

Hintikka-Suku Ry

SUKUSEURAN

TIEDOTUSLEHTI 1 / 2013

HINTIKKA-SUKU RY

Perustettu 3.8.1985 Rautalammilla

HINTIKKA-SUVUN TIEDOTUSLEHTI

nro 39 – 1 / 2013

LEHDEN SISÄLTÖ

Sukuneuvosto ja jäsenmaksut	3
Puheenjohtajan palsta	4
Muistopuhe Jaakko Onni Hintikan muistotilaisuudessa.....	5
Muistelmia Jaakosta ja Studebakerista.....	6
Seppo Hintikka menehtyi	8
Alli Hintikka 100 vuotta.....	9
Pirkko Kalliola sukuneuvoston uusi jäsen.....	9
Iipo Hintikka – Sukuni juuret	11
Hieman lisää nettimuseosta	11
Erkki ja Orvokki Hintikan esittely	12
Kuntajaot ennen ja nyt.....	13
Kun Matoniemen riihi paloi	14
Meidän mummo.....	15
Kevään kohinaa	16
Uuraislaista ruokaperinnettä.....	17
Uuralahden Pekka Hintikan muisteloita	18
Toimituksen toive.....	22
Hintikka suvun aineistot ja tunnukset.....	23

Päätoimittaja:

Ilkka Niiranen
Kantolantie 1 A 3
42700 Keuruu
puh. 0400 810 800
ilkka.j.niiranen@gmail.com

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.lasermedia.fi

Kannen kuva:

Edesmennyt Jaakko Onni Hintikka maanpuolustusjuhlassa 13.8.2005 Hankasalmella. Kuvan ottanut Jukka Turpeinen Hankasalmelta. Jaakosta lisää sivulla 5

SUKUNEUVOSTON JÄSENET JA RAHASTONHOITAJA VUOSINA 2012-2014

Puheenjohtaja:

Ilkka Niiranen
Keuruu

Varapuheenjohtaja:

Anna-Maija Hintikka
Joroinen

Rahastonhoitaja:

Marjo Taipale
Leppälahti

Sihteeri:

Esa Hintikka
Hyvinkää

Muut jäsenet:

Ilpo Hintikka
Palokka

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

Pekka Hintikka
Rautalampi

Pirkko Kalliola
Jyväskylä

Kalevi Oksanen
Nurmijärvi

JÄSENEKSI LIITTYMINEN JA JÄSENMAKSUN MAKSAMINEN

Sukuseurassamme on tällä hetkellä 270 jäsentä. Jäseneksi voi liittyä ilmoittamalla nimen ja osoitteen joko puheenjohtaja Ilkka Niiraselle tai jäsenrekisterinpitäjä Jaakko Hintikalle (yhteystiedot yllä).

Onko teillä mielessä Hintikka-sukuun kuuluvia tuttuja, jotka voisivat olla kiinnostuneita sukuseuran toiminnasta ja haluaisivat saada oman lehden? Voisitte pyytää heitä liittymään jäsenek-

si tai antaa heidän osoitteensa Jaakko Hintikalle tai Ilkka Niiraselle, niin lähetämme heille tarjouksen.

Muistathan maksaa kuluvan vuoden jäsenmaksun! Pankkisiirtolomake on tämän lehden takasivulla. Näin voit jatkossakin saada lehden ja sukuseuran muut palvelut. Muista käyttää viitenumeroa laskua maksaessasi.

PUHEENJOHTAJAN PALSTA

Hyvät Hintikka-suvun jäsenet

Sukuneuvoston kokouksen päätöksellä toteutettiin maaliskuun lopussa jäsenrekisterin päivitys. Yli 90 kirjettä lähetettiin niille jäsenille, joilta ei ollut tullut jäsenmaksuja yhdistyksen tilille kahden tai kolmen viime vuoden aikana. Palaute oli hyvä. Rästimaksuja saatiin lähes 50 jäseneltä. Samalla saatiin ilmoituksia poisnukkuneista, mutta mikä pahinta, joitain kirjeitä palautettiin saatteella "osoite tuntematon". Ne jäsenet, joilta ei tullut rästimaksua ja joiden kirje on palautunut, on poistettu jäsenrekisteristä. He eivät enää saa tätä lehteä.

Hyvät jäsenet, muistakaa aina ilmoittaa osoitteiden ja henkilöiden muutokset sukuseuralle.

Kokouksessa myös todettiin, että puheenjohtajamme on valittu Hintikka-suvun edustajana Sukuseurojen keskusliiton hallitukseen.

Hyvät jäsenet, aina kun sukuseuran vuoden ensimmäinen numero ilmestyy, on se samanlainen merkki kesän alkamisesta, kuin muuttolintujen saapuminenkin. Tämä kesä onkin välivuosi sukukokouksissa, mutta kesällä 2014 kokoonnemme myöhemmin ilmoitettavassa paikassa suurella joukolla.

Oikein hyvää kesää ja tulevaa syksyä teille kaikille!

Ilkka Niiranen, puheenjohtaja

Hintikka-suvun sukuneuvosto piti maaliskuussa kevätkokouksen, josta oheiset kuvat.

SUKUSEUROJEN KESKUSLIITTO RY

Hintikka-Suku Ry kuuluu Sukuseurojen keskusliittoon. Liiton kevätseminaari ja -kokous pidettiin 25.5.2013 Helsingin Linnunlaulun Kirjailijatalo Villa Kivessä. Tilaisuudessa palkittiin vuoden vaihteessa liittoon liittynyt 100. jäsen, Tynkysten Sukuseura ry, joka on lähtökohdiltaan entisestä Jääskestä, mutta jo 1600-luvulta lähtien Savonlinnan seudulta.

Liitossa on jo 106 hyväksyttyä sukuseuraa ja kolme odottaa hyväksyntää. Kaikkiaan Suomessa

on eri lähteistä riippuen 600-800 sukuseuraa, joiden aktiivisuus on hyvin vaihtelevaa.

Kevätseminaarissa julkaistiin myös liiton uudet kotisivut osoitteessa: www.suvut.fi. Sivuilta voi löytää hyödyllistä tietoa sukututkimukseen ja vaikka tilata Sukuviesti-lehden, joka on sukuseurojen, sukututkimuksen, historian ja kulttuurin aikakauslehti.

Ilkka Niiranen

Rakkaamme

Jaakko Onni Hintikka

s. 24.7.1921 Hankasalmi
k. 6.12.2012 Hankasalmi

Kaivaten
Teuvo perheineen
Sirpa perheineen
lapsenlapset, lapsenlapsenlapset
sukulaiset ja ystävät

*Väsytys tuli kuin hiipien hiljaa
vei voimat ja unen antoi.
Se taittoi sukumme vanhinta viljaa
pois rakkaamme luokseen kantoi.*

Siunattu läheisten läsnä ollessa 29.12.2012. Lämmin kiitos osanotosta. Erityiskiitos Veteraanikuorolle.

MUISTOSANAT

Muistosanat sotaveteraani, väepeli Jaakko Hintikan hautajaistilaisuudessa 29.12.2012 Hankasalmen seurakunnan leirikeskuksessa.

Hyvät Jaakko Hintikan omaiset, olen saanut tutustua tähän edesmenneeseen, suureen isänmaan ystävään ja palvelijaan ystäväni, räjämieskillan edustajan ja Jaakon sukulaisen, Sakari Silvastin kautta.

Jaakko oli isänmaallisesta kodista ja näin oli luonnollista myös liittyminen suojeluskuntanuoriin. Yhtä ilmeinen oli Jaakon valinta lähteä vapaaehtoiseksi talvisodassa. Jaakko taisteli kylmää, nälkää ja vihollista vastaan hiihtojoukoissa Raatteentiellä. Palvelusta keskinänsitten aina syksyyn 1940.

Keväällä 1941 oli uusi sota ovella ja niin Jaakkokin sai taas kutsun palvelukseen Pionpat 23:een. Jaakko vei samalla mennessään 14 nuorta miestä koulutukseen Korialle.

Eteneminen alkoi veristen taistelujen kautta ja mm. Hiitolan ja Räisälän taisteluissa meni paljon Hankasalmen ja Joutsan miehiä. Pioneeripataljoona 23:n miehet asettuivat asemasotavaiheessa Raivolaan. Lehtikuusistaan tunnettu alue oli vanhalla rajalla lähellä Pietaria. Jaakolle alue oli tuttu jo lapsuudesta Viipurilais-syntyisen äidin kautta.

Helmikuussa 1942, palattuaan vihkilmalta, Onnin päivän aikoihin, tuli tieto, että 200 uutta vapaaehtoista pääsee Saksaan täydennyksenä suomalaisen SS-pataljoonaan. Pataljoonasta eli noin tuhannen miehen joukosta valittiin ainoastaan kaksi miestä – Jaak-

ko tuli valituksi! Seurasi laivamatka Saksaan, koulutus ja viimein siirto rintamalle itää kohti. Jaakko mainitsi aina, että poliittista koulutusta heille ei annettu, eikä se olisi heitä pahemmin kiinnostanutkaan – he olivat sotilaita!

Itärintaman matka alkoi onnekaasti; Jaakon komppania jäi pois pääkuljetuksesta ja matkusti lokoisasti vilttivaunussa Punaisen Ristin junassa.

Siihenpä mukavuudet sitten loppuivat ja alkoi taistojen tie 4.12.1942 Tsikolan taistelussa Jaakko haavoittui päähän. Hän ei lähtenyt sotasairaalaan 100 km päähän, vaan paranteli haavansa omassa porukassa, omasta halustaan. Jaakko sai taistelun jälkeen myös ensimmäisen ylennyksen saksan armeijan hierarkiassa. Samassa taistelussa kunnostautui myös Viitasaarella syntynyt, sittemmin hankasalmelainen, Yrjö Pyyhtiä. Hän haavoittui pahasti, mutta selvisi ja sai Saksan armeijan 1. luokan rautaristin.

Jaakko Hintikan osana oli selvitä tuo komennus – ja sota kaikkineen elossa vaikka läheltä piti monta kertaa. Don-joen rannalla vihollisen tarkka-ampuja pölytti multaa silmille ja Stalingradin mottiin oli vain tuntien kysymys kunnes käsky peruttiin. Kolonna oli jo matkalla, kun radistit saivat tiedon, että motti on suljettu ja Von Paulus joukkoineen sen sisällä.

Joukko, johon Jaakko kuului oli saanut sotasaaliiksi ehjän venäläisen tankin, kuuluisan Sotkan. He käyttivät sitä hyväkseen partiomatkoilla vihollisen tuntumassa. Eräällä matkalla siitä loppui polttoaine ja ryhmä jäi tankin kanssa aukion laitaan. Samaan aikaan parin kilometrin päässä arolla vyöryivät omat Tiikeri-panssarivaunut heidän suuntaansa ja pysähtyivät nähtyään tämän venäläisvalmisteen tankin.

Kun piiput alkoivat kääntyä kohti ryhmää, jossa Jaakko oli, ryhmänjohtaja syöksyi tankin alle piiloon, koska oletti että kohta heitä tulitetaan. Silloin Jaakko loikkasi tankin tornin päälle ja levitti kätensä, toisessa kädessä oli konepistooli ja toinen oli avoimena. Pitkiltä tuntuivat ne muutamat kymmenet sekunnit jolloin Jaakko tiesi olevansa tähtäinristikossa, mutta sitten omat tunnistivat heidät ja matka sai sillä kertaa jatkoa.

Jaakko Hintikka ei ihaillut sotaa tai sotimista. Hän teki sen, mitä isänmaa pyysi ja

varmasti enemmänkin.

Tapaamisissamme Kypärämäen sotainvalidien veljeskodissa, Jaakon vakiohuoneessa 3. kerroksessa ja myös täällä kirkolla, Neuvolan yläkerrassa, me jälkipolvet saimme kuulla monta tarinaa, joista tähän loppuksi vielä muutama.

Itään päin mennessä suomalaisten joukko saapui kylään, jossa ei ehjiä rakennuksia ollut paljoakaan. Satoi kovasti ja miehet menivät kirkon raunioihin suojaan. Jaakko näki valkoisia papinkaapuja ja niissä oli kiinnitettynä kultainen risti. Hän irrotti sen ristin ja laittoi povitaskuunsa, se toimi Jaakon suojelusenkelinä sodan ajan ja on vieläkin tallessa. Ukrainassa paikallinen väestö ihmetteli kovasti tätä kansainvälistä Nordland-pataljoonan joukkoa ja Jaakko koetti selittää heille, missä se sellainen Suomi oikein oli.

Huhtikuun alussa 1943 kotiutettiin sitten suomalaisten joukko-osasto, ensin Itävaltaan Ruhpoldingin kaupunkiin. Viimeisenä iltana ennen lähtöä rintamalta, Jaakko sai matkaansa ison kimpaleen sokeria. Majapaikassa sitten talon naisväki leipoi Suomen pojille makoisian kakun. Näin joulun lähellä on syytä kertoa vielä tarina, joka jäi mieleeni voimakkaana, kuten se oli myös Jaakolle jäänyt.

Osasto oli saapunut Ukrainan aroilla pienehköön kylään ja joukot tarkistivat taloja ja pihoja ja menivät sitten ryhmänä yhteen taloon ovet paukkuen, ilman johtajaansa. Talosta tuli hädissään nuori tyttö suomalaisten leiriin ja pyysi Jaakkoa mukaansa auttamaan kun sotilaat mellastivat tytön kotona. Jaakko ajoi riehujat tiehensä kovalla komennolla. Seuraavana päivänä tuli samainen tyttö, aivan

lapsi vielä, pyytämään Jaakkoa heidän taloonsa. Kun hän meni sisälle, ikkunan ääreen oli katettu pieni pöytä. Siinä oli yksi kuppi tai kulho, jossa oli valkoista nestettä, viilin taipaista sekä pala mustaa limppua.

Jaakko pyydettiin pöytään ja vanha mies istuutui häntä vastapäätä ja mursi leivästä palan ja sitä kastettiin kuppiin. Kun he olivat aterioimassa, alkoi uunin päällä istuva tyttö soittaa viululla haikeaa sävelmää. Tilanne oli keskellä suursotaa aivan erikoinen. Sillä hetkellä oli vain tavallisia ihmisiä jotka olivat saaneet ystävyyttä toisiltaan.

Jaakko oppi saksan kielen sotareissulla. Sattui 70-luvun alussa, että Hankasalmelle saapui saksalainen pariskunta ja täällä tiedettiin, että Jaakko osaa kieltä. Saksalaisiin suhtautuminen oli pariskunnan kertoman mukaan ollut varsin noiveaa ympäri Suomea. Muistamme ne poliittiset ajat. Mutta Jaakolle nuo ihmiset olivat tuulahdus niiltä ystävyiden ja aseveljeyden ajoilta. Jaakko tapasi nämä ihmiset tuossa kylän kauppojen ja pankin luona. Siitä alkoi vuosikymmenien ystävyys; berliiniläisen itärintaman veteraanin – myös invalidin ja vaimonsa ja Jaakon kesken. Retkiä tehtiin Kuopioon ja muuallekin Suomeen. Erityisen muistorikkaita olivat kuitenkin Jaakon isännöimät rantakalaillat Hankasalmella.

Päätän muisteloni samoin sanoin kuin Jaakko aikanaan sanoi meille tapaamisesta erotessa: Auf wiederseh'n und glückliche heimreise!

Näin muisteli

Jouni Reinikainen

puheenjohtaja, Keski-Suomen Kiltapiiri

MUISTELMIA JAAKOSTA JA STUDEBAKERISTA

Jaakko Onni Onninpoika Hintikka oli kuorma-autemies, joka omisti Studebakermerkkisen kuorma-auton. Elettiin toukokuuta vuonna 1950. Isä oli tavannut Jaakon kirkonkylällä käydessään ja kertoi, että Jaakko kaihaili autoonsa apumiestä. Oli kelirikko-aika ja maantiet olivat pääosin ajokiellossa, mutta Hankasalmen aseman halkolaanille pitäisi saada apua junavaunujen lastaukseen.

Minähän olin valmis kuin partiopoika ja seuraavana aamuna kello seitsemältä olin kirkolla Jaakon pihalla. Autokyyti oli siihen aikaan harvinaista herkkua 14-vuotiaalle maalaispojalle. Studebaker taisi kyllä olla sotareissun käynyt kuten Jaakkokin, mutta silti se tuntui ihan loistokaaralta. Vielä mukavammalta tuntui, kun sain opetella ajamaan autolla laanilta junalle ja takaisin.

Halkovaunujen lastausviikko oli tosi kuuma ja halkojen lappaminen pinoista auton lavalle ja siitä taas rautatievaunuihin oli aika rankkaa puuhaa. Mitään nostureitahan tuon ajan autoissa ei ollut. Auton lava oli kuitenkin aika matalalla nykyautoihin verrattuna. Au- rinko porotti kuumasti ja juomavettä kului lit- rakaupalla. Jaakon seurassa ei työn raskaus haitannut, sillä hänen juttujaan oli hauska kuunnella. Usein häneltä tuli rallinpätkä tai jaakomainen nauru.

Iltaisin, kun ajelimme kirkonkylään ja Kuuhankaveden rantaan, auton piiritti parvi pojannaskaleita. Jaakolle alkoivat isän velvol- lisuudet ja minulle 7 kilometrin pyörämatka. Poutapäivien myötä kelirikko vähän hellitti ja seuraava viikko kuskattiin kalkkia Pieksämä-

en takaa Loukulammilta Hankasalmen kaup- poihiin. Kuumat, tehtaan hihnalta tulleet kalk- kisäkit, eivät ole mitään mukavia heiteltäviä, mutta pitkä ajomatka Studebakkerilla kevään vihreissä maisemissa maksoi vaivan.

Tuon pariviikkoisen repsikkakeikan jäl- keen olen ajellut kymmenillä autoilla, mutta ei niissä ole ollut enää sitä hohtoa kuin tuol- loin oli studebakerissa. Vuosikymmenten ku- luessa tapasimme Jaakon kanssa monta kertaa Hankasalmen raitilla ja ”heitimme huulta”. Sinun naurusi oli aivan ennallaan. Kiitos Jaakko mukavista muistoista!

Ilpo Hintikka Piilunmäen sukuhaara
(kolmannet serkut Jaakon kanssa)

Rakkaamme
**Veikko Selim
Hintikka**
s. 31.1.1918 Hankasalmi
k. 6.12. 2012 Jyväskylä

Ikävöiden, mutta muistoista onnellisena

Ritva ja Jorma
Sonja ja Antti sekä
Samuel, Mikael ja Joel
Teemu ja Katariina sekä
Eeli, Akseli ja Nuutti
Eveliina ja Jussi sekä Saku ja Aapo

Kirsti
Jarkko ja Virve sekä
Veera, Vilma, Siiri ja Kaisa
Petri ja Kirsi sekä Iiro ja Lauri
Jenni ja Vesa

sisaret ja veli perheineen
muut sukulaiset ja ystävät

*Mun kanteleeni kauniimmin
Taivaassa kerran soi
Siel uusin äänin suloisin
mun suuni laulaa voi.*

Siunaus toimitettu 21.12.2012 läheisten läsnä ollessa.
Lämmin kiitos osanotosta. Kiitokset myös Telkänpesän
henkilökunnalle Veikon hyvästä hoidosta

Rakkaamme
**Veikko Armas
Hintikka**
s. 18.8.1927 Konnevesi
k. 24.01.2013 Konnevesi

**Juhani ja Aila
Jaana perheineen
sukulaiset ja ystävät**

*Täällä pojantähden alla
on nyt kotomaamme,
mutta tähtein tuolla puolen
toisen kodon saamme.*

Siunaus toimitettu.
Lämmin kiitos osanotosta.

Rakkaamme, fil.maisteri

Niilo Kalevi HÄKKINEN

s. 2.11.1927 Konnevesi
k. 21.3.2013 Konnevesi

*Aina ei voi tietää onko aikaa
paljon vai vähän,
yht'äkkiä vain huomaa
se päättyikin tähän.
Kun sammuu sydän läheisen
on aika surun hiljaisen.*

Rakkaudella muistaen ja kaivaten

**Salli ja Jouko perheineen
Liisa ja Simo perheineen
Aili ja Kaarlo perheineen
Aimo ja Soili perheineen
muut sukulaiset ja ystävät**

Siunaus toimitettu läheisten läsnä ollessa.

Lämmin kiitos osanotosta.

Kiitämme sydämellisesti Niilon hoitoon osallistuneita.

Niilo Häkkinen oli
Matoniemen sukuhaaraa.
Hänen vanhempansa
olivat Oskar Häkkinen ja
Selma Häkkinen o.s. Hintikka.

SEPPÖ HINTIKKA MENEHTYI SYDÄNKOHTAUKSEEN 1. JOULUKUUTA 2007 RAAHESSA, 59 -VUOTIAANA

Diplomi-insinööri Seppo Hintikka teki työuransa Rautaruukilla. Hän tuli 1977 Otanmäen vanadiinitehtaalle käyttötehtäviin. Syksyllä 1979 hän siirtyi Raahan terästehtaalle, jossa jatkoi Otanmäen ja Mustavaaran vanadiiniprosessien kehittämistä tutkimusinsinöörinä.

Vuonna 1982 hän aloitti tehtävät tutkimusinsinöörinä teräksen jatkuvavalun parissa. Jatkuvalun ja sekä valettujen teräsaihoiden laadun kehittäminen oli Sepon sydäntä lähellä hänen työuransa loppuun asti. Tässä kehitystyössä hän oli uranuurtaja terässulan virtausmallinnuksen kehittämisessä sekä luomassa tietokoneavusteista aihoiden laadun mallinnusta. Kansainvälisistä tutkimustehtävistä mainittakoon puheenjohtajuus yhteispohjoismaisessa jatkuvavaluhankkeessa sekä toimiminen koordinaattorina yhdessä ensimmäisistä tutkimushankkeista EU:n hiili- ja teräsyhteisön puitteissa. Seppo Hintikka oli maailmalla arvostettu asiantuntija, ja hän piti lukuisia esitelmiä ympäri maailmaa. Uutta insinööripolvea hän koulutti alalle toimien vuosien mittaan useiden opinnäytetöiden valvojana.

1990-luvun alussa Seppo toimi Rautaruukin tuotekehityksessä sulattoasiantuntijana. laadunohjausinsinöörinä hän toimi 1997-2002, jolloin tehtäviin kuuluivat mm. laadunohjausjärjestelmien ja

laaturaportoinnin ylläpito. Vuodesta 2002 hän toimi vanhempana kehitysinsinöörinä ja osallistui vahvasti Ruukin uuden strategian mukaisten lujien terästen valmistuksen kehittämiseen. Tässä tehtävässä hän pystyi hyödyntämään laajasti työvuosiensa tuomaa kokemusta ja näkemystä. Sepon työnteosta paistoi innostus, joka ammensi voimansa rakkaudesta metallurgian perusilmiöihin.

Sepolle ja minulle 1982 oli avioliittomme alkamisvuosi. Yhteinen aikamme antoi meille kaksi lasta ja 25 onnellista vuotta. Sepon syvä innostuneisuus näkyi myös hänen rakkaimmassa harrastuksessaan, golfissa. Siitä tuli meidän molempien yhteinen kesäinen harrastus, jossa Seppo asetti tavoitteekseen 10-kerhoon pääsemisen ja siinä onnistuikin. Joka kesä mökkeilimme lastemme kanssa Kallaveden rannalla Vuorelassa. Kun lapset olivat isompia, aloitimme golfin, jota pelasimme myös Savossa, Tarinassa ja monilla muilla kentillä.

Kaipaam Seppoa, hän oli hyvä aviomies ja hyvä isä lapsillemme, Pihlalle ja Joonakselle. Hän oli ylpeä lapsistaan ja olisi varmasti halunnut nähdä heidät aikuisina ja työelämässä.

Terveisin Kirsti Hintikka Raahesta

ALLI HINTIKKA 100 VUOTTA

Alli Hintikka syntyi 21. tammikuuta 1913 Pekka ja Beata Hintikan 9-lapsisen perheen 5. lapsena, Äänekoskeen silloin kuuluneessa Suolahdessa. Allin vanhemmat, liikemies Pekka ja Beata Hintikka, omistivat Suolahden sahan sekä rulla- ja vaneritehtaan, mistä on jo aikaisemmin kerrottu Hintikka-suvun tiedotuslehdessä numeroissa 1/2012 ja 2/2012.

Perheen muutettua Jyväskylään 1920 Alli Hintikka kävi tyttökoulua ja tyttölukiota ja pääsi ylioppilaaksi Helsingin tyttölukiosta 1931. Alli opiskeli Helsingin yliopistossa saksan ja englannin kieltä sekä psykologiaa. Yliopisto-opintojen jälkeen Alli toimi kirjeenvaihtajana Enso-Gutzeit Oy:n myyntiosastolla Ensossa 1935-1937 sekä sen jälkeen laskuttajana Kankaan Paperitehtaalla Jyväskylässä. Vuonna 1938 Alli siirtyi Argentiinaan Buenos Airesiin Eino Heinonen Oy:n kirjeenvaihtaja-sihteeriksi ja työskenteli siellä kahdeksan vuotta.

Alli palasi Suomeen sotien päätyttyä. Täällä hän toimi prokuristina Enso-Gutzeit Oy:n pääkonttorissa Helsingissä, kunnes jäi eläkkeelle 1970 ja muutti takaisin koulukaupunkiinsa Jyväskylään.

Alli oli työssään vaatimaton ja erittäin kyvykäs, kuten suuryhtiön prokuristi-nimityskin osoittaa. Hänen tehtävässään tarvittiin vankkaa kielitaitoa. Virheitä ei saanut tehdä. Vieläkin Alli puhuu sujuvasti monia kieliä.

Helsingissä Alli asui Pohjois-Haagassa yhdessä vanhempiensa kanssa. Kesät hän vietti suurelta osin perheen kesäkodissa Hankasalmen Hanulassa vanhempiensa ja Anni-sisarensa lasten kanssa. Eläkevuosinaan hän ryhtyi tutkimaan Hintikka-suvun vaiheita jatoimi mukana sukuseuraa perustettaessa 1985. Alli kutsuttiin Hintikka-sukuseuran kunniajäseneksi vuoden 1992 sukukouksessa Jyväskylässä.

Vietimme Allin syntymäpäivää Jyväskylän Kuokkalan Kartanossa kymmenien juhlavieraiden läsnä ollessa. Eräs onnittelija oli kuukauden ikäinen nuoriherra Kalliola.

Alli ja sisarentyttö Riikka sekä Allin veli Pekka Hintikka

Allin syntymäpäiväkuoro.
Edessä oikealla Allin veli Pekka Hintikka

Pirkko Kalliola

PIRKKO KALLIOLA – SUKUNEUVOSTON UUSI JÄSEN

Olen Pirkko Auli Kaarina Kalliola (os. Haapamäki), syntynyt Seinäjoella 1947. Nykyisin asun Jyväskylässä.

Kuulun Hintikoiden Uuralahden sukuhaaraan. Vanhempani olivat Anni (os. Hintikka) ja Heikki Haapamäki. Äitini Annin vanhemmat (minun vaarini ja mummoni) olivat liikemies Pekka Hintikka ja vaimonsa Beata. Vaarini Pekan muisteluina olemme saaneet lukea suvun tiedotuksia

lehdessä useaan otteeseen kuten jälleen nytkin tässä lehdessä.

Minulla on kolme veljeä, yksi kaksoisveli ja kolme sisarta. Olen perheen toiseksi nuorin lapsi. Isäni Heikki oli lääkäri ja toimi ennen eläkkeelle pääsyään lähes 20 vuotta Jyväskylän kaupungin lääkärinä. Äitini Anni oli filosofian maisteri toimien viimeksi Jyväskylän tyttökoulun matematiikan opettajana.

Synnyinkaupunkini Seinäjoen jälkeen asuin mm. Valkeakoskella ja Suolahdessa, kunnes muuttimme 1955 Jyväskylään ollessani 8-vuotias. Pääsin Ylioppilaaksi Jyväskylän Normaalilyseosta keväällä 1966 ja saman vuoden syksyllä aloitin opintoni Helsingin Teknillisessä Korkeakoulussa, josta valmistuin diplomi-insinööriksi kemianosastolta 24-vuotiaana vuonna 1972.

Valmistuttuani työskentelin Jyväskylässä Keski-Suomen läänin terveystarkastajana pari vuotta sekä sen jälkeen Kymen vesipiirissä Kouvolassa tutkijana neljä vuotta. Kouvolasta muuttimme 1979 Varkauteen. Siirryin valtiolta töihin teollisuuteen, A. Ahlström Osakeyhtiön paperi- ja sellutehtaalle (sittemmin Enson Varkauden tehtaot) ja hoidin siellä tehtaiden ympäristöasioita lähes kymmenen vuotta.

Varkaudesta muuttimme vuonna 1989 takaisin Keski-Suomeen, Jämsän Jokilaaksoon. Menin Yhtyneiden paperitehtaiden (nykyisin UPM) Jämsänkosken tehtaalle uuden jätevesien biologisen puhdistamon rakentamisprojektiin. Työrupeama UPM:llä venyikin lähes pariaksi vuosikymmeneksi, kunnes vuonna 2007 pääsin eläkkeelle ollessani sekä Jämsänkosken että Kaipolan paperitehtaiden ympäristöpäällikkönä. Työ metsäteollisuudessa oli erittäin mielenkiintoista. Tänä 30 vuoden aikana rakennettiin Suomeen uudet ja modernit sellu- ja paperitehtaot sekä tehtaiden ympäristökuormituksen minimoimiseksi tehokkaat puhdistamot. Viimeiset 10 vuotta olivat hyvin voimakasta kansainvälistymistä, mikä näyttää jatkuvan edelleenkin.

Perheeseeni kuuluu aviomieheni Timo Kalliola, metsähoitaja, joka hänkin on työskennellyt metsäteollisuudessa puunhankinnassa koko työuransa. Meillä on kolme aikuista lasta; kaksi tytärtä ja poika, he kaikki ovat teknisillä aloilla. Olen neljän lapsen mummi ja viidettä odotellaan syksyksi.

Kesät vietämme Päijänteen rannalla Korpilahden Putkilahdessa, jossa viljelemme vihannekset ja juurekset sekä puutarhamarjat omaksi tarpeeksi. Talvisin hiihdämme, uimme ja käymme kuntosalilla sekä mieheni hankkii muonan talvi-verkoin. Aika kuluu mukavasti mummina sekä metsä- ja kalamiehen ”mujana”. Ja etteivät aivot pääsisi täysin ruostumaan, kirjoitin tänä keväänä espanjankielen Jyväskylän aikuislukiossa.

Eläkkeellä ollessani metsäasiat ovat alkaneet kiinnostaa minua yhä enemmän. Vedin mm. pari vuotta sitten Haapamäen yhteismetsähankkeen, joka käsitti parinkymmenen isäni puolen sukulaisten yhteisomistuksessa olevan metsätilan muuttamisen yhtymästä yhteismetsäksi. Saimme perheessäni kokea myös Asta-myrskyn; Konneveden Siikakosken kylässä sijaitsevan pienen metsätilamme huolella hoidetut upeat kuuset ja hongat olivat minuutissa maassa. Niiden myyntituloilla onnistuimme kuitenkin hankkimaan tilalle uuden metsäkappaleen Korpilahdelta.

Pirkko Kalliola

Timo ja Pirkko Kalliola matkalla Sorrentossa 2005.

SUKUNI JUURET

Olen Ilpo Untamo Hintikka, syntynyt Konnevedellä v. 1935. Tulin yllätysvalituksi sukuneuvostoon Korpilahden sukukokouksessa viime kesänä. Kovin ”uutta verta” ei tässä iässä pysty suvun toimintaan tuomaan, mutta kiitollisena kaikille Teille, jotka olette tehneet valtaisan työn suvun juurien selvittämisessä ja sukukirjojen kokoamisessa, yritän omalta osaltani jatkaa työtä. Kaikkihan ymmärtävät, että näillä ikävuosilla pääasia on jo ns. ”vanhojen muistelussa”.

Kuulun Piilumäen sukuhaaraan. Isopappani Kaapro syntyi Piilumäen Korkeelassa 1822 ns. ison Hintikan, eli Juhon poikana. Kaapron vanhempi veli Eljas jäi Korkeelaan isännäksi ja Kaapro löysi vaimokseen Katarina Jääskeläisen Säkinmäen Välimäestä ja jäi taloon kotivävyksi. Heidän lapsistaan nuorimmainen, eli Hermanni oli isäni Väinön isä ja minun pappani.

Isäni Väinö oli puuseppä/kirvesmies, kuten oli Hermanni-pappakin ja samoin kaikki isän veljet. Isäni oli syntynyt 1896 Hankasalmella, kuten myös äitini Anna os. Paananen, 1912. Isä rakensi talon äidin syntymäkodin lähelle Hankasalmen Leväsen kylälle 1937. Nuorena tuntui luonnolliselta, että suvun miesten tavoin minustakin tulisi rakentaja, koska keikuin jo lapsesta asti kesät vasara kourassa isän mukana rakennustelineillä ja tähtäsin rakennusmestarin ammattiin.

Armeijassa jouduin viestijoukkoihin ja rakennuslama armeijasta tuloni jälkeen 1956 vei

töihin Jyväskylään puhelinpiirin linjanrakennusporukoihin. Hain sittemmin Helsingin teknilliseen kouluun ja valmistuin puhelinteknikoksi 1964. Ala oli mielenkiintoinen sekä voimakkaasti kasvava ja toimin saman työnantajan, Telen palveluksessa lähes 40 vuotta.

Koulun jälkeen toimin tekniikan parissa Jyväskylässä ja vuodesta 1970 alkaen pääasiassa työnjohtotehtävissä Keuruun alueella. Eläkkeelle jäin 1995. Rakentaminen on nuoruusvuosien jälkeen säilynyt rakkaana harrastuksena. Muita harrastuksia on ollut ja on osittain vieläkin ammattijärjestötoiminta, Punaisen ristin toiminta, harrastelukulastus sekä ”Lapin hulluus”. Kesämökki vaimoni syntymäpitäjässä Uraisilla ja toinen, talviasuttava mökki Pyhätunturilla, kuuluvat myös harrastuksiin.

Olemme muuttaneet vaimoni Raijan kanssa Keuruulta Palokkaan 2008. Meillä on kaksi tyttärtä ja yksi poika, sekä seitsemän lastenlasta. Ensimmäisestä avioliitostani minulla on kaksi tyttärtä ja heillä molemmilla on aikuinen tytär.

Näin vihreänä sukuneuvoston jäsenenä toivoisin, että edelleen jaksaisitte etsiä sukumme perinteeseen liittyvää aineistoa, valokuvia, kaupunkikirjoja yms. Myös muistelukset suvun elämästä ovat todella tervetulleita. Tarttukaa vain rohkeasti kynään!

Kesäisin terveisin Ilpo Hintikka

HIEMAN LISÄÄ NETTIMUSEOSTA

Nettimuseo- tai suvun kuvagalleria-asia, ihan kuinka tahansa, eivät ole juuri sukua innostaneet. Kuvia tai yhteydenottoja ei ole vielä tullut. Asia-kin tosin on uusi, ja vanhemmasta sukupolvesta kaikki eivät nettiä käytäkään. Sukumme kotisivutkin ovat jääneet aika pitkäksi aikaa päivittämättä. Toivottavasti saamme ne kuntoon ja jatkuvaan päivitykseen tulevaan syksyyn mennessä.

Jaakolla on sukukirjojen teosta jäänyttä vanhaa kuvamateriaalia ”varastossaan”, joten aloitellaan syksyllä kuvagallerian luomista kotisivuillemme niillä. Katsotaan sitten herättävätkö ne enemmän mielenkiintoa suvun historian tallentamisesta nettiin.

Keräilkää ja tallentakaa kuitenkin kaikkea sukuaamme koskevaa kuva- ym. materiaalia tulevaisuutta varten. Sille kyllä löytyy tulevaisuudessa käyttöä. Kuten ex-puheenjohtajamme Kalevi Ok-sasen sanoi: ”Pankaapa Hintikat toimeksi”, haluaisin minäkin sukuneuvoston jäsenenä yllyttää

Teitä tarttumaan kynään tai ”tekstiä tuottavaan koneeseen” ja kirjoittaa juttuja suvun tiedotuslehteen.

Haluaisimme sukuneuvostossa, että kaikkien sukumme jäsenten ääni lehdessä kuuluisi. Eikä ole väliä, onko teksti murretta, kirjakieltä tai siltä väliltä. Tai ovatko tarinat lyhyempiä tai pidempiä. Kaikki otetaan kiitollisuudella vastaan. Toisessa tämän vuoden tiedotuslehdessä palataan jälleen nettimuseoasiaan. Toivottavasti olemme silloin saaneet jotain konkreettista aikaan.

Kesäisin terveisin, Ilpo Hintikka
Pirkkolantie 1 D 5, 40270 Palokka
ilpo.hintikka@pp1.inet.fi
p. 0400 541 343

P.S. Suur-Rautalammin Hintikat II -sukukirjaamme on saatavana myös minulta Palokasta. Voin tarvittaessa toimitella vaikka kotiovelle.

ERKKI JA ORVOKKI OKSASEN ESITTELY

Olen Benjamin Hintikan tyttären, Anna Sohvin, nuorin poika Erkki Kalervo (Häkki-län sukuhaaraa, toim. huom.) ja Hintikka-Suku Ry:n sukuseuran jäsen.

Nuorempana toimin eri tehtävissä hotelleissa ja ravintoloissa. 35 viimeistä aktiivi-vuotta tein kirvesmiehen töitä. Nykyisin viettän eläkepäiviä vaimoni Orvokin kanssa täällä Joutsassa, Myllylahden rannalla. Muutimme tänne Vantaalta millenium-vuonna 2000 ja viihdymme oikein hyvin. Tekemistä riittää niin kesällä kuin talvellakin.

Hiihtolomaa on vietetty annettujen ohjeiden mukaan. On hiihdetty ja pelattu jääkiekkoa rantaan auratulla jäällä. Liikuntaa on riittänyt ja sitten illalla saunaan.

Muutimme Vantaalta maalle tänne Joutsaan

on osoittautunut hyväksi ratkaisuksi. Aktiiviteettia on aivan kylliksi. On marjamaita ja retkipaikkoja ja poikien lapsille on riittänyt tekemistä. Kaikki tämä tuntuu itsestäni ja vaimostani, että olemme tehneet oikean valinnan. Vaikka hetkittäin epäilimme tuliko tehtyä oikea ratkaisu, niin nyt ei epäilytä enää yhtään.

Kaksi poikaamme, Janne ja Mikko, käyvät luonamme lomilla ja pidempinä vapaa-aikoina, kuten nyt hiihtolomalla mistä oheinen kuvakin. Kuvassa nuorimmasta lähtien Elli ja Onni, Mikon lapsia, Jetro, Jenni ja Ronni Jannen lapsia.

Tervehdys kaikille sukuseuran jäsenille!
Erkki ja Orvokki Oksanen Vantaalta

KUNTAJAOT ENNEN JA NYT

Nyt, kun päivän politiikassa on keskusteltu uudesta kuntajaosta, on mielenkiintoista katsoa menneeseen, kuinka nämä Keski-Suomen kunnat ovat aikanaan muodostuneet. Kaavio ja kirjoitus on Heikki Hintikan käsialaa ja ne on julkaistu aikaisemmin tiedotuslehdessämme 15/1-1998

Seuraavaksi muutama lainattu rivi Rautalammin kunnan kotisivuilta:

Rautalampi on vanha emäpitäjä, johon aikanaan kuului ”puoli Suomea”. Lähes koko nykyisen Keski-Suomen käsittänyt suurpitäjä perustettiin v. 1561, jolloin se erotettiin Sysmästä. Rautalampi ulottui lännessä Keski-Pohjanmaalle, pohjoisessa Kivijärvelle. Nykyinen Rautalampi sijaitsee entisen suurpitäjän itälaidalla Jyväskylän ja Kuopion puolivälissä. Historiallinen Vaasa-Kuopio -poikkitie kulkee Rautalammin halki ja yhtyy Suonenjoen Koskelossa Kuopio-Jyväskylä -valtatiehen. Entisen emäpitäjän alueella on nykyisin 27 kuntaa!

1000-luvulla savolaiset kaskenraivaajat asuttivat maat. Rautalammin hallintopitäjä oli tärkein lähtöalue 1500-1600 -lukujen muuttoliikkeelle Ruotsiin. Silloiset rautalampilaiset olivat päteviä korvenraivaajia ja kaskenpolttajia, joita houkuteltiin asuttamaan Keski-Ruotsin erämaita. Nämä metsäsuomalaiset asuttivat Värmlannin ja Keski-Ruotsin korvet.

Metsäsuomalaisten jälkeläisiä muutti myös Amerikkaan ruotsalaisten perustamaan Delawaren siirtokuntaan. Valtaosa Delawaren siirtokunnan jäsenistä oli suomalaista syntyperää. Eräs heistä oli John Morton, joka antoi Pennsylvanian siirtokunnan puolesta ratkaisevan äänensä Amerikan itsenäisyydelle v. 1776. John Mortonin isoisän isä oli Martti Marttinen, joka oli aikanaan muuttanut Rautalammin suurpitäjän alueelta Ruotsin suomalaismetsiin.

J.H.

Kaavio entisen Suur-Rautalammin alueelle muodostetuista seurakunnista

Kun kerää tietoja Hintikoiden entisistä asuinpaikoista Keski-Suomessa, on muistettava, että kuntarajoissa on tapahtunut aikojen kuluessa melkoisia muutoksia. Seuraavassa tärkeimmät muutokset Rautalammin kohdalla. Luvut merkitsevät itsenäistymisvuosia (päättösvuosia). Vuoteen 1561 Rautalampi oli Sysmän kappeli, johon kuului koko Pohjois-Häme. Hallintokeskus oli aluksi Laukaassa.

Rautalammin erosi 1600-luvulla suurista kunnista Laukaa (1625), Viitasaari (1635) ja Saarijärvi (1639). Laukaaseen kuuluivat tuolloin Jyväskylä, Sumiainen, Toivakka ja Äänekoski. Viitasaareen kuuluivat Kivijärvi, Kinnula, Pihtipudas, Konginkangas ja Kannonkoski. Saarijärveen kuului Karstula, Kyyjärvi, Uu-

rainen ja Pylkönmäki. 1800-luvulla erosivat Suonenjoki (1856), Hankasalmi (1860) ja Vesanto (1895). Viimeisenä kunnan erosi Konnevesi vuonna 1919.

Rautalammin ensimmäinen pappi asettui asumaan Rautalammin seudulle, ja rakennutti kirkon 1560-luvulla Talliniemeen noin 4 km nykyisestä kirkosta etelään. Toinen vuonna 1685 valmistunut kirkko tuli lähelle nykyistä kirkkoa. Kolmas valmistui vuonna 1768. Nykyinen Engelin piirtämä kirkko rakennettiin vuonna 1845.

Vanhan Suur-Rautalammin alueella on syntynyt useita merkkimiehiä valtiopäivämiehet mukaanluettuna. John Morton (alkuaan Marttinen, 1724-1777) joka oli syntynyt Rautalammissa, Pennsylvanian edustaja vuonna 1776 Amerikan siirtokuntien kongressissa. Morton kannatti itsenäistymistä ja oli Yhdysvaltain itsenäisyysjulistuksen allekirjoittajia vuonna 1776, jolloin 13 englantilaista siirtokuntaa julistautui itsenäisiksi. Vanhan Rautalammin alueella on käynyt kuuluisuuksia mm. kesällä 1997 Yhdysvaltain entinen presidentti Jimmy Carter oli kalassa Konneveden Siikakoskella.

Kaaviosta puuttuvat Pielavesi (1811), Tervo (1922) ja Keitele (1871), joista Tervo oli välillä liitettynä Karttulaan. Suonenjoki kuului alunperin Pieksämäkeen (1573) ja oli vain tilapäisesti Rautalammin yhteydessä. Pieksämäki oli vuoteen 1948 asti nimeltään Pieksämä.

Heikki Hintikka

KUN MATONIEMEN RIIHI PALOI

Elettiin ennen toista maailmansotaa 1930-luvun loppupuolta. Oli aurinkoinen kesä ja viljat kasvoivat ja joutuivat hyvin. Tuli elokuu ja elonkorjuun aika, ensimmäisenä korjuuseen joutui ruis, jota Matoniemessä, niin kuin kaikissa maataloissa viljeltiin leipäviljäksi.

Alkuvalmistelut tehtiin, sirpit ja viikatteet teoritettiin ja aamupäivällä, kun karja oli lypsetty ja hoidettu lähdettiin joukolla rukiinleikkuuseen. Naiset leikkasivat sirpillä viljan hankalammista paikoista, kivien ja raunioiden välistä, suoraan kourallisiksi, lyhteeseen tuli noin viisi kourallista olkia, lyhteet sidottiin oljista tehdyllä pannalla. Miehet puolestaan näyttivät rukiin oljet viikatteella ”juonteelle”, josta ne haravalla koottiin, korsien päät tasalle, lyhteiksi samalla tavalla sitoen.

Osa korjuuväestä asetteli lyhteet ”kuhilaiksi” siten, että aseteltiin kolme lyhdettä pystyyn, tyvet maahan päin, latvat toisiaan vasten yhteen, niin että ne seisoivat tukevasti pystyssä. Näiden kolmen väleihin laitettiin vielä kolme lyhdettä samalla tavalla toisiaan vasten, niin että syntyi vanhan ajan sokeritopan muotoinen kartio. Lopuksi taitettiin yksi lyhde keskeltä taitettuna ja asetettiin se kuhilalle hatuksi suojaamaan viljan tähkiä sateelta, kuhilaissa vilja sai tuleentua ja kuivaa pellolla jonkin aikaa. Pellolla oli ahkeroinnassa oman väen lisäksi piit ja rengitkin. Kun ruis oli leikattu ja saatu kuhilaille oli pelto hieno näky.

Kun kuhilaat parin viikon päästä olivat kuivaneet, ryhdyttiin niitä eräänä poutapäivänä koamaan riiheen kuivausta ja puintia varten.

Matoniemessä riihi sijaitsi Kynsivedelle ja niitylle menevän tien varressa, metsän laidassa.

Rukiit ajettiin sinne yleensä hevosen vetämällä ”liistereellä”. Lyhteet nostettiin riiheen vajaan pari metriä korkealla oleville orsille kuivamaan. Kun ”ahos” oli saatu täytettyä, alettiin riihen lämmittäminen. Riihessä oli muurattu uuni, jota lämmitettiin koivupuilla. Kyseisenä elokuun aamuna isä Eelis oli aloittanut lämmittämisen. Hänellä oli sinä päivänä kirkkovaltuuston kokous Konneveden kirkolla. Niinpä hän oli valtuuttanut tällä kertaa talon pitkäaikaisen työmiehen huolehtimaan riihen lämmityksestä, jonka hän normaalisti kyllä hoiti itse, koska se oli tarkkuutta vaativa työ.

Tämä työmies oli keski-ikäinen poikamies, joka oli hyvin isänmaallinen. Koska hän oli vähän marsalkka Mannerheimin näköinen, hänelle oli annettu lempinimi Marski. Eelis antoi Marskille tarkat ohjeet riihen lämmityksestä ja hoitamisesta, sillä aikaa, kun oli poissa. Eelis viipyi ja Marski vain lisäsi puita uuniin, eikä huomionnut että uuni lämpeni jo liikaa. Talonväki oli ruokailemassa isossa tuvassa, kun yhtäkkiä joku ryntäsi sisään ja huusi, että riihi on tulossa.

Väki ryntäsi vesisankojen kanssa riihelle, mutta rutikuiva riihi paloi jo kuin soihtu yhtenä tulimerenä. Joku meni soittamaan heti VPK:ta palopaikalle. Siihen hätään oli isä Eeliskin matkalla kotiin kirkolta ja kuuli jo tullessa kuinka kirkolla palosireeni soi, paloauto oli jo riihellä hänen tullessa paikalle. Palomiehillä oli kahden miehen pumpattava paloruisku, mutta eihän siitä paljon apua ollut kun ei voinut mennä riihen lähellekään, sillä kuumuus oli hirveä. Niin vaan riihi ja ruisahos paloi poroksi kaikkien silmien edessä.

Palomiehet yrittivät kastella ja varjella lähis-

töllä hieman riihestä taloon päin olevaa latoa, jossa oli säilytyksessä Hytölän koulun opettaja Oskari Häkkisen uudehko ”Viiksi Foordi”, joka oli opettajan silmäterä. Mutta pahaksi onneksi tuuli puhalsi voimakkaasti latoon päin ja ilmavirtaus oli niin voimakas että se lennätti palavia kekäleitä ladon pärekatolle ja niin paloi lato ja siellä ollut autokin tuhkaläjäksi.

Tapahtunut tuho ja sen myötä järkytys oli suuri. Isä Eelis yritti rauhoitella väkeä ja antaa neuvoja. Palokunta jäi vielä vartioimaan paloaluetta ja varmistamaan, että tuli ja palopesäkkeet eivät leviäisi läheiseen metsään, eikä muuallekaan.

Tapahtunut vahinko oli suuri, sillä samalla paloi riihessä ollut uusi juuri ostettu puimakone, viljan lajittelija ja muut työkalut, eikä siihen aikaan ollut mitään täysarvovakuutuksia. Vuoden leipäviljasato oli menetetty, mutta oli sentään vilja-aitaan laareissa ylivuoteista viljaa, että selvittiin seuraavaan satoon asti.

Kaiken tämänkin menetyksen jälkeen Matoniemessä oltiin luottavaisin mielin. Vahva maahanhenki sekä usko Korkeimman johdatukseen kannustivat eteenpäin ja niin seuraavaksi syksyksi hankittiin uusi puimakone ja muut laitteet. Tästäkin menetyksestä koitti jotain hyvää. Matoniemessä alkoi uusi aika. Eelis rakennutti uudenaikaisen

kuivurin pihasaunan jatkeeksi. Siihen hankittiin viimeistä huutoa oleva Teijo-tehtaan valmistama kaappikuivuri, joka vähensi työtä huomattavasti. Ei tarvinnut enää hikoilla kuumassa riihessä puinitöiden kanssa. Kuivuri sai kuivatuslämpönsä saunan suuresta pönttöuunista, josta tuo lämpö johdettiin kuivuriin, saunan takaseinässä, lauteiden yläpuolella, katon rajassa olevasta suuresta luukusta.

Lapsena ollessamme me sisarukset leikimme riihen raunioilla ja ihmettelimme niitä riihen jäännöksiä, puimakoneen ja muun kaluston rautaosia, sekä uunin ja piipun jäänteitä. Ladon raunioillalla oleva palanut Foordi kiinnosti eritoten. Sen kuskin paikalla pensatankin päällä istuimme usein ja pyörittelimme palanutta ratin rankaa ja vetelimme Foordin viiksistä. Se oli hauskaa ajankulua.

Myöhemmin riihen paikalle kasvoi tuhti koi-vikko ja peitti alleen murheellisen muiston, kuin muistutukseksi siitä, että elämä jatkuu ja uusi tulee vanhan tilalle.

Kirjoitti Matoniemen vanhin poika
Samuli Hintikka

MEIDÄN MUMMO

Minun ja monen muun mummo, Anna Johanna Hintikka os. Pynnönen oli syntynyt Konneveden Siikakosken Sirkkamäen talossa 24.9.1869. Pappani Hermann, joka oli syntynyt naapurikylässä Säkinmäellä, oli vienyt mummon vihille v.1890.

Hermann oli hakeutunut jo nuorena poikana puusepän oppiin ja toimi myöhemmin Hankasalmella kirvesmiehenä ja pitäjänpuuseppänä. He asuivat aluksi Säkinmäellä ja myöhemmin Hankasalmen kirkolla. Vuosien kuluessa heille syntyi yhdeksän lasta; Yrjö, Väinö, Lempi, Sulo, Hilja, Anna, Urho, Toivo ja Antti. Vanhin Yrjö oli syntynyt vuonna 1893 ja kuopus Antti vuonna 1915. Saattaa arvata, että työtä tuon lapsilauman ruokkimisessa ja kasvattamisessa on tuon ajan olosuhteissa riittänyt, varsinkin kun mummo oli aika pieni ja hentorakenteinen.

Vapaussodan melskeet veivät vanhemmat pojat Yrjön ja Väinön Vöyrin sotakouluun, josta Yrjö joutui Tampereen rintamalle ja kaatui siellä 28.3.1918. Vapaussodan jälkeen Väinö, joka isänsä Hermannin tavoin oli opetellut puusepäksi,

muutti työn perässä Helsinkiin ja Lempi avioitui paikallisen leipurin, Uno Paasolaisen kanssa. v.1919.

Hermannin terveys petti ja hän kuoli 3.2.1921 vain 54-vuotiaana. Anna-mummo jäi leskeksi kuuden kotona olevan lapsensa kanssa. Ilmeisesti parempien työmahdollisuuksien toivossa, mummo muutti lapsiensä Sulon, Hiljan, Annan, Urhon, Toivon ja Antin kanssa Hankasalmelta Suolahteen v. 1924. Nuorin, Antti, oli tuolloin 9-vuotias. He saivat asunnon Rauma-Repolan työntekijöiden asuintalosta, Koskelasta.

Sulo rakensi oman talon Äänekoskentien varteen ja sinne mummokin muutti asumaan sen valmistuttua. Hilja, Anna, Sulo ja Urho avioituivat ja perustivat omat perheensä. Mummo jäi asumaan Sulon taloon ja elätti itseään ja nuorimmaisiansa pitämällä pientä kotiruokalaa lähistöllä olevien tehtaiden työmiehille.

Toivon vartuttua nuorukaiseksi, hän muutti takaisin Hankasalmelle Lempi-sisarensa luokse ja kouluttautui perheen leipuriliikkeessä leipuriksi. Toivo kaatui Taipaleenjoen taisteluissa 20.3.1942.

Sodan jälkeen mummo muutti Lempi-tyttärensä luokse Hankasalmen kirkolle, asuen siellä loput elinpäivänsä. Kaikki lapset ja lastenlapset olivat mummolle hyvin rakkaita ja hän teki säännöllisesti noin viikon vierailuvisiittejä jokaisen kotiin niin kauan kuin jaksoi.

Erityisesti mummo oli aina huolissaan nuorimmaisestaan Antista, joka poikamiehenä työskenteli Keski-Suomen rakennustyömailla. Eräs Antin rakennusurakka suuntautui Laukaan Simunankoskelle, jossa hän avioitui Berttansa kanssa vuonna 1948 ja rakensi oman talon vaimonsa kodin lähistölle.

Mummolle tuli yksi kyläpaikka lisää, mutta voimat olivat jo ehtymässä. Eräs hauska episodi mummon perheessä olivat naisväen nimet. Mummon oma nimihän oli Anna ja yksi tytärikin oli ristitty Annaksi. Poikienkaan vaimoksi ei tuntunut muu nimi kelpaavan, sillä Väinö löysi Annan, Sulo löysi Annan ja Urho löysi Annan. Vain Antti uskalsi rikkoa perinteen ja löysi Bertan. Ettei sekaannusta syntyisi, vakiintui kutsumanimiksi: Anna-mummo, Väinön Anna, Urhon Anna, Paulin

Anna (oli tytär) ja miniä-Anna (oli Sulon vaimo).

Pienenä ongelmana mummolla oli joskus muistaa myös lastenlasten, varsinkin tyttöjen nimiä. Niinpä hän joskus arvuutteli: Marjatta, Ulla, Ritva, Pirkko vai mikä sinä olet? Oli aina juhlahetki kun mummo tuli vierailulle. Mentiin lähimetsään tai pellonlaitaan poimimaan mansikoita, mesimarjoja, mustikoita tai puolukoita. Lammen ranta oli myös mieluinen paikka. Mummo oli haras uskovainen, joka luki aina iltarukouksen ja opetti niin meitä lapsiakin tekemään.

Mummo nukkui ikiuneen tyttärensä Lempin kotona Hankasalmella 13.3.1952 83-vuotiaana. Mummon viimeinen lepopaikka on Hankasalmen uudella hautausmaalla. Hermannin-pappa on haudattu Hankasalmen vanhalle hautausmaalle jo v. 1921. Anna-mummo eli pitkän, työntäyteisen elämän vaivojaan valittamatta ja jokaisesta päivästä kiittäen.

Kiitollisena muistellen: Ilpo Väinönpoika
Hintikka, Piilunmäen sukuhaara

KEVÄÄN KOHINAA

Talven lumet saivat tänä keväänä poikkeuksellisen nopeaa kyytiä. Pitkän ja kylmän talven jälkeen kevätaurinko ja muuttolintujen liverrys saa mielet herkistymään ja monien runosuonen avautumaan. Lueskelin tuonnoin Aaro Nuutisen vuonna 1933 ilmestynyttä kirjaa "Lapin lumoissa". Kirjassa oli nimimerkki J.P:n 19.5.1928 Pyhätunturin Majan vieraskirjaan kirjoittama runo, joka ylistää upeasti pohjolan heräävän kevätluonnon ihanuutta:

*Sun silmäs, hymys kaikkialla nään,
sun taikavoimas tunnen sielussani;
en jouda muistamaan nyt murheitani,
kun kevään kannel soipi yhtenään.*

*Maa paljastuu, ja välkkyväiset veet
keväisen taivaan siinon kuvastaapi,
ja pilven pisaraiset putoaapi,
kuin salaisimmat onnen kyneleet.*

Ilpo Hintikka

Kevät oli saanut myös Teuvo Hintikan Hankasalmelta tarttumaan runokynään. Hankasalmen Sanomissa 3.5.2012 julkaistu Teuvon kirjoittama runo kuuluu näin:

*Se tulee, jos on tullakseen
Se kumpuilee, aaltoilee
Se tulee sydäimestä, ajatuksista
Se rauhoittaa, välillä itkettää
Se piristää, vakavoittaa
Se unettaa, murheetkin mielestä karkoittaa
Se on runo.*

UURAIslaista Ruokaperinnettä

Jatkuu edellisestä lehdestä

Viinimarjat ja omenapuut tulivat

Ensimmäiset viinimarjapensaat istutettiin jo 1900-luvun alussa, samoin omenapuut. Laukkuryssät myivät ensimmäiset omenansiemenet, joista sitten kasvatettiin omenapuita. Marttajärjestö perustettiin vuosisadan alussa samoin maamiesseura. Ne olivat tuomassa uutta ilmettä ruokavalioon. Oli kurssitoimintaa, johon innolla osallistuttiin. Koululaitos teki tuloaan, opettajat toivat valistusta.

Tieto kulki hitaasti

Tiedonkulku oli silloin hidasta. Kirkonkylän taloissa oli porkkana- ja punajuuripenkki kymmenkunta vuotta aikaisemmin kuin syrjäkylällä. Vasta 1920-luvulla jokaisen talon nurkalla alkoi olla ryytimaa, jolla nimellä juurikasvipenkkiä nimitettiin. 1930-luvulla alkoi tulla tomaatit ja kurkut viljelyyn. Vehnäpelto lainehti Uraisilla ensi kerran myös 30-luvulla.

Kalaa pyydettiin, syötiin tuoreena ja suolattiin. Jos oli isompi kala, siis hauki, keitettiin päästä ja ruodoista keitto ja ne fileet suolattiin. Kaikkea kaloja oli suolassa, särkiä ja ahvenia. Kalaa pyydystettiin nuotalla. Isommissa taloissa oli nuotta. Verkkoja oli ja ongella käytiin.

Juhannuksena viiliä ja nosterieskaa

Juhannus oli kesän kohokohta. Lehmät oli laitumella. Oli pesty paikat puhtaiksi. Nukuttiin aitassa. Joissain taloissa oli ruokailukin siirretty aittaan kesän ajaksi. Siellä oli vilpoisaa. Juhannusaattona levitettiin tuvan lattialle riivittyjä lehtiä. Iso selkäkoppa riivittiin metsästä ja tuotiin sisälle. Siinä oli kesän tuoksu. Juhannuksena syötiin paistettua viiliä, leivottiin tuoretta nosterieskaa, oli keltaista kesävoita, palvattua suolalihaa ja sitten paistettiin niitä juhannuslettuja ohrajauhoista, maidosta ja munista. Olihan niitäkin, sillä kanat muni kesällä ei niinkään talvella. Lettujen kyytipojaksi keitettiin raparperisoppaa. Raparperipenkki kasvoi pihassa ja siitä saatiin soppa-ainekset.

Marjamämmiä ja puolukkapöperöä

Kesän tultua kypsyvät mustikat ja puolukat. Niistä keitetyt marjapuurot olivat herkullisia. Ei niiden sekaan hennottu sokeria laittaa makeudeksi, vaan maito sokeroitiin ja se makeutti sopivasti puuron. Talveksi säilöttiin puolukat survomalla pyttyihin ja nelikoihin. Se nelikko oli jäänyt vapaaksi edellisvuoden silakoista. Se pestiin puhtaaksi ja haudutettiin katajilla, että silakan maku meni pois.

Mustikat keitettiin soseeksi ja säilytettiin purkeissa ja pulloissa. Talvella kun uunია lämmitettiin usein, tehtiin ruisjauhoista ja puolukoista marjamämmiä. Puolukkapöperö oli talkkunoista tai ruisjauhoista tehtynä oikea vitamiinipommi.

Lakkoja oli hyvinä vuosina suot keltaisenaan eikä niitä tarvinnut poimia raakoina. Poimijoita ei ollut kuin paikkakunnan oma väki, sillä marjathan oli linnun ruokia. Tosi työmies vieroksui niitä. Ei niistä ollut miehen ruuaksi. Raskas oli lakkaämpäri, kun se suolta raahattiin. Kyllähän niistä lakkasoppaa keitettiin ja säilöttiin survoen omassa mehussaan, keitettiin myös lakkasylltystä. Sokeri oli kallista - ei sitä hennottu paljon ostaa.

Myös viinimarjoja säilöttiin mehuksi. Marjat keitettiin ensin kattilassa, tuoli käännettiin ylösalaisin ja sen jalkoihin sidottiin pyyheliina. Kuuma marjamassa kaadettiin siihen kiikkuun valustuun. Aitan hämärässä se valui alla olevaan kattilaan. Mehu keitettiin, pulloitettiin, korkattiin puukorkein ja hartsattiin. Näin oli kuopassa yskän ja nuhan lääkettä talven varaksi.

Hernevellit ja rattoset

Hernettä kasvatettiin itse omassa pellossa. Kun tuli hernerokan, hernevellin tai rattosen keitto emännälle eteen, oli ensin puhdistettava herneet. Puimakone ei niitä puhdistanut syömäkelpoiseksi. Niissä oli kauranjyvää, sillä kaura oli herneellä tukiviljana. Hernerokka, jota nykyisin sanotaan keitoksi, on meille tuttu ruoka ja jäänyt ruokalistaan näistä perinneruuista. Hernetuuvinki eli muhennos on jo vieraampi. Sitä ei enää juuri keitetä. Se oli entisaikaan vallan pitoruokaa.

Hernevellit ja rattoset

Herneveli on tälle nousevalle sukupolvelle vieras herkku. Herneet keitettiin kypsiksi ja kypsään massaan lisättiin vettä. Seos suurustettiin ohra- tai ruisjauholla, syötiin haaleana piimän tai maidon kanssa. Sitä keitettiin iso pata, viettiin konttuorin hyllylle kivikuppeihin. Sitä syötiin kylmänäkin. Ruokakomeroa sanottiin konttuoriksi. Se oli tavallisesti eteisen nurkassa.

Rattonen oli sitten herneestä ja lantusta keitetty ohra- tai ruisjauholla suurustettu puuro. Puurot oli yleensäkin niitä entisajan ruokia. Vilja oli arvokasta. Ei sitä ollut tuhlattavaksi. Jokainen tähkä otettiin tarkasti talteen. Viljankorjuun jälkeen kulki kersalauma omat kopat kädessä pellolla ja poimivat tähkiä.

Leipää ja suolavettä

Vaihtelua ruokavalioon ei ollut helppo saada. Se aamiairuoka, perunat ja suolanen oli itsestään selvä, mutta aikana, jolloin perunat oli kuopasta vähissä, niiden säilyvyys ei ollut nykyistä luokkaa. Nauriit eivät kestäneet kuin jouluun. Lantut

säilyivät kesään, mutta muuttuivat puiseviksi. Kyllähän niistä silti puuro ja laatikko syntyi ja miten ihania ne olivatkaan uunissa haudutettuina lanttupaistikkaina.

Usein se oli leipä ja suolavesi, jolla ruokahuu tyydytettiin paremman puutteessa. tarina kerroo: Oli sitten Halla-Otto talossa yötä, jossa tarjottiin aamiaiseksi silakansuolavettä ja leipää. Talonväki katsoi Oton ateriointia. Otto loihe lausumaan: "Tässä talossa syönti on kuin seniitti-kellon rukousta. Ettei tuo palanen mene liian syvään eikä liian matalaan tuohon suolavetteen".

Jauheliha tuli keittokirjan myötä

Ei ollut entisaikana järin paljon keittokirjojakaan. Lassilasta on löytynyt Ruusa-Tertullia Hyvösen resettivihko. Hän on sen käsin kirjoittanut talouskoulussa Helsingissä viime vuosisadan loppulla. Oli mielenkiintoista selata tuota kirjaa. Silloin ei vielä ollut lihamyllyä. Ohje oli kyllä lihakakkusista. Sen mukaan liha hakataan ja survotaan hienoksi puntilla, lisätään sipulia, korp-

pujauhoja ym, josta valmistettiin lihakakkusia. Samoin valmistettiin kalasta kalakakkusia. Vasta 1915-20 välisenä aikana on tuo meille niin tärkeä jauheliha tullut ruokatalouteen. Sekin ensin kaupunkeihin ja kirkonkyltiin ja sitten viimeksi meille syrjäkyläläisille.

Olen tässä esitellyt ankeata arkea ja sitä arkiperinnettä. Toki on juhlaakin ollut arjen keskellä, mutta sen esilletuonti on asia erikseen. Kylälukuset eli kinkerit oli jokatalvinen tapaus ja sinne koonnuttiin. Se oli talolle suuri tapahtuma. Talo talolta huudettiin, ketä oli paikalla. Kinkereiden jälkeen tarjottiin ruokaa ja jäipä ehkä joku osatomaksikin tuosta tarjoilusta. Niinpä 20-luvun loppulla Höytiän kylän kinkereiden jälkimmäinen kuuluu, kun kyläkunnan merkkihenkilö Haukka-Miina jäi vaille kinkeriruokaa: " Kyllähän se Soppelan emäntä anto ruokoo kus sil ol leipee ja lihhoo, muttei sillo kus sil ol rusinasoppoo."

Edesmennyt Eeva Hintikka Uuraisilta

UURALAHDEN PEKKA HINTIKAN MUISTELOITA

Liikemies Pekka Hintikan kerrontaa pääasiassa lapsuus ja nuoruusvuosista

Jatkuu edellisestä lehdestä

Naapurina oli pikku kauppias, jolla oli ruunikko, ruunan kanttura. Sillä tein useita rahtimatkoja Kuusaaseen kauppias Häyriselle, jolta tämä naapurin kauppias osti tavarat. Syksyllä noukin äitini kanssa puolukoita, joita kiikutettiin tuolle kauppiaille ja saatiin kahvi, sokeria ja vesikorp-puja, ym. hyvää.

Olin renkinä pari kesää ja yhden talven sisareni luona Sauvoniemellä. Siellä kului aika mukavasti. Isäntä piti minua lapsen asemassa, ettei vaatinut liikoja, mutta niinkin sain hommista tarpeeni. Tässä talossa sain olla mukana kaikessa, paitsi kynnessä, sillä se oli kivisillä pelloilla minulle liian raskasta. Toisen vuoden päästessä jouluun läksin lomalle äitini luokse. Jo ennen sitä olin ajatellut, että lähtisin tukkilaiseksi.

Entisen kotini lähellä oli köyhä ukko pikku töllissään, vailla työtä ja ruokaa. Nyt tämän Villen kanssa rupesimme ajattelemaan tukkimetsään menoa. Saimme tietoomme, että Nälkämäen ruunun metsässä oli suuri ajo alkanut, mutta sinne piti olla hevospies kahta hakkuumiestä kohti. Rupesimme pyytelemään naapuri kauppiaalta hevospiesistä tuonne metsään ja kun hänellä oli huonot ajat liikkeessä, hän harvoin tarvitsi hevosta, oli hän suosittu pyyntöömme.

Heti loppiaisen jälkeisenä aamuna läksimme Nälkämäkeä kohti. Iltahämärissä pääsimme taloon jossa pomo asui. Työtä saatiin ja samassa talossa saimme asunnon. Aamulla pomo ohjasi meidät muutamalle palstalle. Metsään päästyämme minä rupesin ajattelemaan, että eipä tullut pilliä, Metsä oli niin suurta, että pienin runko taisi olla siinä kymmenen kuutiojalan seudulla. Rungosta saatiin tavallisesti kolme pölliä, 4-6 metrisiä. Tekopalkka oli kaksikymmentäviisi penniä kappaleelta ja minulla oli päivän urakkana neljä kappaletta. Päivän hanke oli siis yksi marka.

Silloin ei ollut muita tukin teossa käytettyjä työkaluja, kun kirves, jolla kaadettiin ja katkottiin, sekä petkele, millä kuori poistettiin. Jos sattui olemaan kova pakkanen, niin oli hommia aikalailla, ennen kun sai valkoisen pinnan esille. Mutta vähitellen teko rupesi sujumaan ja mikä hauskin, päivän tulo riitti reilusti leipään, Amerikan laskeihin ja vieläpä muutama kahvi kupposeenkin.

Joka päivä minä kävin juomassa pullakahvit, järven rannalla olevalta Sotkamon Jaakolta. Jaakko oli monitaitoinen mies. Yön aikana hän leipoi, sekä varasi huomiseksi ravintolaansa järven rannalle muitakin tarveaineita. Tuo kahvikuppi leivän kanssa maksoi kymmenen penniä ja nisupala oli

niin suuri, että kahta en jaksanut syödä. Usein ajattelin että Jaakko joutuu lopettamaan liikkeensä kannattamattomana, mutta kyllä hän teki kauppaan loppuun asti.

Kelin loppuessa palasimme kotiseudulle. Oli ruvettava ajattelemaan joki uittoja, joihin ei ollut kovinkaan pitkä aika. Talviset hankkeet hupenivat pian, sillä minun tuloni olivat niin vähäiset. Tukkiuittoja tiesimme olevan muun muassa Liimattalan Isolla joella. Sinne oli matkaa yli 30 kilometriä, mutta lähempänäkin ei ollut töitä. Eräs tuttavani, ammattitukkilainen, oli samaten töitä vailla, joten ajattelimme lähteä yhtä matkaa. Mutta kummallakaan ei ollut rahaa matkaa varten ja rahattomana ei voinut lähteä niin pitkälle matkalle, sillä eihän tiennyt pääsikö töihin ja missä?

Mietimme keinoja rahan hankkimiseksi ja lopuksi sen keksimme. Minulla oli serkku, eräs talonpoika, joka oli saanut osarahansa eikä liioin tehnyt mitään töitä kotonaan tavallisena aikana, paitsi kiireisinä. Esitettyämme asiamme, pyytämällä häntä mukaamme tukin uittoon ja että jos lähtisi, piti hänen varata rahoja meitäkin varten, että tulisimme toimeen siksi, kunnes pääsemme töihin käsiksi. Serkkuni tämän kuultua, sanoi lähtevänsä, ja että raha riitti sapuskaan, kuluipa matkaan viikko tai useampi. Nyt ei siis muuta, kun marssille, tuolle liki neljänkymmenen kilometrin pitkälle taipaleelle. Ensi iltana saavumme Isojoelle. Työtä emme saaneet.

Täällä saimme tietää, että Jurvonjoella oli samana aamuna alkanut uitto. Läksimme painelemaan Jurvoa kohti, jonne saavuimme ilta-myöhällä. Tapasimme pomon. Työtä kysyttyämme, saimme sitä. Töitä oli tiedossa, mutta asunnon sanovat olevan ahtaalla. Väkeä oli kaikki paikat täynnä, paitsi Ahola nimisessä talossa, jossa ei ollut ketään, mutta tiesivät, että sinne ei oteta ketään. Silloin joukkomme ohjaaja, vanha tukkimies sanoi, että kyllä Aholaan oikeat tukkilaiset kelpaavat. Läksimme painelemaan kohti Aholaa. Aholan tuvan ovi oli auki ja tuvassa ei ollut ketään. Istuimme penkille odottamaan talonväkeä.

Piakkoin saapui vanha, Aatamin puvussa oleva mies, istui rahille kuivaillemaan ja laitteli vähitellen vaatteita päälleen. Ohjaajamme esitti asiamme. Olemme tulleet uittoon, mutta olisimme asunnon ja ruoan tarpeessa. Maksamme etukäteen, jos vaaditte. Hetken kuluttua isäntä sanoi, että saatte ruokaa ja asunnon, eikä niitä tarvitse etukäteen maksaa. Hän pisti loput vaatteet päällensä, painui ulos tuvasta ja saapui pian mukanaan suuri annos leipää, voita, lihaa ja piimää. Sitten hän meni taasen ulos ja pian oli lattialla hyvä peti meille kaikille yhteisesti.

Aamulla menimme määrättyyn joen mutkaan, tukkeja tönimään. Hetken kaluttua ilmestyi pomo

ohjaajamme luokse, tarjosi hänelle päivätyökirjaa, kehottaen lähtemään joen varrelle työläisten päiviä ylös ottamaan. Ohjaajamme kehotti pomoa minun luokseni sanoen, että tuolta pojalta se homma käy paremmin ja häneltä itseltään käy paremmin tukkien uittele. Pomo teki työtä käskettyä, toi kirjan ja neuvoi, mitä piti tehtävän. Näin minusta tehtiin "tukkiherra". Koko tuon uittoajan astelin jokivartta ylös ja alas uiton loppuun saakka.

Uitto eli puut kuuluivat Fellmannille Lahdesta. Tämän uiton urakoi eräs Kalle Rutanen, niin sanottu "Vänkäri". Aikaisemmin oli samainen "Vänkäri" urakoinut huonolla tuloksella, joten tiliä maksettaessa ei voinut suorittaa jokaiselle tarpeellista summaa, vaan antoi itse kullekin jotakin ja sanoi, että tuossa on sinulle, ja tuossa sinulle, koettaen jakaa vähät rahansa kohtuuden mukaisesti. Ensimmäistä tiliä odotettiin jännityksellä. Lauantaina illansuussa alkoi maksaminen. Oikein minäkin tunsin itseni miesten joukkoon kuuluvaksi, kun päiväpalkkani oli kaksi markkaa ja seitsemänkymmentäviisi penniä, mikä oli korkein palkka tällä työmaalla. Rahapulasta ei ollut tietoaakaan, sillä täysihoito maksoi seitsemänkymmentä penniä vuorokaudelta. Olimme uiton loppuun ja aina maksettiin jokaiselle täysi tili.

Täältä uitosta palattuamme kotiseudulle, muistelen olleeni kesän 1901 Robert Monthanin kanssa maalarina. Työskentelimme useita viikkoja Kuusaassa H. Peuralle kuuluvassa majatalossa, jossa laitettiin useita huoneita perinpohjin kuntoon. Tämä homma ei käynyt voimien päälle, mutta päivät olivat pitkiä, sillä silloin ei tunnettu kahdeksan tunnin työaikaa.

Syksyllä keinottelin itseni Ingeroisten työjohtajan Jussi Hännisen, "Reähkä-Jussin" töihin Peuran kylälle. Olin tavallaan juoksupojan tehtävissä, toimittaen kaikenlaisia keveitä tehtäviä. Mutta keveämmän työn puuttuessa, piti käydä raskaaseenkin kiinni, kuten syksyisin, lenkkivitsain ottoon ja vääntämiseen, joka oli miehen työtä. Kaikki nämä työt teeskentelimme kuukausipalkalla kaiken mahdollisen varalta. Talvisin sain melkein aina olla teitä korjailemassa ja ainakin parina talvena oli minulla toverina Herman Hirvonen. Hirvosen kanssa oli tapana aamuisin painua suoraan metsään ja menomatalla teimme huomiomme tien kuntoisuudesta, ja suunnitelimme työt, jotka piti toimittaa päivän kuluessa.

Metsässä oli vanha mökin rähjä, jossa asui talvisin ruukkilaisia. Mökissä keitettiin väkevätä kahvia, jota juotiin mustana sekä hyvin suolattuna. Emännällä oli tapana laittaa suolaa jo kahvia keittäessään, joten sitä oli juotava sellaisena jos tahtoi. Maitoa ei talossa ollut, ainoa lehmä oli lakossa. Täältä lähteissä alkoi kova tien korjuu, sillä Hermanni oli mies, johon saattoi luottaa kaikessa,

mihin hän ryhtyi. (Hermannin oli kesäisin uittoyhtiön, Kynsivedellä olevan laivan kapteeni, missä toimessa oli kuolemaansa asti). Tien korjuu jatkui päivästä toiseen, koko talven ajan, aina päästyämme järvenpuoleisen päähän menimme Hirvosen taloon joka oli liki rantaa. Siellä pääsimme käsiksi oikeaan kahviin, jota laittoi meille Hirvosen emäntä. Illansuussa ei sitten ollut muuta, kun katselemme kuormien jälle tuloa. Sielläkin vähän koetimme pitää rantteita järjestyksessä.

Asunto oli meillä kaikilla ajattajilla Harjupourassa, mikä oli suuri, varakas talo, jonka haltijat olivat hyvin sopuisaa väkeä. Täysi yöspito maksoi aikuisilta yhden markan vuorokausi, mutta minulta otettiin 90 penniä. Lienevät katsoneet, että minä kulutin ruokaa vähemmän. Silloin pidettiin tukkilaisia monessa talossa kuin piispaa pappilassa, niinpä tässäkin asuimme vieraspuolella, kuten ainakin herrat. Näin kului ensimmäinen talveni ”Reähkä-Jussin” hommissa. Kevätyöt tultua toimitetuiksi, pääsimme kesälomalle ja ihmeellistä, että minäkin sain sen palkallisena. Oli nimittäin huono aika puuhiomoilla, kun uusia metsiä ei ostettu.

Kesän vietin äitini luona, entisessä kodissani. Syksyn tultua aloimme jälleen, samoilla tanhuvilla varustella ulosottoa. Aluksi minä jouduin erään Ville Rossin kanssa, joka oli myös työnjohtaja, ottamaan lenkinäreitä, joita sitten ennen ajojen alkua Niemelän riihessä hautelimme, ja kiersimme lenkkivitoiksi. Tämä homma ei minusta ollut kovinkaan mieleistä hommaa, sillä se vaati, ei ainoastaan taitoa, vaan myös voimia. Työ tuli tehtyä ennen ajojen alkua, vaikka kyllä siinä tupakkata tahtoi kulua.

Talvi meni tasaiseen, entiseen tapaansa, mitään suurempia kahnauksia ei talvella ollut, silloin ei tunnettu lakkoja tukkitöissä. Työnhaluisia oli runsaasti, koska kaikista pikku- ja jopa keskikokosta taloistakin monet olivat tukin ajossa, puhumatta torppareista ja mäkitupalaisista, joille mielestäni tukin ajot kuuluivat. Tästä talollisten ajosta oli seurauksena huonot palkat, sillä heillä oli evästä hevoselle ja miehelle jo kotoa lähtiessä, sitä vastoin loisolijain täytyi jo työhön tultua turvautua ostosapuskoihin, ja myös eturahaan, jolla voi kaupasta hankkia tarvikkeita. Tästä toiminnasta oli seurauksena, että heti kun työt loppuivat, oli monen köyhän turvauduttava kunnan apuun, josta seurasi talokasajajille lisäveroja. Jos talokasajajat olisivat pysyneet tunkioillaan, olisi palkat pysyneet siksi kohtuullisina, ettei tavallisten tukki miesten olisi heti töiden loputtua tarvinnut lähteä kunnanvaroja pyytelemään.

Toisen talven loppuessa, jouduin joki uitolle Jurvonjoelle, mistä uiton loppuessa, vielä piti mennä alottelemaan uittoa, Peurunkajoelle. Vettä

oli vähän ja oli yötäpäivää saatava uitot sujumaan, joten jo sunnuntai-iltana oli määrä aloittaa Peurungalla. Jurvolta tullessamme, aamuisella aikasin poikkesimme syömään Ahoniemi-nimiseen taloon, söimme ja hetkisen lepäilimme. Ohjaajamme Rossi kysyi isännältä, mitä olimme velkaa, isäntä sanoi, että kolmekymmentä penniä mieheltä, kun olette ruukkilaisia, 25 penniä se muilta maksaa. Rossi veti taskustaan pitkän pussin jossa oli huomattavasti pikku rahaa, penkoi sen sisältöä ja sanoi, ota vaikka markka, kyllä täällä raha riittää. Maksoi ja läksimme kävelemään kinttupolkua pitkin Suolahtea kohti. Iltasella aloimme uiton Peurungalla, jossa ”tukki juoksi” läpi vuorokauden ja saimme onnelliseen loppuun uittomme vielä kohtuullisen veden aikana.

Tähän loppui taasen tämän kuluneen talven hommat. Nyt tuli tieto ratsumestarilta, joka oli kassööri ja ostopäällikkö, että saisimme viettää aikamme mieleemme mukaan, ilmoittaen osoitteemme, jos se muuttui, jotta olimme tarvittaessa tavattavissa, sekä palkan saannin takia.

Asetuin äitini luokse asumaan. Suutari Penttisen kanssa päätimme ruveta koittamaan lahnoja pitkällä siimalla. Hankimme laitteet sekä kastikkaita Laukaasta, sillä sellaisia ei ollut kotiseudullani. Myöskin luvan saimme Lahnanen-järveen, jossa oli lahnoja. Olimme joitakin kertoja jo kokeneet pyydykset hyvällä tuloksella. Saaliimme tuli naapurien tietoon ja eräs heistä, Vanhalan Eero ilmestyi yhtenä aamuna renkinsä kanssa samoilille vesille ja sanoi ottavansa pois meidän pyydykset ja kalat myös, joita silloin sattui olemaan hyvä saalis. Minä puhelin, ettei meitä tarvis tulla häätelemään, meillä on lupa sellaiselta maan omistajalta, jolla on suurin osa järven rantoja, eikä itse kulje ollenkaan kalastamassa. Tämä ei auttanut. Rupesi vähitellen lähestymään venettämme. Minä edelleen kieltelin, sillä tunsin toverini sisun ja vielä lisäksi hänen voimansa. Laulainen hivutteli vähitellen lähemmäksi vaikka kiellettiin. Oli jo jotenkin airon ulottuvilla. Silloin hyppäsi Penttinen, joka oli airoissa, pystyyn ja sivalsi airollaan Lauaista kohti. Mutta onneksi ei se sattunut, sillä isku oli sellainen, että jos se osui, olisi se ollut Laulaisen loppu. Se hyöty tästä yrityksestä oli, että Laulainen lähti, eikä hänestä kuulunut sen koommin. Meiltä myös loppui kalastuksen halu, sillä kalaa tuli liikaa tarpeisiimme. Kaupaksi niitä ei saanut täällä sydänmaalla, jossa jokainen kalasti.

Syksypuolella tuli määräys lähteä katselemaan kuusikoita, vastaista tarvetta varten. Kiertelemme Laukaassa Leppäveen ja Kuusan välillä. Radan varsilla yövyimme joitakin öitä Leppälässä. Aamulla söimme aikaisin tukkilaisen aamiaisen; leipää, voita ja tirripaistia. Saavuimme takaisin ta-

loon iltapäivällä ja taasen pistelimme tirripaistia, voita ja leipää, joten kyllä taas jaksoimme. Isäntä oli hyväpuheinen, kansanmies, joka oli aina kanssamme syömässä. Erikoisen huvittavaa syödessä oli seurata isännän pitkien viiksien rasvapitosuutta, sillä niitä oli mahdotonta pitää niin kurissa, etteivät ne ottaneet osaansa. Tirripaisti, kuten kaikki muukin liha-kalaruoka täytyi syödä peukaloa kahvelina käyttäen, sillä veitsiä ja kahveleita ei tässä talossa jokaiselle ollut, joten isäntä oli yksi joka sai olla ilman niitä.

Täältä Leppävedeltä siirryimme Saarijärven Pyhäjärven ympärille. Majailimme aluksi Karppalan majatalossa, mutta vähitellen siirryimme järven rannoilla pohjoiseen. Majamme siirtyi samaten. Joka paikassa saimme hyvän majoituksen, samoin hyvän ruuan. Työ ei ollut rasittavata, joskus teimme pitempiäkin päiviä, jos sattui vastaanamme mieluisia metsiä. Kaikki olivat silloin halukkaita myymään, sillä aika oli huono ja rahaa ei silloin ollut, kuten nyt, jos ei silloin ollut suuret tarpeetkaan.

Lopuksi saavuimme Pyhäjärven rannalla olevaan Lunttilaan, minkä isäntä harjoitti jonkunlaista puutavaran kauppaa. Täällä oli oikein harvinainen vastaanotto. Olimme päättäneet sinä päivänä jatkaa matkaa kohti Äänekoskea, mutta siitä ei tullut mitään, sillä isäntä ei antanut hevosia, joita tarvittiin kaksi. Ei meillä ollut mitään sitä vastaan vaikka viivymme, päivän ylimääräistä, tietävästi meitä tarvittiin vasta talvitöissä.

Syksyn tultua menimme Laukaan Valkolan kylään Myyrä ja Riikola nimisten talojen metsiä ajattamaan. Riikolaa omisti ja asui Sumiaisten papinpoika Lagus, puhelias ukkeli. Ainoastaan harvoin jouduimme häntä tapaamaan. Myyrän omisti Robert Bergman ja hänen kanssaan vietimme monta hauskaa iltaa, sillä hän oli harvinainen vit-sivaraston omistaja. Asuimme erään vanhan pariskunnan luona, Peurunkajärven rannalla, paikan nimi on häipynyt. Tänä talvena oli lunta aivan tarpeeksi, että enempiä en muista koskaan vielä maaliskuussa nähneeni.

Tukkitiet täytyi metsässä lapion kanssa laittaa, ei ollut yrittämistäkään ilman. Maaliskuussa tuli kova suoja ja samantien kova pakkanen. Hanagerit kävivät aukeilla melkein mahdottomiksi liikkuu, kun kuori alkoi upottaa. Mahdotonta lapiollakaan oli pitkiä matkoja kunnostaa. Ainoastaan vanhoja teitä hyväksi käyttäen, mitkä vain vähänkään sopivat käytettäväksi, voitiin ajoja jatkaa. Uitto Peurungasta Vatiaan kävi paljon veden aikana nopeasti.

Muistelen tänä keväänä vielä joutuneeni Ahvenisjoelle Vesannolle, jossa oli vielä uitto kesken. Tulin Ahvenis-nimiseen majataloon, jossa asustin jonkun päivän. Täällä sattui minulle harvi-

nainen aterioiminen. Majatalo oli jo valistunut niin pitkälle, että siellä uskallettiin popsia vanha ruuna. Ensi aterialle ruvetessa tuli yksi talon poika ja kehui kuinka hyvää ruokaa siitä ruunasta saatiin. Söin luonnollisesti vain maistaakseni, mutta ellei tuota ruunaa olisi etukäteen mainostettu, olisi meno lihapulilla ollut vallan toinen, sillä hyviä ne olivat.

Jokiuton alettua, siirryin jokivarrelle. Uiton päätyttyä läksimme lauttoja kuljettamaan kohti Mieronvirran niskaa. Ponttuulle oli varattava koko muonitus kalusto, kahvipannu, kupit, ruoka-astiat sekä kahvia, sokeria, voita, leipää, kalaa yms. Hevosille piti varata heiniä, kaurjoja, jauhoja ja silppuja, arviolta kahden viikon sapuskat (kyseessä oli hevoskiertoponttu eli lautta, jolla hinattiin puut järvien yli).

Matkamme aloitimme kauniilla säällä, myötätuuleen. Saavuimme Hintikan salmelle, josta saimme yhden miehen lisää ponttuulle. Nyt oli täysi miehistö. Salmi on kapea, ja siinä on heikko virranjuoksu, lisäksi tuuli meni etelään ennen läpi pääsyä, joten saimme ruveta odottelemaan tuulen kääntymistä, siinä menikin aikaa viikon verran. Lopulta se rupesi vetämään, ja silloin alkoi selkien ylittäminen, mikä ei ollut aivan leikin tekoa.

Olimme matkanneet joitakin päiviä Pohjos-Konnevettä, kun jouduin lähtemään muutaman päivän matkalle. Lähteissä sovittiin että vene tulisi vastaan Kivisalmeen, olipa lautta ehtinyt minne tahansa. Määräaikana olin salmessa ja siellä oli vastassa tuo Hintikan salmesta saatu vanha tukkimies. Kun tavattuumme kysäisin, mitä kuuluu, vastasi ukko, ettei muuta erikoista, paitsi sika pahus poiki toissa yönä. Minä ihmettelin puhumatta mitään ja ajattelin, mitä tuo Hintikan vävy nyt lo-pisee, sillä se ukko laski luikuria hyvin mielellään ketään vahingoittamatta. Pian asia selvisi. Kävellessämme veneelle hän selitti, että lautta oli toissa yönä päässyt hajoamaan siten, että se joutui tuulen myötä rannalle, ja puomi meni lautan sisään, josta syystä puuta pääsi karkuun. Lopuksi saimme kiinni puut, jotka olivat joutuneet tuulen mukana rannalle. Onneksi kaikki oli taas kunnossa ja matka jatkui aina tuulen salliessa.

Kivisalmen alapuolella, Etelä-Konnevedellä, tulimme Hinkkalan saarien lähetyville, Lummukalahden suulle. Oli kaunis auringonnousun aika. Pari vanhaa ukkeliä oli viemässä ankkuria, mutta huutoa, jolla tavallisesti antoivat tietää, että saa ruveta ajelemaan, ei kuulunut. Ukot tulivat kovalta tohinalla ja sanoivat, että antaapa hevosten vielä vähän levähtää.

Ei ollut montakaan minuuttia kulunut, kun Lummukan päältä rupesi tulemaan voimakkaan näkösiä laineen lonkia. Ja hetken, päästä tuli sellainen myrsky, että oli naurussaan pitämistä. Tätä

myrskyä kesti pari kolme vuorokautta, hevosilta alkoi olla sapuskat vähissä, samoin miehilläkin. Miehet rupesivat toimeen ja kuljettivat pikku veneen saaren yli, jonka rantaa vasten lautat olivat hyvässä turvassa. Saarien takaa oli hyvä pääsy tyyniä vesiä myöten mantereelle, josta saatiin syötävää niin hevosille, kuin miehillekin.

Myrsky loppui aikanaan ja meillä oli kiire päästä Mieronvirralle, missä lautat lyötiin n.s. vesimerkkeihin. Juhannus oli lähellä. Oli painettava pyöreitä vuorokausia, joita oli viisi ennen juhannusta. Juhannusta vasten yöllä oli urakka täysi, mutta niin ahtaalle se pani, että joitakin putoili ponttuulta järveen, kun olivat jo niin väsyneitä ja unisia. Minun piti koettaa pysyä valveilla, sillä merkattessa puut samalla luettiin.

Juhannusaamuna menimme rannalla olevaan taloon, josta saimme ruokaa sekä kaksi hevosta, joilla pääsimme Körttilään. Rannalla oleva talo on Häyriellä, jossa silloisen isännän Jussin poika Alpi isännöi. Juhannuspäivän iltana pääsin viimein äitini luokse, söin vähän, sitten väsymys voitti ja uni tuli, jota jatkuikin pari vuorokautta, joten luulivat minun sairastuneen. Unesta tuli loppu aikanaan ja sen enempää ei valvomisesta ollut haittaa.

Parisen kuukautta oleilin äitini luona etupäässä kalastellen. Syyskuun alussa läksin Helsinkiin jonkunlaiselle kirjanpitokurssille, jota kesti kolme kuukautta. Kurseilla haparoin muutakin, kun kirjanpitoa. Asuin Kluuvikadun varrella jossakin pihalla rakennuksessa erään pika-ajurin luona täysihoidossa maksaen siitä viisikymmentä markkaa kuukaudessa.

Muistan, että siellä minulta varastettiin paltto, jota säilytin eteisessä. Poliisille tehtiin ilmoitus, ja jonkun päivän kuluttua kutsuttiin minut po-

liisilaitokselle. Siellä minut vietiin erääseen huoneeseen, mikä oli sisustettu, kuten nykyiset valmisvaatemyymälät. Siellä oli suuri määrä nauakoissa riippuvia päällysy- ym. vaatteita. Oppaani viittasi kädellään naukoihin, ja kehotti katselemaan omaani. Se löytyi piakkoin, ja ilman muuta sain takkini takaisin. Sitten minulta kysyttiin, olisiko minulla jotakin varasta vastaan, vastasin että laki sai toimia asian mukaisesti. Poliisi ilmoitti, että varas oli jo aikaisemmin hyvin huomattu tekijä, joten ”leipää” tuli aika huomattavasti.

Toinen, mutta huvittava tapaus on jäänyt mieleeni. Asuimme neljä poikaa, kahdessa huoneessa. Minä asuin erään kurssilaisen kanssa ja toisessa huoneessa asui pari urkurin koululaista. Nämä koululaiset kulkivat iltasin harjoittelemassa, ja joskus ottivat pikku tujauksia harjoitusmatkoillaan. Oli lauantai-ilta ja pojat läksivät tavalliseen tapaansa. Joskus yön kuluessa he saapuivat hissukseen kotiin. Laittoivat lamppuun tulen ja ehkä liekki jäi liika suurelleen palamaan poikain ruvetessa nukkumaan. Aamulla toi palvelija kahvia sijalle, meille kuten toisillekin. Palvelijan päästyä poikain huoneeseen, kuului sieltä kamala parkaisu. Menimme hätään, sillä ääni oli niin surkeata. Vuoteesta nousi kaksi mitä mustinta neekerin päätä, jotka hölmöinä katselivat kahvin tuojaa, olematta selvillä omasta kohtalostaan. Pian nämä neekerit olivat tilanteesta selvillä. Alkoi kamala puhdistaminen sillä öljyinen noki oli vaikeata saada pois, aluksi naamasta ja sitten vaatteista sekä loppujen lopuksi huoneista. Saimme samasta mekin toisen huoneen asukkaat osamme savusta, joka tuntui erinomaisesti nenässä. Pojille tämä oli kallista lystiä, sillä suuri huoneisto täytyi joka paikasta hangata suovan ja saippuan kanssa.

TOIMITUKSEN TOIVE

Ilmoittakaa uusi osoitteenne, jos osoitteenne muuttuu, meillä ei ole seuramme pienen budjetin takia mahdollisuutta saada osoitapäivityksiä väestörekisteristä. **Ilmoittakaa myös sukuseuralle, jos omaisenne, joka on ollut jäsen, kuolee.**

Ja vielä toive, haluaisimme mahdollisimman monen jäsenen sähköpostiosoitteen, näin voisimme kätevästi tiedottaa ajankohtaisista sukuseuran asioista. **Laitatko sähköpostiosoitteesi Jaakko Hintikalle** osoitteeseen: jauhi@hotmail.fi

HINTIKKA-SUVUN AINEISTOT JA TUNNUKSET

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 kaksisataakolmekymmentä.

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, lähetämme heille tarjouksen.

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

Hintikka-Suku Ry:n muita yhteystietoja:

Sukuseuralla on Internetissä omat **kotisivut** 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 suunnittelemat **vaakuna, pienoislippu ja isännänviiri.** Sukuseuralla on myös rintaan kiinnitettävä suvun vaakunalla koristettu **rintapinssi.**

Pienoislippuja, joiden hinta on 25 euroa, **isännänviirejä**, joiden hinta on 75 euroa ja **rintapinsssejä**, joiden hinta on 3 euroa ja **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 -sukukirja on loppuunmyyty, voitte jättää kirjan tilauksia, otamme uuden painoksen, kun tilauksia tulee riittävästi.

Suur-Rautalammin Hintikat II -sukukirjan voi noutaa ja tilata **Jaakko Hintikalta** puh. 040-578 0840, sähköposti: jauhi@hotmail.fi

Kirjaa on myös saatavilla kaikilta sukuneuvoston jäseniltä.

Puusta veistetty vaakuna, on loppuunmyyty, etsimme uutta tekijää, kiinnostuneet ottakaa yhteyttä sukuneuvoston jäseniin.

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

