

Leinosten sukulehti

1-2015

Leinosten sukuseura perustettiin Paltamossa 11. elokuuta 1985. Läsnä oli yli 250 Leinosten suvun jäsentä eri puolilta Suomea. Tänä kesänä vietetään siis sukuseuramme 30-vuotisjuhlaa ja kokoonnumme syntysijoille Paltamoon. Sukukokouksen ohjelma löytyy tästä lehdestä. Kuvassa sukuseuran ensimmäinen hallitus Paltamon kokouksessa. Edessä vasemmalta Ingrid Saaristo, Sauli Leinonen, esimies Juuso Häikiö, varaesimies Tatu Leinonen, Tauno Leinonen. Takana vasemmalta rahastonhoitaja Antero Leinonen, sihteeri Tapio Leinonen, Saara Leinonen, Eila Räisänen, Kauko Leinonen, Sinikka Metiäinen, Martti Siira ja Lauri Honka. Tässä lehdessä on kertomus seuran perustamisesta.

www.leinonet.fi

LEINOSTEN SUKULEHTI

1 - 2015

- 3 30-vuotisjuhlakokous Kainuun Opistolla
- 4 Sukujuhlan ohjelma
- 5 Kokouskutsu ja esityslista
- 6 Toimintakertomus vuodelta 2014
- 8 Tuloslaskelma ja tase
- 9 Sukuseuran perustamisesta 30 vuotta
- 14 Murhenäytelmä Oulujärvellä 1856
- 17 Sormus säynään vatsassa
- 17 Riihelän sukujuhla Puokiolla
- 18 Presidentti Koivisto on Leinosten sukua
- 19 Kirves miestä myöten
- 19 Koiran elämänohjeet
- 20 Krista Nissilä
- 21 Pentti Ilmari Rönkä muistokirjoitus
- 22 Onnittelut merkkipäivän johdosta
- 23 Sukuseuran hallitus ja toimihenkilöt
- 24 Leinosten sukukirjat

OSOITTEENMUUTOKSET

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

ILMOITA TUOTTEISTASI SUVULLE

Kerro yrityksestäsi ja tuotteistasi muille Leinoille! 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.

Litokset Oy, Vaasa 2015

27. 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 20.

LIITY JÄSENEKSI

Jäseneksi voi liittyä maksamalla jäsenmaksun sukuseuran tilille Nordea Haukipudas FI51 2321 1800 0023 43. Ulkomailta maksettaessa tarvitaan vielä BIC NDEAFIHH (ilmoita koko nimesi, osoitteesi ja sotu-tunnus). Jäsenmaksu vuodelle 2015 on 15 euroa ja ainajäsenmaksu 150 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. 040-835404
tuomas.honka@ulapland.fi

Tervetuloa Leinosten 30-vuotisjuhlakokoukseen Kainuun Opistolle 8-9. elokuuta 2015

Tervetuloa Leinosten sukuseuran 30-vuotisjuhlakokoukseen. Käymme perehtymässä niihin Melalahden taloihin ja maisemiin, joista Leinokset ovat levinneet ympäri Suomen. Ohjelmassa on käynti Kivesvaaralla, josta aukeaa näkymät Oulujärvelle.

Järjestelyapua voi tarjota Teuvo Leinoselle, yhteystiedot toiseksi viimeisellä sivulla.

Majoitus

Kainuun Opisto tarjoaa majoitusta seuraavasti:

Päärakennus, vrk-hinta

2-3 hh , 44 euroa / hlö. 1 hh, 55 euroa / hlö.

Hintaan sisältyy aamupala ja liinavaatteet

Huonekohtainen wc ja suihku. Huoneen läheisyydessä oleskelutila ja keittiö.

Asuntolamajoitus, vrk-hinta

Erikokoisia huoneita ja huoneistoja.

34 euroa / hlö. Hintaan sisältyy aamupala ja liinavaatteet.

Alle 12-vuotiaat puoleen hintaan ja alle 3-vuotiaat maksutta.

Majoitusvaraukset Kainuun Opisto
puh. 044 2990 826
kurssisihteeri@kainuunopisto.fi
www.kainuunopisto.fi

Hinnat

Tulokahvi 4 e

Lounas 13 e

Päivällinen 13 e

Iltapala grillikatoksella 6 e

Sunnuntain juhlalounas 18 e

Juhlakahvi 7 e

Ruokailut alle 12-vuotialta -50 %, alle 3-vuotiaat maksutta.

Retki

30 e sisältää kahvit matkalla

ilmoittautuminen etukäteen Teuvo Leinonen

0400-281300

teuvo.o.leinonen@gmail.com

Kainuun Opisto Oy
Tahvintie 4
88380 Mieslahti

Sukujuhlan ohjelma

Perjantai 7.8.2015

Iltapala on tarjolla perjantai-iltana opistolle saapuville. Iltapalan hinta on 6 euroa. Mahdollisuus rantasaunaan.

Lauantai 8.8.2015

9:00 ilmoittautuminen ja tulokahvit

10:00 Tietoja sukututkimuksen nykytilasta ja sukukirjoista

11:15 Lounas

12:15 Kiertoaajelu Melalahti, Kivesvaara. Kainuun asutuksen muistomerkki, Melalahdessa kerrotaan suvun kantapaikoista, Kivesvaarassa kahvit ja pullat

17:00 Päivällinen

Saunomismahdollisuus

Iltaohjelmaa Kainuun opiston alueella, mahdollisesti Oulujärven rannassa sään salliessa

Sunnuntai 9.8.2015

8:00 aamiainen

8:45 seppele sankarihaudalle Paltamo

9:00 lähtö Paltaniemelle jumalanpalvelukseen

10:00 Messu Paltaniemen kirkossa
Liturgi pastori Marjatta Leinonen, saarnarovasti Tapio Leinonen, kanttori Anssi Pyykkönen

12:00 Lounas

13:00 Sukujuhla
Esitelmä Kainuun historian suurista linjoista professori Reijo Heikkinen
Musiikkia Panleino-kvartetti (ks. esittelyalla)

Sääntömääräinen sukukokous

15:00 Päätjäiskahvit ja arpajaiset

Monipuolisesti Kainuun historiaa tunteva professori REIJO HEIKKINEN on julkaissut mm. teokset Kajaanin linna, Aavoja ja Vaaroja - Eino Leino ja kotiseutu, Paltaniemi - Myyttistä menneisyyttä ja kulttuurikuvia ja Ärjä - Oulujärven helmi.

PANLEINO-kvartetti syntyi 2012 Aurinkolaulu -levyn myötä. Vesa Hyyryläinen ja Heljä Pylvänäinen olivat jo esittäneet Eino Leinon sävellettyä runoutta vuodesta 2007 alkaen. Vuonna 2014 ilmestyi yhtyeen toinen äänite Kulkijapoika. Yhtyeen nimi viittaa Leinon runouden kautta syntyvään yhteyteen. Pan oli myös kreikkalaisen mytologian mukaan mm. metsän jumala ja soitti panhuilua. Pan viittaa yhtyeen jäsenten rakkauteen luontoa kohtaan, mutta myös lintuun, kalasääskeen, jonka latinankielinen nimi on Pandion haliaetus. Panleinnolle myönnettiin Paltamon kunnan Kulttuuripalkinto 2013 sekä Kainuun kulttuuripalkinto 2014. Yhtye on kehittänyt genre-rajoja pelkäämättömän kamarimusiikillisen tyylin, jossa Vesa Hyyryläisen vahva ja herkkä runon tulkinta kohtaa taiteellisesti pitkälle viedyt runon sanomaa ilmentävät sovitukset. Kvartetin soittimet piano, viulu ja huilu mahdollistavat hienoviritteisen ja luonnonläheisen runon musiikillisen kuvaamisen.

Kokouskutsu

Leinosen sukuseuran varsinainen sukukokous pidetään Mieslahden opistossa
9. elokuuta 2015 klo 13

Esityslista

- | | |
|---|---|
| 1 § Kokouksen avaus | 9 § Valitaan hallituksen jäsenet erovuoroisten tilalle. ”Hallitukseen kuuluu vähintään kuusi ja enintään 11 jäsentä” (sääntöjen 11 §) |
| 2 § Todetaan kokouksen laillisuus ja päätösvaltaisuus | Erovuorossa ovat:
Tatu Leinonen Oulu
Matti Leinonen Vantaa
Pekka Honka Oulu
Tarja Leinonen-Viinikka Kuusamo
Elina Saraheimo Helsinki |
| 3 § Kokousvirkaileijoiden valinta | 10 § Valitaan kaksi toiminnantarkastajaa ja kaksi varahenkilöä.
Toiminnantarkastajina ovat olleet Matti Leinonen, Paltamo ja Urpo Leinonen Paltamo ja varatoiminnantarkastajina Veikko Leinonen Ristijärvi ja Tapani Koskela Lapua |
| 3.1. Puheenjohtaja | |
| 3.2. Sihteeri | |
| 3.3. Kaksi pöytäkirjan tarkastajaa | 11 § Päätetään vuoden 2015 jäsenmaksun suuruus. |
| 3.4. Kaksi ääntenlaskijaa | |
| 4 § Esitetään hyväksyttäväksi kokoukselle laadittu esityslista | 12 § Seuraava kokouspaikka ja -aika |
| 5 § Esitetään hyväksyttäväksi vuoden 2014 toimintakertomus | 13 § Muut esille tulevat asiat |
| 6 § Esitetään hyväksyttäväksi vuoden 2014 tilinpäätös, kuullaan toiminnantarkastajien kertomus ja päätetään vastuuvapauden myöntämisestä tilivelvollisille. | 14 § Kokouksen päättäminen |
| 7 § Vahvistetaan hallituksen laatima alkanen kalenterivuoden toimintasuunnitelma vuodelle 2015 | |
| 8 § Vahvistetaan talousarvioehdotus vuodelle 2015 | |

Toimintakertomus vuodelta 2014

Sukuseuran 29. sukujuhla ja vuosikokous pidettiin Lahdessa, Lahden kansanopistolla, Harjukatu 46, 15100 Lahti, 9.-10. päivinä elokuuta 2014.

Sukuseuran esimies professori Tatu Leinonen avasi sukkokouksen ja sukuseuran varaesimies rovasti Tapio Leinonen esitelmöi sukututkimuksesta ja tallennustilanteesta.

Sukujuhlan avauksen jälkeen oli ohjelmassa perinteinen lauantain retki. Se tehtiin Lahden kotiseutuympäristöön linja-autolla. Urajäven kartanomuseossa kuulumme kartanon monivaiheisesta historiasta ja etenkin viimeisten omistajien sisaruksien Hugo ja Lilly von Heidemanin elämästä. Kartanon mailla on heidän viimeinen leposijansa. Kartanon rakennukset ja luonnonmukainen puistomainen alue on kaunis ja hyvin rauhallinen.

Urajärven kartanosta jatkoimme matkaa Vääksyn kanavalle. Kanavan äärellä sijaitsevassa ”Helmi”-kahvilassa nautimme pienen ulkoilmapäiväkahvin ja samanaikaisesti saimme seurata veneliikennettä kanavalla. Sulkujen välinen veneliikenne oli vilkasta ja Vääksyn kanavapuisto on erityisen kaunis.

Aivan Vääksyn kanavan läheisyydessä sijaitsee myös valtioneuvos J. R. Danielson-Kalmarin huvila. Saimme kuulla Danielson-Kalmarin elämästä täällä Vääksyssä ja tutustuimme hänen elämäntyöhönsä ja huvilaansa. Tähän kesäiseen aikaan huvilassa oli myös taidenäyttely.

Paluumatkalla Lahteen päin vierailimme vielä Pellavatupa Joentorpassa. Isäntä Erkki Raunio toivotti meidät tervetulleiksi. Hän kertoi meille hieman perhehistoriaansa ja esitteli meille pellavatupaa, sen kauniita tuotteita ja myös niiden monivaiheisia tekotapoja.

Sunnuntaiaamuna ennen jumalanpalvelusta Tatu Leinonen ja Yrjö Leinonen laskivat kukkaseppeleen Lahden Ristin kirkon sankarihautausmaalle. Tilaisuus oli koskettava, hiljennyimme ja lauloimme virren sankaripatsaan äärellä. Tämän jälkeen oli sukujuhlan jumalanpalvelus Launeen kirkossa. Kirkkoherra Heikki Pelkonen toimi jumalanpalveluksen liturgina, rovasti Tapio

Leinonen saarnasi, Sonja Tissari toimi kanttorina ja Anne Kuusela ja Yrjö Leinonen olivat mukana jakamassa ehtoollista.

Sukujuhla jatkui Lahden kansanopistolla.

Paula Patosalmi, hän kuuluu Kuusamon Leinosiin, lauloi lied-ohjelmistoa. Pianistina toimi Jaana Sarkkinen

Sukuseuran varaesimies Tapio Leinonen esitelmöi Kuusamon Leinosten historiasta ja tulevasta sukukirjasta. Kuusamon Leinosten kirjan julkaisutilaisuus on ajateltu pidettäväksi myöhemmin syksyllä 2014.

Professori Martti Häikiö esitelmöi valtioneuvos J. R. Danielson-Kalmarin elämäntyöstä ja valtiohistoriasta.

Leinosen Sukuseura ry:n vuosikokouksen puheenjohtajaksi valittiin Tatu Leinonen ja sihteeri Jaana Sarkkinen, pöytäkirjantarkastajiksi ja ääntenlaskijoiksi valittiin Esa Leinonen Paltamo ja Matti Leinonen Paltamo.

Toimintakertomus hyväksyttiin. Tilit hyväksyttiin ja myönnettiin vastuuvapaus. Talousarvioehdotus hyväksyttiin.

Toimintasuunnitelmaan kirjattiin puheenjohtajan ja suvun varaesimiehen ehdotuksista yhteenvedona seuraavaa:

”Sukuseura toimii entiseen tapaan. Sukukokous pidetään vuosittain. Sukuaineiston täydentämistä jatketaan. Sukukirjoja julkaistaan siinä tahdissa kuin tekijät ehtivät niitä valmistella. Vanhat sukulehdet skannataan sukuseuran kotisivuille. Kuusamon Leinosten sukukirjan julkaiseminen ja suunniteltu juhlatilaisuus marraskuussa 2014. Tervolan Leinosten sukukirjan julkaiseminen 2015.”

Hallituksen erovuorossa olleet jäsenet Tapio Leinonen Äänekoski, Eija Leinonen Vaasa, Martti Häikiö Helsinki ja Liisa Manu Lapua, valittiin jatkamaan hallitustyötä.

Toiminnantarkastajiksi valittiin Matti Leinonen, Paltamo ja Urpo Leinonen Paltamo. Varatoiminnantarkastajiksi valittiin Veikko Leinonen Ristijärvi ja Tapani Koskela Lapua.

Jäsenmaksuksi vuodelle 2014 päätettiin 15

euroa ja ainajäsenmaksuksi 150 euroa.

Seuraava sukujuhla, joka on Leinosen sukuseura ry:n 30-vuotisjuhlavuosi, pidetään Kainuun opistolla Paltamon Mieslahdessa 8.8. - 9.8.2015.

Todettiin, että hallitus on myöntänyt kaksi apurahaa, jotka saivat Juho Heliste ja Laura Leinonen.

Vuosikokouksen päättämisen jälkeen laulettiin perinteisesti maakuntalaulu, Hämmäläisten laulu ”On mulle Suomi suloinen, vaan Häme siitä kallehin.”

Vuosikokouksen jälkeen pidettiin perinteiset arpajaiset ja nautittiin päiväkahvit.

Seuran talous

Seuran jäsenmäärä ja sen kehitys käy ilmi oheisesta taulukosta.

Rahastonhoitaja Yrjö Leinoselta voi tilata sukuviirejä. Vuonna 2014 myytiin sukuviirejä 5 kpl, hintaan 25 €, ja pinssejä 10 kpl, hintaan 4 €.

Kainuun Leinonet 1 kirja julkaistiin 9.12.2004 ja kirja on ollut myytävänä Kainuun kirja- ja paperikaupassa Paltamossa. Kirjaa on myyty 2014, 27 kpl.

Kainuun Leinonet 2 kirja julkaistiin 5.10.2008 ja kirjaa on 2014 myyty 37 kpl ja 2 kpl lahjoitettiin sukujuhlan arpajaisvoitoksi.

Jäsenkehitys

	2007	2008	2009	2010	2011	2012	2013	2014
Kunniajäsenet	0	0	0	0	0	0	0	0
Ainajäsenet	151	154	152	152	153	156	159	160
Vuosijäsenet maksaneet	549	574	529	481	582	679	556	524
Nuorisojäsenet	3	3	3	3		0	0	0
Jäsenmaksu maksamatta odottaa poistoa	135	150	189	230	119	8	130	26
							poistettu	
Osoite tuntematon	24	24			9	0	0	3
Yhteensä	862	905	873	866	863	843	715	684

Kuusamon Leinonet kirja julkaistiin

30.11.2014 ja kirjaa on 2014 myyty 211 kpl, 1 kpl lahjoitettu ilmestymisjuhlan järjestäjille.

Sukuromppua valmistetaan edelleen sukukokoukseen ja sitä myydään jäsenistölle hintaan 30 € sukututkimusrahaston hyväksi.

Sukuseuran taloudellinen tila on vakaalla pohjalla.

Sukuseuran lehti on ilmestynyt kertomusvuonna kaksi kertaa. Sukulehdessä julkaistaan jäsenten mainoksia.

Sukuseuran hallitus

Sääntöjen mukaan sukuseuran hallitus valitsi keskuudestaan puheenjohtajaksi eli esimieheksi edelleen Tatu Leinosen ja varaesimieheksi edelleen Tapio Leinosen, taloudenhoitajaksi edelleen Yrjö Leinosen ja sihteeriksi Jaana Sarkkisen.

Hallituksen kokouksessa päätettiin, että seuraava sukukokous pidetään Kainuun Opistolla Paltamon Mieslahdessa 8.-9.8.2015.

Hallitus on kokoontunut kuluvana vuonna kaksi kertaa. Hallituksen jäsenten ja toimihenkilöiden yhteystiedot löytyvät sukulehden toiseksi viimeiseltä sivulta.

MYYDÄÄN, SÄRÄISNIEMEN PAINUANLAHDELTA RANTAPALSTA.RANTAVIIVAA 115 M, RAKENNUSOIKEUTTA : päärakennus 100m², sauna 25m², varasto 20m². PALSTA SIJAITSEE NATURA 2000 ALUEELLA JA ON HYVÄÄ VILJELYSMAATA, KOVA HIEKKAPOHJA, KUIVA TONTTI, ISOT RANTAPUUT. KIINTEISTÖREKISTERIYKSIKKÖ: 785-408-1-179, OSALA , VAALA(785)ARKISTOVIITE:361-8. TARJOUKSET: vain sähköpostilla, raimo.seilonen@netti.fi, ei puhelinkyselyjä! HINTAPYYNTÖ 60 000 e.

Tuloslaskelma

	2013	2014
Varsinainen toiminta		
Tuotot	1 621,40	9 154,30
Kulut	-9 852,37	-13 480,79
Tuotto/kulujäämä	-8 230,97	-4 306,49
Varainhankinta	8 892,00	8 031,00
Tuotto/kulujäämä	661,03	3 730,33
Sijoitus- ja rahoitustoiminta	9,63	5,82
Välittömät verot	0,00	811,29
Tilikauden tulos	670,66	2 919,04

Tase

	2013	2014
Vastaavaa		
Vaihto-omaisuus		
Valmiit tuotteet/tavarat	14 331,00	19 357,58
Rahat ja pankkisaamiset	14 920,32	12 976,78
Vastaavaa yht.	29 252,32	32 334,36
Vastattavaa		
OMA PÄÄOMA		
Sidotut rahastot	10 345,32	10 345,32
Toimintapääoma	2 859,19	2 859,19
Edellisten tilikausien ali/ylijäämä	13 941,16	2 919,04
Tilikauden ali/ylijäämä	670,66	1 471,00
Oma pääoma yhteensä	25 816,33	30 735,37
VIERAS PÄÄOMA		
Lyhytaikaiset velat	1 434,99	1 598,99
Vieras pääoma yht.	1 434,99	1 598,99
Vastattavaa yht.	29 251,32	32 334,36

Nälkämaasta maailmalle

Leinosten sukuseuran perustamisesta 30 vuotta

”Tarmoa puolesta hengen ja heimon ja maan”

Hyvät ajatukset itävät usein monella taholla yhtä aikaa, toisistaan tietämättä. Leinosten laajan suvun piirissä oli eri tahoilla pitkään puhuttu yhteisen sukuseuran perustamisen tarpeesta. Osaltaan tähän varmaan vaikutti Suomessa 1980-luvulla voimakkaasti yleistynyt sukututkimusharrastus, johon liittyi sukuseurojen perustamista.

”Loppumattomien sukuluetteloiden katkelmia” - sukuseuran syntyajatuksia

Leinosten sukuun kuuluva Martti Siira julkaisi Kalevassa 16.10.1983 artikkelin ”Leinosten suvun osuus Oulujärven asutuksessa”. Opetusneuvos Armas Leinonen lienee puhunut sukuseuran ideasta jo kauan. Hänen veljenpoikansa, neljätoista vuotta Oulun piispana toiminut Hannes Leinonen oli vuosien mittaan myös tehnyt paljon sukututkimusta. 70-vuotispäivähaastattelussaan piispa Hannes kertoi: ”Kun vuonna 1981 jälleen kiersin paperin kirjoituskoneeseen, laitoin otsikoksi ’Loppumattomien sukuluetteloiden katkelmia’. Nyt olen sopinut poikieni kanssa, että minä lopetan sukututkimuksen vuoteen 1700, he jatkavat taaksepäin 1600- ja 1500-luvulle.”

Eläkkeellä olevan Hanneksen harras toive siis oli, että hänen poikansa jatkaisivat isänsä sukuharrastusta. Hän puhuikin sukuseuran perustamisesta pojalleen Kestilän kirkkoherralle Tapio Leinoselle. Tapio keskusteli asiasta Oulun maakunta-arkistossa niin ikään Leinosten sukututkimusta tehneen Oulun yliopiston professorin Tatu Leinosen kanssa, joka puolestaan tunsikin Martti Siiran jo 1980-luvun alkuvuosilta.

Tapio ryhtyikin toimiin Leinosten sukuseuran perustavan kokouksen käytännön organisaattorina. Keväällä ja kesällä 1985 hän teki suuren työn ensimmäisen kokouksen järjestämiseksi, ja ennen kaikkea tiedon levittämiseksi. Tulevasta

sukukokouksesta julkaistiin ilmoitus Kainuun Sanomissa, Helsingin Sanomissa ja Kalevassa. Tietoa levitettiin laajasti tiedossa olevien suvun jäsenten keskuuteen.

Hanneksen ehdotuksesta Tapio otti yhteyttä Kuopiossa vaikuttaneeseen hovioikeudenneuvos Juuso Häikiöön, ja pyysi häntä perustavan kokouksen puheenjohtajaksi. Juuso oli toiminut pitkään kansanedustajana ja mm. eduskunnan varapuhemiehenä. Hänen sukunsa oli myös Leinosia ja hän oli Hanneksen luokkatoveri Oulun lyseon ajoilta.

Perustava kokous Kainuun Paltamossa 11.8.1985

Leinosten suvun ensimmäinen sukutaapaaminen pidettiin Paltaniemessä ja Paltamossa 11. elokuuta 1985. Tiedotus oli onnistunut erinomaisesti, koska Paltaniemeen oli löytänyt tiensä peräti yli 250 Leinosen suvun jäsentä eri puolilta Suomea.

Kokoontuminen alkoi Paltaniemen vanhassa asussa säilyneessä kirkossa pidetyllä jumalanpalveluksella. Oli kuin olisi siirrytty ajassa ainakin sata, ellei kaksisataa vuotta taaksepäin. Alttaripalvelus toimitettiin vanhan kirkkokäsikirjan mukaan ja virret veisattiin vanhasta virsikirjasta.

“Ah surutoin! koskas synnistäs lakkaat, Kuink’s kauvan synniss’ murheetonna makaat? Ah! herää, herää, aika on jo tull’” Piispa Hannes piti saarnan hitaalla, vakaalla nuotilla välittäen koko olemuksellaan perintöä menneiltä sukupolvilta. Ja taas veisattiin: ”Ei salli jalkan’ horjuu, Juur’ valpas ompi hän; Ei nuku eikä torku, Vaan pysyy tykönän’; Mun armiaasti suojelempi, Ja tukee käteni; Öin, päivin varjelempi, Kanss’ siunaa säätyni.

Yhteisen ruokailun jälkeen siirryttiin varsinaiselle kokouspaikalle Paltamon seurakuntatalolle. Siellä järjestelyistä vastannut Tapio avasi kokouksen. Kokouksen puheenjohtajaksi valittiin Juuso ja sihteeriksi Tapio.

Kokouksen aluksi laulettiin Paltamoon ja Kainuuseen ja sitä kautta Leinosen suvun ankariin alkuvaiheisiin hyvin sopiva Nälkämaan laulu.

”Taival lie hankala? - Olkoon vaan! Luonto lie kitsas? - Siis kilpaillaan! Kolkassa synkeän syntymämaan, pirttimme piilköhöt paikoillaan. Vainojen virmat? Oi vaietkaat! Rapparit, ryöstäjät? - Kaijotkaat! Miekkaa ei tarvis - tarmo vaan, puolesta hengen ja heimon ja maan!”

Tatu Leinonen piti kokouksessa esitelmän Kainuun Leinosten vaiheista 1550–1730-luvuilla. Tatu kysyi, ovatko kaikki Leinonet sukua keskenään. ”Itse olen taipuvainen näin uskomaan Savon ja Kainuun Leinosten osalta. Pohjanmaalla on tilanne saattanut olla erilainen. Kun Pohjanmaalla sukunimi on omaksuttu talonnimen mukaan, ovat Leinolan isännät olleet Leinosia. Tosin on käynyt myös toisinpäin; kun Leinonen on muuttanut Siiran taloon, on hänestä tullut Siira, tai Häikiön taloon, niin hänestä tuli Häikiö.”

Tatu kertoi, että nimi Leinonen esiintyi vielä 1600-luvun lopussa muodossa Leinoinen. ”Leino-sanana rinnakkaismuotoina pidetään sanoja Leina, Leiniä, Leinakka ja Leinikka”. Mutta mitä Leino tarkoittaa? ”Useat kielentutkijat mainitsevat Leino-sanana virolaisen merkityksen suru, murhe, surullinen, murheellinen tai näiden lisäksi Karjalan murteessa esiintyvän merkityksen hiljainen. Suomen sukukielistä mordvan kielessä Leine tarkoittaa pientä jokea, puroa tai ojaa.”

Tatu paalutti esitelmässään myös varhaisimmat tiedot Leinosista: 1230-luvulla rakennettiin kirkko silloisen Nousiaisten pitäjän, nykyisen Vahdon Leiniäisten kylään. Tampereella lähellä Messukylää on Leinola-niminen kylä. ”Vanhin nimeltä tunnettu henkilö lienee Antti Leinoinen, joka Pirkanmaan lautamiehenä vuonna 1439 oli esittämässä uskollisuuden vakuutusta Ruotsin kuninkaalle ns. Davidin kapinan jälkeen.”

Esitelmä julkaistiin saman päivän Kainuun Sanomissa.

Kun vielä oli laulettu Kotimaani ompe Suomi, päätettiin perustaa Leinosten sukuseura. Sille hyväksyttiin säännöt ja valittiin hallitus ja muut toimihenkilöt. Jäsenmaksuksi päätettiin 20 markkaa. Ilmoituskulujen peittämiseksi kerättiin kolehti, joka tuotti 1991 markkaa. Lopuksi veisattiin Herraa hyvää kiittäkää.

Sukuseuran hallitus piti välittömästi järjestäytymiskokouksen, jossa sukuseuran esimieheksi valittiin yksimielisesti perustavan kokouksen puheenjohtaja Juuso ja varaesimieheksi Tatu sekä sihteeriksi Tapio. Rahastonhoitajaksi valittiin Antero Leinonen Pudasjärveltä. Seuran kantavia voimia on alusta lähtien ollut lisäksi suvun varhaisvaiheiden tutkija Martti Siira.

Sääntöjen mukaan sukuseuran tarkoituksena on ”selvittää suvun vaiheita ja historiaa, vaalia suvun perinteitä ja edistää yhteenkuuluvuuden tunnetta jäsentensä keskuudessa”. Tarkoitustaan seura toteuttaa järjestämällä yhteisiä tilaisuuksia, kokoamalla sukua koskevaa tietoutta, auttamalla jäsenten sukututkimusta, julkaisutoiminnalla ja pitämällä luetteloa suvun jäsenistä.

Entä kuka on sellainen Leinonen, jonka seuran hallitus voi hyväksyä jäseneksi? Seura omaksui alusta lähtien mahdollisimman avaran tulkinnan. Sääntöjen mukaan sukuseuran jäseneksi voidaan hyväksyä jokainen henkilö, ”joka isän tai äidin puolelta on sukuun kuuluva tai joka on sukuun kuuluvan aviopuoliso tai leski”. Mitä ”sukuun kuulumisella” tarkoitettiin, ei täsmennetty, mikä on käytännössä merkinnyt sitä, että jos esivanhempien joukosta löytyy yksikin Leinonen, se riittää.

Kun sukuseuroissa yleensäkin ei ole kyse mistään perinnönjaosta eikä muustakaan juridikkasta vaan vapaasta yhteistoiminnasta, ei ole mitään tarvetta tiukkoihin rajauksiin. Sukuseuran tehtävänä on tukea yhteenkuuluvuutta ennen kaikkea yhteisten juurten tutkimisella.

Leinosten sukuseuran perustamiselle oli selvästikin suuri tarve, sillä ensimmäisenä toimintavuonna eli toiseen sukukokoukseen mennessä seuraan liittyi peräti 278 jäsentä.

Martti Häikiön kirjoittama sukuseuran alkuvaiheen historia on julkaistu kokonaisuudessaan seuran nettisivulla. Lisää sukuseuran historiaa on netistä löytyvässä lehdessä 1/2010.

Perustavan kokouksen puheenjohtaja Juuso Häikiö ja koollekutsuja Tapio Leinonen

Tatu Leinonen pitää esitelmää Leinosten varhaisista vaiheista

Sukuseuran hallitus linjasi ensimmäisessä kokouksessaan 24.5.1986 seuran toiminnan kestäville raiteille.

sukukokous ja sukuseuran perustava kokous pidetään Paltamossa 11.8.1985. Tilaisuus alkaa Jumalanpalveluksella Paltantiemen vanhassa kirkossa, missä toimii liturgina rovasti Aarne Kyllönen ja saarnaa piispa Hannes Leinonen.

Sukukokous jatkuu Paltanon seurakuntakodissa klo 13.00. Kokouksessa perustetaan Leinosen suvun sukuseura, hyväksytään seuran säännöt ja valitaan seuran puheenjohtaja ja hallituksen jäsenet. Professori Tatu Leinonen kertoo Käinuun Leinosten vaiheista 1550 - 1730 -luvulla.

Seurakuntakodissa on ruokailumahdollisuus klo 12.00 - 13.00 hintaan 30 mk aikuiset, 15 mk lapset seisovasta pöydästä. Saatavana on myös kahvia.

Ilmoittautumiset ruokailun järjestämiseksi pyydetään tekemään 5.8.1985 mennessä kirkkoherra Tapio Leinoselle osoitteella Keskustie 4 - 92700 KESTILÄ tai puhelimitse (085) 31 322.

Huom! Levitä tietoa kokouksesta Leinosten keskuuteen.

Hyvä Yhteisö! Järjestämme Keskustie, Kaupunki ja Kaupunki, Sääntöjen Toteutus. Tämä pyytää muuttamaan ja lausuttamaan "sivun" - Tuntuma on tunteita, jotka ovat tunteita. Tunteita, tunteita? - Olen vakuutettu, puhun lausua. Keskustie, Kaupunki, Sääntöjen Toteutus. Tapio Leinonen

Kestilän kirkkoherrana toiminut Tapio Leinonen oli ensimmäisen sukukokouksen puuhämies. Vieressä hänen laatimansa ensimmäisen kokouksen kokouskutsu ja käsin kirjoitettu viesti Juuso Häikiölle. Sukuseuran ensimmäisenä toimintavuonna eli 15.8.1986 mennessä jäsenmäärä nousi 278 jäseneen, joista 52 oli ainaisjäseniä ja 35 nuorisojäseniä. Antero Leinosen laatiman tilinpäätöksen mukaan seuralla oli tuloja 16 221,40 markkaa (5 133 euroa tämän päivän rahassa), jolla toiminta saatiin hyvin käyntiin.

Pitkäaikainen pääministeri, eduskunnan puhemies ja SDP:n puheenjohtaja Kalevi Sorsa oli äitinsä puolelta Leinosia. Hän kävi pitämässä puheenvuoron Leinosten sukukokouksessa Mikkeliissä vuonna 1990. Alla hänen kirjeensä sukuseuran esimies Juuso Häikiölle, joka oli entinen eduskunnan varapuhemies.

6.5.90
 Kalevi Sorsa
 Juuso Häikiö
 Kaupunk. 22 A 9
 70100 KUOPIO
 HV Juuso,
 Löynnä kirjeesi kirjotteeni - ja kun
 sinä pyydät, on tuloja ei ole: tuloja
 12, 12.8. Mikkeliin seurakunta kotiin ja
 johon - muti, miti on miti tiedä, josta
 - on merkitti se ohjelmaan, puhua -
 suashi Parasta kesä! Kalevi S.

Lokakuinen murhenäytelmä

Oulujärvellä 1856

Vesistöt, vanhan maailman maantiet

Tuhansien järvien maa on tarjonnut asukkailleen niin leivän särvintä kuin mainioita kulkureitejä. Se on ollut ja on yhä myös tuhansien vaa-rojen maa vesillä liikkumisen takia, niin kesällä kuin talvella. Inarin 11 vuoteni aikana oli hukku-neita joka vuosi, joskus montakin. Kuolinsano-mien vieminen oli poliiseille sen verran vaikeaa, että he olivat ottaneet tavakseen soittaa pappi-laan: ”Kuule, voisitko mitenkään käydä kerto-massa kotona, kun tämä on meille niin vaikeata?” Ei se totisesti ollut helppoa papillekaan.

1700- ja 1800-luvuilla oli pitkien etäisyyksien ja lukuisten järvien Suomessa tavallista mennä kirkkoon pitkällä kirkkoveneellä, josta talot kus-tansivat ja omistivat airon tai airoparin. Tyypil-lisesti kirkkoveneessä oli seitsemän airoparia ja perämies. Matkustaja oli yleensä samalla soutaja. Monesti kirkkomatkoilta oli mielessä kiire kotiin, vaikka tuulinen sää olisi puoltanut paremman sään odottamista. Kirkkoveneonnettomuuksia on kirjattu molemmilta vuosisadoilta. Tässä muuta-mia tunnetuimpia 1800-luvulta:

31. elokuuta 1845 Keuruun Kerusselällä hukku-i 26 henkilöä Vilppulan kolholaisten kirkkove-neen kaaduttua. Juhannuspäivänä 1850 Kuopion Kallavedellä upposi Jänissalon kylän purjeella varustettu kirkkomatkalla ollut vene, 28 henkilöä hukku-i. Syksyllä 1858 Enonkosken Ylä-Enove-dellä kaatui kovassa tuulessa Kerimäen kirkosta palaamassa ollut enonkoskelaisten kirkkovene. Veneessä olleista 12 henkilöstä 8 hukku-i. 17. kesäkuuta 1860 Rautalammin Konnekoskella Varismäen kylän kirkkovene hajosi törmätessään kariin. Yli 30 henkilöä joutui veden varaan ja heistä 17 hukku-i.

Murheellisesti päättynyt kirkkomatka

Isot onnettomuudet vesillä aiheuttavat isot otsikot. Myös Oulujärvellä näitä onnettomuuksia

tapahtui vuosittain, usein tervaveneille, jotka saattoivat olla huonokuntoisia, erityisesti joki-liikenteeseen tarkoitettuja ja varsinkin paluu-matkalla tyhjinä kiikkeriä. Esimerkiksi vuonna 1834 kolme tervavenettä kaatui Kuostonsaaren lähetyvillä ja kaikki yhdeksän veneessä ollutta hukkuivat. Yksi ehkä Säräisniemen kirkonkir-jojen tuhoutumisen vuoksi jälkipolvilta vähälle huomiolle jäänyt oli 15 vuolijokisen ja vuot-tolahtisen miehen hukkuminen paluumatkalla Säräisniemeltä Mikkelin kirkosta maanantaina 6.10.1856 veneen kaaduttua Sorsanniemen pohjoispuolella. Mukana oli myös kaksi Lei-nosta. Lisäksi yhden hukkuneen puoliso oli Leinosia.

Nimimerkki ’Paltamolainen’ kirjoitti Suo-mettaressa tapahtumasta 28.11.1856, osittain epätarkasti näin: ”Terwaweneet owat lähes 10 syltä pitkät, mutta niin kaijat, että paraiksi 2 terwatnriä sopii wieretysten sen sisään, tahi noin 2 1/2 kyynärää leweät. Näitä kuin käyte-tään kirkkowaneinäki, niin niissä pituutensa ja kaitaisuutensa tähden hukkuuki paljon ihmisiä. Nytki wiime Mikonpäivän maanantaina hukku-i Oulujärween Säräisniemen kappelin kirkosta palatessa 13 henkeä yhdestä weneestä, josta pieneen weneeseen sattumoisiltaan saatiin muut kolme henkeä pelastetuksi. Hukkuneistä oli 11 rippikoulupoikaa. Pärttylin ja Laurin wälillä hukku-i samote ja samaan järween 4 henkeä.”

Oulun lehdet eivät edes mainitse tapah-tumaa, mikä tuntuu aika oudolta. Suometar kertoo 16:sta veneessä olleesta, joista kolme saatiin pelastetuksi pieneen veneeseen, mutta Säräisniemen hautausmaan hukkuneiden muis-totaulussa on 15 nimeä. Suometar sanoo 11:n olleen rippikoulupoikia. Sukupolvia myöhem-min, vuonna 1941, annetaan kuva, että kyse oli huolettomuudesta ja vaaran uhmaamisesta. Kaikuja Kajaanista 1941 No 138 toteaa: ”Mutta

Kirkkoveneitä sata vuotta sitten jostakin päin Suomea. Kuva netistä löytyvästä oppimateriaalipaketista. (http://www03.edu.fi/oppimateriaalit/vesi/kulttuuri_teksti_kirkko.htm)

eivät huolineet pojat, jotka rippikoulusta kotiinsa Vuolijoelle aikoivat, ihmisten eivätkä järven varoituksista.”

Luotettavimman kuvan antanee Säräisniemen nimismiehen raportti kruununvoudille viisi päivää tapahtuman jälkeen. Siinä hukkuneita sanotaan olevan 16, mutta nimiluettelossa on vain 15 nimeä, samoin Säräisniemen hautausmaalle pystytetyssä muistotaulussa. Yhteensä veneessä siis ilmeisesti oli 18 henkeä.

Mukana oli myös Leinosia

Nimiluettelosta huolimatta menehtyneiden henkilöllisyyden selvittäminen on ollut vaivalloista Säräisniemen kirkonkirkojen puuttumisen vuoksi. Onneksi kruununvoudin raporttiin ja yhteiseen muistomerkkiin Säräisniemellä on merkitty lisätietoja, osalle jopa talokin. Kolme miehistä oli Vuottolahdesta, joka kuului silloin Kajaanin seurakuntaan. Seuraavassa hukkuneet aakkosjärjestyksessä:

- **Erkki Juhonpoika Arbelius**, talollisen poika Vuottolahden n:olta 2 Halola eli Koiraniemi, s. 5.4.1831, ikä kuollessa 22 v 6 kk 21 p, haudattiin 20.10., naimaton. Vanhemmat talollinen Juhon Arbelius, s. 12.8.1795 Vuottolahdessa ja Kaisa Suorsa, s. 9.11.1792 Säräisniemellä?, muuttivat 1859 Kestilään (Kaj rk 102/1855).

- **Heikki Heikinpoika Halonen**, talollinen ja lautamies Vuottolahden n:olta 4 Halola, s. 8.5.1823 Vuottolahdessa, ikä kuollessa 33 v 4 kk 28 p, haud 12.10., Vanhemmat Heikki Halonen ja Tiina Leiviskä. Pso Fredrika Matilda Leinonen, s. 12.1.1821, vih, 31.3.1846. Fredrika kuoli myös jo seuraavana vuonna ja jälkeen jäi neljä 2-10 -vuotiasta lasta (ks. Kaj rk 104/1855 ja Kai-

nuun Leinoset 2, taulu 355).

- **Esko Laurinpoika Huotari** talollisen poika Vuolijoen n:olta 7 Haataja, Önköri, s. ehkä vuoden 1840 tienoilla. Vanhemmat lienevät talollinen Lauri Tuomaanpoika Huotari, s. 31.11.1808 ja Liisa Haataja, s. 31.3.1817; sisaruksia ei talossa 1859 ole (ks. rk 170/1859).

- **Heikki Erkinpoika Karjalainen** talollisen poika Vuolijoen n:olta 3 Pölölä, Joensuu, s. ehkä vuoden 1840 tienoilla. Isä lienee talollinen, lautamies Erkki Karjalainen, s. 7.8.1797, äiti näyttää kuolleen ennen vuotta 1859 (ks. rk 165/1859).

- **Juhonpoika Karjalainen**, talollisen poika Vuolijoen n:olta 2 Sorsa eli Suorsa, s. n. 1841, vanhemmat lienevät talollinen Juhon Heikinpoika Karjalainen, s. 11.11.1801 ja Pieta Kolehmainen, s. 12.8.1804 (ks. rk 162/1859).

- **Juhonpoika Karjalainen**, talollisen poika Vuolijoen n:olta 1 Piippola eli Karjala, s. n. 1836, Vanhemmat lienevät Matti Karjalainen, jonka äiti oli Manamansalon Leinosia, ja Eeva Härkönen, s. 15.11.1792, oli 1859 leski, taloa pitivät Juhon veljet Aaro ja Aatami (ks. rk 161/1859 ja Leinosten tietokanta).

- **Paavo Antinpoika Karppinen**, torppari Vuottolahdesta Tomperinniemen torpasta n:olta 2, s. 12.7.1818, ikä kuollessa 38 v 3 kk 24 p, haud. 20.10., nssa, pso Ulriika Karppinen, s. 1808, mol. ehkä Säräisniemeltä, k. 22.12.1857, vaimon ed aviosta oli lapsia (kks 121/1855).

- **Antti Antinpoika Leinonen**, s. ehkä 1840 tienoilla, torpparin poika Vuolijoen n:olta 2 Sorsa eli Suorsa, vanhemmat lienevät Antti Antinpoika Leinonen, s. 18.9.1815 ja Tiina Karjalainen, s. 20.5.1819 (ks. rk 197/1859 ja

Leinosten tietokanta).

- **Juho Juhonpoika Leinonen**, torpparin poika ilmeisesti Saaresmäestä, s. ehkä 1840 tienoilla. Vanhemmat olivat ehkä Juho Heikinpoika Leinonen, s. 28.12.1807 ja Kaisa Kustaantytär Kärkkäinen, s. 11.4.1814, molemmat Kajaanin Murtomäessä. Vanhemmat näyttävät kuolleen ennen vuotta 1859 (ks. Leinosten tietokanta).

- **Alfred Israel Ollilainen**, n:olta 17, pitäjänräättäli, ei löydy 1859 kirjasta.

- **Heikki Antinpoika Tervonen**, torpparin poika Ahonniemen torpasta n:olta 15. Vanhemmat ehkä Antti Matinpoika Tervonen, s. 24.4.1814 ja Beata Karjalainen, s. 22.1.1821 (ks. rk 208/1859).

- **Samuli Juhonpoika Valjus**, torpparin poika. Vanhemmat ehkä itsellinen Juho Valjus, s. 20.5.1811, ja Saara Kempainen, s. 14.3.1817 (ks. rk 209/1859).

- **Matti Antinpoika Valtanen** talollisen poika Vuolijoen n:olta 1 Piippola, s. n. 1840. Vanhempiä ei löydy, olisiko sisar Eeva Kustaava Valtanen, s. 8.11.1834 (ks. rk 334/1859).

- **Heikki Aaronpoika Väyrynen**, torpparin poika Vuolijoelta Hianpään torpasta n:olta 15. Vanhemmat Aaro Tuomaanpoika Väyrynen, s. 6.7.1808 Puolangalla ja Anna Pekantytär Huotari, s. 12.12.1810 Sotkamossa (ks. rk 209/1859).

- **Tuomas Aaronpoika Väyrynen** torpparin poika Hianpään torpasta n:olta 15, edellisen veli (vanhemmat, ks. edellä).

Miten ja miksi näin tapahtui?

Nimismiehen kertomuksen mukaan kirkkovenematkueessa oli useita muitakin veneitä. Oma merkityksensä oli varmasti asialla, johon Suometar kiinnittää huomiota, että kyseessä oli pitkä, tervan kuljetukseen kehitetty jokivene, jonka soveltuvuus tuulisille järville oli kyseenalainen. Miehistön nuoruus saattoi vaikuttaa myös: 11 heistä oli rippikoululaisia. Ehkä tuuli yltyi nopeasti, niin kuin suurilla vesillä usein käy. Ainakin se osui Sorsanniemeen poikkeuksellisen voimakkaasti, sillä kaikki veneet joutuivat aaltojen armoille. Voisi kuvitella kyseessä olleen

voimakkaan, eteläkaakosta puhaltaneen tuulen, joka yllätti matkueen näiden menetettyä niemen suojan. Kyse oli siis ns. ristiallokosta.

Kruununvoudin kertoman mukaan matkueen veneissä toiset kauhoivat yli laidan tullutta vettä henkensä hädässä toisten soutaessa kohti rantaa. Turmavene täyttyi vedellä, jolloin veneessäolijat joutuivat veden varaan. Muutama onnistui pysyttelemään hetken kaatuneen veneen päällä, mutta suuri aalto tulvahti heidän ylitseen ja vei miehet mennessään. Kolme onnistuttiin pelastamaan pieneen veneeseen, nimittäin rengit Benjam Huotari, Juho Pikkarainen ja Kustaa Karppinen. Heidän pelastajinaan mainitaan torpparit Antti Ohtonen ja Antti Mustonen. Ei tiedetä, olivatko veneessä olevat uimataitoisia. Se tuskin on todennäköistä: tiedetään että uimataito oli Oulujärven ranta-asukkailla harvainen aina 1930-luvulle saakka. Vaikka olisivat olleetkin, korkea allokko ja hyinen vesi tekivät pian tehtävänsä.

Kansan suussa säilynyt muistitieto kertoo, että kyseisen veneen miehet nostivat purjeen mastoon päästyään Painuanlahdelta Laiskanselälle. Näin säästettiin voimia loppumatkalle. Olisiko kyseessä ollut myös kilpailu venekuntien välillä. Ainakin naapuriveneestä oli varoitettu tuhoveneen väkeä ja kehoitettu laskemaan purje. Nämä olivat huutaneet vastaan: ”Antaa Karjalan ison Liinan laukata!” Kyse oli nimittäin Vuolijoen Karjalan talon kirkkovenestä, jossa muistetaan olleen aika korkeat, turvallisuutta lisäävät laidat. Yllättävään tuulten muutokseen se ei kuitenkaan riittänyt.

Lopuksi voi kysyä, miksi kummassa veneen 18:sta matkaajasta peräti 11 oli rippikoulupoikia. Kyseessä on täytynyt olla Mikkelinpäivän konfirmaatiojuhlasta palanneista Vuolijoen ja Vuottolahden rippikoulupojista, jotka olivat olleet edeltävät viikot rippikoulussa Säräisniemen kirkolla ja nyt ”naimaluvan” saaneina olivat palaamassa kotiin. Rippikoulut pidettiin tuohon aikaan ja kauan sen jälkeen lähes aina erikseen tytöille ja pojille.

TAPIO LEINONEN

Onko Presidentti Mauno Koivistokin Leinosten sukua?

Kainuun Leinokset 1 sukukirjassa käsitellään Paltamon Leinosia. He ovat alkuaan muuttaneet Kivesjärvelle, mistä Pekka Tapaninpoika Leinonen (s.1588) muutti Melalahteen. 1700-luvun alussa Leinosia asui Melalahdessa neljässä talossa:

Leinola n:o 8, 12 ja 13 sekä Ahola 14:ssa. Leinola n:o 8:ssa asui isäntänä Tapani Pekanpoika Leinonen (s. 1680) vuodesta 1701 vuoteen 1723.

Heidän jälkeensä isäntänä oli Matti Tapaninpoika Leinonen (s. 1707). Hän oli ensin sotilaina sotilasnimellä Tallman ja sitten Leinola 8:n isäntänä. Vuodesta 1745–1766 hän oli isäntänä Jaalangan Tervolassa n:o 6.

Matti Leinonen avioitui v. 1728 Maria Juhontytär Karjalaisen (s. 1711) kanssa. Perheeseen syntyi kahdeksan lasta, kolme poikaa ja viisi tytärtä.

Reeta Matintytär Leinonen (s. 22.10.1727) avioitui Paltamossa Pekka Juhonpoika Huttusen (s.1722) kanssa. Perhe asui Lehtovaaran Ronkaalassa n:o 8. Perheeseen syntyi yhdeksän lasta, viisi poikaa ja neljä tytärtä.

Sotilastorppari Matti Pekanpoika Huttunen (s 18.8.1752), sotilasnimeltään Matti Frisk, avioitui Paltamon Mainualla v. 1772 Reeta Mikontytär Tervosen (s. 1746) kanssa. Perheeseen syntyi kolme poikaa ja kolme tytärtä.

Pekka Matinpoika Huttunen (s. 3.1.1774) Paltamon Mainualla avioitui 26.12.1796 Mainualla Anna Heikintytär Tervosen (s. 4.2.1774) kanssa. Perhe asui Paltamon Mainuan Antikkalassa ja sitten Iisalmen Salahmillä. Perheeseen syntyi kaksi poikaa ja neljä tytärtä.

Anna Reeta Pekantytär Huttunen (s. 25.2.1799) vihittiin 1824 Iisalmissa talollinen Mikko Juhonpoika Rythin (s. 9.4.1795) Piippolassa kanssa. Ryth on sotilasnimi, joka oli alkuaan Ruuskanen.

Reeta Mikontytär Ryth s. 14.3.1828 Iisalmissa k. 19.7.1916 Pyhännällä avioitui 31.12.1850 Piippolassa talollinen Lauri Iikanpoika Eskolan s. 8.4.1822 Piippolassa kanssa.

Pulkkilan lukkariurkuri Iikka Laurinpoika Eskola s. 30.7.1856 Piippolassa paleltui kinke-

rimatkalla kuoliaaksi 23.12.1888 Pulkkilassa. Iikka avioitui 7.4.1881 kättilö Sofia Fredrika Fredrikintyttären s 3.3.1861 Merimaskussa k. 1.6.1928 Vahdossa kanssa.

Hymni Sofia Iikantytär Eskola s. 18.3.1884 Piikkiössä k. 17.2.1934 Turussa avioitui Turussa 14.8.1920 puuseppä, kirvesmies Juho Joelinpoika Koiviston kanssa s. 1.7.1881 Loimaalla k. 9.2.1965 Turussa.

Mauno Henrik Juhonpoika Koivisto s. 25.11.1923 Turussa meni avioliittoon 1952 ekonomi Taimi Tellervo Kankaanrannan kanssa s. 1923.

Täten näemme, että Mauno Koivistokin on Leinosten sukua. Mauno Koivisto toimi Suomen Tasavallan presidenttinä 1982-1994.

TATU LEINONEN

Lähteitä

Leinonen Tapio, Leinonen Tatu: Kainuun Leinokset 1 ja 2, Leinosen sukuseura ry Vaasa 2004 ja 2008. Luther Georg: Presidentti Mauno Koiviston esipolvet, Suomen sukututkimusseuran vuosikirja 42, Helsinki. Useiden seurakuntien rippikirjat.

Dosentti Eino Lyytinen on kirjoittanut teoksen Koiviston uran varhaisvaiheista (1995). Eino on sukuseuran entisen esimiehen Juuso Häikiön vanhimman tyttären, nyt jo edesmenneen Kristiinan puoliso.

Kirves miestä myöten

Suomalaisen miehen ja naisen perustyökalu on vuosituhansia ollut kirves. Vanhimmat kivikautiset löydöt ovat kivikirveitä. Kirveitä on tehty moniin eri tarkoituksiin. Kirves löytyy nykyisin-kin lähes joka talosta, vaikka moniin töihin onkin tullut tehokkaampia koneita.

Iisalmelainen Tapio Leinonen on idearikas mies. Hän on saanut Suomen Keksijäin Keskusliiton hopeisen aloitteentekijän ja keksijän ansiomerkin. Hän on keksinyt muun muassa vesakonraivauskoneen. Yllä olevassa kuvassa on hänen kokoelmansa kirveitä ja tässä kuvaus niistä:

1. Ahjotaottu ja hitsattu kirves. Ikää ei tiedossa. Terä ja silmä ovat eri terästä.
2. Tomahawk malli.
3. Halkomakirves Made in Högfors. Valu-

terästä. Ei kestä hamarapuolella lyödä, halkeaa silmä, jouduin korjaamaan.

4. Billnäs lasten malli.
5. Billnäs Kemin savottamalli.
6. Billnäs kirvesmies/veistomalli.
7. Billnäs aikuisen joka paikan kirves savottaa ja halkomiseen.

Varret ovat kotimaista koivua.

Tapio on tehnyt ja kerännyt kirveitä isänsä Martti Leinosen (11.11.1920–18.7.1978) ja ukkinsa Patrik Leinosen (17.5.1895–12.1.1971) perinteiden mukaan. Tapio kertoo: ”Kirveen mallit ja muodot kulkevat näköjään suvuttain. Sen olen huomannut, että kyllähän se meidän Leinosten muoto ja malli on se metsäkansan paras malli, sanovatpa muut mitä tahansa!”

KOIRAN ELÄMÄNOHJEET

1. Käytä hyväksesi jokainen mahdollinen ilonhetki.
2. Hurmioиду raikkaan ilman ja tuulen hyväilyistä kasvoillasi.
3. Rakkaimpiasi tullessa kotiin riennä heti tervehtimään heitä.
4. Ole tottelevainen silloin kun se on etusi mukaista.
5. Nauti, kun joku tahtoo rapsuttaa vatsaasi.
6. Ota nokoset ja venyttele ennen kuin nouset.
7. Juokse, telmi ja leiki päivittäin.
8. Syö halukkaasti ja innostuneesti.
9. Ole uskollinen.
10. Älä milloinkaan teeskentele olevasi joku muu kuin olet.
11. Jos haluamasi on kätkössä, kaiva kunnes löydät sen.
12. Jos jollakin on huono päivä, istu hiljaa hänen lähellään ja työnnä kuonosi hellästi hänen syliinsä.
13. Suo itsellesi yksinkertaisia iloja, kuten pitkiä kävelylenkkejä.

Sukuseuran apurahan saaja

Krista Nissilä, os. Leinonen

Olen Krista Nissilä (os. Leinonen), 26 vuotta. Olen kotoisin Vaalan Säräisniemeltä, Oulujärven rannalta. Tällä hetkellä asun Oulussa aviomieheni Antin kanssa. Kuulun Leinosen sukuun isäni, Timo Leinosen, kautta. Isäni on kotoisin Kestilästä ja kuuluu sekä isänsä että äitinsä kautta Leinosen suvun eri sukuhaaroihin.

Valmistuin ylioppilaaksi vuonna 2007 Vaalan lukiosta. Lukion jälkeen pääsin Oulun yliopistoon opiskelemaan Pohjoismaista filologiaa eli Ruotsin kieltä. Sivuaineena opiskelin Suomen kieltä ja suoritin myös aineenopettajan pedagogisia opintoja. Vuonna 2010 valmistuin humanististen tieteiden kandidaatiksi. Tuolloin päätin vaihtaa alaa ja hain logopedian koulutus-ohjelmaan. Samana vuonna pääsin opiskelemaan puheterapeutiksi. Vuonna 2013 sain seuraavan kandidaatin tutkintotodistukseni. Logopedian kandidaatin tutkielmassani tarkastelin kielihäiriöisten lasten ja heidän vanhempiensa lukuhetkien aikaista vuorovaikutusta sekä lukuhetkien mahdollisia hyötyjä kielihäiriöisten lasten kuntoutuksessa.

Tällä hetkellä viimeistelen maisterivaiheen opintojani loppuharjoittelun merkeissä. Pro gradu-tutkielmani hyväksyttiin juuri kiitettävien arvosanojen. Tutkielman aihe oli ADHD-diagnoosin saaneiden lasten kielenkäyttö- ja vuorovaikutustaidot. Heti harjoittelun päätyttyä aloitan puheterapeutin työt Tutoris Oy:ssä.

Vapaa-aikani kuluu koiran kanssa touhuillen,

lukien sekä erilaisten kädentaitojen parissa. Vapaa-aikaani vietän mieluusti myös vanhempieni luona tai mieheni kotipaikkakunnalla Lohtajalla perheen parissa rentoutuen ja mökkeillen, maaseudun rauhasta nauttien. Myös matkailu on yhteinen intohimomme ja aina mahdollisuuden tullen lähemmekin maailman ihmeitä katselemaan.

Lämpimät kiitokset Leinosen sukuseuralle opiskeluapurahasta!

14. Nauti huomiosta ja anna ihmisten koskettaa itseäsi.

15. Älä pure, jos murina ajaa saman asian.

16. Kuumina päivinä juo paljon vettä ja lepää puun varjossa.

17. Kun olet onnellinen, tanssi ympäri ja heiluta koko kehoasi.

18. Älä juutu syyllisyyteen ja mökötykseen, vaikka sinua arvosteltaisiin kuinka. Juokse heti takaisin ja solmi uudestaan ystävyiden siteet.

Veronica Hay

Kirjassa Heli Pruuki, Kerron sinulle tarinan

Muistokirjoitus

Liikuntatoimenjohtaja Pentti Ilmari Rönkä

Pentti Rönkä sai iäisyyskutsun vaikean sairauden murtamana 13.11.2014. Hän oli syntynyt Keuruulla 27.12.1941. Hän sai elää monipuolisen ja rikkaan elämän. Hänet siunattiin läheisten läsnäollessa 28.11.Kouvossa.

Pentin varhaista lapsuutta varjosti sota-aika. Asumme lähellä Haapamäen asemaa, ja rauta-teiden risteys oli vihollisen ilmahyökkäyksen kohteena. Jouduimme usein yöllä lähtemään pommituksia pakoon.

Pentti kävi kansa- ja oppikoulun Haapamäellä. Ammattiin hän valmistui kirvesmieslinjalta Jyväskylän keskusammattikoulussa. Sitten hän valmistui liikuntaneuvojaksi Pajulahden urheiluoipistosta vuonna 1962. Kipinän alalle synnytti lapsuus- ja nuoruusvuosien urheiluharrastus mm jalkapallo HPP:n juniori- ja miesjoukkueissa. Valintaan vaikutti myös innostava liikunnanopettaja ”Kallu” Tuominen.

Ensimmäisiä työpaikkoja olivat Keuruu, Vilpula, Posio ja Porin mlk. Pestit jatkuivat Sippolan kunnan liikuntasihteerinä 1963-75, Anjalankosken kaupungin liikuntasihteerinä 1975-78 ja liikuntatoimenjohtajana 1978-2004. Hän jäi eläkkeelle 31.12.2004. Työkaari kesti 42 vuotta.

Alueen keskeisiä liikuntalajeja olivat kesäisin yleisurheilu, pyöräily ja suunnistus, talvisin hiihto. Hiihtoa tuki lajin kansainvälinen menestys, mm. Heikki Hasu, 2-kertainen olympiavoittaja ja

Arvo Viitanen, miesten viestin olympiakulta.

Anjalankosken laturetki, joka oli maan parhaita, edisti hiihtoharrastusta. Vuodesta 1995 järjestettiin ohjattuja sauva-suokävelyjä. Kaupunki voitti viidesti valtakunnallisen KKI-palkinnon. Opetusministeriö myönsi sille vuonna 1999 valtion innovaatiopalkinnon.

Kaupungin menestyslajeja ovat olleet jalkapallo ja suunnistus. MyPa voitti SM-kultaa vuonna 2005.

SippuRasti voitti Venlojen viestin kesällä 1978 ja järjesti Jukolan viestin kesällä 2005. Seuran kirkkain tähti oli Mirja Puhakka, joka voitti hiihtosuunnistuksessa kolme MM-kultaa ja kolme

MM-hopeaa 1980-luvulla.

Työn mielenkiintoa lisäsivät urheiluyhteydet Ruotsin kummikunta Grumsiin, Viron Sindiin, Venäjän Vologdaan, Saksan Bielefeldiin ja Wiedenbruckiin, Karjalan Petroskoihin ja Romanian Bukarestiin.

Pentin omia kuntolajeja olivat hiihto, pyöräily ja soutu. Hän osallistui kaupungin ryhmässä useita kertoja Otepäässä Tarton Maraton-hiihtoon (31km). Keuruu-Multian valtakunnallinen laturetki talvella 1977, johon osallistuivat Urho Kekkonen, Eino Uusitalo ja Kauko Sipponen, antoi virikkeitä oman työn ideointiin. Hän osallistui 50. juhla-laturetkeen vuonna 2007.

Ylläksen osake ja Kuolimon kesämökki aktivoivat hiihto- ja hyötyliikuntaan.

Pentti Rönkä oli Suomen Liikunnanohjaajat ry:n (SULI) hallituksen jäsen vuosina 1973-77. Hän oli Liikunnanohjaaja-lehden (nykyisen Liikunnan ammattilainen) päätoimittaja vuosina 1973-84. Vuonna 2011 ilmestynyt historiikki ”50 vuotta liikunnanohjausta Pohjois-Kymenlaaksossa” on Pentin kokoama. Hänet kutsuttiin PoKyLi:n kunniapuheenjohtajaksi vuonna 2011.

Hänelle on myönnetty Suomen liikuntakulttuurin ja urheilun ansiomitäli kultaristein, Suomen Ladun kultainen ansioplaketti, Tahko Pihkala-mitäli nro 36, Suomen Valkoisen Ruusun 1 lk:n mitäli kultaristein ja Suomen liikuntakulttuurin ja urheilun ansioristi.

Hänen nimissään perustettu rahasto on jakanut stipendejä nuorille, lahjakkaille kilpaurheilijoille. Hän oli aktiivinen Myllykosken Lions Club -toimija vuodesta 1971.

Pentti: työsi innosti lukuisia ihmisiä liikunnan pariin. Olit kannustava esimerkki perheellesi. Olit idearikas, sosiaalinen ja vastuullinen aviopuoliso, isä ja vaari. Sinua jäivät kaipaamaan läheisesi ja laaja ystävien joukko. Kiitos hienoista muistoista ja rikkaista vuosista! Jälleennäkemisen toivossa:

Lasse Rönkä
veljesi

Onnittelut merkkipäivän johdosta

90 vuotta

Immonen, Maija KAJAANI 26.10.1925
Saari, Marjatta NOKIA 17.10.1925

85 vuotta

Eskelinen, Juho Taavetti VIEREMÄ
03.11.1930
Honka, Esteri Rovaniemi 22.09.1930
Kallio, Annikki ROVANIEMI 14.10.1930
Leinonen, Anna-Liisa MELALAHTI
31.08.1930
Leinonen, Jorma PALTAMO 12.07.1930

80 vuotta

Karhunen, Rauni KIIHTELYSVAARA
10.09.1935
Leinonen, Olavi Väinö TURKU 12.08.1935
Nieminen, Raili VAMMALA 19.10.1935
Nissinen, Anneli Ritva RUNNI 08.09.1935
Sahari, Suoma Kaarina JOENSUU 21.07.1935
Seppänen, Anja JOENSUU 16.08.1935

75 vuotta

Huilla, Pirkko Tellervo SIIKAINEN 28.12.1940
Huotari, Liisa Anneli SOTKAMO 25.07.1940
Häikiö, Paavo Olavi LEPPÄLAHTI 18.08.1940
Leinonen, Jouko Matias KAJAANI 29.11.1940
Leinonen, Matti VANTAA 21.08.1940
Leinonen, Paavo Sakari MANAMANSALO
05.07.1940
Leinonen, Veikko Juhani MIESLAHTI
26.11.1940
Mulari, Sisko KAJAANI 30.09.1940
Salmela, Tyyne OULU 14.08.1940

70 vuotta

Heikkilä, Tuomo KUOPIO 23.08.1945
Häikiö, Ahti REVONLAHTI 28.10.1945
Kuivila, Marianne LAPUA 30.08.1945
Kärnä, Liisa KAJAANI 07.07.1945
Leinonen, Anja Vappu KEMIJÄRVI 27.10.1945
Leinonen, Jorma-Pekka SAUVO 11.09.1945
Leinonen, Leila HELSINKI 26.09.1945
Leinonen, Pekka VIRRAT 12.07.1945
Leinonen, Risto Kalevi KAJAANI 14.08.1945
Leinonen, Veli-Pekka KAJAANI 27.08.1945
Nurmi, Riitta Anita SAUKKOLA 30.12.1945
Partanen, Marja IISALMI 01.10.1945
Ranua, Raija OULU 17.11.1945

60 vuotta

Aromaa, Kirsi HELSINKI 27.09.1955
Hyrkäs, Arja KAJAANI 26.09.1955
Leinonen, Hannele JÄRVENPÄÄ 22.12.1955
Leinonen, Jorma SOTKAMO 10.08.1955
Leinonen, Martti PORVOO 05.10.1955
Leinonen, Pertti Leo VUOTTOLAHTI
24.08.1955
Leinonen, Raimo KAJAANI 07.12.1955
Nyqvist, Anja MUURLA 09.10.1955

50 vuotta

Leinonen, Ilkka Aulis VIHANTI 26.11.1965
Leinonen, Sanna Kristiina KASKINEN
06.08.1965
Leinonen, Sari Anneli JOENSUU 19.07.1965
Patosalmi, Paula Susanna HELSINKI
24.08.1965

Leinosen sukuseuran hallitus ja toimihenkilöt

Esimies

Professori Tatu Leinonen, Tuulastie 13 A 6,
90550 Oulu, 08-5546665, fax 08-5532026,
044-5546669
tatujatuula@gmail.com

Varaesimies, suvun arkistonhoitaja

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

Mika Hirvonen, Hyrkkölantie 253,
41800 Korpilahti, 045-78811608,
mika.hirvonen@santasalo.com

Pekka Honka, Lattapojantie 8,
90650 Oulu, 08-5303424, 040-5632606,
pekka.honka@pp.inet.fi

Martti Häikiö, yhteystiedot sivulla 2.

Eija Leinonen, Koulukatu 3-5 B, 65100 Vaasa,
050-5902159,
eija.leinonen@reaktori.net

Matti Leinonen, Oritie 3 C 29,
01200 Vantaa, p/fax 09-8766098,
050-5224298, mleinon4@welho.com

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, Rautatiekatu 42 A 24,
90120 Oulu, 044-5350701,
yrjo@yrjoleinonen.fi

Oikaisu Sukulehdessä 2-2013 kerrottiin, miten Ilomantsin sukukokouksessa Tampereen yliopiston yliassistentti, tohtori Liisa Helena Häikiö luki isoisänsä luutnantti ja konekiväärikomppanian päällikkö Jaakko Salmisen sota-ajan kirjeen. Kyseessä oli kuitenkin Martti, ei Jaakko, Salminen.

TILAA SUVUN TUNNUKSET

HINNAT

pöytäviiri 30 e
rintamerkki 4 e
suku-CD 30 e

TILAUKSET

Taloudenhoitaja Yrjö
Leinonen
(yhteystiedot yllä)

Tapio Leinonen, Tatu Leinonen: Kainuun Leinokset 1

Kirjan alkuosa kertoo Leinosista Kainuun asuttajina. Filosofian tohtori Jorma Keräsen laatima historiallinen katsaus käsittää ajanjakson ennen isovihaa vuoteen 1730 asti. Tällöin Kainuussa oli Leinosia isäntinä kahdessatoista talossa. Kirjan loppuosa käsittelee Yrjö Juhonpoika Leinosen (1688-1755) jälkeläisiä. Yrjö Leinonen oli Paltamon Melalahden Aholan n:o 14 isäntänä isovihan jälkeen kuolemaansa asti. Sukutaulut kattavat noin 10 000 Leinosta aviopuolisot ja lapset mukaan lukien. Kirjassa on lisäksi 11 erillistä henkilöhistoriaa. Kirjaan on koottu kuvia Leinosista ja heidän asuttamistaan taloista, vanhoista asiakirjoista ja kartoista. Kirja sisältää myös lähdeluettelon ja henkilöhakemiston. Hinta nyt 30 euroa.

Tapio Leinonen, Tatu Leinonen: Kainuun Leinokset 2

Kainuun Leinokset 2 on jatkoa edelliselle sukukirjalle. Alussa selvitetään, millainen oli sääty-yhteiskunta vanhan ajan Kainuussa, ja kerrotaan, miten 1500-luvun Oulujärven pitäjä muuttui aikojen kuluessa useiksi seurakunniksi ja sitten kunniksi. Useat Paltamon, Säräisniemen ja Kestilän talot saivat 1870 päättyneessä isossajaossa uuden nimen ja numeron. Valtaosan kirjasta muodostavat Matti Paavonpoika Leinosen (1710 – 1764) jälkeläisten sukutaulut, yhteensä noin 14 500 henkeä. Sukuhaaran kantatalo Paltamon Melalahden Leinola n:o 12. Kirjassa on myös 12 henkilöartikkelia kiinnostavista sukuhaaran henkilöistä. Kirjaan on koottu kuvia Leinosista ja heidän asuttamistaan taloista. Kirja sisältää myös lähdeluettelon ja henkilöhakemiston. 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. Sukutaulut Mikko Pekanpoika Leinosen (1689 – 1762) jälkeläiset käsittää yli 10 000 Kuusamon Leinosiin kuuluvaa. Mukana on Kuusamon Leinosten keskeisten talojen kartta sekä kartta Paanajärven, Tavajärven ja Vatajärven taloista. Lisäksi kirjassa on 8 henkilöartikkelia. Kirjassa on myös kirjallisuusluettelo ja henkilöhakemisto. 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**