

Leinosten sukulehti

2-2014

Jokaiseen Leinosten sukukokoukseen kuuluu erottamattomana osana retkeily. Näin olemme tutustuneet kauniiseen Suomeen eri puolilla. Lahden sukukokous elokuussa 2014 teki retkeilyn ensin Urajärven kartanomuseoon, jonka pihalta kuvamme. Sieltä matkattiin Vääksyn kanavalle ja nautittiin kahvit Vääksyn Helmessä. Valtioneuvos J. R. Danielson-Kalmarin huvilalla kanavan varrella oli monipuolinen taidenäyttely. Pellavan valmistusta ja siitä valmistettuja tuotteita esiteltiin Joen torpan Pellavatuvalalla. Sukujuhla ja siihen liittyvät kokoukset pidettiin Lahden kansanopistolla. Sukujuhlan järjestelyjä hoiti työryhmä Jaana Sarkkinen, Liisa Manu ja Martti Häikiö.

www.leinonet.fi

LEINOSTEN SUKULEHTI

2 - 2014

- 3 30-vuotisjuhlakokous Kainuun Opistolla
- 4 Lahden sukukokouksen kuvasatoa
- 10 Anna-Liisa Linkola 100 vuotta
- 14 Otto-Ville Kuusisen Leinos-juuret
- 15 Apurahahakemukset
- 16 Sukutietojen tallennustilanne
- 17 Laura Leinonen
- 18 Onnittelut merkkipäivän johdosta
- 19 Sukuseuran hallitus ja toimihenkilöt
- 20 Kuusamon Leinosten sukukirja

OSOITTEENMUUTOKSET

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

ILMOITA TUOTTEISTASI SUVULLE

Kerro yrityksestäsi ja tuotteistasi muille 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.

Litokset Oy, Vaasa 2014
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 tarkoituksena edistävää julkaisutoimintaa. Seura pitää luetteloa jäsenistään ja julkaisee kaksi kertaa vuodessa ilmestyvää sukulehteä.

“Sukuseuran jäseneksi voidaan hyväksyä jokainen 18 vuotta täyttänyt henkilö, joka isän tai äidin puolelta on sukuun kuuluva tai joka on sukuun kuuluvan aviopuoliso tai leski.” (4 §)

Seuran hallitus sivulla 20.

LIITY JÄSENEKSI

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

LEHDEN TOIMITUS

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

Tuomas Honka, Koivikkotie 3 B 3,
96300 Rovaniemi, p. 040-835404
tuomas.honka@ulapland.fi

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

Leinosten sukuseura palaa juurilleen. Käymme perehtymässä niihin Melalahden taloihin ja maisemiin, joista Leinokset ovat levinneet ympäri Suomen. Ohjelmassa on käynti Kivesvaaralla, josta aukeaa näkymät Oulujärvelle. Saamme nauttia paikallisesta kulttuurista.

Seura täyttää 30 vuotta. Leinosten sukuseura perustettiin Kainuussa Paltamon seurakuntatalolla 11.8.1985. Perustavaan kokoukseen oli löytänyt tiensä peräti 250 Leinosten suvun jäsentä eri puolilta Suomea. Seuraavana vuonna kokous pidettiin Kainuun opistolla Mieslahdessa. Sukukokouksia on pidetty joka vuosi eri puolilla Suomea.

Ensi kesänä on vuorossa 30-vuotisjuhlakokous. Se pidetään Kainuun opistolla Mieslahdessa. Tarkoituksena on syventyä suvun ja sukuseuran juuriin ja luoda katsaus sukuseuran komeaan historiaan, mutta myös kuulla kulttuuriohjelmaa ja perehtyä tämän päivän Kainuuseen.

Järjestelyapua voi tarjota Teuvo Leinoselle, yhteystiedot toiseksi viimeisellä sivulla.

Majoitus

Kainuun Opisto tarjoaa majoitusta seuraavasti:

Päärakennus, vrk-hinta

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

Hintaan sisältyy aamupala ja liinavaatteet

Huonekohtainen wc ja suihku. Huoneen läheisyydessä oleskelutila ja keittiö.

Asuntolamajoitus, vrk-hinta

Erikokoisia huoneita ja huoneistoja.

34 euroa / hlö. Hintaan sisältyy aamupala ja liinavaatteet.

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

Majoitusvaraukset Kainuun Opisto

p. 0207 856 833 ja 0207 856 830 sekä

kurssisihteerit@kainuunopisto.fi

www.kainuunopisto.fi

Lahden sukukokouksen kuvasatoa

Bailando-ruusun ympärillä oikealta Riitta Leinonen Kuopio, Eeva Luonsinen Espoo ja Liisa Tuomainen Kotka.

Vasemmalla Reino Kukkonen Laukaa ja Mika Hirvonen Laukaa.

Urajärven kartanon puistoon on haudattu tilan viimeiset omistajat, naimattomat sisarukset Hugo (k. 1915) ja Lilly (k. 1917) von Heideman. Heidän haudallaan kuvassa vas. Aimo Jokivuori ja vaimo Elsa os. Leinonen Elimäeltä sekä Marjatta Angeria os. Leinonen Lahdesta.

Kartanomuseon opas Sanna Lappalainen kertoo värikästä historiasta.

Danielson-Kalmarin huvilan taidenäyttelyssä oli näköisveistoksia. Kuvassa Satu Loukkolan ”Kylän paras suuteliija” , jonka mallina oli Eija Piironen.

Joentuvan isäntä Erkki Raunio toivotti kaikki henkilökohtaisesti tervetulleeksi.

Ristin kirkon sankarihautausmaan ainoa Leinonen on Viipurissa syntynyt työmies Reino Vilho Leinonen, joka menehtyi Kuuterselässä Kanneljärvellä 15.6.1944. Hän palveli korpraalina 3./JP 3:ssa.

Paula Patosalmi lauloi ja Jaana Sarkkinen soitti pianoa sukujuhlassa.

Launeen kirkon Jumalanpalveluksen ehtoollisen jakajat Anne Kuusela, kirkkoherra Heikki Pelkonen, Tapio ja Yrjö Leinonen.

Sukuseuran hallituksen jäseniä vasemmalta Tapio Leinonen, Mika Hirvonen, Eija Leinonen, Jaana Sarkkinen, Liisa Manu, Teuvo Leinonen ja taloudenhoitaja Yrjö Leinonen.

Denver Leinonen Michiganin Almontista lähetti kuvan, jossa joukko Amerikan Leinosia viettää joulua 2012 yhdessä. Denver oli keksinyt hankkia kuvitteellisen Leinosten Yliopiston logolla kymmeniä T-paitoja, jollaisien saivat lahjaksi myös Tatu ja Tapio. Kuvassa eturivissä vas. Jerry-pojan appi Bob Eaton, Jerryn vaimo Marci ja Denverin vaimo Patti. Takarivissä vas. Denverin pojanpoika Austin, Pattin veli Stan Strangle, poika Jerry, Denver itse ja pojanpoika Blake. Denverin ukki Jaakko meni 1897 Kestilästä Amerikkaan. Hän kuului Kivesjärven Leinola 7 -sukuhaaraan.

Anna-Liisa Linkolan syntymästä 100 vuotta

Kansanedustaja, DI, kunnallisneuvos Anna-Liisa Linkola (10.8.1914 Pielisjärvi - 3.8.1999 Kotka) oli sukujuuriltaan Paltamon Leinosia. Hän jää maamme historiaan ensimmäisenä naisena eduskunnan puhemiehistössä.

Anna-Liisa Linkolan isän äidin isän äiti Kaisa Leinonen syntyi 15.3.1790 Mieslahden Mikkolassa Juho Leinosen (1749-1813) ja Elina Kempvaisen (1756-1833) kaikkiaan yhdeksäntenä lapsena. Kaisa eli kotonaan naimattomana, tuli 28-vuotiaana raskaaksi ja synnytti pojan, esikoisensa 17.7.1818. Pojalle annettiin nimi Jafet, hänellä oli tavan mukaan kuusi kummiä, mutta kastekirjan rivi päättyy alleviivaten oäkta. Jahvetin ollessa 12-vuotias Kaisa meni 5.2.1830 naimisiin Mikko Mustosen (23.9.1797- kanssa. Perhe asui Mieslahden Aholassa.

Paltamossa riehui vuosina 1832-3 pilkkukuumme (rödsot, nervfeber). Kuolleiden lukumäärä 1831-1835 kertoo karua kieltään: 36-148-247-29-36. Valtaosa kuolleista oli lapsia, perheitään. Kaisa kuoli 10.3.1833, kuolinsyy nervfeber. Jahvetti muutti isäpuolensa luota Kajaaniin heti täysi-ikäiseksi tultuaan 1839. Hän meni naimisiin 1845 Kiehimäsuusta olevan Maria Kärkkäisen (1820-1901) kanssa. Asuivat Kajaanissa ensin Mainualla, myöhemmin Jormualla, jossa Jafet kuoli 1861. Lapsia ehti tulla kuusi ja heistä kolmanneksi vanhin oli Priita Kustaava, s. 28.5.1851 Kajaanissa.

Kustaava Leinonen (1851-1936) meni 24-vuotiaana 1875 naimisiin 43-vuotiaan Kajaanin kunnanasiainhoitajan Juho Heikki ”Homma” Korhosen kanssa (1832-1906). Tämä oli lähtenyt 21-vuotiaana kotoaan Jormalta kaupunkiin ja mennyt naimisiin 44-vuotiaan vanginvartijan lesken Brita Stina Levoskan kanssa. Tällä oli kahdeksan lasta, näistä kaksi oli isäpuolta vanhempia. Leskeydyttyään, avioliitosta Kustaavan kanssa J.H. Korhonen sai vasta omia lapsia. Näistä toiseksi vanhin, Kaarlo Heikki syntyi 27.12.1877, pääsi ylioppilaaksi Oulun

Klassillisessa Lyseossa ja kirjautui Helsingin Yliopiston fysikaalimatemattiseen tiedekuntaan 11.6.1898. Hän suoritti insinööritutkinnon Polyteknillisessä Opistossa 1902 ja erosi yliopistosta 1904. Työhistoria selviää oheisesta Polyteknillisen Opiston matrikkelin kopiosta. K. H.Korhonen oli sen mukaan pitkiä jaksoja töissä jo koulu- ja opiskeluaikoina.

Joensuu-Nurmes-radan suunnittelu uskottiin 1906 Herman Hanneliukselle ja K.H.Korhoselle. Rautatieinsinöörit eivät olleet suosittuja isäntien keskuudessa, veiväthän he maita. Yökortteeriksi järjestyi kuitenkin Lieksan kylän Hovilan talo, jossa isännöivät Antti Ryyänen (1857-1934) ja Johanna os. Nevalainen (1861-1914). Hannelius alkoi seurustella yhden talon tyttären kanssa, jolloin tämän sisar, Joensuun tyttökoulun juuri päättänyt Anna halusi seurata esimerkkiä. Niinpä 29-vuotias osastoinsinööri ja 17-vuotias talollisen tytär vihittiin Hovilassa 1907. Aikalaismaininnan mukaan sulhanen oli ”luonteeltaan tulinen ja käsitykseltään vilkas”.

Nuoren perheen elämä vaikuttaa olleen hie-man levotonta. Kalle syntyi Kajaanissa 1909,

Oikealla Pirkko s. 1938, nykyisin Eskola, filosofian tohtori, informaatikko. Takana Pekka, s. 1941, reservin viestivänrikki, teekkari, 1. vuotta Polilla sähköinsinöörilinjalla ("heikkovirta-"), isänsä tavoin radioamatööri, katosi neljän opiskelutoverinsa kanssa 14.9.1961 Espoon Sommaröstä alkanneella purjehdusmatkalla. Edessä artikkelin kirjoittaja Antti s. 1943 mustareunaisissa silmälaseissa, Karjalan Prikaatin sotamies (B II albuminurian vuoksi), pääsi seuraavana kesänä lääketieteelliseen tiedekuntaan Helsinkiin. Eeva s. 1948 takana, nykyisin Kotkan ympäristöpäällikkö, diplomi-insinööri, biokemia. Eli kuvassa on aika häivyttäen neljä teekkaria.

Lauri Helsingissä 1911, jona vuonna kirjat muutettiin Ouluun. Anna-Liisa syntyi Pielisjärvellä 1914 kuten Ainikin 1916. Kesäkuussa 1916 isä Kalle sairastuu ja joutuu loppuelämäkseen laitoshoitoon ja haudataan isänsä viereen sukuhautaan Kajaanin hautausmaalla (Osasto 2, rivi 33, N:o 363) Säilyneestä kirjeenvaihdosta käy ilmi, miten järkyttävänä sairastuminen koettiin, ja että Anna sai tukea sekä omalta että miehensä perheeltä. Olisi kiintoisaa tietää, kuka kirjoitutti Helsingin yliopiston matrikkeliin kertomuksen isoisäni katoamisesta naimattomana Venäjälle.

Vuonna 1919 oli Anna Korhonen (1890-1973) siis neljän lapsen yksinhuoltaja 29-vuotiaana. Äitini kertoi lapsuudestaan vähän. He asuivat Lieksan keskustassa äskettäin hyvällä maulla laajennetussa talossa, jossa on Retki-Aitta, Pielisentie 33. Antti Rynänen jakoi uusiin naimisiin mentyään Hovilan lastensa kesken syytinkiä vastaan 1922. Näin isoäitini sai kiinteistön, lähes seitsemäsosan manttaalista, jonka hoidolla hän

saattoi elää lopun elämäänsä. Talousasioissa hänestä kehittyi itsenäinen ja itsepäinen. Lieksassa hänet muistetaan omaa hienostunutta tyyliään eläneenä "insinöörskanä".

Äitini sanoi eläneensä lapsuutensa virkamiesperheessä ja halunneensa aina toimia niin, että isä olisi tyytyväinen. Isä oli tosin läsnä vain kuvana seinällä ja äidin puheissa. Kotitalon vintiltä löytyneet lapsuudenaikaiset kirjeet ovat tavallisia tyttöjen juttuja. Äitini kertoi kulu-neensa pelastusarmeijan kitarakuoroon. Joulut Hovilassa isoisän luona olivat jääneet lämminhenkisinä mieleen.

Anna-Liisa Korhonen kirjoitti ylioppilaaksi 1932 Nurmeksen yhteiskoulussa. Hän olisi halunnut lääkäriksi, mutta Anna-äiti oli vastaan ja sai tahtonsa läpi. Anna-Liisa aloitti sitten Teknillisessä Korkeakoulussa ja valmistui diplomi-insinööriksi kemian osastolta 1937. Opiskelija-asunto oli Ernst Nevanlinnan Ineslesken kotona. Diplomityö käsitteli villan vär-

jäämistä siniseksi. Lottiin hän liittyi viimeistään Helsingissä.

Miesten maailmaan äitini sai varmaan parhaan koulutuksen veljiltään, jotka eivät olleet mammanpoikia. Molemmista tuli insinööri. Kalle halusi talvisodassa väkisin rintamalle ja jäi Tuppuraan Viipurinlahdelle sodan lopussa. Lauri oli kaukopartiomies, joka sotien jälkeen Valpon kiusatessa muutti lopulta pysyvästi Kanadaan, perhe jäi Suomeen. Ainista tuli voimistelunopettaja ja hän meni naimisiin Leo Kaprion kanssa.

Polilla äiti tutustui samoin kemiaa opiskelemaan, vetopasuunaa soittavaan Retuperän VPK:n letkumestariin eli intendenttiin Klaus Linkolaan (vuoteen 1935 Collan), radioamatööriin. ”Kla-sun” isä K.J.M. Collan oli Haminan kadettikoulun käynyt eversti, agronomi, entinen kuvernööri, maaherra, kansanedustaja ja elintarveministeri, maanviljelijä Kiukaisista. Muutaman vuoden seurustelun jälkeen vanhempani menivät naimisiin Lieksan kirkossa elokuussa 1937 ja asettuivat Kotkaan, jossa isällä oli jo työpaikka Enso-Gutzeitin sulfaattiselluloosatehtaalla.

Pirkko syntyi 1938. Talvisodan alettua isä siirrettiin kantakortin mukaan teollisuuden palvelukseen. Hän kertoi tislailleensa puuöljyjä tarkoituksena valmistaa poltto- ja voiteluaineita. Tuloksena oli mäntysuopaa kauppoihin. Näytteitä toimitti työtoverin poika äskettäin Tekniikan museoon. Äiti oli kotona, Kalle Pekka syntyi 1941 ja Antti evakkomatalla Helsingissä 1943. Osa sota-ajasta vietettiin Kiukaisten Vaaniissa isän kotona, jonne Anna-mummikin tuli joskus.

Heti Kotkaan muutettuaan äiti liittyi Kotkan Kokoomuksen jäseneksi. Ensimmäinen luottamustehtävä oli työtuvan johtokunnassa 1946. Oli tärkeää, että naiset oppivat hoitamaan kodin vähällä rahalla ja omalla työllä. Kaupunginvaltuustoon hänet valittiin 1951 (-1980) ja heti seuraavana vuonna kaupunginhallitukseen (-1968). Luottamustoimet olivat väline parantaa oloja. Asioihin oli itse paneuduttava kunnolla juuria myöten. Oli käytettävä omaa järkeä eikä luotettava epämääräisiin puheisiin. Tavallisten ihmisten asiat olivat tärkeitä.

Sodan jälkeen äiti aloitti myös opettajana, teknillisessä oppilaitoksessa, puutalousopistossa, Kotkan Lyseossa, sairaanhoitajakoulussa. Apuna

perheen hoidossa oli meille läheisiksi tulleita kotiapulaisia, kun perheenäidin aikaa alkoi mennä yhä enemmän yhteisten asioiden hoidossa ja opetustyössä. Kesän kolme kuukautta asuttiin saarella muutaman kilometrin päässä kaupungista. Vallikarissa oli puutarha Suvorovin rakennuttaman vallin sisällä suojassa tuulilta - ja myyriä. Isä ajoi työmatkan veneellä suoraan Gutzeitin rantaan.

Vuosi 1955 oli kriisin aikaa. Isä erosi osatoinsinöörin virasta toimittuaan EG:lla 19 vuotta ja siirtyi säännölliseen päivätyöhön teknilliseen oppilaitokseen oman alansa tuntiopettajaksi. Äiti terästäytyi ja muutamassa vuodessa päteväytyi auskultoimalla lyseon matemaattisten aineiden (kemia ja fysiikka) lehtoriksi, aloitti vesilaitoksen insinöörinä ja erikoistui vesikemiaan. Lyseon viran hän säilytti vuoteen 1974. Hänet muistetaan edelleen tiukkana ja reiluna opettajana. Pojilla, Pekalla ja minulla ei ollut mitään etua siitä, että opettajana oli äiti, päinvastoin vaatimukset olivat kovemmat kuin muille.

Puoluetoverit ilmoittivat Anna-Liisa Linkolan vuoden 1956 presidentin valitsijamiesehdokkaaksi ja saivat asianomaisen luvan kaupungilla sattumalta tavattaessa. Hän meni kirkaasti läpi. Toisella yrittämällä hän pääsi eduskuntaan 1962. Vaalikampanjat oli suunniteltu hyvinkin modernisti käyttäen hyväksi vaalipiirin naisverkostoja, monenlaista kampanjamateriaalia, ihmisten tapaamista, kirjoituksia jne. Kotona Kotkassa oli Helsingin työn alkaessa enää isä ja 1948 syntynyt Eeva, takana runsaasti elämän, työelämän ja politiikan kokemusta.

Kaupungin luottamustoimet, Kotkan Kokoomuksen Naiset (pj 1955-1986!), Liike- ja Virkainaiset, myöhemmin Zontat, eduskunnan istunnot, valiokunnat, valtakunnalliset puolue- ja naisjärjestöt, matkat kotimaassa ja ulkomailla veivät ajan, josta perheelle tuleva osa oli sekin ohjelmoitu tehokkaasti. Kokoomuksessa hän edusti oikeaa siipeä ja vastusti tarpeettomana pitämiään muutoksia, kuten peruskoulua.

Siviiliammateilla oli vaikutusta työhön eduskunnassa. Hän muistutti Suomen vesivarojen niukkuudesta, maamme järvien ja jokien vedet täyttävät vasta puoli Laatokkaa. Itä-Suomen teknillisen korkeakoulun sijoituskisassa hän kertoi sopineensa lappeenrantalaisen sosiaalidemokraatin Valto Käkelän kanssa, että hän puhuu Kymenlaakson kansanedustajat Lappeenrannan taakse. Kotka ja Savonlinna havittelivat myös tätä opinahjoa.

Syyskuun 14 päivänä 1962 Pekka lähtee purjehdusretkelle neljän teekkaritoverinsa kanssa Espoon Sommaröstä. He katoavat veneineen ja varusteineen jäljettämiin. Poikien vanhemmat pitivät yhteyttä, me muutkin kituutimme elämän syrjässä keskittyen päiväkohtaisiin. Kotkan Lyseon oppilaat panivat merkille muutoksen opettajassaan. Isä sairastuu tammikuussa 1972 ja kuolee kurkkusyövän levitessä lokakuussa hie-man äitinsä jälkeen. Seuraavana vuonna kuolee Espooseen muuttanut Anna-mummi, johon äidin suhde oli ollut vaihteleva. Murheen keskellä jatkuu elämä eduskunnassa, Kotkassa, naisjärjestöissä, kodissa.

Asuin äidin kanssa lähes koko opiskeluajan isälle 1920-luvulla ostetussa kaksiossa. Elimme kumpikin omaa elämäämme, puhuimme keskenämme lähinnä käytännön asioista. Maailman parantelu päättyi yleensä heti alkuunsa hänen varmaan mielipiteeseensä. Käsitystäni hän kysyi kokoomuksen uskontopoliittisesta ohjelmasta, joka muutti puolueen suhteen uskoon ehdottomasta laskelmoivaksi. Siinä hän oli kanssani vanhalla Olavi Lähteenmäen kannalla: koti, uskonto ja isänmaa.

Poliittisen uran huippu oli eduskunnan II varapuhemiehen paikka 1975–1978. Tuohon aikaan ei kokoomuksella ollut asiaa maan hallitukseen, johon A-L. Linkola olisi varmasti muuten jou-

tunut. Protokollan mukaisella valtakunnan ykkösnaisella ei ollut paljon poliittista valtaa. Tämänkin tehtävän hän hoiti huolellisesti.

Anna-Liisa Linkola jäi vapaaehtoisesti pois eduskunnasta 65-vuotiaana. Eduskunta oli muuttunut, toiminta ei ollut enää niin selkeää. Tehtävä oli suoritettu. Hän jatkoi vielä Kotkan Kokoomuksen Naisten puheenjohtajana puoli vuosikymmentä ja osallistui Kotkan sosiaaliseen elämään pitkään. Hänellä oli joitakin luotettavia pitkäaikaisia ystäviä. Aikaa myöten huonontuva näkö ja muistihäiriöt alkoivat rajoittaa elämää, mutta tunnettuna tutussa kaupungissa hän pärjäsi kotona joustavan avustajan turvin pitkään. Lopulta vakava yleissairaus vei voimat ja johti pysyvään sairaalahoitoon viimeisiksi ajoiksi.

Sisareni lanko Seikko Eskola tiivistää äitini 100-vuotismuistelutilaisuudessa Kotkassa 4.9.2014: ”Poliitikka ei ollut hänelle keino hankkia toimeentulo. Hänelle se oli keino luoda parempi yhteiskunta. Eikä hän oikeastaan ollut siinä mukana yhteiskunnallisen statuksensa-kaan vuoksi. Toimintatavaltaan ja otteeltaan hän oli tahtopoliitikko. Motivaatioiltaan hän oli kutsumuspoliitikko. Hän halusi toteuttaa yhteiskunnassa oikeiksi sisäistämiään moraalisia ja sosiaalisia arvoja. Poliitikkona häntä ehkä parhaiten luonnehtii sanomalla häntä päämääränsä tietäväksi käytännön idealistiksi.”

ANTTI LINKOLA

Lääketieteen ja kirurgian tohtori, sisätautien erikoislääkäri, Lappeenranta

Lisätietoja:

Eduskunnan matrikkeli

Seikko Eskola ja Jenni Karimäki: Henkilöesittely Kokoomusbiografiassa.

Kainuun Leinosten päähaara, uusin CD

Otto Wille Kuusisellakin on Leinos-juuria

Leinosten sukuun, tosin hyvin kaukaa, kuuluu myös ehkä merkittävin suomalainen kommunisti Otto Wilhelm (Ville t. Wille) Kuusinen (4.10.1881 Laukaa–17.5.1964 Moskova). Hän oli suomalainen poliitikko, joka loi suuren osan urastaan Neuvostoliitossa. Kuusinen oli Suomen sosialidemokraattisen puolueen puheenjohtaja vuosina 1911–1913, Suomen kommunistisen puolueen (SKP) pitkäaikainen johtohenkilö ja Neuvostoliiton perustaman Terijoen nukkehallituksen (1939–1940) johtaja. Kuusinen kuului myös Kommunistisen internationaalin ja Neuvostoliiton kommunistisen puolueen korkeimpaan johtoon.

Laukaalainen Mika Hirvonen on selvittänyt Otto Willen sukutaulua ja löytänyt myös toisen Leinospolun, mutta tämä on huomattavasti edustavampi siinä mielessä, että Leinosten mieslinja jatkuu pidemmälle.

I

Mikko Leinonen, talollinen (Juvan Vuorenmaan kylän talon n:o 1 isäntä), s. noin 1475, k. ennen 1541 Juva

II

Juho Mikonpoika Leinonen, talollinen (Juvan Vuorenmaan kylän talon n:o 1 isäntä), s. noin 1500 Juva, k. jälkeen 1541 Juva

III

Jussi Juhonpoika Leinonen, nimismies, talollinen (Laukaan Leinolan talon isäntä), s. noin 1520 Juva, k. jälkeen 1579 Laukaa, Leinola

IV

Olli Jussinpoika Leinonen, nimismies, talollinen (Leinolan talon isäntä), s. noin 1550 Laukaa, Leinola, k. jälkeen 1589 Laukaa, Leinola

V

Esko Ollinpoika Leinonen, talollinen (Leinolan kylän Peltotalon isäntä), s. noin 1584 Laukaa, Leinola, k. jälkeen 1644 Laukaa, Peltotalo
Magdalena Matintytär, talon emäntä, s. noin 1580, k. jälkeen 1639 Laukaa

VI

Juhana Eskonpoika Leinonen, talollinen (Leinolan kylän Peltotalon isäntä), s. noin 1610 Laukaa, Peltotalo, k. noin 1668 Laukaa, Peltotalo
Kaisa Matintytär, talon emäntä, s. noin 1616, k. noin 1648 Laukaa, Peltotalo

VII

Esko Juhananpoika Leinonen, talollinen (Leinolan kylän Peltotalon isäntä), s. noin 1639 Laukaa, Peltotalo, k. noin 1694 Laukaa, Peltotalo
Anna Matintytär, talon emäntä, s. noin 1642, k. jälkeen 1691 Laukaa, Peltotalo

VIII

Esko Eskonpoika Leinonen, talollisen poika, s. noin 1675 Laukaa, Peltotalo, k. noin 1720 Laukaa, Eskola
Maria Matintytär Oksanen, talon emäntä, s. noin 1675 Laukaa, Vähä-Oksala, k. jälkeen 1730 Laukaa, Eskola

IX

Esko Eskonpoika Leinonen, talollinen (Leinolan kylän Eskolan talon isäntä), s. 1703 Laukaa, Peltotalo, k. 13.05.1765 Laukaa, Eskola
Liisa Heikintytär Peura, talon emäntä, s. 1708 Laukaa, k. 25.03.1766 Laukaa, Eskola

X

Juhana Eskonpoika Leinonen, talollinen (Leinolan kylän Sirkan talon isäntä), s. 13.12.1739

Laukaa, Eskola, k. 10.03.1800 Laukaa, Sirkka
Maria Samuelintytär, talon emäntä, s. 1742, k.
10.02.1826 Laukaa, Sirkka

XI

Maria Juhanantytär Leinonen, talon emäntä, s.
04.05.1766 Laukaa, Eskola, k. 15.02.1848 Lau-
kaa, Kapeenkoski, Sammallahti
Matti Olavinpoika Tuukkanen, talollinen (Ka-
peenkosken kylän Sammallahden talon isäntä), s.
05.11.1765 Laukaa, Kapeenkoski, Sammallahti,
k. 02.06.1821 Laukaa, Kapeenkoski, Sammallah-
ti

XII

Johannes Matinpöika Tuukkanen, talollinen (Ka-
peenkosken kylän Sammallahden talon isäntä),
torppari, s. 03.02.1796 Laukaa, Kapeenkoski,
Sammallahti, k. 1868 Laukaa, Tuomarinsaaren
torppa
Liisa Sakarintytär Tarvainen, talon emäntä,
torpan emäntä, s. 12.02.1797 Laukaa, Rusila, k.
12.04.1860 Laukaa, Tuomarinsaaren torppa

XIII

Eeva Stiina Johanneksentytär Tuukkanen, s.
14.09.1823 Laukaa, Kapeenkoski, Sammallahti
Juho Jaakko Kuusinen, torppari, s. 25.08.1824
Laukaa

XIV

Wilhelm Juhonpoika Kuusinen, räätäli, johtaja,
s. 20.12.1851 Laukaa, k. 20.01.1896 Jyväskylä
Sofia Erika Puttonen, s. 09.03.1847 Laukaa,
Pellosniemi, Jokiniemen torppa, k. 26.09.1882
Laukaa

XV

Otto Wille Kuusinen, s. 04.10.1881 Laukaa, k.
17.05.1964 Neuvostoliitto, Moskova

Suomen Kansallisbiografia 1-10 lahjoitetaan

Tuhannen vuoden ajalta yli 6 000 artikkelia suomalaisista vaikuttajista on koottu komeaksi 10-osaiseksi kirjasarjaksi. Kirjan toimituskunnan Tasavallan ajan päätoimittajana oli sukulehtemme toimittaja professori Martti Häikiö. Kirjasarjan on valmis lahjoittamaan Eeva Luonsinen, Karakalliontie 1 B 25, 02620 Espoo, sähköposti luonsell@luukku.com

Kaksi opiskeluapurahaa haettavana

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 2015 suukokouksessa. Hakemukset tulee osoittaa maaliskuun loppuun 2015. Hakemukset tulee osoittaa esimiehelle prof. Tatu Leinoselle, yhteystiedot sivulla 19.

Sukutietojen tallennustilanne elokuussa 2014

Tapio Leinonen

		<u>henkeä</u>	<u>taulua</u>
1. Ahola 14 / Ukkola	2004	10.000	1900
	2014	16.100	3386
2. Leinola 12 / Paavola	2008	14.500	2638
	2014	25.000	5610
Mainua	2014	14.000	3019
Kives 2 / Niemelä	2014	9700	2034
(Kives 3 / Haataja sis. edell.	2014	7700	1643)
Kives 7 / Petäjälähti	2014	6100	1368
Kives 8 / Virpelä	2014	4200	960
Leinola 13 / Heikkilä	2014	3200	701
Matti L s 1814	2014	1350	310
Anna L s 1823	2014	800	185
Mikko L s 1823	2014	440	85
3. Kuusamo	2014	10.000	2518
4. Tervola	2014	6150	1461
Laukaa	2014	10.768	2459
Pielisjärvi	2005	3300	800
Iitti	2003	111	440
Kiihtelysvaara	2007	800	197
Kitee Kantosyrjä	2009	500	
Saloinen			

Olen **Laura Leinonen**, 23-vuotias valtiotieteiden kandidaatti Turusta. Olen kotoisin Oulusta, missä vanhempani Kullervo ja Terttu Leinonen asuvat edelleen. Sisarukseni ikäjärjestyksessä ovat Jaakko, Heikki, Mikko ja Anna. Jaakko, Mikko ja Anna asuvat perheineen edelleen Oulun seudulla. Heikki perheineen asuu Salossa. Sisaruksillani puolisoineen on yhteensä 12 lasta.

Valmistuin ylioppilaaksi vuonna 2009 Kastellin lukiosta Oulusta. Lukion jälkeen vietin väli vuoden Dublinissa, Irlannissa au pairina, minkä jälkeen pääsin Turkuun opiskelemaan. Opiskelen valtio-oppia kansainvälisen politiikan linjalla ja sivuaineitani ovat poliittinen historia sekä kehitysmaatutkimus. Olen myös Helsingin yliopiston Venäjään ja itäisen Euroopan tutkimukseen keskittyneen Aleksanteri-instituutin maisterikoulun opiskelija. Olin lukuvuoden 2012–2013 yliopistovaihdossa Pohjois-Ranskassa Lillen kaupungissa Institut d'Études Politiques'ssa.

Vastikään valmistunut kandidaatintutkielmani käsitteli Vladimir Putinin Sotšin olympialaisiin liittyviä puheenvuoroja. Kävin tutkielmaani varten läpi suuren määrän Putinin puheenvuoroja, joissa olympialaiset mainittiin. Puhuessaan olympialaisista Putin rakensi kuvaa paremmasta tulevaisuudesta, joka olisi saavutettavissa terveellisten elämäntapojen omaksumisen myötä. Puheenvuoroja voidaan tarkastella laajemmin venäläisen yhteiskunnan kehityskulkujen valossa. Sotši-projekti on esimerkki alueellisesta kehittämisestä ja urheilun korostamisesta sosi-

aalipolitiikan välineenä. Tutkielmani erityisenä mielenkiinnon kohteena olivat venäläisen identiteetin ja ideologian rakentuminen Putinin puheissa. Olympialaisten ympärille luotiin ideologinen tyhjiö, mutta samalla olympialaiset olivat valtava poliittinen hanke. Myös pro gradu -tutkielmassani aion tutkia Venäjän politiikkaan liittyvää, vielä tarkentumatonta aihetta.

Olen kesällä 2014 neljättä kertaa kesätöissä Turun museokeskuksella. Aiempina kolmena kesänä olen työskennellyt Wäinö Aaltosen museossa ja tänä kesänä olen sekä siellä että Luostarinmäen käsityöläismuseossa. Wäinö Aaltosen nimikkomuseo on Turun kaupungin taidemuseo, jonka vaihtuvat näyttelyt keskittyvät lähinnä nykyaiteeseen. Aaltosen omia veistoksia ja maalauksia on esillä vähemmässä määrin, mutta hänen tuotantonsa on vahvasti läsnä useiden suomalaisten kaupunkien kaupunkikuvassa julkisen taiteen teosten muodossa: niin Helsingin rautatien Aleksis Kiven muistopatsas, eduskuntatalon istuntosalin veistokset, Tampereen Hämeensillan Pirkkalaisveistokset ja Paavo Nurmen juoksijapatsas kuin Turun Liljakin ovat Wäinö Aaltosen käsialaa. Luostarinmäen käsityöläismuseo puolestaan on hyvin ainutlaatuinen miljö. Alkuperäisillä paikoillaan Turun lukuisista paloilta säästyneet puurakennukset on sisustettu erilaisten käsityöläisammattien ammattiesineistöllä. Museossa on kesäisin päivittäin paikalla myös perinteisten käsityöläisammattien edustajia esittelemässä työtään ja kertomassa ammatistaan – muun muassa saventalaja, kirjanpainaja, turkkuri ja neulakintaantekijä.

Harrastan lukemista ja kuvataidetta. Myös kielten opiskelu on suuri intohimoni ja se viekin suuren osan vapaa-ajastani. Viime aikoina olen keskittynyt erityisesti saksan ja venäjään. Ensi syksynä maailma kutsuu jälleen – olen nimittäin lähdössä maisterivaiheen yliopistovaihtoon Moskovaan.

Kuulun sukuun isäni Kullervo Leinosen puolelta, kuulumme siis Paltamon Melalahden Leinosten sukuhaaraan, jonka kantaisä on Paavo Leinonen.

Kiitän Leinosten sukuseuraa minulle myönnetystä apurahasta.

Onnittelut merkkipäivän johdosta

90 vuotta

Kangaskesti, Antti JOROINEN 15.02.1925
Leinonen, Anna Liisa KAJAANI 19.01.1925
Pussinen, Hanna VUOLIJOKI 25.01.1925
Ruhanen, Sirkka VIINIJÄRVI 09.06.1925

85 vuotta

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
Rissanen, Aira-Liisa KOUVOLA 15.04.1930

80 vuotta

Forsman-Ars, Leena ESPOO 07.06.1935
Häggman, Helmi SEINÄJOKI 26.06.1935
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
Svensk, Iikka OULU 22.04.1935

75 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, Maija SOTKAMO
18.03.1940
Leinonen, Matti SULKAVA 14.01.1940
Leinonen, Taisto Ensio HELSINKI 7.01.1940
Pekuri, Leena RAAHE 09.03.1940
Pesonen, Ritva HELSINKI 30.04.1940

70 vuotta

Hentunen, Anneli VESANKA
26.06.1945
Isoniemi, Saara Marja-Liisa LAPUA
13.02.1945
Kuortti, Tuula Hilikka HELSINKI 05.05.1945
Leinonen, Antero LIEKSA 22.01.1945
Leinonen, Heikki SÄRÄISNIEMI 12.03.1945
Leinonen, Pekka Tapani JYVÄSKYLÄ
18.03.1945
Leinonen, Terttu LAPPEENRANTA
27.02.1945
Tuiremo, Lea KUOPIO 08.02.1945
Törmänen, Veikko KUUSAMO 28.01.1945

60 vuotta

Hilli, Tuula TAMPERE 25.02.1955
Leinonen, Antti VIEREMÄ 27.03.1955
Leinonen, Mauno VUOLIJOKI 24.06.1955
Leinonen, Sinikka OULU 09.02.1955
Luonsinen, Liisa Marjatta PALTAMO
30.06.1955

50 vuotta

Hietämäki, Antero JYVÄSKYLÄ 12.05.1965
Hurskainen, Pekka OULU 04.06.1965
Leinonen, Tarja Kaarina MIKKELI
04.02.1965
Pennanen, Oili LOHJA 02.03.1965

Leinosen sukuseuran hallitus ja toimihenkilöt

Esimies

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

Varaesimies, suvun arkistonhoitaja

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

Mika Hirvonen, 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, mleinon4@welho.com
Tarja Leinonen-Viinikka, Vuotungintie 101,
93600 Kuusamo, 040-7701380
tarja.leinonenviinikka@gmail.com

Teuvo Leinonen, Oulutie 145 as. 1,
88310 Melalahti, 0400-281300
teuvo.o.leinonen@gmail.com

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

Elina Saraheimo, Krister Juutin polku 4 A 19
00790 Helsinki
puh. 050 432 8359
elina.saraheimo@hotmail.com

Sihteeri

Jaana Sarkkinen, Haltilantie 5
02200 Espoo, 0500-333 308
jaana.sarkkinen@saunalahti.fi

Taloudenhoitaja

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

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

TILAA SUVUN TUNNUKSET

HINNAT

pöytäviiri 30 e
rintamerkki 4 e
suku-CD 30 e

TILAUKSET

Taloudenhoitaja Yrjö
Leinonen
(yhteystiedot yllä)

Uusi Kuusamon Leinokset sukukirja on ilmestynyt!

Mikko Pekanpoika Leinosen (1689-1762 jälkeläiset. Kannessa karhun kynsiin joutunut Aatu Leinonen. 600-sivuisessa teoksessa on yli 10 000 Kuusamon Leinosiin kuuluvaa sukutauluissa. Heistä kerrotaan myös artikkelein, kuvin ja kartoin.

Mukana on Kuusamon Leinosten ja heidän jälkeläistensä asumien talojen kartta 1860-luvulta sekä kartta Paanajärven talojen sijainnista 1939.

Sukukirjaa voi tilata Kainuun kirja- ja paperikaupasta, Puolangantie 12, 88300 Paltamo, puh. 08-871025. Verkkokauppa www.kainuunkirja.net Hinta 50 euroa + postikulut

Sukukirja julkistettiin Kuusamon opistolla pyhäinpäivänä. Kirjan tekijät Tapio ja Tatu Leinonen esittelivät teoksen. Kuvassa on vasemmalta Tarja Leinonen-Viinikka, raahelainen runoilija-kirjailija Aunimarjut Kari, jonka sukujuuret löytyvät myös Paanajärveltä. Ritva Laine oli solistina. Hän esitti sukujuhlassa maailman ensiesityksenä Aunimarjut Karin runon Paanajärvi, johon sävelen on tehnyt Kaj Chydenius. Esityksen aluksi kuultiin myös Chydeniuksen tervehdys. Tilaisuudessa pianosäestyksestä vastasi musiikkiopiston kolmannen vuoden pianon soiton lahjakas opiskelija Kaisa Pulkkänen. Oikealla Yrjö Leinonen.