

TAPAHTUI OMASSA PIIRISSÄMME


Taidevalokuvaaja Vilho Uomala ottaa vastaan hänelle myönnetyn Alpo Sailon mitalin.

KALEVALATALO-SÄÄTIÖN vuosikokouksessa 19. 3. -78 taidevalokuvaaja Vilho Uomalalle luovutettiin Karjalan Sivistysseuran myöntämä Alpo Sailon 100-vuotismitali. Vilho Uomala on ollut Alpo Sailon henkilökohtainen ystävä, ikuistanut Alpon työtä ja elämänvaiheita sekä viime vuosina avustanut heimolehteämme kiitosta ansaitsevalla tavalla. Mitalin luovuttajina olivat seuramme puheenjohtaja B. Karpela ja kuvanveistäjä Nina Sailo.

Opetusministeriö on myöntänyt taiteilijaläkkeet Nina Sailolle ja Armas Hutrille.

Karjalaisen kulttuurin kurssi pidetään Nurmeksen evankelisen opiston toimesta ja suojissa 15—20. 7. 78. Luennoitsijoina toimivat arkkkipiispa Paavali, professorit Heikki Kirkinen ja Kauko Pirinen, tohtori Heikki Koukunen, TL Seppo Suokunnas. Jumalanpalveluksia pidetään sekä luterilaisessa että ortodoksisessa kirkossa. Tutustutaan Bomban taloon, karjalaisiin kansallispukeihin ja leikkeihin. Retkeillään Eva Ryynäsen ateljekodissa, Kohtavaaralla, Hattuvaaran tsasounassa ja Runonlaulajapirtissä. Osallistutaan 20. 7. 78 Iljan praasniekkaan. Kurssimaksu on 350:— . Kyselyt ja ilmoittautumiset os.: Nurmeksen evankelinen opisto, Linja 12, 75999 Nurmes, puh. 976-300076.

AVIOLIITTOON vihittiin juhannusaattona, 23. 6. Isonkyrön Vanhassa Kirkossa hammasl. kand. Sirpa Knaapi ja hammaslääkäri Jaakko Vesänen. — Jaakon vanhemmat ovat myös hammaslääkäreitä, isä, prof. Eijo Vesänen on lisäksi tunnettu seismologi ja seuramme johtokunnan jäsen. Suku on kotoisin Vienasta, Piismalahdesta.

JUHLAT SUOJÄRVELLÄ: Satoja kaupunkilaisia osallistui Lenininkadun juhlaan, jossa piti avajaispuheen kaupunkineuvoston tpk:n puheenjohtaja V. S. Sosunov. Hän kertoi kaupungin historiasta ja Lenininkadulla asuvista tunnetuista ihmisistä.

Viime vuosina kadun varrelle on pystytetty lukuisia kerrostaloja, jotka ovat juhlan osanottajien muurari V. Golubenkon, maalari T. Zenovan ym. käsialaa. Heille ojennettiin tilaisuudessa muistolahjat.


Kartonkitehtaan työläiselle M. Ivanoville ojennettiin avaimet uudesta asunnosta, jonka hän sai uudesta talosta.

Lenininkadun kunnia-asukkaan nimi myönnettiin juhlassa Suuren Isänmaallisen sodan osanottajalle S. Gorbuntsoville.

(Neuvosto-Karjala 4. 6. 78)

Impiranta-Säätiön uudeksi puheenjohtajaksi on valittu Paavo Koponen ja taloudenhoitajaksi Aimo Kuikka. Simo Härkönen ja Vilho Vuotila ovat hoitaneet vastaavia toimia säätiön perustamisesta (v. 1948) aina 10. 3. 78 saakka.

YO


Toukokuussa leivottiin ylioppilaiksi ennätysmäärä nuoria, myös lehtemme lukijakunnan piiristä. Olisi suotavaa, että korkeakouluissa he astuisivat karjalaisiin osakuntiin siellä, missä näitä on, Helsingin yliopistossa Karjalaiseen tai Viipurilaiseen osakuntaan. Kuvassamme alhaalla ylioppilaaksi kohonnut Jaakko Mauranen ennen lakittajaisia. (Kuva tuli kutsun mukana.)


Kuvanveistäjä Alpo Sailon arvokas jäämistö on ollut heitteillä. Kulttuuriystävällinen Vihdin kunta on sille antanut edes vähintämättömät hätätilat. Nyt Alpo Sailon satavuotisjuhliin liittyvät tapahtumat herättivät kuitenkin melkoiseta huomiota tähän skandaalilta tuntuvaan tilaan. Vihdin kunta on antanut Alpo ja Nina Sailon kokoelmille paremmat tilat. Kaikki työt on siirretty Olkkalan kartanon vanhasta rakennuksesta Vihdin keskuksessa sijaitsevaan Niuhalan vanhaan puukouluun. Siirtämistyötä on suoritettu sekä kunnan että Sailon perheen ja ystävienkin toimesta. Lähiaikoina on tarkoitus saada kokoelmat esittelykuntoon. Yksi koulun saleista varataan Kalevalaa ja karjalaisia runonlaulajia esittäville tölle. Kuvassa yllä Alpo ja Nina Sailon »ukkoja» ja »akkoja» sekä kulttuurihenkilöitä esittävä »pääkokoelma».

KESÄN PRAASNIEKAT:

- Iljanpäivä Ilomantsin Pogostalla 19.—20. 7.
- Valassinpäivä Pielavedellä 22.—23. 7.

KESÄN PITÄJÄJUHLAT:

- HARJU-juhlat Kangasniemellä 22.—23. 7.
- KOIVISTO-juhlat Helsingissä 29.—30. 7.
- MUOLAALAISTEN juhlat Forssassa 29.—30. 7.
- SUOJÄRVEN pitäjäjuhlal Sotkamossa 29.—30. 7.
- ANTREAN ja VUOKSEN RANNAN pitäjäjuhla Vääkssä 30. 7.
- KANNELJÄRVI-juhlat Salossa 5.—6. 8.
- KIVENNAVAN pitäjäjuhlal Kangasalla 5.—6. 8.
- VIIPURIN MLK:n pitäjäjuhla Rajamäessä 6. 8.
- IMPILAHTI-juhlat Kuopiossa 12.—13. 8.
- KUOLEMAJÄRVI-juhla Turussa 13. 8.
- JAAKKIMAN pitäjäjuhla Kurikassa 10. 9.
- SALMIN pitäjäjuhlal Kuopiossa 28.—29. 10.

Ekonomi Kyösti Mikkonen on nimitetty Suomen Trikoo Oy:n myyntipäälliköksi Sveitsin ja Itävallan markkinointialueelle. Kyykkäkentillä hän on puolustanut Impilahden mainetta.

BENSIINIASEMIA maassamme on n. 2000. Tästä Shellillä 477, Essolla 379, Teboililla 315, Unionilla 313, Kesoilla 269, E-öljyillä 119 ja BP:llä 86 asemaa. Gulf lopetti vähittäiskaupan pari vuotta sitten.

NURMEKSEN SUKKATEHDAS (SOK) sai merkittävän laajennuksen. Työvoimaa sen johdosta voidaan korottaa sadasta 140:een. Pääurakoitsijana on ollut Pekka Tavi. Toimitusjohtaja Ville Lahelma on kertonut, että Nurmeksessa valmistuu nyt 90 000 sukkaparia viikossa. Vuodessa 4,2 miljoonaa.


Tellervo Nordman kiittää seuramme kyykkäkerhoa, että hän ja Helsingin Lastentarhaopettajaopiston oppilaat ovat voineet tutustua kyykkäpeliin Niilo Prähkyn johdolla. Kättäjä on opiston liikunnan lehtori.

— Sianlihan tuotanto viime vuonna oli noin 140 miljoonaa kiloa. Naudanlihan tuotanto oli n. 106 milj. kiloa. Siipikarjanlihaa tuotettiin . 13 milj. kiloa, lampaanlihaa n. miljoona kiloa, samoin hevosenlihaa, yhteensä lihaa noin 260 milj. kiloa. (Tuottajain Lihakeskuskuunta 12. 12. 77)

PUUKKOJA maassamme valmistetaan 2 060 000 kpl. vuodessa. Tästä määrästä Martiini Oy 1 100 000, Oy Fiskars Ab 500 000, I. Järvenpää 250 000, Kuusamon Uistin 100 000, Hackman Oy 80 000 ja Lapin puukko 30 000..

Suomessa oli v. 1975 yhteensä 1 139 967 autoa ja v. 1976 1 173 775. Tästä määrästä henkilöautoja oli 1 026 303, pakettiautoja 81 049, kuorma-autoja 50 586, linja-autoja 8 813 ja muita autoja 7 024.

— Itsenäisyysjulistuksemme aikana joulukuussa 1917 itsenäisiä valtioita oli runsaat puolisisänsataa. Nyt YK:n jäsenmäärä on 149. (UKK:n puhe 27. 11. 1977)


Bomban talo, muhkea hirsilinna, on jo paljon pitemmällä kuin mitä tästä kuvasta näkyy. Vihkiäiset ovat todennäköisesti 26. 8. 78

Bomban talon vihkiäiset on kovan talven takia pakko siirtää elo-syyskuun vaihteeseen. Majoitustilat on kuitenkin otettu käyttöön 1. 7. 78 ja itse talo avataan yleisölle 1. 8. 78. Talo sisältää aitoa karjalaisuutta rajantakaisesta menetetyistä Karjalasta. Matkailu-, lomailu- ja ravitsemuspalvelusten lisäksi karjalaiskylästä voi tulla merkittävä karjalaisen kulttuurin keskus.

Bomban talon tilavuus on yhteensä 6 060 m³ ja kerrosala 1 295 m². Karjalaisen kylän kokonaiskerrosala on 1 053 m² ja tilavuus 3 174 m³. Rakennuksia karjalaiskylässä on yhteensä 10.


Markus Petsalo

KOLTTIA, Lapin ortodokseja, on noin 700. Alkuperäiskansoihin kuuluvat koltat asuvat laajalla alueella. Sevettijärven lisäksi heitä asuu Suprussa ja Kirakkajärvellä. Kirkollisesti koltat kuuluvat Lapin ortodoksisen seurakunnan alueeseen, jonka kirkkoherrana on nuori Markus Petsalo. Hän on myös Kolta-asiain Kannatusyhdistyksen puheenjohtaja. Lapin seurakunnassa on myös yli 200 Itä-Karjalan siirtolaista, entistä heimopakolaista.

(Lähde: Aamun Koitto 10/78)

— 12 venäläistä munkkia on Leonid Breshneville lähettämässään kirjeessä pyytänyt lupaa luostarielämän uudelleen aloittamiseen Kiovan luolaluostarissa. Tämä Venäjän vanhin luostari lakkautettiin v. 1929, avattiin uudelleen Ukrainan miehityksen aikana 1942 ja suljettiin sekä muutettiin museoksi 1961. Nyt avaamisenomuksen tehneet 12 munkkia kuuluvat niihin, jotka elivät luostarissa ennen sen sulkemista.


Urheilumme suurmiehes prof. Lauri Pihkala täytti 5. 1. 78 90 vuotta. Suomen latu teetti mitalin, jonka tekijänä oli Nina Sailo.

Mattisen Teollisuus Oy. Vaatetustehtaan uudelleenorganisoinnin yhteydessä on Mattisen Teollisuus Oy:ssä suoritettu seuraavat nimitykset: yhtiön johtokunta on nimittänyt uudeksi toimitusjohtajaksi I. 5. alkaen ekonomi Jorma Karjalaisen (34). Hän on aikaisemmin toiminut mm. SOK:n palveluksessa vuosina 1968—1972 tekstiili-osastolla jaostopäällikkönä ja sen jälkeen Suomen Trikoo Oy:n palveluksessa ja siellä viimeksi Pyykin tehtaan isännöitsijänä.

Nykyinen toimitusjohtaja S. Mattinen siirtyy Mattisen Teollisuus Oy:n päätoimiseksi johtokunnan puheenjohtajaksi. Hän on toiminut yhtiön toimitusjohtajana vuodesta 1958 alkaen.

MERKKIPÄIVIÄ


Feodor Porokoski 85-vuotispäivänään vaimonsa Tamaran rinnalla (luulisi hääkuvaksi).

85 vuotta täytti ent. kauppias Feodor Porokoski (Fokasen Fedja) Helsingissä 8. 6. Hän on syntynyt Aunuksessa, Mäntyselän pitäjän Pyhäniemen kylässä, Pälljärven tuntumassa. Kauppauransa hän aloitti Petroskoissa juoksupoikana, jatkoi sitä kaupunhoitajana Sellin karjalaiskylässä.

Hän suoritti asevelvollisuutensa Tsaarin henkivartio-kaarti Krenatöörirykmentissä, otti osaa I. maailmansotaan, jonka jälkimainingeissa kuului myös itsenäisen Ukrainan armeijaan. Kotiin palattuaan hän otti osaa Aunuksen Kansannousuun.

Sen epäonnistumisen jälkeen hän siirtyi Suomeen ja toimi aluksi metsäyönjohtajana Salmin Hosainoffeilla. V. 1924 kauppias Porokoski perusti kaupan Viipuriin ja v. 1930 muutti liikkeensä Ensoon. Talvisodan jälkeen siirtyi evakkokauppiaksi Kemiin v. 1940, v. 1948 Auraan ja v. 1954 Helsinkiin.

V. 1964 hän jäi eläkkeelle. Heimoasiat ovat olleet aina hänen sydäntään lähellä. Hän on pitkään ollut Seurasaaren kyykkääjien lyömätön mestari. Vielä viime vuonna hän antoi taidostaan oivan näytön.

Merkkipäivänään reipas jubilaari joutui monenmoisten onnitelujen kohteeksi. Karjalan Sivistysseuran johtokunnan nelihenkinen lähetystö luovutti hänelle seuran

ansiomerkin n:o 54. Seuran puheenjohtaja mainitsi luovutussanoissaan, että Feodor Porokoski on ollut esimerkiksi kelpaava rivijäsen. Hän on osoittanut erinomaisia aktiivisuutta, kotiseuturakkautta, avustanut nuoria opinteillä ja tahtonut pitää huolta myös seuran tulevasta toiminnasta. Kävi ilmi, että uudestisyntyneen kyykkäpelin ensimmäiset välineet, sauvat ja kyykät Karppela oli saanut Porokosken halkopinosta (Aurasta). Sieltä siis alkoi kyykän uusi historia!

80 vuotta täytti Juho Salmela Valtimolla 19. 5. 78. Hän on syntynyt ja kasvanut Suojärven Kaitajärvellä. Olisi siellä elänytkin ellei idän suuri vihuri olisi pakottanut jättämään rakkaan kotiseutunsa. Juho Salmela lukeutuu niihin vanhoihin Mironaisten suvun teräsvaareihin, joita suvussa on ollut lukuisia. Toivotaan, että hän saavuttaa suuren ikäennätyksen.

Nykyisellä asuinpaikkakunnalla hänet tunnetaan rauhallisena, ystävällisenä ja rehellisenä miehenä. Isänmaallisuus ja karjalais-ortodoksiset perinteet kuuluvat hänen olemukseensa. Musikaalisuuttakin hänessä löytyy. Vuosisatamien alkukymmeninä hän soitteli vanhoja valseja kutsu- ja Leskiäidin tyttäret, Viho ja Bertta sekä Oi Emma, oi Emma.

Heimolehtemme ja monet sen lukijat yhtyvät lukuisten onnitelijoiden joukkoon. — Pesha


Sanni Pyörniliä

70 vuotta täytti kansakoulunopettaja, karjalaisen perinteen vaalija, itkuvirsien taitaja Sanni Pyörniliä o.s. Kähm Helsingissä. Hän on syntynyt Suistamalla.

70 vuotta täytti kunnallisneuvos Simo Shemeikka 24. 7. 78 Tohmajärven Saarioisissa.

94 vuotta täytti Pelagea Vasko Pieksämäellä 15. 5. 78. Hän on kotoisin Harlusta.

70 vuotta täytti yliväpeli evp. Arvi Kyykkä 20. 4. 78 Helsingissä..

75 vuotta täytti Irinja Jermolajev, o.s. Saharov, 5. 5. 78 Lahdessa. Hän on kotoisin Säämäjärven pitäjän Tsuonin kylästä. Hänen miehensä katosi NL:n keskitysleirisarjasta.


Vilhelmiina Halko

Lappeenrannan vanhin asukas rouva Vilhelmiina Halko o.s. Reiman täytti 22. 5. 100 vuotta Lappeenrannassa.

Vilhelmiina Halko on syntyisin Uudenkirkon Harjunkylästä, jossa äitinsä pyöräytti hänet maailmaan ollessaan karjaa paimentamassa.


Alli Vaitinen-Kuikka

— 60 vuotta täytti sosiaalineuvos, kansanedustaja Alli Vaitinen-Kuikka Joensuussa 8. 5. 78. Hän on kotoisin Impilahdelta.


Tapani Repo

60 vuotta täytti rovasti Tapani Repo 10. 5. 78 Helsingissä.

60 vuotta täytti Anni Markkula o.s. Petroff Tampereella 8. 6. 78. Hän on syntynyt Itä-Karjalassa Porajärvellä Maxim ja Maria o.s. Gavrilow Petroffin kymmenpäisen lapsisarjan toiseksi vanhimpana tyttärenä. Kun Venäjän vallankumouksen jälkeen Itä-Karjalan vapauden ja itsenäisyyden puolesta taistelleet heimosoturit joutuivat vetäytymään ylivoiman edessä Suomen puolelle oli sama kohtalo edessä myös Maria Petroffilla.

Luonteeltaan Anna Markkula on hiljainen ja työteliäs kotiaan ja perhettään rakastava todellinen perheenäiti, jolle ovat lähimpinä sydämenasioina koti ja perhe, jota hänelle on kertynyt kolme hyvin yhteiskuntaan sijoittunutta lasta


Anna Markkula 50-vuotiaana

sekä seitsemän lastenlasta. Kuvaavaa hänen yritteliäisyydelleen on se, että hän otti koko perheensä huollon harteilleen miehensä sairastuttua v:n 1940 kesällä sodan jälkeen toipumislomalla ollessaan polioon. Siitä seurauksena oli 60%:nen liikuntavamma ja liki 100%:nen invaliditeetti. Käsityötaitoisena käytyään lisäksi naistenpukujen ompelu-, leikkuu- ja kuosittelukurssin hän elätti perheensä ompelemalla aamusta iltaan, joskus jopa illasta aamuunkin.


Niilo Niemenlehto (keskellä)

60 vuotta täytti konttoripäällikkö Niilo Niemenlehto Helsingissä 22. 4. 78. Hän on syntynyt Salmassa.


Nikolai Huovinen

50 vuotta täytti kanttori Mikko Nikolai Huovinen Pielavedellä. Hän on syntynyt Suomussalmen vialaiskylässä Kuivajärvellä.


50 vuotta täytti rajaylivääpeli evp. Unto Vornanen Kajaanissa. Hän on kotoisin Korpiselästä.


Tuonilmaisiiin ovat siirtyneet:

Maria Lampinen kuoli Helsingissä 30. 5. 78. Hän oli syntynyt Uhtualla 7. 6. 1908. Hän toimi ennen sotia aktiivisesti Helsingin Karjala-kerhossa. Hän oli Karjalan Sivistysseuran jäsen ja otti osaa ahkerasti seuran naisjaoston toimintaan ollen viime vuosina naisjaoston rahastonhoitajana. Hänet siunattiin Isossakyrössä.

Jääkäriluutnantti Boris Vaarna kuoli 16. 5. 1978 Kirkkonummella. Hän oli syntynyt 9. 11. 1892 Salmissa ja tullut ylioppilaaksi Nurmeksen yhteiskoulusta 1915. V. 1915 hän liittyi 27. Jääkäripataljoonaan, otti osaa asemasotaan Misse-joella ja Riianlahden rannikkoasemissa, Ekkau-Kekkaun taisteluun ja Aa-joen talvitaisteluihin ja oli komennettuna värväystehtäviin Suomeen 3. 1.—15. 3. 1916. Suomen armeijan palvelukseen hän astui 11. 2. 1918 varavääpelinä ja saapui jääkärien pääjoukon mukana Vaasaan. Osallistuttuaan vapaussotaan hän palveli sen

jälkeen Kenttätukirykmentti n:o 1:n 8. patterissa ja Panssarijuna 2:ssa. Armeijasta hän erosi 1920. Salmin piirin vt.nimismieheksi hänet nimitettiin 1920 ja 1922 vakinaiseksi. Sen jälkeen hän oli Uukuniemen piirin nimismiehenä 1922—32. Aikoinaan hän hoiti myös Salmin sekä Uukuniemen sk:n paikallispäällikön tehtäviä. Viime sotien aikana hän palveli mm. patterin sekä komppanian päällikkönä.

— Ossi Lukkanen kuoli Lieksassa 22. 3. 78. Hän oli syntynyt Repolassa 1. 4. 1899.

Merkonomi, ent. rikosetsivä Tarmo Aatos Vilho Selinheimo kuoli Vaaniassa 16. 5. Hän oli syntynyt 28. 5. 1903 Helsingissä.

Ottettuaan osaa Suomen, Viron, Aunuksen ja Karjalan vapaustaisteluihin hän kävi Helsingin Kauppiaitten Kauppakoulun. Suoritettuaan v. 1925 Suomen Liikemiesten Kauppaopistossa merkonomitutkinnon hän täydensi noin kolmen vuoden ajan kielipintojaan Englannissa, Ranskassa ja Saksassa. Sen jälkeen hän toimi poliisialalla.


Rovasti Rein Promet pitämässä hartaustilaisuutta Tallinnassa. Terroristien saapuessa häiritsemään kirkollista toimintaa hän sai sydänkohtauksen, joka aiheutti kuoleman.