

Leinosten sukulehti

1-2014

Savon maakirjassa 1541 ylärivillä Mikel ja Per Leinonen, keskimmäisellä rivillä Pedar ja Lars Leinonen ja alimmaisella Mongs ja Joan Leinonen. Sukuseuran tämänhetkisen käsityksen mukaan nämä ovat ensimmäiset maakirjamerkinnot Leinosista Savossa tai missään muuallakaan. Leinoset muuttivat Savosta Oulujärven rannalle Melalahteen 1550-luvun alussa. Koska aiemmin sukulehdessä ei ole kerrottu Leinosista ennen Kainuuseen muuttoa, on Mika Hirvosen artikkeli otsikoitu Leinoset ennen maailman luomista sivulla 9. Mika kertoo myös muutosta Laukaaseen.

www.leinonet.fi

LEINOSTEN SUKULEHTI

1 - 2014

- 3 **Lahden sukukokous 2014**
- 4 **Sukujuhlan kahden päivän ohjelma**
- 5 **Kokouskutsu ja esityslista**
- 6 **Toimintakertomus vuodelta 2013**
- 8 **Tuloslaskelma ja tase vuodelta 2013**
- 9 **Kuusamon Leinosten sukukirja**
- 10 **Leinokset ennen maailman luomista**
- 16 **Itä-Suomen maakuntahistoriat**
- 17 **Raskaan sarjan Leinonen
Apurahan saajat**
- 18 **Onnittelut merkkipäivän johdosta**

OSOITTEENMUUTOKSET

Lähetä postin osoitteenmuutuskortti (+sotu ja puh.) taloudenhoitajalle (osoite s. 23). 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 2014

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 tarkoitukseneriä 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 maksettaessa tarvitaan vielä BIC NDEAFIHH (ilmoita koko nimesi, osoitteesi ja sotu-tunnus). Jäsenmaksu vuodelle 2013 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 sukukokoukseen Lahteen 9–10.8.2014

Leinosten sukukokous pidetään Lahden kansanopistolla 9–10.8.2014. Kansanopisto sijaitsee aivan keskustassa Harjukatu 46, kävelymatkan päässä rautatieasemalta. Ohjelmassa on varsinaisen sukukokouksen lisäksi tietoa Leinosten sukututkimuksesta ja kiinnostava kotiseuturetki lähiympäristöön.

Majoitus

Kesähostellissa Harjukatu 46 ja Harjukatu 50
- 30 kpl yhden hengen huoneita, suihku ja WC käytävällä
- 2 kpl yhden hengen huoneita, joissa oma kylpyhuone
- 14 kpl kahden hengen huoneita, joissa oma kylpyhuone
- muutamia 3-4 hengen kylpyhuoneellisia huoneita, jos perheet niitä kysyvät.
Kaikki huoneet ovat savuttomia. Huoneet sijaitsevat 2.-5. kerroksissa (ei hissiä).

Hinnat

Majoitus- ja ruokailupaketti perjantai-sunnuntai 110 euroa/ henkilö.
Majoitus- ja ruokailupaketti lauantai-sunnuntai 82 euroa/henkilö.
Ruokailut ilman majoitusta 45,00 euroa/henkilö
Lauantain ruokailut 28,00 euroa ja sunnuntain

ruokailut 20 euroa.
Retken hinta 25 euroa, sisältää pääsymaksut, opastukset, päiväkahvin ja linja-automatkan. Maksu kerätään linja-autossa.

Ilmoittautuminen 11.7. mennessä

Ilmoittautuminen sukukokoukseen sekä majoitus- ja ruokailuvaraukset 11.7.2014 mennessä Lahden kansanopiston toimistoon:

puh (03) 878 10 tai sähköpostilla toimisto@lahdenkansanopisto.fi.

Majoitukset ja ruokailut laskutetaan viimeisen ilmoittautumispäivän jälkeen, joten ilmoitettaessa pyydetään antamaan myös osoite ja puhelinnumero.

Vastaanotto avoinna

2.6. - 6.7.2014

maanantai - torstai klo 9.00 - 15.30

perjantai klo 14.00 - 20.30

21.7. - 17.8.2014

maanantai - torstai klo 11.00 - 17.30

perjantai klo 14.00 - 20.30

Retkelle ilmoittautuminen 11.7. mennessä

Liisa Manu puh. 050-3520341

liisamanu@luukku.com

Myös muut kuin sukuseuran jäsenet ovat tervetulleita osallistumaan ohjelmaan ja kokoukseen!

Ohjelma

Lauantai 9.8.2014

- 9-10 Ilmoittautuminen ja tulokahvi
- 10–11.00 Tapio Leinonen, sukututkimus ja talennustilanne
- 11.30-12.15 Lounas
- 12.15 Lähtö retkelle Lahden kansanopistolta linja-autolla. Retken ohjelma:
- 13.00 Urajärven Kartanomuseo.
Opastus museolla. Lähtö n. 14.15.
- 14.30 Vääksyn Kanavan Helmi, päiväkahvi.
- 15.30-16.00 Valtioneuvos Danielsson-Kalmarin huvila Vääksyn kanavalla.
- 16.15 Pellavatupa Joen Torppa myymälä.
- 17.00 lähtö Lahden kansanopistolle.
- 17.30 päivällinen Lahden kansanopistolla.

Sunnuntai 10.8.2014

- 9.00 Seppelleen lasku sankarihaudoille Ristinkirkon mäellä, Kirkkokatu 4
- 10.00 Jumalanpalvelus
Launeen kirkko, Tapparakatu 22
Liturgina kirkkoherra Heikki Pelkonen, saarna Tapio Leinonen, kanttorina Sonja Tissari.
- 11.45– 12.30 Lounas
- 12.30 Sukujuhla
- Musiikkiesityksiä
- Tapio ja Tatu Leinonen, Tulossa olevan Kuusamon Leinosten sukukirjan esittely
- Esitelmä
- Sääntömääräinen sukokokous
- Päätöskahvi ja arpajaiset

Kokouskutsu

Leinosen sukuseuran varsinainen sukukokous pidetään Lahden kansanopistossa
10. elokuuta 2014 klo 14

Esityslista

1 § Kokouksen avaus

2 § Todetaan kokouksen laillisuus ja päätösvaltaisuus

3 § Kokousvirkaillijoiden valinta

- 3.1. Puheenjohtaja
- 3.2. Sihteeri
- 3.3. Kaksi pöytäkirjan tarkastajaa
- 3.4. Kaksi ääntenlaskijaa

4 § Esitetään hyväksyttäväksi kokoukselle laadittu esityslista

5 § Esitetään hyväksyttäväksi vuoden 2013 toimintakertomus

6 § Esitetään hyväksyttäväksi vuoden 2013 tilinpäätös, kuullaan tilintarkastuskertomus ja päätetään vastuuvapauden myöntämisestä tilivelvollisille.

7 § Vahvistetaan toimintasuunnitelma vuodelle 2014-2015

8 § Vahvistetaan talousarvioehdotus vuodelle 2013

9 § Valitaan hallituksen jäsenet erovuoroisten tilalle. Erovuorossa ovat:

Tapio Leinonen Äänekoski
Eija Leinonen Vaasa
Martti Häikiö Helsinki
Liisa Manu Lapua

10 § Valitaan kaksi toiminnantarkastajaa ja kaksi varahenkilöä.

Aiemmin ovat olleet Matti Leinonen, Paltamo ja Urpo Leinonen Paltamo ja varatoiminnantarkastajina Veikko Leinonen Ristijärvi ja Tapani Koskela Lapua.

11 § Päätetään vuoden 2014 jäsenmaksun suuruus.

12 § Seuraava kokouspaikka ja -aika

13 § Muut esille tulevat asiat

14 § Kokouksen päättäminen

Toimintakertomus vuodelta 2013

Sukuseuran 28. sukujuhla ja vuosikokous pidettiin Ilomantsissa, Hyvinvointikeskus Toivonlahdessa, Henrikintie 4 82900 Ilomantsi, 10. - 11. päivinä elokuuta 2013.

Sukuseuran esimies professori Tatu Leinonen, avasi yhdessä Panu ja Leena Leinosen kanssa sukujuhlan. Toivonlahden johtaja Ritva Kontiainen lausui tervetuliaistovotuksensa ja esitteli Hyvinvointikeskuksen historiaa ja toimintaa. Tässä samassa yhteydessä Eija Liimatta esitelmöi aiheesta ”Kylien palvelujen ja toimintojen kehittäminen”. Tämän jälkeen suvun esimies Tatu Leinonen ja varaesimies Tapio Leinonen esitelmöivät sukututkimushistoriaa. Tatu Leinonen esitelmöi aiheesta ”Stalinin vainoissa kuolleita Leinoja ja Leinosia” ja Tapio Leinonen esitelmöi aiheesta ”Leinosten sukututkimuksen haasteita ja mahdollisuuksia”.

Sukujuhlan lauantain retki oli ”Muistojen matka Möhköön”. Yksi mahdollisuus oli vieraillla rajan tuntumassa Ilomantsin taistelujen muistopaikoilla, Taivallammella ja Oinassalmella, ja sitten edelleen ruukkimiljöössä Möhkössä. Toisen sukujuhlan tutustumismatkamahdollisuus oli Parpeinvaaralle.

Ilomantsin talvi- ja jatkosotien taistelujen muistomerkeille tutustuimme sotakamreeri Viljo Vestmanin opastuksella. Möhkön ruukki- ja savottamuseossa meitä opasti Asta Jansson. Museossa saimme kuunnella koskettavaa sukuhistoriaa, Tampereen yliopiston yliassistentti tohtori Liisa Helena Häikiö luki isoisänsä luutnantti ja konekiväärikomppanian päällikkö Jaakko Salmisen sota-ajan kirjeen.

Sukujuhlan pienemmän ryhmän noin 20 hengen retki tehtiin Parpeinvaaran Runokylään. Sen kokoelmiin tutustuttiin opas Reetta-Mari Kellokosken johdolla. Hän myös lauloi kanteleella säestäen karjalaisia itkuvirsiä. Eräässä sulhasta pyydettiin, ettei hän kovin löisi nuorikkoaan, kun tämä ei ole kotonaan siihen tottunut...

Panu Leinonen kertoi, että Runokylän henkilökunta oli laskenut, että Leinosen sukuseuran osallistujia oli 89 henkeä.

Parpeinvaaran muistokivessä lukee teksti: ”Täällä Runokylässä sijaitsevat Runonlaulajan pirtti, Rajakenraali Erkki Johannes Raappanmaja, Kaikkien Pyhien tsasouna, ja Mateli Kivalattaren ja Korhosen museoaitta.”

Vaaraa ympäröi huikean kaunis vaaramaisema.

Sunnuntaina oli jumalanpalvelus perinteen mukaisesti. Ilomantsin kirkon jumalanpalveluksessa huomioitiin koululukuvuoden alkaminen ja seurakuntapastori Anne Huotari huomio jumalanpalveluksessa Leinosen sukuseuran vieraat.

Jumalanpalveluksen jälkeen suvun esimies Tatu Leinonen laski seppelleen sankarihaudalle ja yhdessä laulettiin virsi. Panu Leinosen lapsenlapset, Matti, Aino ja Leila, laskivat samanaikaisesti muistokukkasen Leinosen suvun kaatuneitten sankarihautoille.

Sukujuhla jatkui Toivonlahden hyvinvointikeskuksessa. Soolosellomusiikkia soitti meille Emilia Leinonen.

Professori Martti Häikiö esitelmöi isänsä sukuseuran entisen esimiehen Juuso Häikiön sotatiestä talvisodan Kannaksella, ja jatkosodan Karhunmäen suunnalla sekä Ilomantsin taistelusta 1944.

Sukukokouksen juhlaesitelmän piti Paavo Olavi Häikiö ”Valtakunnan rajan mittaamisesta Lahnajärveltä Uuteen Värtsilään vuonna 1967”. Hän kertoi hänen ja Mauno Häikiön ja Kari Kurvisen valtakunnan rajan mittaamistehtävää, mielenkiintoisesta historiasta, olosuhteista ja tekniikasta.

Tämän hienon mielenkiintoisen esitelmän jälkeen oli ohjelman mukaisesti vuorossa Leinosen Sukuseura ry:n vuosikokous.

Vuosikokouksen puheenjohtajaksi valittiin Tatu Leinonen ja sihteeriksi Jaana Sarkkinen, pöytäkirjantarkastajiksi ja äänenlaskijoiksi valittiin Eeva Svensk ja Iikka Svensk, Oulu.

Toimintakertomus hyväksyttiin. Vuosikokouksessa hyväksyttiin tilit ja myönnettiin

vastuuvapaus. Toimintasuunnitelmaan kirjattiin puheenjohtajan ja suvun varaesimiehen ehdotuksista yhteenvetona seuraavaa: ”Sukukokous pidetään vuosittain. Sukuaineiston täydentämistä jatketaan. Sukukirjoja julkaistaan siinä tahdissa kuin tekijät ehtivät niitä valmistella.” Talousarvioehdotus hyväksyttiin.

Hallituksen erovuorossa olleet jäsenet Mika Hirvonen, Jyväskylä ja Teuvo Leinonen, Mela-lahti valittiin jatkamaan hallitustyötä. Toiminnan-tarkastajiksi valittiin Matti Leinonen, Paltamo ja Urpo Leinonen Paltamo. Varatoiminnantarkastajiksi valittiin Veikko Leinonen Ristijärvi ja Tapani Koskela Lapua.

Jäsenmaksuksi päätettiin 2013 vuodelle 15 euroa ja ainaisjäsenmaksuksi 150 euroa.

Todettiin, että apurahoja hallitus on myöntänyt Salla Härköselälle ja Jukka Sorjoselle.

Vuosikokouksen päättämisen jälkeen laulettiin perinteisesti maakuntalaulu: P.J. Hannikaisen ”Karjalaisten laulu”.

Vuosikokouksen jälkeen pidettiin perinteiset arpajaiset ja nautittiin päiväkahvit

Vuonna 2013 myytiin sukuviirejä 3 kpl, hintaan

25 €, ja pinssejä 20 kpl, hintaan 4 €.

Kainuun Leinonet 1 kirja julkaistiin 9.12.2004 ja kirja on ollut myytävänä Kainuun kirja- ja paperikaupassa Paltamossa. Kirjaa on myyty 2013, 16 kpl. Kainuun Leinonet 2 kirja julkaistiin 5.10.2008 ja kirjaa on 2013 myyty 19 kpl ja 2 kpl lahjoitettiin sukujuhlan arpajaisvoitoksi. Sukuromppua valmistetaan edelleen sukukokoukseen ja sitä myydään jäsenistölle hintaan 30 € sukututkimusrahaston hyväksi.

Sukuseuran taloudellinen tila on vakaalla pohjalla. Tilinpäätös ja tase tässä lehdessä.

Sukuseuran puheenjohtajaksi eli esimieheksi valittiin edelleen Tatu Leinonen, varaesimieheksi valittiin edelleen Tapio Leinonen, taloudenhoitajaksi edelleen Yrjö Leinonen ja sihteeriksi Jaana Sarkkinen.

Toimikertomusvuonna 2013 hallitukseen ovat kuuluneet sivulla 19 olevat henkilöt. Hallitus on kokoontunut kuluvana vuonna kaksi kertaa, 10.8.2013 ja 11.8.2013. Sukulehden toimitus sivulla 2. Lehti on ilmestynyt kaksi kertaa. Sukuseuran nettisivut: www.leinonet.fi

Leinosten sukuseuran jäsenkehitys

	2007	2008	2009	2010	2011	2012	2013
Kunniajäsenet	0	0	0	0	0	0	0
Ainaisjäsenet	151	154	152	152	153	156	159
Vuosijäsenet	549	574	529	481	582	679	556
Nuorisojäsenet	3	3	3	3		0	0
Jäsenmaksu maksamatta odottaa poistoa	135	150	189	230	119	8	130
							poistettu
Os.tuntematon	24	24			9	0	0

Sukulehden vanhoja numeroita saa sihteeriltä

Sukuseuran hallitus päätti pyrkiä saamaan sukulehden kaikki numerot sukuseuran nettisivulle. Arkistokappaleita lukuun ottamatta voidaan vanhat painetut numerot jakaa halukkaille postimaksuja vastaan. Siis te, jotka haluatte ehjän sarjan Leinosten sukulehden numeroita, ottakaa yhteys seuran sihteerin Jaana Sarkkiseen, yhteystiedot viereisellä sivulla.

Tuloslaskelma

Tase

	2013	2012		2013	2012
Varsinainen toiminta			Vastaavaa		
Tuotot	1 621,40	8 966,75	Vaihto-omaisuus		
Kulut	-9 852,37	-15 404,80	Valmiit tuotteet/ tavarat	14 331,00	15 769,38
Tuotto/kulujäämä	-8 230,97	-6 438,05	Lyhytaikaiset saamiset	0,00	803,40
Varainhankinta	8 892,00	7 884,00	Rahat ja pankki- saamiset	14 920,32	11 881,03
Tuotto/kulujäämä	-1 383,39	1 445,92	Vastaavaa yht.	29 252,32	28 453,81
Sijoitus- ja rahoitustoiminta	9,63	25,08	Vastattavaa		
Tilikauden tulos	670,66	1 471,00	OMA PÄÄOMA		
			Sidotut rahastot	10 345,32	10 345,32
			Toimintapääoma	2 859,19	2 859,19
			Edellisten tilikausien ali/ylijäämä	13 941,16	12 470,16
			Tilikauden ali/ylijäämä	670,66	1 471,00
			Oma pääoma yht.	25 816,33	27 145,67
			VIERAS PÄÄOMA		
			Lyhytaikaiset velat	1 434,99	1 308,14
			Vieras pääoma yht.	1 434,99	1 308,14
			Vastattavaa yht.	29 252,32	28 453,81

Kuusamon Leinosten sukukirja ilmestyy syksyllä

Tapio Leinonen, Tatu Leinonen, Kuusamon Leinonet. Mikko Pekanpoika Leinosen (1689–1762) jälkeläiset

Lehden takasivulla olevat rujot kasvot kuuluvat Aatami (Aatu) Leinoselle, joka kesällä 1892 joutui karhun kynsiin. Leinosen veljekset Paanajärven Mäntyniemestä lähtivät kaatamaan lampaita tappavaa karhua. Se vain haavoittui, hyökkäsi Aatun kimpuun ja kaatoi hänet alleen. Karhu repäisi koko päänahan irti ja puri Aatua pahasti käsiin ja rintaan. Velimies onnistui ampumaan karhun ihan vierestä. Akseli Gallen-Kallelan rouva Mary onnistui pelastamaan Aatun hengen ja ompeli päänahan paikalleen.

Leinosten uudesta sukukirjasta löytyy niin Aatu Leinonen kuin yli 10.000 muutakin Kuusamon Leinosiin kuuluvaa. Uusin sukukirjamme, kolmas sarjassa, ilmestyy tämän vuoden marraskuussa Tatu ja Tapio Leinosen kokoamana ja lukuisien sukulaisten avustamana. Entisten tapaan siinä on noin 800 sivua. Hintaa ei ole vielä määriteltä, kun painoksen kokokin on ratkaisematta. Arvattavasti se asettuu tuonne 60 euron tienoilla.

Alun perin kirjan oli tarkoitus ilmestyä kahden yhteen kuuluvan sukuhaaran yhteisenä. Tervolan osuus jouduttiin kuitenkin irrottamaan kokonaisuudesta, jottei kirjasta tulisi liian paksua. Toiveissa on, että Tervolan Leinosten sukukirja ilmestyisi kesällä 2015. Nyt olisi tärkeää, että siihen sukuhaaraan kuuluvat päivittäisivät ja täydentäisivät ensi tilassa tietojaan, jotta kaikki

saataisiin mukaan ja selvittäisiin mahdollisimman vähin virhein. Myös hyvät vanhat kuvat ovat tervetulleita.

Tämän päivän ihmisiä sanotaan juurettomiksi. Kaikilla ei ole kotiseutua olemassakaan. Suuri osa Kuusamon Leinosista menetti kotiseutunsa Neuvostoliitolle. Osa juurettomuudesta tulee siitä, ettei tunne sukuaan. Sukukirja antaa hyvät mahdollisuudet selvittää juuriaan. Samalla saa hyvän kuvan siitä, miten elettiin ennen vaativissa oloissa luonnoltaan rikkaalla, ihmisille rakkaalla mutta myös monella tavalla vaativalla rajaseudulla.

Leinosen Sukuseura suosittaa kirjan hankkimista niin sukuhaaraan kuuluville kuin sukukirjojensa sarjaa päivittäville. Tässä on myös joululahjavinkki ensi joulun lahjojaan pohtiville.

Tarjoushinta ennakkotilajille takasivulla. Samalla kannattaa hankkia myös kaksi aikaisempaa Leinosten sukuseuran sukukirjaa. Ykkösosaa on jäljellä on vain vähän, joten siitä on tulossa kohta keräilyharvinaisuus.

Kainuun Leinonet 1. Leinonet Kainuun asuttajina. Yrjö Juhonpoika Leinosen (1688-1755) jälkeläiset

Kainuun Leinonet 2. Melalahden Leinolan n:o 12 Leinonet. Matti Paavonpoika Leinosen (1710-1764) jälkeläiset

Hilda Loviisa Leinonen oli syntynyt 1903 Paanajärven Leinosessa. Ei ollut ollenkaan harvinaista nähdä piippu vanhan polven mummujen suussa! Kuvan om. Tarja Leinonen-Viinikka. Taulu 326.

Leinokset ennen maailman luomista

Savon Leinosia ennen Laukaaseen ja Kainuuseen muuttamista eli vuotta 1552

1500-luvun puolivälin lähestyessä Ruotsin Kuningas Kustaa Vaasan aikaan Keski-Suomessa ja Kainuussa vallitsi vielä tuolloin täysi erämaavallan aikainen tila. Kustaa Vaasa halusi kuitenkin näille alueille vakituiseen asutukseen tuottamaan verotuloja sekä vahvistamaan Ruotsin valtapiiriä Pähkinäsaaren rauhan raja-alueilla, joten hän lupasi uudisasukkaita houkutellessaan heille kolmen vuoden verovapauden.

Tämän suuren uudisasutusaallon mukana Savosta muuttivat myös ensimmäiset Leinokset sekä Laukaaseen että Kainuuseen. Laukaaseen muutti vuonna 1552 Laukaan Leinosten kantaisä Jussi Leinonen, todennäköisesti yhdessä veljensä kanssa ja samana vuonna Kainuuseen muutti Lauri Leinonen.

Lauri Leinonen ei kuitenkaan ole Kainuun Leinosten kantaisä, koska hänen autioituneen talonsa paikalle ei uusia Leinosia ilmaantunut. Lisää Leinosia Kainuuseen saapui jälleen vuodesta 1555 jolloin Kiehimän neljänneksessä ensimmäisessä kymmenkunnassa asuivat Hannu, Pekka ja Paavo Leinonen. Kolmannessa kymmenenskunnassa asui Pekka Leinonen ja viidessä kymmenenskunnassa Tapani Leinonen vuodesta 1563, jota voidaan pitää Kainuun Leinosten ensimmäisenä Kainuulaisena esi-isänä.

Mistä päin Savo Leinokset sitten muuttivat Laukaaseen ja Kainuuseen? Sitä ei voida täysin varmasti selvittää, koska mitään muuttaneiden luetteloita ei vielä tuohon aikaan laadittu. Savon ensimmäiset maakirjat laadittiin kuitenkin jo reilut kymmenen vuotta aiemmin ennen uudisasutusaallon alkua, joten niiden nimien talojen isännöyksien aikojen perustella voidaan kuitenkin pyrkiä päättämään mahdollisia uudisasukkaiden lähtöpaikkoja Savosta.

Suuri savolainen talonpoikaissuku

Leinokset olivat 1500-luvulla yksi Savon suurimmista talonpoikaissuvuista, sillä vuoden 1541

maakirjoissa heitä mainitaan 31 (tai 32) talonpoikaa. Enemmän oli vain Hyvösiä 33 ja Leskiä 35. 1541 Leinosia asui Savossa seuraavasti:

- 1 Pellosniemen pitäjän Pellosniemen neljänneksessä
- 8 Pellosniemen pitäjän Pitkälahden neljänneksessä
- 1 Vesulahden pitäjän Norolan neljänneksessä
- 9 Vesulahden pitäjän Mälkölän neljänneksessä
- 2 Juvan pitäjän Koikkalan neljänneksessä
- 9 (tai 10) Juvan pitäjän Vesikansan neljänneksessä
- 1 Rantasalmen pitäjän Keriharjun neljänneksessä

Tämän artikkelin seuraavissa kappaleissa käydään ensin läpi kaikki uudisasutusaallon myötä Laukaaseen ja silloisen Suur-Rautalammin alueelle muuttaneet Leinokset ja tämän jälkeen verraten heidän tietojaan Juvan Leinosiin vuosilta 1541-1599.

Kainuun Leinosten esi-isäksi oletetun Tapani Leinosen lähtöpaikan löytäminen Savosta onkin sitten haastavampaa, koska Savon maakirjoissa ei mainita samalta ajalta yhtään hänen kaimaansa.

Laukaan (Kuusveden) Leinokset

Laukaan Leinosten kantaisä Jussi Leinonen saapui Laukaaseen 1550-luvun alussa saaden tuolloin hallintaansa Hauholaisen Antti Laurinpojan omistaman yhden miehen ”kalavesien ja oravametsien” erämaan (En mans ffiske vatn och ickorne skog hettandes Kwsiwesij) alueen. Jussi perusti Leinolän kylän ensimmäisen (alk. Leinola, myöh. Peltotalo) talon, jonka isäntänä hän toimi vuodet 1552–1579. Jussi Leinonen toimi myös ensimmäisenä nimismiehenä vasta perustetussa Rautalammin hallintopitäjässä, joka ulottui Jyväskylästä Laukaan ja Rauta-

Laukaan Kuusveden Leinola

lammin kautta aina Viitasaarelle saakka. Jussin jälkeen Leinolaa isännöivät hänen poikansa Olli ja Matti, jotka molemmat toimivat myös nimismiehinä. Matti osallistui nuijasotaan Rautalammin nuijamiesten johtajana. Jussi Leinosen jälkeläisiä on tallennettu sukuseuran tietokantaan jo yli kymmenentuhatta henkilöä.

Vanhan kansantarinan mukaan Laukaan Kuusveden kylän Leinokset olisivat kotoisin Juvan Leinolasta ja he saapuivat Laukaaseen 1500-luvun puolivälin tietämillä. Tämän kansantarinan on ensimmäisenä merkinnyt historian kirjoihin K. J. Jalkanen, vuonna 1892 painettuun, Pohjois-Hämeen Erämaat, Asutus ja Olot -kirjaan.

Filosofian maisteri K.J. Jalkanen liikkui 1800-luvun loppuvaiheessa Keski-Suomessa keräämässä kansan muistitietoa "akatemiallista väitöskirjaansa" varten. Hän kertoo väitöskirjassaan Pohjois-Hämeen Erämaat, Asutus ja Olot, että Juvan Leinolasta olisi saapunut kaikkiaan viisi

Leinosen veljestä, joista neljä asettui Laukaan Leinolaan ja viides jäi Simunan Kalliolaan.

Vuonna 1900 julkaistiin K.J. Jalkasen, filosofian tohtorin, uusi kirja Rautalammin vanhan hallintopitäjän historia, joka perustui suurelta osin edellä mainittuun akatemialliseen väitöskirjaan, mutta jota oli täydennetty uusilla tutkimuksilla ja kansan muistitiedoilla. Jalkanen korjasi tarinaa viidestä Leinosesta sen verran, että Leinolaan olisikin jäänyt vain yksi veljeksistä ja loput neljä muutti Laukaan Simunan kylän Kalliolaan.

Asiakirjojen valossa edellä esitettyä K.J. Jalkasen tarinaa Simunaan muuttaneista Leinosen veljeksistä ei voida oikeaksi todistaa, sillä maakirjojen mukaan uudisasukkaita asettui Kalliolaan vasta 1600-luvun lopulla. Mahdollista kuitenkin on, että osa Leinosen veljeksistä olisi muuttanut pian Simunasta takaisin Juvalla ja osan perustaneen uudistaloja muualle Laukaa-

seen ja vanhan Rautalammin alueelle, sillä maakirjoista voidaan kuitenkin havaita, että 1500-luvun lopulla Leinosia oli talollisina Laukaassa kolmessa talossa (Leinola, Vatia ja Leppäveden Kankainen) ja pohjoisemmassa Keski-Suomessa vanhan Rautalammin alueella vielä kolme lisää (Konginkankaan kylällä, Kongikankaan Kalaniemien kylällä ja Vesannon Niinivedellä), joten Savosta tulleita Leinosia oli talollisina yhteensä peräti kuusi perhekuntaa.

Laukaan Vatian kylän Leinokset

Vuonna 1564 perustetun Laukaan Haapavatian kylän Vatian talon ensimmäinen isäntä oli Pekka Leinonen. Talo pysyi Leinosten hallussa vuoteen 1697 saakka. Pekan pojista Esko siirtyi Vatiasta halotun Koiviston talon isännäksi 1662. Koivisto säilyi Leinosten mieslinjan hallussa vuoteen 1703, jolloin taloon tuli vävyksi Israel Pölkki Kyyjärveltä. Asikirjamerkinnyt Vatian Leinosten mieslinjasta päättyy tähän, mutta Israel Pölkin puolison Riitta Leinosen jälkeläisten sukuhaara jatkuu tähän päivään saakka useiden Koiviston osatalojen kautta.

Kuusveden kylän Jussi Leinosen ja Vatian Pekka Leinosen sukulaissuhteesta ei ole olemassa varmoja asiakirjamerkintöjä, mutta on kuitenkin hyvin mahdollista, että Pekka Leinonen olisi yksi K. J. Jalkasen mainitsemista neljästä Jussin veljestä jotka asettuivat ensin Simunan Kalliolaan ja siirtyivät sieltä myöhemmin kukin omille teilleen.

Leppäveden kylän Kankaisten talon Leinokset

1500-luvulla vielä Laukaan Leppäveden kylään kuuluneella nykyisen Toivakan alueella olevan Kankaisten kylän Kankaisten talon toinen isäntä oli nimeltään myös Pekka Leinonen (isäntänä 1572-1615). Talon seuraava isäntä oli Matti Leinonen ja tämän jälkeen talo näyttää siirtyneen toisen suvun haltuun vuonna 1630. Kankaisten kylän Leinosten mahdollisesta sukulaissuhteesta muihin Laukaan Leinosiin ei ole asiakirjojen valossa varmuutta.

Juvalla Pekka Leinosia asui samoihin aikoihin useissakin eri taloissa, joten on hyvin mahdol-

lista, että Kankaistenkin talon Pekka Leinonen olisi kotoisin Juvalta. Esimerkiksi Juvan Vuorenmaankylän talo 7 autioitui 1571 isäntänään Pekka Leinonen.

Konginkankaan talon Lauri Pekanpoika Leinonen

Konginkankaan talon ensimmäinen isäntä vuodesta 1554 oli Lauri Pekanpoika Leinonen. Hänen talonsa sijaitsi todennäköisesti nykyisen Konginkankaan kirkonkylän tienoilla, sillä 1561 veroluetteloissa tulee Iislahden nimen rinnalle nimi Konginkangas (Kånckinckas) ilmoittamaan hänen talon sijaintia. Lauri Leinonen isännöi taloaan vuoteen 1597 asti, jolloin talo jäi autioksi mahdollisesti hänen kuollessaan.

Lauri Pekanpoika Leinonen ei ole läheistä sukua Laukaan Kuusveden ja Vatian Leinosille.

Niiniveden Pekka Leinonen

Suomen asutuksen yleisluettelon mukaan Niinivedellä oli 1/6 manttaalien talon isäntänä Pekka Leinonen vuosina 1567-1575. Talo näyttää siirtyneen sen jälkeen vieraalalle, sillä vuodesta 1576 isäntänä on Antti Taruahainen. Niiniveden Pekka Leinosesta eikä hänen mahdollisesta yhteydestään muihin Laukaan Leinosiin ole muita tietoja.

Juvan Leinosia vuodesta 1541

Kuten aiemmin todettiin Juvalla oli vuonna 1541 talonpoikina 12 Leinosta. Nämä talonpojat eivät kuitenkaan kaikki yksinään muodostaneet omaa taloutta, vaan useampikin viljeli yhteisesti samoja kaskimaita ja suoritti verot yhteisvastuullisesti.

Seuraavat isäntäluettelot on muodostettu maakirjojen ja Suomen asutuksen yleisluettelon avulla ja niiden tiedot ovat osittain tulkinnanvaraisia ja saattavat sisältää myös virheitä. Talot on numeroitu ensimmäisen maakirjan mukaisessa järjestyksessä, numerointi ei siis vastaa tämän päivän tilannetta, eikä välttämättä edes talojen kylätkään. Juvan nykyinen kyläjako tapahtui vasta isojaon yhteydessä. Kaskivaltai-

Juvan hallintopitäjän neljänneskunnat

sen talouden vuoksi Juvalle ei ollut muodostunut Hämmäläis-tyylisiä kyliä lähellä olevista taloista. Vuodit ja kirjurit jopa asettivat taloja eri vuosien veroluetteloissa mielivallan mukaisesti eri kyliin hankaloittaen suuresti tietojen nykyistä tulkintaa.

Seuraavista mainituista Leinosten taloista on todennäköisesti muodostuneet ainakin nykyiset Vuorenmaan kylän Hämmälä, Hämmälä ja Koivula sekä Narilan kylän Leinola.

Vesikansan neljännes, Vuorenmaan kylä talo n:o 1

- I Johan Mikelsson Leinonen 1541-1545
 - I Joan Mikelsson Leinonen 1541-1545
 - II Joan (Joansson) Leinonen 1546-1549
 - II Lars Joansson Leinonen 1546-1551
 - II Mikel Joansson Leinonen 1546-
 - II Olaf Joansson Leinonen 1550-
 - II Per Joansson Leinonen 1558-1567
 - III Joan Persson Leinonen 1568-1592
- Etsittäessä Juvalta sopivaa taloutta, josta Jussi (Joan) Leinonen oli muuttanut Laukaaseen,

löytyy vain yksi talo, Vesikansan neljänneksen Vuorenmaan kylän talo, jossa ajankohta ja nimet täsmäävät.

Vuodesta 1546 taloa isännöivät yhdessä veljekset Juho, Lauri ja Mikko, sekä vuodesta 1550 Olli ja vuodesta 1558 Pekka. Veljesten lukumäärä sopisi siis hyvin yhteen K. J. Jalkasen tallentaman kansantarinan viiteen Leinosten veljekseen. Jussi (Joan) Mikonpoika Leinonen mainitaan Juvalla viimeisen kerran vuonna 1549. Laukaassa Jussi Leinonen mainitaan ensimmäisessä maakirjassa vuonna 1552, vuosilukujenkin perusteella kyseessä voisi olla sama henkilö, sillä Laukaassa ei ole maakirja ajalta ennen vuotta 1552. Myöskin Jussi Leinosen ja hänen poikansa Olli Leinosen varallisuuden perusteella, joka oli toiseksi eniten Rautalamilla, voisi olettaa, että Jussin on täytynyt olla talollinen jo lähtiessä Laukaaseen.

Seuraavana Juvalta maakirjasta lähtee Lauri Leinonen 1550-51 välisenä aikana. Koko Suomen Leinosten kantaisia tarkemmin tutkinut Leinosten sukuseuran kunniajäsen Martti Siiran päätelmien mukaan hänkin olisi tullut Laukaaseen, mutta Laukaassa hänestä ei löydy merkintöjä. Voisiko kyseessä olla Melalahden Lauri Leinonen?

Pekka Juhonpoika Leinosen isännöisyys Vuorenmaalla kesti maakirjojen mukaan 1558-1567. Kyseessä saattaa hyvinkin olla sama Pekka Leinonen, joka perusti Laukaaseen Vatian talon ja olisi näin Laukaan Vatian Leinosten kantaisa. Pekan jälkeen Juvalla Vuorenmaan 1. talossa isäntänä jatkoi hänen poikansa Jussi 1568-1592. Samoin Vatian talossa seuraavana isäntänä oli Jussi Leinonen 1598-1605.

Viidestä veljeksestä Mikko ja Olli jäivät Juvalle Vuorenmaan kylälle. Vuoden 1571 hopeavero luettelosta nähdään Mikko Mikonpoika Leinosen omaisuudeksi 44 markkaa, 5 äyriä ja 12 pennikiä. Olli Juhonpoika Leinosen omaisuuden ollessa taasen vaatimaton 22 markkaa, 1 äyri ja 12 penninkiä. Keskimääräinen varakkuus Savossa oli tuolloin 46 markkaa, joten tästä voidaan päätellä talouden olleen selvästi liian pieni viidelle veljekselle, kahdellekin alle keskiarvon, mutta ilmeisesti riittävä.

Vuorenmaan kylä Juvan pitäjäkartassa 1843

Vesikansan neljännes, Vuorenmaan kylä talo n:o 2

I Lars Leinonen 1541-?

Tutkimus kesken. Suomen asutuksen yleisluettelossa ei mainita tätä taloutta ollenkaan. Ilmeisesti ei ole huomioitu myöskään Savon Historia 2 luetteloinnissa.

Savon maakirjassa vuodelta 1541 ylärivillä 1:n talon Joan ja Johan Leinonen sekä alarivillä 2:n talon Lars Leinonen

Vesikansan neljännes, Vuorenmaan kylä talo n:o 7

I Olaf Leinonen 1541-1545

II Lars Olafsson Leinonen 1546-1577

III Olaf Larsson Leinonen 1574-1577

Talo mainitaan maakirjoissa autiona joka vuosi jo vuodesta 1571. Samana vuonna kerätyn hopeaveron luettelossa ei Lauri Olavinpoika Leinosta mainita.

I Per Leinonen 1541-1545
 II Lars Persson Leinonen 1546-1555
 II Pähl Mikelsson Leinonen 1556-1559 ja 1567-1570

II Henrik Persson Leinonen 1556-1570

II Per Persson Leinonen 1561-1570

? Lars Leinonen 1561

Talo merkitty autioksi vuonna 1570. Vuoden 1571 hopeaveroluettelossa ei ole enää mainintoja.

Vesikansan neljännes, Vuorenmaan kylä talo n:o 9

I Mikel Persson Leinonen 1541-1555

Vesikansan neljännes, Vuorenmaan kylä talo n:o 10

I Pedar Persson Leinonen 1541-*

- I Lars Persson Leinonen 1541-1575
- II Lars Larsson Leinonen 1576-1588
- II Per Persson Leinonen *-1592
- III Joan Persson Leinonen 1588-1592
- III Lars Persson Leinonen 1589-

Pedar ja Lars Leinosen perustama talous siniteli seuravalle vuosisadalle siitakin huolimatta, että vuoden 1571 hopeaveroluettolon mukaan isäntien omaisuuden olleen hyvin vaatimaton: Lars Persson 17 markkaa, 1 äyri ja 12 pennikiä, Per Persson 27 markkaa ja 4 äyriä.

Vesikansan neljännes, Vuorenmaan kylä talo n:o 11

- I Mongs Leinonen 1541-1545
- I Joan Leinonen 1541-1557
- II Per Mongsson Leinonen 1546-1557
- II Mongs (Mongsson) Leinonen 1549-1557
- III Mikel Persson Leinonen 1558-1581
- III Olli Mongsson Leinonen 1558-1565
- III Per Persson Leinonen 1562-1570
- III Mongs Mongsson Leinonen 1566-1591
- IV Lasse Mikkelsso Leinonen 1581-1588
- IV Michel Persson Leinonen 1589-
- IV Per Persson Leinonen 1592-
- Joan Leinonen 1592-
- Lars Leinonen 1596-

Hopeaveroluettolon mukaan tämäkin Leinosten talo Juvalla oli alle keskiarvon; Mikel Persson Leinosen omaisuus oli 47 markkaa ja 4 äyriä, Mongs Mongsson Leinonen 20 markkaa.

Koikkalan neljännes, kuudeskymmenyskunta talo n:o 2

- I Lauri Joansson Leinonen 1541-1567
 - I Mats (Joansson) Leinonen 1541-1545
 - I Joan Joansson Leinonen 1546-1569
 - II Per Larsson Leinonen 1567 ja 1572-1586
 - II Joan Larsson Leinonen 1569-1572
 - III Anders Joansson Leinonen 1569 ja 1572-1585
 - III Mongs Joansson Leinonen 1570-1577
- Juvan Leinosista eniten omaisuutta oli vuoden 1571 hopeaveroluettolon mukaan Joan Larsson Leinosella; 67 markkaa ja 4 äyriä. Andersin Joanssonin omaisuus oli taasen vaatimattomampi 21 markkaa ja 2 äyriä. Talo näyttää kuitenkin siirtneen pois Leinosilta vuoden 1586 jälkeen. Vuodesta 1594 taloa isännöivät Tarkiaiset.

MIKA HIRVONEN

Savon maakirjassa 1541 ylärivillä Mikel ja Per Leinonen, keskimmäisellä rivillä Pedar ja Lars Leinonen ja alimmaisella Mongs ja Joan Leinonen

Juho Heliste sai sukuseuran apurahan

Olen Juho Heliste, 26-vuotias. Kuulun Leinosten sukuun äitini puolelta: ukkini Eino Leinonen (s. 1932) on kotoisin Kajaanin maalaiskunnan Murtomäestä, ja valtaosa lähisuvustani asuu yhä Kajaanissa.

Kirjoitin ylioppilaaksi Kajaanin lukiosta keväällä 2006, minkä jälkeen hoidin armeijan alta pois Kainuun prikaatissa toimien lääkintämiehenä. Muutin ensin Helsinkiin vuonna 2007 ja opiskelin siellä teoreettista fysiikkaa parin vuoden ajan. Opintojen edetessä mielenkiintoni siirtyi lääketieteeseen siskoni Marian opiskellessa sitä, ja päätin vaihtaa opintoja vuonna 2009. Tie vei silloin Turkuun, missä tyttöystäväni asui ja opiskeli, ja sen jälkeen olemmekin asuneet täällä entisessä pääkaupungissa.

Olen käynyt lääkärikoulua nyt neljä vuotta ja pitänyt edellisen lukuvuoden välivuotta opinnoistani reissatakseni ja keskittyäkseni väitöskirjatutkimukseeni, johon hain apurahaa. Fysiikanopintojen jäljiltä jäi kiinnostus kovaan perustieteeseen kliinisen lääketieteen ohella, joten hakeuduin ensimmäisenä opiskeluvuonna biolääketieteen tutkijalinjalle. Tätä kautta päädyin tutkimusryhmään, jossa parin vuoden aiheen hakemisen jälkeen väitöskirjani tutkimusaiheeksi valikoitui sydäninfarktin molekyylibiologia. Tutkin tietyjä sydänlihassolujen pintaproteiineja, joihin vaikuttamalla arvellaan olevan mahdollista parantaa sydänlihaksen selviytymistä infarktista. Tutkimuksessani etsin siis uusia infarktinjälkeisiä hoitomuotoja.

Tutkimusinnostuksesta huolimatta suunnittelen myös kliinisen lääkärin uraa. Edellisenä kesänä toimin lääkärinteränsijaisena Paraisilla psykiatrisessa sairaalassa ja tänä vuonna työskentelen Turun yliopistollisen keskussairaalan neurologian osastolla. Valmistun lääkäriksi kahden vuoden päästä, ja väitöskirjan valmistuttua lähdän mahdollisesti post doc- tutkimusjaksolle ulkomaille.

Opintojen ohella olen tehnyt pariin otteeseen vapaaehtoistöitä. Vuonna 2011 vietin viikkoa Intian Kalkutassa tehden yksinkertaista

hoitotyötä köyhille suunnatuilla vapaaehtoislinikolla. Tänä keväänä huhtikuussa työskentelin Nepalissa projektissa, joka pyrki parantamaan maaseudun terveydenhuollon psykiatrista osaamista. Vapaaehtoistyön kautta olen päässyt näin näkemään maailmaa hauska tavalla kuin matkailemalla turistina – suosittelen lämpimästi! Vapaaehtoisreissujen lisäksi harrastan maastopyöräilyä, rumpujen ja levyjen soittoa, ja toimin Suomen Medisiinariliiton hallituksen jäsenenä. Välillä koitan ehtiä myös ihan vain oleskelemaan.

Suuri kiitos sukuseuralle apurahan myöntämisestä!

Toisen apurahan sai Laura Kullervon tytär Leinonen opiskelee valtio-oppia Turun yliopistossa. Kandidaatin tutkimuksen aihe liittyi Vladimir Putinin Sotshin olympialaisia koskeviin lausuntoihin. Kullervo kuuluu Melalahden Leinosten sukuhaaraan.

Onnittelut merkkipäivän johdosta

90- vuotta

Leinonen, Juhani ESPOO 4.11.1924
Merenheimo, Elsa Elina OULU 8.11.1924
Paavola, Allan TURKU 4.10.1924

80-vuotta

Asikainen, Sirkka LAHTI 6.10.1934
af Enehjelm, Elsa-Maija HELSINKI 31.7.1934
Heinonen, Kirsti SAARENKYLÄ 10.9.1934
Innola, Irja Tampere 22.10.1934
Kenttälä, Lilja OULU 12.7.1934
Leinonen, Iikka KAJAANI 23.12.1934
Leinonen, Kerttu KEMI 22.9.1934
Leinonen, Orvokki OULU 30.7.1934
Svensk, Eeva OULU 7.11.1934

70-vuotta

Eiskonen, Anja Eila IMATRA 2.9.1944
Hauru, Eero OULU 25.11.1944
Kautto, Airi LAUKAA 2.9.1944
Kyllönen, Ritva KUHMO 26.8.1944
Leinonen, Alpo MIKKELI 31.12.1944
Leinonen, Arto Ilmari MELALAHTI 1.9.1944
Leinonen, Toivo Aukusti OULAINEN
21.12.1944

60-vuotta

Leinonen, Allan KUOPIO 12.11.1954
Leinonen, Esko Kaarlo J TAMPERE 6.10.1954
Leinonen, Tapio VANTAA 29.8.1954
Leinonen, Tuula Marjaana LAPPEENRANTA
24.10.1954
Leinonen, Veli-Matti HELSINKI 2.8.1954
Rantanen, Eila PATTIJOKI 16.10.1954

50-vuotta

Häikiö-Ollila, Rauni VUOTTOLAHTI
19.7.1964
Leinonen, Anna-Riitta MANKILA 7.12.1964
Leinonen, Antti OULU 31.8.1964
Leinonen, Riitta KEMPELE 28.11.1964
Leinonen-Viinikka, Tarja KUUSAMO
12.7.1964
Tolvanen, Taina HAMMASLAHTI 16.10.1964

40-vuotta

Leinonen, Vilho Samuel VANTAA 30.10.1974

30-vuotta

Kukkonen, Helena Anneli HELSINKI
6.11.1984
Leinonen, Hannu Pekka FORSSA 31.8.1984

Raskaan sarjan Leinonen

Sukuseuramme hallituksen jäsenen Pekka Hongan pojan Juhan poika Tomi Honka voitti miesten nyrkkeilyn raskaansarjan Suomen mestaruuden. Tomi, jota isä Juha valmentaa, tähtää tietenkin Rion olympialaisiin. Sitä ennen on edessä kuitenkin isoja kansainvälisiä kisoja sekä ulkomaisia leirejä.

Tomi on ylioppilas ja kotiutui Puolustusvoimain Urheilukoulusta vänrikkinä sekä parhaana sotilaana. Tästä muistoksi jäi nimi Mannerheim-ristin ritarien lahjoittamaan ritarimaljaan. Tomi asuu Suomenlinnassa ja edustaa Viipurin Nyrkkeilijöitä.

Kuvassa palkintojenjako Turun Kupittaalla 16.3.2014.

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,
Hyrkköläntie 253,
41800 Korpilahti
mika.hirvonen@moventas.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, Rautatienkatu 42 A 24,
90120 Oulu, 044-5350701,
yrjo@yrjoleinonen.fi

TILAA SUVUN TUNNUKSET

Hieno tapa muistaa suvun jäsenten merkkipäiviä on hankkia Leinosten pöytäviiri. Rintamerkki (halkaisija 12 mm) kuuluu jokaisen sukuseuran jäsenen ja sukuun kuuluvan rintaan.

HINNAT
pöytäviiri 25 e
rintamerkki 4 e
suku-CD 30 e

TILAUKSET
Taloudenhoitaja Yrjö
Leinonen
(yhteystiedot yllä)

UUSI SUKUKIRJA

Tapio Leinonen, Tatu Leinonen, Kuusamon Leinosen Mikko Pekanpoika Leinosen (1689–1762) jälkeläiset

Viereiset rujot kasvot kuuluvat Aatami (Aatu) Leinoselle, joka kesällä 1892 joutui karhun kynsiin. Leinosten uudesta sukukirjasta löytyy niin Aatu Leinonen kuin yli 10 000 muutakin Kuusamon Leinosiin kuuluvaa.

Uusin sukukirjamme, kolmas sarjassa, ilmestyy tämän vuoden marraskuussa Tatu ja Tapio Leinosen kokoamana ja lukuisien sukulaisten avustamana. Entisten tapaan siinä on noin 800 sivua, artikkeleita, kuvia ja sukutaulut.

Leinosen Sukuseura suosittaa kirjan hankkimista niin sukuhaaraan kuuluville kuin sukukirjojensa sarjaa päivittäville. Tässä on myös joululahjavinkki ensi joulun lahjojaan pohtiville.

Lisätietoa sivulla 9.

TILAA NYT

Kuusamon Leinosen ennakkotilaushintaan 50 e (normaalihinta 60 e)
Aiemmat osat tarjoushintaan *Kainuun Leinosen* 1. osa 30 e ja 2. osa 30 e

Kainuun Leinosen 1

Leinosen Kainuun asuttajina. Yrjö Juhonpoika Leinosen (1688-1755) jälkeläiset

Teos sisältää ainutlaatuista tietoa *kaikkien Leinosten* alkuvaiheista. Filosofian tohtori Jorma Keränen kuvaa Leinosia Kainuun asuttajina ja nousua maakunnan suurimmaksi suvuksi. Katsaus kattaa Leinosten Kainuuseen tulosta vuoteen 1730 asti.

Kirjassa on myös sukutaulut vanhimmista Melalahden Leinos-haaroista ja taloista, jotka on sijoitettu kartalle.

Kirjan loppuosa käsittelee Paltamon Melalahden Aholan n:o 14 isännän Yrjö Juhonpoika Leinosen (1688-1755) jälkeläisiä. Sukutaulut kattavat noin 10 000 Leinosta aviopuolisot ja lapset mukaan lukien.

Kainuun Leinosen 2

Melalahden Leinolan n:o 12 Leinosen Matti Paavonpoika Leinosen (1710-1764) jälkeläiset

Sukuhaaran kantaisä on Matti Paavonpoika Leinonen (1710-1764), joka oli Melalahden Leinolan n:o 12 isäntä. Kirjan sukutaulut käsittelevät hänen jälkeläisiään yhteensä noin 14 500 henkeä. Sukutaulujen edellä on esitelty suvun kantatalo Leinola n:o 12, joka isossajaossa sai nimekseen Paavola ja numeroksi 4 sekä Matin jälkeläisten päähaarat asuinpaikkoineen.

*Kirjoja myy Kainuun kirja- ja paperikauppa
Puolangantie 12, 88300 Paltamo
puh 08-871025
verkkokauppa www.kainuunkirja.net*