

SUSIKKO

METSÄHISTORIAN SEURAN JÄSENLEHTI 1/2017

SUSIKKO 1/2017

Unohdukselta pelastajat	3	Thomas Selänniemi: Kehitysyhteistyö kentällä – mikä on muuttunut?	14
Tervetuloa vuosikokoukseen	4	Pekka T. Rajala: Enson pitkä loikka kehitysapu- projekteista globaaliksi toimijaksi	15
Kutsu	4	Suomalainen metsäsuhde	17
Esitelmätilaisuus sekä jäsen- ja tutkija- tapaaminen	4	Metsähistorian tutkijaseminaari 7.4.2017 Jyväskylässä	17
Toimintakertomus 2016	5	Museo palautti mieleen sääskettömän yön ..	18
Toimintasuunnitelma 2017	7		
Tilinpäätös 2016 ja talousarvio 2017	11		
Talven selän taittajaiset	12		
Vesa Kaarakka: Suomen metsäalan kehitys- yhteistyötä 60 vuotta	12		

Susikko

Metsähistorian Seura ry:n jäsentiedote
1/2017

<http://www.metsahistoria.fi>
[seura\(at\)metsahistoria.fi](mailto:seura(at)metsahistoria.fi)

ISSN-L 1799-0750
ISSN 1799-0750

Julkaisija: Metsähistorian Seura ry
Ilmestyminen: kolme kertaa vuodessa
Toimituskunta: Antti Koskimäki, Tapio Kamppila,
Juha Aaltoila, Maija Kovanen
Kuvat: Antti Koskimäki, ellei toisin mainita
Taitto: DTPage Oy

Susikossa julkaistaan metsähistoriaan liittyviä tekstejä ja kuvia. Tekstiehdotuksia voi lähettää seuran osoitteeseen koskix@hotmail.com. Tekstin kirjoittamisessa on noudatettava kirjoitusohjeita, jotka ovat seuran kotisivuilla <http://www.metsahistoria.fi/julkaisut/susikko>.

Kansikuvassa Paavo Ryytänen 1940-luvulla. Tämän ja muiden kansikuvien selostukset ovat lehden lopussa.

Puheenjohtaja Antti Koskimäki,
koskix@hotmail.com
Varapuheenjohtaja Pekka T. Rajala

Muut hallituksen jäsenet
Tapio Kamppila, *sihteeri*
Pirkko Kivinen
Helkamari Knaapi
Maija Kovanen
Kari Mielikäinen
Jaakko Niemistö
Heikki Roiko-Jokela
Anna-Leena Simula

Taloudenhoitaja RT Safir Oy
Kalliomäentie 18, 57600 Savonlinna
p. 050 352 6647

Unohdukselta pelastajat

Kaikki historian harrastajat, tutkijat, talentajat ja viestijät ovat enemmän tai vähemmän unohdukselta pelastajia. Niin myös metsähistorian piirissä. Parhaista yrityksistä huolimatta merkittäviäkin asioita painuu unholaan, ehkä lopullisesti. Metsähistorian kenttä on Suomessa tavattoman laaja. Siksi seuran toimintaa vaikeuttaa runsaudenpula; vain murtoosa alalla tapahtuneesta voidaan nostaa esiin. Toiminnassa on alituinen valintatilanne. Vaikka tilaisuuksien määrää lisätään, valintoja joudutaan tekemään. Tässä jos missä toivon jäseniltä aloitteellisuutta, jotta aiheet kiinnostaisivat mahdollisimman monia.

Kuluvana vuonna juhlitaan Suomen satavuotista itsenäisyyttä. Suomen historia – ainakin taloudellisen kehityksen osalta – on suurelta osin metsätalouden historiaa. Aineellinen hyvinvointimme on ratkaisevasti levännyt metsien varassa. Metsä on alituisesti läsnä oleva ympäristö ja muovaa myös kulttuuriamme, jopa huomaamattamme. Luultavasti vasta tilanteessa, jossa metsää ei olisi, sen olemassaolo huomattaisiin. Suomi olisi alaston. MMT Martti Tertti, Helsingin yliopiston metsänhoitaja, luonnehti asian näin: ”Suomi ilman metsiä olisi kuin karhu ilman karvoja.”

Kun Suomi itsenäistyi, maamme metsien puusto oli vähimmillään kautta aikojen. Valtiollisen itsenäisyyden puutteesta metsävarojen vähäisyys ei suinkaan johtunut, mutta itsenäisyys mahdollisti omintakeisen ja määrätietoisen metsien kehittämisen. Kehitys on komeata katseltavaa ja juhlittavaa. Metsien puuvarasto on kasvanut 1 500 miljoonasta kuutiometrillä reiluksi 2 500 miljoonaksi kuutiometriksi. Lisäys on kymmenen miljoonaa kuutiometriä vuodessa. Tämä tarkoittaa myös, että metsiä olisi voinut hakata enemmän kestävyttä vaarantamatta. Vertailun vuoksi: samalla ajan-

jaksolla maamme peltoala lisättiin 1,5 miljoonasta hehtaarista 2,5 miljoonaksi hehtaariksi.

Mutta entäpä tästä eteenpäin? Historia-työhön kuuluu alituinen taaksepäin katselu. Paradoksaalista kyllä, tämä päivä on huomenna historiaa ja ensi vuosikin on parin vuoden kuluttua historiaa. Historia siis tehdään tulevaisuudessa. Siksi

koetamme parhaamme mukaan tulevalla retkeilyllä ponnistaa ajatuksissamme parisataa vuotta eteenpäin upean historian ympäröiminä Punkaharjulla. Arvelen, että metsien kehityksen ennustaminen on helpoin osa tehtävää. Sadan vuoden päästä hakattavista puista osa kasvaa jo nyt. Mutta miten ja mihin puita käytetään ja millaisella tekniikalla asioita hoidetaan? Riittääkö mielikuvituksemme siirtämään meidät sadan vuoden päähän? Voi olla, että koville ottaa.

Vuonna 1917 valtaosa suomalaisista eli ilman sähköä eikä kuunneltu radiota. Olisivatko isovanhempamme voineet kuvitella käsiinsä nykyajan puhelimen? Tämän päivän elintärkeistä asioista puuttuivat muun muassa antibiootit, joten muutama kymmenen vuotta sitten nykyajan pikkuvaivoihin kuoltiin. Toisaalta, sata vuotta sitten ei ollut atomipommia. Ja milloin aloitettiin nykyajan kiireinen elämäntapa, jatkuva on-line-24/7-tohotus. Sekin on pahimmillaan tappava sairaus.

Metsähistorian Seuran strategiaa päivitettiin valitsemalla muutama, mitattava tavoite. Ne ja koko suunniteltu toiminta on nähtävillä tässä Susikossa. Tervetuloa vuosikokoukseen ja siitä eteenpäin mukaan Suomen juhluvuoden viettoon metsähistorian parissa.

Antti Koskimäki

Tervetuloa vuosikokoukseen

● Kutsu

Metsähistorian Seura ry:n vuosikokous pidetään keskiviikkona 29.3.2016 klo 13.00 Tieteiden talolla Helsingissä, Kirkkokatu 6, 5. krs, sali 505. Kokouksen yhteydessä kahvitarjoilu.

Vuosikokousasiat:

1. Kokouksen avaus
2. Kokouksen puheenjohtaja, sihteeri, kaksi pöytäkirjantarkastajaa ja kaksi ääntenlaskijaa
3. Kokouksen laillisuus ja päätösvaltaisuus
4. Kokouksen työjärjestys
5. Tilinpäätös, vuosikertomus (ohessa), toiminnantarkastajien lausunto ja vastuuvapauden myöntäminen
6. Toimintasuunnitelma (ohessa), tulo- ja menoarvio sekä jäsen- ja kannatusmaksut
7. Hallituksen jäsenten ja toiminnantarkastajien palkkiot ja matkakulujen korvaus
8. Hallituksen jäsenmäärä
9. Hallituksen puheenjohtaja ja muut jäsenet erovuoroisten tilalle
10. Kaksi toiminnantarkastajaa ja heille varamiehet
11. Muut asiat
12. Kokouksen päättäminen

Hallitus

● Esitelmätilaisuus sekä jäsen- ja tutkijatapaaminen

Vuosikokouspäivän ohjelma jatkuu Tieteiden talon 5. kerroksessa.

Noin klo 14.00 esitelmätilaisuus ja keskustelua:

Simo Hannelius esitelmöi aiheesta ”Pitäisikö klassiset metsänarvonlaskennan oppikirjat polttaa” ja Antti Koskimäki teemalla ”Kaskeaminen ja kaskikulttuuri”.

Noin klo 15–17 jäsen- ja tutkijatapaaminen, tarjoiluineen.

Tarjoilujen järjestämiseksi vuosikokoukseen, esitelmätilaisuuteen sekä jäsen- ja tutkijatapaamiseen pyydetään ilmoittautumaan 23.3.2017 mennessä.

seura@metsahistoria.fi

Hallituksen esitys 22.2.2017

Vuosi 2016 oli Metsähistorian Seuran 22. toimintavuosi.

1. Yleistä

Seuran jäsenmäärä 31.12.2016 oli 292 varsinaista jäsentä (2015: 288) ja 10 kannattajajäsentä (2015: 10).

Seuran hallitus vuosikokouksen 16.3.2016 jälkeen oli seuraava: Antti Koskimäki – puheenjohtaja, Pekka T. Rajala – varapuheenjohtaja, muut jäsenet; Pirkko Kivinen, Helkamari Knaapi, Maija Kovanen, Kari Mielikäinen, Jaakko Niemistö, Heikki Roiko-Jokela ja Anna-Leena Simula. Hallitus piti viisi kokousta. Kokouspaikkana oli Tieteiden talo, Helsinki, Kirkkokatu 6.

Seuran sihteerin tehtäviä hoiti vuosikokouksen jälkeen Tapio Kamppila. Taloudenhoitajana toimi Reija Turunen (RT Safir Oy). Toiminnantarkastajat olivat Esko Pakkanen ja Jaakko Punkari.

Metsähistorian Seura on Tieteellisten seurain valtuuskunnan ja Suomen Metsäyhdistyksen jäsen.

2. Toiminta

2.1. Toiminnan kehittäminen

Vuonna 2012 hyväksytyyn strategiaan mukaisesti seuran kehittämistä jatkettiin työryhmissä.

2.2. Kokoukset ja esitelmätilaisuudet

Seuran vuosikokous, esitelmätilaisuus sekä jäsen- ja tutkijatapaaminen pidettiin Tieteiden talolla Helsingissä 16 maaliskuuta. Puheenjohtajana toimi ylimetsänhoitaja Markku Rauhalampi. Kokouksessa käsiteltiin tavanomaiset vuosikokousasiat. Seuran toimissa aktiivisesti mukana ollut VTT Jaana Laine kutsuttiin seuran kunniajäseneksi. Juho Niemelälle luovutettiin

Metsähistorian Seuran ja Metsänhoitajaliiton myöntämä pro gradu -palkinto sekä Johanna Puraselle Metsähistorian Seuran ja METOn myöntämä AMK-opinnäytetyöpalkinto.

Kokouksen jälkeen kuultiin Tieteellisten seurain valtuuskunnan toiminnanjohtaja Lea Ryyänen-Karjalaisen tervehdys ja tiedotus ajankohtaisista asioista. Tuore kunniajäsen Jaana Laine piti vuosikokousesitelmän Puukaupparamuistoja-tallennushankkeesta ja teki esityksen Metsähistorian Seuran tieteellisen toiminnan kehittämiseksi.

Jaana Laineen kirjasta ”Puukaupparamuistoja” on enemmän tietoa Susikon numerossa 1/2016 ja Johanna Purasen terva-aiheisesta opinnäytetyöstä numerossa 2/2016.

2.3. Pohjoismainen metsähistoriakonferenssi

Konferenssi retkeilyineen järjestettiin Rovaniemellä elo-syyskuun vaihteessa 31.8.–4.9. Järjestelyistä vastasivat Antti Koskimäki ja Pirkko Kivinen Metsähistorian Seuran puolelta sekä Luston edustajat Reetta Karhunkorva ja Leena Paaskoski. Konferenssin teema oli metsien käytön murrokset. Rovaniemellä ja Kemijärven maisemissa retkeiltiin myös Lapin historiaan ja metsätalouteen tutustuen. Tiedekeskus Pilkkeessä Rovaniemellä sekä Kemijärven kulttuurikeskuksessa kuunneltiin esitelmiä alueen metsäteollisuuden murroksista. Arktikumissa järjestetyn seminaarin puhujina Norjasta toimivat taiteen maisteri Bjørn Bækkelund ja tekniikan tohtori Lars Helge Frivold. Ruotsin esitelmöijinä nähtiin ja kuultiin väitöskirjaansa tekevää Hanna Lundmarkia. Tanskasta esitelmöi metsätieteiden kandidaatti ja filosofian tohtori Helle Serup. Suomen esitelmän piti TaT Mervi Löfgren aiheenaan A. E. Järvinen. Islannilta ei tällä kertaa tullut edustusta.

Juha Aaltoilan kirjoittama kooste löytyy Susikon numerosta 3/2016.

2.4. Kotimaan opintomatka Kymenlaaksossa

Syys-lokakuun vaihteessa 30.9.–1.10. toteutetulla opintomatalla oli 23 osanottajaa. Matkakohteita esittelemässä oli useita paikallisia asiantuntijoita ja oppaita. Retki aloitettiin Kouvolan rautatieasemalta, josta siirryttiin Myllykoskelle. Täällä perehdyttiin paperitehtaiden ja paperinvalmistuksen historiaan. Tämän lisäksi ensimmäisenä päivänä käytiin tutustumassa Sippolan kartanoon, puulajipuistoon ja entiseen metsäkouluun sekä vierailtiin Sunilan tehtaalla ja Alvar Aallon suunnittelemalla asuinalueella. Toinen päivä aloitettiin Kotkassa Suomen puuvenekeskuksen esittelyllä ja Langinkosken keisarilliseen kalastusmajaan tutustumalla. Retkeilyn loppuksi käytiin vielä Ruotsinpyhtäällä Strömforsin ruukilla ja kirkolla. Retkeily päätettiin UPM-Kymmenen Kulttuurisäätiön taidekokoelmaan Kuusankoskella. Juha Aaltoilan kirjoittama matkakertomus on Susikon numerossa 3/2016.

Ulkomaan opintomatkaa ei järjestetty kertomusvuonna.

2.5. Tutkimus-, seminaari- ja asiantuntijatoiminta

Talven selkää taitettiin Tieteiden talolla 5. helmikuuta Maija Kovanen järjestämänä. Emeritusprofessori Anto Leikola luennoi Pehr Kalmista ja Esko Pakkanen uiton historiasta. Jaana Laine kertoi lyhyesti kirjastaan ”Puu-kaupamuistoja”, jonka pariin palattiin vielä vuosikokouksessa tarkemmin.

Enemmän Talven selän taittajaisista Susikossa 1/2016.

Metsähistorian Seura järjesti Jaana Laineen johdolla Tieteiden talolla 15. marraskuuta seminaarin, jossa tarkasteltiin Pehr Kalmin toimintaa. Tilaisuuteen osallistui yli 20 asiasta kiinnostunutta. Puheenjohtajana toimi Kari Mielikäinen.

Esitelmöijinä toimivat emeritusprofessori Matti Leikola (Turun akatemian väitöskirjat ja Kalmin tutkimusohjelma puiden hyödyistä), toimittaja Seppo Oja (Koivuopinnäytteen tekijä Johan Grundberg ja hänen maailmansa), erikoistutkija Matti Rousi (Kalm/Grundbergin opinnäytteen sisältö nykypäivän valossa.

Tarjoavatko vanhat akatemian opinnäytteet hyödyllistä tietoa nykyajalle?) ja erityisasiantuntija Maria Lehtonen (Pehr Kalmin kolme vuosisataa lähteissä).

Tilaisuudesta tarkemmin Susikon numerossa 3/2016.

2.6. Julkaisutoiminta

Seuran julkaisuja oli myynnissä Punkaharjulla Luston Puodissa ja Helsingissä Tiedekirjassa.

2.7. Tiedotustoiminta

Jäsentiedote Susikko julkaistiin kolme kertaa. Se ilmestyi sähköisenä seuran kotisivuilla ja postitettiin monisteenä niille seuran jäsenille, jotka eivät käytä Internetiä tai eivät ole ilmoittaneet sähköpostiosoitettaan. Susikon tehtävänä oli perinteiseen tapaan sekä ennakkotiedottaminen tilaisuuksista että kertominen toiminnan tuloksista. Julkaisujen, opintomatkojen ja tilaisuuksien esittelyt löytyvät Susikon niteistä. Lisäksi niissä julkaistiin muun muassa metsähistoriaa käsitteleviä lyhyitä artikkeleita ja kirja-arvosteluja.

Metsähistorian Seuran verkkosivut www.metsahistoria.fi toimivat Tieteellisten seurain valtuuskunnan palvelimelta käsin. Tapahtumista ja opintomatkoista tiedotettiin jäsenille myös sähköpostin avulla. Eri tiedotuskanavia käyttäen lähestyttiin myös seuran ulkopuolisia historiantutkijoita ja -harrastajia. Käytössä olivat mm. Suomen historiaverkko Agricola sekä Metsämiesten Säätiön ja Suomen Metsämuseo Luston verkkosivut ja tiedotteet.

2.8. Muu toiminta

Seura piti yhteyttä perinne- ja historyyhdistyksiin ja alan muihin yhteisöihin sekä kotimaassa että ulkomailla. Suomen Metsämuseo Luston kanssa jatkettiin useita yhteisiä hankkeita.

Toiminnan vaikuttavuutta edisti ratkaisevasti Metsämiesten Säätiön seuran kansainväliseen toimintaan, tiedotukseen ja viestintään myöntämä taloudellinen tuki.

3. Resurssit ja talous

Toimintaa hoidettiin pääasiassa talkootyönä. Taloushallintopalveluista vastasi RT Safir Oy (Reija Turunen). Susikon taittotyön teki tilaustyönä viestintäyrittäjä DTPage Oy ja postituksesta huolehti Postituspalvelu Navakka.

Opintoretken kulut katettiin osallistumismaksuilla. Metsämiesten Säätiöltä saatiin 7 000 euron apuraha kansainväliseen toimintaan, tiedotukseen ja viestintään.

Pohjoismaiseen konferenssiin saatiin Tieteellisten seurain valtuuskunnalta 2 000 euron apuraha.

Vuoden 2016 henkilöjäsenmaksu oli 30 euroa ja kannatusjäsenmaksu 100 euroa.

Tilikauden ylijäämä on 2 331,02 euroa. Edellisvuonna vastaava luku oli 3 409,70 euroa. Taseen loppusumma 31.12.2016 on 14 135,71 euroa. Vuotta aikaisemmin vastaava luku oli 11 176,82 euroa. Oma pääoma vuoden vaihteessa oli 10 927,42 euroa.

Metsähistorian Seura ry

● TOIMINTASUUNNITELMA 2017

Hallituksen esitys 22.2.2017

Vuosi 2017 on Metsähistorian Seuran 23. toimintavuosi. Toimintasuunnitelma perustuu Seuran strategiaan vuosille 2012–2017, jonka hallitus tarkisti kokouksessaan 9.1.2017. Strategia on muuten kaikilta osin toiminnan johtotähtenä.

Metsähistorian seuran strategia

Missio

Metsähistorian ja -perinteen tunnetuksi tekeminen.

Visio

Metsähistorian Seura on toiminnaltaan ja jäsenkunnaltaan monipuolinen, aikaansa seuraava, arvostettu ja kiinnostava, tieteellisesti tunnustettu ja toimintaansa kehittävä yhdistys.

Arvot

Metsähistorian Seura korostaa toiminnassaan kestävästä metsätaloudesta, yhteisöllisyydestä ja monitieteisyydestä.

Toiminta-ajatus

Metsähistorian Seura on metsähistoriasta ja -perinteestä kiinnostuneiden valtakunnallinen yhteisö, joka edistää aktiivisesti ja laaja-alaisesti aihepiiriin tutkimusta, harrastusta, tallennusta ja viestintää.

Toiminta tiiviisti

Metsähistorian Seura edistää monitieteisesti metsähistorian ja -perinteen tutkimusta, tallennusta ja harrastusta sekä viestintää. Seura toimii metsähistorian tutkijoiden ja harrastajien, metsäalan ammattilaisten sekä muiden metsähistoriasta kiinnostuneiden yhdysseitinä. Metsähistorian Seura on Tieteellisten seurain valtuuskunnan jäsen. Seuran toimintaa ovat opintomatkat, esitelmätilaisuudet ja seminaarit, tutkijatapaamiset sekä tutkimus- ja julkaisuhankkeet. Metsähistorian Seura tiedottaa toiminnastaan verkkosivuilla, jäsen-tiedote Susikossa, metsähistorian sähköpostilistalla ja tiedotusvälineiden kautta sekä käy keskustelua sosiaalisessa mediassa. Yhdessä Suomen Metsämuseo Lusto kanssa Seura julkaisee aikakauskirja Vuosilustoa.

Strategiset tavoitteet viiden vuoden jaksolle

Seuralla on yllä olevan mukaan neljä edistettävää toimialaa: tutkimus, tallennus, harrastus ja viestintä. Seuraavassa taulukossa ovat toimialojen viiden vuoden tavoitteet:

	Tutkimus	Tallennus	Harrastus	Viestintä
Toiminta-ajatuksen tarkennusta	Seuran tutkimustoiminnalle laaditaan periaatteet ja pitkän tähtäimen suunnitelma. Seuran kannalta merkittävät aihealueet nostetaan esiin.	Vain tallennettua tietoa voidaan tutkia ja jakaa. Muistitietouden ja valokuvien tallennuksen tulee olla määrätietoista ja jatkuvaa sekä sähköiseen muotoon siirtävää.	Tavoitteeksi nykyistä laaja-alaisempi jäsenistö. Huomiota esimerkiksi naismetsä-ammattilaisiin sekä metsätoimi-henkilöihin.	Viestinnän sähköisyys ja ajantasaisuus erityisen huomion kohteeksi.
Toimenpiteet	Hallitus nimeää työryhmän laatimaan suunnitelman.	Hallitus nimeää tallennustyöryhmän laatimaan suunnitelman.	Jäsenryhmä jatkaa työskentelyä. Jäsenkyselyt.	Tiedotustyö-ryhmän toiminta aktivoidaan. Palautetaan mieliin hallituksen tekemä sidosryhmä-analyysi 2013.
Määrälliset tavoitteet ja arvio nykytilasta	Alalta valmistuu yksi väitöskirja ja viisi opinnäytetyötä vuodessa. Susikossa seurataan alaa jatkuvasti. Nyt ei ole tiedossa valmisteilla olevia väitöskirjoja, opinnäytetöitä on valmistunut 1-2 vuosittain. Alan seuranta on jatkuvaa.	Jatkuva ja systemaattinen tallennus. Nyt tallennus on satunnaista eikä seuran ohjaamaa.	Viiden vuoden jakson tavoite on 400 jäsentä. Nykyinen jäsenmäärä on 300.	Seurannan kohteeksi otetaan internet-sivujen kävijämäärä. Seuranta aloitetaan vuoden 2017 alusta ja tavoite asetetaan vuoden kuluttua.

Toiminta

Jäsentilaisuudet ja retkeilyt

Metsähistorian Seuran perinteiset Talven selän taittajaiset pidetään perjantaina helmikuun 3. päivänä Tieteiden talossa Helsingissä. Tilaisuudessa tarkastellaan ja keskustellaan suomalaisen kehitysavun pitkästä kaa-resta aina 1960-luvulta alkaen nykypäivään. Tavoitteena on kolmen esityksen kautta saada selvyttä siitä, mihin on pyritty, mitä on tehty ja millaisia vaikutuksia avulla on ollut. Asiasta alustavat Vesa Kaarakka, Markku Aho, Thomas Selänniemi ja Pekka T. Rajala, joilla kaikilla on käytännön kokemusta kehitysaputyöstä – kullakin omasta perspektiivistään.

Myös vuoden 2018 toiminta tullaan perinteisesti aloittamaan Talven selän taittajaisilla.

Seuran vuosikokous pidetään Tieteiden talossa Helsingissä 29.3.2017. Simo Hannelius alustaa metsänarvonlaskennasta kokousta seuraavassa esitelmätilaisuudessa sekä tutkija- ja jäsentapaamisessa.

Metsähistorian Seura järjestää vuosittain esitelmia ja seminaareja metsähistoriaan liittyvistä aiheista. Tilaisuudet, kuten muutkin Seuran tapahtumat ovat avoimia kaikille asiasta kiinnostuneille.

Vuonna 2017, Suomen itsenäisyyden juhluvuonna, Metsähistorian Seuran retkeily järjestetään kotimaassa.

Retkeily suunnataan Punkaharjulle ja ajankohta on 15.–16.9.2017. Tutustumiskohteina ovat Lusto ja Punkaharju. Retkeily toteutetaan yhteistyössä Luston ja Luonnonvarakeskuksen kanssa. Tapahtumaan kuuluu tiivis seminaari, jossa tarkastellaan itsenäisen Suomen satavuotisjuhlavuotena metsien, metsäalan ja Luonnonvarakeskuksen edeltäjän Metsäntutkimuslaitoksen kehitystä sekä arvioidaan kehitystä sata vuotta tästä eteenpäin. Maastossa tarkastellaan keskeisiä tutkimusaloja. Metsäntutkimuslaitos perustettiin sata vuotta sitten. Lustossa järjestetään 16.9.2017 Sadonkorjuujuhlat, joka lisää tarjontaa sekä nähtävää.

Retkeilyjä sekä kuluvalle vuodelle että lähivuosille suunnitellaan työryhmässä. Vuoden 2017 retkeily on ensimmäinen tähän suunnitelmaan kuuluva tapahtuma. Seuraavina vuosina retkeilysuunnat ovat alustavasti seuraavat: Vuonna 2018 Etelä-Pohjanmaa, 2019 Keski-Suomi ja Päijänteen alue, 2020 Pohjois-Karjala, 2021 Pohjois-Pohjanmaa Oulussa ja sen ympäristössä ja vuonna 2022 Uusimaa. Näillä alueilla ei ole retkeilty pitkin aikoihin tai ei lainkaan. Lähivuosille ehdotetaan ulkomaan retkeilyä joka toinen vuosi alkaen vuodesta 2018. Suunnat ovat alustavasti Ruotsi Uumajasta pohjoiseen sekä Tornionjokilaakso, Karjalan kannas Rai-volan lehtikuusikko oleellisena kohteena sekä Viro.

Padasjoen kaski – Suomi 100

Metsähistorian seuran aloitteesta poltetaan Padasjoen Vesijaolla kaski kesäkuussa 2017. Kasken kaato, polttaminen sekä viljelytyöt tehdään yhteistyössä Metsähallituksen ja Luonnonvarakeskuksen kanssa. Alue on tutkimusmetsää.

Tapahtuman taustana on vuonna 1917 samalla tutkimusalueella poltettu ja rukiille sekä männylle kylvetty Heikinheimon kaski. Alueella on yli satavuotinen metsäntutkimusperinne. Tapahtumassa tuodaan monin tavoin esiin metsän merkitystä suomalaisen hyvinvoinnin perustana ja toimintaympäristönä ja siksi se on osa maamme itsenäisyyden satavuotisjuhlintaa. Metsähistorian Seuran tehtävänä on koota kasken polttoon talkooväki sekä osallistua itse polttoon. Kasken ala on noin hehtaari. Rukiin kylvö elokuussa 2017 sekä rukiin leikkuu ja jyvien käsittely kaikkineen vuonna 2018 ovat Seuran tehtäviä.

Tapahtumasta tiedotetaan laajasti sekä seuran sisällä että muuten.

Julkaisutoiminta

Vuosilusto 12 julkaistaan keväällä verkkojulkaisuna yhdessä Jyväskylän yliopiston Historian ja etnologian laitoksen sekä Suomen Metsämuseo Luston kanssa. Sen otsikkona on ”Suomalainen metsäsuhde”. Vertaisarvioidussa, joka toinen vuosi ilmestyvässä julkaisussa on useita metsäsuhdetta valottavia artikkeleita. Julkaisufoorumin luokitus on 1.

Lusto – Suomen Metsämuseo, Metsähistorian Seura ja Jyväskylän yliopiston historian ja etnologian laitos järjestävät tutkijaseminaarin suomalaisesta metsäsuhteesta Jyväskylässä 7.4.2017.

Metsähistorian Seura toimittaa aiheita ja aineistoja julkaistavaksi metsäalan ja historia-alan julkaisuissa ja lehdissä. Jäseniä kannustetaan tuottamaan Suomi 100 -teemaan sopivia metsähistoriallisia kirjoituksia ja muita mahdollisia esityksiä.

Seuran julkaisuja myydään Luston Puodissa Punkaharjulla ja Tiedekirjassa Helsingissä.

Tutkimusyhteistyö

Seura tekee aloitteita metsähistorian tutkimus- ja julkaisuhankkeista, metsäperinteen tallennuksesta sekä kartoittaa ja välittää tietoa metsähistoriaan liittyvistä, meneillään olevista tutkimushankkeista. Seura osallistuu myös mahdollisuuksiensa mukaan yhdessä muiden metsäalan toimijoiden kanssa vireillä olevien Suomi 100 -tapahtumien järjestämiseen.

Asiantuntijatoiminta

Seuran jäseniä toimii asiantuntijoina erilaisissa alan hankkeissa ja muun muassa referee-arvioitsijoina kotimaisissa ja ulkomaisissa julkaisuissa.

Jäseniä innostetaan ilmoittautumaan asiantuntijoiksi Kysy museolta -palveluun, jossa yleisö voi kysyä metsähistoriaan liittyvistä asioista ja Suomen Metsämuseo Lusto pyrkii etsimään kysymyksille asiantuntevat vas-

taajat. Palveluun liittyen ja sen ohessa tuetaan erityisesti uusia metsähistoriallisten julkaisujen tuottajia kirjoitustyöhön ja julkaisemiseen liittyvissä kysymyksissä.

Viestintä

Seuran hallituksen nimeämä tiedotusryhmä kehittää Seuran tiedotusta osana seuran strategiaa. Seuran verkkosivut ovat ahkerassa käytössä. Niitä kehitetään edelleen ja markkinoidaan mahdollisille uusille käyttäjille.

Seuran ja seuran jäsenet käyttävät tiedonvälitykseen Metsähistoria-Facebook-sivustoa.

Jäsenlehti Susikko toimitetaan kolme kertaa seuran verkkosivuilla luettavana sähköisenä tiedotteena ja tarpeen mukaan jäsenille lähetettävänä tulosteena.

Seuran toiminnasta tiedotetaan Susikossa, seuran tilaisuuksissa, verkkosivuilla, Facebookissa, sähköpostitse sekä metsäalan lehdissä ja valtakunnallisten historia- ja metsätieteiden kanavien kautta.

Muu toiminta

Seura pitää yhteyttä tiedeyhteisöihin, historia- ja perinneyhdistyksiin sekä alan muihin yhteisöihin kotimaassa ja ulkomailla. Tavoitteena on keskinäinen tiedon ja kokemusten vaihto sekä yhteistyö ja työnjako. Monipuolista yhteistyötä Suomen Metsämuseo Luston kanssa jatketaan.

Hallitus pitää kokouksia tarpeen mukaan, 4–6 vuodessa. Vuoden ensimmäisessä kokouksessa tarkasteltiin sekä päivitettiin Seuran strategiaa sekä asetetaan painopisteet alkavan vuoden sekä lähivuosien toiminnalle.

Voimavarat ja talous

Seuran toiminta pohjautuu pääosin vapaaehtoistyöhön. Luottamustehtävissä ja hankkeissa toimivien henkilöiden erilliskulut korvataan. Tarvikkeita ja palveluksia pyritään saamaan lahjoituksina. Retkeilyjen kulut katetaan osallistumismaksuilla ja avustuksilla.

Erilaisiin hankkeisiin, tutkimuksiin, seminaareihin, pohjoismaiseen yhteistyöhön, julkaisutoimintaan ja tiedotukseen haetaan ulkopuolista rahoitusta.

Seuran sihteerinä toimii Tapio Kamppila. Toimistopalvelut ja tilinpidon hoitaa RT-Safir (Reija Turunen). Suosikon taittaa DTPage Oy. Nämä toiminnot tapahtuvat ostopalveluina.

Toiminnan rahoitus koostuu pääosin jäsenmaksuista. Merkittävä toiminnan rahoittaja on Metsämiesten Säätiö. Retkeilyjen kulut katetaan osallistumismaksuilla.

Talousarvion loppusumma vuonna 2017 on 22 670 euroa. Jäsenmaksukertymäksi on arvioitu 9 000 euroa. Taloudenpidossa tavoitteena on pieni ylijäämä toiminnan kehittämisen turvaamiseksi.

Yhteystiedot

Seuran sähköpostiosoite on seura@metsahistoria.fi

Seuran kotisivut ovat www.metsahistoria.fi

Seura käyttää Facebook-sivustoa:

www.facebook.com/groups/metsahistoria

● Tilinpäätös 2016 ja talousarvio 2017

Euroa	Talousarvio 2015	Tilinpäätös 2015	Talousarvio 2016	Tilinpäätös 2016	Talousarvio 2017
TUOTOT					
Opintoretkituotot, kotimaa	12000	11611	7000	3980	6000
Julkaisujen myyntitulot	150	54,4	50	144	120
Pohjoismainen metsähistoriakonferenssi			1500	10625	
	12150	11665,4	8550	14749	6120
KULUT					
Palkat ja palkkiot				2000	2000
Kokouskulut, seminaarikulut	1500	1299,2	1700	1517	1800
Kotimaan opintoretki	10500	11500,69	6000	3698,92	5500
Pohjoismainen metsähistoriakonferenssi			4500	11648,44	
Kansainvälinen toiminta	1800		200		400
Ulkopuoliset palvelut	4000	1845	6500		500
Pankkikulut	300		350	218,06	300
Toimistokulut	3500	3656,2	1200	4390,59	4500
Matkakulut	2300	3783,26	3200	1690,52	2400
Vuosilusto	2560		2400	2161,5	
Susikko		3741,3	2400	2280,09	2600
Jäsenmaksut	300	266,76	280	263	270
Huomionosoitukset ja muistamiset, edustus		443,6	300	73	500
Stipendit	500		750	750	500
Padasjoen kaskenpoltto					1200
Muut kulut		135,7		76	200
	27260	26671,71	29780	30767,12	22670
VARAINHANKINTA					
Jäsenmaksut	9150	8515	8700	8290	9000
Kannatusmaksut	1000	1100	1000	1053	1000
Metsämiesten Säätiön apuraha	6600	8794,4	7000	7000	7000
TSV:n apuraha			5000	2000	
Korkotuotot		6,61		6,14	5
	16750	18416,01	21700	18349,14	17005
TULOS	1640	3409,7	470	2331,02	455

Talven selän taittajaiset

Talven selän taittajaisten (3.2.2017) teemana oli suomalaisen metsäkehitysavun pitkä kaari 1950- luvulta nykypäivään

Ulkoasianministeriön metsäneuvonantaja MMT Vesa Kaarakka alusti metsäavun tavoitteista ja tekemisistä viimeisten 70 vuoden aikana. UM:stä jo eläkkeelle siirtynyt metsänhoitaja Markku Aho informoi jo hyväksytystä YK:n metsästrategiasta vuosille 2017–2030. Metsäkonsultti Thomas Selänniemi Indufor Oy:stä kertoi kenttätöiden arjen muutoksista. Stora Ensosta äskettäin eläkkeelle jäänyt metsänhoitaja Pekka T. Rajala valotti Enson pitkää loikkaa kehitysapuprojekteista globaalisti toimijaksi. Tilaisuudessa keskusteltiin vilkkaasti ja pohdittiin myös sitä, olisiko jo aika laittaa metsäkehitysavun kymmenien vuosien tekemiset historian kirjoihin ja miten asiassa edettäisiin. Kannatusta sai ajatus, että MHS voisi edistää metsäkehitysavun historian laatimista, jossa historian yleisesitys olisi tiivis eli alle 10 sivua ja muu osa koostuisi noin kymmenestä artikkelista, joissa kehitysavussa toimineet ekspertit kertoisivat kokemuksistaan otsakkeella ”Näin me sen koimme”. Puheenjohtajana tilaisuudessa toimi metsänhoitaja Anna-Leena Simula. Alla tilaisuuden esitysten lyhennelmät.

Vesa Kaarakka: Suomen metsäalan kehitysyhteistyötä 60 vuotta

Suomen kehitysapu on maan pienen koon takia aina ollut absoluuttisesti pientä, mutta bruttokansantuoteosuudeltaan se on ajoittain ollut merkittävää. Metsäalan kehitysyhteistyössä Suomi on ”kokoaan suurempi” toimija. Alkuvuosikymmeninä kaikki kehitysapu oli osa ulkopoliittikkaa ja yksi tavoite vahvistaa Suomen merkitystä länsimaana. 1970-luvulla yritykset tulivat mukaan ja henkilöavusta siirryttiin konsulttiohjelmiin ja laitetoimituksiin. 1980-luvulla yhteistyön määrä kasvoi voimakkaasti, mutta tilapäisesti (v. 1990 BKT-osuus 0,7 %). Myöhemmin yhteistyöhön ovat vaikuttaneet mm. Rion ympäristökokous 1992 ja Suomen liittyminen EU:hun 1995. Viime vuosina yhteistyön tuloksellisuus ja laatu ovat korostuneet.

Anna-Leena Simula

Vesa Kaarakka

Talven selän taittajaisten yleisöä ja puhujia Tieteiden talossa. Eturivissä Markku Rauhalhti, Markku Aho ja Anna-Leena Simula.

Metsäalan kehitysyhteistyön osin limittäin menevät aikakaudet ja teemat voidaan jaotella seuraavasti:

- a) 1950- ja 1960-luvut : teolliset puuviljelmät ja metsäteollisuus taloudellisen kasvun vauhdittajina
- b) 1970-: keskusjohtoinen kylämetsätalous & aavikoitumisen torjunta
- c) 1980-: metsien globaali merkitys, biodiversiteetin suojelu
- d) 1990-: Köyhyyden vähentäminen, metsien sosio-ekonomiset merkitykset paikallisille ihmisille, ml. osallistava kylämetsätalous
- e) 2000-: metsät ja ilmasto, metsäkadon ja metsien rappeutumisen torjunta (REDD+), laittomat hakkuut, yksityismetsätalous ja arvoketjut

Ensimmäinen metsäalan kehityshanke 1957–58 suuntautui Himalajan rinnehavumetsiin Intian Punjabissa, jossa selvitettiin metsäteollisuuden raaka-ainemahdollisuuksia. Kaksi suomalaisasiantuntijaa tutustui Intian metsäntutkimuslaitokseen ja intialaisia stipendiaatteja vieraili Suomessa.

Yleisten kehitysyhteistyöpolitiikkojen ja strategioiden lisäksi metsäalaa ovat ohjanneet sektorilinjaukset, joista viimeisin on v:lta 2012. Tuoreimman tuloksellisuusarvion mukaan Suomen metsäalan yhteistyö on kansainvälisesti tunnustettua ja siinä on kokeiltu uusia yhteistyömuotoja esim. Maailmanpankin ja kansainvälisten tutkimuslaitosten kanssa. Yhteiskunnallinen vaikuttavuus on lisääntynyt, mutta tulokset ja vaikutukset ovat yhä rajallisia. Hankkeiden perusselvityksiin ja muuhun valmisteluun on käytettävä enemmän aikaa ja resursseja. Metsäala on kehitysyhteistyösäkin pitkäjänteistä toimintaa, jonka tulokset kypsyvät hitaasti.

Thomas Selänniemi: Kehitysyhteistyö kentällä – mikä on muuttunut?

Kolmekymmenvuotisen kenttäkokemuksen perusteella voi todeta, että kentällä muutosta on tapahtunut niin metsäavun lähestymistavassa kuin fokuksessakin. Tällöin arvion perusteena on pitkäaikainen metsäalan työkokemus lähinnä Afrikasta – Sambiasta, Namibiasta, Keniasta ja Tansaniasta, mutta myös lyhyemmät tehtävät mm. Vietnamin, Laosissa ja Etiopiassa. Kohdemaissa myönteistä muutosta on tapahtunut niin hallinnossa, talouskasvussa kuin teknologiassakin. Yhä koulutetummat paikalliset työkaverit sekä infrastruktuurin ja työkalujen kehitys ovat ratkaisevasti helpottaneet työntekoa kentällä. Samalla toki on tullut uusia haasteita, koska kehityskuilu maaseudun ja kaupunkien välillä on viimeisten kymmenen vuoden aikana nopeasti kasvanut. Samaan aikaan kehitysyhteistyön vaatimustaso on kasvanut; tulosperusteinen suunnittelu, toteutus ja seuranta mahdollistaa aikaisempaa paljon paremman kehitysvaikutusten mittauksen, koska tulosindikaattorit määritetään heti alussa ja niitä seurataan koko toteutuksen ajan. Toki tämä työ ei ole mitenkään helppoa, koska kaikki vaikuttaa kaikkeen. Mittauksen kohteena on niin sosioekonomisia kuin ympäristöasioitakin.

Pitkälti Suomen kehitysyhteistyötä metsäsektorilla ovat raamittaneet mm.

- a) sektorisuunnitelmat ja kansalliset metsäohjelmat
- b) metsien hoito ja suojele
- c) metsäinventoinnit ja tietojärjestelmät
- d) tuki instituutioille ja koulutukselle
- e) teollisuuden kehittäminen

Päämääränä on ollut kestävän metsätalouden edistäminen ja köyhyyden poistaminen. Viimeisten 10–15 vuoden aikana ihmisten ja sidosryhmien osallistaminen on merkittävästi kasvanut niin päätöksenteossa kuin toteutuksessakin. Kylämetsätalouden edistäminen **luonnonmetsissä** on merkinnyt, että kylät voivat itse hoitaa metsiään ja nauttia myös hakkuutuloista. Pelkästä suojelusta ollaan siirtymässä kestävään käyttöön, kun kyläläiset konkreettisten hyötyjen kautta ovat aikaisempaa motivoituneimpia osallistumaan ja sitoutumaan metsätalouteen. **Istutusmetsiin** kehitys-

Thomas Selänniemi

avussa on suhtauduttu aaltoliikkeellä: 1980-luvulla edistettiin valtion istutusmetsien kehittämistä (mm. inventoinnit), kun taas 1990- ja 2000-luvuilla istutusmetsiin ei sanottavasti panostettu. 2010-luvulta alkaen istutusmetsätaloutta on taas edistetty mm. Tansaniassa, Keniassa ja jonkin verran myös Etiopiassa. Paikallistasolla puunmyyntituloilla on suora vaikutus köyhyyden vähentymiseen.

Tällä hetkellä yksityissektori katsotaan kehityksen moottoriksi ja painopiste on siirtymässä vastaanottajamaiden valtiollisten metsäorganisaatioiden tukemisesta ja kehittämisestä yhä enemmän pienmetsänomistajien ja heidän organisaatioidensa tukemiseen. Laatupuun tuottamisessa koulutuksella on merkittävä sijansa, joten yhteistyötä toki tehdään myös valtioiden neuvontajärjestöjen kanssa. Myöskin yksittäisiä palvelutuottajaverkostoja vahvistetaan ja pienten ja keskisuuria yritysten toimintaympäristökin vaatii reivaamista ja esteiden poistamista. Kaiken kaikkiaan metsäkehitysavussa taloudellinen ajattelu on vahvistunut.

Mitkä sitten ovat olleet merkittäviä kehitysavun vaikutuksia? Muun muassa Keniassa ja Tansaniassa sektorisuunnitelmat ja metsäpolitiikkojen uusiminen ja

Tansaniassa metsäinventointi ovat vaikuttaneet maiden metsälinjauksiin ja kestävä metsätalouden merkityksen ymmärtämiseen. Sekä kylämetsätalous että istutusmetsät tuovat paitsi hakkuutuloja myös tärkeitä kerrannaisvaikutuksia, mm. työllisyys kohenee, osaminen koko metsäarvoketjussa kasvaa ja samalla voidaan vaikuttaa paikallisdemokratiaan ja valtion hallinnon päätöksenteon ja toiminnan läpivalaisuun.

Pekka T. Rajala: Enso pitkä loikka kehitysapuprojekteista globaaliksi toimijaksi

Enso-Gutzeitin, Kymin ja Tampellan vuonna 1965 Kanadaan perustama Eurocan Pulp & Paper Co. Ltd oli Suomen metsäteollisuuden ensimmäinen merkittävä ulkomainen investointi. Enso omisti yrityksestä puolet ja muut osakkaat neljänneksen kumpikin. Yhtiö rakensi Kitimatiin Brittiläiseen Kolumbiaan tehdasintegraatin, johon kuuluivat saha, sulfaattiselluloosatehdas sekä voimapaperi- ja päällyskartonkitehdas. Osakkaat värväsivät Suomesta ammattilaisia avaintehtäviin. Aiemmin Lieksassa Enso-Gutzeitin piirimetsänhoitajana toiminut MH Eero Riihikallio oli käynnistämässä yhtiön puunhankintaa Kanadassa. Hän toimi myöhemmin yhtiön metsäpäällikkönä. Eurocanilla oli pitkään teknisiä ongelmia. Suunnittelussa oli tehty virheitä, eikä laskettuun tuotantoon päästy. Heikko markkinatilanne pahensi asiaa. Muut osakkaat Ensoa lukuun ottamatta vetäytyivät hankkeesta 1970-luvun loppuun mennessä. Koska kanadalaisen West Fraser Timber Co. Ltd:n kanssa vuonna 1980 solmittu yhteistyösopimukseen ei tuottanut tulosta, ja Enso luopui Eurocanin osakkeista vuonna 1994.

Enso-Gutzeitissa syntyi 1970-luvulla ajatus kansainvälistää yhtiössä työskenteleviä metsänhoitajia. Idea tuli aiemmin FAO:n asiantuntijatehtävissä toimineelta MH Yrjö Roitolta. Yhtiö kannusti nuoria toimihenkilöitä YK:n apulaisasiantuntija- ja asiantuntijatehtäviin. Pieni joukko hakeutuikin FAO:n ja Latinalaisen Amerikan kehitys pankin (IADB) rahoittamiin hankkeisiin Brasiliaan ja Hondurasiin.

Valtion vuoden 1975 budjetissa oli määräraha suomalaisten yritysten kansainvälistymiseen kehitysmaissa. Ministeri Olavi J. Mattila myönsi Enso-Gutzeitille 3 milj. markkaa metsähankkeiden valmisteluun Indonesiassa ja Sudanissa. Enson asiantuntijat osallistuivat hankkeiden suunnitteluun ulkoasiainministeriön henkilöstön kanssa, ja korkean tason delegaatiot kummatkin maasta vierailivat Suomessa tavoitteena teollisen yhteistyön käynnistäminen. Enso-Gutzeit teki vuonna 1978 päätöksen yhtiön kansainvälisen liiketoiminnan kehittämisestä. Ratkaisu koski myös puunhankintaa. Toimitusjohtaja Pentti Salmi linjasi asian selkeästi: ”Enso-Gutzeitissa pitää olla metsänhoitajia, jotka kykenevät hoitamaan kansainvälisiä tehtäviä. Nuoria metsänhoitajia pitää lähettää maailmalle oppimaan.”

Ulkoasiainministeriön rahoittama metsäalan kehitys-yhteistyö laajeni voimakkaasti 1970- ja 1980-lukujen taitteessa. Aiemmin tehdyn suunnittelutyön pohjalta Enso sai toteuttaakseen Sudanin ja Indonesian metsäohjelmat. Sudanissa keskityttiin paikkakunnalla taimituotannon ja metsityksen kehittämiseen. Indonesiassa painopiste oli aluksi taimituotannon ja puunkorjuun kehittämisessä, mutta varsin pian tehtiin päätös keskittyä metsittämiseen ja sademetsien uudistamiseen Borneossa. Vuonna 1983 Enso valittiin Buran polttopuuhankkeen toteuttajaksi Keniaan. Hanke keskittyi aluksi taimituotantoon ja metsittämiseen ja myöhemmin polttopuun tuotantoon keinokastellulla alueella.

Pekka T. Rajala

Enso-Gutzeitin metsätoimialan ulkomaanprojektit (MUP) -yksikkö Imatralla vastasi aluksi metsäalan kehitysyhteistyöhankkeiden toteuttamisesta. Toiminta kasvoi voimakkaasti 1980-luvun lopulla, kun ulkoasianministeriöltä ja muilta kehitysrahoituslaitoksilta saatiin uusia toimeksiantoja. Toiminta eriytettiin metsätoimialasta vuonna 1989 perustamalla Enso Forest Development Oy Ltd -niminen tytäryhtiö. Yhtiöön ryhdyttiin rekrytoimaan kehitysyhteistyökokemusta hankkineita asiantuntijoita yhtiön ulkopuolelta. Sen vahvinta osaamista olivat taimitarhat ja metsänviljely. Yhtiön kehittämä taimitarhakonsepti tuotteistettiin 1990-luvun alussa. Varsinainen läpimurto oli Pohjois-Indonesian kehityspankin ja -rahaston rahoittama Indonesian keskustaimitarhahanke.

Kehitysyhteistyöhankkeiden menestyksen rohkaisevana Enso ryhtyi 1990-luvun puolessa välissä valmistelemaan oman teollisen puuviljelmän perustamista Indonesiaan. Yhtiö perusti PT Finnantara Intiga -nimisen yhteisyrityksen indonesialaisen valtionyhtiön Inhutani III:n kanssa ja hankki 100.000 hehtaarin metsitysalueen Borneosta. Metsityspuulajiksi valikoitui *Acacia mangium*. Metsityshankkeesta jouduttiin kuitenkin osin poliittisten levottomuuksien vuoksi luopumaan 1990-luvun lopulla. Siihen mennessä oli metsitetty 35.000 hehtaaria. Ruotsalaisen Stora Kopparbergin ja suomalaisen Enson fuusio Stora Ensoksi toteutui vuonna 1998. Storalla oli samaan aikaan Enson Indonesian metsityshankkeen kanssa käynnissä vastaava hanke Brasiliassa. Siellä 100.000 hehtaarin eukalyptusviljelmä oli jo lähes valmis. Uuden yhtiön johto teki päätökset Veracellin 900.000 tonnin sellutehtaan rakentamisesta yhteistyössä brasilialaisen Fibria-yhtiön kanssa sekä Indonesian puuviljelmän myynnistä paikalliselle metsäyhtiölle.

Enso Forest Development Oy Ltd oli kymmenessä vuodessa vakiinnuttanut toimintansa osaavana kansainvälisenä metsäalan konsulttiyhtiönä. Fuusion jälkeen yhtiön nimi muutettiin Stora Enso Forest Consulting Ltd:si ja sen toimisto siirrettiin Imatralta Vantaan Tikkurilaan. Pieni erikoistunut konsulttiyhtiö oli kuitenkin vain rönsy suuren globaalin metsäyhtiön kyljessä. Stora Enson johto päätti myydä yhtiön liiketoiminnan 2000-luvun alussa Induforille. Projekteissa ollut henkilöstö siirtyi uuden työnantajan palvelukseen, ja kotitoimiston väki sijoitettiin pääosin Suomen puunhankintaan ja yhtiön kansainvälistä puunhankintaa koordinoivaan, uuteen Wood Supply -yksikköön.

Kehitysyhteistyöhankkeissa hankitun osaamisen hyödyntämistä kuitenkin jatkettiin yhtiön tropiikin ja subtropiikin teollisissa metsityshankkeissa. Stora Ensokin kiinnostui 2000-luvulla Uruguayn tarjoamista mahdollisuuksista. Yhtiö käynnisti siellä ensin oman eukalyptusviljelmän ja osti myöhemmin muilta toimijoilta lisää valmiita istutusalueita sellutehdasinvestointia varten. Puuviljelmien kokonaisala on nyt noin 100.000 hehtaaria. Montes del Plata -yhtiö perustettiin 2010-luvun alussa yhteistyössä chileläisen Araucon kanssa, ja 900.000 tonnin sellutehdas käynnistyi kesällä 2014.

Pieni Indonesiassa kokemuksensa hankkinut joukko storaensolaisia siirtyi 2000-luvun alussa Kiinaan selvittämään puuviljelmän ja sellutehtaan perustamismahdollisuuksia. Sopiva istutusalue löytyi Beihain läheltä Etelä-Kiinasta. Eukalyptuksen viljely käynnistyi, ja vuonna 2015 viljelmän koko oli jo saavuttanut tavoitellun kokonaisalan eli 100.000 hehtaaria. Tehdassuunnitelmia muutettiin, ja sellutehtaan sijaista yhtiö päätti ensin rakentaa pakkauskartonkitehtaan. Tehdas käynnistyi kesällä 2016. Stora Enso on talvella 2017 ilmoittanut toistaiseksi vetäytyvänsä sellutehtaan rakentamisesta ja myyvänsä ainakin osan puuviljelmistään.

Suomalainen metsäsuhde

Metsähistorian tutkijaseminaari 7.4.2017 Jyväskylässä

Kaikilla on suhde ympäristöönsä, ja Suomessa metsät ovat suurelta osin se luonnonelementti, johon ihmiset luovat ympäristösuhteensa. Suomalainen metsäsuhde voi perustua omaan elämän- tarinaan, sukutaustaan, työhön, vapaa-aikaan tai elinympäristöön. Se näkyy voimakkaasti kulttuurissamme ja ilmenee esimerkiksi henkisenä ja taloudellisena suhteena, mielipiteinä, käsityksinä, asenteina ja arvoina tai fyysisenä toimintana. Monimuotoiset ja toisinaan keskenään ristiriitaisetkin metsäsuhteet ovat syntyneet sukupolvien pitkässä jatkumossa. Ne ovat osa elävää suomalaista kulttuuriperintöä.

Lusto – Suomen Metsämuuseumi, Metsähistorian Seura ja Jyväskylän yliopiston Historian ja etnologian laitos toivottavat kaikki kiinnostuneet tervetulleiksi metsähistorian tutkija- seminaariin perjantaina 7.4.2017 klo 10 alkaen Jyväskylän yliopistoon, H-talo (Historian ja etnologian laitos) sali H306. Seminaarin alussa on mahdollisuus kuunnella Kanadan ja USA:n metsähistoriaa käsittelevä vierailuluento.

Kahvitarjoilun vuoksi seminaariin pyydetään ilmoittautumaan **31.3.2017** mennessä:
hela-harjoittelija@campus.jyu.fi

Ohjelma

- 10.00 Tervetuloa Jyväskylän yliopiston historian ja etnologian laitokselle, laitoksen johtaja, professori Jari Ojala
Vierailuluento: Differences and similarities in Canada's and the United States' forest history, Professor Mark Kuhlberg, Laurentia University, Canada
- 10.30 Metsäsuohdeseminaarin avaus, dosentti Heikki Roiko-Jokela
- 10.40 Suhteessa metsään, vt. näyttelypäällikkö, FM Reetta Karhunkorva
- 11.00 Kansanomaiset pyhät paikat ja kanssakäynti metsän kanssa lounaissaomalaisessa kansanuskossa, MA John Björkman
- 11.30 Syvälle sydänmaahan – matkalla Kainuun ja Vienan korpimailla, FT Helena Lonkila
- 12.00 Omakustanteinen lounastauko
- 13.00 Haavoittunut metsäsuohde, jatko-opiskelija, FM Ilona Hankonen
- 13.30 Pomokaira ja A. E. Järvisen suohde metsään, TaT Mervi Löfgren
- 14.00 Metsäsuohde Metsähallituksen työntekijöiden kokemana, YTM Tuulikki Halla
- 14.30 Kahvitauko
- 15.00 Luontoa lähellä – syrjäkylien nuoret ja metsäsuohde, projektitutk., FT Sari Tuuva-Hongisto
- 15.30 Partioharrastuksen vaikutus lasten ja nuorten metsäsuohteen kehittymiseen, metsä- koordinaattori, MMM Jaakko Nippala
- 16.00 Metsä sisälläni – Luontosuohteen ruumiskuva nykyajasta, dokumentaristi, TaM Jaakko Ruuska
- 16.30 Päätöskeskustelu
- 17.00 Luonto sisälläni -elokuvanäytös (59 min)

Lisätietoja: leena.paaskoski@lusto.fi, heikki.roiko-jokela@jyu.fi

Museo palautti mieleen sääskettömän yön

Pohjoismainen metsähistorian seurojen retkeily vieraili viime syksynä kaiken muun oivan ohessa Lapin metsämuseolla. Minulle oli todella iloinen yllätys havaita, että vanha rakas työmaa-asuntoni, Ahmakuusikon kämppä oli saatu talkoovoimin museoon esille. Tunustan ylpeyden syntini; kehuin estotta kaikille asuneeni kämpällä monet suven alut 1960-luvulla. Muistoja kohosi mieleeni kuin hiirenkorvia hieksen ritvaan.

Routa hölläsi muokatusta maasta yleensä samoihin aikoihin kuin lyseon aulaissa veisattiin Suvivirttä. Jätin monena keväänä luokanvalvojalleni Helena Sallalle postimerkatun, osoitteellisen kirjekuoren todistuksen postitusta varten. Hinku päästä istuttamaan männyn taimia oli kova, töitä tehtiin noihin aikoihin lauantaisinkin kahteen asti.

Olikin sitten kotona odottamassa aika yllätys, kun lauantaina illansuussa olin ajanut kilpaa 17 kilometriä isän vanhalla mustalla virkapyörällä Ahmakuusikosta nelostien ristille muitten istutuskollien kanssa. Äiti oli keittiössä silmä märkänä; olin päässyt seitsemännelle luokalle ilmeisesti opinahjoni ennätyksellä, keskiarvolla 5,57. Alle kuuden keskiarvolla jäi ehdoitta luokalle jos rivissä oli yksikin nelonen. Luokalta pääsyä maammo porasi, ei ennätystäni.

Loppukirini oli kuitenkin ollut raju. Kun lumi loppui huhtikuussa Kotivaaran hyppyrin ylämäestä, ehdin kirjoittaa aineet, kääntää ja laskea kokeet loppuun eikä tarvinnut rynnätä kello 13.05 Kemiä ja kotia kohti läheteeseen linja-autoon.

Kesäkuun ensimmäisenä maanantaina kahdeksan aikaan kokoontui metsäkoulun pääoven eteen työnjoalle oppilaiden lisäksi joukko koulupoikia pyörinensä. Eväsreput ja kassit kulkivat Transitilla Ahmakuusikkoon. Pyörät olivat tarpeen, sillä istutustyömaat sijaitsivat useimmiten muutaman kilometrin kämpästä länteen, liki Ylitornion hoitoalueen rajaa Susirovassa ja Tiskivaaran loivilla laiteilla.

Metsäkoulun oppilaista jotkut pääsivät, jotkut joutuivat työnjohtoa opettelemaan meidän, varhais- ja keskipuberteettiamme alati juhlivien finninokkien kanssa. Ruokahuolto oli pysyväislistan korpikurmettia päivästä toiseen. Olimme ”pariutuneet” kahden jätjän kattilaporukoiksi. Illansuussa purkkihernekeitto kuumaksi, voileivät ja juomaksi Haaparannan tiivistemehua. Metsään teimme aamulla leivät, lenkin patkä ja mehupullo reppuun ja pyörällä työmaalle. Kaloreita ei laskettu, eikä tarvinnut laskea. Noilla eväillä laiha poika kuokki päivän.

Kesäkuuma kuivasi ojien pohjat säröille. Kahvivesi piti hakea niin kaukaa suolta, että pannuporukassa keitettiin munat ensin, kypsät munat vaihdettiin Sinetti-paketin höystöihin ja niin sai kasvuikäinen kalkkinsakin. Eli aika ekologista oli elo syväauratulla aukolla jo tuolloin. Tennon porukan uupumaton keltainen deeseiska kiskoi auraansa jossain vaaran syrjässä, kumu katosi välillä harjanteen taa, notkoon, alkaakseen uudelleen. Kone veti koko ajan, yöt, päivät, ukko pukilla vaihtui väsyneestä nukkuneeseen. Idän korkeapaine korvensi ilman väreisiin kasvulle veden ja vilun lukoilta avatun maan tuoksun.

Kourukuokat heiluivat ja männikön alut saivat sijansa milloin kivien raoista, milloin ranteita rauhoittavalta ketunmultamaalta. ”Oh taivahan pyhä herra”, parahti joukkomme Joukoista pisin ja pyörtyi auran pientareelle. Työnjohdon käytännön alkeita harjoitteleva tuleva metsäteknikko hätääntyi. Mutta rauhoittui kun Jouko vettä saatuansa virkosi. Poika halusi jatkaa työtä, mutta pomo määräsi hänet lähtemään kämpälle ja ilmeisesti huojentuneena hetken hätäännyksestensä huusi käsikyn perään: ”Ja sitten katot, ettei kämpässä ole yhtään elävää kärpystä tai hyttystä, ku me tullaan täältä.”

Työnjohdon teoriaopeista unohtui jotain. Käsky jäi perustelematta, miksi? Ohjaava ote oli sekin hukassa, miten? Mutta eipä hätää, oma-aloitteinen ison joen varren vesa ei jättänyt mitään sattuman varaan, virheiden

minimointi ei suinkaan hiponut täydellistä, se oli sitä. Tulimme viiden jälkeen hikisinä kämpälle. Kaikki ovet ja ikkunat olivat kiinni. Joka ikisen hyönteisen jalkapohjat osoittivat kämpän kattoa kohti. Joku oli vähällä polttaa kätensä rautasängyn putkeen.

Käskey oli toteutettu täydellisesti. Kämpän miehistöpäiden kaminat oli täytetty kuivilla koivuilla, samoin miehistöpäiden välissä oleva laaja varusteiden säilytys- ja kuivaustilan kamina. En muista ehtikö Jouko vielä lisätäkin puita kamiinoin, niin tai näin, ei hyttysiä, ei kärpäsiä, työ kiitti tekijäänsä, pillarimies ei.

Yksi nukkui kämpän loivalla katolla, tai ainakin koitti nukkua, toinen pienen lava-peugeotin hytissä kipurassa. Käskyttävä nautti levosta ukkoherran pirtin viileässä kamarissa. Pojat eivät nuku kesällä paljoa. Peugeot oli laakeassa pihan painaumassa nokka kohti mäen alla kulkevaa Ternuntietä.

Saatoin olla ilkivaltatyönjohtaja, ideanikkari, kun pojissa kokeilimme työntää autoa alas mäkeen. Vaihte oli kuin olikin vapaalla, käsijarru ei ollut päällä ja unelmamme alas mäestä yli Ternuntien jänkkään pussahtavasta pösöstä eli isoon töyssyyn asti.

Se herätti nukkujan ja auto pysähtyi rytkähtäen kämppätielle. Sitten maistui kunta koripallokengille jos tennareillekin. Unensa ja malttinsa menettäneen pillarimiehen huuto työnsi meihin vauhtia ja ajo kestikin vain näköyhteyden katkeamiseen asti.

En muista oliko pomomme sama mies, joka suostui eräänä perjantaina mankumiseemme siirtää lauantain kuusi työtuntia perjantai-iltaan, eli istuimme tunnin eväsröökailun jälkeen kuudesta vuorokauden vaihteseen mäntyjä, siitä tuli 14 tunnin työpäivä.

Ja sitten uudessa lauantaissa suloisen suviyön tuhansien tuoksujen lävitse taas kilpaa pyörillä nelostielle. Meno olisi johtanut nykysäännöillä käräjille, ehkä YK:n ihmisoikeusneuvoston käsittelyynkin, mutta meitä kiinnostivat uuden heittovavan ja Abumaticin hankinta, Muurolan lava ja tytöt. Ainut huoli maailmassa oli se, oliko rakennuksilla ahertava tuttu timpuri muistanut ostaa sen Triple Sec -pullon.

Juha Aaltoila

Värikuvassa on maalaus, jonka omistaja on Läyliäisten maa- ja kotitalousseura ja se on Läyliäisten Seuran seinällä. Maalaus on Ojalan työtä ja vuodelta 2008. Kuvassa on Läyliäisten asema ja asemakylää Hyvinkään ja Karkkilan välisen kapearaiteisen rautatien varrella. Juna, Pikkupässiksi kutsutun veturin vetämänä, tulee Hyvinkäältä päin. Tällaisia asemarakennuksia oli radan varrella muitakin. Radan rakennuttanut Hjalmar Linder osti ja siirretti asemiksi huviloita Terijoelta. Kuljetetuista halkomääristä on maininta vuodelta 1923. Tavaraa kuljetettiin junalla 74 615 tonnia. Puutavaraa tästä oli 46 100 tonnia ja siitä edelleen halkoja 26 600 tonnia. Merkittävin puutavara-asema oli Hunsalassa. Tässä kuvassa on myös lautatapuleita. Ne on ajettu edelleen junaan lastattaviksi vaikkapa Pälsin sahalta. Pälsin saha toimi Sajaniemessä.

Yllä on ruiskuhilaita kaskialueella Juvan Kiiskilässä. Alue on 12 hehtaarin laajuinen. Kuva vuodelta 1933 on Mikko Kolehmaisen kuvaama ja kuuluu Enson kokoelmaan Lustossa. Olli Heikinheimon kirjassa esitetään arvio, jonka mukaan kaskien keskimääräinen ruissato oli 10 hehtolitraa hehtaarilta, noin 750 kiloa. Tämän päivän ruispellot tuottavat keskimäärin noin 3 500 kiloa hehtaarilla. Kaskiaikana ruispelloillakaan hehtaarisato ei noussut kovin paljon suuremmaksi kuin kaskissa. Merkittävin tekijä satojen lisäykseen on ollut kasvinjalostus.

Kansikuvassa on metsä muutettu viljelysmaaksi Pielisjärvellä (nyk. Lieksa). Kuvassa on maanviljelijä Paavo Ryynänen, taiteilija Eva Ryynäsen o.s. Åsenbrygg (Honkajärvi) puoliso. Paavo palveli jatkosodassa luutnanttina Rukajärven suunnalla. He avioituvat 16.7.1944, jolloin Paavo oli vihkilomalla. Kuva on tiettävästi 1940-luvun alkupuolelta. Kuva on Pielisen museon kokoelmista.

Takasivun mustavalkoisessa kuvassa on tukkikuormia Linnamäen asemalla Lopella. Linnamäen asema oli Hyvinkään ja Karkkilan välisen kapearaiteisen radan liikennepaikkoja. Kytäjän kartanon omistaja, kamariherra Hjalmar Linder rakennutti 75 senttimetrin levyisen rautatien. Ensimmäinen juna ajoi Kytäjälle vuonna 1909. Vuonna 1911 liikennöitiin Karkkilaan, Högforsiin asti. Tavari liikenteen kuljetusennätykset saavutettiin ensimmäisen maailmansodan nousukauden aikana, jolloin tavaraa kuljetettiin 155 000 tonnia vuodessa. Matkustajaliikenteen suurin suorite taas kirjattiin toisen maailmansodan päättymisvaiheisiin; vuonna 1945 radalla kulki yli 190 000 matkustajaa. Viimeinen juna ajettiin vuonna 1967. Kuva on kirjasta Mustajoen suku.

