

Hintikka-Suku Ry

SUKUSEURAN

TIEDOTUSLEHTI 1 / 2012

HINTIKKA-SUKU RY

Perustettu 3.8.1985 Rautalammilla

HINTIKKA-SUVUN TIEDOTUSLEHTI nro 37 – 1 / 2012

Päätoimittaja:

Kalevi Oksanen
Niemimäentie 84
01900 Nurmijärvi

Toimitus:

Jaakko Hintikka
Äänekoskentie 1614
44200 Suolahti
puh. 040 578 0840
jauhi@hotmail.fi

Toimitus ja taitto:

Sari Hintikka
Ippilänkatu 5 B
33720 Siuro
puh. 0400 798 584
sari.hintikka@gmail.com

Paino ja postitus

LaserMedia Oy
Pamilonkatu 1
80100 Joensuu
puh 010 548 2400
fax 010 548 2401
info@lasrmedia.fi
www.lasrmedia.fi

Kannen kuva (valokuvakilpailun satoa): Hepolan vanha seinäryijy arviolta 1850-luvulta. Katso tarkemmin valokuvakilpailun tulokset sivulta 13.

LEHDEN SISÄLTÖ

Sukuneuvosto ja jäsenmaksut	3
Puheenjohtajan palsta	4
Sukukokouskutsu	5
Palveluhinnasto	6
Sukukokouksen esityslista	6-7
Sääntömuutosten esitys	7-8
Stipendirahaston säännöt	8-9
Toimintakertomus 2010-2011	9-10
Toimintasuunnitelma 2012-2013	11-12
Talousarviot 2012-2013	12-13
Valokuvakilpailun tulokset.....	13
Liikemies Pekka Hintikan elämäkertaa..	14
Matoniemen Tyttö -sotahevonen	20
Muistoja lapsuusvuosilta	22
Hintikan sisarukset	23
Uuraislaista ruokaperinnettä	24
Merirosvoduo ilahduttaa lapsia	25
Pankaapa Hintikat toimeksi	26

SUKUNEUVOSTON JÄSENET JA RAHASTONHOITAJA VUOSINA 2010-2012

Puheenjohtaja:

Kalevi Oksanen
Nurmijärvi

Varapuheenjohtaja:

Anna-Maija Hintikka
Joroinen

Rahastonhoitaja:

Marjo Taipale
Leppälahti

Sihteeri:

Esa Hintikka
Hyvinkää

Muut jäsenet:

Jaakko Hintikka
Äänekoskentie 1614
44200 Suolahti
040-578 0840
jauhi@hotmail.fi

Pekka Hintikka
Rautalampi

Veikko Hintikka
Helsinki

Erkki Hänninen
Jyväskylä

Jorma Hintikka

Jäseneksi liittyminen ja jäsenmaksun maksaminen

Sukuseurassamme on tällä hetkellä n. 270 jäsentä. Jäseneksi voi liittyä ilmoittamalla nimen ja osoitteen joko puheenjohtaja Kalevi Oksaselle tai jäsenrekisterin pitäjä Jaakko Hintikalle (yhteystiedot yllä).

Tunnetteko henkilöitä, jotka voisivat olla kiinnostuneita sukuseuramme toiminnasta ja halusivat saada oman lehden? Voisitte pyytää heitä liittymään jäseneksi tai antaa heidän yhteystietonsa Jaakko Hintikalle, niin lähetämme heille

tarjouksen.

Muistathan maksaa vuoden 2012 jäsenmaksun, jotta voit jatkossakin saada lehden ja sukuseuran muut palvelut. Pankkisiirtolomake on tämän lehden takasivulla. Muista käyttää viitenumeroa laskua maksaessasi. Toivomme yhteydenottoa myös, mikäli haluat luopua seuran jäsenyydestä, sillä jatkossa emme lähetä lehteä enää niille, jotka ovat jättäneet jäsenmaksunsa maksamatta.

**MAKSATHAN JÄSENMAKSUSI 31.7. MENNESSÄ
KÄYTTÄEN VIITENUMEROA**

PUHEENJOHTAJAN PALSTA

Tänä vuonna vietämme jälleen Hintikkasuvun kaksipäiväisiä sukupäiviä. Sukuneuvostossa esille tulleista sukupäivien ohjelma-ehdotuksista minua ilahdutti erityisesti laivaristeily Päijänteellä ensimmäisenä juhlapäivänä eli lauantaina 21.7. Toivomme risteilylle runsasta osanottoa, joten ilmoittautukaa mukaan rentouttavalle retkelle.

Sukukokouksen asialistalla on myös Hintikka-museon aikaansaaminen. Museon tarkoituksena on tehdä Hintikoiden historiaa tutuksi meille kaikille, myös nuorille suvun jäsenille, nykyaikaisin menetelmin. Sukukokouksessa tehdään periaatepäätös museon perustamisesta. Sukuneuvosto ryhtyy sen jälkeen toimiin museon toteuttamiseksi. Tavoitteena on nettimuseo.

Sukuneuvostomme monivuotinen jäsen, ylikomisario Jorma Hintikka poistui keskuudestamme vaikean sairauden uuvuttamana.

Opimme näiden yhteisten vuosien aikana tuntemaan Jorman innokkaana ja tietävänä sukuseuralaisena, joka antoi meille hyviä ja asiantuntevia ehdotuksia sukuseuramme toiminnan tukemiseksi. Jorma edusti Matoniemen sukuhaaraa, joka oli syntynyt ensimmäisenä uutena sukuhaarana Sydänmaahintikan sukuhaaran rinnalle jo vuonna 1695. Esittäessämme osanottomme Jorman perheelle ja omaisille toteamme, että meille jäi Jormasta hyviä muistoja, joita haluamme vahvistaa runoilija Otto Mannisen säkeillä:

*Tuli äkkiä viesti, jok' epää
meilt' ainiaaksi sen:*

*jo uupunut kumppani lepää
unt' iäistä uinuen.*

*Me hiljaista muistojen juhlaa
viel' yhdymme viettämään...*

*Sydän päivän touhussa tuhlaa
niin paljon herkintään.*

Korpilahdella vuonna 2002 minut valittiin sukuseuramme puheenjohtajaksi. Nyt on sopiva aika jättää puheenjohtajan tehtävä. Uskon, että löydämme paikalle sukukokouksessa hyvän uuden ehdokkaan.

Kiitän kaikkia Hintikka-sukulaisia ja erityisesti sukuneuvostossa mukana olleita saamastani tuesta. Myös Raili-vaimoni, joka aloittaessamme yhteisen Hintikka-vaelluksen, totesi heti, että hän tuntee tullessa Hintikoiden joukkoon kuin kotiinsa. Olemme todella viihtyneet ja olleet kiitollisia tästä ajasta. Toivomme yhdessä kaikille sukulaisille onnea ja menestystä elämän taipaleella.

**Lämpimästi tervetuloa sukupäiville
21.-22.7.2012 Korpilahdelle Alkio-opistolle!**

Kalevi Oksanen

KOKOUSKUTSU

HINTIKKA-SUKU RY:N
NELJÄSTOISTA (14.) SÄÄNTÖMÄÄRÄINEN SUKUKOKOUS PIDETÄÄN
SUNNUNTAINA 22. HEINÄKUUTA 2012 KLO 14 ALKAEN
ALKIO-OPISTOLLA KORPILAHDELLA

OSOITE: Tähtiniementie 26, 41800 Korpilahti.

Kokouksessa käsitellään seuran sääntöjen 14. §:ssä mainitut asiat ja seuramme sääntöjen muutosehdotus (ks. ohessa oleva kokouksen esityslista liitteineen).

HINTIKKA-SUKU RY:N SUKUNEUVOSTO

SUKUPÄIVIEN OHJELMA

Hintikka-suvun 14. sukupäivät ja sukkokous pidetään lauantaina 21.7.2012 ja sunnuntaina 22.7.2012 Alkio-Opistolla Korpilahdella.

Lauantai

- | | | |
|-----------|-------|--|
| 21.7.2012 | 10.30 | Kokoontuminen Alkio-opistolla Korpilahdella |
| | 10.45 | Linja-auto Korpilahden Alkio-Opistolta Jämsän satamaan. |
| | 11.30 | Lähdemme Jämsästä risteilylle kohti Luhankaa. Ruokailu laivalla. |
| | 14.00 | Saavumme Luhankaan, josta linja-autokuljetus Korpilahden Alkio-Opistolle |
| | 15.00 | Vapaata seurustelua, saunomista ja uintia sekä iltapala |

Sunnuntai

- | | | |
|-----------|-------|---|
| 22.7.2012 | 8.00 | Aamupala majoittuneille |
| | 10.00 | Jumalanpalvelus Korpilahden kirkossa |
| | 11.30 | Juhlalounas Alkio-Opistolla |
| | 13.00 | Sukujuhla
Tervetuloitovotus, pj Kalevi Oksanen
Korpilahden aluelautakunnan tervehdys
Yhteislaulu: Kotimaani ompi Suomi
Juhlaesitelmä, prof. Jaakko Hintikka
Runonlausuntaa
Valokuvakilpailun palkintojen jako, Esa Hintikka palkintolautakunnan pj
Keskisuomalaisten laulu |
| | 14.00 | Hintikka-suvun 14. sukkokous,
kokouksessa käsitellään kutsussa mainitut asiat (ks. tämän lehden s. 6-7) |
| | 15.30 | Lähtökahvit |

PALVELUHINNASTO SUKUPÄIVILLE

Ottakaa rahaa mukaan, kortti ei käy. Voitte myös maksaa palvelut etukäteen sukuseuran Nordean pankkitilille 108030-100359. Yksilöikää hinnat viestiosaan ja ottakaa kuitti maksusta mukaan.

Lauantai 21.7.2012

Risteily sisältäen linja-autokyydityksen	30,00 € / hlö
Ruokailu risteilyllä	13,00 € / hlö
Rantasauna ja iltapala	20,00 € / hlö
Yöpyminen Alkio-opistolla kahden hengen huoneessa	34,00 € / hlö, hinta sisältää aamupalan
yhden hengen huoneessa	50,00 € / hlö, hinta sisältää aamupalan
Majoittuminen perheille myös isommissa huoneissa	34,00 € / hlö, hinta sisältää aamupalan

Sunnuntai 22.7.2012

Juhlalounas: Kermaista lohikeittoa, maalaisruisleipää, karjalanpiirakoita, levitteet ja vakiojuomat sekä jälkiruoaksi: omenapaistosta ja vaniljakermää, kahvi 13,00 € / hlö |

Päätöskahvi/tee, täytekakku, pikkuleipävalikoima..... 6,50 € / hlö

Huom! alle 14-vuotiaista ei peritä maksuja ja 14-18 -vuotiaat saavat maksuista 50 % alennuksen.

ILMOITTAUTUMINEN

Ilmoittaudu

- lehden takakannessa olevalla ilmoittautumislomakkeella tai
- soita seuramme sihteeri Esa Hintikalle puh. 044-259 8783 tai
- sähköpostilla Jaakko Hintikalle jauhi@hotmail.fi

Järjestämme sukupäivillä arpajaiset, joihin toivomme juhlaan osallistuvien tuovan jotain pientä arpajaisvoitoiksi, esim. kotileivonnaiset ja käsityöt ovat tervetulleita.

SUKUKOKOUKSEN ESITYSLISTA

Hintikka-Suku ry:n sääntömääräinen sukkokous pidetään 22.7.2012, sukujuhla alkaa klo 13.00. Välittömästi ohjelman päätyttyä, klo 14.00, aloitetaan neljästoista (14) sääntömääräinen, varsinainen sukkokous.

- 1 § Sukuneuvoston puheenjohtaja Kalevi Oksanen avaa kokouksen tervetuloitotuksin. Muistetaan poisnukkuneita.
- 2 § Kokouksen laillisuuden ja päätösvaltaisuuden toteaminen sekä kokoukseen osallistujien lukumäärän laskeaminen.
- 3 § Valitaan kokouksen puheenjohtaja, sihteeri sekä pöytäkirjantarkastaja-ääntenlaskijat.
- 4 § Hyväksytään kokouksen työjärjestys puheenjohtajan esittämässä muodossa.
- 5 § Esitellään Sukuneuvoston laatima toimintakertomus vuosilta 2010-2011. (ks. sivu 9-11). Hyväksytään toimintakertomus.

- 6 § Esitellään tilit ja tilinpäätös vuosilta 2010-2011. Esitetään tilikirja ja tilintarkastajien lausunnot.
- 7 § Tilien ja tilinpäätöksen hyväksyminen. Vastuuvapauden myöntäminen sukuneuvostolle.
- 8 § Jäsenmaksun vahvistaminen sukuneuvoston esityksen mukaisesti. Vuosimaksu on 15 euroa henkilöltä, ainainen-jäsenmaksu 150 euroa henkilöltä. Alle 25-vuotias jäsen on nuorisojäsen, jonka vuosimaksu on 5 euroa. Liittymismaksua ei peritä. Sääntöjen mukaan kunniapuheenjohtajan ja kunniajäsenten jäsenyys on maksuton.
- 9 § Sukuneuvoston esityksen mukaisesti päätetään, että sukuneuvoston jäsenille ei makseta kokouspalkkiota. Matkakorvaukset valtion II lk:n mukaan, jos laskutetaan.
- 10 § Vuosien 2012-2013 toiminta- ja varainkäyttösuunnitelman hyväksyminen (ks. sivut 11-12).
- 11 § Sukuseuramme sääntömuutosten hyväksyminen liitteen 1 mukaisesti (ks. sivu 7).
- Päätetään, että sukuneuvosto saa tehtäväkseen valmistella Hintikka-museon perustamista esim. nettimuseomallin mukaan.
- Hyväksytään Hintikka-suvun stipendirahaston säännöt liitteen 2 mukaisesti (ks. sivut 8-9).
- 12 § Valitaan seuran puheenjohtaja seuraavaksi toimikaudeksi 2012-2014 (Päättävän kauden puheenjohtajana on toiminut Kalevi Oksanen)
- 13 § Sukuneuvoston jäseniksi valitaan seuraavaksi toimikaudeksi (sukukokous 2012 – sukukokous 2014) kahdeksan jäsentä. Päättävän kauden jäsenet lueteltu alla:
- Anna-Maija Hintikka, erityisopettaja, Joroinen, Matoniemi
 - Esa Hintikka, rehtori, Hyvinkää, Piilumäki
 - Jaakko Hintikka, kansanparantaja, Suolahti, Matoniemi
 - Jorma Hintikka, ylikomisario, Helsinki, Matoniemi (26.4.2012 saakka)
 - Veikko Hintikka, apulaisprofessori, Helsinki, Matoniemi
 - Erkki Hänninen, toimittaja, Jyväskylä, Piilumäki
 - Marjo Taipale, vientisihteeri, Jyväskylän mlk, Piilumäki
 - Pekka Hintikka, maanviljelijä, Rautalampi, Pakarila
- 14 § Toiminnantarkastajien valinta vuosiksi 2012-2013. (Päätyvällä kaudella: Katriina Malste ja Erkki Malste. Varalla Jussi Elias Hintikka ja Pirkko Niiranen).
- 15 § Kunniajäsenten nimeäminen
- 16 § Muut asiat
- 17 § Kokouksen puheenjohtaja päättää kokouksen.

Liite 1

SÄÄNTÖMUUTOSesitys 2012

- 1 § Nimi ja kotipaikka
- Yhdistyksen nimi on Hintikka-Suku ry ja sen kotipaikka on Rautalampi. Yhdistystä kutsutaan jäljempänä seuraksi.
- 4 § Jäseneksi hyväksyminen
- Lisätään pykälään uusi virke: Sukuseuran varsinaiseksi jäseneksi voidaan hyväksyä myös muu henkilö, joka on kiinnostunut Hintikka-suvusta ja sukututkimuksesta.

13 § Seuran tilit

Seuran tilit päätetään kalenterivuositain. Ne on annettava toiminnantarkastajille tarkastettavaksi viimeistään tilikautta seuraavan helmikuun kuluessa. Toiminnantarkastajien lausunto on annettava maaliskuun loppuun mennessä.

14 § Seuran kokoukset (4. kappale)

Kokouksessa on käsiteltävä seuraavat asiat:

kohta 2: Seuran tilit varsinaisten sukkokousten väliseltä ajalta ja toiminnantarkastajien lausunnot.

kohta 5: Päätetään sukuneuvoston jäsenille maksettavista palkkioista ja toiminnantarkastajien palkkioista.

kohta 9: Kahden toiminnantarkastajan ja kahden varatoiminnantarkastajan valinta.

Liite 2

HINTIKKA-SUKU RY:N STIPENDIRAHASTON SÄÄNNÖT

Stipendin tavoite

Stipendin tavoitteena on kannustaa nuoria Hintikka-Suku ry:n jäseniä tutkimaan sukunsa historiaa erityisesti myös lähihistoriaa tai nykyistä elämänmenoa, jotta jälkipolville saadaan tallennettua arvokasta perimätietoa. Stipendeillä tuettavan tutkimustoiminnan tarkoitus on täydentää sukuseuran omaa sukututkimusta.

Kenelle stipendi myönnetään

Stipendi voidaan myöntää **jäsenmaksun maksaneelle 18-30-vuotiaalle** Hintikka-Suku ry:n **jäsenelle**, jonka vanhemmat tai esivanhemmat ovat Suur-Rautalammin Hintikoita tai joka avioliiton kautta on liittynyt sukuun.

Mihin stipendi myönnetään

Stipendi myönnetään Suur-Rautalammin Hintikoiden suvun tuntemusta ja tietämystä edistävään tutkimukseen, joka voi liittyä muun muassa taiteeseen, tieteeseen, talouteen, politiikkaan, ammattiin tai harrastukseen joko yhdestä tai useammasta suvun jäsenestä. Pääsääntöisesti myönnetään vain yksi stipendi yhteen tutkimushankkeeseen.

Anojan koulutustausta

Koulutustausta ei rajoita stipendin saamista. Stipendiä voi hakea erilaisiin opintoihin liittyviin opinnäytetöihin tai projektitöihin sekä harrastuspohjalta syntyviin tutkimushankkeisiin. Anojan laatima tutkimussuunnitelma on edellytys stipendin myöntämiselle kaikissa tapauksissa. Anomukseen tulee liittää selvitys anojan tutkimuskokemuksesta ja koulutuksesta.

Stipendin suuruus

Stipendin **suuruus** riippuu stipendirahaston resursseista. Stipendi **jaetaan pääsääntöisesti yhdelle henkilölle kerran kahdessa vuodessa**. Jos varat sallivat, voidaan harkita useammallekin anojalle stipendin jakamista. Stipendin saaja(t) julkistetaan sukkokouksessa.

Hakemus ja hakeminen

Stipendin hakuilmoitus julkaistaan sukuseuran tiedotuslehdessä pääsääntöisesti sukkokousvuotta edeltävän vuoden talvinumerossa. Anomista koskevat ohjeet ja haku aika sekä myönnettyä stipendiä koskevat velvoitteet julkaistaan hakuilmoituksessa.

Stipendin myöntäminen

Stipendin myöntää sukuneuvosto, jolle stipenditoimikunta tekee esityksen stipendin saajasta. Sukuneuvoston puheenjohtaja toimii stipenditoimikunnan puheenjohtajana. Muut kaksi jäsentä sukuneuvosto valitsee joko sukuneuvostosta tai sen ulkopuolelta asiantuntijajäseninä.

Raportointi

Stipendin käytöstä tulee tehdä selvitys sukuneuvostolle. Tutkimusraportin tulee olla sukuneuvoston puheenjohtajalla sukukokousvuoden huhtikuun loppuun mennessä. Stipendin saajan tai hänen edustajansa tulee esittää sukukokouksessa lyhyt yhteenveto työn tuloksista, myös kirjallisena. Tutkimustulokset taltioidaan Keski-Suomen maakunta-arkistoon sukututkijain käyttöön.

Stipendirahaston varainhankinta

Stipendirahastoon siirretään vuosittain 1 euro jokaista maksanutta jäsentä kohti. Lisäksi kaikki Suur-Rautalammin Hintikka-sukuun kuuluvat voivat tehdä rahastolle lahjoituksia ja testamentteja. Stipendirahastoon ohjataan myös puolet sukukokouksien yhteydessä pidettävien huutokauppojen ja arpajaisten tuloksena syntyneistä rahavaroista.

TOIMINTAKERTOMUS VUOSILTA 2010-2011

YLEISTÄ

Sukukokouksessa 25.7.2010 sukuneuvostoon valittiin jäseniksi:

Kalevi Oksanen, varatuomari, Nurmijärvi, Sydänmaahintikka

Anna-Maija Hintikka, erityisopettaja, Joroinen, Matoniemi

Esa Hintikka, rehtori, Hyvinkää, Piilumäki

Jaakko Hintikka, kansanparantaja, Suolahti, Matoniemi

Jorma Hintikka, ylikomisario, Helsinki, Matoniemi

Veikko Hintikka, apulaisprofessori, Helsinki, Matoniemi

Erkki Hänninen, toimittaja, Jyväskylä, Piilumäki

Marjo Taipale, vientisihteeri, Jyväskylän mlk, Piilumäki

Pekka Hintikka, maanviljelijä, Rautalampi, Pakarila

Sukukokouksessa tilintarkastajiksi valittiin Katriina Malste ja Erkki Malste, varalle Jussi Elias Hintikka ja Pirkko Niiranen.

Vuosi 2011 oli Rautalammin kunnan ja seurakunnan juhlavuosi. Vuonna 1542 kuningas Kustaa Vaasa julisti, että asumattomat ja viljelemättömät maat, jotka sijaitsivat asuttujen seutujen ulkopuolella, kuuluvat Jumalalle, kuninkaalle ja Ruotsin kruunulle. Tätä oikeutta ruvettiin käyttämään varsin pontevasti Suomenkin autioiden maiden asuttamiseen sellaisillakin seuduilla, missä rintamaan talonpojat olivat kaiken maan jo vallanneet erämaikseen. Jos omistajat eivät itse halunneet siirtyä niille uudisasukkaiksi, olivat ne valtion vapaasti käytettävissä. Keski-suomeenkin siirtyi kohta mainitun vuosisadan puolivälin aikoihin 67 perhekuntaa ja muutama vuoden kuluttua lisää lähes sama määrä perheitä. Silloin myös oman sukumme esi-isä Matti Hintikka asettui Rautalammin nykyisen Konneveden keskustan seudulle.

Asuttamisen vuosina perustettiin 1561 Rautalammin seurakunta ja kunta. Tämän kunnan asukkaina olivat siis alusta lähtien myös Hintikat, Matti ensimmäisenä. Vuoden 2011 kesällä sekä seurakunta että kunta juhlistivat 450-vuotissyntymäpäiväänsä. Myös Hintikka-Suku ry:n edustajat kävivät esittämässä onnittelunsa merkkipäiväänsä viettäville yhteisöille. Lahjaksi annoimme kunnalle ja seurakunnalle Suur-Rautalammin Hintikoiden sukukirjan II osan. Samalla veimme juhlijolle Nurmijärven kunnan ja seurakunnan muistamislahjat.

Muistamme myös Hintikoita. Sukuneuvostomme pitkäaikainen jäsen ja sukuseuramme kunniajäsen Veikko Hintikka täytti 80 vuotta syyskuussa. Haluamme tässäkin esittää mitä lämpimimmät onnittelumme hänelle ja kiittää häntä sukuseuramme eteen tehdystä ansiokkaasta työstä. Uskomme, että Veikko Hintikan tiedot ja taidot sukumme tutkimisessa ovat olleet perustavaa laatua. Monet meistä ovat saaneet häneltä oivallisia viirikeitä esivanhempiemme vaiheiden tutkimiseen.

Toinen sukuneuvoston pitkäaikainen jäsen ja seuran kunniajäsen Pekka Hintikka sai tasavallan presidentin myöntämän metsätalousneuvoksen arvonimen toukokuussa. Arvonimeä juhlistettiin syyskuussa Rautalammin kunnan järjestämässä tilaisuudessa, joka oli samalla kunnanvaltuuston juhlatilaisuus 450-vuotisen taipaaleen kunniaksi. Onnittelemme vielä lämpimästi Pekka Hintikkaa arvonimestä, jonka hän sai ansiokkaan elinkeinotoiminnan ja monipuolisen yhteiskunnallisen toiminnan perusteella.

Tuore sukuneuvoston jäsen, toimittaja Erkki Hänninen Jyväskylästä täytti 50 vuotta marraskuussa. Lähetämme Erkille tässäkin mitä lämpimimmät onnittelumme. Jokaisesta sukuhaarasta tarvitsemme muutamia aktivisteja yhdessä keräämään oman sukuhaaransa historiatietoa ja meitä kaikkia kiinnostavaa muutakin Hintikka-aineistoa.

Päättyneen toimintakauden merkittävin asia oli varmasti sukukirjamme II osan valmistuminen vuoden 2010 sukupäiville. Juhlapäivinä saimme hankkia ja tutustua 800-sivuiseseen sukututkimukseen. Kirjan aineisto kertoo meille hyvin kattavasti Suur-Rautalammin Hintikoiden polveutumisen 1900-2000-luvuilla. Teos on selkeä jatko sukukirjamme I osaan. Nyt meillä on käytössämme suvun historiaa aina 1500-luvulta nykypäiviin saakka. Kiitokset siitä kuuluvat erityisesti sukututkimuksen teossa ja kirjojen toimitustyössä kunnostautuneille sukumme jäsenille: Jaakko, Aune ja Sari Hintikka sekä Eino, Heikki, Juhani, Ossi ja Veikko Hintikka. Emme saa unohtaa myöskään muita jäseniä, jotka ovat toimittaneet aineistoa sukukirjoja varten.

Jäsenistön toivotaan muistavan, että Konneveden kirkolle pystytettiin 2005 muistomerkki Hintikka-Suku ry:n 20-vuotisjuhlan kunniaksi. Muistokivi saatiin lahjana Hintikka-tilan (eli entisen Sydänmaahintikan) mailta.

Sukuseuran toiminnasta kertynyttä aineistoa ja muuta Hintikka-tietoutta (suvun jäsenten asiakirjoja ym.) voi tallettaa Jyväskylän maakunta-arkistoon. Sukuneuvosto on solminut talletussopimuksen arkiston kanssa.

Tiedotuslehteä on julkaistu kumpanakin vuonna. Vuonna 2010 ilmestyi kaksi numeroa ja vuonna 2011 kaksi numeroa. Tiedotuslehteä on lähetetty jäsenistön lisäksi myös tarjouksena jäseneksi liittymiselle pääsääntöisesti kaikille yli 50-vuotiaille Hintikka-sukuun kuuluville ja säännöllisesti muutamille Keski-Suomen kirjastoille.

Sukuseura on jäsenenä Sisä-Savon perinneyhdistyksessä ja metsätalousneuvos Pekka Hintikka on yhdistyksen hallituksen jäsen.

SUKUNEUVOSTON KOKOUKSET

Sukuneuvosto valitsi ensimmäisessä kokouksessaan varapuheenjohtajaksi Anna-Maija Hintikan ja rahastonhoitajaksi Marjo Taipaleen ja lehden toimitussihteeriksi Sari Hintikan. Sihteeriksi valittiin Esa Hintikka. Suuret kiitokset kaikille sukuneuvoston jäsenille seuran hyväksi tehdystä työstä.

Sukuneuvosto on pitänyt viisi kokousta.

Kauden aikana suunniteltiin mm. seuran sääntöjen muuttamista, Hintikka-museon aikaansaamista sopivalla

tavalla esim. nettimuseona ja stipendirahaston perustamista, jolla voitaisiin tukea sukututkimukseen ja -historiaan liittyvää tutkimustyötä, erityisesti nuoria tutkijoita.

SUKUSEURAN JÄSENET

- Kunniapuheenjohtaja Eino Hintikka, nimetty sukokokouksessa 7.7.2002.
- Yksitoista kunniajäsentä (Pentti Hintikka 7.8.1988, Alli Hintikka, Anni Haapamäki ja Helvi Ritvanen 7.7.1992, Ossi, Erkki, Juhani ja Jaakko Hintikka 7.7.2002, Heikki, Veikko ja Pekka Hintikka 18.7.2004), Onerva Hintikka ja Eero Hintikka (6.7.2008)
- Kolme ainaisjäsentä (Eino Hintikka, Heikki Hintikka ja Markku Hintikka)
- Jäseniä oli yhteensä vuoden 2011 lopussa 278 kpl (jäsenmaksun maksaneita 128 kpl)

SUKUSEURAN TALOUS

Rahastonhoitajana toimi Marjo Taipale. Jäsenmaksuiksi päätettiin vuoden 2010 sukokokouksessa: vuosijäsen 15 €/vuosi, ainaisjäsenmaksu 10 x 15 € eli 150 €. 18-30-vuotiaat jäsenet 5 €/vuosi.

Tilinpäätös vuoden 2011 päättyessä osoitti rahaa olevan 5 688,32 euroa.

MYYNTITUOTTEET

Seuran myyntituotteina ovat Ossi Hintikan suunnittelemat: vaakuna, pienoislippu (25 €) ja isännänviiri (75 €). Markku Hintikan suunnittelema ja valmistama puinen kaiverrettu vaakuna (25 x 30 cm). Puiset vaakunat on myyty loppuun, etsimme uutta tekijää. Hintikka-Suku ry:n rintamerkin hinta on 3 €. Postikulut lisätään hintoihin.

TOIMINTASUUNNITELMA VUOSILLE 2012-2013

YLEISTÄ

Hintikka-suku ry:n toiminta jatkuu seuran sääntöjen määräämällä tavalla.

Toiminnan pääpaino on edelleen Hintikoiden sukuyhteyden ylläpitämisen ohella sukututkimus. Edelleen tavoitteena on kerätä Hintikka-sukua koskevaa aineistoa mahdollisimman kattavasti. Tässä työssä jäsenistön ja kaikkien Hintikka-sukuisten toivotaan tekevän yhteistyötä.

Kiinnostavaa aineistoa omien sukulaistensa vaiheista ja elämästä voi saada esimerkiksi haastatteleamalla vielä elossa olevia vanhempiaan ja isovanhempiaan sekä laatimalla näin saaduista tiedoista kertomus oman perheen historiasta. Kertomuksen laajuuden jokainen kirjoittaja määrittelee itse. Kertomusta voi elävöittää valokuvilla sekä nykypäivästä että varhaisemmilta vuosikymmeniltä.

Nyt jäseniä aktivoidaan tekemään lähisukunsa tutkimusta ja sukuperinteen tallentamista sekä kokoamaan valokuvia, joita voidaan julkaista myös tiedotuslehdessämme.

Uutta sukukirjaamme, Suur-Rautalammin Hintikat II – Sydänmaan-Matin jälkipolvet 1900-2000, pyritään myymään mahdollisimman monelle Hintikka-suvun jäsenelle.

JÄSENET JA JÄSENMAKSUT

Jäsenluetteloa pitää ajan tasalla Jaakko Hintikka. Rahastonhoitaja kerää jäsenmaksut kalenterivuositain.

TIEDOTTAMINEN

Sukuseuran jäseniin pidetään yhteyttä julkaisemalla suvun tiedotuslehteä. Tiedotuslehti ilmestyy pääsääntöisesti kaksi (2) kertaa vuodessa talouden suomin mahdollisuuksin.

Suvun tiedotuslehti on ilmestynyt tähän mennessä 37 kertaa.

KOKOUKSET

Sääntömääräinen eli viidestoista sukukokous pidetään vuoden 2014 kesällä.

Sukuneuvosto kokoontuu esimiehen eli puheenjohtajan kutsusta tarpeen mukaan, mutta ainakin kaksi kertaa vuodessa.

JÄSENYTYDET

Hintikka-suku ry on jäsenenä Suomen Sukuseurojen Keskusliitto ry:ssä, jonka kokouksiin lähetetään edustajat, ja Sisä-Savon perinneyhdistyksessä.

MUU TOIMINTA

Hintikka-museon aikaansaaminen esim. nettimuseona on asia, jonka aikaansaaminen antaa tuleville sukupolville mahdollisuuden perehtyä suvun historiaan entistä laajemmin. Alkuun voitaisiin päästä, kun löytyy asiantunteva nettitaituri, joka laatii seuralle sopivan mallin museon tietojen keräämiseen. Toinen asia on aineiston keruu. Siinä voitaisiin toimia siten, että jokaisesta sukuhaarasta valitaan sopiva määrä henkilöitä, jotka keräävät sukuhaaraa koskevaa tietoa ja aineistoa museokäyttöön. Sukuneuvosto koordinoi hanketta ja ohjaa toimintaa niin, että saadaan tasapainoinen tulos kaikista sukuhaaroista.

Toimintakauden aikana tehostetaan sukuseuran toimintaa ja erikoisesti jäsenhankintaa, sillä seura "ukkoutuu", ellei jäseniksi ja mukaan toimintaan saada nuoria seuran toiminnasta kiinnostuneita suvun jäseniä. Seuralla olevaa sukututkimustiedostoa käytetään hyväksi sekä sukututkimuksen jatkotyössä että uusien jäsenien hankinnassa.

Perustetun stipendirahaston käynnistys on myös tärkeällä sijalla, sillä sen avulla voidaan tukea esim. nuorten tutkijoiden sukuumme liittyvää tutkimustyötä.

TALOUSARVIOT VUOSILLE 2012 - 2013

VUOSI 2012			
Tulot	euroa	Menot	euroa
Jäsenmaksut	2597	Jäsenmaksut	309
Lehti	100	Hallinto	270
Kirja+viiri+ym.	300	Kokoukset	300
Muut tulot	50	Lehti	1500
		Stipendirahastoon	375
		Muut menot	293
Yhteensä	3047	Yhteensä	3047

VUOSI 2013			
Tulot	euroa	Menot	euroa
Jäsenmaksut	2597	Jäsenmaksut	309
Lehti	100	Hallinto	270
Kirja+viiri+ym.	300	Kokoukset	300
Muut tulot	50	Lehti	1500
		Stipendirahastoon	375
		Muut menot	293
Yhteensä	3047	Yhteensä	3047

VALOKUVAKILPAILUN TULOKSET

Sukuneuvosto päätti syksyllä 2011 järjestää valokuvakilpailun. Kilpailu liittyy laajempaan kokonaisuuteen, Hintikka-museon perustamiseen. Tästä aiheesta kuulemme lisää sukukokouksessa kesällä. Kilpailussa oli kolme teemaa: rakennettu ympäristö, ihmiset ja arki sekä vanhat esineet. Kilpailuun osallistui kolme henkilöä. Sukukokouksessa tulemme palkitsemaan kaikki osanottajat.

Kilpailukuvat ohessa:

Osanottaja 1: Liisa Pihlajaniemi, Kantvik

PERINTÖRYIJY LIEVESTUOREEN HEPOLASTA

Tätimme Vieno Hintikka (1914-2002 Piilunmäen sukuhaarasta) säilytti vanhaa lehtileikettä Keski-Suomen Marttayhdistyksen järjestämästä käsityönäyttelystä. Lehtileikkeen kuvassa oli kaksi vanhaa käsityötä Hepolasta: ryijy ja kuvatakki.

Oheisen valokuvan esittämää ryijyä, joka on sama kuin lehtileikkeessä, Vieno Hintikka piti kotinsa seinällä Helsingissä arvokkaana perintönä kotoaan Hepolasta. Ryijyn arvioitiin olevan 1800-luvun puolivälistä, mutta sen tarkka ikä jäi arvoitukseksi. Hepolassa ryijy oli ollut käytössä reki-peittona ainakin vielä 1900-luvun alkupuolella. Ryijyn Vieno Hintikka lahjoitti sisarentyttäreilleen Marja-Leena Sarkille. Nykyään ryijy on sukukalleutena hänen kotinsa seinällä Kirkkonummella. Ryijyn takapuolella olevassa kankaisessa nimikelapussa on käsityönäyttelyn numero 24 ja omistaja Amanda Oksanen. Ikä on jäänyt avoimeksi.

Ryijyn Vieno Hintikka sai äidiltään Amanda Hintikalta (os. Oksanen 1875 - 1956). Amanda oli kotoisin Laukaan Savion Vähä-Oksalan Keskisestä. Amanda tuli v. 1897 Hepolaan mentyään naimisiin Elias Eliaksenpoika Hintikan (1879-19L8) kanssa. Hepolaan Hintikat tulivat talollisiksi 1893.

Suomalainen Marttaliitto järjesti Helsingissä pidettävää näyttelyä varten esikarsinnan vanhoista käsitöistä piiriliitoittain. Varsinainen Vanhojen Suomalaisten käsitöiden näyttely oli Helsingissä 16.6- 21.6.1931. Hepolan ryijy oli mukana molemmissa näyttelyissä.

Osanottaja 2: Mette Hintikka, Nokia

Kuvassa on Juho Mehto autoilijana heinäkuussa 1924. Näyttäisi olevan hieman rakennettu tuo Juhon auto. Possut siinä saavat kyytiä. Juho Mehton isä August Mehto oli naimisissa Matoniemen Erika Wiktorian kanssa.

Löysin tämän kuvan pappani Jaakko Hintikan arkistoista.

Osanottaja 3: Minna Hintikka, Nokia (2 kuvaa)

Kuva 1: (Rakennettu ympäristö) Matoniemen vanha vilja-aitta, joka on rakennettu perimätiedon mukaan 1800-luvulla.

Matoniemen pihassa v.1934, vas.Selma syl.Martti,Eero,Hilda,Anna,Rajalan Anna Klaara,Helmi,takana Juho,Lydy

Kuva 2: Matoniemen pihassa vuonna 1934.

Vasemmalla: Matoniemen Albert Hintikan puoliso, Selma Hintikka os. Marttila sylissänsä Martti, vierellään poikansa Eero, auton takana seisovat Hilda Marttila, Matoniemen tytär Anna Hintikka, Rajalan Anna Klaara Korhonen, Matoniemen Helmi Hintikka, takana Matoniemen vanha isäntä Juho ja Lyydia Hintikka, auton kuljettajana Matoniemen Eeli Hintikka.

Kuvat löysin pappani Jaakko Hintikan arkistoista.

Valokuvaaraati: Esa Hintikka puheenjohtaja, Veikko Hintikka ja Raili Oksanen.

Liikemies Pekka Hintikan elämäkertaa ja Suolahden puunjalostusteollisuuden alkuvuosia

Pekka (Petter) Hintikka syntyi 2.9.1884 Uuralahden talossa Uuranen-järven rannalla Konnevedellä, joka kuului silloin Rautalammiin, yhdeksän henkiseen sisarusparveen neljänneksi nuorimpana. Hänen vanhempansa olivat Uuralahden **Johannes Juhonpoika Hintikka** (s.3.5.1849) ja äitinsä Matoniemen **Magdalena Sofia Samulintytär Hintikka** (s.12.1.1850), hän oli Matoniemen **Samuli Samulinpoika Hintikan** (s.1.10.1815) ja Hytölän Mannilasta Matoniemeen miniäksi tulleen **Magdalena Jaakontytär Montanin** (s.23.2.1818) yhdestätoista lapsesta viidenneksi nuorin. Pekka löytyy sukukirjamme I-osan sivulta 293.

Pekan ollessa kahdeksanvuotias, hänen vanhempansa myivät Uuralahden talon vuonna 1892 Onkilahden **Aapeli Pietiläiselle**. Perhe muutti kahden kilometrin päähän Jussilaan, joka aikaisemmin oli kuulunut Matoniemeen. Kun Pekan isä Johannes kuoli 1899, siirtyi Jussila Pekan äidin Magdalenan sisarelle **Eriikka Viktoria Samulintytär Hintikalle** ja hänen miehelleen **August Mehdolle**.

Pekka Hintikka kävi kansakoulua Lapunmäellä Konnevedellä neljäntoista kilometrin päässä jalkaisin ja talvisin hiihtäen. Viikot hän asui ”kortteerissa” Konnevedellä. Rippikoulu taas piti käydä Rautalammilla johon oli matkaa noin viisikymmentä kilometriä ja sinnekin piti mennä jalkapatikassa. Silloin ei ollut edes polkupyörää joka talossa.

Isänsä kuoltua 1899, Pekka heti kansakoulusta päästyään hakeutui metsätöihin ja hänen ensimmäisiä työmaitaan oli Lahden sahalle kuulunut uitto. Koska hän oli nopeaälyinen ja ruumiinrakenteeltaan hintelä, mestarit katsoivat hänet sopivaksi ylösottajaksi eli ”tukkiherraksi”. Hän oli monella savotalla ja uitolla Keski-Suomessa ja kierteli puunostajien mukana ostamassa puita yhtiöille.

Käytyään Helsingissä kirjanpitokurssin hän tuli konginkankaalaisen liikemies-kauppiaan, **Matti Pasasen** palvelukseen. Siellä ollessaan hän tapasi liikkeen konttoristina toimineen **Beata Laaksosen**, jonka kanssa myöhemmin avioitui. Pekka Hintikka kävi Oulun kauppakoulun ja palasi takaisin ”Kömiin” toimien Pasasen perustaman sahan lautatarhalla mittaajana ja tavaran luovuttajana.

Pasasen kuoltua ja hänen liiketoimiensa lakattua Hintikka siirtyi 1912 **Ali Riihijärven** palvelukseen Suolahteen, ollen tämän omistaman Suolahden Höyrysahan konttoristina. Riihijärven kuoltua 1917, Pekka osti perikunnalta Suolahden sahan, tiilitehtaan ja kattohuopatehtaan ja niihin liittyvät kiinteistöt. Kevättalvella 1918 Hintikka teki toisen kaupan saaden haltuunsa Ab Bobbin rullatehtaan sekä siihen kuuluneen Tervakankaan tilasta lohkaistun Kumpuniemen tehdaspalstan.

Viipurilainen liikemies **Waldemar Björkstén** perusti vuonna 1910 Bobbin Rullatehtaan Suolahden Saunalahteen. Rullatehtaan paikalla oli ensimmäisen Suolahden teollisen yrittäjän **Elieser Johanssonin**

vuonna 1898, siis samana vuonna kun Jyväskylä-Suolahti - junarata valmistui, perustama kaksiraaminen höyrysaha, joka paloi perustuksiaan myöten 1906. Saha rakennettiin uudelleen ja sen mainittiin silloin olevan keskisessä Suomessa ajanmukaisin laitos. Sahan yhteyteen perustettiin myöhemmin lisäksi höyrymylly, höyläämö, virvoitusjuomatehdas ja nahkurin verstaas. Johanssonin haltuun joutui myös lahden takana ollut J. Hovisen tiilitehdas, joka oli mennyt konkurssiin, siirtyen sitten myöhemmin Ali Riihijärven omistukseen.

Sahaa ei kuitenkaan saatu kannattavaksi ja se oli myytävä maakiinteistönsä (Tervakangas) kanssa pakkohuutokaupassa 1910.

Bobbin Rullatehdas, joka valmisti lankarullia pääasiassa englannin markkinoille, joutui vaikeuksiin viennin tyrehtyttyä ensimmäisen maailmansodan takia (1914-1918).

Saha ja sittemmin rullatehdas Suolahden saunalahdessa, kuvassa näkyvä piippu palveli myöhemmin vaneritehtaan saunaa, se purettiin 1990-luvun vaihteessa.

Pekka Hintikka itse kertoo muistelmissaan: Kevättalvella 1918 ostin Suolahden Rullatehtaan. Tehtaalla oli höyryvoimalaitos kunnossa, muita koneita ei ollut. Ajattelin laittaa pikku höyläämön, koska paikkakunnalla ei silloin ollut sellaista toimimassa. Läksin ostamaan raakalautaa Konginkankaan sahalta, jonka silloin omisti Gutzeit O/Y. Sovimme sahatavara kaupan, pari pientä tapulua. Puhelimme paikkakunnan kuulumisia, sillä olin ollut saman hoitajan aikana töissä sahan konttorissa.

Ajelin kotiin ja ajattelin että olisi syytä ottaa sahan kaupasta lähempää selvää. Lopuksi tulin tulokseen, että matkustin saman päivän junalla Kotkaan, missä silloin Gutzeitin konttori sijaitti. Aamulla tapasin jonkun konttoripäällikön Kotkan konttorissa, mutta asia tuntui sille, ettei se ottaisi alkuakaan. Sanottiin että isännöitsijä oli pois kotoa ja tulisi vasta huomenna.

Lopuksi rupesivat keskustelemaan, että sain hinnan selville. Sanoin maksavani satatuhatta vähemmän, mutta se ei riittänyt. Kuitenkin rupesivat vähitellen enempi ja enempi asiasta kiinnostumaan, sekä jo kysäisivät, miten haluaisin maksaa. Sanoin maksavani jotenkin käteisellä, eli noin 14 päivän sisällä. Tämä tapa miellytti heitä ja hinnasta ruvettiin sovitteluun. Lopulta hinnaksi jäi viisisataakaksikymmentäviisi tuhatta markkaa. Talosta tarjottiin hyvät sapuskat. Ollessamme syömässä, ilmestyi isännöitsijä kauppakirjojen alle-

kirjoittajaksi.

Aamulla Suolahden asemalla oli vastassa sahan isännöitsijä, joka heilutteli sähkösanomaa edessäni ja kysyi, miten tämä on ymmärrettävä, että sinä olet ostanut Konginkankaan sahan. Sanoin, että niin tuli tehtyä. Isännöitsijä sanoi, että hän määrää tulemaan erään hinaajan meitä hakemaan, että pääsemme sahalle sahanhoitajan kanssa juoksevista asioista neuvottelemaan. Kielsin kutsumasta hinaajaa, sillä minulla oli moottori, jolla voitiin mennä. Sanoin, että minä määrään minne laivat menevät ja että rahat saa kaupoista nostaa kuten ennenkin sahanhoitaja, kunnes Gutzeit on saanut loppu erän sahan hinnasta, mikä tapahtuikin jo ennen määräpäivää.

Tämä Pyyrinlahden saha Konginkankaalla oli liikemies-kauppias **Matti Pasasen** kuoleman jälkeen joutunut Aktiebolaget Gutzeit & Co:lle. Rahoituksen kaupoilleen Pekka Hintikka sai järjestetyksi Yhdyspankin Suolahden konttorin avulla, jonka esimiehenä toimi niihin aikoihin maisteri **Arvo Kaila**, Eliel Johanssonin poika ja yksi Oy:n Suolahden Tehtaat perustajajäseniä.

Pekka Hintikan toimiessa Ali Riihijärven palveluksessa, **Beata Hintikka** harjoitti liiketoimintaa Matti ja Vilho Pasanen Oy:ltä 1913 ostamassaan kaupassa, joka sijaitsi Suolahden aseman lähellä 4 500 m²:n vuokratontilla. Tämän kiinnityksestä saadulla 600 000 markalla aviopuolisot rahoittivat todennäköisesti Ali Riihijärven perikunnalta ostamiensa tehtaiden, Myllylän ja Mäntylän palstatilojen kaupan.

Sotaa seuranneen kesän aikana oli Pekka Hintikan serkkujen **Jaakko ja Vilho Pietiläisen** aloittama mutta keskeytynyt vaneritehdashanke Temintaipaleelle jälleen alkanut itää mielissä.

Pienessä suolahtelaispiirissä käytiin neuvonpitoa yrityksen käynnistämisestä, niinpä elokuun 25. päivänä 1918 kokoonnuttiin liikemies Pekka Hintikan kotiin kokoukseen, jossa tehtiin päätös perustaa Suolahden Tehtaat -niminen osakeyhtiö. Paikalla olivat Pekka Hintikka, vaimonsa liikkeenharjoittaja Beata Hintikka, konepajan omistaja **J. J. Pietiläinen**, veljensä liikemies **Wilho Pietiläinen**, pankinjohtaja **A. J. Kaila**, opettaja **Jalmari Westerinen** ja konttoripäällikkö **Arvi Kauppila**.

Marraskuun 27. päivänä 1918 myivät Hintikat Suolahden Tehtaat osakeyhtiölle sekä Pyyrinlahden sahan että Bobbin rullatehtaan Kumpuniemen tontteineen. Kauppahinta oli 1 625 000, josta 450 000 markkaa kuitattiin maksetuksi käteisellä ja jäännös eri sopimuksen mukaan. Tämän kaupan perusteella on selitettävissä, miksi Hintikat olivat suurimmat osakkeenomistajat vasta perustetussa yhtiössä. Olihan heillä kummallakin nimissään 250 osaketta eli yhteensä 500 kaikkiaan 1100 osakkeesta.

Oy Suolahden tehtaat perustava yhtiökokous pidettiin 27.11.1918 entisen rullatehtaan konttorissa. Kokouksessa olivat edustettuina (sukulaisemme painettu tummemmalla):

kauppias John Mikkilä	50 osakkeella
liikemies Pekka Hintikka	250
rouva Beata Hintikka	250
tehtailija J. J. Pietiläinen	200
liikemies Vilho Pietiläinen	100
opettaja Jalmari Vesterinen	20
pankinjohtaja A. J. Kaila	10
kauppias Einari Keilan	10
isännöitsijä Arvi Kauppila	28
konsuli Lennart Backman	50 valtakirjalla
rouva Aline Backman	10 valtakirjalla
rautatievirkamies Adolf Nordlund	15

Avainhenkilöinä Suolahden Tehtaat Oy:n kiinteistökaupoissa olivat liikemies Pekka Hintikka ja hänen vaimonsa, liikkeenharjoittaja Beata Hintikka. Beata oli käynyt Tampereen kauppaopiston ja oli hyvin kielitaitoinen, osasi mm. venäjää. Pekka ja Beata Hintikka muuttivat sittemmin Jyväskylään ja sieltä Helsinkiin.

Pekka ja Beata Hintikka. Kuva on Hintikka-Suku ry:n arkistosta

Muutama sana vielä Ali Riihijärvestä, tulihan hän Laukaan Mannilaan vävyksi. Monen meidän Hintikoiden suvussa on Storkkovius- Montanien verta, ainakin Matoniemeen tuli Hytölän Mannilasta miniäksi **Magdalena Montan**, hänen isoisänsä **Johannes Jacobson Montan** tuli Laukaan Mannilasta ja rakensi Hytölän Mannilan kotitalonsa mukaan.

Aleksis Woldemar (Ali) Riihijärvi syntyi Jämsän Koskenpäällä Riihijärven talossa 8.2.1879. Suolahden rantamille puutavaran pariin Alin johdatteli setänsä **Obadius "Opa" Riihijärvi**, joka oli "honkaherra" veistättäen honkahirsiä Suolahden rannoilla. Ali Riihijärvi oli jo ennen tätä opiskellut lukuvuoden 1896 - 97 Keski-Suomen kansanopistossa Suolahdessa. Myös kiertely maatalouskonekauppiaana oli tutustuttanut Alia Keiteleeseen.

Eräällä matkallaan Ali saapui Laukaan Mannilaan, missä hän ihastui talon tyttäreen **Elsa Monthaniin**. Avioliitto solmittiin 1902. Nykyisin Mannilaa hallitseva ralliautoilija **Juha Kankkunen** on Ali Riihijärven sukua suoraan alenevassa polvessa.

Ali Riihijärvi sai aikaiseksi Suolahdesta Korkeakosken kautta Mannilaan johtavan tien 1910-luvulla, samoin hän oli vaikuttamassa Äänekoski – Suolahti tien rakentamiseen. näistä tuli myöhemmin osa Keski-Suomea halkovaa nelostietä.

Vuonna 1901 Ali ja Opa Riihijärvi vuokrasivat Suolahden pohjoisrannalta Honkalan talon isännältä **Kalle Virtaselta** ”Taivallahden niemimaan” (myöh. Sörkänmäki). Ostettuaan tämän alueen 1906 Riihijärvi ryhtyi rakentamaan sinne höyrysahaa. Sahaus alkoi vuonna 1906. Rakennustyössä ja höyrykoneen ostossa Riihijärveä avusti ”**Vasara-Jaakko**”, Perintöpietilän poika, **Jaakko Pietiläinen**, joka sittemmin perusti konepajan Suolahteen Kumpuniemeä vastapäätä, lahden taakse Mäntyniemeen.

Riihijärvi hankki omistukseensa sahan lähellä Mäntyniemessä sijainneen, kauppias Hovisen perustaman tiilitehtaan sekä Myllypuron suussa sijaitsevan kattohuopatehtaan. Pässinmäen rinteillä hän poltti tervaa. Hänellä oli myös turvepehkutehdas Korkeakoskentien varressa.

Hän hankki omistukseensa suuren maaomaisuuden, eikä kaukana toteutumisesta ollut hänen toteamuksensa ajaa kokonaan omalle maalle rakennettua tietä pitkin Suolahden sahalta Mannilaan.

Ali Riihijärvi oli luonteeltaan levoton. Jo aamuvarhaisella hän keppeineen tarkasteli tuotantolaitoksiaan. Kerrotan hänen kerran jossakin työläisasumuksessa tokaisseen: "Täällähän eletään kuin Sörkässä!". Siitäkö hän nimi Sörkänmäki?

Hän vaikutti monella alalla Suolahdessa. Hänen toimestaan Äänekosken kunta perusti 1915 Majalan koulun. Riihijärvi tuki mm. lämmityspuilla Keski-Suomen kansanopistoa ja osallistui nuorisoseuran toimintaan sekä Kukkulan nuorisoseurantalon rakentamiseen 1909.

Riihijärvi kuoli nuorena 6.11.1917, ollessaan vasta kolmekymmentäseitsemän vuotias. Kuoleman aiheutti ylähuuleen tullut ajos ja siitä johtunut verenmyrkytys. Hautajaisia leimasi jo lähestyvä vapaussota-kansalaissota; punakaartilaiset suorittivat hautajaisissa tarkastuksen.

Ali Riihijärven tuotantolaitokset osti liikemies Pekka Hintikka, kaupan rahoituksen hän sai Yhdyspankin Suolahden konttorin avulla, jonka johtajana toimi maisteri Arvo Kaila. Kailan siirrettyä Tampereen Osakepankin Suolahden konttorin johtajaksi, sai hän houkutelua Pekka Hintikan siirtämään lainansa sinne, sittemmin pankki joutui laman myötä vaikeuksiin ja sanoi lainan irti. Luultavasti takana oli Kailan halu saada kyseiset tuotantolaitokset haltuunsa. Näin Riihijärven perustama yritys Suolahden Höyrysaha joutui sitten Vinter & Kailan haltuun. Laitoksen toiminta lakkasi konkurssiin 1920-luvun lopussa.

Vielä hieman ”**Vasara-Jaakosta**”, joksi häntä leikillisesti nimitettiin. **Johan Jakob Pietiläinen** oli syntynyt 7.10.1877 Konneveden Perintöpietilässä kolmanneksi vanhimpana lapsena, vanhemmat Pietilän **Juho Matinpoika Pietiläinen** s.28.10.1845 ja Matoniemen **Eeva Kaisa Samulintytär Hintikka** s.11.12.1847. Mainittakoon että **Jaakko Pietiläinen ja Pekka Hintikka** olivat serkuksia, heidän äitinsä olivat Matoniemen sisaruksia (heidät löytää Suur-Rautalammin Hintikat kirjan sivulta 85 numerolla 60 ja 61, ja Suur-Rautalammin Hintikat II- kirjan sivulta 95 ja 97).

Jaakko Pietiläinen oli erittäin lahjakas ja käytyään Kuopion teollisuuskoulun, sekä Tampereen teknillisen oppilaitoksen kurssin 1902-03, muutti Suolahteen vuosisadan alussa. Aluksi hän oli Ali Riihijärven kanssa yhteisissä saha- ja verstashommissa, mutta vuonna 1908 hän yhdessä veljensä kanssa perusti Suolahden Konepajan, jonka hän sittemmin omisti yksin. Tehtailija Pietiläinen oli taitava seppä ja konemies. Hänen pajallaan tehtiin paljon höyrykattiloita, sorveja ym. laitteita.

Ensimmäisen maailmansodan aikana verstas oli kokonaan keskittynyt kier-

resorvien valmistukseen Venäjän valtion tilauksesta. Myöhemmin Pietiläinen erikoistui moottoreihin, joita omilla keksinnöillään kehittäi ja paranteli. Hänellä oli patentti mm. erääseen kaasutinlaitteeseen. Suolahden Tehtaat Oy:tä perustettaessa käytettiin Pietiläisen ammattitaitoa hyväksi. Niinpä ensimmäinen konehankinta, imukaasumoottori tilattiin syyskuussa 1918 juuri häneltä.

Konepajan yhteydessä toiminut telakka oli ainoa Keiteleen eteläpäässä ja sen tehtävänä oli alusten korjaaminen jopa rakentaminenkin vesistön alueella. Niinpä siellä valmistettiin sekä koneistot että rungot useaan Keiteleellä toimineeseen laivaan, mm. Yläkeitele-niminen höyrylaiva on Pietiläisen konepajalla valmistettu. Pietiläisen toimesta rakennettiin Keski-Suomen opistoon keskuslämmitys sekä imukaasumoottori, joka antoi myös sähkövalon. Tämä keskuslämmitys, joka arvelujen mukaan oli ensimmäinen koko Keski-Suomessa, on pattereiden ja putkien osalta vieläkin käytössä.

Jaakko Pietiläinen eli ”Vasara-Jaakko” oli hyvin omalaatuinen persoonallisuus, josta kiertää vieläkin lukematon määrä kaskuja. Pula-aikana meni hänen yrityksensä konkurssiin ja toisille omistajille, siksi että hän oli sitoutunut takauksiin mm. veljensä Wilhelmin puolesta ja joutui ne maksamaan. Kerrotaan, että hän tällöin otatti itsestään valokuvan, jossa hän näytti kannattelevan selässään valtavan suurta kuormaa. Tämä oli todellisuudessa tehty turvepehkuista eräänlaisen telineen varaan. Näitä kuvia hän sitten lähetti henkilöille, joiden puolesta hän oli joutunut takuita maksamaan. Tekstinä oli: ”Sälytitte minulle suuremman kuorman kuin jaksoin kantaa”.

Wilhelm Pietiläinen oli syntynyt 8.10.1882 Perintöpietilässä. Hän oli yksitoista vuotta veljeään Jaakkoa nuorempi. Myös Wilhelm oli lahjakas ja hänestä tuli merkittävä liikemies keskisessä suomessa. Heti koulun käytyään hän ryhtyi puutavara-alan liikemieheksi. Vuodesta 1907 hän toimi Temintaipaleen sahan hoitajana Konnevedellä nykyisen Neiturin kanavan paikkeilla, harjoittaen samalla omistamallaan laivalla liikennettä lähivesillä. Kanava rakennettiin myöhemmin ja valmistui vasta 1926.

Vuonna 1914 Wilhelm muutti Hankasalmele, johon hän ostamalleen Viitakallion tilalle rakennutti sahan, tiilitehtaan ja myllyn. Nykyisin sahan paikalla toimiva, Vapo Timber Oy Hankasalmen saha, on suoraa jatkoa hänen perustamalleen sahalle.

Myös Hankasalmen asema sai sähkövalon teollisuuslaitoksilta. Wilho Pietiläinen harjoitti laivaliikennettä lähinnä Hankasalmen kirkon ja aseman välillä. Näiden laitosten lisäksi hänellä oli mylly myös Sotkamossa sekä liuskekivilouhos ja hiomakivitehdas Paakkolassa.

Nämä Pietiläisen veljekset, **Jaakko ja Wilhelm**, sekä Joensuun Utrassa syntynyt **Otto Hyvärinen**, matkustivat vuonna 1909 Ruotsiin Helsingin tapaamaan erästä johtaja Baggströmiä, jonka kanssa he olivat kirjeitse keskustelleet vaneriasioista. Heillä oli tarkoituksenaan rakentaa vaneritehdas Temintaipaleelle. Hän oli tehnyt tarjouksen vaneritehtaan koneiden toimituksesta sekä asennuksesta. Samalla hän oli valmis sitoutumaan rakennettavan tehtaan koko tuotannon ostamisesta viiden seuraavan vuoden aikana.

Vaneritehdas oli tarkoitus rakentaa Temintaipaleelle, joka olisi ollut hyvä paikka tehtaalle, sijaitsihan paikka keskellä koivumetsiä, ollen kahden järven, Keiteleen ja Konneveden välisellä kannaksella. Tämä yritys kaatui kuitenkin rahoituksen tyssääntymiseen. Aika ei ollut vielä sopiva vanerin teon aloittamiseen seudulla. Seuraavaksi Pietiläisen veljekset alkoivat miettiä vaneritehdasta Suolahteen. Tämä mielessään Wilho Pietiläinen osti vuonna 1912 Kumpuniemeltä noin puolen kilometrin päässä olevasta Kivilahdesta alueen tehdasta varten. Maailmansota ja rahoitusvaikeudet estivät tämänkin yrityksen toteutumisen. Jaakko ja veljensä Wilhelm Pietiläinen olivat merkittäviä henkilöitä vaneritehtaan saamiseksi Suolahteen.

Myös Pietiläisen veljessarjan pojista nuorin **Toivo August Pietiläinen**, joka syntyi 9.6.1890, suoritti koneinsinöörin tutkinnon erinomaisin arvosanoin teknillisessä korkeakoulussa. Hän toimi Suolahden Tehtaat Oy:n teknisenä johtajana vuodesta 1919 vuoden 1926 loppuun asti, jolloin hän siirtyi Jyväskylään. Myöhemmin hän asui Lappeenrannassa.

Mainittakoon vielä tässä, kun olemme käsitelleet Suolahden Tehtaat Oy:tä, vielä yksi tärkeä Hintikoihin liittyvä henkilö, **Hanna Karoliina Alfredintytär Hintikka** Sydänmaahintikoita, s.12.8.1896. Kävi Jyväskylän kauppakoulun 1919, työskenteli sen jälkeen kirjanpitäjänä ensin Suolahden Höyrysahan konttorissa ja siten vuodesta 1921 Suolahden Tehtaat Oy:n kassanhoitajana ja prokuristina aina 20-luvun lopulle saakka.

Mainittakoon, että tehtaiden historiankirjassa todetaan Hanna Hintikan vastuullinen asema, kun tehtaanjohtaja **Arvi Kauppila** sai elokuussa 1923 organisaatio-ohjeita emoyhtiöltä Helsingistä: ”Rahavarojen erikoishoito ja vastuu on neiti Hintikalla”.

Hanna oli arvostettu työntekijä yhtiössä. Hän siirtyi vuonna 1930 Suolahden Tehtaat Oy:llä reilun kymmenen vuotta toimineen johtaja Arvi Kauppilan Heinolaan perustaman uuden vaneritehtaan palvelukseen kirjeenvaihtajaksi.

30-luvun alkupuolella Hanna matkusti Englantiin opiskelemaan puutavara-alaa ja jäi töihin sinne. Hän palasi Suomeen syksyllä 1939 ”sotaa pakoön”. Tämän jälkeen Hanna työskenteli 40-60 -luvuilla Kuopiossa hotelli Hospizin johtajattarena. Hanna Hintikka löytyy Suur-Rautalammin Hintikat kirjan sivulta 62 numerolla 186.

Suolahden kartta ja siihen merkityt artikkelissa mainitut tuotantolaitokset

Koonnut Jaakko Hintikka. Lähteinä käytetty:

Terho A. Könönen - Suolahden Tehtaat 1920 – 1970. (painettu 1970)

Perälä, Kari, Ali Riihijärvi - Suolahden teollistaja. KSJ 1995.

Pekka Hintikan muistelmat

Seuraavissa lehdissä julkaisemme jatkokertomuksena Pekka Hintikan muistiinpanoja hänen elämänsä varrelta.

Matoniemen Tyttö -sotahevonen

Kun talvisota syttyi myöhäissyksyllä vuonna 1939 Suomen ja Neuvostoliiton välillä, ei suomalaisilla ollut paljon autoja eikä muutakaan kuljetuskalustoa. Mutta onneksi meillä oli suomenhevokset, joita puolustusvoimat saivat maatiloilta rintamalla erilaisiin kuljetustehtäviin, etenkin muonitushuollossa tiettömien taipaleiden takana oleville rintamalinjoille. Juuri nämä suomenhevokset näyttelivät ratkaisevaa osaa maamme puolustuksessa armeijan liikkuvuuden ja huollon kannalta.

Syntymäkodistani Matoniemestä jouduttiin luovuttamaan yksi hevonen talvisodan alkaessa. Sotilaspiirin alaiselta ottolautakunnalta tulleen käskyn mukaan Eelis Hintikan tuli tuoda Tyttö-niminen hevonen asianmukaisesti kengitettyinä, kesäajoneuvo, sekä hevoselle määrättyt rehut ja loimi mukaan. Luovutusaika ja paikka oli Konneveden suojeluskuntatalo 9.10.1939. Hevosten luovutuksia määrättiin isommista taloista ja kartoista. Ainutta hevosta talosta ei määrätty luovutettavaksi, että talon elämä saatiin turvattua. Matoniemessäkin oli useampia hevosia.

Tyttö oli nuori, riski ja terve työhevonen, sen matka jatkui muiden hevosten myötä junalla rintamalla, jossa sen otti vastaan kokenut hevosmies-sotilas ohjastettavakseen. Rintamalla Tyttöäkin tarvittiin monenlaisiin kuljetustehtäviin.

Jossakin vaiheessa rintamalla sodan melkeissä Tyttökin haavoittui kranaatin sirpaleesta takajalkaansa, jonka hevoslääkintämiehet hoitivat kuntoon.

Lopulta talvisota loppui ja välirauha solmittiin. Huhtikuussa 1940 hevosia alettiin kotiuttaa siviiliin. Tyttö lastattiin junaan muiden hevosten kanssa saattajien kera. Kuusaan asemalla saattajan tehtävänä oli ratsain palauttaa Tyttö kotitalolle Konneveden Matoniemeen. Tytön saattaja ei tiennyt tarkkaa kotiosoitetta. Niinpä hän ajatteli, että katsotaan mihin suuntaan hevonen lähtee menemään ja löysäsi ohjokset. Tyttö alkoi vaistonvaraisesti kulkea tietä eteenpäin ja muutaman tunnin kuluttua he saapuivat Konneveden Hytölään ja perille Matoniemeen, jonne oli jo etukäteen tiedotettu, että hevonen on tulossa. Voi vain kuvitella sitä riemua, joka vallitsi niin Tytön kuin isäntäväenkin kesken heidän jälleen tavatessa niin pitkän ja raskaan komennuksen jälkeen. Tytölle annettiin eteen parasta mitä talosta löytyi, ja tietenkään muistamatta saattajaa sen vähempää.

Vähitellen, ensin lepäilyään Tyttö aloitti taas ahkeran osansa Matoniemen työreservissä, talvela metsäajoissa ja kesällä peltotöissä, unohtamatta tietenkään niitä sunnuntaiajeluja kirkkoon ja kyläilymatkoja sukulaistaloihin.

Myöhempinä vuosina sotavamman alkoi vaijata niin, että Tyttöä käytettiin vain kevyemmissä töissä, kunnes se pääsi ”eläkkeelle”, kun taloon tuli traktori 50-luvulla. Lopuksi voin vielä kertoa että sodan kauhut kokenut Tyttö säikkyi matalalla lentäviä lentokoneita ja maatilan pelloilla tehtyjä kivien räjäytyksiä ja kaikenlaista pauketta.

Tämän muisteli ja kertoi Matoniemen Eelis Hintikan vanhin poika Samuli

Tässä Matoniemen vanhoista papereista löytynyt asiakirja asiaan liittyen

KÄSKY

Hevosten ja ajoneuvojen otosta sotaväen tarpeeksi annetun lain nojalla määrätään Eelis Hintikka, Matoniemi tuomaan erottamiskortistoon merkitty Tyttö -niminen hevonen, sekä kesäajoneuvoja 1 kpl Konneveden suojeluskuntatalolle maanantaina lokakuun 9. päivänä 1939, klo 12.00 päivällä.

Hevosten tulee olla asianmukaisesti kengitettyinä. Määrättyt rehut ja loimi mukaan.

Ottolautakunnan puolesta:

J. G. Kukkonen

Hieman historiaa edelliseen liittyen

Hevonen sodassa vuosina 1939-1945

Suomi oli ennen talvisotaa maatalousvaltainen maa, jossa hevonen oli sekä maa- että metsätaloudessa välttämätön apu. Vuonna 1939 oli maassamme vajaat 400 000 hevosta. Hevoset olivat pääsääntöisesti rodultaan suomenhevosia. Hevosten määrä romahti maatalouden koneistumisen ja traktoreiden yleistymisen myötä 1960-luvulla. Nykyisin hevosia on noin 70 000, joista suomenhevosia vajaa 30 000 kappaletta.

Ratsuväen käytössä olleiden hevosten määrä oli vain pieni osa koko armeijan käytössä olevasta hevostannasta. Varsinaisiin taisteluihin ratsuväen hevoset eivät juuri osallistuneet, mutta niillä oli suuri merkitys ratsuväen etenemisessä. Ratsuväen hevosten käyttö keskittyi sodan loppuvaiheissa lähinnä huoltotehtäviin kuten muissakin yksiköissä.

Hevosvetoinen kenttäreitti matkalla maastossa.

Hevosten määrä sodassa

Hevosten merkitystä sota-aikana korostaa se, että Suomessa oli vuonna 1939 vain 53000 autoa, kun niitä oli vuonna 2006 lähes kolme miljoonaa. Puolustusvoimien rauhanajan joukoilla oli syyskuussa 1939 käytössään 4700 hevosta, mutta vain 134 kuorma-autoa. Armeijan palvelukseen otettiin sodan aikana siviilistä noin 72 000 hevosta. Hevosten hankinnasta vastasivat alueittain määrättyt ottolautakunnat, jotka ottivat vastaan ja tarkistivat hevoset sekä tarvittavat ajoneuvot. Hevosella piti olla mukanaan tietyt varusteet ja jonkin verran rehua. Suurin osa hevosista otettiin siviilistä ja ne

saattoivat olla omistajilleen hyvinkin rakkaita.

Talvisodan aikana menehtyi 7200 hevosta. Huhtikuussa 1940 aloitettiin hevosten kotiuttaminen, sillä niitä tarvittiin kipeästi alkaviin kevään kylvötoihin. Väli rauhan aikana hevosten määrää joukkojen organisaatioissa vähennettiin ja vastavasti moottoriajoneuvojen määrää lisättiin, vaikka mahdollisuudet tähän olivatkin rajalliset. Hevosia tarvittiin edelleen. Kesäkuussa 1941 ennen jatkosotaa otettiin puolustusvoimien käyttöön 35 000 hevosta armeijan omien 9500 hevosen lisäksi. Sodan aikana otettiin vielä 15 000 hevosta lisää. Jatkosodan hyökkäysvaihe oli hyvin raskas ja hevosia nääntyi rasituksen tai heikon ravitsemuksen johdosta. Yhteensä jatkosodassa menetettiin noin 15 000 hevosta. Sotasaaaliina saatiin yli 12 000 hevosta, joista suuri osa oli huonokuntoisia.

Hevosten rooli sodassa

Hevoset olivat kaluston, ampumatarvikkeiden, muonan, kenttäreittien ja tykistön kuljettamista varten. Raskasta tykkiä vetämään tarvittiin kahdeksan hevosta. Tykistöhevoset olivatkin kaikkein alttiimpia tappiolle, koska niiden oli hankalinta suojautua. Huolto oli joka aselajissa pitkälti hevosista riippuvainen. Hevoset pystyivät normaalisti vetämään noin 300 kg:n tavarakuorman. Talvisodan alussa käytettiin kärryjä, mutta lumipeitteen kasvaessa siirryttiin rekien käyttöön. Myös purilaita ja kantosatulaita käytettiin vaikeassa maastossa liikuttaessa. Hevoset vetivät myös perässään hiihtäjiä.

Suomalainen sotilas tunsi suoranaista aseveljeyttä mukanaan olleita hevosia kohtaan. Hevosia pidettiin tavallaan sodan sijaiskärsijöinä. Niistä pidettiin mahdollisimman hyvää huolta, vaikka ravinnosta oli välillä puutetta. Hevosia jaloiteltiin kylminä pakkasöinä, niille hankittiin heinää ja rehua joskus oma henki vaarantaen. Hevosille tehtiin korsutallit, mikäli oltiin paikalla pidemmän aikaa. Liikkeellä oltaessa riitti paikka puiden alla. Huoltohevoset oppivat pian reitin, jota pitkin muonaa päivittäin kuljetettiin. Ajomiehen haavoittuessa hevonen osasi palata yksin tuttuun asema- paikkaan. Hevonen saattoi tällöin pelastaa ajomiehen hengen. Tutun hevosen haavoittuminen tai kuoleminen oli aina raskasta. Suomenhevonen osoittautui hyvin luotettavaksi ja kestäväksi sodan ajan olosuhteissa.

Koonnut Jaakko Hintikka. Lähde: Etelä-Karjalan museo - Elina Lyijynen, Tuomas Nokelainen ja Anniina Meuronen sekä amanuenssit Ratsuväkimuseo, Jukka Luoto ja valokuva-arkisto, Elina Vuori

Muistoja kotikylältäni lapsuusvuosilta

Olen syntynyt Konneveden Särkisalossa v.1935, mutta jo seuraavana vuotena muutimme Hankasalmelle, isäni ja äitini synnyinseudulle. Vanhempani olivat ostaneet muutaman hehtaarin metsätilkun Leväsen kylältä noin puolen kilometrin päästä äitini kotipaikkaa. Isäni, joka oli ammatiltaan kirvesmies ja puuseppä rakensi paikalle ns. rintamamies-tyyppisen mökin v. 1937.

Omat muistikuvani alkavat n. 4-vuotiaasta, jolloin isäni alkoi kuokalla raivata peltoa ja poltella risuja mökin lähellä. Samoihin aikoihin valmistui ensimmäinen navetta ja sauna. Navetassa oli aluksi vain yksi lehmä ja senkin laitumena oli vain metsä. Koska peltoa ei vielä ollut, kerättiin sen talvirehu pääasiassa viereisen lammen rannoilta ja kosteikoilta. Lisäksi tehtiin lehtikerppoja lepistä ja haavoista. Olimme kaksi vuotta nuoremman Ulla-siskoni kanssa aina äitini mukana heinän ja kerppojen teossa ja ainakin muistini mukaan se oli hauskaa ja rantahetolla kahlaaminen jopa jännittävää.

Isä oli kesäisin rakennustöissä muualla ja ehti kotitöihin usein vain viikonloppuisin. Sitten alkoi sota. Lapselle se oli silloin hyvin vieras ja kaukainen asia sillä televisiota ei tunnettu eikä radiotakaan vielä kotona ollut. Aikuisten puheista kyllä käsitti, että jotakin ikävää oli tapahtumassa. Kylän nuoret miehet, Matti-enoni mukaan luettuna, komennettiin rintamalle. Isäni, joka oli syntynyt 1896, sai komennuksen puusepän töihin Kanavuoren varikolle.

Omakohtaisia kokemuksia sodasta oli se, kun talven kirkkaina pakkaspäivinä alkoi taivaalta kuulua lentokoneiden jyrinää ja vihollisen pommikoneläivueet lensivät hyvin korkealla kohti länttä. Pommikoneiden kohteet olivat tuolloin olleet Haapamäki, Jyväskylä ja Pihlajavesikin. Suruviestejä saapui rintamalta ja meillekin sellainen tuli maaliskuussa 1942. Isän veli Toivo oli kaatunut ja matkasimme junalla hautajaisiin Suolahteen Jyväskylän kautta. En ole koskaan kulkenut niin täysissä junissa kuin silloin. Sotilaita reppuineen nukkui penkeillä, penkkien alla ja tavarahyllyilläkin. Me lapset istuimme matkatavaroiden päällä käytävällä ja sotapoliisit kulkivat junassa edestakaisin.

Toivo-setä haudattiin Suolahden sankarihautaan kirkon viereen. Sodan jatkuessa joutuivat monet jättämään kotinsa ja lähtemään evakkoon. Meillekin pieneen mökkiin tuli kaksi

perhettä, Ihanukset ja Sissoset. Perheiden isät olivat rintamalla, joten vain äidit ja 4 lasta tuli meille. Kaikki sujui ahtaudesta huolimatta hyvin vaikka hellan kansi oli ajoittain täynnä kattiloita. Meistä lapsista oli hauskaa saada uusia kavereita. Naapuritaloon Levälahteen tuli sotavanki nimeltään Sergei rengiksi. Hän ajeli hevosella heiniä ja rankoja. Minä roikuin hänen rekensä kannoilla ja yritin tehdä tuttavuutta. Sergei oli ihan mukava, vaikka yhteistä kieltä ei ollutkaan.

Lähimetsistä oli sodan alkuaikoina hakattu valtavat määrät halkoja ja ajettu ne pitkiin pinoihin kyläteiden varsille. Polttoaineista oli kova pula, ja halot piti saada rautatien varteen. Se taisi olla tammi-helmikuu 1943, ja lunta oli varmasti puoli metriä, kun kylän väki komennettiin lapioidaan tieuraa kuorma-autoille. Silloin ei ollut kaivureita eikä traktoreita, vain naiset, papat, lapset ja yhteinen asia. Raiteet lapioidiin noin kolmen kilometrin matkalle.

Pakkassää auttoi raiteiden kovettumista ja ainakin 10 kuorma-autoa alkoi kuskata jonossa halkoja Hankasalmen asemalle. Niiden piti ajaa jonoissa, sillä sivutiellä ei ollut sivuutuspaikkoja. Kotoani oli Hankasalmen kirkolle n. 7 km, josta 5 km maantietä. Jos oli onnea, saattoi linja-autokyytikin onnistua kauppareissulla. Muistan kun äiti laittoi minut kirkolle kauppaan, antaen ostokuponnit, rahamassin, ostoslistan ja repun mukaan. Sitten menin Saarikankaan ristille bussia odottamaan. Korhosen linja-auto, sellainen häkäpöntöllä varustettu tuli ja kuljettaja, joka muistutti nokikolaria lisäsi pilkkeitä pönttöön siinä ristillä.

Sitten hyppäsin autoon ja kohti kirkonkylää. Vaan eipä riittänyt ”onka pannussa”, vaan auto hyytyi Saarikankaan mäkeen. Kaikki kynnelle kykenevät vaan ulos ja työntämään. Mäen päällä auto virkistyi ja matka kirkolle taittui kommelluksitta. Kaupan hyllyt olivat tuohon aikaan aika tyhjät mutta lyhyt oli kauppalistakin. Toppasokeria, kahvinvastiketta, suolaa ja Paasivaaran margariiniä. Niin, ja tietysti lamppuöljyä ”tuijuja” varten. En tainnut mainita, että sähkövaloja ei meidän kylällä vielä tuolloin tunnettu.

Muisteli Ilpo Hintikka Palokasta
Piilumäen Hintikoita

Hintikan sisarukset

Hintikan sisarukset ystäviensä seurassa Suolahdessa 1930-luvulla. Oikealta Elina Hintikka, Kaino Lustig, Aino Pirttiaho ja Aino Hintikka.

Tyyne Pietiläinen (o.s. Hintikka) ja Oskari Pietiläinen sekä tyttäret 1930-luvulla Tuomelan pihassa Laukaan Saviolla.

Kuvat ovat Kalevi Oksasen perhearkistosta

Nämä sisarukset ovat Sydänmaahintikoita, heidät löytää Suur-Rautalammin Hintikat -kirjan I osan sivuilta 62 ja 63.

Alfred Hintikan ja Eeva Hintikan (os. Airaksinen) tyttäret Hanna, Elina ja Aino muuttivat Suolahden työn perässä. Tyyne Hintikka meni maatalon emännäksi Otto Pietiläiselle Laukaan Saviolle Tuomelan taloon. Siellä hän asui aina 1950-luvun lopulle saakka, jolloin hän muutti vanhuudenpäiviksi Laukaan kirkolle. Myös Tyynen äiti Eeva tuli tyttärensä luokse asumaan 1920-luvun alkupuolelta alkaen yli 30 vuoden ajaksi.

Alfred muutti 13.8.1904 lapsineen Konginkankaalle Pyrinlahden sahalle, jossa myös liike mies Uuralahden Pekka Hintikka oli töissä. Pekka Hintikan myöhemmin siirryttyä yrittäjäksi Suolahden, tulivat sinne myös Albertin tyttäret Hanna, Elina ja Aino, alun perin juuri Pekka Hintikan yritystoiminnan houkuttelemina.

Hanna oli töissä kirjanpitäjänä ensin Suolahden höyraysahan konttorissa. Kun Pekka Hintikan myönteväikutuksella vuonna 1918 perustettiin OY Suo-

lahden Tehtaat, Hanna oli vuodesta 1921 lähtien yhtiön palveluksessa kassanhoitajana ja prokuristina aina 1920-luvun lopulle saakka.

Elina työskenteli kauppakoulun jälkeen (1928) Suolahdessa oluttehdas Voiman palveluksessa, myymälässä ja konttorissa kuolemaansa saakka.

Aino asui 1920-luvun alussa jonkin aikaa Laukaan Saviolla sisarensa Tyynen luona, mutta muutti muutaman vuoden kuluttua Suolahteen. Hän työskenteli kansakoulun käytyään pitkään myyjänä Suolahdessa viimeksi kauppias Minkkisen liikkeessä. Hän oli vuonna 1931 Karjaalla Sommerthalin perheessä apulaisena ja opetteli samalla ruotsin kieltä. Aino jätti Suolahden 1938 avioiduttuaan Viljo August Oksasen kanssa ja muutettiin Helsinkiin Oulunkylään. Hän työskenteli myyjänä Helsingissä 1960- ja 1970-luvuilla eläkevuosiin saakka.

UURAIslaista Ruokaperinnettä

Eeva Hintikka

Nykyisin on alettu etsiä juuria ja tutkia menneitä asioita ja elämissä. On kiinnostuttu siitä, mitä on tapahtunut ennen meitä. On totta, että meissä sammuva sukupolvi vie viimeisetkin vanhat tiedot mennessään. Joukossamme on sellaisia, jotka ovat eläneet sotia edeltäneitä vuosia ja muistavat sitä aikaa, kun isä lampun osti.

Urainen tuli sähköistettyä vuonna 1949 ja sen jälkeen alkoi tapahtua. Me kaikki tiedämme, että sähkö on hyvä renki. Sen puutteen huomasimme Manta-myrskyn kourissa. Ruokaperinteestä ja perinneruuista minun pitäisi kertoa.

Meistä keski-suomalaisista on sanottu, että meillä ei ole omaa perinnettä, ei tyyppillistä ruokaa. Onhan Keski-Suomen lääni nuori ja olemme eläneet isompien maakuntien takametsissä ja saaneet vaikutteita sieltä sun täältä. Siksi meidänkin on ollut vaikea löytää Uuraisillekin sitä pitäjänruokaa, joka olisi aivan entinen uuraslainen, vain tälle paikkakunnalle valmistettu ja vain meille kuuluva ruoka. Se maistuisi meidän suussa lapsuudelta ja äidin keittämältä. Mutta siihen tottumattomalta ei niin herkulliselta.

Sinä nykyajan perheenäiti, joka astut kaupan ovesta sisään, sinulla on vastassasi pitkät rivit hyllyllä toinen toistaan houkuttelevamman näköistä pakkausta, joita voit latoa kärryysi ja joista saat tuota pikaa perheellesi maittavan aterian. Olet aivan eri maailmassa kuin se kanssaisaresi, se Aleksis Kiven aitan pollulla asteleva emäntä. Hän löysi aitastaan jauholaarin, taikinapytyn ja lihatiinut, kuopasta perunat, lantut ja nauriit. Niistä hän alkoi rakentaa perheellensä suurusta.

Hella ja hellan renkaat

Kun mennään ajassa taaksepäin vuosikymmeniä, on senaikainen keittiö ja ruokatalous erilainen kuin nyt. Keittiössä oli suuri kivistä murattu uuni eli hella. Sitä sanottiin päästä syötettäväksi. Siinä ei ollut suuluukkuja, ei hellanuunia, ainoastaan kansi ja renkaat, joita sai vaihdella keittoastian koon mukaan. Puut sai olla pitkiäkin. Renkaita oli tavallisesti kahta keittoastiaa varten.

Hellan vieressä oli puusta tehty vesisaavi reunassaan nappu, josta sai käydä juomassa ketä janotti. Oli nelikko nurkassa tähteitä varten. Tähteet vietiin eläimille ja joka tähde otettiin tarkasti talteen. Oli tiskipöytä, jolla oli puiset soikot astianpesua varten. Pöydälle levitettiin pyyheliina, jonka päälle astiat nostettiin valumaan, josta ne kuivattiin.

Arkilautaset oli emaleeratut tai kivikupit, puukot ja lusikka. Veitsi ja kahveli oli jotain metallia ja ne aina lauantaina kuurattiin tai kiillotettiin. Lusikat oli alumiinia.

Keittoastiana oli pyöreäpohjainen pata. Oli erikseen perunapata, soosipata ja puuropata. Oli myös alumiini- ja emaleerattuja kattiloita. Kattiloissa oli keskellä syvennys, levennys, etteivät ne uponneet liian syväle puiden päälle. Paistinpannu oli valurautaa. Padoissa ja pannuissa oli maasepän tekemiä, jos myös tehdastekoisiaakin. Maitoruokaa oli näissä astioissa vaikea keittää. Erittäin huolellinen sai keittäjä olla, ettei maitoruoka saanut pohjaanpalaneen makua.

Maalaistalon ruokajärjestys

Maalaistalon ruokajärjestys oli noin 70 - 80 vuotta sitten seuraavanlainen. Päivä aloitettiin varhain. Ensin keitettiin kahvi. Pavut oli paahdettu rännälissä ja tietysti kahvin makua terästettiin palasella sikuria. Kahvi oli valmista siinä kuuden maissa aamulla. Osa naisista lähti karja-askareisiin, osa alkoi valmistaa aamiaista. Miehet meni talliin ruokkimaan hevosia ja hakkaamaan havuja ja pilkkomaan puita.

Aamutoimien jälkeen kahdeksan aikaan aamiainen oli valmis. Tavallisen talviaamun ateria oli perunakeittikkäät ja sianlihasoosi. Sianlihapatat ruskistettiin paistinpannussa rapeiksi ja nostettiin lautaselle. Pannulle muodostuneeseen rasvaan sekoitettiin ruisjauhoja. Ne ruskistettiin ja viimeiseksi lisättiin sipulit, etteivät ne palaneet. Sitten lisättiin vettä ja lihapalat ja soosi keitettiin kypsäksi.

Jälkiruuaksi keitettiin ohra- tai ruisjauhoppuroa, ei kuitenkaan aivan joka talossa. Useissa tyydyttiin vain perunaan ja suolaseen. Kastiketta sanottiin suolaseksi. Pöytään vietiin leipää, piimää, kaljaa ja silakkakuppi. Syksyllä otettiin silakoita aittaan koko nelikko eikä silakoita pöytään tuotaessa mitenkään puhdistettu eikä päitä poistettu. Sipulia vain sipullettiin kupin päälle. Puuro syötiin maidon kanssa. Maitoa oli pöydässä vain puuron kastikkeeksi, sekin oli ns. kurria.

Jatkuu seuraavassa lehdessä. Kirjoitus on julkaistu aikaisemmin sukulehdessämme nro 2 vuonna 1987.

Merirosvoduo ilahduttaa lapsia kirjastoissa

Nurmijärven kirjastoissa kuullaan keväällä lastenlauluja

NURMIJÄRVI (NU)

Salla Elo

Tänä keväänä Nurmijärven kirjastoissa järjestetään lapsille ja lapsenmielisille tarinallisia laulutuokioita. Kirjaston henkilökunnan keskuudesta koottu merirosvoduo Jack & Esmeralda (Valentin Hintikka ja Eeva-Liisa Koski) esittää tuttuja ja tuntemattomampia lastenlauluja kaikissa kirjaston toimipisteissä.

Idea lastenlaulutuokiosta sai alkunsa, kun Klaukkalan kirjastossa suunniteltiin helmikuisia lasten teemapäiviä Talvipäivän tarinoita, Helmi-kuun helinöitä. Tarkoituksena oli toteuttaa ohjelmisto mahdollisimman suurelta osin kirjaston omia resursseja ja lahjakkuuksia hyödyntämällä. Näin muodostui duo Jack & Esmeralda, joka teemapäivien aikaan esiintyi kutsuvieraille.

Perinteisiä ja uusia lastenlauluja

Helmikuisilla lasten teemapäivillä merirosvoduon esitykset saivat kutsuvierailta paljon myönteistä palautetta. Niinpä kirjastoväen keskuudessa heräsi halu tarjota vastaavanlainen laulutuokio kaikkien asiakkaiden iloksi ja laajentaa samalla esitykset Klaukkalasta muihinkin kirjaston toimipisteisiin.

Kiertue alkaa huhtikuun 28. päivänä Klaukkalan kirjastosta klo 18. Rajamäelle duo saapuu 3. toukokuuta, ja kiertueen viimeinen keikka on Kirkonkylässä Nurmijärven pääkirjastossa 10. toukokuuta. Laulutuokio kestää puolisen tuntia. Jo aiemmin keväällä merirosvoduo kiersi kirjastoton aamureitillä laulattamassa päiväkotilapsia.

Kiertueen ohjelmisto koostuu perinteisistä ja vähän uudemmistakin lastenlauluista. Ohjelmisto saattaa vaihdella keikoittain yleisön ikäjakauman mukaan. Varmaa on kuitenkin se, että yleisö saa laulaa ja leikkiä mukana.

Laulu voi herättää tunteita

Alkujaan ideana oli tehdä lastenkirjallisuutta tunnetuksi laulun keinoin. Niinpä useimmissa esitettävissä lauluissa on tarina, jonka hahmot ovat peräisin kirjallisuudessa.

Kirjastonväki tietenkin toivoo, että Muumi- tai Peppi-laulu innostaa kuulijoita myös lainaamaan hahmoista kertovia kirjoja.

Klaukkalan keikalla on myös mahdollista lainata kassi täyteen merirosvoaiheisia kirjoja. Paikalle on kutsuttu merirosvo Matami (Pirkko Karjalainen). Hän on kaapannut arkkunsa kirjaston jännittävimmit ja hauskimmat merirosvokirjat ja esittelee näitä laulutuokion yhteydessä.

Duo Jack & Esmeralda on esiintymisistä yhtä innoissaan kuin yleisö.

-Lapsille esiintyminen on mukavaa, koska heiltä tulee välitön palaute ja he ovat innoissaan mukana. Tässä saa heittäytyä hetkeksi itsensä lapseksi taas, Hintikka ja Koski tuumivat.

Duo haluaa kiertueen avulla muistuttaa siitä, että musiikki on paljon muutakin kuin pelkkiä levyjä, nuotteja ja kännykän soittoaaniä.

Laulun ja musiikin avulla voi herätellä tunteita ja saada tarinoihin uutta eloa.

Merirosvoduon paluu. Merirosvoduo (Eeva-Liisa Koski, Valentin Hintikka) leikittämässä ja laulattamassa lapsia kirjaston helmikuisilla teemapäivillä. Kuvaaja: Mirrka Alanko.

Artikkeli on ollut Nurmijärven uutisissa 27.4.2011

Pankaapa Hintikat toimeksi

Otamme mielellämme vastaan tuleviin lehtiin Hintikoihin liittyvää materiaalia: juttuja, tarinoita, lehtileikkeitä, tapahtumia, jotka koskevat meitä, perhejuhlia, syntymäpäiviä, poismenoja, vanhoja kuvia, tarinoita taloista, henkilöistä, henkilöesittelyjä – kaikkea, joka on kiinnostavaa muillekin sukuun kuuluville ja joka lähentää meitä Hintikoita toisiimme. Jos löydätte kotiseutunne sanoma- tai muista lehdistä artikkeleita, jotka käsittelevät meitä Hintikoita, voisitteko postittaa aineistoa meille?

*

Aineiston toimitusosoite:

Jaakko Hintikka
Äänekoskentie 1614
44200 Suolahti
puh. 040-578 0840
jauhi@hotmail.fi

*

Jäsenhankintahan on aina ajankohtainen. Jäseniä sukuseurassamme tällä hetkellä on noin kaksisataaseitsemänkymmentä.

Onko teillä mielessä Hintikka-sukuun kuuluvia ihmisiä, jotka voisivat olla kiinnostuneita sukuseuran toiminnasta ja haluaisivat saada oman lehden? Voisitte pyytää heitä liittymään jäseneksi, tai annatte heidän osoitteensa, lähettämme heille tarjouksen.

Jäseneksi liittyminen tapahtuu yksinkertaisimmillaan ilmoittamalla nimen ja osoitteen joko seuran puheenjohtajalle tai jäsenluettelon pitäjälle Jaakko Hintikalle.

Hintikka-Suku ry:n muita yhteystietoja:

Sukuseuran kotisivut löydät osoitteesta:
www.genealogia.fi/sukus/hintikka

Hintikka-Suku Ry:n **pankkiyhteys:** Nordea
Rautalampi 108030-100359

Hintikka-suvun tunnukset

Sukuseuralla on suolahtelaisen sukuseuran jäsenen, valokuvaaja Ossi Hintikan suunnittelemaat vaakuna, pienoislippu ja isännänviiri sekä suvun vaakunalla koristettu rintapinssi.

Pienoislippuja, joiden hinta on 25 euroa, **isännänviirejä**, joiden hinta on 75 euroa ja **rintapinssejä**, joiden hinta on 3 euroa sekä **Suur-Rautalammin Hintikat II -kirjoja**, joiden hinta on 35 euroa, voi tilata Jaakko Hintikalta puhelimitse 040-578 0840 tai sähköpostilla jauhi@hotmail.fi

Suur-Rautalammin Hintikat I -sukukirja on loppuunmyyty. Voitte jättää kirjan ennakkotilauksia Jaakko Hintikalle, otamme uuden painoksen, kun tilauksia tulee riittävästi.

Puusta veistetty vaakuna, on loppuunmyyty. Etsimme uutta tekijää. Kiinnostuneet ottakaa yhteyttä sukuneuvoston jäseniin.

Kaikki edellä mainitut tuotteet ovat korkealaatuisia ja sopivat erinomaisesti esimerkiksi merkkipäivä- tai joululahjaksi.

**ILMOITTAUTUMINEN HINTIKKA-SUKU RY:N SUKUPÄIVILLE
KORPILAHDELLE 21.-22.7.2012**

Ilmoittaudu su. 8.7.2012 mennessä majoitus- ja ruokavarauksia sekä risteilyä varten joko tällä lomakkeella tai soittamalla Esa Hintikalle p. 044-259 8783 tai sähköpostilla jauhi@hotmail.fi.

Tällä lomakkeelle ilmoittautuu: _____ aikuista, _____ 14-18-vuotiasta ja _____ alle 14-vuotiasta, luettele osallistujien nimet alla oleville viivoille:

**VAIHTOEHDOT (rastita haluamasi vaihtoehto. Ohjelma- ja hintatiedot tämän lehden s. 5-6
Huom! alle 14-vuotiaista ei peritä maksuja ja 14-18 -vuotiaat saavat maksuista 50 % alennuksen.)**

TÄYSIHOITO la 21.7. – su 22.7.2012 (sis. risteilyn ruokailuineen, saunomisen, iltapalan, majoituksen, aamupalan, ruokailun ja päätöskahvit) kaikki yhteensä 116,50 € tai 132,50 € / hlö, riippuen majoituksesta (katso hinnasto s. 6)

TAI ERILLISIÄ PALVELUJA

LAUANTAI 21.7.2012 Risteily ruokailuineen laivalla sekä saunominen ja iltapala (63 €)

LAUANTAI 21.7.2012 Saunominen ja iltapala (20 €)

SUNNUNTAI 22.7.2012 Osallistuminen, ruokailu ja loppukahvitus (19,50 €)

SUNNUNTAI 22.7.2012 Vain juhlaan ja kokoukseen osallistuminen (ei ruokailua) sekä loppukahvitus 6,50 €

Erityisruokavaliot tai muuta huomioitavaa:

Risteily, majoitus, ruokailut ja osallistumismaksu **maksetaan käteisellä paikanpäällä** sukupäiville ilmoittaututtaessa **tai etukäteen sukuseuran tilille** Hintikka-Suku Ry:n 108030-100359, jolloin viestikenttään kirjoitetaan yhteyshenkilön nimi ja ilmoittautujien määrä. Ota kuitti maksusta mukaan.

Tuon mukani valokuvia ja tarinoita tallennusta varten. (Saat kuvasi heti takaisin)

Yhteyshenkilön tiedot:

Nimi _____

Osoite _____

Puhelin _____

Mikäli ilmoittaudut tällä lomakkeella, taita lomake kahtia ja nido tai teippaa yläreuna kiinni.
Lisää postimerkki ja postita. Vastaanottajan tiedot ovat valmiina kääntöpuolella.

Palautusosoite:

Kalevi Oksanen
Niemiäentie 84
01900 NURMIJÄRVI

ISSN 0784 - 6916