

Leinosten sukulehti

2-2013

Leinosten sukuseuran retki elokuussa 2013 suuntautui Ilomantsista entisöityyn ruukkimiljööseen Möhköön, jossa kahvit nautittiin savottakämpänä toimineessa lotjassa ja sen pihalla. Lotja on rakennettu 1950-luvulla. Se hinattiin työmaan läheisyyteen. Nytemmin se on nostettu maihin ja toimii kahvilana.

www.leinonet.fi

LEINOSTEN SUKULEHTI

2 - 2013

- 3 **Lahden sukukokous 2014**
- 4 **Sukututkimuksen haasteita**
- 6 **Ilomantsin kokouksen kuvasatoa**
- 11 **Stalinin vainoissa kuolleita
Leinoja ja Leinosia**
- 13 **Johannes - Mika Svensk**
- 16 **Kullervo Leinonen**
- 17 **Paula Patosalmi**
- 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 tulemat- ta, tarkasta taloudenhoitajalta, että osoitetietosi ovat varmasti oikein.

ILMOITA TUOTTEISTASI SUVULLE

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

Ilmoitushinnat

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

TOIMITA AINEISTOA SUKULEHTEEN

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

Litaset Oy, Vaasa 2013

26. 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 tarkoituksensa 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 ainaisjäsenmaksu 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 perinteiseen tapaan 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.

Ilmoittautumiset

Ilmoittautuminen sukukokoukseen sekä majoitus- ja ruokailuvaraukset 11.7.2014 mennessä Lahden kansanopiston toimistoon,
p. (03) 878 10 arkisin klo 8–16 tai sähköpostilla toimisto@lahdenkansanopisto.fi.
Majoitukset ja ruokailut laskutetaan viimeisen ilmoittautumispäivän jälkeen, joten ilmoittaututtaessa pyydetään antamaan myös osoite ja puhelinnumero.

Huom. Opiston toimisto on suljettuna joululoman ajan 23.12.2013–3.1.2014.

Leinosten sukututkimuksen haasteita ja mahdollisuuksia

Kaksi kirjaa ja DVD on tehty

Sukuseuran toiminta alkoi vahvasti Kainuuvoittoisena. Sukuseuran ollessa nuori me pohdiskelimme, kuinka paljon Kainuun Leinosia oikein on, paljonko väkeä, ennen eläneitä ja nykyisiä, on koottava yhteen, että he suurin piirtein ovat koossa. Silloin arvelin, että 100.000 saattaisi olla aika lailla oikea määrä. Silloin ei laskuihin ollut ajateltu Tervolan ja Kuusamon Leinosia, joiden kirjaa on nyt työstetty monta vuotta. He tulevat siihen päälle - ja tietysti kaikki muut Leinokset kaikkialla!

Tilanne on nyt se, että Leinosen sukuseura on saanut julkisuuteen kaksi sukukirjaa, vuosina 2004 ja 2008. Ne molemmat alkavat Paltamon Melalahdesta. Yhteensä niissä on n. 25.000 nimeä. Siis Kainuun Leinosistakin tarvittaisiin ehkä vielä neljä kirjaa - aineistoa toki on paljon koossa!

Mutkia on monta matkassa

Tervolan ja Kuusamon eli Lapin Leinosten kirjan olisi ollut määrä ilmestyä jo viime joulukuusi. Nyt näyttää jo selvältä, ettei se valmistu ensi joulukuukaan. Sen lykkäytyminen lykkää tietysti myös Kainuun Leinosten uusia kirjoja, joita sukuhaarat ovat kärsivällisesti odottaneet vuodesta toiseen.

Mikä tässä oikein maksaa? Miksi me emme ole saaneet tätä valmiiksi aikanaan? Syitä on monta; esitän tässä muutaman.

1) Tuo mainittu vauhtimme hidastuminen. Enää ei kaikki käy niin kuin ennen.

2) Esteenä ovat myös emäntämme, niin kuin virrentekijällä. Heillä kun on sellainen käsitys, ettei ainoa elämän sisältö voi eikä saa olla seurustelu kuolleiden Leinosten kanssa. Nytkin niin lastenlapset kuin marjametsät ovat vaatineet oman aikansa.

3) Elämän yleinen privatisoituminen. Varsinkin nykyisten ihmisten löytäminen on työlästä, kun puhelinluettelossakin on vain harva. Kun jonkun löytää ja pyytää hankkimaan myös lähisuvun tietoja, se ei kaikkia kiinnosta. Toisaalta, jos itse ei kirjasta löydy, sitä ei myöskään osta!

4) Vastausten viipyminen. Monen vastaukset viiptyvät viikkoja tai kuukausia ja tulevat hyvin puutteellisina. Joskus pitää lähettää kymmenkin lypsyviestiä ennen kuin perheen tiedot ovat kasassa. Tyypillistä on kysyä: Milloin tietojen pitää viimeistään olla?! Ei ymmärretä, että sukututkimus on kuin palapeli: jos joku palasista jää pois, seuraaviakaan ei ehkä saa passaamaan.

5) Sukututkimuksen uudet tulokset romuttavat joskus entistä vaivannäköä. Lapin Leinosten kohdalla suurin tämmöinen jobinposti tuli siitä, että sukuhaaran valtava, monituhatpäinen Pallarin sukuhaara, jonka kanssa oli tehty töitä satoja jollei tuhansia tunteja, jouduttiin poistamaan Leinosista. Syy oli siinä, että vielä meitäkin etevämmät tutkijat ovat todenneet, että Pallarin varhainen isäntä olikin juuriltaan Törmänen eikä Leinonen, niin kuin oli yleisesti uskottu. Kahdella samannimisellä miehellä oli samanniminen vaimo ja he asuivat peräkkäin samassa talossa.

6) Kirkkoherranvirastojen sulkeutuminen. Kirkkohallituksen suosituksesta useimmat virastot eivät päästä sukututkijoita 100 vuotta nuorempiin tietoihin. Vanhoilla suhteilla olen jossakin määrin onnistunut tätä kiertämään. 7) EU:n direktiivit luovat uhkaavia pilviä sukututkimuksenkin taivaalle. Intimiteettisäännökset ovat EU:nkin tasolla jyrkkenemässä: nyt ollaan valmistelemassa määräystä, että jokaiselta kirjaan pantavalta täytyy olla henkilökohtainen lupa. Kirjanteko melkein loppuu siihen!

Ilonaiheitakin on

Nyt loppuvat valitukset. Ilonaiheitakin on: Mika Hirvonen on vähin äänin täydentänyt Laukaan Leinosia, joiden määrä viime vuodesta on taas kasvanut tuhannella. Toivon ja luulen, että siellä päästään pian julkaisemaan kirjaa. Laukaassakin Leinosia oli jo 1500-luvun puolimaisa, samaan aikaan kuin heitä tuli Kainuuseen.

Toinen ilonaihe ovat uskolliset avustajat, joilta tulee postia usein. Koko ajan Lapin Leinosia tehdessä olen yrittänyt päivittää Kainuun Leinosista saatua postia oikealle paikalleen. Kolmas ilonaihe ovat lukuisat uudet Leinoset, joita olen metsästysretkillä Fonectan puhelinluettelosta löytänyt. Monet ovat vilpittömän ilahtuneita yhteydenotosta, varsinkin alkukankeuden jälkeen.

Toivomuksia

Nyt niitä kehotuksia ja toivomuksia: Ruvetkaa ihmeessä Tekin kaikki hommiin näiden yhteisten tietojen keräämiseksi ja tallentamiseksi! Samalla tulee pidetyksi yllä niitä sukulaissuhteita, jotka tahtovat jäädä nykyajan oravanpyörässä kesänsolle!

Moni voisi alkaa ihan sukututkijaksi, mennä kansalaisopiston kursseille ja alkaa tehdä töitä yhteisen tavoitteen eteen. Netistä löytyy kirkonkirjoja monen seurakunnan kohdalta aina 1900-luvulle saakka. Niitä oppii kyllä lukemaan, kun näkee vähän vaivaa. Itsekin olen valmis neuvomaan jokaista. Toiset voisivat pyytää minulta vedoksen omasta sukuhaarastaan ja kerätä nykypolven sukulaisilta täydennyksiä. Se säästäisi tavattomasti meidän kirjantekijäin aikaa.

Lapin, Kainuun ja Laukaan Leinosten lisäksi Iä-Suomen Leinoset tarvitsevat kirjantekijöitä. Marja-Liisa ja Reijo Kontkanen ja Matti Leinonen ovat tehneet näiden eteen työtä. Mutta monen monta sukuhaaraa mm. rajan takaisesta Karjalasta on aivan kartoittamatta, niin myös näistä maisemista, missä nyt olemme sukukokousta pitämässä.

Suku-dvd on taas tehty. Siinä ovat tietomme yhdellä koolla, aina viikko sitten saatuihin saakka. Sitä myydään sukuseuran sukututkimustyön

hyväksi. Täydennämme myös tietojanne ajan tasalle, kun niitä topimitatte. Ottakaa yhteyttä, täällä, sähköpostilla, puhelimella, kirjeellä, käymällä...

Joku kysyy, mitä väliä sillä on, mitä juurta me olemme. On sillä vaikutusta paljonkin: juuristaan puu kasvaa, niin myös ihminen. Syntymässä saatujen perintölahjojen tietäminen voi auttaa viljelemään niitä kukoistukseen. Suvun heikkouksien tunteminen voi auttaa välttämään niitä ja vahvistamaan niitä vastaan. On myös hauska tietää, miten, missä ja milloin ennen eläneet elivät, mihin kuolivat, mitä viljelivät ja rakensivat. Enne eläneiden olosuhteiden tietäminen voi kasvattaa myös kunnioitusta niitä kohtaan, joiden perinnölle meidän olemassaolomme rakentuu.

Sukututkijan huokaus

Tiedättekö, rakkaat Leinoset, mikä on jeremiaadi? Tämä hieno sivistyssana tarkoittaa valitusvirttä. Se on saanut nimensä profeetta Jeremiasta, jonka uskotaan laatineen Vanhan Testamentin Valitusvirret, kirjan kansansa kurjasta kohtalosta. Yhdenlaisen jeremiaadin olen minäkin tässä esittänyt, en kuitenkaan kyynelehtien vaan vähän päivitellen ja itseäni puolustellen ja paljon kehotellen ja toki pilkettäkin silmäkulmassa tavoitellen.

Päivittelyni keskeinen sisältö on se, että Raamatun sanoja lainatakseni, työtä on paljon ja työmiehiä vähän. Tatu ja minä olemme uuras-taneet sukukirjojen eteen pari-kolmekymmentä vuotta. Nyt huomaan, että meiltä tämä homma jää kesken. Tatulla on vuosia kunnioitettava määrä enkä minä jää paljoa jälkeen: vuoden päästä itsekin olen kahdeksallakymmenellä! Vauhdimme hidastuu kunnes kokonaan hiipuu. Huoleni koskee sekä nykytilannetta että varsinkin jatkoa.

TAPIO LEINONEN

Sukuseuran varaesimies ja arkistonhoitaja
Leinosten sukukokouksessa Ilomantsissa
10.8.2013

Ilomantsin sukukokouksen satoa

Ilomantsin sukukokous sujui hyväksi koetulla rutiinilla ja sukulehdessä olleet toimintakertomus ja tilinpäätös hyväksyttiin ja vastuuvapaus myönnettiin. Hallituksesta erovuorossa olleet Mika Hirvonen Jyväskylä ja Teuvo Leinonen valittiin uudelleen. Toiminnantarkastajiksi valittiin Matti Leinonen Paltamo ja Urpo Leinonen Paltamo ja heidän varamiehikseen Veikko Leinonen Ristijärvi ja Tapani Koskela Lapua. Jäsenmaksuksi

päätettiin 15 euroa vuosi ja ainaisjäsenmaksu 150 euroa.

Sukuseuran hallituksen järjestäytymiskokouksessa valittiin entiset jatkamaan tehtävissään: esimies Tatu Leinonen, varaesimies ja suvun arkistonhoitaja Tapio Leinonen, taloudenhoitaja Yrjö Leinonen ja sihteeri Jaana Sarkkinen.

Seuraava sukukokous päätettiin pitää Lahdes-
sa, mistä on tiedot tämän lehden sivulla 3.

Sukukokouksen väen toivotti tervetulleeksi Toivonlahden hyvinvointikeskuksen johtaja Ritva Kontiainen, Patrik Kontiainen sekä villakoira Viivi.

*Järjestäjien puolesta tervetulo-
lotoivomuksen esittivät Panu
ja Leena Leinonen, jotka ovat
asuneet Ilomantsissa 41 vuotta.
Poliisina elämäntyönsä tehnyt
Panu on sukuseuramme vara-
esimiehen Tapion ja sivulla 16
esitellyn Kullervon veli. Hei-
dän isänsä Hannes oli sukuseu-
ramme idean isä ja perustaja.*

Vas. Kylätalo-monipalvelukeskuksen hankevastaava Eija Liimatta kertoi Ilomantsin kylien elävöittämisestä tehdystä työstä.

Alh. vas. Kyllikki Martikainen, 87, Hammaslahdesta. Hänen isänsä oli Antti Leinonen.

Alh. Veljekset yhteiskuvassa vasemmalta Ahti Häikiö Revonlahti, Tapio Häikiö Nummela, Antero Häikiö Joensuu ja Paavo Häikiö Oulu. Heidän isänsä oli Paavo Häikiö (1910-1980) Muhos ja Revonlahti.

Ilomantsin taistelut olivat ratkaisevan tärkeitä sekä talvi- että jatkosodassa. Taivallammella ja Oinassalmella erinomaisena oppaanamme toimi sotakamreeri Viljo Vestman. Sieltä matka jatkui Möhköön, jonka ruukkimiljöössä ja savottamuseossa meitä opasti Asta Jansson.

Möhkön ruukkimiljö ja savottamuseo. ”Elämänluukusta” tarjottiin ruoka.

Tampereen yliopiston yliassistentti, tohtori Liisa Helena Häikiö luki iso-isänsä luutnantti ja konekiväärikomppanian päällikkö Jaakko Salmisen sota-ajan kirjeen.

Liisan isä Paavo Olavi Häikiö piti esitelmän valtakunnan rajan mittauksesta Lahnajärveltä Uuteen Värttilään vuonna 1967. Kari Kurvinen oli apumiehenä ja laite oli teodoliitti Wikld T-2.

Panun lastenlapset Matti, Aino ja Leila laskivat kukat kolmen Leinosankarivainajan muistoksi ja heidän äitinsä Emilia Leinonen soitti selloa.

Stalinin vainoissa kuolleita

Leinoja ja Leinosia

Ensimmäisen ja toisen maailmansotien välisenä aikana 1917-1940 muutti Neuvostoliittoon arviolta 25 000-30 000 suomalaista (Lähdeviite 1). Huomattavan suuri määrä noin 6 000 muuttajaa tuli USA:sta ja Kanadasta (2). Syyt muuttoon olivat aatteellisia ja taloudellisia sekä myös seikkailun halu. Kommunistiagiraattorien kertomukset ihanneyhteiskunnasta innoittivat myös monia. Monet entiset punavangit kokivat olonsa Suomessa syrjityksi. Kolmikymmentäluvun suuri lama kannusti myös muuttoon etenkin USA:sta ja Kanadasta.

Olot Neuvostoliitossa eivät kuitenkaan vastanneet odotuksia. Monet palasivat takaisin, jos olivat tulleet virallisia teitä ja säilyttäneet passinsa. Loikkareiden tilanne oli tässä suhteessa heikompi. Suomalaiset joutuivat usein epäilyiksi rikoksista ja tulivat karkoitetuiksi etäisille seuduille esim. Siperiaan.

Pahimmat ajat olivat 30-luvun lopulla, kun ihmisiä alettiin kiduttaa ja tappaa hyvinkin tekaistujen syiden perusteella. Stalinin vainot huipentuivat vuosiin 1937-1938, jolloin useat tuhannet suomalaiset menettivät henkensä usein ampumalla. Yksityiskohtaisia henkilötietoja oli kuitenkin vaikea saada ennen kuin 1990-luvulla

neuvostojärjestelmä romahti ja Moskovan, Pietarin ja Karjalan arkistot avautuivat tutkijoiden käyttöön.

Monet Amerikan suomalaiset käyttivät Leinonen-nimen sijasta lyhyempää nimimuotoa Leino. Koska monet Venäjälle muuttaneista tulivat Amerikasta, pidin tarpeellisena luetteloida myös Leino-nimiset henkilöt tähän selvitykseen.

Selvitys perustuu pääasiassa Eila Lahti-Argutinan kirjaan *Olimme joukko vieras vaan* (1) ja Mayme Sevanderin teokseen *Vaeltajat* (2). Selvitys kattaa 1920-luvun alun ja 1950-luvun alun välisen ajan vainon uhrin. He asuivat pääasiassa Karjalassa ja Leningradin alueella, mistä heidät karkotettiin Sisä-Venäjälle ja Siperiaan. Nämä teokset sisältävät kahdenkymmenen (20) Leinosen ja yhdeksän (9) Leinon nimet.

Amerikan suomalaisista siirtolaisista on kirjoitettu muitakin muistelmateoksia. Yksi mielenkiintoisimmista on Lawrence ja Sylvia Hokkasen yhdessä heidän tyttärensä Anita Middletonin kanssa kirjoittama teos (4). Aihetta käsittelee myös Helena Miettinen (5) ja Auvo Kostianen (6).

Vuonna 1997 paljastui 1930-luvun lopun teloituspaiikka ja metsähautausmaa, jossa on yli 7000 Stalinin vainojen uhria, joukossa noin 800 suomalaista. Sandarmoh sijaitsee Itä-Karjalassa noin kahdeksan kilometriä Poventsasta luoteeseen ja 19 kilometriä Karhumäestä.

Kuva Ari Raunio, seuraavilla sivuilla Martti Häikiö kesäkuu 2013

Leino

Einari Viktorinpoika s.1897 Anjalassa, UL ammuttu 26.2.1938 Petroskoissa. Paennut 1919 Venäjän Karjalaan. Asui Karjalassa Äänisenrannan piirissä traktorin kuljettajana.

Frans Anninpoika s.1884 Isojoella, ammuttu 26.2.1938 Petroskoissa. Muutti 1932 USA:sta Kontupohjaan Karjalaan. Oli kirvesmiehenä.

Juho Samulinpoika s.1882 Suomessa ViL ammuttu 22.9.1938 Petroskoissa. Muutti 1934 USA:sta Petroskoihin Karjalaan. Oli suksitehtaan raaka-aineen vastaanottajana.

Leo Juhonpoika s. 1882 Karttulassa, tuomittu 10 vuodeksi Karagandan leirille Tashkentiin. Muutti 1924 USA:sta Petroskoihin Karjalaan.

Tuure Viljam Oskarinpoika s. 14.4.1898 Suomessa HL, ammuttu 5.10.1938 Petroskoissa. Muutti 1931 USA:sta Kontupohjaan Karjalaan.

Viktor Juhonpoika s 1917 New Yorkissa, USA:ssa, ammuttu 23.9.1938 Petroskoissa. Muutti USA:sta 1934 Petroskoihin, suksitehtaan lajittelijaksi.

Yrjö Matinpoika s. 1902 Kotkassa, ammuttu 28.12.1937 Karhumäessä. Loikkanut 1931 Karjalaan Aunuksen piiriin.

Reymond Aleksanterinpoika s. 1923 USA:ssa k. Sortavalassa.

Vedi Heikinpoika s. 1894 Kestilässä, k.17.5.1943.

Leinonen

Adolf (Ate) Heikinpoika s.11.7.1895 Paltamossa, ammuttu 1938 Leningradissa. Vaimo Liisa Kustaava Matintytär Leinonen s. 27.1.1898 Kajaanissa, k. 23.10.1925 Kajaanissa. Ate muutti 1920-luvulla lastensa kanssa Leningraadiin. Lapset:

- Urho s.30.3.1920 Kajaanissa

- Sirkka Katariina s.15.12.1921 Kajaanissa (3, sivu 496)

Anna Joelintytär s.1903 Suomessa, ammuttu 21.11.1938 Levassovassa Leninsradin alueella. Asui Kotiemäntänä Kirovskissa Muurmannin alueella.

Antti Nikodemus Antinpoika s. 11.11.1906 Kajaanissa, ammuttu 25.12.1937 Tomskin alueella. Kirvesmies Tomskin alueella Kolpashevossa.

Arne Edvardinpoika s. 1911, tuomittu 30.10.1938 10 vuodeksi leirille. Asui Muurmannin alueella kirvesmiehenä ja myöhemmin Komin alueella Syktyvarissa.

Eino Aleksinpoika s.1909 Suolahdessa, ammuttu 13.3.1938 Tseliabinskin alueella. Asui Tshebarkulin piirissä Kisegatsh-parantolan työläisenä.

Heikki Kaarlenpoika s 1911 Kuolajärvellä Vuorikylällä, loikkasi 1930 Neuvostoliittoon, tuomittu 18.2.1938 viideksi vuodeksi Usoljen leirille Petroskoihin.

Helmi Maria Heikintytär (myöh. Viljamaa) s.1902 loikannut 1932 . Sverdlovsskin alueella alumiinitehtaan työläisenä. Ammuttu 13.3.1938.

Hilja Heikintytär s. 1905 Suomessa, k. 21.9.1938 Kontupohjassa. Muutti USA:sta (2, s. 202).

Hilma Maria Heikintytär os. Väänänen s.18.7.1905 Salmassa ViL, ammuttu 21.11.1938 Leningradissa. Kontupohjan piirin rakennuskonttorin työläinen.

Juho Adolfinpoika s.1885 Vaitolahdessa Muurmanskin alueella, ammuttu 9.9.1937 Muurmanskissa, kalastaja Rajakalastaja-kolhoosissa.

Juho Heikki Lassinpoika s.1909 Kuusamossa, loikannut 1932 Venäjälle. Tuomittu 4.10.1938 kymmeneksi vuodeksi vankeuteen. Asui metsätyömiehenä Karjalan Kemin-piirissä Äänenkoskella.

Kaarle Juhonpoika s. 1886 Suomessa, tuomittu 13.3.1938 seitsemäksi vuodeksi vankeuteen. Asui Kalastajasaarennossa kalastajana.

Leo Kaarlonpoika s.1908 Pietarin läänissä Toksovassa k.7.5.1943.

Maria Dimitrintytär s.7.8.1887 Salmassa, ViL tuomittu 5.9.1939 kymmeneksi vuodeksi vankeuteen. Asui Kontupohjassa Karjalan tasavallassa.

Matti Edvard Juhonpoika s.3.8.1908 Ruovedellä, HL, ammuttu 24.10.1938 Tarassa Omskin alueella. Työskenteli Omskin alueella Tarassa rakennustöissä.

Mesi Pertti Matinpöika s.1894 Suomessa Soronniemessä OL, ammuttu 12.10.1938 Petroskoissa, hitsaajana autokorjaamossa Petroskoissa.

Onni Eveliinanpoika s.1907 Suomessa, loikannut 1930, palautettu 1932 ja loikannut uudelleen. Toimi suutarina Omskin alueella, tuomittu 22.10.1938 kymmeneksi vuodeksi ja uudelleen 21.9.1940 viideksi vuodeksi vankeuteen.

Pekka Matinpöika s.23.7.1900 Impilahdella, vangittu 17.12.1931, tuomittu 16.5.1932 viideksi vuodeksi vankeuteen.

Ruben Konstantininpoika s.1913 Sodankylässä, ammuttu 4.10.1938 Venäjän Kemissä, kirvesmiehenä Karjalan Kemin piirin tiehallinnossa.

Tauno Unto Kaarlenpoika s. 1913 Sodankylässä, loikannut 1932 Muurmanskin alueella, missä metsätyömiehenä, tuomittu 3.11.1938 kymmeneksi vuodeksi vankeuteen.

Vilho Matinpöika s.1.12.1891 Pieksämäellä, ammuttu 21.1.1938 Karhumäessä. USA:sta 1932, vilaja Petroskoissa Solomannin sahalla.

Vilma Oskarintytär (myöh. Korpi s. 1894 Uuraisilla k. Karjalassa, muutti 1931 USA:sta (2, s.197).

TATU LEINONEN

Lähteitä

1. Lahti-Argutina Eila: Olimme joukko vieras vaan, Siirtolaisinstituutti Turku 2001
2. Sevander Mayme: Vaeltajat, Siirtolaisinstituutti Turku 2000
3. Leinonen Tapio. Leinonen Tatu: Kainuun Leinoset, Leinosen sukuseura ry Vaasa 2004
4. Hokkanen Lawrence ja Sylvia sekä Anita Middleton: Karelia, North Star Press of St Cloud Inc, Minnesota USA 1991
5. Miettinen Helena: Inkeriläiset maaton kansa, Tammi Helsinki 1990
6. Kostianen Auvo: Loikkarit. Otava Keuruu 1988

Johanneksen muisto elää

Nimimerkki Johannes oli paljasjalkainen oululainen sarjakuvantekijä ja pilapiirtäjä Mika Svensk. Hän kuoli tapaturmaisesti 48-vuotiaana vuonna 2009.

Oulun sarjakuvaseura on koonnut Johanneksen piirroksista 60-sivuisen kirjan. Seuraavassa pöytäkirjoja kirjan toimittajien Reijo Vallan ja Harri Filpan tekstistä:

”Johannes oli tinkimätön yksilönvapauksien puolustaja ja puolestapuhuja. Hän ei yrittänyt olla poliittisesti korrekki, vaan sanoi ja piirsi asiat niin kuin se oli. Hän pyrki näkemään myös sen, mitä muut eivät uskaltaneet. Jos keisarilla ei ollut vaatteita, se piti kertoa.

Yksilönvapauksien puolustaminen kulminoi tupakointiin. Svensk oli omalla nimellään ja nimimerkillään ahkera tupakoinnin vastustajien kriitikko. Kun oli puhe elinikäskurista hän kirjoitti, että elinajan pituus ei kerro elämänlaadusta.

”Tärkeintä on viiva siinä välissä”, summasi Johannes.

Tämän teoksen tarkoituksena on näyttää millainen viiva Svenskin synnyin- ja kuolinvuosien väliin piirtyi. Tämä teos kertoo millainen on Johanneksen sarjakuvien ja pilapiirrosten viiva.”

Mikan vanhemmat Eeva ja Iikka Svensk ovat Leinosten sukkokousten vakiokävijöitä. Eeva os. Leinosen vanhemmat olivat Säräisniemeläiset Iida Cidonia Leinonen (1900-1979) ja Eemil (Eemeli) Leinonen (1887-1938). Eemelin isä oli Juho Leinonen (1842-1899) Säräisniemen Juusolassa No 1, jonka isännän veli Juho oli. Puoliso oli Anna Reeta Lämsä (1841-1881).

Perhekuva vuodelta 1967. Vanhemmat Eeva ja Iikka Svensk. Mika Johannes on 6 v. ja Minna Marketta 4 v. Alakuvassa Mika Svensk vuonna 2006.

KOURA & NÄPPI

©1998 Mika Svensk

Kullervo Leinonen väitteli tohtoriksi

Haukiputaan lukion rehtori Kullervo Leinonen (s. 1952) väitteli filosofian tohtoriksi Oulun yliopistossa helmikuussa 2013, “lähes 30 vuotta kestäneen ‘korpivaelluksen’ jälkeen”, kuten hän kuvailee väitöskirjansa johdannossa.

Syynä pitkään taipaleeseen on Kullervon aktiivinen toiminta työelämässä. Hän toimi Oulun yliopiston historian laitoksella 12 vuotta ja vuodesta 1992 lähtien rehtorina Hankasalmen lukiossa, Voionmaan lukiossa Jyväskylässä, Kuusamon lukiossa ja vuodesta 2003 lähtien Haukiputaan lukiossa.

Väitöskirjansa *Isänmaa vaarassa. AKS:n maanpuolustustyö 1922-1939* Kullervo on omistanut vanhempiensa Hannes ja Lahja Leinosen muistolle. Hannes oli Leinosten sukuseuran perustaja.

Kullervo on julkaissut Suomen historiasta useita teoksia, joista mainittakoon mm. Oulun Pyrinnön, Oulun Luistinseuran ja Oulun hiihtojen historiat.

Kuten entiseltä yliopiston opettajalta sopii odottaa, teos on ankaran tieteellinen tutkimus yhtäältä Akateemisen Karjala-Seuran turvallisuuspoliittista linjaa ja toisaalta sen tekemää valistustyötä eri kansalaispiireissä.

Tekijä on jakanut teoksensa seuraaviin lukuihin:

1. ”Vanha AKS” Kailan viitoittamassa maanpuolustustyössä 1922-1926
2. Hallituksen haastamisesta oman pesän puhdistamiseen 1927-1932
3. Törmäyskurssilla ”virallisen Suomen” kanssa 1932-1936
4. Maanpuolustustyöllä takaisin porvarilliseen rintamaan 1936-1938
5. Eheyttävää maanpuolustustyötä talvisodan alla 1938-1939.

Teoksen on julkaissut Pohjois-Suomen Historiallinen Yhdistys. Sitä voi tilata myös tekijältä *Kullervo Leinonen*
Kangasrinne 5 B 5
90240 Oulu

Paula Patosalmi laulaa

Olen Leinosten sukua äitini Hilikka Patosalmen kautta. Äidin vanhemmat olivat Betty ja Toivo Leinonen Kuusamon Heikkilän kylästä. Olen valmistunut Sibelius-Akatemiasta kirkkomusiikin koulutusohjelmasta v. 1993 ja toimin kanttorina Helsingin seurakuntayhtymässä Honkanumen hautausmaan kanttorina. Opiskelen parhaillaan Lahden ammattikorkeakoulussa laulopedagogiksi ja olen opintovapaalla virastani. Kanttorin työn ohella konsertoin laulajana aktiivisesti. Viimeksi esiinnyin 9.11. Mozartin Requiem in alttosolistina Lahden Ristin kirkossa.

Levyä voi tilata minulta suoraan puhelimitse
Paula Patosalmi 040-7714274
18 e (15e +postikulut 3,00e)
tai
Musiikkiliike Fuga Oy:stä puh. (09) 700 18
251, e-mail: fuga@fuga.fi 23,50 (20e +postikulut 3,50e)

1. *On suuri sun rantas autius*

Leevi Madetoja

2. *Kehtolaulu*

3. *Ei mitään multa puutu*

4. *Tuolla taivaan asunnoissa*

Oskar Merikanto

5. *Sinulle*

6. *Soi vienosti murheeni soitto*

7. *Oi muistatko vielä sen virren*

8. *Muistella*

9. *Kun saapuu Herra Zebaoth*

Gustaf Nordqvist

10. *Vain Jumalan eessä mieleni hiljenee*

11. *Herra on paimeneni*

Jean Sibelius

12. *Sydämeni laulu*

Ahti Sonninen

13. *Minun sydämeni on valmis, Jumala*

Kansansävelmä

14. *Tuuli lasta tuonelahan*

15. *Karjalan kunniilla*

Einojuhani Rautavaara

16. *Sydämeni laulu*

Toivo Kuula

17. *Epilogi*

Kari Hämäläinen

18. *Kaarisilta*

Kaksi apurahaa opiskelijoille 2014

Leinosten sukuseura julistaa haettavaksi kaksi 250 euron suuruista apurahaa Leinosten sukuun kuuluvien opiskelijoiden haettavaksi. Vapaamuotoisesta hakemuksesta tulee käydä ilmi tarkoitus, johon apurahaa haetaan, sekä selvitys siitä, mihin Leinosten sukuhaaraan hakija kuuluu. Hakijoiden ikää, koulutustasoa tai alaa ei ole rajoitettu. Apurahat jaetaan kesän 2014 sukukokouksessa. Hakemukset tulee osoittaa maaliskuun loppuun 2014.

Onnittelut merkkipäivän johdosta

90 vuotta

Leinonen, Oili Maria KUOPIO 17.6.1924
Leinonen, Toini Riitu SOTKAMO 7.4.1924

85 vuotta

Järvelin, Paavo Johannes OULU 8.4.1929
Leinonen, Mauno OULU 12.5.1929

80 vuotta

Järvelin, Maija-Liisa OULU 9.5.1934
Leinonen, Arvo Ilmari RAISIO 15.1.1934
Leinonen, Maire Annikki OULU 10.3.1934
Leinonen, Rauha SIIKAINEN 29.4.1934
Leinonen, Reino Heikki KAJAANI 3.2.1934
Leinonen, Veikko IITTALA 1.6.1934
Rönkkö, Sirkka OTALAMPI 29.4.1934

75 vuotta

Kemppainen, Anja NEITTÄVÄ 4.6.1939
Kinnunen, Sinikka HAMMASLAHTI 19.5.1939
Leinonen, Jorma Aatami KAJAANI 2.6.1939
Leinonen, Urho MELALAHTI 12.3.1939
Leinonen, Vera PULKONKOSKI 26.3.1939
Puurunen, Esko KESTILÄ 20.3.1939

70 vuotta

Hurskainen, Ritva LOHJA 25.1.1944
Karvonen, Terttu Tellervo JOUTSENO
14.2.1944
Kenttä, Ritva Anneli KEMI 8.5.1944
Leinonen, Esa PALTAMO 16.2.1944
Leinonen, Heikki SÄRÄISNIEMI 1.3.1944
Leinonen, Pertti ESPOO 26.6.1944
Leinonen, Taisto PALTAMO 28.2.1944
Leinonen, Tapio ÄÄNEKOSKI 28.6.1944
Lipponen, Birgitta VANTAA 4.5.1944
Lähtevänoja, Aino E OULU 16.1.1944
Salo, Raili Annikki OULU 19.03.1944

60 vuotta

Hänninen, Tuomo Juhani KUUSAMO 9.4.1954
Leinonen, Hannu OULU 24.3.1954
Leinonen, Hannu LIMINKA 4.6.1954
Leinonen, Liisa Annikki UTAJÄRVI 19.4.1954
Leinonen, Veli Erkki VENEHEITTO 22.5.1954
Missonen, Tarja KIURUVESI 9.3.1954

50 vuotta

Tuominen, Teija TURKU 1.3.1964

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, Majalanmäki 92
41860 Tikkala
04578811608
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, mleinson4@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 Sukuromppu-DVD - 85 000 nimeä!

Uudella sukuseuran DVD-levyllä on jo liki 85 000 nimeä. Mukana on Kainuun lisäksi tiedostoja Hailuodosta, Iitistä ja Anjalasta, Laukaasta, Kiihtelysvaarasta, Kiteeltä, Kuhmosta, Pielisjärveltä, Savosta, Tervolasta, Kuusamosta, Karungista... DVD:ltä löytyvät Vuolijoen kaikki Paltamon ja Säräisniemen Leinosten hautakivet. Hinta vain 30 €/kpl. Tilaukset arkistonhoitaja Tapio Leinonen, Päiväkunnaantie 2 D 7, 44120 Äänekoski, 0400-155425, tapioleinonen@kolumbus.fi

Vanhoja sukulehtiä vielä saatavana!

Sukulehden vanhoja numeroita on vielä saatavana paperisena. Jos sinulta puuttuu joku numero, jonka haluaisit, pyydä sitä sihteeri Jaana Sarkkiselta. Sukulehdet on tarkoitus myöhemmin skannata sähköiseen muotoon ja laittaa nettisivulle. Sen jälkeen vanhat lehdet hävitetään.

OSTA ITSELLESI TAI LAHJAKSI SUKUKIRJA!

HUOM! TARJOUKSHINTA 48 e/osa

Kainuun Leinokset 1

Leinokset 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 Leinokset 2

Melalahden Leinolan n:o 12 Leinokset 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