

Leinosten sukulehti

2-2009

“Maa ponteva Pohjolan äärillä on, se on entistaistojen tanner. Niin rohkea, reima ja horjumaton, se on muistojen mainio manner. Tämä maa minun mieltäni innostaa, se on kymmenen, kymmenen virran maa!”

Komeana kaikui Leinosten sukuseuran laulu Kuusamon Kuntivaaran huipulla 9. elokuuta sukukokouksen retken huippupaikalla, 483 metriä meren pinnan yläpuolella. Retkeläiset olivat käyneet Sauli ja Heli Leinosen maatilalla. Nyt tuli tilaisuus nähdä rajan taakse jääneet Leinosten suvun maisemat Paanajärven ja Siikajärven rannoilla.

www.leinokset.fi

LEINOSTEN SUKULEHTI

2 - 2009

- 3 **Tervetuloa Lapualle 14.-15.8.2010**
- 4 **Leinosten luona Michiganissa**
- 6 **Onko Leinosilla yhteistä perimää?**
- 7 **Tuloslaskelma ja tase 2008**
- 8 **Kuusamon sukkokous 2009**
- 9 **Airi Kautto, Kuusamon kutsu**
- 18 **Onnittelut merkkipäivän johdosta**
Kaksi apurahaa opiskelijoille

OSOITTEENMUUTOKSET

Lähetä postin osoitteenmuutuskortti (+sotu ja puh.) taloudenhoitajalle (osoite s. 19). 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.

Litokset Oy, Vaasa 2009
22. 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 tutkimus- työn tulokset jäsenten tietoon sekä harjoittaa sukuseuran tarkoituksena edistävää julkai- sutoimintaa. 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 19.

LIITY JÄSENEKSI

Jäseneksi voi liittyä maksamalla jäsenmaksun sukuseuran tilille Nordea Haukipudas 232118-2343 (ilmoita koko nimesi, osoitteesi ja sotu- tunnus). Jäsenmaksu vuodelle 2008 on 12 euroa ja ainaisjäsenmaksu 120 euroa.

LEHDEN TOIMITUS

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

Seppo Räisänen, Kaivoskuja 10, 02730 Espoo
p. 050-3534249
raisanen-gustafsson@kolumbus.fi

Tuomas Honka, Lukkarinkatu 16,
96400 Rovaniemi, p. 040-835404
tuomas.honka@ulapland.fi

Tervetuloa Leinosten sukujuhlaan ja sukukokoukseen Lapualle 14.-15.8.2010

Lapuan kristillinen opisto
Siiriläntie 11-13
62100 LAPUA

Leinosen sukuseura, Artturi Leinosen Seura ja Lapuan kristillinen opisto järjestävät kansanopistolla Leinosen sukutapaamisen 14.–15.8.2010. Tilaisuudessa kerrotaan Artturi Leinosesta, Pohjanmaan Leinosista, valaistaan sukututkimuksen viimeaikaisia tuloksia, pidetään sukuseuran kokous sekä järjestetään opastettu kiertojelu Etelä-Pohjanmaalla.

Kaikki Leinosen suvun jälkeläiset ja muut historiasta kiinnostuneet henkilöt ovat tervetulleita sukutapaamiseen.

Jo perjantaina 13.8. illansuussa on leppoisaa yhdessäoloa ja suvun tapaamista kansanopiston pihalla tai sateen sattuessa sisällä.

Ilmoittautuminen

Majoitusvarauksia voi jo tehdä Kansanopiston kansliaan puh. 06-433 9200 tai e-mail: opisto@lapuankro.net tai postitse yllä olevaan osoitteeseen.

www.lapuankro.net

Tiedustelut

Järjestelyapua voi tarjota Liisa Manulle,
Luhtitie 2, 62100 Lapua, puh. 050-3520341

Tervetuloa

**Perheeseen kaupunkiin
– Lapualle**

Leinosten luona Michiganissa

Vierailin Betty Ruohosen (os. Leinonen) luona Michiganissa syyskuussa 2009. Bettyn isä Antti Leinonen (1876-1941) syntyi Oulujärven Manamansalossa Kivarin talossa, joka sijaitsee Heikanlammen Härköperukan itärannalla. Antin vanhemmat olivat Paavo Leinonen ja Liisa Schroderus. Antin lapsuudessa ja nuoruudessa he asuivat myös Kivimäessä, Mustaniemessä ja Kikkerässä, jotka olivat saaren torppia. Torpparintöiden lisäksi isä-Paavo kalasti, paikkasi patoja ja teki lehmänkelloja. Kansan mieleen Paavo on jäänyt sukkelana sanaseppänä ja vitsiniekkana.

Vuonna 1912 Antti Leinonen päätti lähteä Amerikkaan. Hänen siskonsa Jenni oli jo Amerikassa ja avioitui myöhemmin Mr. Salon kanssa. Perimätiedon mukaan he asuivat Ylä-Michiganin Calumetissa. Myös Antti suuntasi matkansa Kuparisaarelle ja aloitti kaivosmiehen työt Hancockin Quincy Main -kaivoksessa.

Vuonna 1914 Antti avioitui Hanna Lasasen (1890-1972) kanssa, ja he asuivat kaivoksen lähellä Paavolan kylässä. Heille syntyi 8 lasta, neljä tyttöä ja neljä poikaa. Lapsista Pauline ja Betty asuvat edelleen Michiganissa. Pauline asuu Detroitin lähellä ja Betty Houghtonin Oskarisissa. Antti Leinosen jälkeläisiä asuu tai on asunut Yhdysvalloissa noin 60 henkeä. Kaikki Leinosen 4 poikaa osallistuivat toiseen maailmansotaan Yhdysvaltojen asevoimissa.

Ylä-Michiganin Keweenaw-niemimaata kutsutaan suomalaisten Kuparisaareksi ja Yhdysvaltojen Lapiksi. Suomalaisuus on vielä hyvin näkyvillä, vaikka suurista siirtolaisvuosista on kulunut jo yli sata vuotta. Hancockin katukyltit ovat suomenkieliset, ja Valtakadun (Quincy St.) varrella joka toisessa katulyhdyssä liehuu Suomen lippu yötä päivää. Hautausmailla valtaosa nimistä on suomalaisia. Yliopistokin on nimeltään Finlandia University.

Betty on sukuhaaransa viimeinen, joka osaa vielä lukea ja kirjoittaa suomeksi. Pirteä 76-vuotias nainen ajeli näppärästi omalla maastoautolla, kun kävimme tutustumassa hautausmaihin ja vanhoihin asuinpaikoihin. Omasta ja miehensä

työurasta Betty kertoi ajon lomassa seuraavasti:

“Tuossa koulussa olin bisnesmanagerina 26 vuotta ja sitä ennen otin 5 vuotta taxeja town-shipissä. Välillä olin myös Superior Bankissa. Minun mies Normanni aloitti 16-vuotiaana schoolbusin ajurina ja muuten se teki kaikenlaista construction workia. Tuossa fire brigadisaki se ehti olla päänä. Se oli hyvä pelaamaan aishokia.”

Vaikka kuulun Leinosen sukuun, en ole Antti (Andrew) Leinosen lähisukulainen, tuskin sukua ollenkaan. Molemmipuoleinen vierailu Leinosen perheen kanssa johtuu siitä, että Antti Leinosen vaimo Hanna os. Lasanen oli isoisäni tati. Myös Hannan vanhin sisko Elsa ja Sakariveli asuivat Michiganissa samalla alueella. Elsa asui Houghtonin Limingassa ja Sakari Painesdalessa. Elsa ja Hanna jäivät Amerikkaan, mutta Sakari palasi Suomeen vuonna 1906. Isoisäni Sulo Lasanen ehti syntyä Amerikassa. Hannan ja Elsan kotitalo (Vanhalasanen) Pudasjärvellä on nykyään perheeni kesäasunto. Betty ja Pauline perheineen sekä monet Elsan jälkeläiset ovat vierailleet useita kertoja Pudasjärvellä. Paulinen miehellä Walther Moilasella on kainuulaiset sukujuuret.

Amerikan siirtolaisuuteen liittyy myös suuria tragedioita. Eräs toinen Antti Leinonen Helsingin Oulunkylästä lähti Amerikkaan myös vuonna 1912. Aluksi hän matkusti Englantiin ja nousi Southamptonissa Titanic-nimiseen laivaan, joka oli menossa New Yorkiin. Kuten tunnettua Titanic törmäsi pohjoisella Atlantilla jäävuoreen ja upposi nopeasti. Antti Leinosen ruumista ei koskaan löydetty. Hänen leskelleen maksettiin korvausta 50 puntaa.

Sata vuotta sitten suurten siirtolaisvuosien aikana Amerikkaan lähti runsaasti Leinosia. Pelkästään New Yorkin vastaanottokeskus Ellis Islandin kautta maahan muutti 142 Leinosta vuosien 1893 ja 1923 välisenä aikana.

TUOMAS HONKA

*Antti ja Hanna Leinosen perhe vuonna 1919.
Takana oikealla Antin sisko Jenny Salo. Edessä
Paul ja Bertha.*

*Betty Ruohonen ja tytär Karyn Ruohonen-Ru-
dak perheineen.*

Hancock on suomalaisten kaupunki.

*Kevin Ruohonen isovan-
hempinensä haudalla.*

Onko Leinosilla yhteistä perimää?

Hyvät sukulaiset, hyvät Leinoset! Olemme taas koolla yhteisen sukumme perinnön äärellä. Aina-kin uskomme, että meissä kaikissa on niin sanotusti pisara samaa verta, kaukaisimpien kesken kenties yksi sadastuhannesosa. Modernimmin sanoen, että kannamme samaa geeniperimää.

Paljon on keskusteltu siitä, mikä periytyy. Taakse jääneinä vuosikymmeninä arveltiin, että perinnöllisyyden määrä on ainakin ns. henkisellä puolella varsin pieni ja että ympäristö ratkaisee olennaisesti sen, millaisia meistä tulee. Mutta nyt, kun perinnöllisyystutkimus etenee voimakkaasti, löytyy yhä enemmän perinnöllistä. Niinpä voidaan kai sanoa, että meissä Leinosissakin on jotakin yhteistä, joskin jokaisessa meissä kaikissa on paljon muidenkin sukujen vaikutusta.

Olen muistanut usein, miten edesmennyt esimiehemme ja kunniaesimiehemme Juuso Häikiö useinkin puhui lämpimästi meidän Leinosten samanlaisuudesta, erityisesti samannäköisyydestä. Taisipa hän määritellä rahastonhoitajamme Yrjö Leinosen oikein Perus-Leinoseksi.

Mutta mikä siis periytyy, muu kuin ulkonäkö, koko, silmien väri, nenän tai korvien muoto? Se tiedetään, että monet taiteelliset lahjakkuudet periytyvät, kuten musikaalinen tai kuvataiteellinen lahjakkuus. Varmaan perinnöllistä on myös vilkkaus tai rauhallisuus, siis temperamentti.

Periytyykö hyvyys ja pahuus?

Entäpä hyvyys ja pahuus, periytyvätkö nekin? Dekkareissa monesti pohditaan sitä, periytyykö rikollinen mieli. Minua hätkäytti, kun tunnettu vankilapsykiatri esitti tv-haastattelussa psykoopaattisuuden periytyvänä taipumuksena. Keskeisenä piirteenä tällaiselle ihmiselle hän esitti tunnekylmyyden, kykenemättömyyden rakastaa tai tuntea myötätuntoa toisen kärsimyksen edessä.

Monesti olen pohtinut, niin kenties teistäkin joku, mitä Vanhan Testamentin kymmenen käskyn laissa tarkoittaa se, että siellä sanotaan Jumalan kos-tavan lapsille isien pahat teot kolmanteen

ja neljänteen polveen. Tämä tuntuu sopivan kovin huonosti siihen kuvaan Jumalasta, jonka Uusi Testamentti ja ennen muuta Jeesus antaa. Olen ajatellut sitäkin, että nouseeko tämä ajatus ihmisten kokemuksesta, siitä miten he näkivät usein tapahtuvan lapsille ja lastenlapsille, kun isät ja äidit tekivät vääriä ratkaisuja.

Tunnettu psykiatri Martti Paloheimo puhui tästä asiasta meille teologian opiskelijoille luennoissaan neuroosien siirtymisestä sukupolvesta toiseen; hän näki siis isien pahojen tekojen siirtyvän sitä kautta aina uusille sukupolville, jollei kierrettä saada katkaistuksi.

Teologiassa ja tavallisemmassakin uskonnollisessa kielenkäytössä on tapana puhua perisyntistä. Kristillinen ajattelu ei yhdy siihen Eino Leinon ajatukseen, että ”paha ei ole kenkään ihminen vaan toinen on heikompi toista”. Pikemmin se lähtee siitä, että jokainen ihminen on syntinen, että paha taipumus on meissä myötäsytynäinen, että juuri se johtaa vääriin tekoihin ja tuo mukanaan paljon onnettomuutta yhteiseen elämäämme.

Esi-isämme valloittajina

Esi-isistä on tapana puhua kunnioittavasti, heidän elämäntyötään arvostaen. Lepäähän meidän hyvinvointimme sukupolvien työllä. Eivät he silti mahtaneet olla yhtään parempia moraalisessa mielessä kuin mekään, vaan luultavasti hyvin samanlaisia hyvässä ja pahassa kuin mekin.

Onko olemassa myös kansakuntien ja sukupolvien syyllisyyttä? Saksalaiset ovat joutuneet jo pitkään pohtimaan asiaa Natsi-Saksan tekojen valossa, venäläiset eivät ole suostuneet keskustelemaankaan Stalinin ajan syyllisyyksistä.

Meilläkin tämän tästä nostetaan esille kansalaissodan julmuudet ja vääryydet ja kysytään, kuka oli väärässä tai enemmän väärässä. Meidän Leinosten kannattaa muistaa, että meitäkin oli molemmilla puolilla!

Yksi suuri sotien syy viime sotienkin ajalta ovat aluekiistat: kenelle mikin alue kuuluu? Puhutaan historian vääryyksien korjaamisesta. Meilläkin taitaa olla näitä korjaustarpeita, joiden oikeutuksen naapuri jyrkästi torjuu. Yhä on niitä Leinosia, jotka muistavat kotiaan itärajan takana, Kuusamon Leinosten varsinaisilla asuinmailla.

Harva tietää, että esi-isämme tulivat hekin aikanaan näille maille valloittajina, eivät miekka kädessään, mutta pyssy ja verkko ja tulineuvot veneessään. Vielä 1600-luvun lopussa Kuusamo oli Lappia, jossa saamelaisväestölle oli korkean kruunun toimesta taattu yksin-oikeus asumiseen, metsästykseseen ja kalastukseen.

Runsas sukupolven aikana uudisasukkaat valloittivat heidän maansa, ajoivat saamelaiset pohjoisemmaksi tai sulauttivat itseensä. Aluksi langetettiin tuomioita laittomista valtauksista, mutta pian kruunu katsoi asiaa läpi sormien ja salli tapahtuneen. Tulijat olivat parempia veronmaksajia ja heistä saatiin vahvempi suoja idän uhkaa vastaan.

Näiden tulijain joukossa olivat myös äidin puolen esi-isäni, jotka tulivat Pudasjärvelle Manisina, Kuusamoon Veteläisinä ja asuivat täällä Kurkijärvinä, Kaikkosina ja Poroputaina. Täältä ukkini isä muutti Pudasjärvelle 1860-luvulla.

Mahdamme ajatella näitä esi-isiamme sankarillisina erämaan raivaajina, mutta asialla on siis toinenkin puolensa. Pienessä mitassa tapahtui se sama mikä aikanaan Amerikassa intiaanien ja maahan tunkeutuvien uudisasukkaiden kesken. Kummassakin vahvempi voitti ja oli siis oikeassa.

Pitäisikö meidän tuntea syyllisyyttä näiden kaukaisten esi-isiemme toimien vuoksi? Ehkä ei, mutta näiden asioiden tietäminen voisi auttaa meitä ymmärtämään jotakin historiasta ja myös meistä. Ja saada myös pohtimaan oikean ja väärän kysymyksiä ennen ja nyt, meillä ja muualla.

Maahanmuuttajat

Meidän aikamme kuumia keskustelunaiheita on maahanmuutto. Miten on oikein suhtautua pakolaisiin ja muihin maahanmuuttajiin? Pitäisikö meidän taputtaa niille, jotka sanovat, että tämä maa on liian kalliisti lunastettu annettavaksi

ilmaiseksi jollekin muta-kuonoille tai räppipäille? Ovatko ne jotakin luusereita, jotka tulevat täältä etsimään parempia elämisen eväitä?

Entä olivatko sitä ne Leinokset, jotka muuttivat täältä Suomesta Amerikkaan sata vuotta sitten samasta syystä? Entä ne Leinokset, jotka muuttivat Ruotsiin?

Tässä ja nyt meidän olisi opittava elämään yhdessä ja kasvettava ymmärtämään toisia ihmisiä, niitäkin jotka ovat erilaisia kuin me. Siihen myös kristillinen uskomme antaa yksiselitteiset eväät: lähimmäinen on jokainen ihminen, jonka kanssa elämme ja erityisesti se, joka tarvitsee apuamme.

Meidän Leinostenkin perimä on muuttumassa, vaikka ehkä hitaasti. Meitä on Saksassa, Ranskassa ja Englannissa, Amerikassa, Australiassa ja Kanadassa. Puolisoita Leinokset ovat löytäneet myös Kiinasta ja Japanista, Thaimaasta ja Singaporesta. Ennen pitkää myös näköi-syyksien etsimiseen pitää löytää uusiakin perusteita, ja hyvä niin!

Kymmenen käskyn lakiin sisältyi myös myönteinen puoli, kun Jumala lupasi: ”Minä teen laupeuden tuhansille, jotka pitävät minun käskyni ja noudattavat niitä.” Jumalan käskyt annettiin elämän ja heikomman suojelemiseksi. Vielä paljoa enemmän niitä opettaa Uusi Testamentti ja Jeesus itse. Ja ennen muuta armon löytämisen ja uuden alkamisen ihmettä. Se voi uudistaa ja eheyttää, antaa omalle elämälle ja tavoit-teille paremman suunnan ja säteillä siunausta ympäristöönkin.

Rukoilemme. Jumala, kansojen kaitsija. Kiitämme sinua elämän lahjasta, ennen eläneiden työstä ja omasta paikastamme elämän keskellä. Auta meitä oppimaan, ymmärtämään ja rakastamaan toisia ihmisiä, niitäkin jotka ovat erilaisia kuin me itse. Anna palvelemisen mieltä. Johda meitä hyvään ja oikeaan. Tätä rukoilemme Herramme Jeesuksen Kristuksen nimessä. Aamen.

Rovasti Tapio Leinosen puhe Kuusamon sukukokouksen aamuhartaudessa.

Kuusamon sukukokous 2009

Sukujuhla ja sukukokous pidettiin 7.-8.8.2009 Kuusamon kansanopistolla. Juhlavieraita osallistui tutustumisiltaan noin 70 henkilöä ja sukujuhlaan 150 henkilöä sekä sunnuntain retkipäivään 75.

Varsinaisen sukukokouksen veti esimies Tatu Leinonen ja sihteerinä toimi Tarja Leinonen-Viinikka. Toimintakertomus ja tilit hyväksyttiin muutoksitta, ja toimintasuunnitelma ja talousarvio vahvistettiin. Ne on julkaistu sukulehden edellisessä numerossa.

Erovooraiset hallituksen jäsenet Pekka Honka Oulu, Juhani Leinonen Espoo, Matti Leinonen

Vantaa ja Tatu Leinonen Oulu valittiin uudelleen. Sihteerinä pitkän päivätyön tehneen ja hallituksesta eroa pyytäneen Marja-Liisa Kontkassen tilalle valittiin Tarja Leinonen-Viinikka Kuusamo.

Tilintarkastajina jatkavat edelleen Hannu Leinonen Oulunsalo ja Antero Leinonen Kello ja varalla Veikko Leinonen Ristijärvi ja Seppo Räisänen Espoo.

Jäsenmaksu päätettiin pitää ennallaan. Seuraava sukukokous päätettiin pitää Lapualla yhteistyössä Artturi Leinosen seuran kanssa elokuussa 2010.

Kuusamon kutsu

*On Kuusamo kuuluisa matkailumaa
siellä Karhunkierroksenkin voi taivaltaa,
tai heitellä jokeen uistinta, lippaa
ja pyyhkiä otsalta hikistä tippaa.*

*On metsiä, vaaroja, aapoja soita
ja kulkea saa aivan vapaasti noita
ja katsekin siellä pitkälle kantaa
tosi kaukana siintää taivaan rantaa.*

*On soiden poikki pantuna pitkospuita
metsästä voi löytää myös porojen luita.
Vievät koskien ylitse riippuvat sillat
ja soilla kasvavat makoisat hillat.*

*On Kitka, Käylä ja Oulanka siellä
ja karhunkin voi nähdä metsässä, tiellä
Voi laavulla kulkija viettää yönsä
ja hetkeksi unohtaa arkisen työnsä.*

*Taas Kuusamoon lähden, sen kutsun jo kuulen
ja kasvoillani tunnen hyväilyn tuulen.
Siellä tahdon mä hetkisen vapaana olla
sen kuunnella rauhaa nuotiolla.*

*Nyt Kuusamoon tulkaa, tämä kutsu on meille,
ketkä mukaan ei pääse, terveiset heille.
Täällä yhteistä juhlaa taas Leinoset viettää
ja tapaamisen riemut voi muistoihin liittää.*

Airi Kautto

Sukukokouksen järjestelytoimikunta Kansanopiston pihamaalla. Vasemmalta Hilikka Patosalmi os. Leinonen, Sirkka Häyhä Vantaa ja kansanedustaja Tuomo Hänninen Kuusamo (puheenjohtaja), joiden äidinäiti oli Jenni Leinonen s. 1901, Eila Ritola os. Leinonen Kuusamo, Tarja Leinonen-Viinikka Kuusamo, Kaarlo Leinonen Kuusamo ja Kyösti Leinonen Kuusamo. Järjestelytoimikunta kiittää kaikkia osanottajia sekä ohjelman esittäjiä, talkooväkeä ja muita myötävaikuttaneita hienosta panoksesta tapahtuman onnistumisesta. Viikonlopusta jäi hieno muisto ja juuriamme on upea vaalia! Puheenjohtaja Tuomo Hänninen, Sihteeri Tarja Leinonen-Viinikka.

Vasemmalta Ritva ja Veikko A. Leinonen Lahti, Linda, Joosa (2 kk.), Jussi ja Lila (2 v.) Kuusamo.

Rehtori Jouni Alavuotunki tarjoili kodassa nokipannukahvit. Hän piti myös esitelmän Paanajärven Leinosista eränkävijöinä. Kahveista nauttimassa vasemmalta Arja Kylmänen Kuusamo, Liisa ja Martti Hyvärinen Vihanta, Tapio Leinonen Äänekoski, Elli Ritola os. Leinonen Kuusamo, Päivi Westerlund Helsinki ja Pirkko Leinonen Äänekoski.

Irmeli Väyrynen os. Leinonen Kajaani, Juhani ja Marjatta Leinonen Mieslahti.

Sylvi ja Samuli Väisänen Kuusamo.

Kehittämispäällikkö Pertti Ervasti jatkaa Veikko Väätäisen sukututkimuksia. Hän kertoi Leinosten sukuhaaroista Kuusamossa.

Esimies Tatu Leinonen oli nuorena kesätöissä meijerissa ja maalasi maitohinkkejä. Sukujuhlan järjestäjät antoivat hänelle muistoksi Jyrkänkösken liipan. Mukana oli myös nuorta väkeä.

Istumassa vas. Sirkka Häyhä, Paavo Hietala, Pauli Hietala ja Sirkka Postila, jonka äiti (seisomassa) Laimi Kuusela os. Hietala lahjoitti Kuusamon museoon suvussa perintönä kulkeneet kuppaussarvet. Sirkka Häyhä lauloi sukujuhlissa Villiruusin sävelellä Erkki Homasen sanoittaman Paanajärven laulun.

Hilima ja Selema lähettivät terveisiä erityisesti suvun kansanedustajille.

Leinosten sukupuu - kuusi - istutettiin Raistakan aukiolle kirkon ja terveyskeskuksen väliseen maastoon. Istuttamassa oikealta, Tuomo Hänninen, Tarja Leinonen-Viinikka, Tatu Leinonen, Pauli Hietala ja 92-vuotias Jenni Katariina Lämsä os. Leinonen. Sukuseuran ensimmäinen nimikkopuu sijaitsee Kuusamon kaupungin ylläpitämässä sukupuupuistossa.

*Maaillmankuulun valokuvaajan Hannu Hautalan luontokuvakeskus on pitkälle digitalisoitu. Kirjoja selaa-
massa virtuaalisella näytte-
lypöydällä Tapio Leinonen
Vieremältä.*

*Sukutapaamisiin kuuluva retki aloitettiin tutustumalla Sauli ja Heli Leinosen maatalaan Vapavaa-
rassa. Tilalla on noin 70 eläintä. Navetta on aivan uusi. Perheellä on neljä lasta Axel, Daniel, Joel
ja Luna. Mukana kuvassa myös Veikko ja Elma Leinonen.*

Kapuaminen Kuntivaaran huipulle kannatti. Siellä odottivat nokipannukahvit ja upeat maisemat.

Taaempi laakso kätkee Leinosten suvun asuinpaikan Paanajärven, jonka maisemat innoittivat kansallismaalari Akseli Gallen-Kallelaa moniin unohtumattomiin maalauksiin ja piirustuksiin. 'Paanajärven paimenpojan' mallina ollut 13-vuotias Antti Pesonen kertoi, että hänen äitinsä olisi halunnut pojan käyttävän pyhävaatteita mallina ollessaan, mutta taiteilija Gallen-Kallelan vaatimuksesta hän tyytyi arkikampeisiin. Myös taiteilija Louis Sparre ja valokuvaaja I. K. Inha ovat ikuistaneet Paanajärven maisemia. Nykyisin Paanajärvi on vuonna 1992 perustettu luonnonpuisto.

Kuntivaaran huipulta aukesivat valtavat näkymät sekä rajan taakse Venäjälle että Kuusamoon. Alemmassa kuvassa Bertta Kuha Taivalkoski, Kyösti Leinonen Kuusamo ja Armi Laine Haukipudas. Heidän vanhempiensä koti oli Ahola Siikajärven rannalla taustalla näkyvän Nuorusen takana.

Onnittelut merkkipäivän johdosta

90 vuotta

Leinonen, Esa Helsinki 04.04.1920
Tapaninen, Laina Rovaniemi 17.03.1920

80 vuotta

Hirvonen, Toivo Laukaa 16.05.1930
Häikiö, Antero Helsinki 02.06.1930
Hämäläinen, Helena Oulu 28.06.1930
Kovalainen, Maija Liisa Salmijärvi 25.04.1930
Kukkonen, Raili Helsinki 24.06.1930
Leinonen, Maija Paltamo 25.03.1930
Leinonen, Raili Melalahti 18.05.1930
Leinonen, Unto Kalevi Helsinki 07.04.1930
Rissanen, Aira-Liisa Kouvola 15.04.1930
Räisänen, Eila Annikki Hirvensalmi 06.06.1930
Räisänen, Seppo Espoo 15.06.1930
Vanninen, Kaija Kuopio 14.05.1930

75 vuotta

Forsman-Ars, Leena Espoo 07.06.1935
Kesti, Elsa Kemi 26.05.1935
Leinonen, Aili Sylvi Jyväskylä 24.05.1935
Leinonen, Lilja Oulu 26.03.1935
Leinonen, Olavi Johannes Rovaniemi
08.01.1935
Leinonen, Terttu Raahe 22.02.1935
Myllykoski, Martta Perkiömäki 06.03.1935
Nurminen, Kaino Annikki Stormi 12.05.1935
Patronen, Marjatta Kajaani 08.05.1935
Pohjola, Elsa Annikki Sipola 06.05.1935
Pulli, Aila Tuulikki Outokumpu 23.02.1935
Ritajoki, Kerttu Rantsila 15.03.1935
Rönkä, Lasse Olavi Joutsa 28.05.1935

70 vuotta

Anttila, Leena Oulu 19.04.1940
Honka, Väinö Kaarlo Puolanka 31.01.1940
Kenttä, Arvo Johannes Kemi 03.01.1940

Leinonen, Anja Hyvinkää 09.02.1940
Leinonen, Kalle Järvenpää 29.01.1940
Leinonen, Kauko Kajaani 13.02.1940
Leinonen, Matti Sulkava 14.01.1940
Leinonen, Taisto Ensio Helsinki 07.01.1940
Pekuri, Leena Raahe 09.03.1940
Pesonen, Ritva Helsinki 30.04.1940

60 vuotta

Antikainen, Tuula Riihimäki 13.02.1950
Björklöf, Onerva Hanko pohjoinen
23.01.1950
Häyhä, Sirkka Vantaa 11.05.1950
Jaakola, Pekka Kajaani 04.03.1950
Jääskeläinen, Salme Vieremä 16.04.1950
Karkkola, Marja-Leena Kallaanvaara
09.04.1950
Kärkkäinen, Tuomo Paltamo 14.03.1950
Leinonen, Eero Juhani Sotkamo 30.05.1950
Leinonen, Esko Ilmari Varkaus 23.03.1950
Leinonen, Heikki Pekka Espoo 20.05.1950
Leinonen, Helena Säräisniemi 03.02.1950
Leinonen, Jouni Turku 23.05.1950
Leinonen, Laila Irmeli Oulu 09.02.1950
Leinonen, Matti Helsinki 28.06.1950
Leinonen, Pentti Manamansalo 06.06.1950
Leinonen, Pertti T. Oulu 13.06.1950
Leinonen, Reino Ensio Rovaniemi 22.03.1950
Leinonen, Risto Juhani Oulu 03.05.1950
Leinonen, Veini Mikkeli 30.04.1950
Leinonen, Veli-Matti Karhula 04.01.1950
Vaara, Vappu Tikkakoski 15.04.1950

50 vuotta

Kiiski, Marja-Liisa Virttaa 27.06.1960
Leinonen, Anne Jyväskylä 14.03.1960
Leinonen, Jorma Jääli 21.03.1960
Linna, Aulikki Sulkavankylä 22.05.1960
Patronen, Tapio Lempäälä 21.06.1960
Rautio, Sirpa Kivesjärvi 27.04.1960

Leinosen sukuseuran hallitus

Esimies

Professori Tatu Leinonen, Tuulastie 13 A 6,
90550 Oulu, 08-5546665, fax 08-5532026,
044-5546669
tatu@me.oulu.fi

Varaesimies, suvun arkistonhoitaja

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

Sihteeri

Tarja Leinonen-Viinikka, Vuotungintie 101,
93600 Kuusamo, 040-7701380
tarja.leinonen-viinikka@pp.inet.fi

Taloudenhoitaja

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

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

Martti Häikiö, yhteystiedot sivulla 2.

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

Urpo Leinonen, Härköläntie 10,
88300 Paltamo, 08-871379, 0400-891148,
urpo.leinonen@lahivakuutus.fi

Juhani Leinonen, Hauenkalliontie 6 A,
02170 Espoo
09-4524272

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

Tapio Leinonen, Haajaistentie 650,
74590 Kurenpolvi
017-740125, fax 017-718336, 0400-574241
tapio.leinonen@pp2.inet.fi

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

Lähetä leikkeitä. *Lähetä leikkeitä Leinosten sukulehden toimitukseen, niin kerromme uutiset muillekin Leinosten omassa lehdessä! Toimituksen osoite sivulla 2.*

Lahjoita sukuseuran jäsenyys nuorisollesi! *Moni on lahjoittanut Leinosten sukuseuran ainaisjäsenyyden lapsilleen tai lapsenlapsilleen. Hyvä lahja, jonka arvo säilyy koko elämän!*

Kaksi apurahaa opiskelijoille 2010

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 2010 sukukokouksessa. Hakemukset tulee osoittaa maaliskuun loppuun 2010 mennessä sukuseuran esimiehelle:
Professori Tatu Leinonen, Matemaatikontie 6, 90570 Oulu tai sähköpostilla tatu@me.oulu.fi

OSTA LAHJAKSI UUSI SUKUKIRJA!

Kainuun Leinonet 2

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

Leinosen sukuseuran toinen teos *Kainuun Leinonet 2* on jatkoa edelliselle sukukirjalle. Sukuhaaran kantaisä on Matti Paavonpoika Leinonen (1710-1764), joka oli Melalahden Leinolan n:o 12 isäntä. Kirjan sukutaulut käsittävät 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. Muutamat yleisluontoiset artikkelit on tarkoitettu auttamaan perehtymistä Kainuun Leinosten asuinseutuihin. Lisäksi kirjassa on 12 henkilö-artikkelia. Kirjaan on kootu kuvia Leinosista ja heidän asuttamistaan taloista. Kirja sisältää myös lähdeluettelon ja henkilöhakemiston. Kirjassa on noin 800 sivua. Hinta 68 e. Osta myös 1. osa, 60 e.

Kirjaa saa Kainuun kirja- ja paerikauppa, Puolangantie 12, 88300 Paltamo, puh 08-871025.
verkkokauppa www.kainuunkirja.net

Teos kuuluu jokaisen Leinosen kirjahyllyyn!

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
(tiedot sivulla 19)

