

Vuosilusto 2002–2003

Tämän Susikon mukana kaikki jäsenet saavat uuden Vuosiluston, Metsä-museo Luston ja Metsähistorian Seuran yhteisen vuosijulkaisun. Vuosilustoa on toimitettu joka toinen vuosi; käsillä oleva on viides julkaisu.

Vuosilusto on nyt kaksi kertaa voitu lähettää jäsenille ilmaiseksi, kiitos Metsämiesten Säätiön tuen!

Vanhempia Vuosiluston numeroita voi kysellä Lustosta, lusto@lusto.fi, p. (015) 345 1030.

Tervetuloa opintomatkalalle Pirkanmaalle 10.–11.6.2005

Teema: Pirkanmaan metsätalouden ja -teollisuuden historiaa; Metsähistorian Seuran 10-vuotisretkeily. Matka alkaa perjantaina 10.6. Tampereen rautatieasemalta klo 9.15 ja päättyy sinne lauantaina 11.6. klo 15.30. Omilla autoilla tuleville on pysäköintitalo aseman vieressä. Yöpyminen on Hyytiälän metsäasemalla.

Osallistumismaksu on 140 €, ja se sisältää ohjelman aterioineen ja majoituksen Hyytiälässä kahden hengen huoneissa. Yhden hengen huoneen lisämaksu on 25 euroa. **Ilmoittautuminen 25.5.2005 mennessä** kirjallisesti osoitteella: Metsähistorian Seura, c/o Lusto, 58450 PUNKAHARJU tai metsahistorian.seura@lusto.fi. Lisätietoja: Markku Rauhalampi, 050 68 980; rauhalampi@kolumbus.fi.

Ohjelma:

Perjantai 10.6.

9.15 Lähtö retkeilylle, Tampereen rautatieasema
Ajo Kangasalan suuntaan; maastokahvi Pelisalmella
Bussissa: Pohjois-Hämeen metsien kehityshistoriaa, MH Kaarlo Ouni
11.00 Laipanmaa ja Rajalan metsäkämpä, maanv. Risto Keskinen, MH Timo Kivimaa, mets. Timo Nieminen
Kenttälounas; lounasisäntä: UPM Metsä Ajo Kuhmalahdelle
14.30 Kuhmalahden-Sahalahden metsien koeinventointi ja metsien kehitys
Kahvi ja Kuhmalahden kunnan tervehdys "Laipan jätkät", Pohjois-Hämeen Jätkäperinne ry
Wanhan Rauhalahden kotimuseo, muistopuun istutus
Längelmäveden uiton historiaa, MH Esko Pakkanen
Ajo kohti Hyytiälää; bussissa: Pirkanmaan metsäteollisuuden ja puunhankinnan kehityshistoriaa
18.30 Saapuminen ja majoittuminen Hyytiälän metsäasemalle, sauna
20.30 Päivällinen
Hyytiälä tänään, MMT Antti Uotila

Lauantai 11.6.

Aamiainen
8.00 Hyytiälä ja sen historiallisia kohteita, Antti Uotila, Matti Leikola
Ajo Mänttään
11.30 G.A.Serlachius -museo Lounas; lounasisäntä: Metsäliitto
Retkeilyn päätös ja ajo Tampereelle
15.30 Saapuminen Tampereen rautatieasemalle

Kulttuurien tutkimuksen laitoksen tohtori-assistentin virasta. Metsänhoitajan tyttärenä hän on saanut verenperintönä kiinnostuksen ja perusosaamisen metsähistoriaan. Hannan väitöskirja ”Tukkilaisen tulo ja lähtö” vuodelta 1996 on perusteellinen kansatieteellinen tutkimus Kemijoen metsä- ja uittotyöstä ja samalla ainutkertainen tallenne jo kadonneesta metsäkulttuurista. Hanna toimi kiitettävällä tavalla Metsähistorian Seuran kahdessa suuressa perinneprojektissa, Metsäperinteen keräyshankkeessa vv.1996-1999 ja ”Metsäammatit metsätalouden murroksessa” tallennushankkeessa vv. 1999-2002. Jälkimmäisessä hän toimi vastuullisena ja tieteellisenä johtajana ja sittemmin ohjaajana useissa sen pohjalta tehtävissä opinnäytetöissä. Metsäammatihanke tuotti laajan ja merkittävän tutkimusaineiston, jolle ei löytyne vertaista muualta.

Hanna on tehnyt ja johtanut monia muita metsähistoriaan liittyviä tutkimuksia, toiminut alan kotimaisissa ja kansainvälisissä tutkijatyöryhmissä ja pitänyt esitelmiä sekä kotimaassa että kansainvälisissä konferensseissa. Näissä hän on aina pitänyt esillä Metsähistorian Seuran toteuttamat hankkeet. – Hanna Snellman on todellinen suomalaisen metsähistorian lähettiläs.

* Metsänhoitaja *Arvi A. Koivisto* on Metsähistorian Seuran perustajajäsen ja toiminut seuran hallituksessa vuosina 1995 – 2003. Arvi A. Koivisto on tehnyt pitkän päivätyön metsänhoitajan tehtävissä lähinnä Satakunnan metsälautakunnan (aiemmin metsänhoitolautakunnan) palveluksessa, viimeksi päämetsänhoitajana. Hänen suuria harrastuksiaan on ollut pelimannimusiikki ja kulttuurihistoria, mm. Parkanon Paroonin perinne.

Arvi toimi Metsähistorian Seuran ja Luston parissa vuosina 1999-2001 toimineen Metsämusiikkityöryhmän jäsenenä ja aktiivisena laulujen kerääjänä. Luston arkistossa on työryhmän työn tuloksena noin tuhannen metsälaulun sanat ja satoja nuotituksia; näistä pääosa on Arvin keräämiä. Hän toimi aktiivisesti seuramme vv. 2001-2003 toteuttamassa Metsälaulukirjahankkeessa ja vuonna 2003 ilmestyneen ”Ja poka-saha soi – metsävään lauluperinnettä” -kirjan toimitustyössä.

Yhdessä Jyri Makkosen kanssa Arvi suunnitteli sisällön ja toteutuksen kesällä 2004 ilmestyneeseen cd-levyyn ”Ja poka-saha soi”. Hän myös itse laulaa levyllä Wilsonin Pelimannien solistina. Arvi on pitänyt em. hankkeiden pohjalta lukuisia esitelmiä ja esityksiä ja esiintynyt myös mm. Metsäradiossa.

Arvi A. Koivisto on toiminut pitkään Metsänhoitajaliiton perinne- ja kulttuuri-toimikunnassa, osan aikaa myös puheenjohtajana. Hän toimitti Metsänhoitajaliiton vuonna 1997 julkaiseman perinnekirjan ”Metsästä ja metsän reunasta”.

* *Metsämiesten Säätiö* on Metsähistorian Seuran läheinen yhteistyökumppani ja seuran toiminnan erittäin merkittävä tukija. Seuramme mittavat metsäperinteen keräys- ja tallennushankkeet sekä metsämusiikki- ja laulukirjahankkeet on voitu toteuttaa lähinnä Metsämiesten Säätiön tuella. Seura on myös useana vuonna saanut säätiöltä tukea tiedotustoimintaan ja kansainvälisiin yhteyksiin sekä meneillään olevaan kirjahankkeeseen ”Metsien käytön historia sanoin ja kuvin”. Säätiön edustajat ovat kiitettävästi seuranneet hankkeiden edistymistä ja antaneet niihin asiantuntija-apuaan.

Metsämiesten Säätiön kiinnostusta seuramme toimintaan osoittaa myös se, että säätiön hallituksen jäsenet ovat

seuramme varsinaisia jäseniä ja säätiö on seuramme kannattajajäsen. Säätiön asiamies Risto Hyvärinen on toiminut koko kymmenvuotiskauden seuran tilintarkastajana ja antanut asiantuntemustaan taloudenhoidossa.

Erityisen kiitosmaininnan Metsämiesten Säätiö ansaitsee siitä kokonaispanoksesta, jolla se on tukenut lukuisia muita metsähistorian ja -perinteen tutkimus-, julkaisu- ja tapahtumahankkeita sekä Luston toimintaa.

* *Lusto – Suomen metsämuseo ja metsätietokeskus* on Metsähistorian Seuran läheinen yhteistyökumppani. Seuramme perustavan kokouksen 7.12.1994 kutsui koolle Suomen Metsämuseosäätiö eli käytännössä Lusto, ja perustava kokous pidettiin Luston tiloissa.

Luston johtajat ovat koko kymmenvuotiskauden olleet mukana seuramme hallituksessa joko varsinaisina tai varajäseninä ja näin olleet aktiivisesti mukana seuran päätöksenteossa ja toiminnan suunnittelussa. Seuramme sihteeri- ja talousasiat hoidetaan Lustossa. Metsähistorian Seuran postiosoite on Lusto ja kotipaikka Punkaharju.

Lusto on ollut osallisena tai asiantuntijana lähes kaikissa seuramme hankkeissa samoin julkaisutoiminnassa, seuran toiminnan tunnetuksi tekemisessä ja metsähistorian seurojen pohjoismaisessa yhteistyössä. Lustolla ja seuralla on yhteinen joka toinen vuosi ilmestyvä aikakausjulkaisu "Vuosilusto". – Lusto ja seura ovat tavallaan veljeksiä, iältäänkin lähes kaksosia. Lusto avattiin kesäkuussa 1994 ja Metsähistorian Seura perustettiin joulukuussa 1994.

Ansioplakettien jako 7.12.2004 Lustossa. Vas. siht. Leena Paaskoski, puheenjoht. Markku Rauhalampi, Arvi A. Koivisto, Hanna Snellman, Metsämiesten Säätiön edustajat Risto Hyvärinen ja Pentti Roiko-Jokela sekä Luston johtaja Timo Kukko. Kuva: T. Kilpeläinen.

Ylimääräisen kokouksen lopuksi hahmoteltiin kymmenvuotiaan tulevaisuutta. Vaikka kirjallista palautetta etukäteen tuli vain muutamalta jäseneltä, keskustelu kokouksessa oli vilkasta. Hanna Snellman, Esko Pakkanen ja Heikki Lindroos käyttivät pyydyt puheenvuorot, ja lisäksi kokouksen osanottajat toivat keskusteluun monia kiinnostavia asioita. Esillä olivat mm. seuran perinne- ja tutkimustoiminnan asema ja kehittäminen, retkeilyjen sisältö, metsähistoriallisen asiantuntija-avun tarjoaminen, yhteistyötahojen etsiminen, esitelmätilaisuuksien aiheet ja nuorten jäsenten hankkiminen seuraan.

Kokouksessa päätettiin lisäksi tehdä aloite metsien käytön historian kirjoittamisesta. Kolmiosaisen Suomen maatalouden historian ilmestyttyä äskettäin on herännyt ajatus, että metsäpuolella tulisi ryhtyä samaan. Metsähistoria kiinnostaa monia, mutta näihin päiviin ulottuva monipuolinen yhteisö puuttuu edelleen.

Kimmo Tolonen, Jouko Meriläinen ja Matti Leikola; osanottajia 42, heistä noin kolmannes seuran ulkopuolisia.

Järjestettiin opintomatka Kymenlaaksoon aiheena alueen metsä- ja metsäteollisuushistoria; osanottajia 27. Työryhmä: Markku Rauhalahi, Timo Järvelä, Kari Laitinen ja Kalevi Saarinen.

Seuran perustamisen 10-vuotispäivänä 7.12.2004 järjestettiin seuran ylimääräinen kokous Lustossa Punkaharjulla; osanottajia 34. Kokouksessa jaettiin ansiopaketit seuraaville: Hanna Snellman, Arvi A. Koivisto, Metsämiesten Säätiö ja Lusto. Kokouksessa käsiteltiin mm. seuran tulevan toiminnan suuntaviivoja. Kokouksesitelmän piti Tapani Tasanen aiheesta "Metsien käytön historia keskiajalta 1900-luvulle".

22. Tutkimustoiminta

Seuralla ei ollut kertomusvuonna omia tutkimushankkeita. Muihin tutkimushankkeisiin annettiin asiantuntija-apua. Useita seuran jäseniä oli osanottajina ja asiantuntijoina Kolilla syyskuussa järjestetyssä tutkijaseminaarissa, jonka aiheena oli "Metsien käytön historia".

23. Julkaisutoiminta

"Metsien käytön historia sanoin ja kuvin" -kirjan käsikirjoitustyötä jatkettiin. Työryhmä: Matti Leikola pj, Seppo Oja, Esko Pakkanen ja Tapani Tasanen. Hankkeeseen saatiin apuraha Metsämiesten Säätiöltä.

Vuoden lopussa valmistui yhteistyössä Luston kanssa "Vuosilusto 2002-2003" -julkaisu. Sen jakelu siirtyi seuraavan vuoden puolelle.

Seuran 10-vuotiskokouksessa päätettiin käynnistää hanke, jonka tavoitteena on aikaansaada perusteos metsien käytön historiasta.

24. Asiantuntijatoiminta

Seuran hallituksen jäsenet toimivat asiantuntijoina mm. seuraavissa metsähistoria ja -perinnehankkeissa: Metsäkuvien tallennushanke (Markku Rauhalahi), Uiton historia -kirja (Esko Pakkanen), A. K. Cajanderista tehtävä dokumenttielokuva (Matti Leikola), "Ja pokasaha soi" -cd-levy (Matti Leikola, Markku Rauhalahi) ja "Polttohakkeen hankinnan puoli vuosisataa" -kirjan toimituskunta (Markku Rauhalahi).

25. Tiedotustoiminta

Jäsentiedote "Susikko" toimitettiin kolme kertaa. Toimintatiedotusten ja uutisten lisäksi siinä julkaistiin metsähistoriaa käsitteleviä lyhyitä artikkeleita. Seuran esitettä jaettiin eri yhteyksissä. Internet-kotisivua suomen-, ruotsin-, saksan- ja englanninkielisenä pidettiin ajan tasalla.

Seuralla oli näyttelyosio Metsäyhdistyksen Metsäpäivillä 29.–30.3. sekä Luston Metsäpäivillä 2.–4.7.

26. Muu toiminta

Seuralle tehtiin koivupuinen ansioplaketti. Se suunniteltiin ja valmistettiin Pohjois-Karjalan ammattikorkeakoulun kuvataiteen ja muotoilun koulutusohjelman työnä, tekijänä Teemu Partanen ja työn ohjaajana opettaja Jari Pulkkinen.

Pidettiin yhteyttä perinne- ja historia-yhdistyksiin ja alan muihin yhteisöihin sekä kotimaassa että ulkomailla. Yhteistyö Luston kanssa jatkui tiiviinä.

Viisi seuran jäsentä osallistui 14.–15.10. Elverumissa Norjan Metsämuseossa järjestettyyn pohjoismaiseen metsähistorian konferenssiin ja tutkijakokoukseen sekä Norjan Metsämuseon 50-vuotisjuhlaan. Puheenjohtaja Markku Rauhalahi osallistui em. konferenssin yhteydessä 14.10. järjestettyyn

23. Julkaisutoiminta

”Metsien käytön historia sanoin ja kuvin” -kirjahanketta jatketaan. Työryhmä: Matti Leikola pj, Seppo Oja, Esko Pakkanen, Tapani Tasanen. Hankkeeseen on saatu apurahaa Metsämiesten Säätiöltä.

Uusitaan Vuosiluston muoto ja sisällön rakenne yhteistyössä Luston kanssa; työryhmä: Esko Pakkanen, Leena Paaskoski. Valmistellaan yhteistyössä Luston kanssa Vuosiluston englanninkielistä 10-vuotisnumeroa; työryhmä: Markku Rauhalahi, Matti Leikola.

Toimitetaan aiheita ja aineistoja julkaistavaksi metsä- ja historia-alan julkaisuissa ja lehdissä.

24. Asiantuntijatoiminta

Seuran edustajat ovat asiantuntijoina mm. seuraavissa historia- ja perinnehankkeissa: Metsäkuvien tallennushanke (Markku Rauhalahi), Uiton historia -kirja (Esko Pakkanen) ja dokumenttielokuva A.K. Cajanderista (Matti Leikola).

Kootaan asiantuntijaryhmä yhteistyössä Luston kanssa valmistelemaan Metsien käytön historia -kirjasarjan aikaansaamista ja annetaan asiantuntija-apua ko. hankkeelle; työryhmä: Matti Leikola, Jaana Laine, Leena Paaskoski.

25. Tiedotustoiminta

Seuran esite uusitaan ja siitä tehdään A4-kopioversiot ruotsin-, saksan- ja englanninkielillä. Seuran toimintaa esittelevää näyttelyaineistoa on esillä mm. Metsäyhdistyksen Metsäpäivillä 14.–15.3.2005 Lahdessa ja Luston Metsäpäivillä 17–19.6.2005.

Jäsentiedote ”Susikko” toimitetaan kolme kertaa. Susikon ulkoasua kehitetään. Pidetään ajan tasalla seuran Internet -kotisivua liitteineen suomen-, ruotsin-,

saksan- ja englanninkielisenä. Toiminnasta toimitetaan aineistoja tiedotusvälineille.

26. Muu toiminta

Ylläpidetään yhteyksiä historia- ja perinneyhdistyksiin ja alan muihin yhteisöihin sekä kotimaassa että ulkomailla. Tavoitteena on keskinäinen tiedon ja kokemusten vaihto sekä yhteistyö ja työnjako. Erityisesti toimitaan kiinteässä yhteistyössä Luston kanssa.

Seuran edustajat osallistuvat Ruotsissa Lyckselen Metsämuseossa järjestettävään metsähistorian seurojen ja metsämuseoiden pohjoismaiseen konferenssiin 15.–16.9. ja sen yhteydessä järjestettävään pohjoismaisten metsähistorian seurojen yhteistyöryhmän kokoukseen. Yhteistyöryhmän puheenjohtajana toimii syksystä 2002 alkaen Markku Rauhalahi.

3. Resurssit ja talous

Toimintaa hoidetaan mahdollisimman paljon palkattomana vapaaehtoistyönä, ja tarvikkeita ja palveluksia pyritään saamaan lahjoituksina. Perinnehankkeisiin sekä pohjoismaiseen yhteistyöhön ja tiedotukseen haetaan pääosin ulkopuolinen rahoitus. Seuran toimistopalvelut ja tilinpito hoidetaan yhteistyössä Luston kanssa.

Seuran yhteystiedot ovat: c/o Lusto, 58450 PUNKAHARJU, puh. (015) 345 1030, telefax (015) 345 1050, sähköposti: metsahistorian.seura@lusto.fi ja kotisivu: www.lusto.fi/seura.htm.

Toiminnan tuotot muodostuvat opintomatkojen osallistumismaksuista. Varainhankintatuottoja ovat hankeavustukset, Vuosiluston mainostuotot, jäsenmaksut (270 kpl á 15,-) ja kannatusmaksut (10 kpl á 45,-). Liittymismaksua ei peritä.

”capot”. Ken ei tee työtä, hän joutuu pimeään koppiin ja saa tyytyä pelkkään perunaan, kunnes työ maistuu. Rinnastus III valtakunnan Saksan leireihin, joissa ”Arbeit macht Frei”, tulee luontevasti mieleen.

Kun ihmisten pyrkimys aineelliseen vaurauteen kasvaa, Kultalassa syntyy monenlaisia yhteisyrityksiä. Leivät leivotaan yhteisissä leivintuvissa, maito jalostetaan yhteisessä kylämeijerissä jne. Näin säästetään kustannuksissa ja kylässä myyntiä varten tuotettujen hyödykkeiden laatu kohoo niin, että niille muodostuu laajalti tunnettu tavaramerkki, mikä takaa yhä kasvavat markkinat.

Kultalan yhteismetsä

Kylän yhteisomistukseen kuuluu noin 600 tynnyrinalan eli vajaan 300 ha metsäalue. Se säilytetään yhteismetsänä, mutta jaetaan kouluttaja Toivosen ja paikallisen maanmittarin neuvojen mukaan kahteen osaan: vesametsänä kasvatettavaan kotitarvemetsään ja siemenistä tai taimista uudistettavaan hirs- eli tukkipuumetsään. Edellisessä noudatetaan 30 vuoden hakkuukiertoa kun taas jälkimmäisessä käytetään 100 vuoden kiertoa. Molemmat metsälohkot jaetaan vastikään kehitetyn vuosilohkojärjestelmän periaatteiden mukaan niin, että vuosittain hakataan vain yksi lohko kerrallaan. Mennäänpä yhteismetsän hallinnossa vieläkin pitemmälle. Metsäammattilaisen (jota tässä yhteydessä täysin asianmukaisesti edustaa maanmittari) avulla ”hallitusmiehet antoivat kansallen oikian metsä-oorningen eli asetuksen metsän korjuusta, jossa oli sääty, mitä puita kaataissa ja niitä jakaissa piti varteen otettaman, kuinka hirsipuita kansan tarpeiksi piti jaettaman, luvattomat hakkaukset ja muut rikokset rankaistettaman, mitä metsävahtia valitessa oli muistettava j.n.e. niin että kaikillen tehtäisiin oikeus ja yhteistä hyvää autettaisiin”.

Suomalainen yhteismetsä – uusi Kultala?

Sveitsiläinen Kultalan kylä muistuttaa maanomistusoloiltaan jonkin verran suomalaista kyläyhteisöä ennen isojakoa. Kultalassa oli jo aikaisemmin luovuttu vanhasta sarkajaosta ja kertomuksen aikaan jokaisella talolla on omat pelto-lohkonsa, mutta kylän yhteiset metsämaat ovat vielä jakamatta samaan tapaan kuin mm. meidän omat sisävetemme valtaosaltaan vieläkin ovat. ”Kouluttaja” Toivosen on melko helppo suostutella Kultalan isännät siirtymään järjestämättömästä kylämetsästä suoraan järjestettyyn yhteismetsäomistukseen. Minkäänlaista ”oman maan nälkää” ei Kultalassa ihme kyllä esiinny, vaan kaikki tyytyvät sopivien puhuttelujen jälkeen omiin osuuksiinsa metsäntuotteista: myynti- ja rakennushirsistä sekä poltto-puista. Kieltämättä puun tuottaminen on Kultalassa tehokkaampaa kuin ennen, mutta jääkö jotain puuttumaan? Isännät hoitavat metsäomaisuuttaan kuin likeyritystä ikään, vailla sen suurempaa omistuksen onnea tai intohimoa. Pääasia on, että metsä tuottaa rahaa.

Kultalan kylän metsänhoitomalli tarjoaa kuitenkin kiehtovan ajatuskokeen: entä jos meilläkin olisi isojaossa hyljätty talousmetsien tilakohtainen yksityisomistus ja pitäydytty metsämaan yhteisessä hoidossa ja hallinnossa yhteisten kalavesien tapaan. Olisivatko metsämme tuottaneet tällä keinoin enemmän vaurautta, virkistystä ja monimuotoisuutta kuin nyt on laita, kun noudatamme pohjoismaista perhemetsätalouden mallia. Ja olisiko Kultalan malli meillä ollut lainkaan ajateltavissa edes teoriassa? Käytännön kokemukset meikäläisistä yhteismetsistä ovat toisaalta myönteisiä, mutta minkäänlaista yleistä menestystarinaa yhteismetsäaatteesta ei ole tullut siitäkään huolimatta, että vanhimmilla suomalaisilla yhteismetsillä on jo ikää runsaat toista sataa vuotta.

PÖLLINEN

konkelon kimpussa

on utelias

