

Leinosten sukulehti

2-2017


Rautalammin nimismies Matti Leinonen, Nuijasodan päällikkö, asutti tällä paikalla sijainnutta taloa Laukaan Leinolan kylässä. Talo oli vesireittien risteyskohdassa ja Hämeenlinna-Rautalampitalvitien varressa, mikä oli silloinen valtaväylä. Talon nykyinen isäntä on Erkki Torjonen. Uusi teos tasavallan presidenttien sukujuurista johtaa sekä Urho Kekkosen että Martti Ahtisaaren yhteisen esi-isän tälle samalle Leinolan kylälle (ks. sivu 20).

Lehti on värillisenä netissä www.leinoset.fi

LEINOSTEN SUKULEHTI

2 - 2017

- 3 Tervetuloa Kuusamoon 2018
- 4 Jyväskylän sukkokous 2017
- 9 Kaatuneiden tietokanta Sotasampo.fi
- 14 Leinosia sotalapsena Ruotsissa
- 19 Paavo Leinosen taidelöytöjä
- 20 Presidentit Urho Kekkonen ja Martti Ahtisaari Laukaan Leinosia
- 21 Leinosten Facebook-ryhmä
Apurahailmoitus
- 22 Onnittelut merkkipäivän johdosta
- 23 Sukuseuran hallitus ja toimihenkilöt
- 24 Leinosten sukukirja

OSOITTEENMUUTOKSET

Lähetä postin osoitteenmuutuskortti (+sotu ja puh.) taloudenhoitajalle (osoite s. 20). Myös poisnukkuneiden kohdalla lähetä ilmoitus taloudenhoitajalle. Jos lehtesi on jäänyt tulemat- ta, tarkasta taloudenhoitajalta, että osoitetietosi ovat varmasti oikein.

ILMOITA TUOTTEISTASI SUVULLE

Kerro yrityksistäsi ja tuotteistasi muille Leino- sille! Ilmoitustilaa myy taloudenhoitaja.

Ilmoitushinnat

85x60 mm	80 e
85x120 mm	150 e
175x120 mm	300 e
175x240 mm	600 e

TOIMITA AINEISTOA SUKULEHTEEN

Jäseniä pyydetään toimittamaan artikkeleita lehdessä jukaistavaksi. Leinosjutut ja ilmoitukset voit toimittaa suoraan lehden päätoimittajalle.

Litaset Oy, Vaasa 2017

29. vuosikerta. ISSN 0786-2679.

LEINOSSEN SUKUSEURA RY


“Sukuseuran tarkoituksena on selvittää suvun vaiheita ja historiaa, vaalia suvun perinteitä ja edistää yhteenkuuluvuuden tunnetta jäsentensä keskuudessa.” (Säännöt, 2 §)

Sukuseura järjestää yhteisiä sukupäiviä, retkeilyjä, kerää ja arkistoi sukua koskevaa tietoutta, selvittää ja auttaa suvun jäseniä selvittämään suvun vaiheita sekä saattaa tutkimustyön tulokset jäsenten tietoon sekä harjoittaa sukuseuran tarkoituksena edistävää julkaisutoimintaa. Seura pitää luetteloa jäsenistään ja julkaisee kaksi kertaa vuodessa ilmestyvää sukulehteä.

“Sukuseuran jäseneksi voidaan hyväksyä jokainen 18 vuotta täyttänyt henkilö, joka isän tai äidin puolelta on sukuun kuuluva tai joka on sukuun kuuluvan aviopuoliso tai leski.” (4 §)

Seuran hallitus sivulla 23.

LIITY JÄSENEKSI

Jäseneksi voi liittyä maksamalla jäsenmaksun sukuseuran tilille Nordea Haukipudas FI51 2321 1800 0023 43. Ulkomailta maksetta- essa tarvitaan vielä BIC NDEAFIHH (ilmoita koko nimesi, osoitteesi ja sotu-tunnus). Jäsenmaksu vuodelle 2017 on 20 euroa ja ai- naisjäsenmaksu 200 euroa.

LEHDEN TOIMITUS

Päätoimittaja Martti Häikiö
Tehtaankatu 21 B 40, 00150 Helsinki
martti.haikio@kolumbus.fi
p. 050-5057140

Tuomas Honka, Koivikkotie 3 B 3,
96300 Rovaniemi, p. 040 8356404
tuoppi.honka@gmail.com

Tervetuloa Leinosten sukukokoukseen Kuusamoon 21-22.7.2018 (Huom heinäkuu!)

Pohjoinen luontopääkaupunki ja sen hyvät palvelut kutsuvat Sinua sukukokoukseen ja -juhlaan Kuusamoon 21 - 22.7.2018.

Kuusamo-opisto toimii pääpaikkana. Sieltä löytyy myös majoitusta & ruokailua.

Kuusamo-opisto

Kitkantie 35

93600 Kuusamo

www.kuusamo-opisto.fi

opisto@kuusamo.fi

050-444 1157 Saira Nevala

Järjestelyistä vastaa Tarja Leinonen-Viinikka, Vuotungintie 101, 93600 Kuusamo, 040-7701380. tarja.leinonenviinikka@gmail.com

Ohjelman valmistelu järjestelyineen starttaa 2018 keväällä. Seuraathan valtakunnallisia nettisivuja ja FB sivuja. Fb-sivuilta hakusana: Leinosen sukuseura.

Nettisivut osoitteessa www.leinonet.fi


Jyväskylän ja Laukaan sukukokous ja -juhla 2017

Vuosikokouksen päätöksiä 6.8.2017

Kokouksen puheenjohtajaksi valittiin rovasti Tapio Leinonen Äänekoski ja sihteeriksi Jaana Sarkkinen Espoo. Pöytäkirjan tarkastajiksi ja ääntenlaskijoiksi valittiin Markku Koskela Seinäjoki ja Mari Leinonen Paltamo.

Vuoden 2016 toimintakertomus, tilinpäätös ja tase hyväksyttiin ja vastuuvapaus myönnettiin tilivelvollisille.

Hyväksyttiin seuraava toimintasuunnitelma: ”Sukuseura toimii entiseen tapaan. Sukukokous pidetään vuosittain. Sukulehteä julkaistaan kaksi numeroa vuosittain. Sukuaineiston täydentämistä jatketaan. Sukukirjoja julkaistaan siinä tahdissa kuin tekijät ehtivät niitä valmistella. Aineistoa täydennetään nyt erityisesti Mainuan sukuhaaran osalta.

Sukuseura jakaa 2 (kaksi) stipendiä, entiseen tapaan.

Vanhat sukulehdet on skannattu sukuseuran kotisivuille ja pannaan sinne myös jatkossa.

Lisäksi sukuseuran hallitus on pohtinut ja hallituksen kokouksessa 13.8.2016 päättänyt, että Leinosen sukuseura ry:lle perustetaan oma

Facebook -ryhmä.

Erovuorossa olleet hallituksen jäsenet Martti Häikiö Helsinki, Tapio Leinonen Äänekoski ja Liisa Manu Lapua valittiin jatkamaan hallitustyötä. Eroa pyytäneen Mika Hirvosen Korpilahdi tilalle valittiin Mari Leinonen Paltamo.

Toiminnantarkastajiksi valittiin Matti Leinonen Paltamo ja Urpo Leinonen Paltamo. Varatoiminnantarkastajiksi valittiin Markku Koskela Seinäjoki ja Tapio Leinonen Vantaa.

Hallituksen esittämä budjetti hyväksyttiin. Vuoden 2017 jäsenmaksuksi päätettiin entinen 15 euroa/vuosi vuoden 2017 loppuun asti ja ainaisjäsenmaksu 150 euroa. Vuoden 2018 alusta jäsenmaksu on 20 euroa /vuosi ja ainaisjäsenmaksu 200 euroa. Apuraha päätettiin korottaa 250 eurosta 300 euroon. Apurahoja jaetaan kaksi.

Kokouksen lopuksi laulettiin Keski-Suomen maakuntalaulu ”Männikkömetsät ja rantojen raidat”, jonka runoteksti on Martti Korpilahden ja sävellys Ivar Widéen.

Sukukokouksen ja -juhlan järjesti erinomaisesti esimiehemme Tapio Leinonen, mistä hänelle lämmin kiitos.


Anneli ja Reino Turunen Laukaa. Reino on toiminut Laukaan kirkkoherrana 1975-1996 ja Skuoritsan seurakunnan kirkkoherrana 1999-2001.


Pirkko Leinonen Äänekoski ja Intiaanipäällikkö Melalahden Susi Teuvo Leinonen Paltamo hoitivat ilmoittautumista.

Hallituksen kokouksessa vasemmalta Mika Hirvonen, Jarmo Ahma Ahonen, Jaana Sarkkinen, esimies Tapio Leinonen, Teuvo Leinonen, taloudenhoitaja Yrjö Leinonen, Liisa Manu.


*Pertti Leinonen Espoo.
Jyväskylän kristillisen opiston sisäänkäynti.
Lempi Kaskela Tampere oli ensimmäistä kertaa
sukukokouksessa.*


*Jyväskylän kristillisen opiston aulassa on Yrjö
Väisälän 1926 rakentama kaukoputki. Sen
tilasi kauppaneuvos Hanna Parviainen Sulku-
lan kartanon tähtitorniin. Kun Sulkula myytiin
Kristilliselle opistolle 1940-luvun alussa,
seurasi kaukoputki mukana.*


Jyväskylän maaseurakunnan Taulumäen kirkon on suunnitellut Elsi Borg. Ylempi alttaritaulu on Eero Järnefeltin ja alempi Johas Heiskan. Seinien secco maalaukset ovat Paavo Leinosen. Kiertoajelulla Jyväskylässä tutustuttiin myös Alvar Aallon arkkitehtuuriin Asta Häkkisen opastuksella.

Pääsimme komean hääparin Sanna Niinivehmas ja Sakari Lätti.


Paavo Leinosen maalauksia Taulumäen kirkossa.

Kuokkalan kirkon (2010) ovat suunnitelleet arkkitehdit Anssi Lassila, Teemu Hirvilammi ja Jani Jansson. Aukiolla on 25 metriä korkea kellotorni, jonka 23 erikokoista kelloa muodostavat noin kahden oktaavin CARILLON-soittimen. Kelloja voi soittaa myös koskettimistolta. Ensimmäisenä Suomessa kelloissa on dynaamiset vasarat; äänen voimakkuutta voi siis säätää. Kellot ovat pieniä, pienimmät kuin kukkaruukkuja, suurimmat noin ämpärin kokoisia. Ääni on heleä ja kirkas.


Kasteessa seurakuntaan otettiin Emily Ingrid ja Darcy Sofia Arnold. Kasteen toimitti kirkkoherra Arto Viitala. Messussa avusti Tapio Leinonen.


Veikko Ilmari Leinonen, 28.10.1902 Jyväskylä – 26.11.1941 Karhumäki. Sotamies. Hautapaikka 56. Naimisissa. Erillinen pataljoona 21, 3. komppania, joukko-osastokoodi 6276. Synnyin-, koti- ja asuinkunta Jyväskylä. Ammatti hammasteknikko. Veikon ja kaikkien muiden sodissa kaatuneiden tiedot löytyvät uudesta tietokannasta Sotasampo.fi. Sieltä löytyvät myös sotapäiväkirjat ja armeijan sota-ajan SA kuvat. https://www.sotasampo.fi/fi/persons/page/person_p258352

Sukuseuran seppleen laskivat Tapio ja Tapani Leinonen sekä Jaana Sarkkinen.

Runoilija Juhani Siljon hautapaasi.


Retkikohteena Jyväskylän jälkeen oli Kuusan kanava, joka on osa Keiteleen-Päijänteen kanavahanketta.


Sukujuhlassa luovutettiin edelliselle esimiehelle Tatu Leinoselle ja nykyiselle esimiehelle Tapio Leinoselle Suomen Sukututkimusseuran Suomalaisen sukututkimuksen ansiomitali sukua ja henkilöhistorian tutkimuksessa osoittamista ansiosta. He ovat sen totisesti ansainneet. Lehtemme takasivulla ovat heidän tekemänsä sukukirjat.


Sukukokousten monipuoliset retket antavat mahdollisuuden myös keskinäiseen tutustumiseen ja seurusteluun.

Sukujuhlassa esiintyivät Satu ja Arto Rantanen.


Jari Kinnunen näytti Leinosten sukujuurien ulottuvan aina Afrikkaan asti ja peräti 70 000 - 100 000 vuoden päähän. Tässä Jarin esityksen linkkejä:

https://docs.google.com/presentation/d/13QM4qH9SHjH9CYPqVYtYjpsCnp-dL6fN3dczBqo7RjU/mobilepresent?slide=id.g24ca4afece_0_0

Leinosten haplopuu: haplotree.info/leinonen/?node=Leinonen

Leinonet HisKi: <https://fusiontables.google.com/DataSource?docid=1hlWV9EuyMuIcCPpCxIjn3Vt9xrC4RwQbr02WrmNo#map:id=5>

Mika Hirvonen kertoi Laukaan Leinosista.

Veikko Leskelä (alh. vas) ja Jari Kinnunen kertoivat DNA-sukututkimuksesta.


*Arpajaisista pitivät huolta
Liisa Leinonen Oulu,
Pirkko Leinonen Äänekoski
ja Saara Isoniemi Lapua.*

*Sukuseuran hallituksen virkaiäl-
tään vanhin ja nuorin jäsen.
Esimies Tapio Leinonen oli jo
perustamassa sukuseuraa 1985 ja
Mari Leinonen valittiin hallituk-
sen jäseneksi 2017.*


Illan viihdyttäjä Teuvo Leinonen Paltamo.

Paavo Olavi Häikiö Leppälahti.


Leinosia sotalapsena Ruotsissa

Irja Ahosen ja Pentti Partasen tarinaa sotalapsina Ruotsissa

Kiihtelysvaaran Leinosista polveutuvat sisarusukset Irja Ahonen os. Partanen s. 1936 (n:o 13019) ja Pentti Partanen s. 1938 (n:o 13020) olivat sijoitettuna Ruotsiin vuosina 1942 – 1945. Heidän vanhempansa Lauri Partanen ja Hilikka Partanen os. Leinonen tekivät päätöksen lähettää lapsensa Irja ja Pentti Ruotsiin keväällä 1942. Lauri -isä oli rintamalla ja liikkeenharjoittaja Hilikka-äiti (sukututkimus taulu 49) vastasi parturiliikkeestään sekä neljästä pienestä lapsestaan. Sotatila tuntui käytännössä myös kotirintamalla selustassa. Jatkosodassa 1941 alkaen Joensuuta pommitettiin yhteensä 13 kertaa. Pommitusten keskeisenä kohteena ollut ratapiha ja rautatiesilta olivat Partasten kodin ja liiketilan tuntumassa.

Lapsille haettiin viranomaiselta viralliset dokumentit matkaa varten. Esteettömyystodistus; passi, ulkomaanmatkaa varten saatiin Kontiolahden piirin nimismieheltä 20.3.1942. Lasten lähtödokumentti on päivätty 20.4.1942, missä heille on annettu yksilöity numero. Lisäksi löytyy dokumentti koko evakkomatkan sijoituspaikoista. Alla otteita saadusta dokumentaatiosta, Helsingin Kansallisarkiston saatekirjelmä 6.6.1997.

”Muistikuvamme mukaan matkan lähtövalmistelut ovat hämärän peitossa – musta aukko”.

Lasten mielikuva, numerolappu rinnassa asemalaiturilla vanhempien kanssa; eron hetkellä, on siis koodautunut hyvin syvälle alitajuntaan. Irja muistaa terveystarkastuksen, kun kurkkua tutkittiin puulastalla. Tiedon mukaan tuohon aikaan kurkkumätään kuoli 2000 sotilasta. Lisäksi myöhemmin isä Lauri oli kertonut Irjan olleen vihainen, kun pitää lähteä Ruotsiin. Pentti muistaa, että junalla matkustaminen tuntui mukavalta: ”Oli varmaan ensimmäinen kerta, kun pääsin junan kyytiin. Muistan, kun Ruotsin puolella katselin asemia ja ne kaikki näyttivät aivan samalta. Ihmettelin, että edestakaisinko tässä mennään”.

Irja ja Pentti sijoituivat Ruotsissa lapsetoman pariskunnan luokse Göteborgiin. Pariskunta Kurt ja Margit Kopperman, asuivat Kirkkokatu 6:ssa kolmikerroksisessa punatiilitalossa. Kurt oli ammatiltaan raitiovaunun kuljettaja ja Margit oli ylioppilas ja sihteeriopiston käynyt, mutta toimi kotirouvana. Heidän huomassaan Irja ja Pentti viettivät 1,5 vuotta.

”Muistamme, että viihdyimme hyvin heidän luonaan. Kurt oli lempeä ja hyväntahtoinen. Margit taas oli kasvattajaluonne ja piti yllä täsmällisen sisäjärjestyksen sekä rutiinit. Heidän luonaan opimme ruotsin kielen hyvin nopeassa ajassa – samalla toki suomen kieli unohtui alitajunnan syövereihin. Kirjeenvaihdon perus-


Pentti Partanen


Irja Partanen

Sukunimi: <i>Partanen</i>		20/4. 1942		Kirkonkirjossa: <i>Pelkoskissa</i>	
Lähtöpaikka: <i>30. 146.</i>		Synt.	Kuolin	Terveystark.	Nimi
Lapsi 1.	<i>Irja Suulilohi</i>	11. 11. 36		<i>Irja</i>	13019
Lapsi 2.	<i>Pentti Oksa</i>	18. 12. 36		<i>Pentti</i>	13020
Lähetetty 19		Kautta			
<p><i>Suomen l. Fin. Margit Koppermanin Oulun</i> <i>1-2. 2/4. 47. Finika Oinikimmiel, Retomas, Ullvorn</i> <i>1-2. 1-2. Olli Jullius Oinikimmiel, Slessen, Növa-Orealt</i></p>					


Margitin lähettämä kuva Irjasta ja Pentistä Suomeen Laurille ja Hilikalle 1942.


Margitin ja Kurtin kanssa heidän kesäpaikassaan 1943. Kirjeenvaihdon perusteella siellä oli mukavaa ja paljon tekemistä vesistön äärellä.


teella Margit aluksi epäili lasten kielen oppimista ja kantoi tästä huolta – Irja ja Pentti puhuivat mielellään keskenään suomea. Sitten kuin yhden yön ihmeenä lapset puhuivat ruotsia täyttää päätä - myös keskenään. ”Meille jäi mieleen, että Margit-mamma kehui meidän puhuvan kaunista ruotsia. Olimme erityisen kiinnostuneita ruuasta ja mitä saamme syödäksemme - ruoka olikin monipuolista ja hyvää. Näin ollen voimaannuimme ja pulskistuimme hyvin nopeasti. Vietimme paljon aikaa perheen kesäpaikassa Björnholm'ssa”.

Yhteydenpito Hilkan ja Margitin välillä tapahtui kirjeenvaihtona. Margit luki Hilkan kirjeitä lapsille, mutta ”tarkkaa” kuvaa siitä, mitä Mutalassa ja Suomessa tapahtui, ei kuvattu tai kerrottu. Lasten kysymyksiin: ”Missä Lauri-isä on ja mitä hän tekee?” – vastattiin hyvin positiiviseen ja lapselle ymmärrettävään sävyyn: ”Isä teki paraturin töitä kotona, niin kuin ennenkin”. Hilkan kirjeet käännettiin ruotsiksi konsulaatin toimesta.


Irja ja Pentti Joensuun Sihtalassa toukokuussa 2017, kun päätettiin tehdä juttu yhdessä Irjan pojan Jarmon kanssa Leinosten sukulehteen.

Osa kirjeiden sisällöstä oli sensuroitu.

Hyvistä aineellisista olosuhteista huolimatta ikävä värittää voimakkaasti muistikuvia. Pentti muistaa, kun oltiin Irjan kanssa illalla ulkona: ”Katseltiin tähtiä, ja käsikädessä itkettiin, kun oli niin ikävä äitiä”.

Margitin äidin sairastuttua vakavasti, joutui perhe luopumaan Irjasta ja Pentistä. Lapset siirtyivät suomalaisten sotalasten vastaanottokodin kautta lastenkotiin. Täällä aika kului aina paluuhetkeen asti. Pentti muistaa tästä ajasta leikkiä, laulua ja retkiä. Irja muistaa käyneensä koulua, mikä oli tosin haastavaa, koska opetus oli unohtuneella suomenkielellä. ”Muistan istuneeni usein laiskaläksyllä ja vain katsoneeni ulos ikkunasta, että pääsisipä vain leikkimään. Lastenkodissa tehtäviin kuului myös osallistuminen keittiöpalveluun ja muistan hyvin astioiden kuivaamiseen liittyvät tapahtumat”.

Kotiinpaluu

5. kesäkuuta 1945 kirjatulla kirjelmällä kysytään: ”Ovatko kotiolot Suomessa sellaiset, että alla mainitut lapset voidaan kotiuttaa? Kotiuttaminen johtuu sikäläisten lastenkotien lopettamisesta.” 25. kesäkuuta 1945, kunnioittaen Lyyli Lehikoinen, Sosiaaliministeriön Lastensiirtokomitea, Helsinki - ilmoittaa kirjelmällä, että mm. Irja ja Pentti Partanen voidaan kotiuttaa. Paluu kotimatkaa varten oli käynnistetty.

Paluumatka tapahtui 19.9.1945 laivalla S/S Arcturus sekä yöjunalla Pieksämäen ja Kuopion kautta Joensuuhun. Irja muistaa, että lastenkodista lähdettiin hyvin mielellään – päästään

kotiin.

”Muistamme paluusta sen, kun saavuimme Joensuun asemalle. Isä tunnisti meidät junan vaunun ovelta, kun äitimme samalla vielä tutki vaunussa ison lapsikatraan numerolappuja. Kuumisia ei kohtaamisessa vaihdettu kielimuurin takia. Asemalta kotiin Mutalan mökille kävelimme 3 kilometriä. Isä ja äiti kulkivat edellä ja isällä oli kepin nokassa olkapäällä meidän matkalaukkumme. Isä ja äiti puhuivat edellämme suomea Karjalan murteella ja me puhuimme ruotsia”.

Arki alkoi heti seuraavana päivänä ja ihana paluu kotiin, muuttui järkytykseksi. ”Ihmettelimme köyhyyttä ja elintason suurta eroa – piti sopeutua velleihin, puuroihin ja keittoihin ilman vihanneksia ja kunnan lihaa tai kalaa. Ahtaissa tiloissa asui vanhemmat ja me neljä lasta. Riesana olivat täit, luteet ja russakat – koulussa terveydenhoitaja kiersikin säännöllisesti luokassamme. Rivissä meidät oppilaat tutkittiin ja tukka käsiteltiin ”täystuholla”. Kotona siisteydestä huolehdittiin pesemällä lattiat lysolilla”.

Koulutielle

Jo muutamassa päivässä paluusta sisarukset lähetettiin koulutielle ja molemmat; Irjan 9 vuoden iästä huolimatta, ensimmäiselle luokalle. Matka

Mutalan kouluun oli lyhyt ja taittui nopeasti – olihan koulu heti päätien toisella puolella.

”Koulunkäynti alkoi ummikkona, kun ei suomen kieltä osattu. Onneksi opettaja Helmi Immonen osasi ruotsia ja auttoi meitä alkuun koulun käynnissä ja opiskelussa. Olimme kuitenkin muiden lasten silmissä ulkopuolisia kummajaisia – ”hurreja”. Meillä oli paremmat vaatteet ja ruotsista saatu pieni matkalaukku Irjalla ”koulureppuna” – nämä olivat kiusaamisen aiheena. Kerran meidät molemmat, opettaja pyysi hyvässä tarkoituksessa luokan eteen: ”Puhukaapa nyt Ruotsia, niin muutkin oppilaat kuulevat, mitä te osaatte”. Emme puhuneet pihaustakaan ja niin meidät ohjattiin lempeästi takaisin pulpettiin”.

Lukuvuoden aikana oma kieli palautui - opiskelu, elämä ja yhteiselo sekä kaverisuhteet normalisoituivat. Ruotsin vuodet jäivät takalalle ja niitä aikoja ei perheessä kerrattu ja syvällisemmin pohdittu. Pentti toteaa, että myöhemminkään ei asiaan palattu edes kavereiden kanssa, jotka olivat samalla evakkomatalla olleet – oli kuin sanaton sopimus, asiasta vaitenemiseksi. Irja oli äidiltään yrittänyt myöhemmin saada asiaan ymmärrystä, mutta aika dialogille ei ollut kypsä. Ajan kypsymiseltä vei mahdollisuuden Hilkan (1918 – 1963) sairastuminen syöpään ja kuoleminen hyvin nuorena.

Irja ja Pentti lastenkodin pihalla 1943. Kodissa oli 20 lasta, hoitajia 3-5 ja suomalaisia hoitajia 1-2, jotka pitivät vanhemmille lapsille myös koulua. Irja vieraili Orustissa 2003 yhdessä Armas Vuotin kanssa.


Irja ja Pentti tapaamassa viimeistä kertaa Margitia Lerumissa 1997.

Näin äidin kuolema vei mahdollisuuden käydä tätä tärkeää dialogia.

Pentti -enoni palasi aikuisena Ruotsiin töihin Volvon tehtaille Ohlofström'iin ja oppi kielen uudestaan. Ruotsiin pakotti Suomen työttömyys. Pentin Vihtori-setä asui Haaparannassa ja hän kannusti, tuki sekä neuvoi käytännössä hakeutumisen Ruotsiin töihin. Kolmen ja puolen vuoden ulkomaan työrupeaman jälkeen Pentti kuitenkin päätti palata lopullisesti Joensuuhun ja asettui asumaan Mutalan lapsuudenkotiinsa. Paluuseen Suomeen antoi pontta, äitinsä Hilkan parturikampaamossa työskentelevä vaalea kampaaja – Pentin nykyinen Raili -vaimo. Volvolla saatu hyvä koulutus takasi työtä myös Suomessa. Pentin työpaikat olivat Joensuun Diselhuolto Oy:n ja Autoväri Hirvonen Oy:n myynti- ja asiakaspalvelutehtävissä. Pentillä on kaksi tytärtä ja liuta lapsenlapsia. Pentistä tuli vannoutunut Volvo-mies – nytkin hän ajaa Volvolla.

Irjasta tuli myös kampaaja, mutta ammatin harjoittaminen viivästy, kun hän meni naimisiin rannikkotyökistösotilaan kanssa ja kiersi linnakkeita aina Rauman edustalta Suomenlinnaan. Suomenlinnasta käsin sitten avautui mahdollisuus oman ammatin palkkatyöhön. Irjalla on kolme poikaa ja liuta lapsenlapsia sekä kolme lapsenlapsenlasta.

Sotalapsi-operaation perusteita ja taustaa

Kun sotien 39–45-sotalapsi-operaatio nousi vahvasti julkiseen keskusteluun 1990 -luvulla ja Suomeen ryhdyttiin perustamaan Sotalapsi-yhdistyksiä – ja näin Irja ja Penttikin ottivat osaa järjestötoimintaan. Kemiin syntyi ensimmäinen 1991 ja Helsingin seudun sotalapset perustettiin keväällä 1995 Katajanokan Kasinolla. Aluksi sisarukset olivat jäsenenä Helsingin Seudun Sotalapset ry:ssä. Myöhemmin Pentti toimi perustajajäsenenä erittäin aktiivisesti Pohjois-Karjalan Sotalapset ry:n rekisterin hoitajana sekä osaltaan hallinnollisten asioiden ja jäsenmatkojen järjestäjänä.

Merkittävänä tekona ja historian dokumentointina, Pentti on myös koonnut näyttelykansioon, missä kerrotaan sotalapsista, heidän matkastaan Ruotsiin ja heidän muistoistaan. Pentti on kiertänyt näyttelykansion kanssa kaikissa Pohjois-Karjalan kunnissa. Kansio on luovutettu Pohjois-Karjalan maakunta-arkistoon.

Irjalla ja Pentillä syntyi myös halu tavata Ruotsin mamma Margit. Tässä tavoitteessa heitä auttoi Ruotsissa, edelleen asuva Sinikka -sisko. Sinikka otti Göteborg'in puhelinluettelon ja etsi sieltä nimen Margit Kopperman. Nimiä oli yksi ja soitto numeroon vahvasti oikean osoitteen. Sinikan tunnustelu tuotti tulosta ja myös Margit halusi tavata Irjan ja Pentin. Margit oli leski ja voimat olivat jo ehtymään päin. Irjalle järjestyi tapaaminen Margitin kanssa Sinikan avustamana kolme kertaa ja tapaamisten jälkeen jatkui kirjeenvaihto.

Myöhemmin myös Pentti, yhdessä Irjan kanssa, kävivät tapaamassa Ruotsin äitiään Margiti'a 25.8.1997. Tapaamisessa oli mukana Irjan mies Mauri ja Pentin vaimo Raili. Ilmapiiiri oli myönteinen ja vapautunut. Margit oli virkeä ja muisteli Irjan ja Pentin aikaa ja oloa heidän luonaan. Muisteltiin hyviä asioita – tapaamisesta jäi hyvä ja positiivinen mieli. Tämä tapaaminen jäi viimeiseksi – Margit kuoli vähän myöhemmin lähes 90 vuoden ikäisenä. Pentti on dokumentoinut videokameralla tämän matkan.

Irja kävi tutustumassa Ruotsissa myös lastenkotiin. Irja istuutui luokassa penkkiin, mistä oli tyttösenä katsellut ulos ja haaveillut leikeistä sen sijaan, että piti olla laiskanläksyssä – itku oli tullut silmiin. Myöhemmin Irja sai yhteyden myös ”Arttu-poikaan” – Armas Vuotiin, joka oli samaan aikaan lastenkodissa. Myös lastenkodin henkilökuntaa; Vilma, Maj ja Elsie, tavattiin tällä tutustumismatkalla. Näin Irja ja Arttu saivat kuulla heidän kertomanaan lastenkoulun elämästä ja päiväjärjestyksestä tuohon aikaan.

Suomalaisten lasten evakuoinnit alkoivat heti Neuvostoliiton hyökkäyksen jälkeen vuonna 1939. Yhteistyötahoksi muodostui Ruotsin Central Finlandshjälpen ja Suomen Avun Keskus.

Aluksi lapsia kuljetettiin laivalla Turusta Tukholmaan ja sieltä Ruotsin sosiaalivaltio antoi heidät edelleen sijoitettavaksi ruotsalaisperheisiin. Laivakuljetukset vaihtuivat Vaasasta lähteviin lentokuljetuksiin, kun eräs lastenkuljetusaluksen saattueesta olevista laivoista torpedoitiin. Vihollisen kiinnitettyä huomionsa lentokuljetuksiin, siirryttiin lasten siirroissa Tornion ja Haaparannan kautta meneviin junakuljetuksiin. Sotalapsilla on muistoja myös näiden junakuljetusten pommituksista.

Suomesta lähetettiin sotaa pakoon; vuosina 1939 – 1944, yhteensä 80 000 lasta. Tanskan ja Norjan lisäksi valtaosa lapsista siirtyi Ruotsiin, missä heitä oli kaikkiaan 72 000. Tämä merkitsi käytännössä yhden ikäluokan suomalaisia ja helpotti osaltaan Suomen huoltotilannetta kansanhuollon vuosina 1939 – 1948. Tuohon aikaan säännöstelyn kohteena oli lopulta lähes sataprosenttisesti kaikki elintarvikkeet. Esimerkiksi ikäluokassa 0 – 7 vuotta olevien lasten leipäkorttiannokseksi vakiintui 4,5 kg / kk, mikä merkitsi 150 g leipää vuorokaudessa (tämä on n. neljä siivua tuoretta ruisleipää). Kuitenkin pahimpaankin aikaan voitiin lapsille taata yksi (1) litra maitoa vuorokaudessa – tosin tämä tapahtui aikuisväestön annosten kustannuksella.

Sotalapsi-operaatioon on annettu monia näkökulmia ja tulkintoja – selitysmalleja. Ajanjaksosta ja tapahtumista on tehty teoksia ja julkaisuja. Aiheesta tekee vaikean nykytietämys lapsen perusturvallisuuden muodostumisen kulkemista. On myös kyseenalaistettu siirtojen todellinen tarve. On myös kysytty, halusivatko ruotsalaiset pariskunnat sotalapsensa lopulta omakseen – Ruotsiin jäi lopulta pysyvästi 15 000 lasta, vaikka vanhemmille oli taattu, että lapsia ei tulla Ruotsiin jättämään. Selitysmalliksi on myös haettu humanitääristen tavoitteiden lisäksi poliittisia ja ideologisia tarkoituksia.

26. huhtikuuta 2005 paljastettiin Haaparannalla kuningas Kaarle XVI Kustaan ja presidentti Tarja Halosen läsnä ollessa sotalasten muistolle omistettu, helsinkiläisen arkkitehti Anna Jäämeri-Ruusuvuoren tekemä sotalapsipatsas.

Lähteitä ja kirjallisuutta

Pertti Kavén, 70 000 pientä kohtaloa.

Pertti Kavén, Humanitaarisuuden varjossa: Poliittiset tekijät lastensiirroissa Ruotsiin sotiemme aikana ja niiden jälkeen.

Annu Liikkanen (Edwardsen), Lappu kaulassa.

Eila Räsänen, Lapsuusajan separaatiokokemusten vaikutus aikuisiän psyykkiseen ja fyysiseen terveyteen ja sosiaaliseen hyvinvointiin.

Heikki Salminen, Suomen sotalasten historia.

Pentti Partasen ja Irja Ahosen henkilökohtaiset kirjeet, valokuvat ja muistikuvat,


Haastattelu Joensuun Siihtalassa 25.7.2017, Jarmo Ahonen kuunteli äitiään Irjaa ja enoaan Penttiä sotalapsiaikaan liittyen,

Karjalainen, 26.8.2006,

Pohjois-Karjalan Sotalapset ry, 10-vuotisjuhla-julkaisu 7.5.2013.


JARMO AHONEN

Presidenttien sukua


Martti Ahtisaaren ja Urho Kekkosen yhteiset esivanhemmat löytyvät 1600-luvulta Laukaalta, jossa suvun taloa isännöivät vuosina 1645-1668 Juho Eskonpoika Leinonen ja vaimonsa Anna Matintytär. Kuusveden Peltotalon (aiemmin Leinola) vanhin tunnettu isäntä oli Juho Leinonen, joka mainitaan isäntänä vuonna 1552. Kansantarina kertoo Juhon olleen kotoisin Juvan Leinolasta. Seuraavien isäntien keskinäinen sukulaisuus on epävarmaa. He toimivat kaikki Rautalammin nimismiehinä. Matti Leinosen jälkeen tuli isännäksi 1606 Esko Leinonen, jonka poika oli Juho Eskonpoika Leinonen. Lähde: Tiina Miettinen, Tasavallan juuret. Suomen presidenttien esipolvet. Suomen Sukututkimusseuran julkaisu 60, 2017.

Leinosen sukuseura Facebook-ryhmä


Sukuseuralle on avattu uusi Facebook-ryhmä. Aluksi opetellaan sen käyttöä ja ehkä vähitellen siitä tulee merkittävä tiedotus- ja yhteydenpitokanava. Jäseneksi hyväksyy ylläpitoryhmä, jossa ovat Tapio ja Eija Leinonen ja Martti Häikiö.

Kaksi opiskeluapurahaa haettavana

Leinosten sukuseura julistaa haettavaksi kaksi 300 euron suuruista apurahaa Leinosten sukuun kuuluvien opiskelijoiden haettavaksi. Vapaamuotoisesta hakemuksesta tulee käydä ilmi tarkoitus, johon apurahaa haetaan, sekä selvitys siitä, mihin Leinosten sukuhaaraan hakija kuuluu. Hakijoiden ikää, koulutustasoa tai alaa ei ole rajoitettu. Apurahat jaetaan kesän 2017 sukukokouksessa. Hakemukset tulee osoittaa maaliskuun loppuun 2018. Hakemukset tulee osoittaa kunniaesimiehelle prof. Tatu Leinoselle, Tuulastie 13 A 6, 90550 Oulu, puh. 044-5546669, tatujatuula@gmail.com

Onnittelut merkkipäivän johdosta

95 v

Hietämäki, Bertta VAASA 19.06.1923

85 v

Heikkinen, Ritva Rauha KAJAANI 24.06.1933

Honka, Mielikki PUOLANKA 29.06.1933

Krökki, Aune KAJAANI 15.06.1933

Leinonen, Irja PIEKSÄMÄKI 02.05.1933

Pitkäkoski, Elsa SEINÄJOKI 15.03.1933

80 v

Häikiö, Paavo Aulis OULU 17.06.1938

Leinonen, Kaisa MANKILA 19.03.1938

Leinonen, Kirsti MELALAHTI 14.04.1938

Oksanen, Leena 28.03.1938

Partanen, Pentti JOENSUU 05.03.1938

Tornberg, Impi POSIO 03.02.1938

75 v

Kortelainen, Liisa JUUKA 26.05.1943

Kuiri, Saara KEMINMAA 16.06.1943

Kujala, Pekka OULU 04.05.1943

Lakner, Terttu NURMIJÄRVI 10.04.1943

Leinonen, Jorma TAMPERE 25.01.1943

Linkola, Antti Juhani LAPPEENRANTA
06.06.1943

Pehkonen, Terttu KAJAANI 14.03.1943

Salmi, Anna-Liisa VALKEAKOSKI 12.02.1943

Seilonen, Raija Kaarina OULU 07.04.1943

70 v

Hatakka, Annele HELSINKI 31.01.1948

Kautto, Erkki LAUKAA 03.04.1948

Koskinen, Helena HELSINKI 30.06.1948

Leinonen, Matti VUOKATTI 28.03.1948

Leinonen, Sirkka-Liisa OULU 06.06.1948

Leinonen, Terttu Marjatta PUUMALA
28.01.1948

Lämsä, Eero PALTAMO 14.04.1948

Malinen, Irma LAHELA 18.05.1948

Myyrä, Maija VANTAA 31.05.1948

Ounissi, Liisa Inkeri TURKU 01.02.1948

Taipaleenmäki, Irma OULU 06.02.1948

Vanhala, Marja-Leena OULU 19.01.1948

60 v

Ahonen, Jarmo KERAVALA 01.02.1958

Bunda, Seija IISALMI 30.06.1958

Hildén, Riikka Eliisa PAAVOLA 10.06.1958

Hälinen, Sirpa Birgitta LAHTI 24.02.1958

Leinonen, Arto MELALAHTI 03.05.1958

Leinonen, Jussi KOUVOLA 25.05.1958

Leinonen, Maire KAAVI 20.04.1958

Leinonen, Rauni KAJAANI 20.06.1958

Leinonen, Sirpa JOENSUU 17.01.1958

Leinonen, Varpu Kaisa HELSINKI 14.03.1958

Marttila, Aino Marjatta KESTILÄ 18.03.1958

Parkkari, Leena-Maija THUNDER BAY ONT.
Canada 16.04.1958

Pitkäkoski, Risto SEINÄJOKI 15.03.1958

Vallenius, Aila Maret ESPOO 15.02.1958

50 v

Leinonen, Marko HELSINKI 03.05.1968

Leinonen, Petri M KEMI 09.06.1968

Tapio, Tarja PIRKKIÖ 28.03.1968

Tikkanen, Anita VIRKKALA 02.02.1968


Leinosen sukuseuran hallitus ja toimihenkilöt

Esimies ja suvun arkistonhoitaja
Rovasti Tapio Leinonen Päiväkunnaantie 2 D 7,
44120 Äänekoski, 0400-155425
tapioleinonen@kolumbus.fi

Varaesimies ja sukulehden toimittaja
Martti Häikiö, yhteystiedot sivulla 2.

Jarmo Ahonen, Keskikatu 1 A 5, 04200 Kerava,
044 258 2325, jarmo.ahonen@kolumbus.fi

Timo Honka, Korkeavuorenkatu 31-33 A 11,
00130 Helsinki. 0400-488013,
timo.honka@welho.com

Eija Leinonen, Pursimiehenkatu 27 B 4,
00150 Helsinki, 050-5902159,
eija.leinonen@reaktori.net

Mari Leinonen, Kokonlahdentie 12,
88300 Paltamo, 050-4300811
mari.leinonen@student oulu.fi

Tarja Leinonen-Viinikka, Vuotungintie 101,
93600 Kuusamo, 040-7701380
tarja.leinonenviinikka@gmail.com

Teuvo Leinonen, Oulutie 145 as. 1,
88310 Melalahti, 0400-281300
teuvo.o.leinonen@gmail.com

Liisa Manu, Luhtitie 2, 62100 Lapua,
050-3520341
liisamanu@luukku.com

Elina Saraheimo, Krister Juutin polku 4 A 19
00790 Helsinki
puh. 050 432 8359
elina.saraheimo@hotmail.com

Sihteeri
Jaana Sarkkinen, Haltilantie 5
02200 Espoo, 0500-333 308
jaana.sarkkinen@saunalahti.fi


Taloudenhoitaja
Yrjö Leinonen, Rautatienkatu 42 A 24,
90120 Oulu, 044-5350701,
yrjo@yrjoleinonen.fi

TILAA SUVUN TUNNUKSET

HINNAT
pöytäviiri 30 e
rintamerkki 4 e
suku-CD 30 e

TILAUKSET
Taloudenhoitaja Yrjö
Leinonen
(yhteystiedot yllä)


Tapio Leinonen, Tatu Leinonen

Tervolan Leinokset, Tapani Tapaninpoika Leinosen jälkeläiset

Leinosen sukuseuran 4. kirja ilmestyi marraskuussa 2015. Se täydentää Leinosten sukukirjasarjaa. Kirjassa on 667 sivua. Siitä löytyy 10 622 ihmistä, joiden kantaisa muutti Tervolaan Kainuusta 1500-luvun lopulla. Kirjan hinta on 50 euroa.

Tapio Leinonen, Tatu Leinonen: Kainuun Leinokset 1

Kirjan alkuosa kertoo Leinosista Kainuun asuttajina. Sukutaulut kattavat noin 10 000 Leinosta aviopuolisot ja lapset mukaan lukien. Hinta nyt 30 euroa.

Tapio Leinonen, Tatu Leinonen: Kainuun Leinokset 2

Kainuun Leinokset 2 on jatkoa edelliselle sukukirjalle. Matti Paavonpoika Leinosen (1710 – 1764) jälkeläisten sukutaulut, yhteensä noin 14 500 henkeä. Hinta nyt 30 euroa.

Tapio Leinonen, Tatu Leinonen: Kuusamon Leinokset

Kirjan aluksi esitellään Kuusamon varhaisimmat Leinokset, Leinokset Kuusamon asuttajina ja pitäjän vanhat maakirjatalot. Sitten on kuvaus keskeisimmästä kylästä Paanajärvestä tänään. käsittää yli 10 000 Kuusamon Leinosiin kuuluvaa. Mukana on Kuusamon Leinosten keskeisten talojen kartta sekä kartta Paanajärven, Tavajärven ja Vatajärven taloista. Hinta 50 euroa

Leinosten sukukirjoja myy Kainuun kirja- ja paperikauppa, Puolangantie 12, 88300 Paltamo, puh. 08-871 025, 0400-682 833, kainuun.kirja@paltamo.net www.kainuunkirja.net

