

Leinosten sukulehti

2 – 2006

Leinosen sukuseuran oma kotisivu on avattu internetissä. Kotisivu avaa kirjaimellisesti uuden luvun sukuseuran toiminnassa. Tästä lähtien Leinosen suvun jäsenet ja kaikki Leinosista kiinnostuneet voivat seurata sukuseuramme tapahtumia reaaliajassa. Sivustolta löytyvät tiedot sukuseurasta ja sen toiminnasta ja historiasta. Kotisivu tarjoaa mahdollisuuden saattaa kaikkien ulottuville valokuvia, sukututkimustietoja, sukulehden vanhoja artikkeleita ja muuta hyödyllistä tietoa.

Tästä lähtien myös suuri osa sukulehden aineistosta siirretään kotisivulle. Kotisivun on laatinut Lapin yliopistossa tutkimuskoordinaattorina toimiva Tuomas Honka. Hän kuuluu Leinosten suvun Honka-haaraan. Kotisivusta ja sen tekijästä lähemmin sivulla 10.

LEINOSTEN SUKULEHTI 2 - 2006

- 3 Tervetuloa Paltamoon
- 4 Sukukokous Helsingissä
- 10 Kotisivun tekijä Tuomas Honka
- 12 Tatu Leinonen Tervolan Leinosten sukunimet
- 13 Asariaksen seitsemän sukunimeä
- 13 Leinosia sukurompulla 2006
- 14 Leinosia otsikoissa
- 16 Merkkipäiviä
- 16 Apurahojen saajat
- 17 Janne Puikko tuotantotalouden tutkijana Suomessa
- 18 Vanhoja valokuvia
- 19 Sukuseuran hallitus

OSOITTEENMUUTOKSET

Lähetä postin osoitteenmuutoskortti (+sotu ja puh.) taloudenhoitajalle (osoite s. 19). 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 Leinosille! 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.

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 tarkoituspäiviä 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 19.

LIITY JÄSENEKSI

Jäseneksi voi liittyä maksamalla jäsenmaksun sukuseuran tilille Nordea Haukipudas 232118-2343 (ilmoita koko nimesi, osoitteesi ja sotutunnus). Jäsenmaksu vuodelle 2006 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, fax 09-177791

Seppo Räisänen, Kaivoskuja 10, 02730 Espoo,
p. 050-3534249,

raisanen-gustafsson@kolumbus.fi

Tuomas Honka, Lukkarinkatu 16,
96400 Rovaniemi, p. 040-8356404
tuomas.honka@ulapland.fi

Tervetuloa Kainuuseen

Sukukokous Paltamon

Mieslahdessa 11–12.8.2007

Leinosten sukkokokous pidetään Paltamon Mieslahdessa Kainuun Opistolla.

Lauantaina 11.8. kokoonnumme Kainuun Opistolle jossa vietämme aamupäivän.

Iltapäiväksi on suunniteltu yhteistä retkeä Leinosten sukujuurille Kivesjärvelle ja Melalahteen vaihtoehtona sukututkimus-seminaari. Ilta on varattu rupattelulle ja yhdessäoloon, mahdollisuus myös saunomiseen ja uimiseen.

Sunnuntain 12.8. ohjelmassa on perinteinen jumalanpalvelus Paltaniemen kuvakirkossa, jonka jälkeen on noin 15 minuutin kuvakirkon esittely. Paluu Paltamoon voisi tapahtua esim. laivalla, jossa olisi myös ruokailu.

Suunnitelmat ovat alustavia ja niihin voi vielä tulla muutoksia. Majoituksen ja ilmoittautumiset

hoittaa Kainuun Opisto. Virallinen ohjelma ja yhteystiedot julkaistaan kevään kuluessa internet-sivuillamme www.leinonet.fi sekä Leinosten sukulehdessä 1/2007 joka ilmestyy kesäkuun alussa.

Tervetuloa Paltamoon !

HUOM! Mikäli olet kiinnostunut tulemaan mukaan järjestelyihin ja ohjelman suunnitteluun, niin ota yhteyttä Urpo Leinoseen, puh. 0400-891148 tai sähköpostilla

urpo.leinonen@lahivakuutus.fi

Mieslahden Opisto sijaitsee hyvien kulkuyhteyksien päässä:

Paltamo (VR) 8 km
Kontiomäki (VR) 10 km
Kajaani 28 km
Lentoasema (Kaj) 38 km
Vuokatti 38 km
Vartius (raja-asema) 105 km
Oulu 150 km

Sukukokous Helsingissä 2006

Leinosen sukuseuran varsinainen sukukokous pidettiin yksipäiväisenä Helsingissä 12. elokuuta 2006. Paikkana oli Suomen Lähetysseura..

Helena Hilvo esitteli vuonna 1859 perustetun Lähetysseuran ja talon ennen kokousta. Tällä hetkellä Lähetysseuran vajaat 300 henkeä tekevät työtä noin 20 maassa.

Viralliseen kokoukseen osallistui osallistujalistan mukaan 103 jäsentä.

Sukuseuran esimies Tatu Leinonen avasi kokouksen ja veti kokouksen. Sihteerinä toimi sukuseuran sihteeri Marja-Liisa Kontkanen. Pöytäkirjan tarkastajina toimivat Eila Räisänen Hirvensalmi ja Pekka Honka Oulu.

Vuoden 2005 toimintakertomus, tilinpäätös ja talousarvio hyväksyttiin yksimielisesti. Erovuoroiset hallituksen jäsenet valittiin uudelleen: Pekka Honka Oulu, Juhani Leinonen Espoo, Matti Leinonen Vantaa ja Tatu Leinonen Oulu.

Varsinaisiksi tilintarkastajiksi valittiin Hannu Leinonen Oulunsalo ja Antero Leinonen Kello ja varatilintarkastajiksi valittiin Veikko Leinonen Ristijärvi ja Seppo Räisänen Espoo.

Jäsenmaksu päätettiin pitää entisen suuruisena vuosimaksu 12 € ja ainaisjäsenmaksu 120 €.

Seuraava sukukokous päätettiin pitää Paltamossa, Mieslahden opistolla, 11-12.8.2007. Oulujärven risteilyä toivottiin ohjelmaan.

Sukuseuran hallitus päätti vaihtaa sukuseuran tilitoimistoa. Uusi toimisto on tilitoimisto Karppinen Oulusta. Hallituksen toimihenkilöt ovat entiset (katso sivu 19).

Sukukirjan tilanneille henkilöille, jotka eivät ole maksaneet kirjaa eikä kehotuksesta huolimatta myöskään palauttaneet kirjaa, lähetetään maksukehoitus. Passiivisten jäsenten yhteystietoja päätettiin hakea täsmähauulla väestörekisteristä.

Selloa soitti Marita Pakarinen. Hän opiskelee kemiaa Teknillisessä korkeakoulussa. Hän on aloittanut sellonsoiton 7-vuotiaana. Hänen isoäitinsä äiti on Aili Leinonen (s. 1901). Maarria Leinonen lausui omia runojaan.

Sukuseuran jäsenilleen myöntämät kunniakirjat saivat Leinosten ensimmäisen sukukirjan tekijät sukuseuran esimies Tatu Leinonen Oulu (alhalla toinen vas.), varaesimies ja arkistohoitaja Tapio Leinonen Äänekoski (alh. vas.) ja Eija Leinonen Vaasa, jonka puolesta kunniakirjan otti vastaan hänen isänsä Martti Leinonen (ylh. oik.). Lisäksi kunniakirjan sai Martti Häikiö Helsinki (ylh. vas.). Kunniakirjan luovuttivat Pekka Honka (alh. oik.) ja Yrjö Leinonen (alh. toinen oik.).

Aaro Kemppainen ja Aino Kemppainen os. Leinonen Kivesjärveltä, Antin (s. 15.9.1877 jälkeläisiä).

Vieno Pakarinen Helsingistä myymässä arpoja Pekka, Tapani, Anne ja Matleena Leinoselle, joka oli kokouksen nuorin

Leinosten sukuromppuun tutustumassa oikealta Salla Härkönen, Marita Pakarinen, Erkki Pakarinen ja Eija Härkönen. Heidän takanaan seisomassa päävastuun kokouksen järjestelyistä kantaneet Marja-Liisa ja Reijo Kontkanen. Taustalla oleva muotokuva esittää Lähetysseuran perustajaa Karl-August Wredeä.

Sukuseuran hallituksen jäsen Juhani Leinonen (80 v.) ja hänen puolisonsa Kaarina seuraavat arvontaa.

Onni Leinonen, joka on rahastonhoitaja Yrjö Leinosen pojanpoika ja joka on monena vuonna nostanut arpajaisten voittoravat ihailee suvun jäsenten lahjoittamia arpajaisvoittoja.

Sukukokouksien ohjelmasta varsinainen virallinen kokous vie yleensä vain hiukan yli puoli tuntia, koska kaikki ovat voineet tutustua etukäteen kokousaineistoon sukulehdestä. Muu kokousohjelma koostuu sukututkimusta koskevista esitelmistä, kotiseuturetkistä ja mukavasta yhdessäolosta ja seurustelusta. Vuosien mittaan väki on tullut tutuksi keskenään.

Sukuseuran väki lähdössä Lähetystalon edestä puolen tunnin kävelyretkelle Mannerheim-museoon Kaivopuistoon. Siellä erinomaisina oppainamme toimivat Tapio Haltia, Wilhelm Brunner ja Juha Bäckman. Valitettavasti valokuvaaminen museon sisällä oli kielletty. Kokouksen kuvat M.H.

VAIN PIMEÄSSÄ NÄKYVÄT TÄHDET

Vain pimeässä näkyvät tähdet.
Vain hiljaisuudessa kuuluu laulu
ja rauhaa rauhaa
vasta taistelulla
kivulla lunastettuna.

Joulun kokee todella se jolla ei kaikki hyvin
ja joka siksi tarvitsee hiljaisuutta
rauhaa
Hän löytää laulun ja tähdet.

Joulu on matka
löytöretki kulku yöstä aamuun varjosta
valoon
ajresta juhlaan
sadusta toteen
toivosta kokemiseen.

Runoilija Maaria Leinonen luki runojaan sukujuhlissa. Vieressä oleva runo on katkelma Yleisradiossa 24. ja 25.12.1984 esitetystä runosta. Se sisältyy kokoelmaan Elämän täysi. Kootut runot I 1980–1993

Hyvät Sukulaiset!

Monella meistä on tapana lukea Raamattua, säännöllisesti tai ainakin satunnaisesti. Olette ehkä joskus kyselleet Jumalan kohdatusta jossa-kin elämän tilanteessa. Jotkut harrastavat sellaista, että aukaisevat Raamatun summamutikassa ja panevat sormensa kirjalle ja katsovat, mitä siinä sanotaan. He ajattelevat, että se on se Jumalan vastaus. Tällaista sanotaan spargeeraamiseksi.

Se ei ole varmaankaan suositeltava tapa lukea Raamattua, mutta ei silti kristityille aivan vieras. Tämänvuotinen kokouspaikkamme on maamme vanhimman lähetysjärjestön Suomen Lähetysseuran toimitalo. SLS aloitti toimintansa jo vuonna 1859. Evankeelinen lähetystyö oli alkanut Saksan pietistien ja herrnhutilaisiksi kutsutun yhteisön parissa 1700-luvun alussa. Jälkimmäisten parissa etsittiin toisinaan vastausta Jumalalta käyttämällä tällaista spargeerausta.

Olen lukenut, että sillä oli tärkeä sija lähetystyön alkamisessa. Yhteisössä tunnettiin hyvin Jeesuksen lähetyskäsky. Yhteisö oli kouluttanut pari nuorta miestä lähtemään lähetystyöhön Intiaan. Silti oltiin epävarmoja, oliko nyt oikea aika. Juhlallisessa tilaisuudessa spargeerattiin ja etsittiin tilanteeseen Jumalan vastausta. Osuttiin sellaiseen Vanhan Testamentin kohtaan, jossa sanotaan: "Anna pojan mennä. Herra on hänen kanssansa." Se koettiin Jumalan vastaukseksi ja lähetystyö alkoi. Pian lähetysinnostus tavoitti myös Suomen.

Yritin selvittää kotoa käsin, onko ja missä määrin meitä Leinosia lähtenyt lähetystyöhön, mihin ja milloin. Kirjastoni on nykyisin niukka eikä oikein ollut tilaisuutta lähteä etsimään edemmäksi. Kirkon kalenterista kuitenkin huomasi, että SEKL:n lähetteinä ovat olleet Matti ja Liisa Leinonen Etiopiassa. En löytänyt heitä tietokannastamme. Säde Pokka os. Lounela (äiti Valavuori, siis Leinosia) on ollut miehensä Tapion kanssa lähetystyössä Japanissa. (juuret Melalahden Sutelassa ja Kivesjärven Leinola 8:ssä). Helluntaiherätyksen lähetteinä ovat Keniassa olleet Jouni ja Sirkka Leinonen Heidänkin juurensa ovat epäselviä.

(Hartauden jälkeen selvisi ja sitten

Sukuseuran arkistonhoitaja ja varaesimies rovasti Tapio Leinonen piti sukukokouksen alkuhartauden. Hän on eläkkeelle jäätyään muuttanut Kestilästä Äänekoskelle.

muistinkin: Sinikka Metiäinen os. Leinonen, Kiihtelysvaaran sukuhaaraa, on ollut miehensä Pertin kanssa 7 vuotta lähetystyössä Botswanassa. Sinikka on sihteerimme Marja-Liisa Kontkasen sisar).

Te voitte tietää muitakin - ja tukijoita meissä Leinosissakin varmasti on, niitä jotka varoiltaan ja rukouksillaan ja ehkä kotiseurakuntansa työssä mukana ollen tukevat tätä työtä.

Kotoa kauas maailmalle muuttaminen on ollut ennen ja on yhä vaativaa myös henkisesti. Se merkitsee usein eroa rakkaista ja omista juurista. Tämä on meille Leinosillekin ollut kauan tuttua mm. laajan siirtolaisuuden takia. Meitä on mennyt niin Yhdysvaltoihin ja Ruotsiin kuin Kanadaan ja Australiaankin. Miten he kuuluvat sukumme suureen perheeseen, sen tutkiminen olisi edessä olevia suuria tehtäviä.

Mutta koko elämä on matka. Olemme matkalle kotiportilta maailmalle ja kenties takaisinkin, matkalla kehdosta hautaan, matkalla ajasta iankaikkisuuteen.

Moni lähtijä ja lähettäjä on pyytänyt Jumalan siunausta ja varjelusta omalle ja rakkaitensa matkalle. Jumala siunatkoon myös meidän matkamme, tämän kokoontumisemme ja vielä viimeisen matkan!

Kotisivun tekijä Tuomas Honka

Tuomas Honka on Temmeksellä vuonna 1953 syntynyt taiteen maisteri ja hän kuuluu Leinosen suvun Honka-haaraan. Hän työskentelee Lapin yliopiston taiteiden tiedekunnassa tutkimuskoordinaattorina.

Nykyisen työnsä vastapainoksi Tuomas Honka on tuttu myös mediataiteilijana, sillä hän sai Poika-multimediastaan vuonna 1998 Pohjois-Suomen taidepalkinnon. Pojalle myönnettiin samana vuonna myös Best CD-Rom in Scandinavia 1998 -titteli.

Kotisivu toimii eri tavalla kuin lehti, jossa sivut ovat järjestyksessä. Kotisivulta voi lähteä seikkailemaan erilaisten alavalikkojen kautta periaatteessa loputtoman laajaan aineistoon, joka voi olla tekstin lisäksi valokuvia, piirroksia, kartoja ja liikkuvaa kuvaa.

VIESTINNÄN DIGITAALINEN MURROS

Yhä useampi tekee sisältöjä internetiin. Uudet ohjelmistot ovat helppokäyttöisiä, ja koulutusta järjestetään paljon. Julkisen sektorin ja yritysten lisäksi lähes kaikilla yhteisöillä on oma sivusto netissä. Myös verkkoblogin eli nettipäiväkirjan pitäminen on hyvin yleistä.

Nyt Leinosen sukuseurallakin on oma www-sivusto, jossa esitellään seuran toimintaa. Sukuseuran päämedia on edelleen sukulehti, ja nettisivusto täydentää sitä. Nopeissa tiedotusasioissa käytetään nettiä.

Kirja ja lehti voivat hyvin

Painettu teksti on toiminut informaation välittäjänä hyvin jo 500 vuotta. Vähitellen rinnalle ovat nousseet radio ja televisio. Viimeisen 10 vuoden aikana digitaalisen viestinnän myötä internetistä on muodostunut uudenlainen ja jokapäiväinen viestinnän väline.

Internet on hyvin monipuolinen media, sillä siinä yhdistyvät vuorovaikutteisesti teksti, kuva, video ja ääni. Siellä on pankki, posti, musaa, matkoja, tietosanakirjoja ja ties vaikka mitä. Yhä useammalle sieltä löytyy myös tuleva aviopuoliso. Netti on monille jokapäiväinen työkalu. Sukututkimuskin on entistä helpompaa. Nettijulkaisemisen alkeet opetellaan nykyään jo peruskoulussa, ja uusi sukupolvi on entistä valmiimpi käyttämään uusia medioita vanhojen rinnalla.

Internet on myös epäluotettavin ja vaarallisin media. Väkivalta, tietoturvaongelmat ja epäsiiveellisyys ovat vakavia ongelmia, joihin ei löytyne koskaan ratkaisua. Hyötykäytössä netti on kuitenkin valtava ja maailmanlaajuinen viihteen, tiedon, kaupan ja kulttuurin jakelu- sekä kommunikointikanava. Se on tiedon valtatie, jota ilman maailma pysähtyisi. Internetistä huolimatta on varmaa, että vielä kymmenien vuosien kuluttua-kin luetaan lehtiä ja kirjoja, sillä niitä on helppo lukea, ne eivät kuluta sähköä ja ne toimivat aina.

Paperittomuuden ja digitaalisuuden tunnetuin puolestapuhuja MIT:n professori Nicholas Negroponte opasti taannoin suomalaisia: On suurta tuhlausta tehdä puusta paperia. Te voisitte esimerkiksi pukeutua puusta tehtyihin vaatteisiin tai valmistaa puusta ruokaa. Negroponten visiot olivat hieman myöhässä, sillä täällä on aina käytetty tuohivirsuja ja syöty pettuleipää.

Lapsikin tuntee netin

Muutama vuosi sitten poikani aloitteli koulun käyntiä ja opetteli lukemaan. Näytin hänelle ikivanhaa lusikkauistinta, jossa oli pieni teksti: F.W. TIURA Kemi 3. Sanoin hänelle, että lue tuo. Koska W-kirjain ja pisteet näyttivät tutuilta, poika päätti arvata loput. Vastaus kuului: www.hauki.com

TUOMAS HONKA

Hyödyllisiä nettiosoitteita

Suomen Sukututkimusseura

www.genealogia.fi

Suomen historiaverkko

www.agricola.fi

Suomen Kansalliskirjaston palvelut ja tietokannat

www.lib.helsinki.fi/palvelut/tietokannat.htm

Elinkeinoelämän keskusarkiston valokuvarekisteri

www.elka.fi/vrek.htm

Tatu Leinonen

TERVOLAN LEINOSTEN SUKUNIMET

Tämä otsikko tuntunee hieman hämmentävältä. Kuitenkin sukunimikäytännön osalta Suomi oli jakaantunut kahtia 1800-luvun loppuun saakka. Itä-Suomessa sukunimi seurasi isän nimeä keskiajalta lähtien. Täten Leinoset säilyivät Leinosina, vaikka perhe muutti talosta toiseen. Länsi-Suomessa talon nimiä käytettiin sukunimen tapaan ja henkilön isän etunimi mainittiin usein etunimen yhteydessä. 1800-luvun lopussa nimikäytäntö kuitenkin vakiintui koko maassa ja silloinen sukunimi seurasi kantajaansa ja heidän jälkeläisiään.

Tervolassa tavataan Leinosia 1500-luvun lopulta lähtien. Koivukylän Runkauksessa oli Tapani Paavonpoika ja Heikki Leinonen, jotka voidaan osoittaa vanhan vihan aikana Kainuusta paenneiksi pakolaisiksi. Heikin talo Saari autioitui 1630-luvun alussa, kun hänen poikansa Pekka ei pystynyt maksamaan veroja.

Leinosen talon isännäksi mainitaan ensimmäisen kerran v. 1611 Tapani Leinonen s. n. 1560, joka oli todennäköisesti seudulle muuttaneen Tapani Paavonpojan poika. Tapanilla oli poika Tapani s. n. 1585 ja hänellä poika Heikki s. n. 1619. Heikki isännöi Runkauksen Leinolaa vuoteen 1674 asti ja kuoli vasta suurena nälkävuonna 1698. Heikillä oli ainakin kuusi lasta; Pekka 1637, Heikki 1640, Erkki 1645, Liisa 1656, Tiina 1659 ja Juho 1667. Heikin jälkeen Runkauksen Leinolaa isännöi Pekka Heikinpoika (1637 – 1716) vuoteen 1698 asti. Pekalla oli ainakin kahdeksan lasta; Heikki s. 1657, Prita 1667, Pekka 1677, Maria 1683, Aili 1685, Lauri 1686, Mikko 1689 ja Juho 1706.

Pekan jälkeen Leinosen isäntänä oli Heikki Pekanpoika (1657 - 1729), jolla oli 11 lasta, joista eloon jäivät Anna s. 1698, Pekka 1705, Heikki 1717 ja Hannu 1724. Heikin jälkeen isännäksi tuli Pekka Heikinpoika (1705 – 1762), jolla jäi eloon ainoastaan tyttäjä. Leinosen talon peri vanhin tytär Liisa Pekantytär (1731 – 1788) ja hänen miehensä Juho Niilonpoika Siitonen (1726 – 1788). Tämä sukuhaara käyttää nimeä Leinonen talon nimen perusteella.

Heikki Leinosen s. 1717 sukuhaara sammuu, kun hänen ainoa poikansa Heikki (1749 – 1751) kuolee lapsena. Hannu Leinosen s. 1724 sukuhaara jatkuu Kuiri ja Karvo nimisinä vielä 1900-luvulla .

Lauri Pekanpoika s. 1686 menee vävyksi Liimatan taloon ja käyttää Liimatta-nimeä. Nimiperinne ei kuitenkaan jatku, koska hänen lapsistaan selviää aikuisiksi ainoastaan tyttöjä.

Mikko Pekanpoika Leinonen s. 1682 muuttaa v. 1713 Kuusamoon. Hän on Kuusamon Leinosten suvun kantaisä. Tämä sukuhaara käyttää Leinonen-sukunimeä vielä tänäkin päivänä. Tosin nimet Heikkilä ja Mäntyniemi esiintyvät joillakin sukuhaaroilla.

Heikki Heikinpoika Leinonen s. 1640 muuttaa 1681 Rovaniemelle Pallarin taloon, mistä sukuhaara saa Pallari-nimen. Pallarin poikia menee vävyiksi tai uudistilallisiksi useihin taloihin ja siten suvussa esiintyy 1800-luvun lopulla sukunimet paitsi Pallari myös Kurkela, Huhtala, Tapio, Tervo ja Tolonen.

Juho Heikinpoika Leinonen s. 1667 asui Koivukylän Honkasen tilalla ja käytti Honkanen-sukunimeä. Aikojen kuluessa tässä sukuhaarassa esiintyi myös useita sukunimiä, mutta poikien linjaa seurattaessa 1800-luvun lopulla niminä esiintyvät ainoastaan Kaasila ja Kujala.

Täten Leinonen-nimi säilyi Tervolassa ainoastaan Liisa Leinosen s. 27.6.1731 ja Juho Siitosen 1.12.1726 jälkeläisillä. Runkauksen Leinosen n:o 3 tämän sukuhaaran omistus päättyi, kun Juho Leinosen (1802 – 1854) leski myi 1854 talon Sigfrid Seppäselle. Seppäsiltä tila siirtyi 1871 ensin Petter Akolan ja sitten 1874 Juho Matinmikon ja Hannu Lintulan omistukseen. Sekä Sigfrid Seppänen että viime mainitut omistajat ja heidän jälkeläisensä käyttävät Leinonen-sukunimeä. 1800-luvun lopussa oli siten Tervolassa kolmesta suvusta peräisin olevia Leinosia.

Asarias – seitsemän sukunimen mies

Itä-Suomessa vallitsevan sukunimikäytännön mukaan sukunimi seurasi isän nimeä keskiajalta lähtien. Länsi-Suomessa taas talonnimiä käytettiin sukunimen tapaan 1800-luvun lopulle asti, jolloin sukunimikäytäntö koko maassa vakiintui itäisen käytännön mukaiseksi.

Paltamon Melalahden Sutelassa syntyi 16.1.1821 Juho ja Maria Leinoselle poika Asarias **Leinonen**. Asariaan ollessa 2-vuotias perhe muutti Utajärvelle Niskankylän Pyykköön, missä hän avioitui 1844 Vappu Järvelän kanssa. Perhe käytti sukunimeä **Pyykkö**. Vappu kuoli seuraavana vuonna lapsivuoteeseen.

Asarias avioitui 1847 Kaisa Parkkisen kanssa Muhokselta. Perhe asui Muhoksella **Tuppuraisen** talossa ja käytti talon nimeä sukunimenä. Perheen kaikki neljä lasta syntyivät Muhoksella ja kirjattiin syntyneiden luettelossa tälle nimelle.

Muhokselta perhe muutti 1856 Paavolaan Lapinkylän Koivun taloon ja sai uuden sukunimen **Koivu**. Paavolasta perhe muutti 1862 Utajärvelle Niskankylän Kukkoseen ja sai uuden nimen **Kukkonen**. Utajärveltä perhe muutti 1866 Ylivuoton Koistinahoon. Täällä tämä kahden vaimon ja kahden ammatin mies, koskenlaskija ja maanviljelijä, kuoli vuonna 1899 Koistinaho- nimisenä.

TATU LEINONEN

Leinosia sukurompulla kesällä 2006

Kainuun Leinosten (päähaara), Tapani Leinosen (n. 1530-n. 1579) jälkeläiset (n. 35.000 henkilöä)

Kuusamon Leinosia, Matti Leinosen (n. 1655-n. 1720) jälkeläiset (n. 2000 henkilöä)

Kiihtelysvaaran Leinosia, Mikko Antinpojan (1668-1736) jälkeläiset (791 henkilöä)

Kiteen Leinosia, Heikki Leinosen (1701-1764) jälkeläiset (106 henkilöä)

Kuhmon Leinosia, Yrjö Leinosen jälkeläisiä (n. 400 henkilöä)

Pielisjärven Leinosia, Daniel Leinosen (1690-1743), Heikki Leinosen (1713-1796) ja Samuel Leinosen (1716-1791) jälkeläisiä (yht. n. 4650 henkilöä)

Saloisten Leinosia, Hans Leinosen (1682-1742) jälkeläisiä (alkua, Levoniuksia, Levoneja ...) (45 henkilöä)

Savon Leinosia, Olli Leinosen (1700-l. alkup. Kuopiossa) ja Paavo Leinosen (s. 1731 Kuopiossa) jälkeläisiä (yht. 216 henkilöä)

Haasteita:

Tervolan Leinokset (Tatu kerännyt paljon aineistoa)

Laukaan Leinokset (aineistoa on aika tavalla rajantakaisen Karjalan Leinokset

Amerikan (Kanadan ja Australian) Leinokset

Iso kysymys, miten eri sukuhaarat saataisiin täydennetyiksi nykyaikaan asti.

TAPIO LEINONEN ARKISTONHOITAJA

OSTA SUKUROMPPU

Leinosen sukuseuran CD-rom levy maksaa 30 euroa. Sitä saa taloudenhoitaja Yrjö Leinoselta, yhteystiedot sivulla 19.

Leinosia otsikoissa

Kirjailija, päätoimittaja ja poliitikko Artturi Leinosen muisto elää vahvasti Pohjanmaalla. Hänen nimeään kantava puisto vihittiin käyttöön Ylihärmässä 13.8.2006. Ylihärmässä 1888 syntynyt Leinonen valmistui opettajaksi 1911. Hänen 1920 ilmestyneestä romaanistaan **Lakeuksien lukko** on tehty kesäteattereissa suosittu sovitus ja 1951 Matti Kassilan ohjaama elokuva.

Lakeuksien lukosta on nyt tehty kansanooppera, jonka on säveltänyt Pekka Kostainen ja libreton ovat laatineet Heikki Keinonen ja Keijo Kupiainen. Kantaesitys nähtiin 15. kesäkuuta 2006 Ilmajoen musiikkijuhlilla sanomalehti Ilkan 100-vuotisjuhlien tilaustyönä.

Olisi toivottavaa, että Leinosen sukuseura ja Artturi Leinosen seura löytäisivät tulevaisuudessa entistä enemmän yhteistyötä, sillä Artturi Leinosen monipuolisesta elämäntyöstä löytyy innoitusta jatkuvasti uusille sukupolville.

Ilkka 14.8.2006

Helsingin Sanomat 1.10.2006

ILKKA

Leinosen nimeä kantava puistiin käyttöön

Anneli Jäätteenmäki muistutti kirjailijan vahvoista naiskuvista

Europarlamentaarikko Anneli Jäätteenmäki, professori Jaakko Elomus (vas.) ja Ylihärjän kunnanjohtaja Terho Ojanperä leikkasivat nauhan Artturi Leinosen puiston sisäkäynnin äärellä. Kuvas: Anni Larva

rtonee e, mimm-
naaris-
kan sa-
tulom-
miehiä
i ihm-
apuut-
un läb-
apua-
yhteis-
äätee-
päänti-
istelu-
uinaan
tuoda
yrittä-
inteliä-
tiin.
mistä
sen ha-
nyttä-
taom-
kitasa
u jopa
meitä"
nainen
in huuta-
nuksiä.
äli pe-
musälä-
ssyynä.
meitys
t, ja jos
o, kun
siin.
tään.
Artturi
on.
v etelä-
ei kau-
jalaisi-
sä ty-
in Jilti
karko-
itä lä-
nussa ja
ntö
viime-
n myös

itensä Artturi Leinosen jälki-
pöven edustajia. Leinosen tyt-
tären Kaarina Vasarian ty-
tär **Kati Lähdesmäki** ja hänen
tyttärensä **Saara Lähdesmäki**
seurasivat kinnostuneina joh-
lan kulkua. Muutaman kerran
kesänsä Ylihärmässä poikkeava
Lähdesmäki muistaa isoisänsä
limmöllä.
- Hän oli hauka ja erittäin
huumorintajuinen mies. Hän
oli ihminen, joka osasi nauraa
itselleen enemmänkin kuin
muille. Se on ilkinnyt elävästi
mieheen, Kati Lähdesmäki laus-
nehti.
Työterveyslääkärinä Vaasa-
sa toimiva Lähdesmäki on kas-
vanut Helsingissä ja sanoo, että
ilman Artturi Leinosen kaltais-
ta isoisää pohjalainen verope-
rintö olisi varmasti jäänyt vie-
raammaksi.
- Lapsena olimme täällä Yli-
härmässä kaikki kesit. Oli puuk-
kojunkarit ja lavatamot, ja se
hieno kyläyhteisö. Lähdesmä-
ki tiivisti eteläpohjalaiset kesä-
muistonsa muorinuvuolista.

Artturi Leinosen tyttärentytär
Kati Lähdesmäki saapui tyttä-
rensä Saaran ja Marja-Kaaran
kanssa juhlistamaan isoisänsä
nimensä kantavan puiston avai-
sia ja Artturi Leinosen seuran ke-
säjuhlaa.

Seppo Leinosesta ennätysmies

HELSINGIN SANOMAT

SPARTA. Seppo Leinonen, 54, selviytyi alle 36 tunnin määräajassa maaliin Ateena-Sparta-ultrajuoksussa. Virkkalalainen selviytyi 245,3 kilometrin urakasta ajassa 35 tuntia 24 minuuttia, mutta savotta otti enemmän kuin kovalle.

"Olin varmasti keskeyttänyt puolivälissä, jos kyseessä ei olisi ollut juhlajuoksu. Lauantai oli täysi työpäivä, vaikka meni kävelyksi", sanoi Leinonen, joka on ainoana päässyt kilvassa maaliin 15 kertaa.

Hänelle yritys oli 22:n. Kisa on järjestetty 24 kertaa.

Taipaleelle lähti kuusi suomalaista. Heistä neljä selvitti reitin porottavassa helteessä ja yön kylminä tunteina vuoris-

Seppo Leinonen

tossa 1 200 metrin korkeudessa.

"Jumalauta se meni läpi. Iki-

nä ei ole ollut näin kovaa mis-

sään", totesi **Petri Lietzén**, jolta kului aikaa 35,05 tuntia. "Nyt täytyy lähteä, kohta menee filmi poikki", salolainen totesi ja hoippui kahden tukijan käsikynkässä.

Ari Päivinen oli mukana ensimmäisen kerran. Karjalohjalainen sai laakeriseppeleensä ajassa 35 tuntia 50 minuuttia.

Veikko Sivosavi ja **Ari Mustala** joutuivat liian lujille ja keskeyttivät, mikä ei ole häpeä vaan järjen luvallista käyt-
töä.

"Peli oli pelattu, kun en pystynyt juoksemaan edes alamaissa", totesi Mustala, joka on tullut maaliin aiemmin kuudesta.

"Vähän yli kahteen sataan meni hyvin, sitten kaikki huononi jyrkässä tahdissa."

HS 1.10.2006

YIT:n konsernijohtajana vuoden 2006 toimiva Hannu Leinonen harrastaa ralliautoilua. Leinosen ensimmäinen auto oli 1 600 -kuutioinen Sunbeam Avenger, jolla saattoi kilpailla kansallisessa eli F-ryhmässä. Yhteistyö päättyi dramaattisesti: “Auto pyöri kuusi kertaa ympäri ja meni ihan romuksi. Minä jäin katon ja penkin väliin, mutta selvisin niskakivuilla ja sijoiltaan menneellä olkapäällä. Pelästyin toki, mutta palo ajamista kohtaan oli suurempi kuin säikähdys, joten ryhdyin rakentamaan uutta autoa.” Nykyisin hän ajaa 1-4 rallia vuodessa.

Aiemmin hän on toiminut tietoverkkopalveluja tarjoavan YIT Primatel Oy:n toimitusjohtajana. Aiemmin hän on toiminut Sonera Telecomin ja Sonera Oyj:n verkkopalvelujen johtajana, Skanskan hankintapäällikkönä, kehitysmaainsinöörinä ja työmaainsinöörinä Haka Oy:ssä. Koulutukseltaan hän on rakennusalan diplomi-insinööri. (Toim. Maarit Vuoristo)

Torstaina 17. elokuuta 2006

Kainuu

Usko tulevaisuuteen kasvaa Acehissa

Kajaanilaisen rauhantarkkailijan Voitto Leinosen mielestä muutos on silmiinpistävä

HEINI MAKSIMAINEN
Paltamo

Kajaanilaisen Voitto Leinosen talikko uppoaa sipulipenkkiin. Leinonen on päässyt Paltamon-mökille lomanviettoon. Reilun viikon päästä puutarhatyöt vaihtuvat jälleen rauhantarkkailijan tehtäviin Pohjois-Acehissa.

Tiistaina tuli täyteen vuosi siitä, kun Indonesian hallitus ja Vapaa Aceh-liike, eli GAM, allekirjoittivat Helsingissä rauhansopimuksen. Everstiluutnantti Leinonen oli kutsuttu sopimuksen vuosipäivän juhllisuuksiin.

Vaikka paikalla olivat presidentti Martti Ahtisaari, Indonesian varapresidentti ja GAM-järjestön pääministeri, suunniteltu loma kotona vei voiton juhllisuuksista.

Leinonen kertoo, että tavallisen kansa juhlii rauhansopimusta torstaina vietettävän itsenäisyyspäivän yhteydessä. Päivä on maassa suuri juhla, jota valmistellaan viikkoja maalamalla katukiveyksiä ja virittämällä Indonesian lippuja ja punavalkoisia viirejä tien varsiin.

Ihmisoikeudet tarkkailun alla

Leinonen oli Indonesiassa myös viime syksynä keräämässä aseita kapinallisilta.

Kun Leinonen palasi maahan

Everstiluutnantti evp. Voitto Leinonen aikoo nostaa parin viikon lomallaan taivalkospuit. Rauhantarkkailijan tehtävät jatkuvat Pohjois-Acehissa vielä syyskuun puoliväliin.

Toinen selvä muutos Acehissa on islamilaisen sharia-lain tu-

ta kymmenen on suomalaisia. Syksyllä määrää pienennetään

Aceh

Onnittelut merkkipäivän

50 vuotta

Kääriäinen, Merja, Nurmijärvi, 01.03.1957
Leinonen, Elsa Elina, Kouvola, 16.02.1957
Leinonen, Elvi, Helsinki, 27.05.1957
Leinonen, Taisto, Sotkamo, 25.04.1957
Leinonen, Teuvo, Paltamo, 23.03.1957
Leinonen, Veli Markku, Kestilä, 01.06.1957
Moilanen, Terttu, Lempäälä, 27.05.1957
Palomäki, Anna Mari, Hämeenlinna, 04.06.1957
Palomäki, Ari, Hämeenlinna, 26.04.1957
Takalo, Laila Kaarina, Espoo, 02.03.1957
Tuunainen, Ari Ilpo Olavi, Kylmä, 08.05.1957

60 vuotta

Kärki, Kirsti, Kemi, 11.03.1947
Kärki, Leena, Oulu, 03.06.1947
Leinonen, Anna-Liisa, Kurenpolvi, 05.05.1947
Leinonen, Eila, Janakkala, 23.04.1947
Leinonen, Erkki Antero, Pudasjärvi, 30.03.1947
Leinonen, Laina, Raahe, 12.03.1947
Leinonen, Martti, Kestilä, 22.03.1947
Leinonen, Mauri, Hämeenkoski, 10.03.1947
Leinonen, Paula Irmeli, Oulu, 07.02.1947
Leinonen, Pentti J., Oulu, 21.03.1947
Leinonen, Pertti, Ruukki, 14.06.1947
Leinonen, Tapio Antti J., Kurenpolvi, 16.02.1947

Mikkonen, Eila, Kajaani, 18.03.1947
Partanen, Leena, Tampere, 20.04.1947
Tirkkonen, Anneli, Lappeenranta, 07.05.1947

70 vuotta

Kilpeläinen, Osmo, Saarenkylä, 28.05.1937
Leinonen, Eero Juhani, Oulu, 15.01.1937
Leinonen, Helvi, Säräisniemi, 01.06.1937
Leinonen, Jorma Ensio, Joensuu, 28.06.1937
Leinonen, Sohvi, Melalahti, 13.05.1937

80 vuotta

Hakanen, Annikki, Pori, 08.03.1927
Kinnunen, Anna-Liisa, Iisalmi, 05.06.1927
Leinonen, Emma, Rovaniemi, 09.02.1927
Leinonen, Esko Herman, Tohmajärvi, 09.04.1927
Leinonen, Markus Artturi, Pyhäjoki, 23.02.1927
Leinonen, Pentti, Nakertaja, 21.06.1927
Leinonen, Pentti Ensio, Nissilä, 24.04.1927
Leinonen, Teuvo Aatos, Hyvinkää, 22.01.1927
Niemistö, Aili, Seinäjoki, 21.03.1927

90 vuotta

Saarnio, Eeva, Kemi, 05.05.1917

Kaksi apurahaa

Leinosen sukuseura on myöntänyt ensimmäisen kerran kaksi 250 euron apurahaa opiskelijoille. Apurahan saivat:

Niko Nyqvist, s. 1982. Opiskelee syksystä 2003 Tampereen Pirkanmaan ammattikorkeakoulussa tavoitteena musiikkipedagogin tutkinto joulukuussa 2007. Haki apurahaa opetusmateriaalin kuten nuottien ja nuottitelineiden hankintaan. Äiti Anja os. Leinonen on Väinö Leinosen (1911-1975) ja siten Melalahden Leinolan sukua.

Janne Puikk, s. 1970. Hän tekee väitöskirjaa Oulun yliopistossa. Kuva ja kirjoitus oikealla.

Leinosten sukuseuran apurahan saaja Janne Puikko

Tuotantotalouden tutkijana Suomessa

Janne Puikko on syntynyt 1970 Simossa. Jannen äiti on omaa sukua Leinonen ja isoisa Joosef (Joopi) taivalsi suvun Paltamosta Simoon. Sukuhaaran juuret ovat Paltamossa alkaen Yrjö Leinosesta (s. 1688) kahdeksan sukupolvea sitten. Joopin vaimo ja Jannen isoäiti on Simon Nikkilöitä ainakin kolmannessa sukupolvessa. Janne isän suku on Tornioista alunperin Granström neljän sukupolven takaa. Jannen isoäiti on Tervolan Koivuloita ainakin neljännessä sukupolvessa. Jannen sukunimi Puikko on tullut neljän sukupolven takaa äidin myötä Tervolasta. Janne on tekniikan lisensiaatti Oulun yliopiston tuotantotalouden osastolta. Hän valmistelee väitöskirjaa tuotannon johtamisesta eri teollisuudenaloilla Oulun yliopiston teollisuustalouden yksikössä.

Aloitin ammatilliset opintoni Oulun yliopistolla konetekniikan osastolla vuonna 1991 ja suuntauduin opinnoissani tuotantotalouteen. Ammatillisen harjoitteluni suoritin teollisuudessa Tornion terästehtaan tuotannonsuunnitteluosastolla neljän kesän aikana ja jonka jälkeen tein opinnäytteeni tehtaan valmistuksen ohjauksesta.

Työelämä ja opiskelu tukivat hyvin toisiaan. Kesä kesältä ymmärsin enemmän miten tehdasta ohjataan käytännössä. Toisaalta opintojeni edessä teoreettinen tietämykseni tuotannosta, sen suunnittelusta ja ohjauksesta syvenivät.

Valmistuttuani diplomi-insinööriksi minut nimitettiin tehtaalle tuotannonsuunnitteluinsinööriksi. Puoli vuotta myöhemmin sain vastuulleni myös suuren osan tuotannonsuunnittelun organisaatiota ja aloitimme organisaation muuttamisen yksilö- ja tehtäväkeskeisestä hierarkiasta tiimiorganisaatioksi. Muutoksessa 21 tehtävästä koottiin neljä kokonaisuutta. Kaksi vuotta myöhemmin uusi organisaatio eli muotoutumisen vaihetta ja minun oli aika siirtyä asiassa taka-alalle.

Kävin työhistoriani läpi, arkistoin tärkeät asiat myöhempää käyttöä varten ja loput materiaalit toimitin seuraajalleni evästykseksi. Tässä vaiheessa oli taas aika peilata osaamistani ja sen tarpeita tulevaisuudessa.

Päätin aloittaa jatko-opintoni. Otin yhteyttä yliopistolle ja järjestin itselleni jatko-opinto-oikeuden. Tuotantotalouden osasto nimesi minulle opintojeni ohjaajan ja opiskelu jatkui.

Tiesin mitä tulevaisuudeltani haluan. Tarvitsin nyt ainoastaan aikaa ja resursseja sen toteuttamiseksi. Tuotantotalouden alalta valitsin muutaman

täydentävän opintojakson ja uutena aineena opiskelin logistiikkaa. Logistiikan opetus oli juuri alkanut Oulun yliopistossa ja mielenkiinnolla valitsin sieltä kaiken kiinnostavan.

Logistiikasta muodostui opintoihini sivuaine, jota nyt täydennän cum laude kokonaisuudeksi saadakseni akateemisen pätevyyden sitä opettaa. Pääaineeni on edelleen tuotantotalous, tarkemmin tuotannon johtaminen ja toimitusketjun hallinta.

Käytännössä osaamiseni on alkanut yleisestä operaatiotutkimuksen ongelmasta, jota käsitelin diplomityössäni. Kokemus on lisääntynyt vuosien myötä tuotannonohjauksesta sen suunnitteluun, logistiikkaan ja toimitusketjun hallintaan. Kaiken kantavana ajatuksena on tuotannon johtaminen teollisuudessa. Lähtökohtana tutkimuksessani on ruostumattoman teräksen teollisuus, jonne olen tehnyt kaksi aiempaa opinnäytettäni.

Suoritin jatko-opintojani työni ohessa viiden vuoden ajan. Sain soveltaa työssäni oppimaani ja vastaavasti aikaa etsiä vastauksia teoriasta. Yhteistyö oli hyvin tuottavaa ja neljän vuoden kuluttua sain ensimmäisen jatkotutkintoni valmiiksi. Opinnäytteeni tein tehtaan tuotannon kehittämisestä. Hain asialle vielä vahvistusta reilun vuoden ajan tehtaan tutkimuskeskuksessa ja nyt on väitöstutkimuksen aika yliopistolla.

Haluan esittää nöyrimmät kiitokseni Leinosen sukuseuralla saamastani apurahasta jatko-opintojani varten. Pyrin käyttämään sen viisaasti kotimaamme tutkimuksen edistämiseen.

Säräisniemi ilmasta vuonna 1937. Kuva Veljekset Karhumäki, www.veljeksetkarhumaki.fi

Leo Leinonen 22-vuotiaana.

Armas Aleksanteri Leinonen (1904–1946) ja Elma Elisa Leinonen os. Kaminen Vähstäkyröstä (1905–2003). Kuva otettu Vaasan rannassa vuonna 1931. Kuvan lähetti Leila Leinonen Vaasa.

KAKSI APURAHAA OPISKELIJOILLE 2007

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 2007 sukkokouksessa. Hakemukset tulee osoittaa maaliskuun loppuun 2007 mennessä sukuseuran esimiehelle:

Professori Tatu Leinonen, Matemaatikontie 6, 90570 Oulu tai sähköpostilla tatu@me.oulu.fi

Hallituksen jäsenet

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 Marja-Liisa Kontkanen
Kisapolku 1, 01450 Vantaa
050-5638841
kontkaset@kolumbus.fi

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

Eija Leinonen
Koulukatu 3-5 B, 65100 Vaasa
06-3178093, 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, 0400-811981
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

Lahjoita sukuseuran jäsenyys nuorisollesi

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

Arkistoasiaa

Arkistonhoitajalla on kymmenkunta valokuvaa, joiden takaa puuttuu merkintä, kuka ne omistaa ja ketä ne esittävät. Kuvia lähettäneitä, jotka eivät ole saaneet niitä takaisin, pyydetään olemaan yhteydessä!

Huomatkaa, että arkistonhoitaja Tapio Leinonen on muuttanut Kestilästä Äänekoskelle. Uudet yhteystiedot ohessa.

Lähetä leikkeitä

Oletko nähnyt Leinosia oman paikkakuntasi lehden otsikoissa? Lähetä leikkeitä Leinosten sukulehden toimitukseen, niin kerromme uutiset muillekin Leinosten omassa lehdessä! Toimituksen osoite on sivulla 2.

Port Payé
Finlande
216474

●
posti

OSTAKAA SUKUKIRJA!

Jokaisen Leinosen kannattaa hankkia teos koska se 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 aviopuoliset ja lapset mukaan lukien. Teoksessa on 632 sivua. Hinta 60 euroa. Kirjaa myyvät seuraavat kirjakaupat myös postitse tai www-sivuilta:

Sukututkijan kirjakauppa
Liisankatu 16 a, 00170 Helsinki
puh. 09-278 1188
seura@genealogia.fi
<http://www.genealogia.fi/kauppa>

Kainuun kirja- ja paperikauppa
Puolangantie 12, 88300 Paltamo
puh. 08-871 025, 0400-628 833
kainuun.kirja@paltamo.net
<http://www.tutka.net/%7Ekipa>

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
ohessa)

