

SOVIO - SOVELIUS - SUVUN TIEDOTE

NUMERO 5. 1997

SUKUYHDISTYKSEN HALLITUS

Puheenjohtaja Pertti Sovio. Männistötie 15. 21500 Piikkiö
Sihteeri Eero Keltikangas. Aallonhuippu 8 C 20. 02320 Espoo
Rahastonhoitaja Irmeli Pyrhönen. Tulvaniityntie 9. 01680 Vantaa
Tiedottajat Asko Temmes ja Eero Sovelius-Sovio.
Jäsenet Lena Koski, Inga Löflund ja E. S - S.

Tiedottajien palsta

Sovio-Sovelius sukuyhdistys perustettiin vuonna 1977. Alkanut vuosi on 20. toimintavuotemme. On aika katsella taaksepäin ja pohtia menneiden vuosien toimintaa, mutta ennen kaikkea suunnattava katse myös eteenpäin, tulevaan toimintaan.

Kahdenkymmenen vuoden aikana on toimintamme vakiintunut. Se muodostuu pääasiassa sukukokousten järjestämisestä kolmivuotiskausittain ja tiedotteen toimittamisesta vuosittain.

On ilmeistä ettei tämä riitä tulevaisuudessa vaan on etsittävä uusia toiminnan muotoja sukulaisten aktivoimiseksi. Merkkeinä väsymisestä urautuneeseen toimintaan voitaneen pitää sukukokousten osallistujamäärän vähenemistä. Olisikin pohdittava vakavasti siihen vaikuttavia tekijöitä. Alempana käsiteltävässä mielipidetiedustelussa tuli vain vähän uusia ideoita, mutta se antoi joitakin viitteitä toiminnan uudesta suunnasta. Sukukokousten paikan valinnassa tulisi ottaa entistä paremmin huomioon tasapuolisuus maan eri osio välillä, koska lukumääräisesti suurin osa sukulaisia elää Etelä - Suomessa. Valittaessa henkilöitä johtotehtäviin tulisi eri sukuhaarat huomioida tasaisemmin. Sillä seikalla on merkitystä myös tiedottamisen tehokkuudelle.

Ensimmäinen tiedote ilmestyi vuonna 1990. Tämän tiedotteen numero on 5. Lehti jäi kahden vuoden aikana toimittamatta, koska olimme välillä ilman tiedottajaa. Tämä on toinen tiedote, jonka toimitamme yhdessä Askon Temmeksen kanssa.

Mielipidetiedustelu sukuyhdistyksen jäsenille

Saadaksemme luotettavan kuvan toiveista, joita sukulaisilla on sukuyhdistykselleen, lähetin seitsemänkohtaisen kyselylomakkeen noin 30 eri-ikäiselle sukuyhdistyksemme jäsenelle. Vastaajia valittaessa huomioitiin tasapuolisesti ikä, sukupuoli ja sukuhaarat. Palautettuja vastauksia oli 13. Heistä miehiä 6, naisia 7.

Kaikki vastaajat pitivät sukuyhdistystä tarpeellisena. Useimpien perusteluina oli yhteenkuuluvuuden korostaminen ("on hyvä tietää kuuluvansa johonkin"), suvun perinteiden vaaliminen ja sukuhistoria-tietoisuuden lisääminen.

Kysymykseen, onko vastaaja halukas toimimaanjohtoelimissä, vastasi vain **4** myöntävästi.

Sukukokoukset olivat kaikkien mielestä tarpeellisia. **9** vastaajaa halusi ne järjestettäväksi **kolmivuotiskausittain**, **4** viiden vuoden väliajoin.

Sukukokousten paikkaa koskevassa kysymyksessä oli neljä vaihtoehtoa. **2** vastaajaa halusi kokoukset aina Raaheen, **5** **sukukokouksessa yhteisesti valittuun paikkaan ja 6 halusi jättää paikan valinnan hallituksen tehtäväksi.**

Laivaristeilyä kannatti 4 vastaajaa.

Sukukokouksen ohjelmaa koskevassa kysymyksessä oli neljä vaihtoehtoa. **Retkistä** oli kiinnostunut **4** vastaajaa. Ylivoimaisesti eniten toivottiin riittävä aikaa **seurustelulle (8)**. Sukukokouksen yhteydessä pidettävää **sukuseminaaria**, jota esiteltiin edellisessä tiedotteessa, kannattivat melkein yhtä useat vastaajat (**7**). **Nuorisolle** järjestettävää erillistä sukuseminaaria toivoi **2** vastaajaa. Muita ehdotuksia- kohdassa toivoin saavani uusia ideoita, mutta vain kahdessa vastauslomakkeessa oli ehdotuksia. Toisessa ehdotettiin kesäleiriä nuorisolle ja toisessa sukukokoukseen enemmän kulttuuriohjelmaa.

Sukutiedotteen kokivat kaikki tarpeellisena. **12** tyytyi kerran vuodessa ilmestyvään tiedotteeseen. Yksi vastaaja toivoi kahta lehteä vuodessa.

Sisällön suhteen mielipiteet jakautuivat seuraavasti: **sukuhistoriaa 12,**

kuvauksia suvun vaikuttajajäsenistä 11, sukuhaarojen esittelyä 8, tietoja sukusäätiöstä 9 vastaajaa.

Muina asioina esitettiin **henkilötietoja-palstaa** (solmitut avioliitot, syntyneet, syntymäpäivät, huomionosoitukset ja kuolleet) sekä tietoja tapahtumista eri sukuhaarojen keskuudessa.

Lopuksi kysyttiin vastaajien halukkuutta osallistua taloudellisesti suvun **hautainhoitorahaston kartuttamiseen.** Siihen vastasi myöntävästi **8** henkilöä 13:sta.

Pohdiskelua mielipidekyselyn johdosta

Kiitän kaikkia kyselyyn vastanneita. Oli miellyttävää todeta, että vastaajat olivat paneutuneet huolellisesti asiaan ja saimme arvokasta tietoa tulevaa toimintaa varten. Hallituksen kannalta asiaa katsoen tulos oli myönteinen ja suurinta osaa sen toimenpiteistä kannatettiin.

Se ei tarkoita kuitenkaan sitä etteikö uudistamisen tarvetta olisi. Jos liian pitkään toistamme samoja kuvioita, voi seurauksena olla kyllästymisen. Hanasaaren kokouksessa valittiin sukuhaaroille yhdyshenkilöt. Löytyisikö heistä ratkaisu eri paikkakunnilla asuvien sukulaisten kokoajina aluekohtaisesti "sukukokouksiin" varsinaisten kokousten välillä?

Ilahduttava havainto oli kiinnostus sukukokousten ohjelmaan. Saimme selkeitä vinkkejä tulevaisuutta varten. Sukuseminaarin suunnitteluun on käytävä toden teolla. Se on vaativa tehtävä, jossa tarvitaan kaikkien asiasta innostuneiden ja huolta kantavien panosta. Hyvin suunniteltuna sillä voi olla suuri merkitys myös nuoremman sukupolven innostamisessa mukaan toimintaan.

Yhdessä vastauslomakkeessa on pohdittu perusteellisesti sukuyhdistyksen toimintaaja todettu mm. sukusäätiön ja yhdistyksen toiminnan osittainen päällekkäisyys. Vastauksessa ehdotetaan, että sukuyhdistys ohjaisi voimavarojaan tukemaan säätiön tarkoituksellista toimintaa. Tämän suuntainen päätös tehtiin Hanasaaren kokouksessa 1989 (19 §). "Päätettiin, että sukuyhdistys tulee tästä edes toimimaan tukielimenä säätiölle. Toiminnan muoto jätettiin johtokunnan harkittavaksi." Asiaa ei liene pohdittu kokouksen jälkeen, mutta se olisi syytä ottaa esille seuraavassa kokouksessa.

Ehdotus laivanvarustajakotimuseon esineistön kartuttamiseksi

Samassa vastauksessa esitetään uusi toiminta-ajatus sukuyhdistykselle. Raahen museon laivanvarustajakodin esineistöä yritetään täydentää museon toimesta, mutta he tarvitsevat apua. Ehdottaja toivoo sukuyhdistyksen laativan luettelon tarvittavista esineistä ja hankkivan niitä vähitellen lahjoituksina tai huutokaupoista. Koska tämä toiminta kysyy rahaa, olisi varojen hankkiminen pantava vireille. Museon tarkoituksena on sisustaa Soveliuksen talon yläkerta 1800-luvun lopun tyyliuunnan kalusteilla. Toinen vaihtoehto olisi varojen ohjaaminen suoraan museon hankintoihin heidän hankintalistojensa mukaan. Aluksi tarvitaan kin hyviä ideoita varainhankintaan.

Asiaa kehittämään tarvitaan innostuneita henkilöitä, jotka voisivat aluksi tehdä luettelon niistä esineistä, joita suvun jäsenet haluavat lahjoittaa museoon. Esineet voitaisiin kuvata ja laatia niistä tarkka kirjallinen kuvaus sekä selvitys historiasta. Näin voitaisiin taata mahdollisimman yhtenäisen esineistön syntyminen.

Hautainhoitorahaston kartuttaminen ja sukuhaudat

Varoja tarvitaan myös hautojen hoitoon. Kiitettävän suuri osa vastaajista olikin valmis osallistumaan hautainhoitorahaston kartuttamiseen.

Hallituksen pohdittavaksi jää miten varojen kerääminen edellä kerrottuja tarkoituksia varten organisoidaan jos sen tehostamista pidetään tarpeellisena. Tarvetta siihen on. Olisiko tehokkaista ja vaikutusvaltaisista henkilöistä koottu toimikunta oikea tapa edistää asiaa? Se voisi ideoida ja koordinoita toiminnan.

Raahen sukuhautojen kunnostusta on jatkettu talkootyönä kesällä 1996 museoviraston ohjeiden mukaan. Aloitettiin marmori-hautakivien käsittely Dyny-kivisuoja-aineella, puhdistettiin rauta-aidat ja ketjut ruosteesta ja maalattiin ne grafiittipitoisella maalilla. Kiinnitettiin irronneet kivipilarit ja ketjut sekä korjattiin hautakivien liitoksia. Työ kesti 15 työpäivää. Ulkopuolista apua tarvittiin vain kiviporauksiin. Raahen seurakunnan taloustoimiston henkilökunta avusti kiitettävällä tavalla talkoolaisia, mistä parhaat kiitokset heille. Työtä jatketaan tämän vuoden kesällä Raahessa ja Oulussa (mahdollisesti myös Kokkolassa). Tehtäviin kuuluu tekstien maalausta ja kivien oikaisua sekä korjauksia.

Lisäksi työhön osallistuivat Raahessa **Eila Peisa, Marko Pajunen ja Olli Ingentilä**.

Uudet talkoolaiset ovat tervetulleita mukaan, kun kunnostustyö alkaa tämän vuoden kesällä.

Asiasta kiinnostuneita pyydän ottamaan yhteyttä allekirjoittaneeseen. Puh. 014 / 253 901 tai osoite Takalankuja 6 B 33, 40740 Jyväskylä.

Puheenjohtajan palsta

Vuoden 1995 sukkokokus pidettiin Raahessa kauniin kesäsään vallitessa.

Kokouspaikkana oli Raahen perinteikäs Kauppaklubi, jossa Raahen porvarit ja laivanvarustajat aikoinaan tapsivat toisiaan ja tekivät suuria suunnitelmia laivojen rakentamisesta, teollisuuslaitosten perustamisesta, kaupungin asiainhoidosta ja niin monesta muusta asiasta.

Kokouksessa valittiin sukuyhdistyksen hallitus. Allekirjoittanut jatkaa puheenjohtajana, sihteerinä Eero Keltikangas, rahastonhoitajana Irmeli Pyrhönen ja jäsenistä jatkaa Inga Löflund. Uusiksi jäseniksi valittiin Lena Koski ja Eero Sovelius-Sovio. Lisäksi valittiin kaksi tilintarkastajaa.

Soveliussäätiön järjestämän kahvitarjoilun jälkeen tutustuttiin sukutalon museoinnin nykyvaiheeseen ja piharakennukseen järjestettyyn ns. renkitupaan, jonka säätiö on sisustanut majoitustilaksi suvun käyttöön. Toivomme mahdollisimman monen käyttävän sitä majoittumiseensa Raahessa vieraillessaan. Tuvassa on neljä vuodepaikkaa ja keittomahdollisuus.

Perinteisen seppeleenlaskutilaisuuden jälkeen pidetyssä iltatilaisuudessa hotelli Tiiranlinnassa Paul Sovio piti erittäin mielenkiintoisen katsauksen suvun ja Raahen kaupungin vaiheisiin (Mainittakoon, että Paul Sovio on kirjoittanut ansiokkaan selosteen suvun vaiheista). Eero Sovelius-Sovio kertoi Japanissa viettämästään vuodesta. Amerikan terveiset kertoi sieltä ainoana kokoukseen saapunut Georg Pakkala (Aino Sovion poika).

Keskusteltiin myös vuoden 1998 sukkokokouksesta. Se tulisi järjestää Etelä-Suomessa. Paikan valinta jätettiin hallituksen tehtäväksi.

Kokoukseen osallistui 45 sukulaista.

Kuten viime vuoden tiedotteessa kerrottiin, on hautainhoitotoimikunta saanut työnsä päätökseen ja jättänyt perusteellisen selvityksen sukuyhdistyksen käyttöön. Suurimman osan siitä on tehnyt Ilkka Sovio. Hän on lisäksi uusinut omalla kustannuksellaan 100 vuodeksi eteenpäin Italiaan, Firenzeen haudatun Fredrik Soveliuksen haudanhoitosopimuksen ja maksanut Kokkolan sukuhaudan hautakivien siirron sekä reunakivien asennuksen. Lahjoituksen arvo on n. 10 000 Smk. Erillinen hautainhoitorahasto tarvitsee jatkuvasti täydennystä ja siksi toivommekin sukulaisten kartuttavan sitä mahdollisuuksiensa mukaan. Rahaston tilinumero on (Soveliusten hautainhoitorahasto) PSP 800020 - 12543681. Rahastoa hoitaa toistaiseksi Irmeli Pyrhönen, mutta hallituksen tehtävänä on ratkaista pikaisesti rahaston lopullinen sijoitus.

Sukukokousten ohjelmaa suunniteltaessa saattaisi olla mielekästä kokoontua jonkin ennalta päätetyn ja suunnitellun teeman ympärille. Se saattaisi liittyä johonkin merkittävään henkilöön tai tapahtumaan ja laajentaisi näin käsitystä sukumme historiasta.

Suvun tulisi myös tukea Raahen museoa lahjoituksilla sen pyrkiessä rakentamaan laivanvarustaja-porvariskotimuseota. Näin juurillemme pystytetty museo olisi meille vielä kotoisempi.

Toivotan hyvää jatkoa alkaneelle vuodelle. Kesän 1998 sukkokokouksessa tavataan.

SOVELIUKSEN APURAHASTO-SÄÄTIÖN TOIMINTAKATSAUS

Säätiön perustamisesta 1886 tuli viime vuonna kuluneeksi 110 vuotta. Vaiherikkaiden vuosien saatossa on ehtinyt tapahtua monenlaisia mullistuksia, joiden tuoksinassa on kuitenkin kestäetty. Näinollen säätiön perustajan Henrik Soveliuksen elämäntyö ei ole mennyt hukkaan.

Saman suvun hallinnassa yhtäjaksoisesti yli 200 vuotta ollut kiinteistö ei liene aivan joka-päiväinen ilmiö. Siitä, että näin on voimme kiittää säätiön hallituksessa aiemmin toimineita suvun jäseniä. Aikakirjat kertovat, että säätiön kohtalo on ollut useamminkin, näin raahelaisittain sanottuna "hilikulla", mutta perimänä saatu peräänantamattomuus on koitunut lopulta pelastukseksi.

Säätiön taloudellinen tila (joka kohtaloita yleensä ohjailee) on päärakennuksen pitkän vuokrasopimuksen myötä vakiintunut. Työt keskittyvät nykyisin ensisijaisesti kiinteistön rakennuksien kunnossapitoon.

Muistanet, että säätiö on varannut pihapiiristään ns. Renkituvan sukuyhdistyksen jäsenten käyttöön. Kaikilla säätiön hallituksen jäsenillä on Renkituvan avain hallussaan, joten varauksen voit tehdä allaoleviin osoitteisiin.

Ingertilä Jukka	Lassintie	92140 Pattijoki	puh. 08 264678
Nylander Olavi	Martintie 8	92150 Raahе	puh. 08 2236361
Peisa Ursula	Kalliontie 336	92240 Lasikangas	puh. 08 2273769
Pentikäinen Nina	Maakaarentie 14k	92130 Raahе	puh. 08 2237180
Temmes Reino	Lankilankatu 27	92100 Raahе	puh. 08 2237951

Raahessa 23. tammikuuta 1997

Reino Temmes
säätiön hallituksen puheenjohtaja

Poisnukkuneita

Ritva Marianne Kinnunen os. Rauanheimo, s. 17. 3. 1937, k. 26. 4. 1996

Kirjoittanut Asko Temmes

1700-luvun puolivälissä oli Raahessa noin viitisenkymmentä epävirallista kauppiasta todellisten kauppiaiden lukumäärän jäädessä alle kolmenkymmenen. Kauppakollegiolle lähetetyn luettelon mukaan oli Raahessa 1794 vain 32 kauppiasta ja Suomen sodan vuonna 36. Kauppiaaksi kaupungin sekä maaseudun vapaamarkkinoille saattoi ruveta kuka tahansa porvarisoikeudet omaava. Varakkaammat, merenkulkua harjoittavat kauppiaat myivät pääasiassa Tukholmasta hankittuja tuotteita tukuissa, joista pienemmät kauppiaat hankkivat tavarat omiin puoteihinsa.

Ulkomaan kauppaa ja merenkulkua harjoittivat sukujen hallussa olleet kauppahuoneet, joiden omistajien ja osakkaiden asemaa vahvisti sukujen vaikuttaminen avioliittojen ja luottamusmiesten välityksellä muuhun kaupungin johtoporvaristoon ja kaupungin hallintoon, johon kauppiassukujen päämiehet ja muut jäsenet usein kuuluivat. Useat Raahen kaupan mahtisuvut kuten Sovelius, Lang, Hedman, Montin ja Durchman vaikuttivat kaupungissa pitkään. Isovihan jälkeen siirtyi Pohjois-Pohjanmaalle kauppias-sukuja myös Saksasta, kuten Friedrich Freitag Raahen.

Raahe saa tapulioikeudet

1800-luku oli Raahen merenkulun valta-aikaa, jolloin kauppahuoneet kasvoivat suuriksi monialayrityksiksi. Kauppaa käytiin kuitenkin vilkaasti jo 1700-luvulla ja 1778-89 myytiin Raahesta Tukholmaan yhdeksän alusta, joiden lästimäärä oli yhteenlaskettuna 665. Myynti oli kuitenkin vielä vaatimatonta verrattuna muiden pohjalaiskaupunkien myyntimääriin. Raahen merenkulun voimakas kasvu alkoi 1791, kun kaupungille myönnettiin täydet tapulioikeudet, jolloin tulliselvitykset tehtiin Raahessa mahdollistaen vientituotteiden myynnin suoraan ulkomaille. Nyt Raahe saattoi irtaantua muitten pohjoisten merikaupunkien vaikutuspiiristä, jotka olivat saaneet tapulioikeudet Raahea huomattavasti aikaisemmin.

Vaikka Raahe sai tapulioikeudet niinkin myöhään kuin 1791, olivat raahelaisalukset purjehtineet jo aiemminkin ulkomaille aina Välimerelle asti, josta tärkein tuontiartikkeli suola tuotiin. Ensimmäinen ulkomaanpurjehdus tapahtui 1767, kun 74 lästin Hoppet-alus purjehti yhdeksänmiehisenä. Aluksen voitot ja tappiot jakoivat raahelaisporvarit Sovelius, Freitag,

Frieman ja Lauraeus sekä yksi vaasalainen kauppias.

Vuonna 1779 oli Raahen suurin kauppias, perustuen tuulaakimaksuihin sekä varallisuus- ja verotuloihin, Mats Sovelius. Perässä seurasivat Balzar Freitag ja Hans Hajahn. Soveliusten omistuksessa oli vuonna 1782 viisi laivaa ja monet laivojen kapteeneista kuuluivat sukuun ja olivat sittemmin tunnettuja kauppiaina. Soveliukset olivat Langin lisäksi sukulais-suhteessa Raahen kolmanteen mahtisukuun Freitageihin. Myös monet Raahen johtavista porvareista kuuluivat pappis-sukuun

Suomi soti ja Raahe paloi

Nousevalle kehitykselle tuli nopea loppu, kun Suomen sota syttyi 1808. Raahekin joutui venäläisten ja ruotsalaisten miehittämäksi, josta otettiin irti mitä saatiin. Sodan jälkeen Ruotsi katkaisi kaikki kauppasuhteensa Suomeen, joka tiesi parhaiten vientikohteitten menetystä. Uudet vientikohteet löytyivät kuitenkin Venäjältä, jonne toimitukset omilla laivoilla aloitettiin.

Vuonna 1810 kohtasi Raahea uusi onnettomuus, kun Raahen palossa tuhoutui 72 taloa ulkorakennuksineen ja ainoastaan 1/3 Raahesta säästy. Neljässä tunnissa riehunut palo nieli kitaansa myös Fredrik Sovelius vanhemman kauppakartanon ja kaikki muutkin kauppahuoneet. Palon syttymis-syy jäi selvittämättä. Pian tämän jälkeen alkoi Raahessa voimakas jälleenrakennustyö, jota talven uhkaava lähestyminen entisestään vauhditti. Keisarilta heltisi avustusta 20 000 seteliruplan verran ja vapautus viideksi vuodeksi kaikista kruunuveroista. Jo vuonna 1812 sai F. Sovelius uuden ja entistä komeamman kauppakartanonsa valmiiksi, joka on säilynyt pystyssä näihin päiviin saakka.

Kauppahuoneet

Rihkamanmyyntiä harjoittavia kauppiaita kaupungissa ja markkinoilla tuli ja meni, mutta kauppahuoneitten pysyvä asema ulkomaankaupassa oli vankkumaton. 1800-luvulla osa porvaristoa oli kotoista syntyperää, kuten Sovelius ja osa oli pappis-sukuja, tästä esimerkkinä Montin ja Durchman. Pohjanmaalla vaikuttaneita porvarissukuja taas edustivat Lang, Franzen, Laureus ja Ervast. Vuosisadan taitteessa ulkomaisille markkinoille suuntautunut porvaristo oli jo ehtinyt monin tavoin sukulaistua keskenään ja muodostaa pysyviä kauppahuoneita. Myös laivojen omistusosuuksia jaettiin

Raahessa usean kauppiaan kesken suurempien riskien välttämiseksi. Täten kauppahuone- ja laivanvarustustoiminta punoutuivat tiiviisti yhteen.

Soveliusten kauppaja- ja meriliikenteeseen liittyi toiminimi Johan Lang läheisesti 1850-luvulta lähtien. Kun neljännen Langilla, Johanilla, ei ollut miespuolista perijää, siirtyivät liiketoiminnot Zakris Franzenin isännyyteen, jonka tytär Johanna jäi liikkeen piiriin. Johan Langin hoitoon tarvittiin kuitenkin kokenutta merikapteenia johon 1849 meriltä palannut Fredrik Sovelius oivasti sopi. Kauppaneuvoksen kuoltua siirtyivät loputkin laivat Fredrikin hoitoon. Näin siirtyi Johan Lang Fredrik Sovelius nuoremman hoitoon ja pian omistukseenkin. Esimerkkinä sukulaisuuskytkennöistä on myös Reinin kauppahuone ja varustamo.

Monet raahelaiset kauppahuoneet olivat huomattavan varakkaita koko maan huomioiden. Raahessa 1700-luvun varakkaimmat kauppahuoneet säilyttivät asemansa myös pitkälle 1800-luvun loppuun. Raahen suurimmat kauppahuoneet tänä ajanjaksona olivat Sovelius, Freitag, Montin, Frieman, Hedman, Laureus, Durchman ja Fellman. 1800-luvun puolivälissä olivat jo lähes poikkeuksetta vanhimmat porvarishuoneet ehtineet jakautua useammankin sukulaisen tai naimakaupan kautta kauppahuoneeseen tulleen kesken. Tästä esimerkkinä Soveliuksen, Langin ja Frenzenin sukulaisyhteydet. Jakautuneita kauppahuoneita olivat 1800-luvun puolivälissä Fellmanit, Soveliukset, Montinit, Durchmanit ja Ahlqvistit. Hyvä henki ja sukulaisuusverkostot antoi kauppiaskunnalle entistä turvatumman aseman. Myös leskirouvat saattoivat jatkaa kauppahuonetta omissa nimissään.

Rannikkokaupunkien kauppahuoneista tuli 1800-luvulla suuria monialayrityksiä, joiden vaikutus tuntui laajalla koko maan talouselämässä. Merenkulun ja ulkomaankaupan lisäksi kauppahuoneet hallitsivat kotimaan kauppaa aina 1800-luvun loppupuolelle, kunnes nykyaikainen tukkukauppa alkoi vallata alaa. Mutta juuri ulkomaankaupasta ja rahtiliikenteestä saivat kauppahuoneet pääomansa, jonka avulla pystyttiin kehittämään teollista toimintaa. Kauppahuoneet harjoittivat pankkitehtäviä jo ennen varsinaisia liikepankkeja. Kauppahuoneilla oli kaupungissa myös oma puoti, jossa myytiin monenmoisia tuotteita aina vaatteista hedelmiin. Raahen vuonna 1819 perustettu kauppaseura päätti 1851, että jokaisella kauppialla sai olla vain yksi kauppuoti.

Patruuneilla oli usein vakituksia talonpoikia etenkin tervantoimituksessa ja talonpojille myönnettiin myös lainoja kauppahuoneitten puolesta.

Talonpoikien ja patruuneitten välille kehittyikin majamieslaitokseksi kutsuttu velkakauppaan perustuva kauppasuhte. Muun muassa tervan osalta talonpoika sai valita itse riskin, ottaako kerralla koko hinnan vai jättääkö sen määräytymään maailmanmarkkinoitten mukaan. Raahelaiset kauppiaat olivat yleensä hyvin perillä tervan hinnasta, koska heillä oli hyvät yhteydet eri puolille maailmaa. Jos joku otti palvelukseensa toiselle patruunille kuuluneen talonpojan, oli hän velvollinen maksamaan talonpojan velat tämän entiselle työnantajalle.

Kauppiaat tarvitsivat ulkomaankauppaansa varten kaukaisempienkin paikkojen tuotteita. Patruunit kävivät markkinoita aina Kuopiota ja Joensuuta myöten ja matkat saattoivat kestää pisimmillään jopa vuoden. Sisämaassa olikin hyvät mahdollisuudet kaupata ulkomailta tuotuja tuotteita, etenkin kahvia ja sokeria. Kotimaanmatkoilla luotiin myös uusia kauppasuhteita ja vahvistettiin entisiä varsinaisen kaupanteon lisäksi.

Soveliusten dynastia

Soveliukset olivat olleet Raahessa porvareina 1600-luvulta lähtien ja hiedän kauppahuoneensa oli Raahen suurin. Kauppahuoneitten keskenäisessä kilpailussa Soveliuksen etuja olivat liikkeen uuden jatkajan käytännön taidot työhön astuttaessa ja hyvä kielitaito, josta oli suurta hyötyä maailman merillä. Poikkeuksena muihin kauppahuoneisiin, olivat Soveliusten laivat yleensä suvun omistuksessa. Fredrik vanhemman liikkeen kasvaessa, alkoi hän tarvitsemaan apua liikkeen hoidossa, joten pojista vanhin, Matts August, kutsuttiin vuonna 1806 meriltä kotiin. Fredrik vanhemman kuollessa vuonna 1837, oli karskille ja lujaluontoiselle Matille kertynyt jo tarpeeksi kokemusta ja tietämystä suvun laivoista ja niiden rakentamisesta. Johan keskittyi sen sijaan omaan kauppaliikenteeseen ja sen laivoihin palattuaan mereltä. Henrik sen sijaan, joka oli veljeänsä Mattsia hiljaisempi ja vaatimattomampi, perehtyi tämän kanssa liikkeen hoitamiseen ja omisti suuriakin osuuksia veljensä monista laivoista.

Tuulaakimaksuja sekä varallisuus- ja veroluetteloita tutkittaessa käy ilmi, että Soveliukset olivat listan kärjessä useimpia kertoja. Vuonna 1779 Mats Sovelius oli varallisuuslistan ensimmäisellä sijalla. 1800-luvulla ykköspaikalla oli kuitenkin Johan Lang, samannimisen Soveliuksen tullessa heti perässä. Viisi vuotta myöhemmin Johan Sovelius oli samaisella listalla edelleen toisena, mutta häntä ennen oli sen sijaan Abraham Montin. Vaikka Soveliukset eivät ykkössijalla vuosisadan vaihteessa olleetkaan, on tämä

toissijaista, koska Raahen ja Soveliusten suuruuden ajat sijoittuvat 1860-80-luvuille, jolloin laivanvarustelu oli suurimmillaan. Vuonna 1857 Matts August oli ykkönen velipoika Fredrikin ollessa neljänneksi suurin Raahen kauppiaista. Viimeisellä listauksella vuonna 1867, joka edelsi Raahen laivanvarustelun huippuvuotia, olivat sijat veljesten kesken kääntyneet toisin päin, Fredrikin ollessa ykkösenä ja Matts Augustin ollessa neljäntenä.

1800-1830-lukujen välisenä aikana omistivat Soveliukset ainakin 6 isompaa laivaa, jotka veivät tavaraa Itämeren satamiin. Soveliukset ja Langit olivat ensimmäisiä patruuneita Raahessa. Vuonna 1869 Raahen ollessa Suomen ensimmäinen laivakaupunki, purjehdutti Fredrik kahdeksaa laivaa ja Lang saman verran. Vuotta myöhemmin molempien vastaava laivamäärä oli 11. Vuonna 1875 Sovelius-Langilla oli vielä 16 laivaa, kun purjelaivojen rakennus lopetettiin. 13 vuotta myöhemmin alettiin laivoja myymään pois. Soveliusten sukudynastia alkoikin hiljetä Fredrikin kuollessa vuonna 1897. Soveliukset tunnettiin myös laajalti ulkomailla. Fredrik Sovelius nuoremman kuoltua lähetettiin hänen kuolemastaan ilmoitus noin 400:lle liiketuttavalle Suomeen ja ulkomaille.

Soveliusten laivat saivat usein suomalaisen nimen, jopa Kalevalan mukaan. Vuosikymmeneltä 1870 löytyy peräti 15 Soveliusten laivaa, jotka olivat saaneet nimensä Kalevalan mukaan. Välillä laivat kävivät jopa välimerellä hakemassa tarvittavaa suolaa. Yleensä laivat pyrittiin lastaamaan täyteen jo Raahessa, mutta joskus jouduttiin lastin täydennystä ottamaan muistakin satamista. Ulkomaille vietiin talonpojilta ostettua tervaa, jonka laatu ei aina miellyttänyt vastaanottajaa. Tämän seurauksena rakennettiin Raahen Tervahovi, jossa tervan laadusta vastasi erikoinen tervamestari.

Myös Soveliuksilla oli velkatalonpoikia lähipitäjistä. Tilikirjat vuosilta 1765-1809 osoittavat, että terva oli talonpoikien tärkein myyntiartikkeli Soveliukselle, sillä 62 % tuloista saatiin tervasta. Sovelius oli Raahen kauppahuoneista erikoistunein tervakauppaan ja se hallitsikin muun muassa Pyhäjoen tervamarkkinoita lähes yksinvaltaisesti. Tämän lisäksi voim osuus talonpoikien myynnistä Soveliukselle oli 36 %, joten jäljelle jääneet tuotteet olivat vähäpätöisempiä.

Ulkomaankauppa voimistuu

Raahen toipui hiljalleen sodan ja suurpalon aiheuttamista menetyksistä. Heti palon jälkeisinä vuosina 1811 ja 1812 rakennettiin 28 asuintaloa ja 60 ulkorakennusta, jonka jälkeen tahti alkoi tasaantua. 1830-luvulla seurasi

vihdoin nousukausi 1810- ja 1820-lukujen ajan kestäneen lamakauden jälkeen, johon vaikutti barbareskivaltioiden kukistuminen. Tämä mahdollisti Välimerelle suuntautuvan purjehduksen lisääntymisen. Myös Mustallemerelle ja Englantiin suuntautui entistä enemmän laivaliikennettä.

Vuodesta 1815 vuoteen 1838 nousi Suomen kauppalaivaston määrä kohisten. Vuonna 1838 Raahen osuus Suomen kauppalaivoista oli jo noin viisi prosenttia. Raahelaislaivojen yhteinen lästimäärä oli 1 946 ja aluksia oli 19. Johan Lang omisti näistä 10 alusta, joka oli enemmän kuin kellään muulla sinä vuotena Suomessa. 1830-luvulla raahelaisaluksia kävi valtamerien takana aina Kanadassa ja Amerikassa saakka ja matkat saattoivat kestää kahdesta jopa viiteen vuoteen laivojen käydessä tuona aikana vain kääntymässä kotisatamassaan.

Suomen kauppalaivasto kasvoi tasaista vauhtia tultaessa 50-luvulle. Tähän vaikutti myös Englannin liki 200 vuotta voimassa olleen purjehdussäännön kumoaminen, jota Hollanti seurasi perässä. Erityisen tärkeää Pohjoismaille oli kuitenkin puutavaratullien asteittainen laskeminen, jonka johdosta puun vienti Suomesta kasvoi voimakkaasti. Englantiin tapahtuva tervakauppa oli Suomelle ja Raahelle myös tärkeää, samoin puukauppa Ranskaan. Voin viennin osuus Raahesta kasvoi kuitenkin jatkuvasti ja etenkin sen vienti Norjaan muodostui Raahen ulkomaankaupalle merkittäväksi. Vuonna 1848 Raahessa oli jo 30 laivaa, joka oli 7 % Suomen kauppalaivastosta. Vuonna 1850 Langin ja Soveliusten kauppahuone yhdistyi.

Krimin sota koettelee Raahea

Turkin ja Venäjän välinen Krimin sota laajeni 1854 siinä määrin, että myös Englanti ja Ranska julistivat sodan Venäjälle. Täten myös venäläisellä lipulla purjehtivat suomalaiset katsottiin vihollisiksi. 30. päivä toukokuuta 1854 ilmaantui Raahen edustalle kolme englantilaista höyryfregattia. Maihin noustuaan englantilaiset sytyttivät tuleen lähes kaikki laivat sekä vesiltä, että veistämöiltä. Lisäksi tuhottiin pikipolttamo, tervahovi sekä erilaisia varastorakennuksia, joissa tuhoutui kuuden laivan rakennuspuut. Tuhopoltoista kohoava savu näkyi Ouluun saakka, jonne englantilaiset seuraavaksi suuntasivatkin. Myös Oulussa englantilaisten jälki oli tuhoisaa, mutta Kokkolassa hyökkäykseen varauduttiin ja se saatiinkin torjuttua.

Helpottaakseen yksityisten laivanvarustajien tilannetta, antoivat Ranska ja

Englanti Venäjän kauppalaivoille armonaikaa viedä lastinsa määräsatamaan. Tästä huolimatta laivoja kaapattiin ja tuhottiin. Suomalaiset yrittivät myös myydä laivoja, mutta puolueettoman lipun saaminen laivaan oli vaikeaa, koska venäläisiä ja suomalaisia laivoja oli hankala myydä sodan aikana. Kun raahelaisilla oli ennen sotaa vuonna 1853 ollut 32 laivaa, oli niitä sodan jälkeen enää 6, johtuen vihollisten tuhoista ja pakkomyynnistä. Uusia laivoja tarvittiin sodan päätyttyä, joita alettiin rakentamaan pikaisesti. Vuonna 1858 laivoja oli jo 24 ja lisää rakennettiin kaiken aikaa. Markkinat olivat hyvät ja vientituotteita riitti.

Raahen huippuvuodet

Höyrylaiva ei ollut vielä 1800-luvun puolivälissä vakiinnuttanut asemaansa Euroopassa, joten purjelaivojen rakentaminen jatkui entistä kiivaampana. Kiihtyvän teollistumisen, vapaakauppaan siirtymisen ja tullien poistaminen aiheutti maailman kauppavaihdon kasvamisen moninkertaiseksi, johon Suomi oli kiinteästi yhteydessä. 1860-luvulla suomalaiset alukset kuljettivat vuosittain keskimäärin yli 500 lastia ulkomaiden välillä purjehtien aina Kiinaa ja Intiaa myöten.

Raahelaisten laivanvarustajien huippuvuodet sijoittuvat 1860-luvulle. Uusia laivoja rakennettiin niin paljon kuin resurssit antoivat myötä. Vuonna 1864 Raahela sai myös lennätinyhteydet jotka paransivat ja nopeuttivat yhteydenpitoa, joka piti ennen suorittaa hitaasti postin välityksellä. Vuonna 1869 Raahesta tuli maan ensimmäinen laivakaupunki, jolla oli vuosien 1862-75 välisenä aikana Suomen suurin laivasto.

Uusia laivoja jouduttiin rakentamaan paljon myös entisten haaksirikkouduttua aina Kuubaa ja Arkangelia myöten. Tästä huolimatta laivojen lukumäärä pysyi huomattavana. Miehistöä laivoihin jouduttiin pestamaan runsaasti myös Raahen ulkopuolelta. Pienehköön laivaan riitti päällystö mukaanluettuna 12 miestä, mutta suurempaan tarvittiin jo yli 20. Miesten pestaus tapahtui kaupungin merimieshuoneessa. Ensikertalaisen oli käytävä vielä Raatihuoneella vannomassa merimiesvala.

Raahelaiset purjelaivat kulkivat pitkin poikin maailman meriä kuljetellen monia vuosia kestävillä matkoilla lukemattomia lasteja maasta toiseen. Maailman meriä seilanneet raahelaisten laivat olivat harvoja poikkeuksia lukuunottamatta Raahessa rakennettuja. Ensin laivoja rakennettiin lähellä kaupunkia, mutta myöhemmällä ajalla Varvissa, jossa laivanvarustajilla oli

ornat telakat. Laivoilla saattoi olla myös ulkomaalaisia suunnittelijoita kotimaisten lisäksi.

Arvokkailla laivoilla oli silti useita omistajia, jolloin mahdollisesta epäonnistumisesta koituva tappio ei rasittanut liiaksi yksittäistä laivanomistajaa, kuten Krimin sodassa kärsityt hävitykset. Riskiä saatettiin pienentää myös vakuutuksilla, mutta kauppiassukujen välillä vallitsi kova kilpailu ja riskejä otettiin. Vuonna 1860 ainoastaan seitsemän laivaa 31 oli vakuutettu. Vakuutuksiin liittyi paljon erimielisyyksiä varustajien ja vakuutusyhtiöitten välillä, jotka saattoivat johtaa oikeudenkäynteihin, jos miehistön uskottiin hylänneen laivan tai ajaneen sen karille tarkoituksella.

Laivanvarustuksen sammuminen

Höyryä tuulen tilalle

1870-luvulla alkoi kauppahuoneitten tilanne muuttua huonompaan suuntaan höyrylaivojen yleistyessä, jotka olivat tehokkaampia etenkin oikukkaissa tuuliolosuhteissa. Aluksi polttoaineen tarve ja hiilisatamien puute rajoittivat höyrylaivojen toimintaa, mutta kehitys eteni nopeasti tälläkin saralla. Vuonna 1876 rakennettiin Raahessa viimeinen purjelaivakauden alus. Iris oli peräti 433 lästin kokoinen parkki, jolla oli jo 6 omistajaa. 1918 rakennettiin vanhoilla telakoilla vielä kolme purjelaivaa vanhan purjelaivakauden ulkopuolella.

Langien ja Soveliusten laivat jatkoivat toimintaansa, joilla oli vuonna 1885 16 laivaa purjehtimassa. Alukset joutuivat kuitenkin odotelemaan satamissa entistä pitempiä aikoja lastien toivossa ja laivanvarustajat totesivat toiminnan alkavan käydä kannattamattomaksi kaukaisesta pikkukaupungista Pohjanlahdella. Laivoja pistettiin myyntiin runsaasti, mutta ostajia oli vähän, jonka vuoksi laivojen hinnatkin putosivat. Vuonna 1898 myytiin ja poistettiin rekisteristä viimeiset suuret purjelaivat.

Viimeiset kuoliniskut

Saimaan kanava avattiin 1856 mikä ohjasi vientiä kanavaa pitkin kohti Viipuria ja Pietaria, joka laski kaupankäyntiä Pohjanmaan rannikkokaupungeissa. Raahelaisten kauppiaitten pitkät kauppamatkat Savoona ja Karjalaan lakkasivat liki tyystin. Myös rautatie työntyi entistä

pohjoisemmaksi ja Seinäjoki-Oulu-rata avattiin 1886. Nyt talonpojat veivät tuotteensa Raahen sijasta rautatieasemille. Myös Raahen anottiin hanakasti rautatietä, koska merenkulun tilalle tarvittiin muita ammatteja. Kun valtio vihdoon lämpeni ajatukselle ja Henrik Sovio lahjoitti 200 000 markkaa hankkeelle, liitettiin Raahen valtion rautateihin 1899. Entinen johtava merikaupunki Raahen, oli nyt enää kaupunki muittenjoukossa.

Kauppahuoneet olivat muuttuneet purjelaivakaudella liian yksipuolisiksi, jolloin ne alkoivat kuihtua purjelaivaliikenteen hiipumisen mukana. Vaikka laivanvarustajilla oli runsaasti pääomaa, ei toimintaa uudistettu riittävästi kehityksen mukana, eikä konevoimaiseen laivakantaan viitsitty enää satsata. Päälaivanvarustajilta puuttuivat usein myös miespuoliset perilliset, jotka olisivat lähteneet kehittämään kauppahuonetta uudistusten edellyttämälle tasolle.

Raahen ja sen kauppahuoneet joutuivat käymään vuosien 1600-1900 aikana monia koettelemuksia sotien tuhoista kaupunkipaloon. Kovalla työllä ja peräänantamattomuudella vaikeuksista selvitettiin kerta toisensa jälkeen ja nostettiin Raahen maan ensimmäiseksi laivakaupungiksi. Tämä ei luonnollisestikaan olisi ollut mahdollista ilman taitavia laivanrakentajia ja osaavaa meriväkeä, jotka patruunoitten sekä muitten kauppiaitten ja talonpoikien osalta mahdollistivat Raahen kukoistuskautensa.

Lähteitä

Raahen tienoon historia I ja II

Kristiina Mutka. Raahen merenkulku ja laivanvarustus Krimin sodasta 1870-luvulle. Pro gradu-tutkielma.

Samuli Paulaharju. Wanha Raahen. Porvoo 1965

Paul Sovio. Poimintoja Raahen kaupungin vanhasta historiasta, vanhoista

Sovioista ja Soveliuksista. Moniste 24 s. 1996.

Laivapostikortit

Sukusäätiön painattamia laivapostikortteja on edelleen saatavissa **Reino**

Temmekselä, Lankilankatu 27, 92100 Raahen. Puhelin 08 223 7951

Kortteja on neljästä eri laivasta.

Raahelaisten purjelaivojen Euroopassa käyttämiä satamia

Raahelaisten varustajien laivojen lukumäärä 1800-luvulla

Soveliusten sukupuutaulut

Sukupuutauluja on edelleen saatavana rahastonhoitaja Irmeli Pyrhöseltä.

Osoite Tulvaniityntie 9. 01680 Vantaa. Puhelin 09 847 334.

Tauluja on kahta väriä, keljertäväjä vaalean ruskea. Hinta vain 30 mk kpl.

Hanki kaunis Conrad Soveliuksen vuonna 1898 laatima sukupuukotisi seinälle,

Osoitteenmuutosilmoitus

Nimi

Uusi lähiosoite

Postinumero Postitoimipaikka

Puhelin

Paul ja Kerttu Sovio

Hiihtäjätie 4 C

00810 Helsinki

Port Pr:ye

Finlande

Pt-\\i1

40100/223

Posti-
merkki

x Eero Soveiius-Sovio

Takalankuja 6 B 33

40740 -Iyvaskylä

x Tiedotteen palautusosoite, mikäli vastaanottajaa ei tavoiteta