

Jotailan jutut

SOVIO-SOVELIUS SUVUN TIEDOTE
NUMERO 16 huhtikuu 2011

Sisältö

Puheenjohtajan palsta.....	3
Sukukokous Raahessa.....	5
Raahen edustan saaristo, satamat ja lastauspaikat, laivavarvit, pikiruukki ja tervahovi	8
Mr Bereti Bo Assoelius ja muutama muu Sovelius-nimen kirjoitusasu.....	24
Sovelius-Sovio suvun kulkupelejä:.....	28
Jussin ”Aavelaiva”.....	28
Bertil Sovion jälkeläiset!.....	34
Sukuyhdistyksen hallitus.....	35

Sovio-Sovelius-suvun jäsenille

Kotisivuillamme on Hans Lindqvistin ansiokkaasti laatimat kuvakokoelmat sukumme jäsenistä. Kokoelma ei ole täydellinen, koska pyynnöistä huolimatta emme ole saaneet riittävästi etenkin tuoreimpia, nykypäivään asti ulottuvia kuvia. Koska kaikki sukulaiset eivät ole kovin innostuneita netissä olevista kuvista ja kieltämättä kuva-albumin selaaminen on edelleen käyttökelpoinen tapa tutustua sukulaisiin, ovat Hans ja Eero suunnittelemassa painettua albumia, jossa sukulaiset esiintyvät sivuilla perheittäin. Emme vielä tiedä mitä albumi tulisi maksamaan, mutta haluamme aloittaa kuvien keräämisen mahdollisimman pian. Kuvien tiedoista tulisi ilmetä ainakin seuraavat asiat:

- täydellinen nimi
- syntymäaika ja – paikka
- (kuolinaika ja – paikka)

Albumin tietoja ei ole tarkoitus viedä nettiin. Jos siihen ilmenee myöhemmin tarvetta, kysytään jokaiselta lupa muutokseen ja tiedot tulisivat salasanan taakse, jonka vain sukulaiset tuntevat.

Hans ja Eero

Kansikuva: Eero Sovelius-Sovio hautausmaan aita maalaamassa.

Puheenjohtajan palsta

Sukukokous 21.8.2010 Raahe

Vuosi 2011 on hyvällä alulla ja on aika tarkastella mennyttä vuotta ja sen tapahtumia, joista tärkein oli sukukokous.

Elokuussa kokoontui reipas sukulaisten joukko kesäiseen Raaheen, sukumme syntysijoille. Matkalaiset majoittuivat Hotelli Raahen Hoviin, jonka jälkeen kokoonnuttiin pihalle, missä bussi odotti. Bussi suuntasi kiertoajelulle suvun historiaan ja purjelaivakauteen liittyville paikoille, matkaoppaana Eero Sovelius-Sovio. Välillä palattiin Sovion taloon, jonne suvun raahe-lainen naisväki oli kattanut loistavan tarjoilun ”suolaista ja makeaa”. Tarjoilu maittoi ja ilma oli sakeana pulinaa. Pulina loppui kun vieraat komennettiin ryhmäkuvaan Sovion talon seinustalle hiljaa liikkumatta ja Olli Nylander nappasi komean ryhmäkuvan ja myöhemmin lisää kuvia.

Jotailan Jutut

Kiertoajelu jatkui ja nyt bussi suuntasi Lapaluotoon, jonka historia nivoutuu voimakkaasti sukumme muistoihin, voiman päiviin ja taas toisaalta aikoihin joista jäi vain muistot. Tilalle nousi jättiläinen, Rautaruukki jonka alle kaikki katosi, niin entisaikojen huvilat kuin laivavarvitkin. Meille tarjoutui tilaisuus opastettuun kiertoajeluun Rautaruukin tehdasalueella, jossa riitti ihmettelyä miten rautaa leivotaan. Kovin tuntuivat näpertelyltä ajat jolloin Fredrik Sovelius leipoi rautaa Salahmin ruukissa.

Kiertoajelun jälkeen oli aika pieneen lepo hetkeen ja komistumiseen uusiin koitoksiin.

Illalla kokoonnuimme hotellin kabinettiin jossa pidettiin Sukuyhdistyksen kokous. Tilaisuudessa käsiteltiin sääntömääräiset asiat ja kuultiin toimintakertomus kuluneelta kaudelta. Jäsenmäärä on säilynyt jotakuinkin ennallaan ja seuran taloudellinen tila on vakaa.

Seuraavan sukukokouksen pitopaikaksi sovittiin Espoon kartano lähellä Helsinkiä.

Kokouksen jälkeen siirryimme illalliselle ravintolan tiloihin. Ruoka maistoi, eikä juomissakaan ollut moittimista. Laura Sovio viihdytti vieraita pianomusiikilla. Ilta jatkui vapaan seurustelun merkeissä ja juttua tuntui riittävän.

Sukukirja II painos

Eero Sovelius-Sovion suurtyön II laajennettu painos ilmestyi vuoden 2010 lopulla, ja nopeimmat ennakkotilajaat ovat jo kirjansa saaneet. Kirjan hinta on 40 euroa + postimaksu.

Kuvalevy CD

Suvun kuvagalleria CD on taas saatavana. Levyllä on noin tuhat valokuvaa sukulaisia, rakennuksia ja jne. Kuvalevyä toimitetaan vain sukulaisille. Kopiointi ja levitys kielletty. Hinta 20 euroa + postikulut.

Vapaaehtoistoiminta on vaikea laji. Toivon että jäsenet osallistuvat toimintaan ja kertovat ajatuksiaan miten kehittää yhteistä asiaamme, huonoja ideoita ei ole ja nuorissa on tulevaisuutemme.

Sähköinen viesti/media

Tarkista nyt välittömästi että yhteystietosi ovat ajan tasalla: 1. postiosoite, 2. puhelinnumero, 3. sähköpostiosoite.

Lähetän sukukokouksen ryhmäkuvan kaikille jäsenille joiden sähköpostiosoite on tiedossamme.

Ajatuksena on toimittaa Jotailan Jutut verkkolehtenä (sähköisesti). Näin säästämme kustannuksia.

Tilaukset, osoitteen muutokset ja yhteydenotot:

Paula Erla

sähköposti: paula.erla(at)esomer.fi

puhelin: 0400-440990

Hans Lindqvist

sähköposti: hasli.11(at)suomi24.fi

puhelin: 0400-594050

Hyvää kevättä

Puheenjohtaja Hans Lindqvist

Sukukokous Raahessa

Hei, olen Elmo Erla, 10 vuotta ja asun Espoossa.

Automatka Raaheen oli aika rasittava. Lähdimme matkalle perjantaina melkein illalla, kun iskä oli päässyt töistä kotiin. Me pysähdyttiin matkan aikana kaksi kertaa syömään ja juomaan. Meitä oli mukana Vesa-isä, Paula-äiti ja minä. Kun me viimein pääsimme Raaheen, oli aika kiva fiilis, mutta olin väsynyt. Olimme perillä vasta keskiyöllä ja menimme heti nukkumaan. Hotelli oli ihan mukava, aamiainen ja päivällinen olivat hyviä.

Sukukokous oli ihan kiva, mutta en ymmärtänyt ihan kaikkea. Bussiajelulla Eero kertoi paljon tarinoita Raahesta. Ihmettelin, että kuka muistaa noin paljon asioita. Ajelu oli mielenkiintoinen. Kaikkein parasta oli kiertojelu Rautaruukin tehtaalla. Tehdas oli iso.

Sukuillallisen alku oli kiva, kun aloitin sen pianoa soittamalla. Ilta oli vähän pitkästyttävä, mutta se ei nyt niin haitannut.

Jotailan jutut

Sunnuntaina kävimme tapaamassa äidin Pertti-enoa ja serkkuja, jotka asuvat Raahessa. Heillä oli Peku-niminen villakoira. Joimme kahvia ja mehua sekä söimme pullaa. Kiertelimme autolla katselemassa Raahea. Raahe on mielestäni ihan kaunis kaupunki.

Sitten lähdimme kotia kohti. Kotimatalla olivat myös Laura-tätini ja Emmi-siskoni mukana. He olivat tulleet Raaheen lauantaina. Vähän ajan kuluttua, kun oltiin lähetty Raahesta, poikkesimme Power Parkin huvipuistossa. Kävimme useassa vuoristoradassa. Emmi ja Paula halusivat mennä sellaiseen laitteeseen, johon minä en mene edes parin vuoden päästä. Minä, iskä ja Laura jäimme katsomaan, kun Emmi ja Paula menivät siihen. Paulan mielestä hurja laite oli aluksi hauska, mutta vähän ajan päästä Emmi ja Paula kirkuivat pelosta, sillä härveli meni 100:km tunnissa ja se oli 40m korkea. Iskä, Laura ja minä naurettiin äidin ilmettä, en ole koskaan nauranut niin paljon, me naurettiin ainakin 5minuuttia. Huvipuisto suljettiin ja menimme ravintolaan syömään. Ruoka oli hyvää ja ravintolassa oli pianokone, joka soitti oikealla flyygelillä kaunista musiikkia. Ruokailun jälkeen jatkoimme matkaa huoltoasemalle ja ostimme sieltä 3 cd levyä. Lauloimme koko automatkan suomalaisia iskelmiä ja matka kotiin meni mukavasti. Loppumatkasta olin rasittunut musiikista. Olin onnellinen, kun pääsin kotiin.

Seuraavan kerran sukukokous on Espoossa tai Helsingissä, jonne ei ole onneksi pitkä matka.

Terveisin Elmo

Raahen edustan saaristo, satamat ja lastauspaikat, laivavarvit, pikiruukki ja tervehovi

Eero Sovelius-Sovio 2011

Kaupungin perustaminen ja sijainti

Raahen kaupungin sijaintipaikaksi valittiin 1649 Satamalahti läheltä Lapaluodon niemeä Salon pitäjässä. Se oli palvelut jo kauan alueen satamana (1300-luvulta lähtien?), mutta oli nyt mataloitunut maan kohoamisen seurauksena purjehtijoille käyttökelvottomaksi. Paikka oli lisäksi kostea ja tuleville asukkaille epäterveellinen. Perusteellisilta vaikuttavien tutkimusten jälkeen valittiin muutama vuosi myöhemmin uudeksi kaupungin paikaksi n. kolme kilometriä pohjoisempaan sijaitseva niemi, jonka tuohon aikaan liitti mantereeseen kapea kannas. Valittua aluetta ympäröi kolmelta puolelta vesi ja sitä olisi siis helppo puolustaa maalta tulevaa uhkaa vastaan sotatilanteissa. Kaupunkia perustettaessa olivat linnoitussuunnitelmat myös esillä, mutta lopulta tyydyttiin varustamaan vain maakannas kahdeksankulmaisella tykkitornilla. Strategisilla seikoilla oli kuitenkin vaikutusta paikan valintaan.

Silakkamarkkinat Raahen Museorannassa 1920-luvulla?

Kuva Raahen museo.

Kaupunkilaiset vaikuttivat alusta asti tyytyväisiltä paikan valintaan ja väittivät satamaansa ”*Pohjanmaan parhaaksi satamaksi*” puolustautuessaan Kokkolaa ja Oulua vastaan, kun ne halusivat tukahduttaa Raahen kehityksen alkuunsa jo 1680-luvulla. **Impivaara s. 26.**

Parhaaksi satamaksi julistamisen perusteena oli muun muassa Raahen edustan kohtalaisen laaja saaristo, joka teki satamasta suojaisen paikan. Lisäksi laivat pääsivät aivan kaupungin rantaan, johon muodostui laaja tori ja tärkein kauppapaikka. Saarien väliin jäi syviäkin vesialueita, jotka tarjosivat purjelaivakaudella laivoille sopivia ankkurointipaikkoja niiden odotellessa satamaan pääsyä lossausta tai lastausta varten. Tärkein näistä alueista oli **Roskan redi** Ison-Kraaselin ja Pauhojen itäpuolella. Näin kirjoitti vuonna 1837 Mehiläinen-lehdessä kaupunginlääkäri Tickle-nius?

”Satamasta ei ole erittäin moitittavaa; ennenwanhaan oli se warsinki hyvä. Pienemmillä las-teilla tultiin aiwan laiturin wiereen ja suuremmillaki oli wettä tarpeeksi, pari jousilyömää (jou-senkantamaa) rannasta. Nykyään on kuitenkin satamalahti madaltunut, että pitää suurempain lastien olla 2, 3, ja 4:ki wirstaa rannasta ulkona. Mutta sielläki owat laiwat merituulilta rauhas-sa.”

Paitsi että saaret antoivat suojan myrskyiltä, niitä käytettiin varastoaittojen sijoituspaikkoina (Ulko- ja Maafantti) tai varastopaikkoina laivanrakennusmateriaaleille (mm. Ulkopauha ja Smitti). Saarten satamaa ja satamaväylää suojaavaa vaikutusta valvottiin kieltämällä hakkaamas-ta puita saarilta harkitsemattomasti. Sen vuoksi 1600-luvun puolivälissä osa saarista julistettiin ”kielletyiksi saariksi” (Pitäkäkari ja Fantit?), joilta puunkaato oli kielletty. **RTH I, s.232.**

Joissakin saarissa oli myös pienimuotoista teollisuutta kuten pikiruukit Pitkässäkarissa ja Ulko-fantissa. Saarissa on ollut myös vuosisatojen ajan merenkulkijain väylämerkkejä ja tunnusmaja-koita (Tasku, Kumpele, Iso-Kraaseli).

Raahen saaristo

Raahen saariston luonne on muuttunut vuosisatojen kuluessa erittäin paljon. Maa kohosi aikai-semmin Raahen seudulla noin metrin verran sadassa vuodessa ja on nyt alentunut noin 70 sent-

Jotailan jutut

timetriin sadassa vuodessa. Se on muuttanut monet karit saariksi ja liittänyt saaria yhteen. Viimeksi mainittuja ovat muun muassa **Preiskarin, Louekarin ja Unileton** muodostama Raahan saariston suurin saari, jota useimmiten kutsutaan Preiskariksi suurimman saarenosan mukaan. Saarella on nykyisin tiheä kesäasutus. Useat saaren huviloista ovat kulttuurihistoriallisesti merkittäviä. Näitä ovat tornilla varustettu Elomaan (Sorsan) huvila, Georg Soveliuksen (Pehkosen) huvila sekä Unnbomin huvila Preiskarin itärannalla. Tämän huvilan osana on entinen Sove-liusten huvimaja.

(Preiskari= Bredskär = leveä kari, Louekari = loue = lokki, Uniletto =Unilätto = matala, märkä saari. Kun letto kuivuu, syntyy lehtomaista kangasta tai lehto.)

Toista usean saaren yhteenliittymää kutsutaan **Ämmäksi**. Pääsaaren lisäksi siihen kuuluvat **Äijä** ja **Iso-Soini**. Saaret sijaitsevat lähellä Pitkänkärin länsipäätä. Aikaisemmin uutta saarta kutsuttiin yhteisnimellä **Seipiletto**.

(seipi = korpisärki, pienehkö valkosilmäinen särkikala, joka elää Keski- ja Pohjois-Euroopan järvissä ja Pohjanlahden rannikon murtovesissä ja jokien suistoissa).

Ämmässä on ollut aikoinaan valomajakka, jonka jalusta on vielä jäljellä. Ämmän poukamassa on edelleen jäänteitä 1930-luvulla sinne hinatusta vanhasta purjelaivasta, joka palveli 1920-luvulla Lapaluodon sataman rakentajien asuntolana. Meren pohjassa on laivan kaaria ja pohjalautoja, mutta veden pälliset osat ovat kaupunkilaiset ”hyödyntäneet” tarpeisiinsa. Aluksen jäänteet oli aiemmin Museon lahdella (Pikkulahdella) ja muodosti etenkin lasten uimaretkillä vaaratekijän.

Ämmä ja Äijä muodostavat nimiparin, jonka kaltaisia esimerkkejä on maantieteessä runsaasti. Esim. Ukko ja Akka saattavat esiintyä vuoristossa lähekkäin sijaitsevien, poikkeavan isokokoisten tai erikoisen muotoisten pinnakkeiden niminä.

Pitkäkari oli alkuaan saari, mutta maankohoaminen liitti sen kiinni mantereeseen. Kapea kana-va Pikkulahdelta Kylmälleniemelle on nyt avattu uudelleen ja näin Pitkäkari voidaan lukea uudelleen saarien joukkoon. Maan kohoamisen seurauksena Pitkäänkariin on sulautunut pieni **Mustan** saari ja nykyisin myös **Ulkofantti** ja **Maafantti** ovat kiinni niemessä.

Niemen keskiosassa korkeimmalla kohdalla on Pelistukinkangas. Siellä on sijainnut 1500-luvulla kuuttisatama ”Skuthamn” (r.skuta = pieni purjealus) ja laivojen kallistuspaikka. Kanakaalla on edelleen merkkejä ihmisten toiminnasta, mm. suuri kuoppa, joka lienee sisältänyt ”pelistukin” eli ankkurointilaitteiston. Laivat kallistettiin pelistukin avulla pohjan korjausta ja puhdistusta varten. Niemellä on sijainnut myös kaupungin vanhin laivavarvi, jonka tarkkaa sijaintia ei tiedetä.

Thomas Stenbäckin mukaan niemellä on sijainnut myös kaupungin ensimmäinen pikiruukki, joka lienee aloittanut toimintansa kohta kaupungin perustamisen jälkeen. Maaherra Wrangel vaati vuonna 1681 Raahessa vieraillessaan pikiruukista verotuloja valtiolle. Lisäksi seurakunnan asiakirjat tietävät kertoa Tuomas Pienpolttajan tyttärestä, joka on kuollut 20.4.1697. Pikiruukki kuitenkin tuhoutui varsin pian, kun venäläiset tuhosivat sen ison vihan aikana.

Krimin sodan (1854–1856) jälkeen englantilainen kveekarijärjestö halusi lieventää maanmiestensä aiheuttamia taloudellisia tuhoja lahjoittamalla rahaa työttömien työllistämiseen. Varoilla rakennettiin hieman toista kilometriä pitkä viivasuora tie Pitkänkarin niemen kärjestä Kylmälle niemelle. Tien alkupäähän avoimelle kentälle nousi samoihin aikoihin ”Iholinna”, pienehkö punainen rakennus varakkaamman väen virkistys- ja juhlapaikaksi.

Maafantin ja Ulkofantin nimien alkuperästä ei ole varmaa tietoa. Se tiedetään, että Raahessa ja Pattijoella on asunut Fant-nimisiä asukkaita. Nimi on vanha sotilasnimi ja ainakin Pattijoella on asunut 1700-luvulla Fant niminen sotilas ja Raahessa mahdollisesti hänen sukulaisiaan. Miten heidän nimensä liittyy saariin jää toistaiseksi arvailujen varaan.

Koska Maafantti sijaitsee vastapäätä satamaa, oli se oivallinen paikka kauppiaiden suola- ja tavara-aitoille. Vanhojen karttojen mukaan aitoja onkin ollut kaupungin puoleisella rannalla vieri vieressä. Kaikkien aitat eivät sopineet satama-alueelle. Ulkofanttiin rakennettiin vuonna 1759 venäläisten tuhoaman Pitkänkarin pikiruukin tilalle uusi pikiruukki vuonna 1759.

”Tervakaupan edistämiseksi on jälleen alettu rakentaa pikiruukkia vähän matkaa kaupungista lounaaseen, sataman viereen, ja se valmistui 1759. Osa kaupungin kauppiaista on siinä osakkaana.” kertoo Thomas Stenbäck vuonna 1769.

(Fant > r. kulkuri, maankiertäjä, kiertolainen, köyhä raukka, hölmö. Fant>saksa=poikanulikka?)

Jotailan jutut

Toiseksi suurin Raahen saarista on **Iso-Kraaseli**. Nimen juuret ovat keskiajassa, jolloin harmaa-hylje eli gråsäl oli tärkeä saaliseläin. Pyyntiä harjoitettiin keskiajalla pukeutuneena mustaan taljaan ja varustautuneena pitkällä rautakärkisellä keihäällä. Myöhemmin, ampuma-aseiden yleistyttyä, valkoisiin pukeutunut hylkeenpyytjä makasi yhden leveän suksen päällä, jonka kärjessä oli valkoinen kangasneliö ja sen keskellä ampumareikä. Näin voitiin päästä riittävän lähelle kohdetta hylkeen havaitsematta mitään poikkeavaa maisemassa.

Harmaahylje eli halli tuli historiallisella ajalla tärkeimmäksi pyyntikohteeksi, mutta nykyaikaa lähestyttäessä sen merkitys väheni nopeasti.

Thomas Stenbäck kirjoittaa noin vuonna 1769. *"hylkeenpyyntiä harjoitetaan Raahen seudulla hyvin vähän, mutta kaupunki on palkannut kaksi hylkeenpyytäjää karkottamaan hylkeet kalavesistään, joissa ne aiheuttavat melkoista vahinkoa."*

Isossa-Kraaselissa on kaksi lampea, joista isompi on soistunut. Vapana lainehtivaan pienempään lampeen liittyy tarina sinne upotetusta kirkonkellosta. Kätkeminen olisi tapahtunut jonkin sodan aikana, mutta tarkempia tietoja siitä ei ole.

Saaren itärannalla on 7 kesämökkiä, joista eteläisin, merikapteeni Juseliuksen rakennuttama on kulttuurihistoriallisesti merkittävä. Huvila on toiminut myös kylpylänä.

Saaren länsirannan pohjoisosassa oli aiemmin suuri louhikko, jonka kivet käytettiin 1920-luvulla Lapaluodon sataman aallonmurtajiin. Alueella pesinyt täällä harvinainen riskiläyhdyks-kunta hävisi muutoksen myötä.

Iso-Kraaseli on pookisaari. Punavalkoinen pooki on rakennettu 1852. Sen lähellä sijaitsee kakkerroksinen luotsitupa, jonka rakennusvuosi on 1909. Luotsit käyttivät tupaa aina 1960-luvulle asti, jolloin tornitalo valmistui kaupunkiin ja luotsit muuttivat sinne.

Purjelaivakaudella luotsit vetivät pookin huipulle lipun aina kun laiva lähestyi kaupunkia. Kirkontornissa tähystelevä vahti ilmoitti kaupunkilaisille ”Pooki flakkaa” ja kaupunkilaiset riensivät rantaan vastaanottamaan saapuvia merimiehiä jos laiva oli raahelainen.

Pikkukraaselin rannat on tiuhaan asutettu, sillä siellä on kaikkiaan 52 kesämökkiä. Ne on rakennettu pääasiassa 1950-luvulla, jolloin rakennustarpeiden saanti oli vaikeaa. Useat mökeistä onkin valmistettu teollisuuslaitoksille tulleista pakkauslaitoksista.

Kalla. Kalla sijaitsee Raahen saariston uloimpana saarena avomeren äärellä. Nimi saattaa viitata sijainnista johtuvaan merelliseen viileyteen. Siellä puhaltavat kylmät tuulet. Nimi saattaa viitata myös murteen mukaiseen sanontaan ”mennään kallaan” =mennään kalastamaan). Saari on ollut kalastajien tukikohta jo ainakin 1800-luvulta lähtien ja on sitä edelleenkin. Sieltä pääsee suoraan avomerelle, riutoille, luodoille ja kareille, joissa parhaat kala-apajat ovat.

Saarella on vielä kolme kalamajaa, joista yksi on kaikkien kävijöiden vapaasti käytettävissä, muut ovat yksityisiä majoja.

Kallan poukamassa on poijuja veneiden kiinnitystä varten ja rantautuminen on helppoa toisin kuin monilla muilla saarilla, joiden rantakivikot ja matalat vedet vaikeuttavat veneiden pääsyä rantaan.

Tarina kertoo hylkeenpyytäjistä, joka jäi jäälautalle, mutta ajautui lopulta Kallan rantaan. Paikalle osuneet raahelaiset kalastajat pelastivat pahoin kylmettyneen ja nälkiintyneen miehen ja toimittivat hänet sairaalaan hoitoa saamaan ja toipumaan.

Kumpele tai kummeli nimet tarkoittavat joko puusta rakennettua merimerkkiä tai kivistä ladottua kecomaista merenkulun merkkiä, joka on usein valkoiseksi maalattu (katso Raahen vaakuna). Kumpele-saarella sijaitsi Raahen eteläisen sisääntuloväylän merkki, vuonna 1791 rakennettu hirsirakenteinen Kumpeleen pooki, joka paloi 5.2.1961.

Maapauha ja Ulkopauha

”Syyspuoleen (Jaakonmessun ja Perttelin messun välisenä aikana) on kalastajilla tapana mennä öiksi merelle, louheille ja kareille, peninkulman ja puolentoistaki päähän kaupungista. Siellä pyytävät silakoita verkoilla ja sanotaan näitä kalapaikkoja yhteisellä nimellä pauhoiksi, luultavasti sentähden, että meren aallot mainittuja kiviä vasten yhtäläiseen pauhaavat. Semmoisia pauhoja ovat Pohjanklupu, Etelänklupu, Kallapauha, Jyry, Pimiä, Helssari (Heisari?) ynnä monta muuta.” (Ulkopauha, Maapauha) Tästä silakkapyynnistä on kaupungilla suolakalaa omiksi tarpeiksi ja vieläpä vähin myöksennelläki. Yhteisesti walitetaan kuitenkin kalawetten muinostansa suhten huononneen, sillä muinen oli Braahesta paljo kaloja myyty.” (Mehiläinen)

Ulkopauhassa on ollut aikoinaan Soveliusten kauppahuoneen laivanrakennustarpeiden varastoja. Nykyään saarella on kalastajaseuran kämppä, sauna ja käymälä. Saaren etelärannalla on poijuja veneiden kiinnitystä varten.

Smitti. (seppä = e. smith, r. smed; paja = e. blaksmith, r. smedja) Saloisten edustalla on myös samanniminen saari, mutta nimestä on pudotettu pois s-kirjain. Nimi on siis Mitti.

Nimi johtunee seppää tai pajaa tarkoittavasta sanasta. Vanhoissa kartoissa (1763) esiintyykin nimi ruotsinkielisessä muodossa, Smedja. Jossakin vaiheessa saarella lienee ollut paja. Paikan valinta tuntuu vain oudolta saaren etäisen sijainnin vuoksi.

Taskun saari ja pooki vuodelta 1853.

Kuva kirjoittajan

Smitin rannoille ja saareen on tuotu purjelaivakaudella paarlastikiviä, jonka vuoksi sieltä löytyy edelleen piikiveä. Saari oli ainoa paikka Raahen rannikolla, joka oli selvästi osoitettu paikka paarlastikivien jättöä varten. Kiviä kaadettiin myös redin alueelle välttämättä kuitenkin kaatamasta niitä laivaväylille. Näitä kiviä (piikiviä) ajautuu aina keväisin jään työntäminä rantaan. Smitin varastot mainitaan Soveliusten varvin inventaarikirjassa 1800-luvun lopulla.

Saaren itärannalla olevat purjelaivakauden aikaiset maakellarin jäänteet saattavat kuulua kaupahuoneen varastorakennuksien jäännöksiin.

Taskun nimi viittaa saaren muotoon. Se on kuin tasku. Oikeastaan saaria on kaksi, sillä varsinaisen Taskun lounaispuolella ns. ”taskun” kohdalla on pienempi saari, Taskun lukko.

Laajan ulapan reunalla Taskun saarella on ollut tärkeä merkitys kaikille pohjoiseen päin purjehtiville, jonka vuoksi sinne jo kohta kaupungin perustamisen jälkeen pystytettiin pooki. (Sten-

bäck) Ankarassa meri-ilmastossa pookien kestoikä saattaa jäädä lyhyeksi etenkin jos niiden huolto laiminlyödään. 1700-luvun lopulla piirretyt kartan selityksissä mainitaan, että Taskun uuden pookin rakensivat oululaiset. Taskun ja Ison-Kraaselin pookit ovat linjassa Hailuodon laivaväylän kanssa, joka selittää oululaisten kiinnostuksen merimerkin rakentamiseen. Nykyinen pooki on pystytetty 1853. (Kartta 1763 ja seloste.)

Pooki on ns. tunnusmajakka, jonka väriksi on sovittu keltainen väri. Pookit olivat tarkoitettuja päivämerenkulun kiintopisteiksi ja sellaisina purjelaivakauden tärkeimpiä merimerkkejä. Vuonna 1853 pystytetyn Taskun pookin suunnitteli Pohjanmaan merenkulkupiirin johtaja Albin Stjerncreutz. Pookin korkeus merenpinnasta on 19,2 metriä. Pookirakennuksen korkeus on 16,5 m.

Myös saarille pystytetyt kalamajat joutuvat sään rasituksille alttiiksi etenkin puuttomilla luodoilla ja saarilla. Taskuun on rakennettu useita kalamajoja vuosisatojen kuluessa todennäköisesti kalastajien toimesta. Kun Raahen rautatie valmistui 1900-luvun alussa, jäi rautatieyhtiöltä ylijäämähirsiiä makasiinien rakennustyömaalta, joista kalastajat rakensivat Taskuun uuden kalamajan. Vuonna 2008 tämäkin maja oli käynyt hataraksi ja uusi maja rakennettiin mainittuna vuonna.

Taskun saari on ikivanha pauhapaikka, jonka rannoilla on vanhoja, pitkiä kivisiä venevalkamia. Ne viittaavat silakan pauhakalastuksen suosioon menneinä aikoina.

1770-luvulla venekuntia oli Raahessa 11 tai 12 ja jokaisella veneellä viisi osakasta. Kullakin osakkaalla oli kolme verkkoa. Venekuntien määrä lisääntyi jatkuvasti. Paulaharjun muistelmien mukaan venekuntia oli 1800-luvulla 18 ja vuosisadan lopulla 1890-lukuun mennessä 30 venekuntaan. Kaupungin kasvaessa ja asukasluvun noustessa kalastuksen tuotteita tarvittiin enemmän ja enemmän. (Stenbäck, Rantatupa)

Raahen saaristolla ja Pitkälläkarilla on edelleen kaupunkia suojaava tehtävä, mutta niiden virkistysalueuonne on viime aikoina korostunut. Monien saarien rannoilla on perinteisiä huviloita ja mökkejä, mutta kaupunki on perustanut myös toimikunnan laatimaan suunnitelmia virkistyskäytön laajentamiseksi. Useiden saarien rantautumismahdollisuuksia on parannettu. Lähelle rantaa on pystytetty laavu ja sen yhteyteen turvallinen nuotiosija kääntyvine arinoineen. Laavun lähellä

on myös polttopuuvarasto. Kuten aikaisemmin on mainittu, on Taskun ja Kallan saarilla myös yleisessä käytössä oleva maja.

Satamat ja lastauspaikat

Ensimmäinen (Raahen) Salon satama oli tunnettu markkinapaikkana jo keskiajalla. Tarkat markkina-ajat ovat kuitenkin tiedossa vasta 1600-luvulta, jolloin Salon satamassa pidettiin vuosittaiset Olvinmarkkinat 29. heinäkuuta.

Tukholman Söderströmmenin ja linnantilit osoittavat, että heti uuden ajan alussa Salon satamasta on tehty kauppamatkoja Tukholmaan. Nämä 1500-luvun kauppamatkat ovat ilmeisesti välitöntä jatkumoa keskiajalta, vaikka kirjallisia tietoja niistä löytyy vasta 1500-luvun puolestavälisistä alkaen. (Raahen tienoon historia I)

Kaupungin ensimmäisen sataman sijainti oli lähellä Kirkkoluodolle rakennettua Salon kirkkoa, mahdollisesti Salonlahden (Satamalahden?) pohjoisrannalla. Maankohoamisen vuoksi oli välttämätöntä etsiä uusi satama jo 1500-luvun alussa. Peruskartan korkeuskäyrien mukaan oli uusi satama todennäköisesti Ristikarin ja Markkinaniemen alueella. Noin sadan vuoden kuluttua eli kaupungin perustamisen aikoihin oli Salolle etsittävä jo kolmas satama ja sen maanmittari Claes Claesson on sjoittanut Preiskarin (Bredkierin) pohjoispuolelle ja ankkuripaikan siitä vielä pohjoisemmaksi ”Rewijkin” (mahdollisesti Pitkäkari) eteläpuolelle. (Raahen tienoon historia I)

Nykyisin tämän sataman nimenä on Museonranta (Kaupunginranta, Pikkulahden satama). Satama toimi kauppasatamana 1800-luvun lopulle asti. Koska lahden syvyys oli jo vuoden 1763 kartan mukaan vain 9 – 10 jalkaa, eivät laivat päässeet täydessä lastissa laituriin, eikä lastauksia voitu suorittaa loppuun asti rannassa (Impivaara). Täydennyslastaukset suoritettiin aluksi Ulkofantin nokalla, jossa syväys oli 15 -16 jalkaa ja myöhemmin käytettiin vielä etäämpänä olevaa Roskan rediä ja Maivaperän satamaa (Kartta 1763).

Köölhaalauspaikka Maivaperän satamassa.

Kuva kirjoittajan.

Vuoden 1763 kartan selostuksista ilmenee, että Maivaperän satamassa oli pehmeä hiekkapohja ja syväys 18 jalkaa. Vuonna 1854 satamaa pidettiin monessa suhteessa alusten lastaamiseen sopivana paikkana (Impivaara).

Maivaperän satamaan on rakennettu 1800-luvun puolivälissä tiettävästi ainoa Suomessa säilynyt laivankallistuspaikka. Jäljellä on vielä lohkokivistä ladottu ja sideraudoilla vahvistettu varsinaisen ”penkki”, mutta kallistuskoneisto (pelistukki) ei ole säilynyt (Kartta 1763). Maivaperän roopenkki rakennettiin kveekarien Englannista lähettämällä avustusrahoilla.

(Pelistukki = Pystyakselilla varustettu hevostuolainen tai käsikäyttöinen kelalaite, jota käytettiin mm. laivojen kallistamiseen pohjan korjauksia varten. Laivankallistuspenkki eli ”köölhaalauspaikka”, r. kölhalningsbro, ”roopenkki”, r. brobänk

Virpiperä. Vuoden 1763 kartassa mainitaan myös Virpiperä satamana, jossa on pehmeä hiekkapohja ja syväys 20 jalkaa. Virpiperä sijaitsee seuraavalla niemellä Maivaperästä lounaaseen.

Raahen nykyinen satama, Lapaluoto mainitaan satamana ainakin jo 1763. Sataman nimi on kiinnostanut tutkijoita ja muun muassa Saloisten kirkkoherra Heikki Anttila paneutui nimikysymykseen 1950-luvulla suorittamissaan tutkimuksissa. Hän arveli nimen olleen aikaisemmin Lapinluoto, mikä saattaisikin olla jäännös alueen saamelaisasutuksen jäljiltä. Toistaiseksi ei teorialle ole löytynyt vahvistusta teksteistä tai kartoista.

Roskan redi. Ison Kraaselin, Ulkopauhan ja Maapauhan itäpuolella avautuu laaja ja kohtalaisen syvä vesialue, jonka syväys on 17-21 jalkaa. Redillä laivat odottivat satamiin pääsyä. Laivan palattua purjehdukselta kotikaupunkiin se jäi redille odottamaan lääkärin, varustajan ja tulliviranomaisten käyntiä. Vasta tarkastuksen jälkeen laskettiin parakaasi veteen ja merimiehet pääsivät kaupunkiin ja koteihinsa.

Redillä myös lossattiin ja lastattiin laivoja. Näissä toimissa oli kuitenkin omat ongelmansa, kun lastattava tavara oli tuotava laivan äärelle toisella laivalla, proomulla tms. Puutavaraa voitiin uittaa myös lauttana laivan viereen. Redillä lastaaminen ja lossaus olivat riippuvaisia sääoloista. Liian voimakas merenkäynti saattoi estää kaiken toiminnan.

*Laivavarvin taikotupa.
Kuva Samuli Paulaharju 1923.
Raahen museo.*

Ensimmäinen laivavarvi on sijainnut Pitkäsäkarissa. Sen sijaintipaikkaa on mahdoton enää todeta ilman perusteellisia arkeologisia tutkimuksia.

Varvi siirrettiin viimeistään 1690-luvulla kaupungin rantaan sataman pohjoispuolelle, Saaristokadun ja tullituvan väliselle alueelle. Kaupunginlahden mataloiduttua niin, etteivät täyteen lastatut laivat enää päässeet satamaan ja koska puukaupunki oli alituisesti vaarassa palaa telakka-alueella toimivien pajojen ja **pasojen** avotulien vuoksi, vaadittiin telakoiden siirtämistä pois kaupungin rannasta (Raahen tienoon historia I).

Näistä seikoista johtuen Fellmanin ja Fredrik Soveliuksen veistämö siirrettiin jo 1820 tervahovin lounaispuolelle ns. Varvin alueelle. Muutkin veistämöt seurasivat perässä ja viimeisenä siirtyi Langin-Franzénin laivavarvi 1840-luvulla uudelle alueelle. Siirto merkitsi rakentajille työmatkan pidentymistä. Varvin sijaitessa kaupungin rannassa useimmat työntekijät ehtivät käydä kotona ruokailemassa.

Uudelle telakka-alueelle varustajat rakensivat maapuolen reunaan taukotuvat työntekijöiden tarpeiksi. Rakennuksia käytettiin myös muihin tarkoituksiin, mm. purjeet ommeltiin ja takiloita valmisteltiin näissä tiloissa (Raahen tienoon historia I).

(**pasa** r. bas =lankuista rakennettu, poikkileikkaukseltaan neliön muotoinen pitkä laatikko, jossa laivan laitalankut höyrytettiin. Sellaisina niistä tuli taipuisia ja ne asettuivat hyvin paikoilleen laivan kylkiin. Höyry tuotettiin suuressa muuripadassa, josta se johdettiin puuputkea myöten pasan sisälle. Pasan sijoituspaikka oli paloturvallisuussyistä yleensä lähellä rantaa laivavarvialueen reunassa. Muuripata lämpeni rakennusjätteillä. Lämmittäjänä toimi useimmiten vanha merimies, joka ei enää purjehtinut. **Pasutus** (vanhentunut ilmaisu) = puiden höyryttäminen, pehmentäminen, jolloin ne taipuivat laivan muotojen mukaan.

Pikiruukki

”Tervat kun ylimaista tuotiin niin siinä fräkättiin (tarkastettiin). Punanen talo oli Pikimäellä, oli inspektorin asunto. Burmanin äijä oli tervain fräkäri ja kruunari Tervasta keitettiin pikeä. Laivoihin sitä tarvittiin. Kalajoen suusta jäheillä (jahti) tervaa tuotiin Raaheen. Se oli koko tervaplassi Kalajoki (Otto Nikander. OMA Ba:3).

Jotailan jutut

"Isä oli myös pikitynnörin tekijä. Ne tehtiin vanhoista tervatynnyreistä. Piki on semmoista värkkiä, että se tulee talvipakkasellakin ulos, se on niin pahaa vuotamaan. 40? tynnyriä tervaa pataan kun pikiä keitettiin. Pikimestari otti palasen pikeä, pani veteen, sitten otti suuhunsa ja pureskeli sitä. Jos se ei tarttunut hampaaseen, se oli valmista. Kolme vuorokautta sitä keitettiin. Pannuhuoneen katossa oli jyrkkä pääty ja siinä männynhavuja. Sinne nousi padasta höyry, samoin kattoon. Katossa seinien vieressä oli rännit, joihin tiivistävästä höyrystä valuva neste juoksi ja lopuksi keppiä pitkin tynnöriin. Se oli pikiöljyä." (Gustaf Burman. OMA Ba:3)

Tervatynnyrit valmistuivat talonpoikien puhdetöinä. Yksi mies sai valmiiksi keskimäärin kolme tynnyriä päivässä, mutta joku saattoi yletä jopa kahdeksan tynnyrin tuotantoon päivässä. Valantehnyt kruunaaja kävi tarkastamassa tynnyrit ennen niiden täyttöä. Tynnyrien tuli olla hansakauppiaiden käyttämän ns. Rostockin mitan suuruisia = 48 kannua eli 125 litraa. Kruunaaja poltti tynnyreihin neljä polttomerkkiä: vuosiluvun, kruunun merkin, 125 litraa ja oman tunnuksensa. (Kaunislehdon museon arkisto, Hyrynsalmi)

Pikiruukkien alueella oli lautarakenteinen keittämö ja pienkeitäjän asuinrakennus (saunarakennus). Keittämössä lepäsi suuri kuparikattila tulipesän päällä (Toisten tietojen mukaan kattila oli koottu taatuista ja niitatuista rautalevyistä (Raahan tienoon historia I). Kattilaan valutettiin liian ohut tai muuten epätasaisen laatuinen terva, jota keitettiin hiljaisella tulella kunnes se sakeni pieksi. Yhtä pikitynnöriä varten tarvittiin kolmen (neljän?) tervatynnörin sisältö. Vuosittainen tuotanto lienee ollut parhaimmillaan 1500 tynnöriä pikeä. Sitä käytettiin purjelaivojen tiivistämiseen, jonka vuoksi se oli myös tärkeä vientiartikkeli (Raahan tienoon historia).

Raahen tervahovin varastoja.

Kuva Samuli Paulaharju 1923. Raahen museo

Tervahovi

Raahen tervahovi aloitti toimintansa vuoden 1774 lopulla, kun viimeisetkin kaupungin porvarit suostuivat tulemaan mukaan hankkeeseen (Lang, Montin ja Norlander). Tervahovi perustettiin nykyisten Miilukankaan teollisuusrakennusten takana rannassa olevalle alueelle Ruonaajan pohjoispuolelle. Alueelle kohosi vähitellen puolikymmentä suurta hallirakennusta, joissa tervatynnyreitä säilytettiin.

Toiminnan alkuaikoina tervahovista lähetettiin maailmalle vuosittain 4000–5000 tynnyriä tervaa mutta 1700-luvun lopulla viennin määrä oli jopa 12 000 – 17 000 tynnyriä (Raahen tienoon historia I).

Laivaväylät

Laivaväylät merkitty karttaan pisteiviivoin.

Eteläinen väylä tuli Kumpeleen saaren ja Rimamöljän välistä.

Eteläväylä purjehditaan ulos pohjois-, luoteis-, itä- ja kaakkoistuulella.

Sisään purjehditaan etelä-, kaakkois-, länsi- ja luoteistuulella.

Keskimmäinen väylä tuli Ison-Kraaselin ja Ulkopauhan välistä.

Keskimmäinen väylä purjehditaan samoin kuin eteläinen väylä.

Pohjoinen väylä tuli Taskun ja Kallan saarien välistä.

Pohjoisväylä voidaan purjehtia ulos itä- ja kaakkoistuulella.

Sisään purjehditaan pohjois-, luoteis- ja länsituulella.

Uusi laivaväylä ohittaa Heikinkarin majakan. Väylä on ruopattu 10 metrin syvyiseksi vuosina 2008–2009.

Lähteet

Impivaara Heikki. 1913. Lisiä Raahen kaupungin historiaan. Raahen.

Mehiläinen 1837. Tammikuu. (Johan Fredrik Ticklén?)

Ojala Jari. 1996. Tuhannen laivan kaupunki. Jyväskylä.

Otavan Iso Tietosanakirja, osa 7.

Raahen kartta 1763.

Raahen srk:n arkisto.

Raahen tienoon historia I ja II

Rantatupa Heikki; Metsästä tervaa ja puuta. Moniste

Stenbäck Thomas, Historiallisia kuvauksia Raahesta ja Saloisista. (1769) 1970. Oulu

Tietopaketti kotiseutupäivien talkooporukalle. Raahen museo. 2007. Työryhmä.

Viimeinen Raahessa rakennettu purjelaiva Amphitrite. Myytiin 1894

Raahen viimeinen purjelaiva Johan Langin (F.O.S.) Hera oli liikenteessä vielä 1901. Laivan asioita hoiti viimeisenä Rosa Sovelius. Impivaara s. 9.

Suomen luotsilaitos valtion haltuun vuonna 1848. Ojala, s. 140. Tuhannen laivan kaupunki

Onko sinuakin askarruttanut sukunimemme muunnosten taustat? Oletko jäänyt miettimään esitettyjen selitysten järkipärisyyttä? Niin olen minäkin, ja tarjoan ajatusteni tueksi muutaman esimerkin!

Pertti Sovelius

Mr Bereti Bo Assoeelius ja muutama muu Sovelius-nimen kirjoitusasu

Sukunimen muuttaminen onnistuu nykyään erinomaisen helposti. Jos vanha nimi alkaa ahdistaa, niin ei muuta kuin kuponkia koneeseen ja maistraattiin. Miltei kaikki muunnokset tuntuvat onnistuvan. Syitä nimen muuttamiseen on varmasti lukuisia. Itse tunnen sähköalaa opiskelleen herra A. Oikarin sekä armeijan käyneen herra A. Aamuvuoren. Uskoisin että molemmat herrat ovat jossakin vaiheessa miettineet pariin otteeseen nimensä vaihtamista. Entäpä meidän sukumme sukunimet? Miksi pitäisi luopua esim. Soveliuksesta tai Soviosta? Tiedä häntä, mutta on kuitenkin tunnettua että näitäkin nimiä on nykytermein ”tuunattu” vuosisatojen saatossa aikailailla. On Sofwiota, Soudeniusta, Säfwiota ja Säfviolaa. Pirustako ne aikalaiset ovat keksineet nuo nimien uudet kirjoitusasut? Onko taustalla aina ollut jokin ”suuri ajatus” ja rationaalinen toiminta? Olen itse huomannut että esimerkiksi oma Sovelius-nimeni on muuntunut taitamattomissa käsissä taikka tietien tahtoen väännettynä perin erilaisiin muotoihin. Esittelenkin seuraavaksi muutamia tapahtumia, joiden yhteydessä on selkeästi luotu pohjaa sukumme nimien edelleen kehittämislle. Sukunimituunarit, olkaapas hyvät!

Tupolev-Sobolev

Lentokoneet kiinnostivat minua jo varhaislapsuudesta saakka. Erilaisista opuksista tuli opeteltua erityisesti toisen maailmansodan aikaisten koneiden nimiä ja tunnistamista. Konevisailua harrastin pääasiassa veljeni kanssa, mutta aina silloin tällöin mukana oli myös naapurissa asunut kaverimme Turusen Janne. Perinteikkään (tai kuolettavan tylsän) sukunimen omaava Janne yritti keksiä muiden koiruoksien ohessa kaikenlaisia muunnoksia Sovelius-nimestä ja sen alkuperästä. Kun Jannen silmään sattui eräästä kirjasta Tupolev-merkkinen venäläinen pommikone, hän koki suuren tilaisuutensa koittaneen. Janne esitti välittömästi teorian, jonka mukaan Sovelius-nimi olisi alun perin ryssän keksintöä, ja suvun alkuperäinen nimi olisi todellisuudessa Sobolev. Tappeluhan siitä seurasi, ryssittely oli 1980-luvulla nykyistäkin epämuodikkaampaa ja tuomitavaa.

Saatanan Sibelius!

Eräs perin läheinen sukulaiseni piti tapanaan järjestää Pohjois-Karjalan laulumaillo rattoisia kesäjuhlia, joita kutsuttiin myös nimellä Kesäkisat. Kisojen henkeen kuului runsas urheilu ja perin liberaali doping-aineiden käyttö. Usein aamutunneille venähtävä kisaurakka päätettiin viralliseen promillemittaukseen, joka antoi ns. kertoimen päivän saavutuksille. Osallistuin itsekin kisoihin useana vuotena, ja totesin niiden vaativan todellista monilahjakkuutta.

Kisa-areenana toimi parin otteeseen erään yhdistyksen komea maja, jolla oli kauneudestaan huolimatta nuiva maine yhdistyksen jäsenten keskuudessa. Syynä tähän oli lähinnä se, että muutamat jäsenet olivat ottaneet majan käytössä tiettyjä erivapauksia ja saattoivat mm. tunkea majan alueelle asuntovaunuineen toisen varauksen aikana. Kiusallista toimintaa, joka oli hyvin sukulaismieheni tiedossa. Kesäkisarauhan turvaamiseksi hän päättikin ryhtyä äärimmäisiin toimiin, ja asetti majalle johtavalle tielle YK-tehtävistä matkamuistoina tuotuja MIINOITETTU – kylttejä. Varsinaisia kovia miinoja en kuitenkaan muista asennetun.. Tavoilleen uskollisena eräs kuokkavieras saapuikin illan aikana majatielle yrittäen jälleen kerran röhkyä temppeaan. Miinavaarasta varoittavat kyltit sekä reipas rytmimusiikin kaiku saivat kuitenkin herran uusiin aatoksiin, ja niin kisat saivat jatkua ilman joutoväkeä. Herra ei kuitenkaan niellyt tappiotaan ilman protestia. Hän marssi suivaantuneena yhdistyksen puheenjohtajan jutuille, ja ilmoitti yksikantaan että ”se saatanan Sibelius on umpihullu, siellä oli tie täynnä jotakin miinakylttejä!” Mainittakoon että kyseinen yhdistys luopui sittemmin koko majasta. Syynä luopumiseen olivat mm. aiemmin mainitut kuokkavierasongelmat.

Mr Bereti Bo Assoelius, Greeley, Colorado, USA

Lentokärpäsen pureman vaikutukset eivät minun kohdallani rajoittuneet pelkästään kirjojen selailuun. Noin 15 vuotta sitten taudin oireet veivät minut Ameriikan Yhdysvaltoihin, Coloradon osavaltioon. Suoritin ko. osavaltion alueella sijaitsevassa lentokoulussa yksityislentäjän lupakirjan. Lentämisen makuun päästyäni mielessä kävi myös ammattilentäjän ura Yhdysvalloissa. Sitä varten tuli soiteltua kymmeniin lentokouluihin, joista tiedustelin erilaisten koulutuspakettien hintoja ja muita tietoja. Lentokoulut tietenkään hieroivat käsiään tiedustelujen johdosta, ja lupasivat lähettää lupaavalle pilottikokelaalle hienoja esitteitä oikein nelivärisinä. Ei tarvitsisi antaa muuta kuin nimi ja osoite, please Sir! Nimen tavaaminen innokkaille edustajille kävi helposti, sillä lentokoulussa oli juuri opeteltu oikein kansainvälinen tyyli aakkosten tavaamiseen: my last name is Sovelius, S like Sierra, O like Oscar, V like Victor, E like Echo, L like Lima, I like India, U like Uniform, S like Sierra. – Ja ei muuta kuin odottamaan postimiehen saapumista!

Erään kerran postissa olikin sitten normaalia enemmän yllätyksiä. Ensimmäistä yllätystä ei muodostanut tarjotun lentokoulutuksen hirvittävä hinta (se oli vasta toinen), vaan kirjekuoren osoitekentässä näkyvä nimi: Mr Bereti Bo Assoelius. Kirjekuoren näkemistä seurasi hetkellinen hämmennys, sillä usko omaan kielitaitoon oli nyt järkkymässä pahasti. Elämä sai kuitenkin jatkaa kun Tuomas Kanervala-niminen hyvä ystäväni luki itselleen saapuneen kirjeen vastaanottajakenttää: Mr Ivonas Kandreena. Esitteet olivat kuitenkin hienoja ja niissä oli oikein paljon komeita kuvia sekä sitäkin komeampia dollarilukuja.

Morsiameksi tunnettuun pankkiiri- ja ratsastajasukuun?

Amerikasta jäi käteen lentolupakirja, mutta terveen miehen toinen perusmieltymys, kiinnostus vastakkaista sukupuolta kohtaan, ei ottanut reissulla tuulta purjeisiinsa. Kosketukset naisväestöön olivat perin rajoittuneita. Olisihan se ollut komeaa jos Amerikassa kultaa vuollut lentäjäpoika olisi saapunut kotikonnuilleen vaikkapa Samantha tai Caroline kainalossa. Koti-Suomeen saapuneen pilotin käsikynkässä oli kuitenkin ainoastaan laukullinen hienoja lentokouluksia.

Lentäjät ovat kuitenkin tunnetusti kovia naistenmiehiä, ja minullekin kävi lopulta ihan hyvin. Vaimo löytyi läntisestä Lapista, missä tunturimaisemat pistävät kiitettävästi hanttiin Kalliovuorten näkyville. Olenkin saanut useana vuotena nauttia anopin eväistä ja appiukon kalastusseurasta näissä komeissa maisemissa. Saman kohtelun ovat saaneet myös vaimoni sisarusten ja veljien siipat, joita seitsenlapsisen perheen elämässä on vuosien varrella ollut ”muutamia”. Niinpä oli

hyvin ymmärrettävää, että appivanhempiani ei aivan järjestyttävästi kiinnostanut perehtyä talon nuorimmaista riianteen herran sukuhistoriaan, saatikka sukunimeen. Uskon että tähän vaikutti merkittävästi appiukon kanssa tehty ensimmäinen pilkkireissu. Minun avannostani nousi kalaa perin marginaalisesti, ja reissun päätteeksi appiukko päätyi toteamaan että ”ei tuola pojala ole sitä oikeata tärinää käessä”. Säästin sillä kertaa leukojani, enkä vihjaillut että millä keinoin mies sellaisen hyvän tärinän käteensä yleensä kehittää.

Appiukon harmiksi omapäinen tytär otti kuin ottikin miehekseen tämän vajavaisilla pilkkitaidoilla varustetun etelän variksen. Pilkkikäden arvostelusta verisesti suivaantuneena pidin pienet salahäät, ja niinpä appiukkokin sai tiedon tyttären naimapuuhista vasta jälkikäteen puhelimitse. Appiukon pettymys oli varmasti suuri, ja mm. pilkkikilpailujen joukkuekisamenestyksen lopullisesta katoamisesta oli heti informoitava naapureita sekä sukulaisia. Tuoreen morsiamen kummitäti halusi uutisen kuultuaan lähettää kaikesta huolimatta kummitylölleen onnitelukurttin. Sitä varten tarvittiin tietoa tyttären uudesta sukunimestä, ja hän tiedusteli sitä appivanhemmitani. – Vasenius! -tokaisi anoppi kysyjälle. Hänen hupaisa tietämättömyytensä sai appiukkoni hykerkyksiin. – Ei se mikhään Vasenius oo, vaa Wegelius!” – hän kuittasi. Episodista johtuen olen toivonut että Lapin leveyspiireillä astellessani minun syntilistalleni ei lisittäisi surkeiden pilkkitaitojen lisäksi kasinotalouden holtitonta lainanantoa tai markan devalvointia.

Hätäinen heitto Raahan raatihuoneella?

Pelkästään edellä kertomieni omien kokemusten valossa tulevienkin sukututkijoiden työ tulee olemaan haasteellista. ”Uusimman tiedon mukaan sukuyhdistyksemme hallituksessakin ollut Pertti Sovelius vietti 1990-luvulla pitkähkön ajan Yhdysvalloissa, ja käytti siellä Bereti Bo Assoeelius - nimeä. Syynä tähän voi olla mm. hänen mieltymyksensä hollantilaiseen olueen?”. Mielikuvitus lähtee näissä asioissa väkisininkin laukalle, ja kuvittelen lopuksi tilanteen 1600-luvun Raahesta: -Sanopas Michel vielä kerran oikein hitaasti se sukunimesi! - lausui rovasti kirjoittaessaan uusia nimiä kirkonkirjoihin. – Mitä? Oliko se Sáfvio vai Sovio? Hitto kun olisi jotakin korjauslakkaa.. Olkoot! -tuumasi rovasti ja sulki kirkonkirjan.

Sovelius-Sovio suvun kulkupelejä: Jussin ”Aavelaiva”

Sovelius-Sovio suvun erilaisia kulkupelejä vuosien varrelta esittelevässä sarjassa on tällä kertaa vuorossa everstiluutnantti Johan Oskar ”Jussi” Sovion Shavrov Sha-2 -lentovene jatkosodan ajalta. Jussin lentovene on suvulla olleista kulkupeleistä varmasti sieltä kaikkein erikoisimmasta päästä, joten koneen tarina ansaitsee ehdottomasti tulla laajemminkin suvun tietoisuuteen.

Everstiluutnantti Johan ”Jussi” Sovio palveli jatkosodan aikana Mikkelissä päämajan tiedustelu-toimisto 1. ilmavoimajaoksen päällikkönä, jonka lisäksi hän oli sodan loppuvaiheessa vuosina 1943–1944 yhden Suomen armeijan sodanajan tärkeimmän yksittäisen pataljoonan, Erillinen Pataljoona 4 (ErP 4) komentaja. ErP 4 perustettiin kesällä 1943 ja se tunnetaan paremmin ns. Päämajan kaukopartiopataljoonana, jonka tehtäviin kuuluivat mm. partiotoiminnan kautta vihollisen selustassa tapahtuvat erilaiset tiedustelu-, vanginsieppaus-, sekä tuhoamistehtävät. Pataljoonan kaukopartiomiehistä kaikkiaan yhdeksän palkittiin ansioistaan 2. luokan Mannerheim-ristillä ja sen toimintaa on käsitelty lukuisissa sodan jälkeisissä tutkimuksissa, muistelmateoksissa sekä kaukopartioromaaneissa.

ErP 4:n kaikilla komppanioilla oli partiointi-, huolto- ja viestitukikohtia eri puolella Suomea, joten pataljoonan komentajan tarkastusmatkojen suorittaminen maanteitse oli sangen työlästä ja aikaa vievää. Tieverkosto oli huono, ajoneuvokalusto vanhaa ja heikkokuntoista, jonka lisäksi sota-aikana matkustaminen kaikkine vaaroineen sekä vaikeuksineen oli oma lukunsa. Sotilaslentäjänä Jussi käytti pataljoonansa tarkastusmatkoihin lentovenettä, joka oli saatu sotasaaლიiksi kesällä 1942 ja jonka takaa löytyy mielenkiintoinen sekä osittain synkkä tarina.

Tapahtumat saivat alkunsa kun Mikkelin päämajan valvontaosaston onnistui vangita 1942 keväällä venäläisten kolmihenkinen radiopartio. Oikeammin sanottuna partion kohtaloksi koitui ilmianto omien taholta, sillä partioon kuulunut Aira-niminen naisradisti ei ollut tyytyväinen muiden desanttien häntä kohtaan osoittamaan käytökseen, joten hän teki asian suhteen melkoi-sen jyrkän ratkaisun ilmiantamalla partionsa suomalaisille. Aira käännytettiin tämän jälkeen nopeasti toimimaan suomalaisten hyväksi ja hän lähetti radiotiedustelun valvonnassa harhaan-johtavia tiedustelutietoja venäläisille. Harhautusta ei kuitenkaan voinut jatkaa loputtomiin sillä

oli selvää, että ennemmin tai myöhemmin venäläiset huomaavat partion jääneen kiinni. Venäläisille lähetettiin tämän vuoksi viesti, jossa kerrottiin partion vanginneen kaksi suomalaista upseeria ja pyydettiin partion pikaista noutoa lentokoneella. Noutopaikaksi sovittiin Äänislinnan (nyk. Petroskoi) lähellä sijaitseva Säpsäjärvi, jonne partiota ja arvokkaita vankeja noutamaan tulevien koneiden tuli laskeutua. Noutojaksi sovittiin aluksi 27.8.1942, mutta koska paikalle ei sovittuna aikana illasta tullut lentokoneita, joutui kiinniottamiseen valmistautunut suurehko suomalaispartio poistumaan paikalta tyhjin käsin.

Seuraavana päivänä 28.8.1942 paikalle lähetettiin uusi partio, joka asettui aseisiin Säpsäjärven rannalle sovitulle noutopaikalle kello 20.20. Aluksi vaikutti siltä, ettei noutoa tulisi tänäkään iltana, koska sää oli pilvinen ja näkyvyys huono. Reilun parin tunnin odottelun jälkeen alkoi kello 22.45 idän suunnasta kuitenkin kuulua lentokoneiden ääniä ja pian järven rannalla väijyksissä olevan suomalaispartion yli lensi kaksi lentoveneä. Koneiden ohjaajat tuntuivat alkuun epäröivän ja lentäjät ilmeisesti aavistelivat jotakin olevan jotakin pieessä. Lennettyään paikan yli kolmannen kerran ja nähtyään lampulla annetut, noutoa tarkoittavat merkit, koneet kuitenkin lopulta laskeutuivat ja ohjaajat suuntasivat rannan suuntaan, jossa suomalaiset malttamattomina odottivat. Koneiden laskeutumispaikka oli vastassa olleista suomalaisista noin 100 metrin päässä, joten partion siirtyessä kiireesti paikalle ennättivät toisen koneen miehistön jäsenet, kaksi miestä, siirtyä koneesta maihin ja kävellä partiota vastaan. Huomattuun tulleen yllätetyksi avasivat miehet käsiaseillaan tulen suomalaisia vastaan, mutta epätasainen kamppailu päättyi pian molempien venäläisten miesten kaatumiseen.

Toisen lentoveneen miehistö oli jäänyt koneeseensa odottamaan muiden paluuta arvokkaiden vankien kera ja koetti tulitaistelun äänet kuultuaan välittömästi käynnistää koneensa moottorin ja lähteä karkuun siinä kuitenkaan onnistumatta. Heidän lentoveneensä jäi epäonnistuneen lentoonlähdön jälkeen kellumaan lyhyen matkan päähän rannasta jolloin paikalle ennättäneet suomalaiset alkoivat välittömästi ampua konetta rannalta käsin. Samanaikaisesti suomalaisten mukana ollut inkeriläinen tulkki huusi miehistölle antautumiskäskyjä. Toinen koneessa olleista venäläisistä sai tulituksessa osuman rintaansa ja jalkaansa, jonka jälkeen hän huusi suomalaisille, että haluaa antautua, mutta ei pääse tulemaan rantaan. Nyt oli suomalaisten vuoro epäillä petosta ja koska lentoveneessä nähtiin olevan konekivääriaseistuksen paikallaan, ei sitä katsottu järkeväksi lähestyä varsinkaan pimeään aikaan. Loppuyö kului aamun valkenemista odotellen.

Vahtia pitäneet suomalaiset havahtuivat aamun valjetessa koneelta ammuttuun pistoolin laukaukseen. Hetken kuluttua kuului venäjänkielinen huuto: ”Stalinin puolesta!”, jonka jälkeen vielä toinen laukaus, veden loiskahdus ja - hiljaisuus. Tulkki yritti saada puheyyteyttä koneeseen, mutta koska vastausta ei kuulunut, lähtivät suomalaiset varovasti tarkastamaan lentoveneettä. Koneelle päästyään he havaitsivat sen vieressä vedessä kelluvan miehen kuolleeksi. Itsensä ampunut ja veteen pudonnut mies paljastui tarkastuksessa koneen mekaanikoksi, joka oli haavoittunut aiemmassa tulituksessa ja päätynyt ratkaisuunsa havaittuaan tilanteen toivottomuuden. Koneen lentäjistä ei sen sijaan näkynyt jälkeäkään eikä häntä etsinnöistä huolimatta löydetty. Hän oli päässyt pimeään turvin pakenemaan koneesta ja ehkä hänen onnistui palata takaisin omalle puolelleen tai hän menehtyi pakomatallaan aluetta ympäröivään erämaahan.

Onnistuneen kaappauksen päätteeksi koneet tutkittiin alustavasti ja niissä havaittiin ammunnan aiheuttamien vaurioiden lisäksi heti myös teknisiä ongelmia, joten ne piti kunnostaa ennen siirtoa. Koneiden poiskuljettaminen muutoin kuin lentämällä olisi ollut erittäin hankalan suo- maaston ja pitkien etäisyyksien vuoksi mahdotonta, joten kunnostustyöt täytyi tehdä paikan päällä. Koneet saatiin korjattua lentokuntoiseksi ja lennettiin Äänislinnaan 5. ja 6. syyskuuta 1942.

Korjauksien aikana ja niiden jälkeisillä koelentoilla tutustuttiin koneiden rakenteeseen sekä käyttö- ja lento-ominaisuuksiin. Koneiden rakenteellinen kunto oli ennen korjausta hyvin kyseenalainen ja vikalista molempien osalta pitkä; pohja lahonnut, apukellukkeet rikki, liimauksia auennut, moottorin sytytysjohdot vialliset, pultteja löysällä, potkurin heloitus rikkoutunut - listaa olisi voinut jatkaa loputtomiin. Lento-ominaisuudet eivät olleet yhtään paremmat. Kovalla tuulella ja voimakkaassa aallokossa ei koneita voinut tehtyjen koelentojen perusteella käyttää lainkaan. Ilmaan nouseminen täysillä polttoainesäiliöillä oli hankalaa jopa tyynellä säällä 100-hevosvoimaisen, heikkotehoisen moottorin vuoksi, jonka lisäksi kone pyrki aallokossa täytymään vedellä apukellukkeiden epäonnistuneen sijoituksen vuoksi. Ominaisuuksistaan ja heikosta kunnostaan johtuen koneita ei huolitettu lentolaivueisiin vaikka niitä niille tarjottiin aktiivisesti harjoituskoneiksi. Koneiden merkiksi ja malliksi varmistui korjausten ja koelentojen yhteydessä Shavrov Sha-2.

Shavrov Sha-2 -lentoveneistä käytettiin Suomessa sodan aikana alkuun tyyppinimeä LU-2, jonka arvellaan johtuneen virheellisestä käännöksestä, mutta kaapatuille lentoveneille annettiin tunnuksiksi kirjaimet AV, jotka tulivat sanoista Amfibiovene Venälinen. Tämä oli virallinen

versio, mutta hurtti sotilashuumori väänsi tietenkin annetun tunnuksen muotoihin Anuksesta Varastettu ja Anastettu Venäläisiltä. Koneille annettiin myös konekohtaiset numerot -186 ja -187 joita ei, yleisestä käytännöstä poiketen, kuitenkaan maalattu koneiden runkoihin. AV-186 tuhoutui jo 3. lokakuuta 1942 epäonnistuneessa laskussa Längelmäen Kolhin selällä, jonka seurauksena kone meni ympäri ja upposi veteen.

Shavrov Sha-2 -lentoveneestä, jonka alkuperäinen venäläinen tunnus oli СССР-K-370 tuli Suomen ilmavoimien AV-187. Koneesta alettiin hyvin pian käyttää nimitystä ”Aavelaiva”, joka johti juurensa virallisen lyhenteen lisäksi koneen sangen kummallisesta ja laivamaisesta ulkonäöstä, joka käy hyvin ilmi koneesta otetuista valokuvista. AV-187:stä kaavailtiin aluksi kaukupartioiden huoltoon tarkoitettua yhteyskonetta, mutta partioiden ilmakuljetuksista vastanneen lento-osasto Jaurin komentaja kapteeni Erkki Jauri tyrmäsi ajatuksen, koska ei pitänyt konetta tehtävään sopivana. Tämä ratkaisu sopi erityisen hyvin ErP 4 komentajan suunnitelmiin ja näin ollen Jussi sai ilmavoimien komentajan antaman luvan jälkeen AV-187 tunnuksella olevan Shavrov Sha-2 -lentoveneen henkilökohtaiseen käyttöönsä virkamatkojen suorittamista varten.

Shavrov Sha-2 -tyyppinen lentovene (amfibiokone ts. myös maalentotoimintaan soveltuva lentokone) lennossa. Huomaa koneen venemäinen rakenne, moottorin sijoittuminen suoraan ohjain ja yläpuolelle ja eteen, keulaosan pyörälaskutelineet sekä erikoiset apukellukkeet koneen sivuilla heti pyörälaskutelineiden takana. Kuvaa katsoessa ei ihmettele, että AV-187 koneen lempinimeksi vakiintui ”Aavelaiva”! (Kuva: http://en.wikipedia.org/wiki/File:Shavrov_Sh-2.jpg..)

Jussin ErP 4:n komentajana ”Aavelaivalla” tekemistä lentomääristä ja -ajoista ei Kansallisarkiston Sörnäisten toimipisteestä (ent. Sota-arkisto) löytynyt dokumentoitua tietoa, koska konekohdasta lentopäiväkirjaa ei ole ilmeisesti lainkaan pidetty. Toisaalta on hyvin mahdollista, että konetta ja sen lentoja koskevat asiakirjat on hävitetty arkaluontoisina operaatio ”Stella Polariksessä”, jonka yhteydessä Suomen sotilastiedustelun keräämää tiedustelumateriaalia osin hävitettiin ja osin siirrettiin mahdollisen Suomen miehityksen varalta turvaan Ruotsiin. Kirjallisuuden ja muistitiedon mukaan kuitenkin tiedetään, että Jussi käytti konetta aktiivisesti komppanioiden suuntaan kohdistuviin tarkastusmatkoihin eikä ”Aavelaivalla” kovin moni Jussin lisäksi lentänyt - tai uskaltanut lentää. Suurempia teknisiä ongelmia ei näillä tarkastus- ja virkamatkoilla kuitenkaan ole ilmeisesti esiintynyt, koska koneesta ei löytynyt mitään merkintöjä suurempia konekorjauksia tehneen Lentovarikon sotapäiväkirjoista. Jussi käytti konetta matkoihinsa 29.9.1943 alkaen syksyyn 1944 saakka.

Lentoveneen tarina ei kuitenkaan päättynyt Jussin kohdalla vielä tähän, sillä ollessaan pidätettyinä sodan jälkimaininkeihin liittyneen ns. ”asekätkentäjutun” tutkinnan yhteydessä hän joutui vielä palaamaan koneen myöhempisiin vaiheisiin. Asekätkennän tarkoituksena oli varautua Suomen mahdolliseen miehitykseen varaamalla aseellista vastarintaa varten tarvikkeita ja aseita ympäri maata. ErP 4:n henkilöstöä osallistui asekätkennän toimeenpanemiseen.

”Aavelaiva” nousi tutkinnassa esille sängen yllättävällä tavalla. Kommunistien sotien jälkeen ”miehittämän” valtiollisen poliisin (Valpo) kuulustelijat väittivät Jussin kätkeneen lentoveneen Mikkeliin tarkoituksenaan paeta sillä maasta! Juttu tuli esille kun ErP 4 komentopaikkana Mikkeliissä toimineen Pursialan kartanon mailta löytyi keväällä 1945 maahan kätkettyä lentobensiiniä ja bensiinin alkuperää ryhdyttiin selvittämään osana asekätkentää.

Jussi kertoi kuulustelijoille bensiinin olevan peräisin lentoveneestä, joka oli purettu Pursialan kartanon rannassa Päämajan tiedustelujaoksen päällikön, eversti Aladár Paasosen määräyksestä ennen pataljoonan siirtymistä Lapin sotaan saksalaisia vastaan syksyllä 1944. Kone oli tuolloin niin huonossa kunnossa, ettei sillä ollut pystynyt enää lentämään eli jos se ei ollut useimpien mielestä lentokuntoinen parhaimpina päivinä, niin viimeistään syksyllä 1944 koneen kunto oli ollut jo jotakuinkin täydellisen romun luokkaa. Kone purettiin kokonaisuudessaan syksyllä 1944 ja sen runko jätettiin Pursialan kartanon saunan seinustalle. Muut irti saadut osat: moottori, siivet ja peräsimet vietiin kartanon ulkorakennuksen ullakolle, josta ne lähetettiin huhtikuussa 1945 Päämajan tiedusteluosaston määräyksestä Lentovarikolle Tampereelle. Vastaus ei kuiten-

kaan tyydyttänyt Valpon ”tutkijoita” ja he palasivat kuulusteluissa aiheeseen useita kertoja pidätyksen aikana saamatta kuitenkaan asialle mitään muuta selvyyttä - purettu mikä purettu ja sillä selvä.

Viimeinen merkintä asiakirjoista Shavrov Sha-2 -koneesta tunnuksella AV-187 löytyy kuitenkin hieman yllättäen Rannikkoprikaatin asiakirjasta, jossa prikaati on ilmoittanut vuonna 1945 koneen olevan varastoituna Linnakkeessa numero 47, josta kone lähetettiin romutettavaksi. Jussin ”Aavelaiva” oli viimeisen lentonsa lentänyt ja se katosi romutuksen myötä lopullisesti - ilmeisesti papereidensa kera - Suomen ilmavoimien kirjanpidosta vuonna 1945.

Teppo Sovelius

ErP 4:n komentaja everstiluutnantti Johan ”Jussi” Sovio Shavrov Sha-2 -lentoveneen AV-187 ohjaimissa pataljoonan komentopaikkana toimineen Pursialan kartanon rannassa Mikkelissä keväällä 1944. (Kuva: Keskinen Kalevi, Stenman Kari ja Niska Klaus: Suomen ilmavoimien historia 15, meritoimintakoneet)

Lähteet:

Kansallisarkiston Sörnäisten toimipiste: Yksiköiden sotapäiväkirjat

Kansallisarkisto: SMTE:n kuulustelupöytäkirjat; ErP 4, evl Johan Oskar Sovio.

Haapanen Atso: Punatähdestä hakaristiin.

Valokuvat:

Keskinen Kalevi, Stenman Kari ja Niska Klaus: Suomen ilmavoimien historia 15, meritoimintakoneet, s. 91.

Wikipedia: http://en.wikipedia.org/wiki/File:Shavrov_Sh-2.jpg.. Lainattu 6.11.2010.

Bertil Sovion jälkeläiset!

Samaan veljessarjaan kuuluneen Fredrik Wilhelm Soveliuksen (26.2.1880 - 27.3.1906) vaimo Ellen o.s. Uschakoff oli taitava taidemaalari. Hän ei kuitenkaan pitänyt taidenäyttelyitä, joten hänestä ei ole merkintöjä taidematrikkeleissa. Hänen tuotteliain kautensa Suomessa oli 1900-luvun ensimmäinen vuosikymmen, minkä jälkeen hän siirtyi pysyvästi asumaan Italiaan.

Tor ja Jarl Sovion perheissä on tallella hänen maalaamiaan öljyväritöitä, singneerattu joko Soveliuksen tai Uschakoff-Soveliuksen nimellä.

Eero Sovelius on ottanut tehtäväkseen etsiä kaikki suvun piirissä olevat Ellen Uschakoff - Soveliuksen maalaukset, hankkia niistä valokuvat sekä tallentaa kuvat Ateneumiin. Siis, jos jollakulla Bertil Sovion jälkeläisellä on tai arvellaan olevan kyseisen taiteilijan töitä, pyydetään ottamaan yhteys **Tuula Moilaseen, puh. 040 529 3220**.

Sukuyhdistyksen hallitus

Puheenjohtaja

HANS LINDQVIST

Alatie 10 B

02360 Espoo

p: 0400 594 050

hasli.11(at)suomi24.fi

T 412

Sihteeri/

Rahastonhoitaja

PAULA ERLA

Tapulimäki 4

02780 Espoo

p: 0400 440 990

paula.erala(at)esomer.fi

T 227

Varajäsenet: BRITA EKBERG ja MIKA HEINONEN

Tilintarkastajat: MIKKO KOIVUSALO ja MAIJA MUSTONEN

Varatilintarkastajat: KLAUS HOHENTAL ja MIKKO BERGROTH

SUKUHAAROJEN YHTEISHENKILÖT:

- TEPPO SOVELIUS (Georg Soveliuksen sukuhaara)
- RAINER BERNDES (Johan Valdemar Soveliuksen sukuhaara)
- HANS LINDQVIST (Fredrik Sovelius jr:in sukuhaara)
- TUULA MOILANEN (Bertil Sovion Sukuhaara)
- PIA SOVIO-PYHÄLÄ (Tor Sovion sukuhaara)
- MARTTI SOVIO (Jarl Sovion sukuhaara)
- JUKKA TOIVOLA (Anna Christina Argillanderin sukuhaara)
- ANDERS RÅDBERG (Rådbergien sukuhaara)
- JUKKA TOIVOLA (hautainhoitotoimikunta)
- HANS LINDQVIST (internet-toimikunta)

JOTAILAN JUTUT:

- toimitus: Pertti Sovelius, Tuula Moilanen
- taitto: Hannu Heinonen