

SUSIKKO

METSÄHISTORIAN SEURAN RY:N JÄSENTIEDOTE

2/2006 31.5.2006

Juhani Huittinen puheenjohtajaksi
Esa Ihalainen kunniajäseneksi

Metsähistorian Seuran vuosikokouksessa 5.4.2006 seuran uudeksi puheenjohtajaksi valittiin metsänhoitaja **Juhani Huittinen**. Tähänastinen puheenjohtaja **Markku Rauhalahi** jatkaa hallituksessa varapuheenjohtajana. Hallituksen uudeksi varsinaiseksi jäseneksi valittiin metsänhoitaja **Timo Kukko** ja varajäseneksi metsänhoitaja **Liisa Siipilehto**.

Vuosikokous valitsi seuran ensimmäiseksi kunniajäseneksi järjestöneuvos **Esa Ihalaisen**. Hän on Metsähistorian Seuran perustajajäsen ja toiminut seuran hallituksen jäsenenä vuosina 1994–2004.

Esa Ihalainen on tehnyt pitkän päivätyön metsäalalla ensin metsäyöntekijänä, sitten metsäyöntekijäin järjestötehtävissä ja viimeksi vuosina 1984–1986 Maaseututyöväen liiton puheenjohtajana. Eläkkeelle hän siirtyi vuonna 1986. Vuonna 1997 Tasavallan Presidentti myönsi Esa Ihalaiselle järjestöneuvoksen arvonimen.

Esa Ihalainen on toiminut lukuisissa luottamustehtävissä ja asiantuntijana monissa metsäalan valtakunnallisissa yhteisöissä ja kulttuurihankkeissa. Metsämiesten Säätiön hallituksen jäsenenä hän toimi yli kymmenen vuotta, osan aikaa varapuheenjohtajana, ja hän on ollut tärkeä yhdyshenkilö Metsähistorian Seuran ja Metsämiesten Säätiön yhteistyössä. Esa Ihalainen oli Suomen Metsämuseosäätiön (Luston) hallituksen jäsen vuosina 1994–2003.

Luston kehittämisprojektin aikana hän toimi myös Ajomies-patsastoimikunnan jäsenenä ja kirjoitti ko. patsaasta opasvihkosen ”Työpari Eemi ja Poju – tarina hevostiehen päivästä”. Esa Ihalainen on myös omatoimisesti tallentanut kotiseutu- ja metsäperinnettä ja mm. teki vuonna 2005 kirjasen ”Muisteluksia - Muistoja ja tapahtumia pojan kasvuvuosilta 1930-luvulta lähtien”.

Metsähistorian Seuran hallituksen jäsenenä Esa Ihalainen on ollut aktiivinen, idearikas ja seuran parasta katsova yhteistyökumppani. Hän on mm.

seuran suurimman tutkimushankkeen "Metsäammatit metsätalouden murroksessa" idean isä ja toimi hankkeen ohjausryhmän jäsenenä.

Markku Rauhalahi

Esa Ihalainen (oik.) sai kunniajäsenen plaketin ja kunniakirjan puheenjohtaja Markku Rauhalahdelta. Edessä uusi puheenjohtaja Juhani Huittinen. Kuva: Sakari Lepola.

Metsähistorian Seura Tieteellisten seurain valtuuskunnan jäseneksi

Tieteellisten seurain valtuuskunta on hyväksynyt Metsähistorian Seuran jäsenekseen 24.3.2006. Metsähistorian Seuran hallitus teki jäsenhakemuksen 10-vuotisjuhlakokouksensa (2004) jäsenaloitteiden pohjalta.

TSV:hen kuuluu lähes 250 jäsenseuraa. Jäsenyys tuo seurалlemme painoarvoa ja kannustusta jatkaa monipuolisesti ja monitieteisesti niin ammatti- kuin harrastajatutkijoiden verkostona. TSV:n jäsenyys tarjoaa myös monia käytännön etuja toiminnalle.

Lisätietoja valtuuskunnasta: www.tsv.fi.

Vuoden 2006 jäsenmaksut

Vuosikokous säilytti jäsenmaksut ennallaan: **henkilöjäseniltä 15 euroa, kannatusjäseniltä 45 euroa**. Muistathan huolehtia jäsenyytesi säilymisestä maksamalla jäsenmaksusi ajoissa. **Jäsenmaksulaskusi on tämän Susikon liitteenä!**

Vuosikokouksen vaiheilta

Metsähistorian Seuran vuosikokous pidettiin 5.4.2006 Annantalolla Helsingissä. Risto Hyvärisen puheenjohtolla edellisessä Susikossa esitellyt vuoden 2005 toiminta- ja talouskertomukset samoin kuin kulumassa olevan vuoden toimintasuunnitelma ja talousarvio hyväksyttiin. Seuran jäsenmäärä on kasvanut yli kolmensadan.

Seuran hallituksen puheenjohtajaksi valittiin MH Juhani Huittinen, uudeksi hallituksen jäseneksi johtaja Timo Kukko ja uudeksi hallituksen varajäseneksi MMM Liisa Siipilehto. MH Markku Rauhalahi jatkaa hallituksessa sen varapuheenjohtajana. Muina hallituksen jäseninä jatkavat MMM Jaana Laine, professori emeritus Matti Leikola, osastopäällikkö Sakari Lepola ja mti oikeustiet.kand. Jarmo Tammenmaa sekä varajäsenenä mti Eero Hertsi. Järjestöneuvos Esa Ihalainen valittiin hallituksen esityksestä Metsähistorian Seuran ensimmäiseksi kunniajäseneksi. Esa Ihalaiselle luovutettiin kokouksessa ansioreliefi ja siihen naulattiin kunniajäsenyyden kertova hopeaplaketti. Onnittelut Metsähistorian Seuran veteraanille.

Vuosikokousseminaari

Vuosikokouksen esitelmätilaisuuden aiheena oli **Rintamalta omaan maahan**. Teeman käsittely keskittyi vuoden 1945 maanhankintalakiin ja sen monitahoisiin vaikutuksiin pienviljelijä-metsätyöntekijän ammatin muodostumiseen, suurten ikäluokkien syntymiseen ja suomalaisen yhteiskunnan suuriin rakennemuutoksiin 1960–70- ja 1990-luvuilla.

Johdantoluennossaan VT dos. Silvo Hietanen alleviivasi vuoden 1945 maanhankintalain vaikuttavuutta. Sen täytäntöönpanossa 2,7 milj. ha maata vaihtoi omistajaa. Vastaava luku vuoden 1918 torpparilain vaikutuksesta oli 1,7 milj. ha ja vuoden 1922 Lex Kallion vaikutuksesta 1,5 milj. ha. Vuoden 1936 asutuslakia ei ennen sotia ehditty saada täytäntöön juuri nimeksikään. Talvisodan jälkeisen pika-asutuslain seurauksena maata vaihdettiin vain joitakin kymmeniä tuhansia hehtaareja.

Dos. Hietanen toi korostetusti esille suomalaisen kansanvaltaisen järjestelmän toimivuuden. Kun muualla Euroopassa vielä riehui suursota, Suomessa kyettiin järjestämään eduskuntavaalit ja heti niiden jälkeen säätämään merkittävästi koko myöhempään yhteiskuntakehitykseen vaikuttanut laki. Lain toimeenpanoa ryhdyttiin toteuttamaan jo toukokuussa 1945. Vuoden 1945 maanhankintalaki pohjautui paljolti vuoden 1936 asutuslakiin ja sen toimeenpanon sormiharjoitelmasta kävi vuoden 1940 pika-asutuslaki. Näiden lakien valmistelussa ja kirjoittamisessa keskeinen vaikuttaja oli Suomen sodanaikaisena Berliinin suurlähettiläänä paremmin tunnetuksi tullut ja sittemmin sotasyälliseksi tuomittu professori T.M. Kivimäki.

Suomen Sotahistorian Komission puheenjohtajana dos. Hietasella oli myös mielenkiintoisia näkökulmia Suomen

sodanaikaisten ja -jälkeisten johtajien Rydin, Tannerin, Mannerheimin ja Paasikiven kytkeytymisestä lain valmisteluun ja sen toimeenpanoon. Miten Suomi saattoi pysyä niin rauhallisena 1940-luvun lopun kylmän sodan melskeisissä olosuhteissa? Olihan Suomen asutettava uusille kotiseuduilleen yli 400 000 siirtokarjalaista, maksettava langetetut sotakorvaukset jne. Suuri selittävä tekijä oli täytyöllisyys. Sen takasi toisaalta maanhankintalain toimeenpano ja toisaalta Suomen kiinnittyminen metsäteollisuuden tuotteilla läntisiin markkinoihin jo loppusyksystä 1945.

Dos. Silvo Hietasen esitelmän jälkeen Asutuslakien ja erityisesti vuoden 1945 maanhankintalain paikallisesta vaikuttavuudesta esitelmöivät seuramme kunniajäsen, järjestöneuvos Esa Ihalainen ja seuramme jäsen VM Sakari Virtanen. Esa Ihalainen puhui synnyinseutunsa Pihtiputaan näkökulmasta ja Sakari Virtanen Kainuun maakunnan kehityksen näkökulmasta. Nämä esitelmät on julkaistu tämän Susikon lopussa.

Juhani Huittinen

Metsähistorian Seuran opintoretkeily Kainuu-symposium 8.–9.9.2006

Nyt on aika ilmoittautua syyskuun opintoretkeilylle Kainuuseen! Symposiumin hinta on 160 €/hlö sisältäen retkeilyn kuljetukset, retkeilyhuollon (lounaat, kahvit, virvokkeet, materiaalit), majoituksen ja symposium-illallisen ohjelmiseen.

Ilmoittautuminen 30.6.2006 mennessä metsahistorian.seura@lusto.fi tai sihteerille leena.paaskoski@lusto.fi; p. 050 366 9552. Ilmoittautuessasi muista mainita erityistoivomukset esim. majoituksen tai ruokailun suhteen.

Ohjelma:

Lähtö Kajaanin rauta-tieasemalta
perjantaina 8.9. klo 8.30.

- Kaunislehdon kotiseutumuseo, jossa demonstroidaan rautahyttejä ja tervanpolttua
- Ämmänsaari ja Raatteenportti, lounas
- Hallan tila Hyrynsalmella, Hallan täpättitehdas ja tarina Hallan Ukosta
- Malahvi ja Lentiiran lomakylä, majoittuminen, savusauna ja symposium-illallinen Konsta Pylkkäsineen

Lauantaina 9.9.

- Metsähallituksen Kuhmon infopiste, Petola, Kuhmo Oy, jossa teollisuusneuvos Lauri Nakari kertoo Kuhmo Oy:n tarinan
- lounas
- Sotkamo ja ”Huovis-näreikkö”

Symposium päättyy lauantaina n. klo 15 Kajaaniin.

Lisätietoja: Juhani Huittinen,
juhani.huittinen@pp.inet.fi,
p. 050 590 657.

Jäsenuutisia

Metsähistorian Seuran hallitus on hyväksynyt seuran uusiksi jäseniksi Jaakko Holman, Reetta Karhunkorvan, Heikki Roiko-Jokelan, Seppo Ruotsalaisen, Sivianna Seppälän, Juhani Lassilan, Tuija Kirkisen, Riku Rinnekankaan, Hanne Vaaralan, Heikki Suvannon, Seppo Kolun ja Veikko Hiltusen. Hallitus toivottaa uudet jäsenet tervetulleiksi!

Aaro Karjalaisen ja Tapani Karbinin jäsenyyden todettiin päättyneen.

Uusia julkaisuja

* Holma, Jaakko 2006, Tutkimus käsisahejen historiasta kaato-sahauksessa ja kahden miehen justeerisahan valmistaminen sekä huolto-ohjeet. Opinnäytetyö. Kymenlaakson Ammattikorkeakoulu, Muotoilun koulutusohjelma/restaurointi.

* Tauru, Väinö, Saarijärven aarnialue. Historiallinen matka itsenäisen Suomen juurille. (dvd)

* Sie ku oot niin lyyrillinen. Alakulttuurista Kutsetin metsämiehistä.

* Häggman, Kaj 2006, Metsän tasavalta. Suomalainen metsäteollisuus politiikan ja markkinoiden ristiaallokossa 1920–1939. Suomalaisen Kirjallisuuden Seura, Helsinki.

* Kuisma, Markku 2006, Metsäteollisuuden maa. Suomi, metsät ja kansainvälinen järjestelmä 1620–1920. Toinen painos.

Metsähistoria Suomessa -seminaari
– mielikuvat ja kokemukset tuottavassa metsässä

Metsähistorian Seura järjesti Metsähistoria Suomessa -tutkijaseminaari Helsingissä maanantaina 24.4.2006. Seminaarin järjestämistä tuki Metsämiesten Säätiö. Seminaarin suosio sekä alustajien että osallistujien suhteen yllätti seminaarin järjestäjät myönteisesti. Oma tutkijusaihettaan seminaarissa esitteli 20 alustajaa lähes kymmenestä eri organisaatiosta. Alustajat tulivat mm. seuraavista organisaatioista: Helsingin yliopisto, Joensuun yliopisto, Jyväskylän yliopisto, Lapin yliopisto, Metsähallitus, Metsäntutkimuslaitos, Seinäjoen ammattikorkeakoulu ja Turun yliopisto. Alustajia kuuntelemaan Tieteiden talon viidennen kerrokseen kiipesi yhteensä yli

60 osallistujaa. Sekä alustajien että osallistujien runsaus kuvastaa metsähistorian harrastuksen ja tutkimuksen suosiota.

Seminaarin avasi professori Matti Leikola. Matti loi puheellaan seminaariin rakentavan yhteistyön tunnelman, jonka saattelemana oli miellyttävää syventyä metsänhistorian eri teemoihin. Kokonaisuudessaan ilmapiiri seminaarissa oli myönteisen utelias ja kannustava, mutta ei hampaaton. Alustajat saivat kokea hetkittäin myös nk. rakentavaa kritiikkiä, jota muiden alustajien lisäksi esittivät metsäalan ammattilaiset. Hetkittäin seminaarissa oli aistittavissa tieteellisen tutkimuksen ja metsäalan käytännön hedelmällistä kohtaamista.

Esitelmien runsauden vuoksi seminaari oli jaettu kahteen ryhmään. Dosentti Heikki Roiko-Jokelan johtamassa ryhmässä keskityttiin teeman Metsä mielissämme alla ihmisten metsäkokemuksiin. Professori Kalle Michelsenin ryhmän teema oli Tuottava metsä, jossa syvennyskokemusten lisäksi myös metsien taloudellisen hyödyntämisen historiaan.

Alustukset keskittyivät kolmeen teemaan. Ensimmäinen teema selitti metsäammattilaisten (metsurien, työnjohtajien ja metsänhoitajien) koulutuksen kehitystä. Toisen teeman muodostivat alustukset, joissa pohdittiin ihmisen ja metsän suhdetta. Kolmannen teeman alle voidaan sijoittaa alustukset, joissa selitettiin laajasti ymmärtäen metsien käsittelyn ja metsätalouden hallinnon historiaa. Yksittäisten alustusten tiivistelmiä voi lukea Metsähistorian Seuran kotisivuilla (http://www.lusto.fi/metsahistorian_seura.html), jossa on seminaariohjelman lisäksi suurin osa tiivistelmistä. Seminaarin ohjelmaa ja kotisivulta puuttuvia tiivistelmiä voi tiedustella Jaana Laineelta,

puhelin 09 – 191 24962 tai sähköposti jaana.laine@helsinki.fi.

Liki kahdeksantuntinen seminaaripäivä päättyi akatemiatutkija Hanna Snellmanin johtamaan loppukeskusteluun. Loppukeskustelussa vallitsi tyytyväisyyden hyrinä. Myönteisen palautteen ja seminaarin saaman suosion siivittämänä päätettiin, että järjestetään samankaltainen seminaari tai tutkijatapaaminen uudestaan kahden vuoden kuluttua.

Jaana Laine

Lars Palander Miten jalavaa on syytä viljellä

”Jalavan siemenet kypsyvät täällä Suomessa Heinäkuun keskivaiheilla kylvökuntoon ja ne muistuttavat jossakin määrin Suolaheinän siemeniä. Niitä voidaan silloin kerätä kuivalla säällä ja ne on parasta kylvää syksyllä Syyskuun lopulla maahan tuuman syvyyteen, mieluummin Hiekkamultaan. Ne ovat maassa 4–5 kuukautta ennen kuin ne itävät, joten niitä ei hyödytä kylvää keväällä. Koska tuuli vie helposti mennessään nämä siemenet, on pidettävä tarkoin silmällä milloin ne ovat kypsyneet. Sitäpaitsi ne ovat usein toukansyömiä ja vahingoittuneita, niin että toisinaan neljännestynnyristäkin siemeniä kasvaa vain muutamia satoja taimia, mistä syystä on varmintä valmistaa niitä varten Kylvöpenkkejä, joihin ne kylvetään ½ kämmenenleveyden syvyisiin vakoihin ja niin tiheään, että siemenet ovat limittäin, mutta vakojen välin on kuitenkin oltava 1 kortteli. Multa haravoidaan sitten löysästi takaisin varoen kuitenkin ettei vakoa saateta sekaisin, ja lopuksi penkki tasoitetaan taputuslaudalla. Kylvöpenkki myös peitetään harvakseltaan pienillä Katajanhavuilla tai myös Saniaisilla. Ne ensinnäkin suojaavat nousevia hentoja taimia ja ovat myös eduksi sikäli että

Kylvöpenkkejä voidaan helposti kastella huuhtomatta multaa pois. Kun taimet ovat kasvaneet vuoden verran istutetaan suurimmat asianmukaiseen Taimitarhaan ½ kyynärän välein ja 3 korttelin rivivälein niin että käytäväkihvelin kanssa mahtuu liikkumaan rivien väleistä. Lisäksi puut karsitaan riittävän korkearunkoisiksi ja runsas kastelu on tarpeen alusta loppuun.

Jalavaa voidaan myös kasvattaa taimista, jos niitä etsitään Metsistä missä ne ovat kasvaneet Jalavan siemenistä ja siirretään ne Taimitarhaan.

Taivukkaidenkin avulla voidaan lisätä Jalavapuita, jos vanhan ja väärävartisen ja kitukasvuisen Jalavan juuret katkaista vain Rungon toiselta puolelta niin että puu kaatuu nojalleen maata vasten. Tämän jälkeen Latvus levitetään ja sen oksat kiinnitetään maahan puukoukuilla ja peitetään ne sitten hiekkansekaisella mustalla mullalla niin runsaasti, että vain kunkin oksan kärki pistää maasta esiin. Parin vuoden kuluttua jokaisessa multaan taivutetussa oksassa on juuret, ja silloin ne irroitetaan rungosta ja istutetaan kuten muutkin puun taimet. Ne Vesat, joita vanhat puut työntävät maasta ovat tällä tavoin myös hyvin käyttökelpoisia taivukkaiksi. Muunlainen Jalavan oksasta kasvattaminen ei yleensä lainkaan onnistu. Tällä tavoin taivukkaiden saamiseksi kaadetun Jalavan Runkoa ei pidä jättää maahan makaamaan, vaan sen jälkeen kun taivukkaat ovat juurtuneet, on se kaikkine suurimpine juurineenkin tarkoin otettava talteen, koska koko Jalavassa erityisesti nämä viimeksi mainitut ovat mitä mainiointa raaka-ainetta käsistöihin ja Rasiamaakareiden käyttöön.

Saarnen siemenet ovat kypsiä Syyskuun lopulla. Ne kylvetään Lokakuussa hiekkansekaiseen Saveen ja toisinaan Saarnen siemenet ovat maassa toistakin vuotta ennen kuin ne itävät. Koska saarni työntää juurestaan runsaasti vesoja, sitä voidaan myös niistä lisätä hyvin helposti.

Jos ei halua nähdä vaivaa varsinaisen Taimitarhan perustamiseksi näitä puulajeja varten, voi niiden lisääntymistä kuitenkin edistää sillä tavoin, että jokin valittu, rehevä ja hyväkasvuinen Saarni tai Jalavapuu ympäröidään pyöreällä tai nelikulmaisella aitauksella, jonka etäisyys itse Rungosta on 3–4 sylvä, minkä jälkeen tämän aidan sisäpuolelle jäävä maa käännetään lapiolla noin 4 tuuman syvyydeltä tai vain käännetään siellä turve nurin puun ympäriltä. Tällöin puun kypsät siemenet kylväytyvät vuosittain käännettyyn maahan, ja kun ne haravoidaan peittoon, niistä kasvaa runsaasti pieniä puuntaimia, jotka voidaan sitten pielin määrin siirtää muualle kasvamaan. Jos Jalavan annetaan tällä tavoin itse kylvää siemenensä, sitä paikkaa johon ne on mullattu on muutamia kertoja kasteltava, koska näin saadaan ne varmemmin itämään ja kasvamaan rehevämmin”.

Jälkisana

Varmasävyisiä ja ilmeisesti todellisiin käytännön kokemuksiin perustuvia jalavanviljelyohjeita esitti nuori papin-kokelas Lars Palander graduualliväitös-kirjassaan, joka tarkastettiin julkisesti Turun Akatemian ”ylemmässä luentosalissa” 25.6.1767. Opinnäytetyön varsinainen aihe oli Palanderin kotipitäjän, Tyrvännön, tarjoamien taloudellisten mahdollisuuksien tarkastelu. Pienenä lisänä oli työn ohjaaja eli preeses, kemian professori ja Suomen ”plantage directeur” Pehr Adrian Gadd antanut omat jalavanviljelyohjeensa oppilaansa käytettäväksi.

Lars Palander syntyi Tyrvännön kappalaisen poikana vuonna 1744 ja hän kasvoi kotipappilassaan aina opiskeluvuosiinsa saakka. Saatuaan pappisvihkimyksen hän toimi Mustion rautaruukin saarnaajana Karjaalla, missä hän kuoli vuonna 1799.

Kuvaus kantahämäläisestä Tyrvännöstä sellaisena kuin se aukeni Turun akatemiassa 1700-luvun puolimaissa opiskelevalle nuorukaiselle on lajissaan tyypillinen pitäjänkuvaus, missä osuvat havainnot ja alkuperältään epäilyttävät perimätiedot esitetään peräkkäin niitä sen suuremmin kommentoimatta. Lars Palanderin esityksen selkeä pääpaino oli kuitenkin kotiseudun taloudellisissa oloissa: maanviljelyksessä, kalastuksessa, humalan- ja pellavanviljelyssä ja niittyjen hoidossa. Mainitseepa hän talonpoikaisten elinkeinojen esittelyn jälkeen, että seudun kauniin sijainnin vuoksi useat herrasväet ovat valinneet sen asuinpaikakseen.

Palanderin kotiseudustaan käyttämä ilmaus ”Kulsiala” saattaa tarvita muutaman sanan selitykseksi. Se oli paitsi Tyrvännön toisintonimi, myös vanha hallintopitäjä, johon jo 1400-luvulta alkaen oli kuulunut paitsi Vanajaveden vesistön keskus Tyrväntö, myös useita muita kantahämäläisiä pitäjiä aina Luopioista myöten. Ehkä nuori ylioppilas näin halusi viitata Hattulan alaisen, sittenkin vaatimattoman kotiseurakuntansa suureen menneisyyteen.

Vuonna 1975 Tyrväntö-seura julkaisi Palanderin kuvauksesta suomennoksen, joka oli Heikki Eskelisen taitavaa työtä. Professori Eino E. Suolahti oli lisäksi laatinut kirjaseen esi-isänsä Lars Palanderin väitöskirjan syntyä ja taustaa valaisevan johdannon. Vanha pitäjänkuvaus ansaitsikin uuden tulemisen, sillä siitä selvisi useita mielenkiintoisia piirteitä kantahämäläisten elämästä lähes 250 vuotta sitten: tyrväntöläiset mm. kävivät kauppaa pitäjässä kasvavilla pähkinöillä ja pyydystivät Vanajavedestä monneja, jotka saattoivat painaa kippunan verran eli 20 leiviskää (noin 170 kiloa) ja joiden maalle kiskomiseen tarvittiin useita härkäpareja!

Matti Leikola

Kirjallisuutta:

* 1700-luvun Tyrväntöä aikalaisen silmin. Lars Palanderin väitöskirja Kulsialan taloudellisista oloista vuodelta 1767. Käänt. Heikki Eskelinen. Johdanto Eino E. Suolahti. Julk. Tyrväntö-seura. Hämeenlinna 1975. 32 siv.

* Palander, Lars. Akademisk afhandling och oekonomisk beskrifning öfver Kulsiala församling i Tavastehus län. 1767. Joh. Cristoph Frenckell, Åbo.

Rintamalta omaan maahan -
seminaari 5.4.2006

Esa Ihalainen:
Katsaus maanhankintalain 1945
toteutukseen Pihtiputaalla

Pihtipudas on Päijänteiden vesistöalueen pohjoisin pitäjä, latvavesillä. Saha-teollisuuden voimakkaan kasvun seurauksena raaka-aineen hankinta ulottui latvavesille, ns. erämaihin, saakka. Tässä ”tukkihuijauksen” ajassa olivat Pihtiputaan järeät sahapuut tukkien ostomiehille haluttua tavaraa.

Esimerkki vuonna 1877 tehdystä kauppakirjasta: ”Petäjäpuusta, joka on 12 kyynärän (= noin 7,1 metrin) korkeudelta 12 tuumaa, ostaja K. P. Ranin maksaa rungolta 2 mk 25 p, ja 10 -11 tuumaa paksusta petäjästä 1 mk 40 p rungolta sekä 9 tuumaa paksusta petäjästä 75 p rungolta”. Tässä tapauksessa ei ole selvillä, kuinka pitkän aikaa sopimus oli voimassa, mutta metsästä sai ottaa kaikki sovitut mitat täyttävät puut. Monissa hakkuusopimuksiksi katsottavissa ostosopimuksissa oli yleensä pitkä hakkuuoikeusaika, usein jopa 10 vuotta.

Tukkiostoasiamiehiä oli samanaikaisesti liikkeellä useiden sahayrittäjien edustajina. Velkaantuneet isännät joutuivat usein myymään tilansa näille ostomiehille tai suoraan jollekin puutavaraliikkeelle, jolle hakkuuoikeus oli siirtynyt.

Maarekisterin mukaan vv. 1880–1906 yksityiset omistivat maata 41 641 ha eli 48,6 % ja yhtiöt 43 990 ha eli 51,4 %.

Rurik Pihkalan laatiman tilaston mukaan tiloja myytiin vv. 1873–1889 11, 1890–1894 19, 1895–1900 50 ja 1901–1906 17 kappaletta eli yhteensä 97 tilaa. Näistä tiloista Salvessen-Finland Wood–E-G Oy oli ostanut 43, Halla Ab 32, Paul Wahl & Co 14, Äänekoski Oy viisi, J. O. Johansson kaksi ja T:mi August Eklöf yhden. Puutavaraliikkeiden omistukseen päätyneiden tilojen keskikoko oli noin 412 ha. Joukossa oli isojakin tiloja. Oli tapauksia, joissa myyjä sai jäädä tilalle asumaan ”ilmaiseksi”, kunhan hän maksoi tilan verot.

Edellä mainittujen lisäksi isäntien velkaantuneisuutta käyttivät hyväkseen eräät yksityiset, jotka ostivat tilan velkaantuneelta isännältä ja myivät sen sitten voitolla eteenpäin. Mm. pitäjän suntio oli tässä puuhassa tekijänä. Yksityiseksi katsottavan maanomistuksen lisäksi valtio omisti Pihtiputaalla suuret metsämaa-alueet.

Vuokratilojen – torpparit, mäkitupalaiset jne. – määrä oli pitäjän tilojen määrään nähden suuri. Vuonna 1909 oli erilaisia vuokratiloja perustettu yhteensä 326, näistä mäkitupa-alueita 133. Vuokratiloilla, joita oli perustettu yksityismaille, vuokra-aika oli yleisesti 50 vuotta. Sopimuksia oli tehty sekä suullisina että jonkin verran kirjallisina.

Puutavaraliikkeen tultua omistajaksi torpparit ja mäkitupalaiset saivat yleensä jatkaa sopimustaan entisin ehdoin, kun taas nämä uusomistajien päätilat muuttuivat viljelystensä osalta vuokra-tiloiksi. Joitakin puutavaraliikkeiden haltuun päätyneitä tiloja rappeutui, jopa verohylkytiloiksi.

Torpparilaki, Lex Kallio, pika-asutuslaki ja maanhankintalaki

Vuoden 1918 *torpparilain* valmistelua oli yritetty koko yksikamarisen eduskunnan ajan, mutta poliittista yksimielisyyttä ei ennen vuotta 1918 ollut löydetty. Torpparilaki mahdollisti torpparien, mäkitupalaisten ja lampuotiviljelijöiden lunastaa vuokraamansa maan omistukseensa. Laki hyväksyi pääsääntöisesti lunastettavan tilan suuruudeksi noin 60 hehtaaria. Rahoituksen hoiti mm. Pihtiputaalla suurelta osin Hypoteekkipankki pitkäaikaisilla lainoilla.

Vv. 1921–1922 Pihtiputaalla tehtiin näitä lunastuskauppoja runsaasti. Seuraavina vuosina tätä lakia täydennettiin niin, että mm. seurakuntien mailla olevat torpparit pääsivät ostamaan torppansa. Vuonna 1929 Pihtiputaan 582 tilasta enää 65 oli vuokratiloja.

Lex Kalliona tunnettu laki säädettiin vuonna 1922. Laki mahdollisti yli 200 hehtaaria maata omistavalta yksityiseltä pakkolunastaa ”viljelyskelpoista maata sellaiselle maataloustyöhön perehtyneelle henkilölle, joka oli viljelysmaan tarpeessa”. Tällä lailla ei Pihtiputaalla ollut sanottavaa merkitystä.

Edellä kerrotuilla maanomistusolojen muutoksilla oli huomattava vaikutus siihen, missä laajuudessa *pika-asutuslakia* vuodelta 1940 ja *maanhankintalakia* vuodelta 1945 Pihtiputaalla toteutettiin. Puutavarayhtiöiden maanomistuksen suuri osuus arvattavasti kiinnosti asutusviranomaisia. Asutus toiminnan kannalta yksi tärkeä viranomainen oli maanlunastuslautakunta 153, jonka keskuspaikka oli Pihtiputaalla. Tämän viranomaisen vastuulla oli maan hankinta asutustarkoituksiin, jopa tarvittaessa pakkolunastusta käyttäen. Hankittuaan maata sama viranomainen suoritti myös kartoitustyötä selvitellen

mm. viljelyskelpoiset maat ja metsämaiksi tarkoitettut alueet.

Pika-asutuslaki säädettiin eduskunnassa melkoisella vauhdilla heti Talvisodan päätyttyä, koska luovutetun Karjalan siirtolaisille tuli saada uusia asuinsijoja. Esimerkiksi Pihtiputaan Elämänjärvellä maanviljelysinsinööripiiri aloitti jo keväällä 1940 heti uittotöiden päätyttyä Liittouvenjoella (nyk. Liitonjoki) Myllynperän kosken perkauksen ja syventämisen. Työtä tehtiin parinkymmenen miehen voimin periaatteella: mies – lapio – rautakanki - hakku – kottikärryt ja käärräyslankut. Lisäksi apuna oli dynamiittia. Tämän uuden asutusalueen perustamista tarkoittavan työ keskeytyi heinäkuussa 1940.

Seuraavana vuonna, kun Jatkosota kesäkuussa alkoi, oli luonnollista, että nämä uusien asutukseen varattujen alueiden perusparannustyöt pysähtyivät muuten, mutta puutavarayhtiöt jatkoivat jo talvella 1941 aloittamiaan ”aavistus-hakkuita” omilla maillaan. Aavistus-hakkuut olivat laajamittaisia avohakkuita, joita metsäyhtiöt tekivät ilmeisesti tietoisina siitä, että ko. alueita suunniteltiin pakkolunastettaviksi asutuskäyttöön. Tämä hakkuutoiminta jatkui koko Jatkosodan ajan joka talvi, vaikka Karjalan siirtoväki suurelta osin ehtikin palata takaisin kotiseuduilleen. Avohakkuita tehtiin vielä hakkuukausina 1944–45 ja 1945–1946, mutta maaliskuussa 1946 tuli totaalinen hakkuukielto.

Maanhankintalain toteutusta

Maanhankintalailla (1945) luotiin mahdollisuus saada ”maata maattomille” rintamamiehille, sotainvalideille ja sotaleskille. Kokkolan (myöhemmin Keski-Suomen) maanviljelysinsinööripiiri teki alueille maantieverkoston ja suoritti vesistöjen kuivatuksen, ja Keski-Suomen Maanviljelysseuran asutustoimikunta

hoiti, teetti sekä valvoi tilojen rakennustöitä ja peltojen raivausta.

Olin mukana, kun Liitonjoen asutusalueelle johtavaa maantietä ryhdyttiin tekemään Peninginrannan kylätiestä lähtien. Aloitimme maantien sivuojen kaivuulla lapiotyönä syyskuussa 1946, mutta työ osaltani jäi lyhyeen, kun loka-kuussa jouduin armeijaan, toisen kerran alokkaaksi. Insinööripiiri teki Liitonjoen asutusalueelle maantietä kaikkiaan noin 15 kilometriä. Talven ajaksi työt keskeytyivät ja jatkuivat taas keväällä 1947.

Loka-marraskuulla 1946 oli aiemmin vuonna 1940 keskeytyneelle Liitonjoen perkaustyömaalle tuotu kaivinkone, ja kesällä 1947 tuli toinenkin kaivinkone, joten joen kaivutöihin tuli vauhtia. Maantien tekoa jatkettiin keväällä 1947. Olimme saaneet kaivettua maantien oja noin 1,5 kilometrin verran, kun insinööripiiri toi asuinparakin rakennuselementtejä. Koska rakenteilla oleva tie ei ollut ajettavassa kunnossa, elementit jouduttiin purkamaan kylätien varteen ja siirtämään kesäkelissä rekipelillä 1,5 kilometrin matkan paikalle, mihin ne oli tarkoitettu. Parakkeja oli kaksi, toiseen tulivat miehistön majoitustilat ja rakennusmestarin toimisto ja toiseen ruokailutilat ja emännän asunto.

Tämän jälkeen Liitonjoen asutusalueen työt lähtivät ”ryminällä” käyntiin. Työvoimaa oli saatavilla ja sitä tuli mm. Huittisista ja Kotkasta asti. Tuleville asukkaille oli jo syksyllä 1946 alettu rakentaa tilapäisasunnoiksi tupa-saunarakennuksia. Nämä olivat varsin pieniä, mutta niissä asuttiin siihen asti, kunnes varsinainen päärakennus valmistui asuttavaan kuntoon.

Pihtiputaan asutustoiminnan laajuutta kuvaa ehkä parhaiten seuraava luettelo: Kortteinen 53, Liitonjoki 49, Kärvasjärvi 38, Junganjärvi 27, Savijärvi 21, Lusikka-

neva 16, Yrjönpuuro 16, Koivujoki 15, Pajujärvi-Särkiharju 10, Hongonjoki 9, Hujakko 5 ja Pitkäpohja 4 asutustilaa. Tämän lisäksi tuli vielä yksittäisiä asutustiloja, joita ei voi pitää keskityksinä. Vuoteen 1963 mennessä Pihtiputaalle oli perustettu kaikkiaan 360 asutustilaa ja lisäalueita jaettu 217. Asutustiloista oli viljelystiloja 290, asuntoviljelystiloja 48, asuntotiloja 21 ja asuntotontteja yksi.

Maan luovuttajina Pihtiputaalla olivat vuoden 1951 tilaston mukaan

- valtio	11 487 ha
- rappiotilat	3 014 ha
- metsäyhtiöt, säätiö ym	12 278 ha
- kunta	315 ha
- seurakunta	215 ha
- harrastelijaviljelijät	365 ha
- yksityiset	287 ha
Yhteensä	27 958 ha

Lisäksi hankittiin asutustilojen lisämaiksi naapuripitäjistä metsää valtion maista noin 5 600 hehtaaria.

Laajamittainen asuttaminen luonnollisesti kasvatti kunnan asukasmäärää. Kun kunnassa vuonna 1944 oli 5 859 asukasta, vuonna 1959 väkimäärä oli jo 8 863.

Alun alkaen oli Pihtiputaalle suunniteltu asuttaa Karjalan siirtolaisia noin 300 perhettä, lähinnä Sortavalan seudulta. Lopulta vain 64 perhettä jäi tarjottua tilaa raivaamaan, lisäksi tietenkin ne siirtoväkeen kuuluneet tytöt ja pojat, jotka solmivat avioliiton paikkakuntalaisen kanssa. Muu väestön lisäys tuli rintamamiesmuuttajista, joista soteleskiä oli neljä ja sotainvalideja 22.

Pihtiputaalle tuli asukkaita kaikkiaan 62 kunnasta, etelästä päin Punkalaidunta, pohjoisesta Tornionjokilaaksoa ja idästä Savoia ja Karjalaa myöten. Suuri määrä rintamamiehiä tuli Etelä-Pohjanmaalta. Liitonjoen aluetta puhuteltiinkin ”Pikku-Laihiaksi”. Kunnanisät olivat luonnollisesti

suurien haasteiden edessä. Sosiaalitoimi joutui kovan paineen alaiseksi, kun saapuneet rintamamiehet olivat vähävaraisia ja suuriperheisiä. Kunnan sosiaalisihtööri kertoi, että Pihtiputaalla maksettiin vuonna 1949 lapsilisiä useammasta lapsesta kuin samana vuonna Espoon silloisessa kauppalassa. Eivätkä nämä uudisraivaajat aluksi olleet veronmaksajia, koska ansiotuloja ei ollut.

Pihtiputaalla oli 1950-luvun alussa samanaikaisesti rakenteilla kuusi kansakoulua ja vanhainkoti. Vaikka valtio osallistui näihin hankkeisiin korotetulla valtionavulla, oli tällainen rakennusurakka kunnan taloudelle melkoinen rasitus. Kaikkiaan kuntaan rakennettiin yhdeksän kansakoulua, vanhainkoti, paloasema ja muutakin varsin lyhyessä ajassa 1950-luvulla.

Peltopinta-ala Pihtiputaalla oli vuonna 1941 4 474 hehtaaria ja vuonna 1959 7 063 hehtaaria.

Vuonna 1958 säädettiin *maankäyttölaki*. Tämän lain päätavoite oli tilojen elin-kelpoisuuden parantaminen mm. myöntämällä pientiloille lisämaata. Laki mahdollisti myös pienten tilojen yhdistämisen.

”Maaltapako”

Pihtiputaalaisten näkökulmasta katsoen en ole koskaan hyväksynyt radiossa ja lehdissä paljon käytettyä ilmaisua ”maaltapako”. On paremminkin katsottava asiaa niin, että kun esimerkiksi asutustilallisen kahdeksan lasta kasvavat työikään, isän raivaama 6–8 hehtaarin peltoala ei ymmärrettävästi anna riittävää toimeentuloa näille kaikille. Sitä mukaa kun tullaan työikään, on lähdeittä itse ansaitsemaan toimeentulonsa. Hyvä oli, jos edes yksi lapsista jäi tilalle jatkamaan.

Muuttoliike suuntautui suurelta osin pääkaupunkiseudulle, osittain myös Ruotsiin.

Esimerkiksi vuonna 1962 Pihtiputaalta otti muuttokirjan 512 henkilöä ja vuonna 1870 Ruotsiin muutti 149 henkilöä. Vuoteen 1994 mennessä kunnan väkiluku oli laskenut 5 599 henkilöön.

Kuinka kävi asutustiloille?

Tilalle tullessa rintamamies teki ns. hallintasopimuksen. Se tehtiin yleensä viiden vuoden mittaiseksi. Tänä aikana asukkaahan tuli rakentaa päärakennus (asuinrakennus) ja karjasuoja sekä raivata peltoa sopimukseen kirjattu määrä. Perheen lisäys jatkoi hallintasopimusaikaa yhdellä vuodella lasta kohden. Hallintasopimusten pituus oli keskimäärin 11–12 vuotta. Sen jälkeen asukkaalla oli mahdollisuus lunastaa tila omakseen. Useat niin tekivätkin, mutta oli tapauksia, että raivaaja luovutti tilan takaisin valtiolle, koska terveys ei sallinut jatkaa tilan hoitoa. Valtio jakoi tällaiset maat lisämaina naapureille tai tilalle tuli uusi maansaantiin oikeutettu haltija. Sellaistakin tapahtui, että tilan raivannut maksoi velat pois ja myi sitten tilansa esim. metsäammattimiehelle, joka saatuaan tilan haltuunsa teki metsässä paljaaksi hakkuun ja myi maapohjat edelleen.

Yleensä kaikilla isommilla asutustiloilla joku jatkaa maataloutta. Esimerkkinä Teerimäen tila Liitonjoella, jonka alkuperäiset raivaajat Sanelma ja Pentti Teerimäki tulivat Jalasjärveltä. Peltoa oli kuusi hehtaaria ja metsää 100 hehtaaria. Perheeseen syntyi kahdeksan lasta. Isä Pentti on kuollut ja äiti Sanelma asuu kirkonkylällä. Yksi pojista jäi jatkamaan. Lisää peltoa on hankittu viideltä naapuriasutustilalta, karjarakennus on uusittu ja metsämaatakin on hankittu lisää. Lisäksi on käytössä 7,5 hehtaaria vuokratilaa. Navetassa on 30–40 lypsylehmää ja lisäksi nuorta karjaa.

Samantapaisia maatalousyrittäjiä on muillakin, ainakin isommilla asutusalueilla. Jotkut tilat ovat autioituneet, joissakin taas pihapiiri on erotettu omaksi tontiksi ja rakennukset ovat asuinkäytössä, mutta toimeentulo saadaan muualta kuin maa- ja metsätaloudesta. Raivatut pellot ovat yleensä viljelyskäytössä, vain vähäinen osa on metsitetty.

Lähteitä:
Pihtiputaan kirja, 1964; Pihtiputaan kirja II, 2000.

Rintamalta omaan maahan - seminaari 5.4.2006

Sakari Virtanen: Kainuun maanjako-olojen ja väestörakenteen kehitys sotien jälkeen

Maanhankintalain ja sitä seuranneen maankäyttölain mukainen asutustoiminta tiivisti Kainuun maaseudun rakennetta kahdella tavalla. Vanhastaan huomattava osa maakunnan tiloista oli hajallaan ja etäällä toisistaan vaarojen rinteillä. Useimmat kylät olivat laajalle alueelle levittäytyneitä löyhiä kokonaisuuksia. Asutustilat ja täysin uudet asutuskylät täyttivät tyhjää tilaa. Vieläkin suurempi merkitys oli 1950-luvun asutusteillä, jotka yhtä aikaa rakennettujen metsäteiden kanssa kytkivät ennestään tietömiä taipaleitten takana olleet vanhatkin tilat liikenneverkon piiriin. Samalla ne etäännyttivät metsätalouden nollarajaa ja vähitellen häivyttivät sen kokonaan.

Puutavaran maakuljetusten kehityksen rinnalla tiheä tieverkosto lyhensi maidon kuljetusaikaa, mikä suoraan paransi maidon laatua, ja maitotalous sai vahvan sysäyksen. Meijerissä käsitellyn maidon määrä lisääntyi 1950-luvun alun 5 miljoonasta litrasta 1960-luvun lopun 90 miljoonaan litraan. Kysymys ei siis ollut pelkästään uusien asutustilojen

tuottamasta maidosta, vaan vanhatkin tilat saattoivat lisätä karjansa määrää ja tuotantoa. Tiestön paraneminen loi edellytykset myös ostorehujen ja muiden tarvikkeiden kuljetukseen tiloille.

Kainuun asutuksen rakennekehitys

Ennen maanhankintalakia Kainuun asutuskehityksen päälinjat olivat pääasiassa savolaisperäisen väestön levittäytyminen 1500-luvulla kuta kuinkin yli koko maakunnan, 1800-luvulla toteutettu isojako ja kruununmetsätorppajärjestelmän muodostuminen 1700-luvulta lähtien. Muilla valtion ratkaisulla, kuten torppien vapautuksella ja Lex Kallion mukaisella asutustoiminnalla oli Kainuussa vain vähäinen merkitys.

Asutustoimintaan käytettiin Kainuussa maata 181 000 hehtaaria. Kolme neljäsosaa siitä luovutti valtio. Yhtiöiden osuus oli 14 prosenttia ja loput kymmenen prosenttia otettiin yksityisten, kuntien ja seurakuntien maista. Hallintasopimuksia tehtiin 2 800 maansaantiin oikeutetun kanssa. Heistä runsaat 2 500 vei hankkeensa päätökseen. Siirtoväkeen kuuluneita Kainuuseen asutetuista oli 265 perhettä. Muualta, lähinnä Keski-Suomesta ja Pohjois-Savosta, tuli joku määrä, mutta pääosan Kainuun asutustiloista saivat oman pitäjän rintamamiehet. Lisäksi lähes 1 300 vanhaa tilaa sai lisämaata. Suurimmat asutuskylät raivattiin Suomussalmen ja Kuhmon metsiin. Jokseenkin kaikki Kainuun asutustilat olivat kylmiä, eikä niihin siis liitetty lainkaan entisiä peltoja. Uutta peltoa syntyi 8 000 hehtaaria, mikä merkitsi 15 prosentin lisäystä maakunnan peltoalaan.

Uusien tilojen muodostaminen jatkui Kainuussa maanhankintalakia seuranneen maankäyttölainkin aikana aina 1960-luvun loppuun. Tilojen määrä olikin suurimmillaan vuonna 1969, jolloin Kainuussa kirjattiin 10 100 tilaa, joiden

peltoala oli yhteensä 57 700 hehtaaria. Vuoteen 1990 mennessä toimivien tilojen määrä oli pudonnut 7 400 tilaan, mutta varsinainen romahdus tapahtui 1990-luvun aikana. Vuonna 2000 maakunnassa oli enää 1 300 toimivaa tilaa.

Asutustoiminnan merkitys

Metsätalouden kannalta asutustoiminnan suurin myönteinen merkitys on tieverkoston tihentymisen lisäksi ollut yhteiskuntarakenteen vahvistumisena ja ennen kaikkea toimivien tilojen talouden vakiintumisena. Tilat eivät enää tarvitse metsiään jokapäiväisen elämänsä, eivätkä aina edes investointiansa rahoittamiseen. Metsiä hoidetaan metsätaloussuunnitelmien mukaisesti ja hakataan metsänhoidollisten tarpeiden tahdissa. Totta kai metsää käytetään myös suurten navetta- ja muiden rakennushankkeiden aikana, mutta pääperiaate on, että kunkin hankkeen on pystyttävä itse maksamaan itsensä. Suuren muuttoliikkeen vuoksi maakunnassa on runsaasti maatalouden lopettaneita tiloja. Niitä hoidetaan metsätiloina ja jälleen metsätaloussuunnitelman mukaisesti. Kainuun metsien viime vuosien kiihtynyt kasvu osoittaa valtalinjaan todellakin olevan myönteinen metsätalouden kannalta.

Asutustilojen hankintasopimusaikojen lauetessa 1960-luvun lopusta lähtien tapahtui rankka murros, jonka myötä lukuisat asutustilat vaihtoivat omistajaa. Tämä kehitys johtui ainakin osittain asutustilojen metsänkäyttöä valvoneiden ammattilaisten virkavaltaisuudesta ja eri seuduilla vallinneista erilaisista käytännöistä. Kun metsää ei ollut saanut hakata kuin nöyryyttävien anomisten jälkeen, siitä haluttiin päästä irti heti ensimmäisen tilaisuuden tullessa. On kuitenkin todettava, että jopa kyläkunnittain levinnyt myyntipsykoosi ei rajoittunut vain asutustiloihin vaan vei

mukanaan myös monet perintötilat. Kaiken kaikkiaan kehitys oli osa koko maan kattanutta elinkeinomurrosta, joka oli joka tapauksessa tapahtumassa.

Kainuun symposium syksyllä 2006

Metsähistorian Seuran syyskuussa 2006 järjestettävän Kainuun symposiumin aikana on mahdollista palata asutustoiminnan ja metsätalouden vuorovaikutukseen ja perehtyä edellä esitettyjen poleemistenkin väitteiden taustoihin.

Uusi Metsäooppera

Ensi elokuussa saa ensi-iltansa uusi monitaiteellinen teos nimeltään Pinus Sylvestris – Metsäooppera. Se käsittelee tanssin, kansanmusiikkipohjaisen instrumentaalimusiikin ja laulun keinoin Suomen lähihistorian, ja erityisesti metsätalouden kehityksen kautta suomalaisen perheen suhdetta työhön ja rakkauteen.

Teos on kolmen laulusolistin ja soitin- ja tanssiyhtyeen taiteellinen kokonaisuus. Päärooleissa ovat baritoni Sauli Tiilikainen, sopraano Ilona Jokinen ja tenori Ville Salonen. Yhdeksänjäsenisen orkesterin muodostavat Rimpparemmiin ja Snekan ammattimuusikoista koottu ryhmä. Tanssijoita on 14.

Metsäoopperan libreton ja dramaturgian on tehnyt kirjailija-runoilija Marko Järvikallas. Sävellys ja musiikilliset sovitukset ovat Timo Alakotilan käsialaa. Ohjauksesta vastaa Johanna Freudlich. Teoksen tanssiosuudet on luonut koreografi Jouni Prittinen. Lavastus on Rimpparemmiin tuottajan Jukka Laukkasen suunnittelema, puvustus Mia Mannisen.

Metsäoopperan ensi-ilta on Rovaniemellä 18. elokuuta. Kaikkiaan Ounaspuviljongin ulkonäyttämöllä on 11 näytöstä. Syyskuussa esitys lähtee kiertueelle musiikki-

ja teatterisaleihin Ouluun, Joensuuhun, Helsinkiin, Kuopioon, Lahteen ja Lappeenrantaan. Jokaisella paikkakunnalla on kahdesta kolmeen esitystä peräkkäisinä päivinä. Osa esityksistä pidetään koululaisille.

Metsäoopperan idean taustalla on seuramme jäsen ja metsäperinteen monitaitaja, metsänhoitaja Jyri Makkonen. Oma osuutensa idean syntyyn on Metsähistorian Seuran toteuttamalla metsälaulujen keräyshankkeella ja sen pohjalta julkaistulla musiikkikirjalla ”Ja pokasaha soi – Metsäväen lauluperinnettä”. Oopperahanketta on edesauttanut merkittävällä tavalla Metsämiesten Säätiöltä saatu apuraha.

Lisätietoja:

Jyri Makkonen p. 0400 743 410

Metsähistorian Seura ja Metsälehti Kustannus julkaisivat vuonna 2003 metsäalan musiikkiperinnettä käsittelevän laulu- ja nuottikirjan, jonka innostamana syntyi myös kaksi levytystä. Kirja on loppuunmyyty, mutta cd-levyjä ”Kyllä tukkipoika tunnetaan” ja ”Ja pokasaha soi” on edelleen saatavilla, mm. Luston Puodista.

Metsähistorian Seuran kotisivut uudistuvat

Metsähistorian Seuran kotisivut metsämuseo Luston sivuston yhteydessä osoitteessa www.lusto.fi/seura.htm uudistuvat lähiaikoina. Uudet sivut ovat entistä selkeämmät ja informatiivisemmat. Niillä toimii myös ajankohtaista-palsta, jossa ilmoitellaan lähiaikojen tapahtumista ja tilaisuuksista.

Jäsentiedote Susikko jatkaa ilmestymistään kolme kertaa vuodessa, kahdesti kevään kuluessa ja kerran loppusyksyllä. Susikkoon ovat tervetulleita kaikki metsähistoriaan liittyvät lyhyet artikkelit, kirja-arvostelut, katsaukset ja ilmoitukset. Myös tiedot uusista alan julkaisuista otetaan mielellään vastaan. Susikkoa lukee yli 300 metsähistorian harrastajaa ja tutkijaa!

Seuraava jäsentiedote ilmestyy siis loppuvuodesta. Susikkoon voi lähettää aineistoa seuran sihteerille:

leena.paaskoski@lusto.fi

Mäntyniementie 64

58450 Punkaharju

p. 050 366 9552.

Tervetuloa Lustoon – koko perheen MetKu 16.-18.6.

Lustossa vietetään perinteisesti viikkoa ennen juhannusta MetKu –metsäkulttuuripäiviä. Metku on monipuolinen kesätapahtuma kaikenikäisille metsän ystäville. Viikonlopun ohjelmassa on kisajännitystä, teatteria, musiikkia, Metsätori, työnäytöksiä ja -pajoja, esittelyjä ja tietoisuuksia, Vaeltajan messu, lapsille Harjutontun leiri sekä paljon muuta mukavaa.

Suomen mestaruuksista kilpaillaan moottorisahauksessa ja metsänomistajien metsätaidoissa sekä tukkilaisten perinteitä vaalivissa lajeissa mm. Rullauksessa ja Tukkilaisen Valassa.

Perjantai-iltana konsertoivat Retretin Kalliosalissa Johanna Rusanen, Ville Rusanen ja Ilmari Räikkönen (erillinen lippu). Lauantaina Lustossa esiintyy Me Naiset -yhtye ja sunnuntaina lapsia laulattaa lauluntekijä Mikko Perkoila. Perjantai- ja lauantai-illan teatteriesitys, Vienan motti, kertoo savonlinalaisen naismetsurin elämästä 1950-luvulla. Teatteriesitys sisältyy tapahtumalippuun. Tarkempi MetKu -ohjelma löytyy osoitteesta www.lusto.fi.

MetKu -metsäkulttuuripäivien aikana 16.-18.6.2006 tapahtumaan ja Luston näyttelyihin pääsee MetKu-rannekkeella:

Aikuiset 15 €/hlö

Lapset 6 €/hlö

Eläkeläiset ja opiskelijat 12 €/hlö

Perhelippu 36 €

Ryhmälippu 12 €/hlö (väh. 10 hlöä)

Henkilökohtainen lippu on voimassa koko tapahtuman ajan. Kausilipulla puoleen hintaan.

MetKu-konsertit

Minä metsän polkuja kuljen -konsertti 20 €/hlö, MetKu-rannekkeella 18 €/hlö
Retretin Kalliosalissa 16.6. klo 19
(Liput ennakkoon Lustosta ja Lippupisteestä)

MeNaiset -yhtyeen konsertti 18 €/hlö, MetKu-rannekkeella 3 €/hlö
Luston Konehallissa 17.6. klo 14

Mikko Perkoilan koko perheen konsertti Lustossa 18.6. klo 12.-12.30 sisältyy tapahtumalippuun

Metsähistorian Seura

C/o Lusto, 58450 PUNKAHARJU
metsahistorian.seura@lusto.fi
www.lusto.fi/seura.htm

Puheenjohtaja
Juhani Huittinen
Lönnotinkatu 4 A 1, 50100 MIKKELI
P. 050 590 6575
juhani.huittinen@pp.inet.fi

Varapuheenjohtaja
Markku Rauhalampi
Paalikatku 13, 33400 Tampere
P. 050 68 980
rauhalampi@kolumbus.fi

Muut hallituksen jäsenet:
Timo Kukko
Jaana Laine
Matti Leikola
Sakari Lepola
Jarmo Tammenmaa
Varajäsenet:
Eero Hertsi
Liisa Siipilehto

Sihteeri
Leena Paaskoski
Mäntyniementie 64
58450 Punkaharju
P. 050 366 9552
leena.paaskoski@lusto.fi

Taloudenhoitaja
Reija Turunen
Lusto
58450 Punkaharju
P. (015) 345 1012
reija.turunen@lusto.fi