

SUSIKKO

METSÄHISTORIAN SEURA RY:N JÄSENTIEDOTE

3/2005 1.12.2005

Vuoden vaihtuessa

Yksi kalenterivuosi on taas päättymässä. Metsähistorian Seuran näkövinkkelistä katsellen vuosi on ollut melko vilkas. Vuosikokouksen ja seminaarin lisäksi on järjestetty kaksi opintomatkaa: Pirkanmaalle ja Saksaan. Pohjoismainen tapaaminen oli Lyckselessä. Raportit ovat tämän jäsentiedotteemme sivuilla.

Vuosisuunnitelmassa olleita kirjahankkeita on viety eteenpäin. Vuosiluston englanninkielinen painos "Lusto ja Metsähistorian Seura 10 vuotta" saataneen valmiiksi kesään mennessä.

Seuramme jäsenmäärä on edelleen lisääntynyt ja noussut jo yli 300:n. Tavoitteena on laajentaa jäsenhankintaa metsäväen ohella muiden historian ja perinteen harrastajien ja tutkijoiden suuntaan.

Seuramme on vastikään jättänyt hakemuksen Tieteellisten seurain valtuuskunnan jäseneksi. Uskomme, että menestyksellisesti toteutetut tutkimus- ja julkaisuhankkeemme ovat riittävä osoitus jäsenkelpoisuudesta. Jäsenyys tarjoaa

mm. tutkimus- ja julkaisutoimintaan liittyviä etuja. Jäsenyys tiedeyhteisössä ei toisaalta rajoita seuramme toimintaa myös käytännönläheisen perinteen harrastuksen parissa. Seuramme on myös liittynyt Suomen Metsäyhdistyksen jäseneksi ja Metsäyhdistys on saman tien hyväksytty seuramme kannattajajäseneksi. Uudet jäsenyydet laajentavat huomattavasti yhteistyöverkostoamme.

Metsähistorian Seuran ensi vuoden tärkeimmät tapahtumat on jo allakoitu. Vuosikokouksen yhteydessä huhtikuussa järjestetään taas seminaari. Kesäkuussa vastuullamme on järjestää pohjoismainen konferenssi. Se on ajoitettu Luston MetKu-tapahtuman yhteyteen niin, että naapurimme näkevät myös tämän metsäkulttuurin suur tapahtuman. Syyskuinen opintoretkeily suuntautuu Kainuuseen.

Toivotan hallituksen nimissä itse kullekin hyvää Joulun aikaa ja antoisaa metsähistoriavuotta 2006.

Markku Rauhalahi
puheenjohtaja

Merkintöjä ensi vuoden allakkaan

30.–31.3.06 Metsäyhdistyksen
Metsäpäivät, Helsinki

5.4.06 Metsähistorian Seuran
vuosikokous ja seminaari, Helsinki

16.–18.6.06 Metku - Metsäkuulttuuri-
päivät, Lusto, Punkaharju

17.–19.6.06 Pohjoismainen
metsähistoriakokous, Punkaharju

8.–9.9.06 Metsähistorian Seuran
opintoretkeily, Kainuu

Metsähistorian Seuran opintoretki 2006 järjestetään Kainuu-symposiumina

Metsähistorian Seuran vuoden 2006
ohjelmassa oleva opintoretkeily 8.–9.9.
2006 toteutetaan ”Kainuu-symposiumina”.

Retkeilyn kulku on suunniteltu Kajaanista
Kaunislehdon kautta Hallan tärpätti-
tehtaalle ja Raatteenportin kautta Lentiiran
Lomakylään. Lentiirassa on majoittumisen
ja symposium-illallisen lisäksi huovis-
maista ohjelmaa. Seuraavana päivänä
kierretään Kuhmon Petolan ja Kuhmo
Oy:n kautta Sotkamon Huovisnäreikköön.

Symposiumin paikallisena orkestroijana
toimii Kainuun metsätalouden historian
kirjoittaja ja seuramme jäsen Sakari
Virtanen ([sakari.k.virtanen
@dnainternet.net](mailto:sakari.k.virtanen@dnainternet.net)). Symposiumiin
valmistautumiseksi suositellaankin
luettavaksi Sakari Virtasen Kainuun
metsätalouden historia ”Siniset metsät –
Vihreä kultta” (Oulujoen Uittoyhdistys,
Kajaani 2004) sekä lisäksi Arvo Kokon
”Hallan Ukko” – piirteitä maanviljelijä J. A.
Heikkisen elämästä ja elämäntyöstä (Dark

Oy, Vantaa 2003). Seurasaaren Hallan
talo on myös tutustumisen arvoinen
käyntikohde.

Pohjoismainen yhteistyö jatkuu

Tämänvuotinen pohjoismainen metsä-
historiakokous järjestettiin 15.–16.9.
Lyckselessä ja sen lähimaisemissa.
Järjestäjänä toimi Lyckselen metsämuseo
ja sen johtaja, seuramme jäsen Maarit
Kalela-Brundin. Ohjelma oli järjestetty
suomalaisille osanottajille sopivasti
Vaasa-Uumaja-laivan aikataulun mukaan.
Osanottajia oli parikymmentä. Suomesta
osallistuivat Vesa Anttila, Timo Kukko,
Pekka Lehonkoski, Esko Pakkanen,
Markku Rauhalampi ja Tapani Tasanen.

Ensimmäisenä päivä retkeiltiin Uumajan
ja Lyckselen välillä. Uumajassa
piipahdettiin Baggbölen kartanon piha-
piirissä ja Vindelissä tutustuttiin metsän
kehityshistoriaan Kulbäckslidenin
tutkimusmetsässä ja Vindelns-joen uiton
historiaan. Toisen päivän kokouksen
aiheina Lyckselen metsämuseoon
tutustumisen lisäksi olivat metsäkuvien
tallennus, metsämuseoiden kulttuuri-
tapahtumat sekä metsämuseoiden ja
metsähistorian seurojen pohjoismainen
yhteistyö.

Ensi kesänä Lustossa

Vuoden 2006 pohjoismainen tapaaminen
on Lustossa 17.–19.6. Matkalla Lustoon
lauantaina 17.6. iltapäivällä poiketaan
Verlan tehdasmuseossa. Sunnuntaina on
ohjelmassa mm. Punkaharjun tutkimus-
puisto ja harjumaisema, MetKu-
tapahtuma sekä Luston näyttely- ja
kokoelmatoiminta. Maanantain 19.6.
seminaarissa käsitellään mm. kokoelma-
hallintakysymyksiä, metsäkuvien
digitointia ja pohjoismaista metsähistoria-
yhteistyötä. Lisätietoja ohjelmasta on
alkuvuoden Susikoissa.

Markku Rauhalampi

Uusia julkaisuja

*Markku Eskola & Arvi A. Koivisto (toim.) 2005, Vuosirenkaita. Satakunnan metsänhoitajat ry. 60-vuotishistoriikki 1945–2005.

*K.S. Hallberg 2004, Eräkirjeitä Karjalasta. Suom. ja toim. Seppo Könönen.

*Esa Ihalainen 2005, Muisteluksia. Muistoja ja tapahtumia pojan kasvuvuosilta 1930-luvulta lähtien.

*Matti Kärkkäinen 2005, Maailman metsäteollisuus.

*Antti Lappalainen 2005, Suden jäljet. Metsäkustannus: Helsinki.

*Matti Leikola 2005, Vaella metsissä elääksesi. Metsäkustannus: Helsinki.

*Ossi Nummela 2005, Yhdessä tehden – tekemällä oppien. Nikkarila 1905–2005. Havusalmen kirjapaino.

*Jyrki Paaskoski (toim.) 2005, Luonnon vihreä ajatusviiva. Punkaharjun kansallismaisema. SKS: Helsinki.

* Sami Pirilä 2005, Rovala 1923-2003. Muutoksessa mukana. 80 vuotta settlementtityötä Rovaniemellä ja Lapissa. Rovalan Settlementti ry.

*Hanna Snellman 2005, The Road Taken, Narratives from Lapland. Kustannus-Puntsi: Inari.

*Esko Salakka 2005, Suvisavotta.

*Ritva Varis 2005, Sahakoulusta ammattikorkeaan 1921–2005. Kymenlaakson ammattikorkeakoulun julkaisuja. Sarja A. Oppimateriaali. Nro 8.

Jäsenuutisia

Metsähistorian Seuran hallitus on kokouksissaan 10.6. ja 22.11.2005 hyväksynyt seuran uusiksi jäseniksi Pertti Hokajärven, Ensio Lehtisen, Jyrki Sopasen, Marja Kulpakon, Harri Vasanderin, Tuulikki Hallan, Pekka Kaupin, Timo Kivimaan, Kaarlo Ounin, Antti Uotilan ja Kari Vitien. Ero seuran jäsenyydestä on myönnetty Viljo Kurviselle.

Metsähistoriallinen syntymäpäivä

Metsähistorian Seura onnittelee perustajajäsentään, ensimmäistä puheenjohtajaansa ja useiden tutkimus- ja julkaisuhankkeidensa edelleen aktiivista vetäjää ja asiantuntijaa, emeritus-professori Matti Leikolaa tämän täytettyä 70 vuotta 10.11.2005. Seura osallistui työpanoksellaan Metsäkustannus Oy:n julkaisemaan juhlakirjaan, johon on koottu Matti Leikolan keskeisiä metsähistoriaan liittyviä artikkeleita. 'Vaella metsissä elääksesi' on mittava ja kiinnostava kirja, joka avaa monipuolisia näköaloja aiheeseen – ja kuuluu kaikkien alan harrastajien lukemistoon.

Matti Leikola yllätettiin 10.11.2005 - omalla kirjallaan. Takana Metsähistorian Seuran puheenjohtaja Markku Rauhalahhti.
Kuva: Antti Sipilä.

Metsissä vaeltajan kirjoituksia

Leikola Matti. Vaella metsissä elääksesi. Metsäkustannus Oy 2005.

Vaella metsissä elääksesi -kirja kokoaa Matti Leikolan monipuolisesta ja laajasta tuotannosta yhteen metsäalan eri teemoihin liittyviä kirjoituksia, jotka on julkaistu vuosina 1983–2004 lähes 20 eri lehdessä tai kirjassa. Lehdistä valtaosa on metsäalan lehtiä, mutta joukossa on myös mm. sanomalehti Keski-suomalainen, Suomen Tiedeseuran vuosikirja ja Parnasso. Matti Leikolan tieteelliset julkaisut on esitetty erillisessä luettelossa kirjan lopussa.

Kirjoitukset on ryhmitelty viiteen lukuun, joissa käsitellään metsänhoitoa, metsäntutkimuksen ja metsien historiaa, metsäopetusta sekä metsien ja metsänhoitajien esiintymistä kirjallisuudessa ja taiteessa. Metsähistorian ystäviä ilahduttanee se, että kaikki kirjoitukset avaavat näkymiä metsien käytön historiaan. Kirjoitukset painottuvat 1800-luvun ja aivan 1900-luvun ensivuosisien sekä toisaalta 1960-luvun jälkeisiin tapahtumiin Suomen metsätaloudessa.

Metsänhoidon oppeja esittelevät tekstit auttavat metsänhoidon ydinajatuksia sivustakin katselevaa ymmärtämään metsänhoidon periaatteiden ja menetelmien syntyä ja esiintymistä. Mielenkiintoinen kokonaisuus syntyy kirjoituksista, jotka käsittelevät eri metsänhoitoaatteiden juurtumista Suomeen. Metsänhoidossa vuorottain valtaan nousevat virtaukset ja ”kansan” hyvinä pitämät metsänhoitotavat luovat kuvan jatkuvuudesta. Niin kuin metsä uudistuu ja kasvaa, niin metsänhoidon aatteet nousevat uudestaan esiin, kukin vuorollaan, uutena oivalluksena esiintyen.

Metsäntutkimuksen historiaa kartoittavat kirjoitukset kuvaavat hykerryttävällä tavalla suomalaisen ja suomenkielisen metsäkirjallisuuden kehitystä. Ehdottomasti eniten itseäni kutkutti kuvaus suomenkielisten metsäsanaston historiasta: katsokaapa kirjan sivulta 103, mitä sana metsuri Elias Lönnrotin mukaan tarkoitti. Metsäopetuksen kehityksessä Leikola keskittyy metsänhoitajien koulutukseen, jossa korostuu Evon ja Hyytiälän merkitys opetuksen kehittymisessä. Metsiin ja niiden käyttöön liittyvästä kirjallisuudesta Matti Leikolan tekstit antavat kattavan kuvauksen. Tämä kirjallisuus 1800-luvulla ja vielä pitkälti 1900-luvulla tavoitti lähinnä metsäalan ammattilaisia. Tavallista kansaa lähestyttiin mm. almanakkojen kautta, joissa sikojen hoidon ja salaojituksen ohella kerrottiin myös metsänhoidosta.

Kokonaisuudessaan Vaella metsissä elääksesi -kirjan tekstit muodostavat jouhevan kokonaisuuden. Toistoa ja samojen teemojen käsittelyä esiintyy, mutta ei kuitenkaan häiritsevässä määrin. Samojen henkilöiden, kirjojen ja teemojen esiintyminen eri kirjoituksissa auttaa hahmottamaan henkilöiden ja asioiden yhteyksiä ja sijoittumista kuvattuun ajankohtaan.

Kirjan alkuun sijoitetut Anto-veljen kirjoittama Matti Leikolan lapsuuden ja nuoruuden kuvaus ja sitä seuraavat professorin viran jäähyväisluennon yhteydessä pidetyt puheet luovat jäntevän kaaren partiopojan kasvamisesta metsätieteen vaikuttajaksi. Partipoika-ajat näyttävät jättäneen mieheen lähtemättömät jäljet. Niin valppaasti Matti Leikola tarttuu muilta unohtuneisiin metsähistorian teemoihin.

Jaana Laine

Matti Leikolan 70-vuotisjuhlan merkeissä julkaistu **VAELLA METSISSÄ ELÄÄKSESI** johdattaa lukijansa äyllisiin seikkailuihin mm. metsänhoidon, metsäopetuksen ja metsähistorian poluille.

Metsäkustannus tarjoaa kirjaa Metsähistorian Seuran jäsenille erikoishintaan -20% vain 30,40 € + postikulut 6,50 € (kustantajan suositushinta 38 euroa).

Tilaukset puhelimella 09-1562 333 tai verkkokirjakaupasta www.metsakustannus.fi.

Mainitse edusta tilauksen yhteydessä, Tarjous on voimassa 15.12 asti, eikä alennusta voida yhdistää muihin alennuksiin.

 METSÄ
kustannus

Kesäinen retki Pirkanmaalle

Metsähistorian Seuran retkeilyt ovat oivallinen tapa tutustua myös metsäretkeilyjen perinteisiin. Metsäisten tutustumiskohteiden lisäksi retkillä on tarjolla runsaasti tuhteja tietopaketteja niin bussimatkoilla kuin itse kohteissa. Luennoilla saa kuulla katsauksia paitsi kohteitten historiasta myös nykypäivästä. Esitysten kartat ja kaaviot kuuluvat tietysti posteriesitysten valioluokkaan, mutta jos keskittymiskyky herpaantui aurinkoisessa säässä, saattaa retkeilykansiosta aina tarkistaa unohtuneet vuosiluvut ja tapahtumapaikat.

Luontoa hyödynnettiin luentosalina myös 6.–7. kesäkuuta tehdyllä Pirkanmaan retkellä, jolloin reippaat 32 Metsähistorian Seuran jäsentä suunnistivat kohti Pirkanmaan metsäkulttuurikohteita. Koolla oli tuttu joukko metsähistorian ammattilaisia ja harrastajia. Aurinkoinen sää suosi tälläkin kertaa retkeilijöitä ja luonnon luentosaleja, joista ensimmäinen oli Längelmäveden vanhan uittoreitin varrella. Toinen kohteemme oli Kangasalan kunnan Laipanmaan metsätalousalueella sijaitsevan Rajalan vanha, juuri kunnostettu metsäkämpä. Laipanmaan ja Rajalan asutushistorian ja metsätalouden historiasta kertovien luentojen jälkeen tarjosi kämpässä emäntä meille elämänluukun kautta oikeaa läskisoosia ja väskynäsoppaa.

Eikä Metsähistorian Seuran retkeily olisi mitään ilman musiikkia. Matkalta ei puuttunut yhteislaulua eikä muitakaan musiikkiesityksiä. Vehkapuntarin kylällä otti meidät vastaan Laipan jätkät -niminen laulu- ja soitinyhtye, joka tarjosi retkeläisille kesäteatterin tapaan hauskan musiikkiesityksen Wanhan Rauhalahden pihamaalla. Samassa kohteessa meitä tervehti myös Kuhmalahden kunnanjohtaja. Lisäksi kakkukahvit, muistopuun istutus ja tutustuminen kotimuseoon jäivät

varmasti kaikille mieliin Wanhasta Rauhalahdesta.

Perjantai-ilta huipentui Hyytiälän metsä-
asemalle. Illallista nautittiin vanhassa
ruokalassa ja musiikista vastasi kolmen
hengen Ja poka saha soi -yhtye. Vaan ei
ollut meno Hyytiälässä kuulemma yhtä
railakasta kuin ennen, nykyisten metsä-
miesten nuoruuden aikoihin. Suomen
suven yötön yö sai vielä jäädä odotta-
maan valvojaan. Aamuvarhain tutus-
tuimme Hyytiälän historiaan sekä alueen
tähän päivään ja tulevaisuuteen.
Maastossa odotti retkeilijöitä moderni
kansainväliseen ilmastontutkimukseen
liittyvä SMEAR-asema tutkimus-
laitteistoineen.

Tietotulvasta uupuneena poikkesimme
ohjelmasta ja vietimme jäätelötauon
Kallenaution kestikievarissa. Lopuksi
suuntasimme Mäntässä sijaitsevaan G. A
Serlachius -museoon. Kotimatalla
saimme kuulla vielä Kesäpäivä
Kangasalla -runon syntytarinan ja
päätimme palata tänne vielä.

Katri Kaunisto

LIEBESGRÜSSE AUS BERLIN Metsähistorian Seura idän ja lännen teillä

Metsähistorian Seuran vuoden 2005
toinen opintomatka suuntautui Saksaan.
Tarkoituksena oli perehtyä metsän-
tutkimukseen ja -koulutukseen paikoissa,
joilla on ollut merkitystä Suomelle kuten
monelle muullekin maalle. Nyt liikuttiin
suurella kaaressa Berliinin ympärillä,
entisen Itä-Saksan alueella. Myös
tutustumiskohteisiin kuuluneen Berliinin
uljaimmat paikat olivat itäistä vyöhykettä.
Toki käytiin myös entisen Länsi-Berliinin
puolella, muun muassa Suomen
suurlähetystössä.

Eberswalden ammattikorkeakoulu

Wilhelm Leopold Pfeil tuli vuonna 1821
professoriksi Berliiniin vasta perustettuun
Preussin valtion metsäoppilaitokseen.
Hänen johdolla opisto muutti Berliinin
koillispuolella olevaan Eberswalden
pieneen kaupunkiin, jossa Pfeil toimi
metsäakatemian johtajana vuoteen 1859
asti. Meille kerrottiin olojen olleen
alkuaikoina niin vaatimattomat, että
metsäkoulussa oli vain kolme
öljylamppua, joista yksi oli kerrallaan
käytössä.

Metsäakatemian maine kasvoi kuitenkin
vuosikymmenten myötä. Vuonna 1892
Eberswaldessa perustettiin metsän-
tutkimuslaitosten kansainvälinen liitto,
IUFRO, jonka satavuotisjuhla vietettiin 13
vuotta sitten asiaan kuuluvien juhlameno-
in. Akatemiassa vaikuttaneista metsän-
tutkijoista on ensi sijassa mainittava
kuuluisa kasvu- ja tuotostutkija tohtori
Adam Schwappach, etevä metsämaan
mikrobiologi Alfred Möller ja männyn
tutkijana sekä oppikirjan tekijänä tunnettu
Alfred Dengler. Viimeksi mainitun tutkijan
kohtalo oli murheellinen: hän päätyi
itsemurhaan vuonna 1944. Hänen
poikansa oli joutunut sotavangiksi
Stalingradissa, kääntynyt vankeudessa
kommunistiksi ja alkanut toimia tuolloin
vallassa olevia kansallissosialisteja
vastaan. Isä joutui ilmoittautumaan
poliisille kerran viikossa, mitä hän ei
kestänyt. Poikakin menehtyi
vankeudessa.

Kävimme professori Möllerin koekentillä
ja vierailimme hänen haudallaan.
Metsässä ollut kenttälaboratoriorakennus
hävitettiin jo vuonna 1945, kun venäläiset
joukot valtasivat Berliinin ympäristöt.
Metsäakatemia sai kuitenkin toimia 1960-
luvulle saakka, kunnes se lakkautettiin.
Uudelleen metsäoppilaitos perustettiin
ammattikorkeakoulun muodossa
Saksojen yhdistymisen jälkeen vuonna
1992. Oppilaitos toimi aluksi keskellä

kaupunkia sijaitsevilla rakennuksilla, mutta pian se sai uuden päärakennuksen 'metsäkampukselta'. Vanha historiallinen akatemiarakennus on sekään vielä käytössä, joskin ylintä kerrosta, johtajan asuntoa, matalampana.

Teos nimeltään 'Läpäisy' on Eberswalden vanhan metsäakatemian pihalla. Uudehkon teoksen materiaaleina ovat tukki ja rautapylväät. Kuva: Antti Koskimäki.

Ammattikorkeakoulun toiminnasta kertoi metsäkoulutuksen dekaani, professori Harald Schill. Eberswalde on useamman soveltavan tieteen laitos, josta valmistuu nykyisen kaksiportaisen systeemin mukaisesti kandidaatteja ja pitemmän koulutuksen kautta maistereita. Metsäpuolella opintosuuntia on neljä: globaali muutoksen hallinta, metsäinformaatioteknologia, metsätalous ja kansainvälinen metsäekosysteemien hallinta. Uutta on kehitettävä koko ajan, jotta valmistuvat kandidaatit olisivat kilpailukykyisiä työmarkkinoilla!

Saksan metsätalous on vaikeuksissa ja siksi myös erityisesti vanhan Itä-Saksan laitoksista valmistuneiden työnsaanti-mahdollisuudet ovat heikot, professori Schill totesi. Vuonna 1992 opintonsa alkaneista 90 opiskelijasta 60 sai töitä välittömästi valmistuttuaan. Nyt otetaan vuosittain 50 opiskelijaa, joista vain viisi pääsee töihin osavaltion metsähallintoon. Koko ammattikorkeakoulussa oppilaita on nykyään noin 450, heistä 150 metsäalalla.

Brandenburgin metsätaloudesta

Eberswaldessa metsäntutkimusta tekee noin sadan henkilön voimin Brandenburgin osavaltion metsälaitos, joka jatkaa vuonna 1871 Preussissa aloitettua toimintaa. Toimintaa selosti professori Karl-Willi Lockow. Vanhimmat koealat, Schwappahin perustamat, ovat vuodelta 1886. Kasvu on keskeinen tutkimusaihe. Brandenburgin osavaltion pinta-ala on 1,1 miljoonaa hehtaaria, josta kolmannes on metsää. Metsistä neljännes on osavaltion omistuksessa, 55 prosenttia on yksityistä ja 17 prosenttia on tarkoitus vielä yksityistää. Metsien kasvusta hakataan noin puolet. Laitoksessa tuli ilmi myös tähänastinen vahva veto männynviljelyyn suuntaan. Luontaisesti osavaltion metsistä noin kymmenesosa olisi mäntyä, kun osuus nyt on noin 80 prosenttia.

Jumit jäytävät

Metsätuhot ovat enemmän esillä kuin Suomessa. Retkeläiset vierailivat pikimmiltään kahdessa Eberswalden metsäkampuksella olevassa laitoksessa. Vanhassa metsätuhoinstituutissa ovat nähtävillä alkuperäiset, vuonna 1938–39 maalatut seinämaalaukset, joissa keskeisellä paikalla on havununna, Lymantria monacha, todella vakava keskieuropalainen männyn tuholainen. Selostuksen antoi professori Curt Majunke. Noin 70 vuotta toimineessa

Materiaalien koetuslaitoksessa toimintaa selosti tuolilla seisten professori Peter Schumacher. Pääasiassa tavoitteena on kehittää tuohyönteisten torjunta-aineita. Esimerkkeinä olivat tupajäärä (*Hylotrupes bajulus*), tupajumi (*Anobium punctatum*) ja termitit. Saksalaisissa oloissa tällaisilla puuta tuhoavilla hyönteisillä on suurempi merkitys kuin Suomessa.

Bioenergiaa

Bioenergiaan retkeläiset saivat johdatuksen Wald-Solar-Heimissa, metsäaurinkotalossa. Se on tuliterä, osin Euroopan unionin tuella rakennettu talo. Bioenergian edistämisen lisäksi se on myös hotelli ja koulutuskeskus. Taustana on Suomen Työtehoseuraa vastaava Saksan Metsätyö. Pihalla oli mallina tyylikkää klapikasoja ja leivinuuni. Myös sauna esiteltiin, tosin maapohjainen, oveton, ikkunaton ja kiukaaton. Suomalainen retkikunta lupasi hoitaa kiuasasian kuntoon. Aurinkoenergia oli näkyvillä koko ajan ajaessamme Saksassa. Maan sähköstä tuotetaan seitsemän prosenttia tuulen voimalla ja se näkyy lukuisina tuulivoimaloina.

Edmundin jalanjäljissä

Dresdenin kaupungin lähellä sijaitsevaan Tharandtin historialliseen metsäakatemiaan tutustuttiin monipuolisesti. Aluksi tohtori Mario Marsch esitteli Saksin osavaltion metsien historiaa. Alun perin nämä metsät olivat olleet lehtimetsiä. Kansainvaellusaikana alkoi tehokas metsien raivaaminen pelloiksi. Lehtien, neulasten ja muun karikkeen korjuu kuivikkeeksi köyhdytti metsien maaperää. Kaivoksista saadun malmin sulattaminen vaati sekin runsaasti puuta ja pyökin tuhkasta saatavan potaskan hankinta uuvutti metsämaata entisestään. Niinpä Saksin kuningaskunnassa havahduttiin jo 1700-luvun alussa kääntämään metsien käyttöä kestäväan suuntaan. Saksin metsänhoidon aloittajana pidetään Hans Carl von Carlowitziä, jonka "Sylvicultura Oeconomica" ilmestyi vuonna 1713.

Jenan yliopistossa luonnontieteitä ja matematiikkaa opiskellut thüringeniläinen Heinrich Cotta aloitti metsäopetuksen Tharandtin kaupungissa vuonna 1811. Hän oli jo vuonna 1786 perustanut Zillbachiin yksityisen metsäopiston, joka nyt siirtyi Tharandtiin.

Retkeläiset Tharandtissa Heinrich Cottan haudalla. Kuva: Risto Hvvärinen.

Yhdessä työtoverinsa A. Reumin kanssa Cotta pyrki yhdistämään metsätalouden teorian ja käytännön kiinteästi toisiinsa. Vuosilohkojärjestelmän kehittäminen käytännön menetelmäksi on Cottan suuria oivalluksia. Hänen monet metsänhoidon julkaisunsa ja oppikirjansa nauttivat suurta arvonantoa niin Saksassa kuin ulkomailla.

Cottan jälkeen akatemiaa johti suomalaisten hyvin tuntema metsänhoitomiehen, Edmund von Berg. Hänen aikanaan Tharandtista kehittyi kansainvälinen koulutuskeskus niin että parhaina aikoina yli kolmannes opiskelijoista edusti muita kuin saksalaisia. Von Bergiä seurannut akatemian rehtori, metsänarvioimisen tutkija Friedrich Judeich kehitti akatemiaa niin, että oppilaiden joukossa oli paitsi eurooppalaisia, myös japanilaisia, kiinalaisia ja intialaisia. – Muista Tharandtin opettajista kannattaa mainita vain kasvukairan kehittäjä Max. Pressler, kasvitieteilijä Friedrich Nobbe sekä myöhemmin metsänhoitomiehet Konrad Rubner ja Ernst Münch sekä kasvifysiologi Bruno Huber.

Tharandtin hoitoalue sijaitsee Dresdenin ja Freibergin välissä. Vierailuamme kuului myös käynti tässä kuuluisassa metsässä. Saksanpihdan (*Abies alba*), lähes täydellinen häviäminen todettiin – koko osavaltiossa on enää noin 2 000 täyskasvuista puuta. Tharandtin metsässä sen luontaiseksi osuudeksi mainittiin 40 prosenttia. Niinpä saksalaisesta joululaulusta tuttu ”Tannenbaum” pyritään pelastamaan.

Upean näköalapaikan tuntumassa oli Cottan mielipaikka, jonne hänen 80-vuotisjuhlansa kunniaksi istutettiin 80 tammien tainta. Vierailimme kunnioittavin mielin Cottan haudalla nyt jo muhkeiden tammien keskellä. Lähistöllä oli myös Judeichin hauta. Suomen metsätalouden kannalta hyvin merkittävän von Bergin haudasta kukaan ei tiennyt mitään...

Tharandtin kasvitieteellisessä puutarhassa kasvaa eri puulajeja ja muunnoksia noin 3 000. Vuonna 1811 perustetun puulajipuiston pinta-ala on nyt 18 hehtaaria ja puistoa laajennetaan 15 hehtaarin verran. Puutarhan johtaja Ulrich Pietzarka esitteli paikan retkeläisille. Arboretumissa on runsaasti lajeja, joilla ei Suomessa ole minkäänlaisia menestymisen mahdollisuuksia ilmaston johdosta.

Opin tiellä oppineita

Suomen ja Saksan metsätalouden yhteydet tuotiin matkan varrella hyvin esiin. Leena Paaskoskella oli mukanaan tuiki tarkka luettelo kaikista suomalaisista metsänhoitajista, jotka olivat opiskelleet ulkomailla ennen Evon metsäopiston avaamista. Erikseen tuotiin esiin ensimmäinen suomenkielinen metsänhoitaja Adam Pulkkinen. Tapani Tasanen puolestaan selosti Suomen metsänhoidon ja opetuksen ja tutkimuksen alkuvaiheita.

Poltetun vartiotornin metsä

Elbein rajautuvassa 17 000 hehtaarin Nedlitzin piirikunnassa tutustuttiin sekä tämän päivän metsänhoitoon että noin sadan vuoden takaisen metsänhoitokeskusteluun. Bärenthorenin metsä on osa aluetta ja sitä esitteli aluemetsänhoitaja Ernst-Jörg Freitag. Olimme germaanien ja slaavien vanhoilla raja-alueilla. Idän miehet polttivat saksalaisten vartiotornin – siitä nimi Bärenthoren. Idän ja lännen rajoilla olemisessa ei meille suomalaisille toki ole mitään uutta! Retkeily aloitettiin vuonna 1858 syntyneen kamariherra Friedrich von Kalitschin haudalta. Hän menetti kolme poikaansa ensimmäisessä maailmansodassa ja neljäs poika menehtyi sotavankeudessa toisessa maailmansodassa.

Noin 860 hehtaaria 1 500 hehtaarin Bärenthorenin metsästä kuului Kalitschien perheelle. Avohakkuiden

sijasta Friedrich von Kalitsch pelkästään harvensi männiköitä ja neulasten poisviennin vastineeksi hän toi metsään olkia. Mänty uudistui hyvin luontaisesti ja alueella vierailut Möller katsoi alueen todistavan hänen kestrometsätalouden ideansa käytännössä. 1920-luvulla käytiin voimakasta keskustelua kestrometsätalouden ja metsikkötalouden paremmuudesta. Samalla todettiin, että heinittyminen oli heikentänyt männyn luontaista uudistumista. Ratkaisijaksi kutsuttiin professori Kurz. Hänen ratkaisunsa oli, että annetaan tilanteen kehittyä sata vuotta ja katsotaan sitten. Matti Leikola selosti retkeläisille kesto-metsätalouden tutkimusta ja vaiheita laajemminkin.

luontaisesta uudistamisesta, johon tutustuttiin tälläkin retkeilyllä. Kaikkiin koealoihin kuului huolella kaivettu ja portailla varustettu kuoppa, jossa voi tehdä havainnot maan rakenteesta.

Puuntuotanto pian kaikki kaikessa

Bärenthorenin naapurina on Golmenglinin 1 500 hehtaarin laajuinen hoitoalue, jota esitteli aluemetsänhoitaja Toren Reis. Alueesta noin 60 prosenttia on havumetsiä, mutta retkeläisille esiteltiin komeita talvitammia (*Quercus petraea*) ja pyökkejä (*Fagus sylvatica*). Alue on myös Natura 2000 -ohjelman aluetta.

Ernst-Jörg Freitag esittelee yhtä kasvatettaviksi valituista peruspuista Bärenthorenin metsässä. Kuvan oikeassa reunassa Kari Vitie ja hänen vieressään Arvi A. Koivisto. Kuva: Antti Koskimäki.

Kalitschien omistama alue joutui 1930-luvulla valtion haltuun velkojen johdosta. Aluetta käytettiin lentopommitusten maalialueena. Sotien jälkeen alue oli myös puna-armeijan panssareiden harjoittelualue. Tosin näiden toimien näkyviä vaikutuksia ei retkikuntamme pitänyt kovin vahvoina. 1950-luvulla panssarit vedettiin pois. 1980-luvulla alettiin keskittyä taas männyn uudistamiseen. Kyse on ollut männyn

Suurimpien puiden kuutiosisältö on noin kahdeksan kuutiometriä, mutta on niillä ikäkin lähes 300 vuotta. Yksi kuutiometri tammaa taas maksaa 800-1 000 euroa. Reisin puheista tuli peittelemättä esiin Saksan metsätalouden – tai ainakin Saksan valtionmetsien – raju muutos kaupalliseen suuntaan. Huomisen metsänhoitajien tehtävä on kasvattaa ja tuottaa puuta teollisuudelle, totesi Reis.

Luontoarvoilla ei olisi painoa, ei liioin monikäytöllä ja tiedonvälityksellä.

Wittenberg ompe linnamme

Suomea ja Saksaa yhdistää myös uskonto. Ehkäpä on myös niin, että matkoilla yleensä haetaan yhdistäviä tekijöitä, ei niinkään eroja. Niinpä vierailuun kuului käväisy Lutherstadt Wittenbergin linnamaisella kirkolla ja nimenomaan ovella, johon on kirjattu Martti Lutherin 96 teesiä.

Jyrki Paaskoski valotti 1500-luvun henkeä, johon kuului muutakin protestia kuin uskonpuhdistus. Kyseinen vuosisata oli nimittäin talonpoikaiskapinoiden aikaa. Suomen nuijasota oli yksi niistä. Kuva: Leena Paaskoski.

Potsdamissa palauteltiin mieleen toisen maailmansodan ratkaisuvaiheita. Kolmen voittajavallan, Ison-Britannian, Neuvostoliiton ja Yhdysvaltojen päämiehet kokoontuivat heinäkuussa 1945 Cecilienhofin palatsissa. Tässä Potsdamin konferenssissa neuvoteltiin hävinneiden maiden kohtelusta. Muun muassa Saksan ja Berliinin jako

vyöhykkeisiin vahvistettiin. Jo helmikuussa 1945 samojen valtioiden päämiehet kokoontuivat Jaltassa Krimillä. Tässä kokoontumisessa pohjustettiin Potsdamissa loppuun viedyt asiat. Ensimmäinen kolmen suuren kokous pidettiin marras-joulukuun vaihteessa 1943 Teheranissa. Tuolloin sovittiin muun muassa toisen rintaman avaamisesta Saksaa vastaan. Se toteutui Normandiassa kesäkuussa 1944. Nämä kolme kokousta ovat vaikuttaneet myös Suomen kohtaloihin. Kuin viestinä sotavuosilta alkoi kuulua voimistuvaa lentokoneen hörinää. Potsdamin taivaalla kaarteli vitivalkoinen kolmimoottorinen Junkers-52 -lentokone. Samaa merkkiä oli suomalainen matkustajakone Kaleva, jonka neuvostoliittolaiset ampuivat 14.6.1940 Suomenlahteen. Potsdamissa tutustuttiin myös Sanssoucin palatsin puistoon.

Muurinpohjaa

Metsähistorian Seuran retkeily päätettiin sunnuntaiseen kävelyyn Berliinissä. Kävely johtui siitä, että kaupungissa juostiin 40 000 osanottajan voimin maratonia ja keskusta oli autoton. Itse asiassa jalan liikkuen Berliinin TV-tornin juurelta Brandenburgin portin tuntumaan saimme Suomen suurlähetystössä työskentelevän metsäaattasea Kari Vitien selostuksen siivittämänä hyvän läpileikkauksen Berliinistä. Saksan valtakunnan aikaisen Berliinin keskeiset rakennukset jäivät Brandenburgin portti mukaan lukien Itä-Berliinin puolelle. Elokuussa 1961 rakennettiin muutamassa päivässä kymmenien kilometrien pituinen Berliinin muuri estämään ihmisten siirtyminen länteen. Nyt muurin antura on nähtävyytenä. Juuri portin viereltä katseltiin valtakunnanmarsalkka Hermann Göringin taloa, joka säilyi pommituksissa. Hänet nimitettiin myös valtakunnanmetsänhoitajaksi.

Seuran retkeily päätettiin vierailulla Suomen suurlähetystöön. Se on yksi pohjoismaiden lähetystöistä, jotka on suunniteltu ja rakennettu yhtenä kokonaisuutena. Komeiden ja maiden parhaimpia raaka-aineita esittelevien rakennusten sijoittelua myöten on haettu pohjoismaita esittelevää ja yhdistävää symboliikkaa. Tontilta löytyvät muun muassa altaat kuvaamaan Itämeren ja Pohjanmeren.

Paljon kiitoksia!

Metsähistorian Seuran opintomatkalta Saksaan osallistui 34 henkilöä eri puolilta maataamme. Pääjärjestelijänä toimi metsänhoitaja Markku Rauhalampi sekä yhdyshenkilönä ja paikallisena asiantuntijana Saksassa toimi Kari Vitie. Professori Matti Leikolan laaja tietous täydensi pitkän matkaa retkeläisten tietoutta sekä metsistä että historiasta laajemminkin. Heille kuuluvat parhaat kiitoksemme.

Antti Koskimäki

PS. Kirjoituksen otsikko avautuu James Bondin vaiheisiin tutustuneille aivan itsestään. Mikäli Hänen Majesteettinsa salaisen palvelun agentti 007:n vaiheet eivät ole tuttuja, niin otsikkoon pääsee parhaiten kiinni avainsanalla Istanbul.

Esipuhe kirjaan ”Anweisung zum Waldbau” vuodelta 1816

Heinrich Cotta (käännös Matti Leikola)

Jos saksalaiset jättäisivät maansa, se peittyisi sadassa vuodessa jälleen metsiin. Koska kukaan ei käyttäisi näitä metsiä, metsämaa rikastuisi ja metsät eivät ainoastaan laajenisi alaltaan vaan myös metsämaan viljavuus lisääntyisi. Jos kuitenkin ihmiset palaisivat takaisin ja

käyttäisivät metsiä puunhakuuseen, karikkeiden keruuseen ja laidunnukseen kuten ennenkin, metsät köyhtyisivät vaikkapa ne olisivat mitä parhaimman hoidon kohteena. Metsät menestyvätkin parhaiten siellä, missä ei ole ihmisiä – eikä metsänhoitoa, ja niinpä on tavallaan täysin oikeutettua sanoa: ennen meillä ei ollut metsänhoitoa, mutta metsiä oli riittämiin; nyt sitä vastoin meillä on metsänhoitoa, mutta ei kunnon metsiä.

Samalla oikeutuksella voi tietenkin sanoa: ne ihmiset jotka eivät tarvitse lääkäreitä ovat terveempiä kuin ne jotka tarvitsevat heitä. Tästä ei silti suoraan seuraa, että meidän tulisi syyttää lääkäreitä sairauksista. Lääkäreitä ei olisi, ellei olisi sairauksia, eikä metsien hoitoa ellei olisi puun puutetta. Metsänhoito on niukkuuden lapsi ja puute on sen vuoksi sen luonnollinen seuralainen: tämän vuoksi tulisikin sanoa, että meillä on metsänhoitoa koska meillä on niukkuutta puusta.

Ilman ihmisen nautintaa metsämaan viljavuus paranee, jos sitä käytetään ja hoidetaan oikein se säilyy viljavuudeltaan tasapainoisessa tilassa, mutta jos sitä hoidetaan huonosti, metsän kunto ja kasvupaikan viljavuus heikkenevät. Hyvä metsien hoitaja saa korkeimman tuotoksen metsistä turmelematta kasvupaikkaa, mutta huono metsien hoitaja ei saa metsistä ehkä puoltakaan tuottoa eikä hän myöskään pysty säilyttämään metsämaan viljavuutta entisellään.

Kolmekymmentä vuotta sitten ylpeilin sillä, että tunnen metsänhoidon kaikki puolet hyvin. Olinhan kasvanut sitä harjoittaen ja olin opiskellut sitä yliopistoissa. Sen jälkeen olen kartuttanut tietojani moniin suuntiin, mutta tämän pitkän ajan kuluessa olen myös oppinut näkemään selvästi kuinka vähän asiasta tiedän ja sen, että metsätieteet eivät vielä ole millään muotoa silläkään tasolla jonka monet luulevat jo sivuutetun.

Monella voi olla tänäänkin sama käsitys kuin mikä minulla oli kolmisenkymmentä vuotta sitten. Ehkäpä hekin paranevat itserakkaista uskomuksistaan. Metsänhoito perustuu luonnon tuntemukseen: mitä syvemmälle me tunkeudumme luonnon salaisuuksiin, sitä suurempina nuo salaisuudet aukeavat eteemme. Öljylampun valaisema alue on helposti tarkastettu, paljon enemmän voimme nähdä voimakkaan soihdun valossa, mutta monin verroin näitä enemmän näemme kirkkaassa päivänvalossa. Mitä valoisammaksi meitä ympäröivä maailma käy, sitä enemmän tuntemattomia asioita ilmestyy näkyviin ja jos joku väittää tietävänsä kaiken, se on varma varjon maailman merkki.

Näen kolme pääasiallista syytä siihen, miksi metsänhoitoa ei ymmärretä: ensiksi sen pitkän ajan jonka puut vaativat kasvaakseen ja kehittyäkseen, toiseksi ne ominaisuuksiltaan suuresti vaihtelevat kasvupaikat, joilla metsät kasvavat ja kolmanneksi sen tosiseikan että usein ne metsämiehet jotka liikkuvat paljon metsissä kirjoittavat vähän ja ne jotka vuorostaan kirjoittavat paljon liikkuvat vain vähän metsissä.

Puiden pitkästä kasvatusajasta johtuu, että useat ajatukset katsotaan aikanaan hyviksi, mutta ne vallitsevat vain hetken aikaa. Myöhemmin ne muuttuvat suorastaan vahingollisiksi metsien hoidolle. Toisesta seikasta seuraa, että kaikki mikä julistetaan hyväksi tai huonoksi on hyvää tai huonoa vain tietyillä kasvupaikoilla ja tietyissä tilanteissa. Kolmas seikka taas johtaa siihen, että kun hyvät ammattimiehet kuolevat tai vetäytyvät eläkkeelle, heidän tietonsa katoaa heidän mukanaan, mutta monet yksipuolisetkin muistiin merkityt tiedot taas kertautuvat kirjasta toiseen muuttuen vähitellen uskonkappaleiksi niin että viimein kukaan ei uskalla sanoa niitä vastaan, olivatpa ne kuinka yksipuolisia tai jopa virheellisiä tahansa.

Kestometsätalouden nousu, tuho ja uusi herääminen

Professori Möller innostuu kestrometsätaloudesta

Harvalla metsänhoidon suuntauksella on yhtä dramaattinen alku kuin kestrometsätaloudella eli saksalaisittain Dauerwaldwirtschaftilla. Eberswalden metsäakatemian metsänhoidon professori Alfred Möller kertoi jälkeensä ajatuksen synnystä näin:

”Talvikauden 1910–1911 metsänhoidon luennot olivat päättymässä. Olin kuvaillut kuulijoilleni suurmetsätaloudessa yleisesti käytettäviä männiköiden hoito- ja hakkuutoimenpiteitä... jättämättä heitä epä-tietoisiksi siitä, että taloutemme ei vielä ole saavuttanut suurinta täydellisyyttään... niin että voimme laihastakin maa-kamarasta saada paljon enemmän puuta kuin mitä kasvu- ja tuottotaulukot antavat aavistaa. Sitä varten tulisi ennen kaikkea luopua avohakkuutaloudesta, joka hävittää metsän olemuksen (metsäorganismien) vähintään vuosikymmeneksi.”

Silloin eräs oppilaista, W. von Kalitsch, huomautti, että hänen setänsä oli Bärenthorenissa hoitanut maatilansa metsiä juuri sellaisen ideaalimetsänhoidon mukaisesti kuin mitä professori oli kuvaillut. – Keskustelun johdosta Möller matkusti seuraavana vuonna kamariherra Friedrich von Kalitschin tiluksille ja ihastui heti näkemäänsä. Yhdessä assistenttinsa Semperin kanssa hän kuvasi Bärenthorenin metsät tarkkaan ja vuonna 1920, maailmansodan viivästyttämänä, hän julkaisi ensimmäisen artikkelinsa kestrometsätaloudesta. Ajatus herätti vilkasta keskustelua metsäalan lehdissä. Eri puolilta Saksaa ja ulkomailtakin alkoi tulla vierailijoita ja Bärenthorenin antamia tuloksia seurattiin meilläkin kiinnostuneina. Mm. mh. Y. Aspelund selosti niitä Metsätaloudellisessa Aikauskirjassa vuonna 1921 ja V. T.

Aaltonen esitelmöi kestrometsätaloudesta Suomen Metsätieteellisessä Seurassa 1922 ja Ylioppilasyhdistys Metsämiesten vuosijuhlissa seuraavana vuonna.

Von Kalitschin metsänhoidolliset pääperiaatteet

Bärentorenissa noudatetun metsänhoidon pääperiaatteet olivat lyhyesti sanoen seuraavat: Männyn kasvatuksessa oli päättäväisesti luovuttu aikaisemmista avohakkuista ja karikkeiden keräämisestä eli Streunutzungista. Metsiä sen sijaan harvennettiin varovaisesti (enimmäkseen poistettiin vain kuolleita tai kuolevia puita) ja hakkuutähteet levitettiin tasaisesti alueelle. Missä metsä oli vanhempaa, aukkoihin alkoi vähitellen ilmestyä nuorennosta ja jopa pintakasvillisuuden yleisleima oli karikelannoituksen ansiosta alkanut muuttua. Jäkälät ja kanerva olivat vähenneet, tilalle alkoi ilmestyä karhunsammalta, seinäsammalia ja viimein jopa lehtomaisten metsien ruohoja ja heiniä. Myös metsän tuotos oli noussut selväksi niin että valtapituusboniteetti oli parantunut 2-3 luokkaa.

Kestometsätalouden sanottiin eroavan tuon ajan saksalaisesta metsänhoidosta siinä, että "metsänolemus" säilytettiin varovaisin hakkuin joka hetki, luontaista uudistamista käytettiin kaikkialla hyväksi ja koko hakattava puusato merkittiin vuosittain yksin puin. Samalla kertaa pyrittiin korkeaan kasvuprosenttiin sekä mahdollisimman suureen ja arvokkaaseen puuvarastoon. Jokainen metsänomistaja joka hoitaisi metsäänsä kestrometsätalouden mukaisesti, saisi tämän mukaan vain tuloja ilman uudistuksen kustannuksia puuston tilavuuden lisääntyessä ja kasvupaikan viljavuuden parantuessa, kuten professori Möllerin aatetoveri professori E. Wiebecke lupasi omassa kestrometsätaloutta ylistävässä kirjasessaan.

Varhainen kestrometsätalous Suomessa

Kestometsätalouden vaikutus kasvupaikan viljavuuteen oli ilmiselvässä ristiriidassa eräiden Cajanderin metsätyyppiteorian peruseriaatteiden kanssa. Niinpä suomalaiset metsänhoitomiehet suhtautuivat aatteeseen paljon varovaisemmin kuin ruotsalaiset, jotka olivat taipuvaisempia hyväksymään ajatuksen metsänhoidon menetelmän ja puulajin kasvupaikan viljavuutta muuttavasta vaikutuksesta. Kun kestrometsätaloutta kuvailtiin meillä "miltei schwarzwaldilaisen lohkoharsinnan tapaiseksi, hyvin hitaassa tempossa tapahtuvaksi lohkottaiseksi siemenpuuhakkaukseksi, johon liittyy jättöpuukasvatus", tämä ei myöskään ollut omiaan selkiinnyttämään käytännön kuvaa metsänhoidon uudesta menetelmästä.

Suomalaisista metsäntutkijoista mm. professori Erik Lönnroth vieraili Bärentorenissa. Kokemuksensa hän tiivisti prof. Nyssösen maininnan mukaan ytimekkääseen lausuntoon: "Emme me ole mitään ruumiiden kantajia".

On kuitenkin selvää, että kestrometsätalouden aatteet vahvistivat myös suomalaisten metsänhoitomiesten jo ennestään kriittisiä asenteita avohakkuista ja metsänviljelyä kohtaan. Sen vaikutuksesta alettiin myös kiinnittää huomiota metsämaan ravinteisuuden heikkenemiseen "Streunutzungin" meikäläisten vastineiden, kaskeamisen, kulotuksen ja lehdesten keruun seurauksena. Varsinkin 1930-luvulla otettiin meilläkin tavan takaa esille hakkuutähteiden ja metsämaan humuksen edullinen vaikutus metsän nuorennokseen. – Kun Tuomarniemen metsäkoulun johtaja Arvid Borg pyrki levittämään selväpiirteisen metsänuudistamiseen, avohakkuuseen, kulotukseen ja metsämaan muokkaukseen perustuvia menetelmiä,

varsinkin metsänhoidon tutkijoiden taholta vastaanotto oli nuiva. Humuksen polttaminen katsottiin suoranaiseksi vandalismiksi joka merkitsi kasvupaikan viljavuuden tuhoamista vuoksikymmeniksi.

Yleisesti ottaen kestrometsätaloudesta oli vaikeata saada konkreettista kuvaa, sillä sen esitaistelijat mieluummin kertoivat mitä kestrometsätalous ei ole kuin mitä se todella oli.

Kestometsätalous osoittautuu ”kuplaksi”

Suoranaista vahingoniloa tuntien seurattiin meillä kestrometsätalouden maineen heikkenemistä sen jälkeen kun saksalainen W. Wiedemann vuonna 1925 oli julkaissut tarkat ja yksityiskohtaiset tulokset Bärenthorenin tilan metsämaan ravinteisuudesta ja siellä harjoitetun metsänhoidon tuloksista. Maan viljavuuden nousu osoittautui Wiedemannin mukaan harhaksi, samoin puuston tuotoksen pysyvä lisääntyminen.

Wiedemannin julkaisuun kuului myös ruotsalaisen professori Henrik Hesselmanin esitys niiden humusnäytteiden analyysistä, jotka hän oli ottanut Bärenthorenista käydessään siellä vuonna 1921. Lausunto oli kauttaaltaan hyvin varovainen: maan viljavuuden noususta ei voi sanoa mitään varmaa, vaikka ruotsalaiset tutkijat olivat tätä julistaneet vain muutama vuosi aikaisemmin. Wiedemannin lisäksi Saksan johtavaksi metsänhoitomieheksi nouseva Alfred Dengler tuomitsi kestrometsätalouden tulokset kuvitteluksi ja liioitteluksi.

Kolmas Valtakunta omaksuu kestrometsätalouden

Sen jälkeen kun kansallissosialistisen puolueen johtaja A. Hitler oli nimitetty Saksan valtakunnankansleriksi tammi-kuussa 1933, poliittinen vallanvaihdos merkitsi myös metsäpolitiikan muutosta.

Matti Leikola kertoo Bärenthorenin historiasta paikan päällä Metsähistorian Seuran retkeläisille syyskuussa 2005. Kuva: Markku Rauhalahhti.

Metsien ja metsänhoidon tärkeyttä kansallisocialistisessa aatemailmassa kuvaa se, että itse valtakunnanmarsalkka Hermann Göring, kylläkin intohimoinen metsästäjä, nimitettiin Saksan metsätalouden johtajaksi, ”Reichsforstmeisteriksi”. Kansallisocialistit järjestivät vuosittain erityiset metsäpäivät ja metsien merkitystä germaaniselle rodulle ja kansakunnalle korostettiin joka käännteessä.

Kolmannen valtakunnan metsänhoidon kantavina ajatuksina olivat avohakkuiden vastustaminen ja poimintahakkuiden suosiminen. Möllerin ajatuksiin viitataan eri yhteyksissä tavan takaa. ”Liberalistis-kapitalistisesta” metsätaloudesta oli nyt määrä siirtyä ”idealists-kansalliseen” metsänhoitoon, mikä merkitsi monen puulajin sekametsien suosimista yhden puulajin ”puupeltojen” sijasta, kasvupaikan ominaisuuksien huomioimista metsän uudistamisessa ja pyrkimistä eri-ikäisiin metsiin. Ajatuksen kansojen ja metsien mystisestä kohtalonyhteydestä kiteytti valtakunnanmetsänhoitaja Göring avauspuheenvuorossaan vuoden 1936 metsäpäivillä seuraavasti ”Ikuinen metsä ja ikuinen kansa kuuluvat yhteen”.

Kestometsätalouden ajatus oli nyt noussut uudelle, periaatteelliselle tasolle ja se herätti uutta kiinnostusta metsänhoidon tutkijain ja luonnonsuojelun teoreetikkojen parissa. Nyt oli samantekevää, tuottivatko Bärenthorenin ”kestometsät” paljon tai vähän. Luonnonfilosofinen ajatus metsistä eräänlaisina korkeamman tason organismeina oli nyt tärkeä. Kestometsätalouden uuteen nousuun yhdistyi pian ajatus, että mekanistinen tiede oli kelpaamaton selittämään sellaisen jatkuvasti dynaamisen organismin kuin metsän olemusta. Metsä olisi samalla kertaa sekä keino että päämäärä, luonnollinen ja kulttuuriorganismi, jonka yhteydessä puuston taloudellinen arvo oli vain toisen luokan kysymys. Sanalla sanoen:

talousmetsätaloudesta (Forstwirtschaft) tulee kääntää katseet kohden metsää elävänä organismina tarkastelemaan metsätalouteen (Waldwirtschaft). Vain näin voidaan vaalia saksalaisille uskottua ylevää kansallisuusomaisuutta oikealla tavalla.

Kestometsätalouden kohtalot maailmansodan jälkeen

Sodanvalmistelut hautasivat alleen saksalaisen kestrometsätalouden aatteet varovaisista hakkuista, sekametsistä ja puuston tilavuuden jatkuvasta kasvattamisesta. Puuta tarvittiin paljon ja nopeasti! Kansallisocialistien ”maailmankuva peittyi sotien jälkeen rotuoppien ja tuhoamisleirien kalmanhajuun,” kuten Pekka Niemelä ilmiötä kuvaili. Vain Sveitsissä luonnonläheinen kestrometsätalous säilyi lähes sellaisenaan; olihan valtaosa Sveitsin metsistä suojametsiä vailla suurempaa taloudellista merkitystä. Zürichin tekniseen yliopistoon, ainoaan saksankielellä metsätieteellistä opetusta antavaan korkeakouluun virtasi jatko-opiskelijoita raunioiksi pommitetuista Saksasta, Itävallasta, Sloveniasta ja muista saksankielisistä maista. Vaikutusvaltaiset sveitsiläiset metsäprofessorit, H. Leibundgut etunenässä, kasvattivat kokonaisen uuden metsäprofessorien sukupolven, joka vei uudelleen muodikkaaksi tullutta avohakkuita vieroksuva ja luonnonmukaisuutta ihannoivaa metsänhoitoa kaikkialle Keski-Eurooppaan ja Amerikkaan.

Eurooppalaista ”Pro Silva” -liikettä voidaan pitää kestrometsätalouden aitona perillisenä ja kansainväliset luonnonsuojeluorganisaatiot, Greenpeace ja WWF, voivat nekin olla paljosta kiitollisia kestrometsätaloudelle. Jopa kansallisocialistien painottama ajatus kansojen ja metsien verenyhteydestä on saanut uutta kaikupohjaa mm. Venäjällä ja useissa saksaa puhuvissa maissa, joissa

uskotaan metsien keskellä asuneiden pohjoisten kansojen ”aateluuteen” esim. eteläisten arojen ja aavikoiden kansojen rinnalla.

Entäpä Bärenthoren, josta kaikki oli saanut alkunsa. von Kalitsch vuokrasi laajat metsäalueensa 1930-luvulla Saksan Wehrmachtin harjoitusalueeksi ja sitä kautta ne joutuivat sotien jälkeen puna-armeijan haltuun. Ymmärrettävistä syistä vierailijoita ei käynyt Bärenthorenissa ennen kuin vuonna 1992, kun IUFRO:n satavuotisjuhlien yksi maastoretkeily ohjattiin sinne. Vanhat historialliset osat olivat säilyneet yleisesti ottaen hyvässä kunnossa; metsä vain ei ollut uudistunut siten kuin oli toivottu. Amerikasta tuodut pensaslajit olivat vallanneet paikan ja puuston uudistuminen oli tyrehtynyt. Kestometsätalouden mallimetsä oli tavallaan itse pettänyt oman aatteensa.

*Suomenkielistä kirjallisuutta
kestometsätaloudesta*

- *Ilvessalo, Lauri. 1926. Bärenthorenin ”kestometsätalous” (Dauerwaldwirtschaft) uusimpien tutkimusten valossa. Metsätaloudellinen Aikakauskirja 43(1):1-12.*
- *Leikola, Matti. 1986. Metsien luontainen uudistaminen Suomessa 1. Helsingin yliopiston metsänhoitotieteen laitoksen tiedonantoja 57. 202 siv.*
- *Leikola, Matti. 1993. Bärenthoren – kestometsätalouden ihannemetsä. Metsänhoitaja 1/1993.*
- *Niemelä, Pekka ja Leena Laiho. 2003. Kansallissosialismi – Euroopan ensimmäinen vihreä liike? Kirjassa: Immonen, K ja*
- *Niemelä, P. (toim.). Aivan, mutta oletko ajatellut että... Ystäväkirja Antero Jyrängille hänen täyttäessään 70 vuotta. ss. 116 – 126.*
- *Niemelä, Pekka. 2004. Onko aatteesta metsäohjelmaksi? Metsänhoitoa kansallissosialistisessa Saksassa. Kirjassa:*
- *Niemelä, Pekka ja Saastamoinen, Olli. Metsäekosysteemit muuttuvassa maailmassa. Akatemiaprofessori Seppä Kellomäki 60 vuotta. Silva Carelica 44: 59-63.*

Metsänvartijasta metsäasiantuntijaksi – METO 110 vuotta

METO - Metsäalan Asiantuntijat ry ja sen edeltäjäjärjestöt ovat toimineet 110 vuotta. Järjestön perustava kokous pidettiin Hämeenlinnassa 26.6.1895. Tällöin Evon metsänvartijakoulusta valmistuneita metsänvartijoita kokoontui ”jonkinlaisen yhdistyksen aikaansaamiseksi metsänvartijoiden ammatti- ja elinkysymysten ajamiseksi.”

Keisarillinen Suomen Senaatti ei kuitenkaan hyväksynyt Metsänvartijaliiton sääntöjä useista yrityksistä huolimatta. Sääntöjen hylkäämisen taustalla vaikutti venäläistämispoliittikka, mutta myös sisäiset syyt, kuten senaatin pöytäkirjoista on luettavissa: ”Yhdistyksen perustamiselle ei ole tarvetta eikä siitä ole mitään hyötyä.” Metsähallituksen kielteiset lausunnot ryydittivät senaatin käsittelyä.

Metsänvartijat jatkoivat kaikesta huolimatta ponnisteluja senaatin vahvistuksen saamiseksi säännöilleen. Marraskuun 1905 suurlakon seurauksena poliittinen tilanne maassa helpottui hetkeksi. Tilanteeseen reagoitiin välittömästi ja nyt pelattiin varman päälle. Yhdistyksen nimi muutettiin Suomen metsähoitoammattimiesyhdistykseksi, ja tällä pehmenneellä nimellä senaatti säännöt vihdoin hyväksyi 11 vuoden perustamistaistelun päätteeksi. Alkuvuosien toimintaa vaivasivat rahan puute ja huonot liikenneyhteydet. Eteenpäin kuitenkin mentiin – vähitellen järjestö kasvoi ja usko yhteistoiminnalla saavutettaviin tuloksiin vahvistui.

Ennen viime sotia jäsenten työsuhde-asioita hoidettiin etupäässä suositusten pohjalta. Sotien jälkeen solmittiin ensimmäinen palkkasopimus metsäteollisuuteen 1948, mutta vasta 1960-

luvulla ja myöhemmin saatiin vihdoinkin työehtosopimukset metsäteollisuuteen ja metsänhoitoyhdistyksiin ja sitovat sopimukset myös julkisin varoin toimivien työnantajien piiriin.

Jäsenten koulutus, tutkintonimikkeet, tehtävät ja toimintaympäristö ovat muuttuneet ajan saatossa, samoin järjestön nimi. Metsäalan esimies- ja työjohtajajärjestöt yhdistyivät perusteellisen valmistelun jälkeen 1980, jolloin silloiset Metsäalan Teknisten Liitto ja Metsäalan Työjohtajaliitto perustivat yhdessä Metsäalan Toimihenkilöliiton. Uusi järjestö suuntautui työsuhderyhtymysten ohella vahvaan metsäpoliittiseen vaikuttamiseen. METO – Metsäalan Asiantuntijat ry:nä liitto on toiminut vuodesta 2001. Jäsenmäärä on 9000 ja pääosa uusista jäsenistä valmistuu metsätalouden insinööreinä ammattikorkeakouluista.

METO on historiallisessa perspektiivissä maamme vanhimpia ammatillisia etujärjestöjä. 110-vuotisjuhlastaan järjestö suunnistaa tulevaisuuteen ”edunvalvontajärjestönä, joka turvaa ja edistää jäsentensä työhön ja toimeentuloon sekä ammatilliseen osaamiseen liittyviä asioita.”

Jarmo Tammenmaa

Karhujen ja peurojen perässä

Könönen Seppo (toim.). K.S. Hallberg. Eräkirjeitä Karjalasta. 140 s. 2004.

Taiteilija Seppo Könönen Joensuusta julkaisi viime vuonna teoksen, jossa hänen isoisänsä, metsänhoitaja K. S. Hallbergin vuosina 1879–87 kirjoittamat erätarinat saivat suomenkielisen asun. Ne ilmestyivät aikoinaan ruotsalaisessa Jägarförbundet Nya Tidskriftissä ja helsinkiläisessä Sporten-lehdessä. Vuonna 1856 Pielisjärvellä syntynyt Karl Sanfrid Hallberg opiskeli metsänhoitajaksi

Tukholmassa. Hänen isänsä toimi N. L. Arppen perustaman Möhkön rautaruukin isännöitsijänä Ilomantsissa, ja myös K. S. Hallberg pääsi valmistuttuaan 1879 samaisen työnantajan palvelukseen. Myöhemmin 1880-luvun alussa hän siirtyi englantilaisomisteisen Egerton Hubbard & Co:n metsäpäälliköksi. Tämä toiminimi, jonka pääpaikka oli Pietarissa, oli hankkinut omistukseensa mm. Pielisjoen varrella olevat Utran sahat. Myöhemmin Hallberg perusti oman puutavaraliikkeen. Hänen elämänsä päättyi aikaisin, kun hän vappuna 1898 kuoli keuhkokuumeeseen Joensuun Seurahuoneella.

K.S. Hallberg oli innokas metsästäjä. Hän osallistui 63 karhun kaatoon ja ampui 30 peuraa. Myös pienriista oli hänen jahtiensa kohteena. Usein hänen jahtitoverinaan oli insinöörikapteeni Berndt Höök, Pielisjoen kanavan rakentaja, joka oli yksi maamme tunnetuimpia karhunkaatajia. Höök oli mukana 134 karhun kaadossa.

Jo Möhkön aikoinaan Hallberg oli alkanut aktiivisen kirjoittajan uransa. Edellä mainittujen metsästyslehtien lisäksi hän kirjoitti – omalla nimellään ja useilla nimimerkeillä – lukuisan määrän erätarinoita ja muita maakunnan asioita käsitteleviä artikkeleita Karjalatar-lehteen. Nyt julkaistut erätarinat ovat ruotsalaisille ja suomalaisille metsästystovereille osoitettujen kirjeiden muodossa. Hallberg kirjoittaa elävästi ja kuvailee jahtien ohella myös luontoa sekä saloseudun asukkaita ja heidän elämäänsä, usein kuvaavin luonnehdinnoin, kuten ”rahvaalla – vaikka onkin maineeltaan juroa – on täällä terävä ja ovela kieli”. Tai ”Kruunun metsänvartija näillä seuduilla – toisin kuin maan keski- ja eteläosissa – on rutiköyhä. Ja ihme kös tuo, sillä hänen vuosiansionsa ovat vain satamarkkanen ynnä tynnyri ruista.”

Venäläisestä rahvaasta ei kirjoittaja anna kovin rehtiä kuvaa: ”Pitävät välipuheet ja rehti ystävällisyys kuuluvat siis vain niin

sanotun paremman väen keskuuteen.” Hallberg toteaa edelleen, että ”venäläisen herrasmiehen mielijuomat ovat paloviina ja samppanja”.

Pohjois-Karjalan kansanmiehet metsästäjinä Hallberg jakaa kolmeen ryhmään: ansamiehiin, salametsästäjiin ja oravanpyytäjiin. Kahdelle jälkimmäiselle on yhteistä alkeelliset ampuma-aseet. Suurimman osan Hallberg luokittelee harrastelijoiksi, mutta joukossa on ”tosimetsästäjiäkin”, joiden tapoja hän kuvaa mm. näin: ”Sellaiset uroot lyöttäytyvät usein yhteen viipyäkseen viikkokausia erämaissa. Yötäpäivää hellittämättä saattavat he suksineen seurata yhdyttämiään eläimiä, kunnes ovat onnistuneet ne kaatamaan: vahvin ja paras hiihtäjä menee edessä ja kantaa asetta, toiseksi riskein seuraa tyhjin käsin adjutanttina ja kolmas pitää perää kantaen evässäkkiä. Kun he siten kohtaavat vaikkapa ilveksen jäljet, ponnistaa ensimmäinen tavoittamaan eläintä. Hien valuessa virtanaan kovassa takaa-ajossa hän heittelee yltään yhden vaatekappaleen toisensa jälkeen, kunnes lopulta vain paita ja housut sekä jalkineet ovat jäljellä. Seuraava hiihtäjä kerää talteen menouralle jääneet varusteet. Samalla tavalla ajetaan myös peuraa ja näätä, mutta aniharvoin ahmaa.”

Monet Raja-Karjalaan, aina Suojärvelle saakka ulottuneista pitkistä jahtiretkistä tulevat hyvin tarkkaan kuvatuksi. Metsästyskertomukset keskittyvät karhuihin ja peuroihin eikä Hallberg epäröi tunnustaa epäonnistumisiaan, joita sattui etenkin peurojen kanssa usein. Hän kuvailee myös käyttämiään metsästysvarusteita, kuten myös maakunnan riistaeläimiä, niiden yleisyyttä ja käytettyjä metsästystapoja. Hallberg arvioi, että maakunnan ”ansamiehet” laittoivat vuosittain noin 200 000 ansaa, joilla saatiin noin 17 000 lintua. Ei kovin hyvä hyötysuhde!

Muutaman kerran Hallberg kertoo hieman työasioistaankin. Kerran Himolassa hän joutui jättämään karhunkierroksen väliin, ”koska nyt oli minun vuoroni noudattaa velvollisuuksieni kutsua ja jatkaa kotiseudulle tarkastaakseni savotan sujumista siellä käynnissä olevilla hakkuilla”. Yhdessä kirjeessään hän käsittelee hieman laajemmin puunhankintaa Venäjän Karjalassa. Paikalliset metsäherrat olivat ”puolikeisareita”, joiden vastuualueet olivat laajoja, kymmenien neliöpeninkulmien laajuisia. Se oli johtanut valvonnan puutteessa metsien väärinkäyttöksiin. Hakkuusäädökset johtivat myös tuhlailevaan puunkäyttöön: myyntikelpoisten tukkien oli oltava 24 jalan korkeudelta vähintään 10½ tuumaa, eikä latvatukkeja useinkaan korjattu. ”Näin ollen saatamme joskus nähdä metsään jätettyinä ja piloille menneinä erittäin kauniita latvapuita, joista olisi voinut ottaa jopa kaksikin 24 tuuman sahatukkia. Ostajien onnistuukin usein kahmia ilmaiseksi järeämmän tavaran seassa suuret määrät latvapuita.”

Mainio metsästyskirja ja ajankuvaus. Harmi, ettei ole tätä laajempi.

Esko Pakkanen

Kuva-arvoitukset Susikossa 2/05

Susikossa 2/05 viime keväänä ollut kuva-arvoituskilpailu osoittautui yllättävän vaikeaksi. Siihen tuli vain neljä vastausta, joista ainoastaan Jussi Seppälä oli onnistunut tulkitsemaan kaikki täysin oikein. Aarno Liuksialan piirroksin kuvaamat metsämiesten sukunimet olivat 1. Ilvessalo 2. Palosuo 3. Laitakari 4. Saari 5. Warras 6. Kalela 7. Piha 8. Osara 9. Putkisto 10. Linnamies 11. Koskelo. Muutamiin piirroksiin tuli tosin muitakin erittäin hyviä arvauksia. Onnea voittajalle!

Lustossa 2006

Tanttu

Erkki Tantun metsäaiheisia piirroksia ja grafiikkaa 19.2.-31.8.

Metsän tyttäret

Näyttely naisesta, metsästä ja vähän miehestäkin 28.4. 2006–31.1.2007

Metsäkulttuuripäivät 16.-18.6.

Ym. mielenkiintoista!

Lisätietoa: www.lusto.fi

Joulukausi Lustossa

Luston joulukausi avattiin Suomen joulupuun päivänä 25.11. Jo perinteeksi muodostuneella tapahtumalla halutaan nostaa suomalaisen joulupuun arvostusta ja tuoda esille metsän ja joulunvieron monenlaisia yhteyksiä. Erikoisnäyttelyt *Tontut* ja *Joulu kautta vuosikymmenten* ovat esillä 8.1.2006 saakka.

Avoimna talvikaudella ti-su klo 10-17, paitsi suljettu 24.-25.12. sekä 9.-31.1.

Hauskaa Joulua

Metsähistorian Seura

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

Puheenjohtaja
Markku Rauhalhti
Paalikatku 13, 33400 Tampere
P. (03) 346 0123; 050 68 980
rauhalhti@kolumbus.fi

Varapuheenjohtaja
Juhani Huittinen
Lönnrotinkatu 4 A 1, 50100 MIKKELI
P. (013) 263 7416, 050 590 6575
juhani.huittinen@carelian.fi

Muut hallituksen jäsenet:

Jaana Laine
Matti Leikola
Sakari Lepola
Esko Pakkanen
Jarmo Tammenmaa
Varajäsenet:
Eero Hertsi
Timo Kukko

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

Joulukortti vuodelta 1934. Heinolan kaupunginmuseon kokoelmat.