo lähes 4500 ja kuvia on lähes 320.000. Tarkoituksena on kerätä kuvien kautta kirkkojen ja hautausmaiden historiaa ja siinä samassa myös tukea sukututkijoita. Kuolinilmoitukset-ryhmän perustin pääasiassa sukututkijoita ajatellen, kun tutkijan voi olla vaikea päästä kiinni 1900-luvun tietoihin. Kuolinilmoitukset ovat tässä suhteessa suuri apu tutkijoille. Kuolinilmoituksiakin on kertynyt jo reilusti yli 3000 kuvan verran. Molemmat ryhmät ovat suljettuja, eli vain jäsenet voivat lisätä ja kommentoida kuvia. Tieto ryhmistä leviää jäsenistön voimin.

Suomi DNA-projekti / Finland DNA Project / Finland DNA-projektet

”Jos mietit DNA-testin tilaamista ja kaipaat apua oikean testin valinnassa, kerrotko itsestäsi ja mitä haluat sukututkimuksessa saada selville. Voit kertoa tavoitteistasi tässä ryhmässä tai laittaa suoraan viestin. Joku haluaa selvittää ison sukuseuran eri linjojen sukulaisuussuhteita, jollakulla on taas vaikkapa biologinen isä hakusessa.”

Ryhmän suomalainen ylläpitäjä on **Marja Pirttivaara**, joka on geneettisen sukututkimuksen alalla kärkinimiä Suomessa. Ryhmässä yli 3000 jäsentä.

Viipurin läänin suvut ja sukututkimus

Ryhmä **Viipurin läänin suvut ja sukututkimus** on luomisvaiheessa – löydät sen nimellä hakuikkunasta kun ryhmän jäsenyys on avattu:

”Ryhmä kaikille Viipurin läänissä (rajat 1939) asuneita esivanhempiaan tutkiville sekä niille, joita alueen suku- ja paikallishistoria kiinnostaa. Ryhmässä niin perinteisen kuin geneettisenkin sukututkimuksen harrastajia. Viipurin läänin kuului 1930-luvun loppupuoliskolla kuusi kaupunkia: Viipuri, Kotka, Lappeenranta, Käkisalmi, Sortavala ja Hamina, neljä kauppalaa: Kouvola, Lauritsala, Koivisto ja Lahdenpohja sekä 66 maalaiskuntaa.”

– Sari Scimone - Heli Koso - Marjatta Haltia –

Sata vuotta viipurilaista painitaitoa

Pohjanmaa on ollut painiharrastuksen ja kilpailumenestyksen vankka kasvualusta jo lajin varhaisista vuosista. Otsikko kuitenkin kertoo, että painiosaamista on ollut valtakunnassa laajemminkin ja Viipurista tuli sen yksi keskuspaikka. Sieltä kipinät ovat lentäneet Kannakselle, myös Johannekseen.

Painin alkuvaiheet Viipurissa liittyivät voimisteluseura Reippaan toimintaan. Seuraan perustettiin 1898 atleettiklubi nousevaksi uudeksi lajiryhmäksi. Harrastus suuntautui painiin ja painonnostoon. Vaikutteita tuli kansainvälisten näyttöesitysten kautta sekä suoraan Pietarista, jossa oli juuri aloitettu vuotuisten Venäjän painimestaruuskilpailujen järjestäminen. Ensimmäinen viipurilainen painimestariksi oli **Heikki Pennola**, josta tuli seuraavina vuosina Viron mestari ja Venäjän Championi. Pennola ei koskaan päässyt olympialaiselle painiareenalle taitoaan mittaamaan, mutta hän luotsasi yhdeksi painijalegendaksi **Emil Vären**. Jo Tukholman kisoissa 1912 Väre voitti kultaa ja sai toisen kullan

Painikilpailujen osanottajia ja järjestäjiä Johanneksessa 30-luvun alussa. Johanneksen Kireät oli perustettu 1931 ja paini oli sille tärkeä laji. Mukana on painijoita lähialueen seuroista, esimerkiksi Uuraan Voimamiehistä.
Kuva: Johannes-Seuran arkisto.

vielä kahdeksan vuotta myöhemmin Antwerpenissa. Kotimaisten mestaruuksien lisäksi hänestä tuli myös maailmanmestari ja Euroopan mestari jo ennen maailmansodan melskeitä.

Emil Väre oli yksi jäsen pienessä piirissä, joka ryhtyi valmistelemaan Viipuriin nimenomaan painin erikois-seuraa. Mukana kutsuttiin myös Heikki Pennola ja uusi seura perustettiin keväällä 1916. Nimeksi valikoitui vähän painia laveammin Viipurin Voimailijat. Tämä olikin viisasta, sillä viisi vuotta myöhemmin nyrkkeily otettiin seuran toiseksi lajiksi. Toiminnan pääpaino on kuitenkin pysynyt painimatonalla. Uudesta seurasta tuli heti mahtitekiä alueelle ja valtakuntaan. Väre oli jo antanut tukeaan **Oskari Frimanille**, josta tuli sarjassaan Suomenmestari 1915. Viipurin Voimailijoihin siirtyneen Frimanin mes-

taruusvoittoputki jatkui sen jälkeen vielä vuosikymmenen, mikä oli näin vahvan painiharrastuksen maassa todella harvinaista. Sen myötä ei ole ihme, että Friman toi Suomeen olympiakultaa sekä Antwerpenista että Pariisista sekä yhden maailmanmestaruuden.

Emil Väre ja Oskari Friman olivat alkuvuodet uuden seuran paininohjaajina, nykyään käytettäisiin kaiketi nimikettä valmentaja. Tämä antoi nuorille ja nouseville kyvyille parhaan mahdollisen kannusteen. Kansalaissodan johdosta seuran taival oli kuitenkin katketa jo parin vuoden jälkeen. Harjoitustilojen vuokrat olivat maksamatta ja arvokas painimatto jäi niiden pantiksi. Tuki löytyi yksityiseltä viipurilaiselta taholta, vuokratäristä saatiin hoidetuksi, matto haluttuun ja harjoittelu entistä sopivammissa tiloissa pääsi jatkumaan vielä 1918.

Seurassa harrastettiin pienimuotoisesti painonnostoa ja nyrkkeilyssä lähdettiin alkeiden opetteluun heti 20-luvun vaihteessa. Nyrkkeilystä tulikin seuralle ensimmäinen SM-kulta jo 1923. Lajin mitalikanta kasvoi sen jälkeen puolisäännöllisesti toista vuosikymmentä. Seuran näkyvimmiä nyrkkeilymenestyjiksi nousivat **Valfrid Resch** ja **Sten Suvio**.

Resch tultiin myöhemmin tuntemaan Valle Reskona, lajin armoitettuna valmentajalegendana. Sten Suvioista leivottiin olympiavoittaja Berliinin kehäneliössä 1936 ja valmentajana hänkin toimi monipuolisesti.

Viipurin Voimailijat pystyi seurana vahvistamaan myös taloudellisesti, kun päästiin 30-luvun hyviin vuosiin. Tästä kertoo se, että

aktivoi vahvasti Hackmanin juuri aloittanut tehdasyhteisö. Tehtaan perustama kerhotalo oli keskeinen painiharrastuksen areena Johanneksessa.

Viipurin Voimailijat jatkoi sotavuosien jälkeen toimintaansa Helsingissä, painiseurana. Se oli vielä 50-luvulla vahvasti viipurilaispohjainen, mutta jo 60-luvun puolella yhtä lailla stadilaisnuorten painiseura. Kumpaakin kautta löytyi menestyjiä kansallisella tasolla, parhaimmillaan mitalimenes-

tyjiä myös pohjoismaisella tai eurooppalaisella areenalla. Viipurin Voimailijat täytti tänä keväänä sata vuotta. Viipurilaisen painin tarina alkoi siis jo ennen sitä, mutta kotimaiseensa muuttaneen seuran toiminta osoittaa yhdistystason hengen ja voiman mitä parhaimmalla tavalla. Seura

Kuva: Sari Scimone

seura osti itselleen oman talon 1935. Tällaiseen ratkaisuun ei ollut vielä yksikään muu vastaava seura päässyt. Tilavaan rakennukseen saatiin toimivien harjoittelutilojen lisäksi johtokunnan huone, kerhuhuone sekä juhlasali näyttämöineen ja ravintolatiloineen.

Seura edisti painiharrastusta Viipurin ympäristössä, olihan sitä kautta mahdollista löytää nuoria lahjakkuuksia omiin riveihin sekä mahdollisuus lisätä lajin näkyvyyttä muutenkin. Jo aivan alkuvaiheissa seura järjesti Terijoella näyttökilpailun. Johannekselaisilla on vahva todiste hallussaan lajimarkkinoinnista, koska seuramme toimistossa on esillä Viipurin Voimailijoiden lahjoittama Painija-patsas vuodelta 1933. Kaiverruksessa todetaan, että kyse on palkinnosta "maalaisseurojen kesken". Kaikesta päätellen Urheilu- ja painiseura Johanneksen Kireät on saanut sen kilvassa omakseen. Voitto on lahjoitettu Johannes-Seuralle säilytettäväksi viimeistään 80-luvun alussa. Kireät oli seurana perustettu 1931 ja sen toimintaa

järjesti keväällä juhlaa miesten kreikkalais-roomalaisen painin SM-kisat ja samalla juhlittiin Suomen Painiliiton tasavuotia. Voitte tutustua nykyiseen seuraan ja varhempaankin toimintaan [www-sivuston kautta](http://www.sivuston kautta).

Johannekselainenkin yhteys seurasta vielä löytyy. Valmentajana toimivasta **Jukka Loikkaan** taustalla on johannekselaisia juuria. Jukka Loikas on menestynyt lajissa kansainvälisesti vahvasti: nuorten sarjassa MM-hopeaa, aikuistasolla EM-pronssia ja hyviä MM-sijoituksia juuri mitalisijojen takana, olympiaedustus Soulistä 1988. Aktiivipainivuodet olivat eri seuroissa ja rooli valmentajana toi hänet Viipurin Voimailijoihin vuosituhannen vaihteissa.

Voimme toivottaa hyvää jatkoa valmennukselle sekä seuralle, samalla muistakaamme kotipitäjän urheiluperinnettä tämän erikoislajin osalta.

- Hannu Rastas -

Muistin lokeroista pilkahti syyskuussa esiin termi kirjanpitolita. Olen vuosien saatossa pariin kolmeen otteeseen kuullut, että **Gabriel Rastaa** maatilalla Kaijalan kylässä oli kirjanpitolita sekä maatalousopintojen harjoittelutila. Asia on tullut ohitetuksi ilman sen suurempaa pohdintaa. Nyt päätin kaivaa hieman syvemmältä - vastaan tulikin mielenkiintoinen ja hyvin tarkkaan ajateltu toimintatapa.

Kirjanpitoa Johanneksen tiloilla

Luultavasti Johanneksessa on ollut joku tai jokunen muukin kirjanpitolitan määrittäminen mukainen maatalo ja siitä lukis mielellään lehden palstoilla lisätietoa. Jo suuriruhtinaskunnan aikaan yli 100 vuotta sitten suomalaisilla oli vahvat yhteistoiminnan järjestöt ja monipuolinen virastokoneisto oman maan hallintaan. Talouden ja yritteliäisyyden alalla tämä merkitti sekä kehittymisen tukea että valvontatoimia. Maatalouden merkitys oli ylivertainen sen ajan elinkeinopaleetissa. Kyse oli kansalaisten ravinnosta ja vientiin saatavista tuotteista sekä raaka-aineista nousevalle elintarviketeollisuudelle. Ei siis ihme, että maatalouden kannattavuus koettiin tärkeäksi selvityksen ja seurannan kohteeksi. Saksassa ja Sveitsissä oli aloitettu 1900-luvun alkuvuosina uudentyyppinen kirjanpitoerusteinen kannattavuustutkimus. Sitä oli ehdit-

ty vähän muunnettuna kokeilla myös Itävallassa, Etelä-Ruotsissa ja Norjassa. Suomalaiset päättivät ottaa menettelyn myös käyttöön ja täällä otettiin oppi hyvin suoraan alkulähteeltä Saksan ja Sveitsin suunnalta. Vuosi 1912 oli alkupisteinä ja toimintaa ohjasi maatalouden neuvontaorganisaatio Suomen Maatalousseurojen Keskusliitto kolmen ensimmäisen vuoden ajan. Heti ensi vaiheessa mukana oli hieman yli 100 tilaa, joista Viipurin läänistä oli noin viidennes eli varsin hyvä edustus. Puolet tiloista kuului tyypilliseen perheviljelmien kastiin, kooltaan 10-25 ha. Suurtiloja yli 100 peltohehtaaria oli joukossa vain kolme. Tutkimustietoa haluttiin ja saatiin erityisesti omana työnä hoidettujen maatiloiden kannattavuudesta. Siihen suuntaan maataloustuotannon rakenne kehittyi vuosikymmenten ajan, kun torppia lunastettiin ja pientiloja muo-

dostettiin siirtoväen asutusta varten. Valtiotaho alkoi osallistua kannattavuusseurannan toteutukseen vuodesta 1915, ensin maanviljelyshallituksen nimikkeen alla ja vuodesta 1917 maataloushallituksen. Heti alusta alkaen seuranta tehtiin tiukkojen tilastometodien mukaisesti ja kirjanpidon rakenne tai tietojen kokoamisen sisältö voitiin pitää vertailukelpoisena vaikkapa sadan vuoden mittakaavalla. Kirjanpidon selkeä tavoite oli erottaa maatalouden tulot ja menot muusta toiminnasta sekä vetää vahva raja elinkeinotoiminnan ja yksityistalouden väliin. Näillä periaat-

teilla Suomessa siirryttiin maatalouden osalta kaikkia tiloja koskevaan kirjanpitoon vuonna 1967. Kirjanpitolitoilla oli kuitenkin lisävoittoita tilastoida tehty työmäärä (oma ja palkattu) vuositasona ja eri tuotannon lajikkeiden mukaan jaoteltuna. Näin saatiin systemistä tietoa sekä tilakohtaisen kannattavuuden seurantaan että eri tuotannon alojen seurantaan suhteessa panoksiin.

Kirjanpitolitiloja oli alkuvaiheessa siis runsas sata. Määrää kasvatettiin niin, että 1920 seuranta toteutettiin 240 tilaa. Kasvu jatkui sen jälkeen voimakkaana ja suurimmillaan 30-luvulla kirjan-

pitotiloja oli yli 1300. Sota vei tiloja ja tilanpitäjiä, määrä laski alle puoleen. Hiljalleen 50-luvun kuluessa seurantatilojen määrä nousi uudelleen yli tuhaten ja pieneni sen jälkeen kun yleinen maatalouden kirjanpitolaki tuli voimaan puoli vuosisataa sitten.

Mistään vastaan tulleesta tiedosta en pääse näkemään, minä vuonna **Gabriel Rastaa** tila on liittynyt kirjanpitolitojen joukkoon. Joka tapauksessa näin on tapahtunut melko varhaisessa aallossa vuoteen 1922-23 mennessä. Siihen aikaan paikalla on ollut jo maatalousopintojaan täydentänyt harjoittelija ja perusteena nimenomaan tilan kuuluminen kirjanpitolitojen ryhmään.

Johanneksessa on oltu monin tavoin aktiivisia maatalouden kehittäjiä ja erikoisviljelyn kehittäjiä 1910-luvulta 1930-luvulle. Esimerkiksi Kaislahden hovissa on pidetty karjanhoitokoulua ja Kirjalan hovista on jaettu siipikarjatie-toutta sekä kasvinviljelyn erikoistietoja. On oppia haettu pitäjän ulkopuoleltakin ja uudet omistajat ovat tuoneet tietoa tullessaan. Lisäksi työskentely edistyneillä tiloilla on levittänyt oppeja omaan kylään tai lähialueille. Kaiken tämän pohjalta on hyvin todennäköistä, että kirjanpitolitiloja on löytynyt pitäjistä useampia kuin yksi.

- Hannu Rastas -

Gabriel Rastaa talo.
Kuva: Johannes-Seuran arkisto.

Kansallispuke- hankkeen tiimoilta

Syyskuun puolessavälissä kokoontuivat puvun osien valmistajat, asiantuntijat ja Johannes-Seuran edustajat toisen kerran Orimattilassa pukusovituksen merkeissä.

Puvun ompelija on **Minna Koskinen**. Ensimmäisen sovituskerran jälkeen oli liivin sekä silkki- ja sarkaröijyn sisäpuolelle ommeltu kiinnitysnauha, joka paransi asujen istuvuutta huomattavasti. Nauhan paikka tullaan sovittamaan yksilöllisesti jokaisen käyttäjän mittojen mukaan. Liivin ja röijyn etupuolen kiinnitystapoja pohdittiin ja päädyttiin jonkinlaisiin hakasiin. Liivin taakse tulee vyötärölle lenkki, jonka kautta esiliinan nauhat voidaan haluttaessa sitoa. Vaihtoehtona on sitoa esiliina kokonaan liivin alle. Sarkaröijyn materiaali muistutti nyt enemmän alkuperäiskangasta, ja se todettiin sopivaksi. Silkki- ja sarkaröijyn materiaalin mallitilkuista valittiin alkuperäisen röijyn vähiten virttynyt väriä vastaava tummemmanruskea sävy. Röijyt istuivat kantajalleen hyvin eikä esim. käsiä liikuteltaessa havaittu minkäänlaista kiristämistä.

Paitaan ei tehty muutoksia. Hihojen kiinnitystapaksi sovittiin nelireikäinen nappi ja silmu.

Hame oli mustaa teollisesti valmistettua villakangasta, joka on lopullinen kangasvaihtoehto. Hameen pituus oli juuri sopiva mallille: nilkat näkyivät hameen alta, kuten pitääkin. Vyötärö kantataan esikuvan mukaan villakangalla ja halkion reunoihin tehdään lenkit, joista hame sidotaan nyöriellä.

Marjo Vainion virkkaamasta helttuhattusta sovitettiin uutta versiota, joka oli päänympärysmitaltaan paljon pienempi kuin edellinen. Hatun kupua oli pyörästetty esikuvan kaltaiseksi. Tämä ei istunut kovin hyvin nykyihmisen päähän, mutta asiantuntija **Leena Holstin** mielestä pysytään alkuperäisessä koos-

sa. Helttuhattu pitää pukea päälle ns. nutturin päälle. Lyhythiuksinen nykynainen käyttää lankalisäkkeitä, papiljotteja tms. Sopivanpaksuisen langan löytämisessäkin on ollut haastetta. Paras vaihtoehto löytyy valkoisena - se on siis värjättävä mustaksi, mikä ei ole vaikea asia.

Soja Murto-Hartikainen oli kutsunut useita mallitilkkuja hame- ja esiliinakankaiksi. Esiliinaan sopivien kude- ja loimilankojen löytäminen on miltei mahdotonta. Ne lankalaadut ja -paksuudet, joita Soja oli kokeillut, osoittautuivat erittäin hankaliksi kutoa. Jos ammattilaisen käsissä lanka katkeaa vähintään joka viidennen heiton jälkeen, ei amatööri selviä kankaasta ikinä. Tarkoitushan on tehdä kaikkien saatavilla oleva pukukokonaisuus, joten kankaat on voitava kutoa harjoittelijan taidoilla kansalais- ja työväenopistoissa tai kotikankurin välineillä. **Leena Holst** ehdotti pellavaloinen vaihtamista puuvillaloinen. Tämä ei muuta kankaan ulkonäköä mitenkään merkittävästi, ja ovathan esikuvatkin melkoisen vaihtelevalla käsialalla kudottuja ja ommeltuja. Pääasia on, että saamme puna-valkoraaidallisista esiliina- ja hamekankaista helposti kudottavia. Soja tekee vielä mallitilkut kummastakin puuvillaloinen.

Tulevista koulutustapahtumista todettiin, että opettajien ja pukuvalmistuksesta kiinnostuneiden lisäksi olisi hyvä kutsua mukaan myös pukukankaiden myyjiä. Seuraava koulutuspäivä on tammikuussa 2017, aiheina paita ja helttuhattu.

– Pirjo Ruoho –

Mannekiinina Marjo Vainio.
Kuva: Sirpa Saaristo

Hypähdys keskiaikaan Turun Kirjamessuilla

Kirjamessut sekä Ruoka- ja Viinimessut järjestettiin 30.9.–2.10. Turun Messukeskuksessa, teemanaan Saksa ja Satakunta. Suomen vanhin kirjamessutapahtuma keräsi ison joukon kävijöitä, noin 23 100. Tänä vuonna 200-vuotisjuhlavuottaan viettävä Arkistolaitos tarjosi vierailijalle ainutlaatuisen lisämausteen messukokemukseen.

Karjalan naisten suojelukirje kuvattuna Arkistolaitoksen teettämässä kortissa.

Yksi kirjamessujen ehdottomista veto- naloista olivat Arkistolaitoksen osas- tolla teltan sisällä himmeässä valossa lasikaapeissa nähtävissä olleet reliikit ja vanhat asiakirjat, erityisesti yksi niistä. Suomen vanhin säilynyt asiakirja on tasan 700 vuotta sitten (1.10.1316) päivätty Ruotsin kuninkaan **Birger Magnuksenpojan** (1290–1319) allekirjoittama suojelukirje Karjalan naisille, ja se oli nyt ensimmäistä kertaa julkisesti esillä Turun kirjamessuilla. Alkuperäinen dokumentti löytyi Viipurin kaupunginarkistosta 1800-luvulla. Kooltaan 23,5 x 10 cm oleva pergamentti latinankielisine teksteineen on säilynyt hyvin. Arkistolaitos nimeää asiakirjan sisällön ”Karjalan naisrauhaksi”. Siinä todetaan kuninkaan nimissä mm. ”kaikkien meille alamaisten vaimojen ja naisten, jotka asuvat meidän linnamme Viipurin alaisuudessa eli Karjalan maassa, (...) tulee saada nauttia täyttä rauhaa ja turvallisuutta niin kuin itse valtakunnassamme Ruotsissa, yhtä hyvin omaisuuden kuin hengen puolesta, niin että rikkojia kohtaa meidän kuninkaallinen rangaistuksemme mitä ankrimpana”.

Arkistolaitoksen messuilla esiteltävien asiakirjojen joukossa oli myös Kannaksen näkökulmasta toinen mielenkiintoinen dokumentti; kuningas **Kustaa Vaasan** vahvistus 19.3.1525 Viipurin kaupungin ja sen asukkaiden nauttimasta kruunun suojeluksesta ja vapaudesta. Kirje on kirjoitettu pergamentille ja siinä riippuu kulunut valtakunnan-

sinetti (kuva yllä). Reliikkien osalta Turun Tuomiokirkon reliikkikokoelmista esille tuotu **Piispa Henrikin** lapaluksi epäilly luu herättää epäuskon tunteita.

Teltan hämärästä keskiajalta takaisin vuoteen 2016 palannut messukävijä hämmentyy nykyajasta osuttuaan tapahtumatilaa, missä **Robin** on haastateltavana ja uutuuksikirjat tuntuvat suorastaan hyppeävän joka suunnasta vastaan. On aika siirtyä tutkimaan tar-

jontaa messuilla esittäytyvien lukuisen antikvariaattien osalta, joukossaan

Brahen Antikvariaatti, turkulainen yritys, jota luotsaa isänsä kautta johannekselaisista sukua oleva **Vesa Hörkkö**. Kannaksen kirjallisuutta löytyi messuilla yllättävänkin paljon. Johanneksen pitäjähistoriaa löytyi useammasta hyllystä, hintahaitarin liikkua 50–80 € välillä.

Kotiin palattua piti tarkistaa omat arkistot; olemme kirjoittaneet Birgerin Karjalan naisille antamasta turvakirjasta sekä itse kuninkaasta Johannekselaisessa nro 3/2013. Tämän asiakirjan – ja monta

muuta erittäin vanhaa asiakirjaa pääsee asiasta kiinnostunut lukemaan myös internetissä, sillä messuilla julkaistiin betaversio uudistuneesta **Diplomatarium Fennicum** -tietokannasta. (www.arkisto.fi/df). Tietokanta sisältää parhaiten ajantasalla olevat tiedot Suomen keskiajan asiakirjalähteistä aina vuoteen 1530 asti.

Kuvat ja teksti
– Sari Scimone –

Kansallisarkiston vanhin asiakirja: kuningas Birgerin suojelukirje Karjalan naisille, annettu Yrjönessä Herran vuonna 1316, lokakuun 1. päivänä. Rikaarkivets äldsta handling: konung Birgers skyddsbrev för Karelenas kvinnor, givet i Yrjönges Herrans år 1316, den 1 oktober.

Littoisten Karjalaiset ry:n syyskokous

sunnuntaina 23.10. klo 13.00 Ritva ja Seppo Santasella Paaskalliontie 3 a 2 Rusko.

Kokouksen jälkeen vietämme tupailtaa. Tervetuloa!
– Hallitus –

Olkitöitä tekemään

Käsityökerhossa aiheena pienet olkityöt lauantaina 15.10.2016 klo 11 – 15.

Tervetuloa mukaan!

Vaahtola-Rokkala-Riionsaari-syystapaaminen lauantaina 8.10. Klo 13.00 Littoisten Monitoimitalolla os. Tallakatu 2 (Littoisten asemaa vastapäätä).

Tervetuloa maistelemaan hapanlohkoa, jäkiruokana kakkukahvit.

JOHANNES-SEURAN PERINTEINEN TALVIRISTEILY: TURKU – TUKHOLMA – TURKU

❄ ❄ ❄ ❄ Ms Baltic Princess sunnuntai 29.1.– maanantai 30.1.2017 ❄ ❄ ❄ ❄

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

Hintaan sisältyy:

Tervetulomalja – Meriaamiainen – Yhteinen tilaisuus – Merilounas – Pullakahvit

Ohjelmassa kasvatustieteen tohtori Eeva Riutamaa luennoi ja alustaa keskustelun väitöskirja tutkimuksestaan ”Maan korvessa kulkevi.” Tutkimuksessa on selvitetty luovutetusta Karjalasta lähtöisin olevien evakkolasten tunnemuistoja ja kokemuksia ja niiden yhteyttä myöhempään hyvinvointiin.

Ilmoittautumiset ja maksu 17.1.2017 mennessä

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

Ilmoittautumiset:

Raija Kärpijoki puh. 050-4907355, e-mail: raija.karpijoki@gmail.com

Sari Auvainen e-mail: sariauvainen@hotmail.fi

Pekka Teräväinen puh. 0400-432668, e-mail: pekka.teravainen@pp.inet.fi

Lähtö risteilylle sunnuntaina 29.1.2017 klo 20.15 Ms Baltic Princess.
Kokoontuminen Tallink Siljan terminaaliin viimeistään klo 19.30.
Risteilyohjelma ja kellonajat jaetaan terminaalissa. Paluu Turkuun on
klo 19.15 30.1.2017.

TERVETULOA!

Johannes-Seura ry • Ohjelmatoimikunta

Pentin sukua Johanneksessa

Elokuussa ryhmä matkalaisia osallistui Ritvan Matkojen järjestämään kahden päivän Johanneksen matkaan majapaikana tuttu Lokki-hotelli. Lämmin ja kaunis loppukesän sää suosi matkalaisia ja mahdollisti patikoiden tutustumisen kirkonkylä Vaahtolan muistorikkaisiin maisemiin. Matkalla oli mukana **Matti** ja **Helena Pentin** jälkeläisiä, jotka Vaahtolan Pentinmäellä vanhojen karttojen ja perinnetiedon sekä osin myös muistikuvien myötä muistelivat suvun johanneksenaikaisia vaiheita. Matkan aikana juhlistettiin samalla sukuhaaran kantaisän Matti Pentin syntymän 200-vuotismuistoa viemällä kukkia suvun eri polvien Johanneksen aikaisesta ajasta kertovan muistotaulun viereen. Tämä muistotaulu on kiinnitetty Pentin suvun elämään sukupolvien ajan kiinteästi liittyneen Johanneksen Pappilan aikaisen kivinavetan jyrkävään seinään ystävämme **Boriksen** avustamana.

Kukkatervehdystä toimittamassa Pentin suvun jäsenistä Johanneksessa syntyneen **Hilkan** johdolla **Anneli**, **Anne**, **Markku**, **Kari** ja **Hannu**. Kameran takana olivat **Sirpa** ja **Annikki**.

Riitan keittiöstä: Pannuhivutus

En tiedä onko tämä varsinainen johannekselainen perinneruoka, mutta tällaista on ainakin meidän suvussa tehty:

Siankylkeä

Suolaa

Ruisleipää

Leikkaa kylki 2-3 mm siivuksi ja paloitle sopiviksi annospaloiksi. Lado palat paistinpannulle ja anna sulaa ja ruskistua hitaasti.

Sulaneessa rasvassa kastellaan, tai kuten hienommin sanotaan ”dipataan”, pieniä ruisleipäpalasia.

Lihat voi syödä samalla tai vaikka perunoiden kanssa.

Tämä ei ole ihan ”pekkapuskaa”, mutta kyllä joskus voi vähän nautiskella näinkin.

– Riitta Kukkonen –

Autokorjaamo Testipiste oy

Hallimestarinkatu 22
20780 KAARINA

Puh. (02) 243 5585

Faksi (02) 243 5100

Gsm (0400) 824 767

markku.hiiri@testipiste.fi

TOYOTA

autokorjaamo m.hiiri
testipiste

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 €.

Tilaushinnat 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