

- 2 -

KUOLISMAAN

KETTUSET
I

Ensio Kettunen

- 3 -

Sisällysluettelo

1 KETTUNEN – KANTASAVOLAINEN SUKU 8

1.1 Sukunimemme taustaa 8

1.2 Suomalaisten sukunimien syntyhistoria 8

1.3 Muuttoaallot Karjalan ja Savon alueilla 9

1.4 Kettuset Savon ja Karjalan veroluetteloissa 10

1.5 Savolaisten sotaretket Karjalaan 1500–1600-luvuilla 11

1.6 Kettuset pappeina Savossa 1500 – 1600 - luvulla 15

1.7 Kettuset pappeina Ilomantsissa 1600- 1700- luvulla 15

1.8 Talonpoikien muutto Ilomantsiin 1600 – luvulla 16

2 ILOMANTSIN ITÄKYLÄT 21

2.1 Megri (Megrijärvi) 21

2.2 Liusvaara 24

2.3 Kuolismaa 26

2.4 Lutikkavaara 36

2.5 Melaselkä (Noutlahti) 39

2.6 Ontronvaara ent. Vieksijärvi 41

2.7 Vuottoniemi 44

3 KETTUSEN SUKUA ILOMANTSISSA 47

4 LONGONVAARASTA LONTOOSEEN 52

5 HENRIK KETTUNEN UUDESTA VIRSIKIRJASTA 55

6 MUISTELMIA MIIKKULANVAARASTA 56

7 PETÄJÄJÄRVEN SAVOTTA 64

8 ELÄMÄÄ MIIKKULANVAARASSA 1900-LUVUN ALUSSA 66

8.1 Suvun historiaa 67

8.2 Miikkulanvaaran kylä 68

8.3 Lapsikuolleisuus oli yleistä 69

8.4 Koulua käytiin Kuolismaassa 70

8.5 Elettiin luonnonantimilla ja omavaraistaloudessa 72

8.6 Sanomalehtiä luettiin ja kylässä käytiin kutsumatta 74

8.7 Uskonnollisuus oli luonnollinen osa elämää 76

8.8 Ev.-lut. kirkko on nyt suvun yhteinen paikka 79

9 KYLÄREISSU MUMMOLAAN 80

10 EVAKKOMATKAT SAVOON 81

11 KUOLISMAAN SAIRASMAJA 85

12 KUOLISMAAN KYLÄN SIVISTÄJÄT 91

13 MUISTIKUVIA KUOLISMAASTA 98

14 MUISTOJA KUOLISMAASTA. 104

15 MUISTOJA KUOLISMAASTA JA EVAKOSTA 107

16 LAPSUUTENI LIUSVAARASSA 110

17 LEPPÄVAARAN TOLOVILA 116

- 4 -

18 RAJAVARTIOSTOT ILOMANTSIN ITÄKYLISSÄ 119

19 TALVISODAN TAISTELUT ILOMANTSISSA 122

20 JATKOSOTA 25.6.1941 – 4.9.1944 128

21 JATKOSODAN TAISTELUT ILOMANTSISSA 1944 136

22 SODISSA KAATUNEET SUKUMME SANKARIVAINAJAT 142

23 KUN OLIN ISÄNTÄ 143

24 MATKA MIIKKULANVAARAAN JA KUOLISMAAHAN 147

25 KUOLISMAAN KETTUSTEN SUKUSEURA 158

Kansikuva:
Miikkulanvaaran kylä vuonna 1907 Samuli Paulaharjun kuvaamana.

- 5 -

ESIPUHE

Kuolismaan Kettuset ovat tulleet Ilomantsiin 1600-luvun
lopussa, luultavasti Suur- tai Pien-Savon alueelta. Muuton
mahdollisia syitä lienevät olleet suuret nälkävuodet, sotaväen
pakko-otot, uusien kaskimaiden etsintä tai seikkailunhalu.
Mistä sitten Kettuset muuttivat Ilomantsiin?

 Lauri Saloheimo kertoo artikkelissaan seuraavasti:
”Kettunen on eräs kantasavolainen suku, joka jo uuden ajan
alkaessa lienee kansoittanut mm. Kerimäen ja Rantasalmen
pitäjiä. Kettusten suvun joukkosiirron kuvaamiseksi ei riitä
kirkonkirjat, vaan on turvauduttava 1600-luvun valtion-
arkistossa säilytettäviin veroluetteloihin. Näiden mukaan
ilmestyi Ilomantsiin 1680-luvulla kolme suvun jäsentä: Matti
Kettunen, Petter Kettunen ja Paavo Kettunen. Kaikki nämä
tulivat ”populeina” so. varattomina työmiehinä ja olisivat
voineet olla vaikka veljeksiä, joskaan siitä ei ole mitään
todisteita. Yhtä vähän tietoa on siitä, mistä he tulivat.
Ensimmäisenä ilmestyy veroluetteloihin Matti Kettunen. Hän
asui aluksi Koitereen rantamilla Larinlahdessa vuonna 1683 ja
Kuoralahdessa vuonna 1685 siirtyäkseen pitäjän toisella
laidalla sijaitsevaan Kuolismaan kylään vuoteen 1696
mennessä”.

 Tässä Kettusten sukukirjassa keskitytään Kuolismaassa
1700-luvun alussa eläneiden Erik (s.1671) ja Matti (s.1674)
Kettusten sukujen historiaan, Ilomantsin itäkyliin ja itäkylien
asukkaisiin. Historiankirjojen pohjalta on oletettavaa, että Erik
ja Matti ovat todennäköisesti Kuolismaahan vuonna 1696
siirtyneen Matti Kettusen poikia.

 Savon historiassa Kettusia esiintyy jo heti keskiajan
jälkeisenä aikana. Juva, Rantasalmi ja Kerimäki olivat tuolloin
Kettusten asuinpaikkoja. Sanotaankin, että Kettunen on eräs
kantasavolainen suku. Sukunimi viittaa kuitenkin Karjalaan,

- 6 -

missä eläinaiheiset sukunimet olivat yleisiä jo keskiajalla.
Suuret muuttoaallot Karjalasta Savoon ajoittuvat Keskiajalle ja
heti sen jälkeiseen aikaan. Savon ja Viipurin- Karjalan vanha
sukunimistö, joka tunnetaan samalta ajalta 1540-luvulta, on
suurelta osalta yhteistä. Voittopuolisesti väestö Savossa
näyttää olevan Karjalaista alkuperää, Karjalan Kannakselta,
Vuoksen laaksosta ja jossakin määrin Laatokan rannoilta
lähtenyttä karjalaista heimoa.

 Sukumme historiaa, sen asuinpaikkoja ja esi-isiämme
koskevaa tietoutta on kerätty vuosien ajan. Tiedot on koottu
tähän ensimmäiseen Kuolismaan Kettusia käsittelevään
kirjaan. Tämän kirjan alkusivuilla kerrotaan Kettusten suku-
historiaa ja esitellään taustatietoa sukunimestämme ja
Ilomantsin itäkylistä. Kirjan helmenä lienevät itäkylissä
asuneiden ihmisten kertomukset Kuolismaasta ja sen
lähikylistä sekä toisen maailmansodan aikaiset muistot
evakko-taipaleelta. Sotahistoriaosiossa kerrotaan talvi- ja
jatkosodan tapahtumista Ilomantsin itäkylissä. Kirjassa olevat
valokuvat on kerätty pääosin sukuseuramme jäsenien
arkistoista. Sukututkimuksen toisessa osassa, joka ilmestynee
muutaman vuoden sisällä, paneudutaan varsinaisiin
Kuolismaan Kettusten sukukirjoihin.

 Suuret kiitokset kaikille valokuvia ja kirjallista aineistoa
luovuttaneille sekä Pertti Kettuselle oikoluvusta ja Ari
Korpelaiselle oikoluvusta ja taitosta.

Ilomantsissa 29.06.2003

Ensio Kettunen

- 7 -

Kartta 1. Kuolismaan kylä 30-luvulta

 1. Kuolismaan koulu 2. Väinö Eronen 3. Jussi Kettunen
 4. Otto Kettunen 5. Jeremia Potkonen 6. Feudor Potkonen
 7. Hoskosen kauppa 8. Ville Muikku 9. Hermanni Hattunen
10. Iivana Hattunen 11. Johannes Hattunen 12. Ohvana Hattunen
13. Oleksi Hattunen 14. Hannes Hurskainen 15. Ale Hattunen
16. Josva Kettunen 17. Mikko Hattunen 18. Viljo Laulajainen
19. Iivana Timoskainen 20. Toivo Varis ? 21. Jalmari Pentikäinen
22. Aleksei Timoskainen 23. Toivo Hurskainen 24. Toivo Varis ?
25. Johannes ja Vana Timoskainen 26. Jääskeläinen
27. Oinonen 28. Johannes Timoskainen 29. Pekka Kettunen
30. Topi Potkonen 31. Mikko Eronen 32. Josva Eronen

- 8 -

1 KETTUNEN – KANTASAVOLAINEN SUKU
Ensio Kettunen

1.1 Sukunimemme taustaa

Kun ristimänimi (etunimi) ei riittänyt erottamaan samannimisiä
ihmisiä toisistaan, alettiin käyttää suvun nimeä eli sukunimeä.
Kettunen on eräs kantasavolaisista suvuista, jonka nimi
pohjautuu turkiseläimeen nimeltä kettu. Tyypillisesti
eläinkunnan nimiä käytettiin keskiajalla nimenomaan Karjalan
alueella. Karjalan alue alkoi Savon itäpuolelta Käkisalmen
läänistä. Rajana oli 1300-1600-luvuilla Pähkinäsaaren rauhan
raja vuodelta 1323.

 Historian kirjoittajien mukaan riista- ja petoeläinsukunimiä
kantavat henkilöt olisivat alunperin muuttaneet Karjalan
alueelta (mm. Käkisalmen läänistä) Savoon keskiajalla ja aina
1500-luvulle saakka. Kettu-sukunimeä en kuitenkaan löytänyt
historiankirjoissa suurien muuttoaaltojen aikaisessa
kirjallisuudessa. Erään tutkijan mielestä Kettuset ovat
kantasavolaista sukua ja pääosin he ovat asuneet Juvalla.
Juvalta Kettuset ovat levittäytyneet 1500-luvulla Suur-Savon ja
Pien-Savon alueille.

 Savossa Kettu-nimestä käytettiin seuraavia muunnoksia:
Kettu, Kettunen, Kettuin, Kettuinen, Kettunius, Kettutar,
Kettuitar, Kettunia, Ketturi jne. Kettu sukunimen omaavia
ihmisiä eleli Savo-Karjalan alueella jo 1700-luvulla mm.
seuraavien nykyisten kuntien alueella: Iisalmi, Ilomantsi,
Joroinen, Juva, Kaavi, Kuopion maasrk, Kerimäki, Mäntyharju,
Rantasalmi, Rautalampi, Sulkava, Sääminki, Tohmajärvi.

1.2 Suomalaisten sukunimien syntyhistoria

Vanhat meille periytyneet sukunimemme ovat vähitellen
vakiintuneet erilaisista lisänimistä. Sukunimen perustana on

- 9 -

ollut eri puolilla Suomea mm. talonnimi, kylännimi, isännimi,
liikanimi, ammattinimitys sekä eläimien nimet. Meillä Kettusilla
on lähtönimenä Kettu. Näiden lisäksi oppineisto ja porvaristo
ottivat 1600-1700-luvulla vierasmaalaisia ja -kielisiä nimiä.
Erikoisryhmänä mainittakoon sotilasnimet, jotka ovat lisänneet
supisuomalaisen rahvaan vieraskielistä suku-nimistöä.

 Isän nimeen perustuviin sukunimiin kuuluu yleensä
suomalaisten sukunimien varmin tuntomerkki nen- pääte, joka
on alkuaan diminutiivijohdin. Alunperin –nen loppuinen nimi on
ollut yksilönnimen (päänimen) attribuutti ja pääsanan edellä,
kuten suomen kielessä attribuutti yleensä on. Monet
savolaisetkin sukunimet ovat kehittyneet vasta 1500-luvulla.
Sukunimikulttuuri oli Savossa ja Karjalassa korkeammalla
tasolla kuin esim. Länsi-Suomessa. Näillä alueilla Ruotsin
hallinnon ote oli löysempää. Itä-Suomessa ja Savossa
suurperheet vahvistivat sukunimen käyttöä. Savolaisille oli
tärkeää, mitä sukua kukin oli. Suvun tärkeyttä kuvaa
savolainen sanonta ” Mistä sinä sukusin, kustapa suku
peräsin?”

1.3 Muuttoaallot Karjalan ja Savon alueilla

Savolaiset ovat voittopuolisesti itäsuomalaisia. Nähtävästi
Savon asutus luontaisen väestönkasvun ohella lisääntyi
Karjalasta tapahtuneen muuttoliikkeen vaikutuksesta. Sitä
jatkui vielä verraten pitkälle keskiaikaan. Savon ja Viipurin-
Karjalan vanha sukunimistö, joka tunnetaan samalta ajalta
1540-luvulta, on suurelta osalta yhteistä. Voittopuolisesti
väestö Savossa näyttää olevan karjalaista alkuperää, Karjalan
Kannakselta, Vuoksenlaaksosta, sekä jossakin määrin
Laatokan rannoilta saakka lähtenyttä. Keskiajan kuluessa
tulee lisäksi Suur-Lappeelta ja Karjalan länsirannikolta
saapunut aines. Suur-Savon nimistössä on sellaistakin
nimiainesta, jolle ei ole löytynyt vastinetta Karjalasta, eikä
muualtakaan, mutta nämäkin nimet ovat aivan samaa tyyppiä

- 10 -

kuin vanhimmat karjalaistyyppiset nimet. Karjalaisperäisistä
sukunimistä, joita esiintyi Savossa ja myös Pohjois-Karjalassa.
Esimerkkeinä mainittakoon nimet Ahonen, Himanen,
Hyvärinen, Häkkinen, Härkönen, Ihalainen, Ikonen,
Kaipiainen, Kaukonen, Kekkonen, Keronen, Kettunen,
Kiiskinen, Kiiski, Korhonen, Kurvinen, Kähkönen, Laukkanen,
Mielonen, Pulli, Pyykkönen, Repo ja Sairanen.

 Savolainen sukunimistö näyttää valtaosaltaan olevan
muinaiskarjalaista perua ja savolaiset ovat tuoneet nimensä jo
tullessaan Savoon. Suomalais-Karjalaisissa nimissä on tallella
hyvinkin vanhaa heimoperintöä. Sellaisina on pidetty mm.
eläinaiheisia nimiä, varsinkin suurten metsäneläinten. Peto- ja
riistaeläinten nimet saattavat olla sukujen vanhoja toteemeja,
mytologisia, ehkä palvottujakin kantaisiä. Karjalassa nämä
nimet usein esiintyivät sellaisinaan, mutta Savossa
tavallisimmin nimissä on – nen -loppu. Mainittakoon näistä
nimistä Kettu, Repo, Susi, Karhu, Hirvi, Peura ja Hiiri. Lintujen
nimet olivat sellaisenaan tai -nen -päätteellä varustettuina
erittäin suosittuja Karjalassa. Esimerkkeinä mainittakoon
Metso, Pyy, Haukka, Kurki, Kuikka, Peippo ja Rastas. Onpa
myös väitetty, että eläinnimet, varsinkin lintujen nimet, ovat
perua aina itämeren suomalaisten kielten syntyajoilta asti.
Huomattakoon samalla, että saksalaisilla ja venäläisillä on
käytetty runsaasti sukunimissä eläinaiheita.

1.4 Kettuset Savon ja Karjalan veroluetteloissa

Kettusia löytyy eri veroluetteloissa 1500-luvulta alkaen.
Vuonna 1541 Kettusia löytyy Savosta seitsemän perhekuntaa,
vuonna 1562 13 perhekuntaa ja 1614 jo 21 perhekuntaa.
Etelä-Pohjanmaalla ja Pohjois-Pohjanmaalla Kettusia oli 1570-
luvulla molemmissa yksi perhekunta. Yksityisistä henkilöistä
tietoutta löytyy myös Savon historiankirjoista. Seuraavassa
otteita muutamista henkilöistä; Hendrick Kettu eleli
Rautalammilla 1500-luvun lopulla ja samaan aikaan oli

- 11 -

Kettusilla Rantasalmen Repomäellä (Akonvedellä) omat
riistamaat. Rantasalmella oli nimismiehenä talonp. Olli
Kettunen vuosina 1567– 72. Viipurissa oli Olle Kettuin vuonna
1560, Jääskessä 1554 p Ketthoine, Kiteellä Kettun leski 1645,
Uukuniemellä 1618 Kurnilka Kättuieff ja 1632 Mijkula Kettu.

 Tohmajärvellä vuonna 1631 Leuoska Kettu ja Liperissä Olli
Kettuinen. 1500-luvun Savossa Kettusia tapaa kaikista sen
aikaisista pitäjistä. Lisäksi 1600-luvulla Kettusia esiintyy
ainakin seuraavissa pitäjissä: Pielisjärvi, Parikkala, Kaavi,
Rautavaara. Kajaanissa vuonna 1628 oli Matz Kettujnen ja
vuonna 1652 Margareta Olsdotter Kettutar. Keski-Suomessa
esiintyy Kettusia mm. vuonna 1507 Loimaalla Per Laurisson
Kettu, Huittisissa 1551 Hendrick Kettu, Liedossa 1477 Erik
Kettu. Kettu-nimisiä löytyy myös Keskipohjanmaalta esim.
vuonna 1639 Brusius Kettu. Eteläpohjanmaalta löytyy Kettula-
nimisiä taloja esim. Kauhavalta.

1.5 Savolaisten sotaretket Karjalaan 1500–1600-luvuilla

Savon etelä- ja itärajalla rajaselkkaukset alkoivat vuonna
1547, jolloin Venäläiset aloittivat yllätyshyökkäyksen
Säämingin etelärajalle ja lähialueiden kyliin surmaten
sadoittain talonpoikia ja heidän perheenjäseniä. Maaliskuussa
vuonna 1555 Jöns Maununpoika sai venäläisistä
torjuntavoiton. Vuonna 1559 rajaneuvotteluissa venäläiset
syyttivät savolaisia, jotka olivat tunkeutuneet väkivaltaisesti
Kurkijoen, Sortavalan, Ilomantsin ja Lieksan pitäjien alueille.

 Vuosina 1561-67 Erik XIV:n neuvottelijat kävivät
rauhanneuvotteluja tsaarin luona. Rajasodat jatkuivat
kuitenkin ja ne puhkesivat sodaksi, jota kesti lähes 30 vuotta.
Sotaa kutsuttiin Pontuksen sodaksi (tai Vanhan vihan sota).
Pontus De la Gardie oli tuossa sodassa muutamien
ratkaisevien vuosien ajan ylipäällikkönä. Tammikuussa 1593
solmittiin Ruotsin ja Venäjän valtuutettujen kesken

- 12 -

kaksivuotinen välirauha Täyssinän kylässä, Länsi-Inkerissä,
Narvajoen itäpuolella. Kahden vuoden päästä vuonna 1595
sovittiin Täyssinän rauha. Täyssinän rauhansopimuksessa
sovittiin Ruotsi-Suomen ja Venäjän raja ja samalla Käkisalmen
luovutuksesta Venäjän haltuun. Sota Savossa ei päättynyt
tähän vaan Pohjanmaalta levisi Savoon vuonna 1596
nuijasota, jota kesti 1600-luvun alkuun saakka. Savolaisten
hyökkäykset Karjalaan jatkuivat edelleen ja vuonna 1611
Savon joukot hyökkäsivät Käkisalmeen. Samana vuonna
Käkisalmi antautui lopullisesti savolaisten joukoille.
Pohjoiskarjalaiset eivät katsoneet joutuneensa ruotsalaisten
käskyn valtaan, vaan jatkoivat kostohyökkäyksiä turvatonta
Pohjois-Savoa vastaan. Tämän vuoksi savolaiset hyökkäsivät
samana vuonna Pohjois-Karjalaan ja ryöstelivät ja polttivat
Ilomantsissa kaikkiaan 71 taloa. Stolbovan rauhassa vuonna
1617 Käkisalmen läänin alue luovutettiin Ruotsi-Suomeen.

Kartta 2. Sotaretket Savon ja Karjalan rajalla vanhan vihan aikana. Kirkinen 1976, 123.

- 13 -

Kartta 3. Savon hallintopitäjäjako vuodesta 1548. Savon historia II:1, Kauko Pirinen
1982, 57

- 14 -

 Sota Savossa ei päättynyt rajasopimuksiin, vaan ryöstö – ja
hyökkäysretket Savon ja Karjalan välillä jatkuivat koko 1600-
luvun alkupuoliskon. Miehiä haettiin taloista sotaretkille, milloin
minnekin. Ruptuurisota syttyi vuonna 1656 jatkuen aina
vuoteen 1658. Venäläiset joukot hyökkäsivät tuolloin Savon
joukkoja vastaan. Jatkuva sotiminen ja katovuodet saivat
aikaan muuttoaallon, jossa savolaiset muuttivat eri puolille
Ruotsi-Suomea. Vuosisadan loppupuolta kuvataan
kylmimmäksi vuosisadaksi ja ilmaston ankaruuden vuoksi
aikaa nimettiin ”Pieneksi jääkaudeksi”. Katovuosia oli
runsaasti, milloin kylmyyden, poudan tai runsaiden sadekesien
vuoksi. Jos esivalta kohteli talonpoikia vuosisadan lopussa
hiukan lempeämmin, niin luonto koetteli heitä vieläkin
kovemmalla kädellä.

 Savosta ei ollut maanteitä Käkisalmen Karjalaan, eikä
Pohjois-Karjalan alueelle vielä 1500-luvulla, koska pelättiin
turvallisuuden vaarantuvan tieyhteyden johdosta. 1600-luvulla
käytettiin kulkuteinä pieniä kulku-uria joita pitkin päästiin
jalkaisin, ratsain tai purilailla. Esimerkiksi Savonlinnasta
Punkaharjun kautta oli huono kulku-ura Käkisalmeen ja
Viipuriin. Pohjois-Karjalan alueille suuntautunut muuttoliike
lienee kulkenut pääosin vesireittejä pitkin. Suuret
kuljetusmatkat tehtiin kolmi-, neli- tai viisihankaisilla veneillä,
joissa oli purjeet. Yleensä venemiehinä oli rantojen ja
saariston asukkaita. Maateitse tapahtuvaa liikkumista
helpotettiin määräämällä teiden varteen rakennettujen
vauraiden talojen omistajat pitämään majataloa. Majataloista
oli järjestettävä kyyditys seuraavaan majataloon. Kyydityksissä
apuna olivat lähiseudun talolliset, jotka vuorollaan päivystivät
majataloissa antaen kestikievarikyyditystä tarvitseville.
Maanteiden kunnostuksesta vastasivat talonpojat.

- 15 -

1.6 Kettuset pappeina Savossa 1500 – 1600 - luvulla

Savon historiassa sanotaan, että Kettuset ovat pääosin
lähteneet leviämään Juvalta muualle Savoon mm. Kerimäelle,
Rantasalmelle, Rautalammille, Sulkavalle ja Sääminkiin.
Uskonpuhdistuksen aikakaudella nousi Kettusten savolaisesta
talonpoikaisväestöstä ainakin yksi edustaja maakunnan
papistoon. Antti Antinpoika Kettunen toimi vuonna 1558 Juvan
kappalaisena ja 1559 hänet valittiin Juvan kirkkoherraksi
Yrjänä Memmoin jälkeen. Hän on sukua ilmeisesti Partasille
tai hän asui Partasen tilalla, koska nimeksi mainitaan ”Antti
Partanen eli Kettu”. Myöhemmin Antti Kettusen nimi esiintyy
Juvan kirkkopitäjän pappina Rantasalmella. Juvalta Antti
Kettunen siirtyi Säämingin kirkkoherraksi vuosiksi 1563– 69.
Jääsken kirkkoherrana Antti Kettunen toimi vuosina 1569–97.
Vuonna 1597 kyseinen Antti Kettunen joutuu venäläisten
vangiksi. Jääsken pappiskirjoissa myöhemmin mainittu Antti
Kettunius lienee Tuomas Kettusen poika Kerimäen
Naukkarilan kylästä. Antti Kettuniuksen mainitaan hoitaneen
Jääsken kirkkoherran virkaa vuonna 1603.

 Lauri Saloheimon kirjoituksessa on mainittu seuraavaa:
”Kettunen on eräs kantasavolainen suku, joka jo uuden ajan
alkaessa lienee kansoittanut mm. Kerimäen ja Rantasalmen
pitäjiä. Niinpä Rantasalmen Karhilantaipaleen kylässä Kettusia
esiintyi talollisina vuonna 1561. Suvun kantaisä Kerimäellä,
Tuomas Kettunen, viljeli taloaan Naukkarilan kylässä Kustaa
Vaasan aikoihin”.

1.7 Kettuset pappeina Ilomantsissa 1600- 1700- luvulla

Ilomantsiin tuli kappalaiseksi vuonna 1674 pastori Samuel
Johannis Kettunius, Hän oli Viipurissa toimineen opettajan ja
myöhemmin Jääsken kirkkoherran apulaisen Johan
Bartholdinpoika Kettuniuksen poika. Ilmeisen selvää on, että
kyseinen Johan ja Samuel ajallisesti voisivat olla
rantasalmelaisen Tuomas Kettusen ja hänen poikansa Antti
Kettuniuksen sukulaisia.

- 16 -

 Samuel Kettunius siirtyi Ilomantsin ev.lut. seurakunnan
kirkkoherraksi vuonna 1681. Suuren Pohjan sodan aikana
1711 kirkkoherra Samuel Kettunius lähti pakoon Savon
puolelle Rantasalmelle. Samuel Kettuniuksen poika Anders
Kettunius, joka muutti sukunimensä Norrgreniksi, tuli
Ilomantsin kirkkoherran virkaan isänsä jälkeen vuonna 1722.
Anders Norrgren sairastuttua kirkkoherran virkatehtäviä hoiti
hänen poikansa Samuel Norrgren seitsemän vuotta aina
vuoteen 1771, jolloin Anders Norrgren kuoli. Samuel
Norrgrenia ei valittu isänsä seuraajaksi Ilomantsin
kirkkoherraksi.

1.8 Talonpoikien muutto Ilomantsiin 1600 – luvulla

Savo oli 1540-luvulla vielä osittain uudisasutusaluetta.
Uudisasutusta tapahtui vielä vanhoissakin pitäjissä vuosina
1560-70. Savolaisten siirtyminen maakuntarajan yli pohjoiseen
oli alkanut jo uuden ajan ensi vuosikymmeninä, mutta vasta
läntisen portin avautuminen ja lupa siirtyä Hämeeseen, teki
muuton 1560-luvulta lähtien todelliseksi joukkoliikkeeksi.
Suuntana oli Karjala ja Käkisalmen ympäristö. Käkisalmi
valloitettiin vuonna 1580, mutta Laatokan pohjoispuoli jäi
Moskovan valtaan. Kaksi vuotta valloituksen jälkeen vuonna
1583 kuningas antoi suostumuksensa Käkisalmen läänin
asuttamiseen. Ensisijassa sinne oli sijoitettava siellä olevia
sotamiehiä ja sen jälkeen sinne tuli Savonlinnan läänistä
sellaisia talonpoikia, joille ei riittänyt omaa maata, mutta joilla
oli kuitenkin tarpeellinen karja.

 Ilomantsin asutuksesta löytyy useita asutusaaltoja. Vanhin
on kivikautinen asutus. Seuraavana ovat karjalaisperäiset
eränkävijä-kaskenpolttajat. Sitten tulivat savolaiset kasken-
polttajat. Savolaiset suvut työntyivät 1600-luvulla Ilomantsin
salomaille. Ilomantsin ortodoksiväestö joutui tuolloin
muuttamaan luterilaisten sukujen tieltä uuden rajan taakse.

- 17 -

 Savolaisten muuton syiksi on mainittu mm. uudelleen-
asuttaminen ruotsien toimesta, veropakolaisuus, karkuruus,
sekä sotaväenosastojen asuttaminen. Yksi olennaisin muuton
syy oli kuitenkin ankarat katovuodet ja sen seurauksena tulleet
kuolemantapaukset Savossa 1600-luvun loppupuolella.

 Katovuosista mainittakoon vuodet 1686-87. Lisäksi ihmiset
olivat pakenemassa jatkuvien sotien aiheuttamaa rasitusta.
Keskeisin syy lienee ollut ruotsien sotaväenottotapa, joka
kohdistui nimenomaan talonpoikiin. Miehiä piti olla saatavilla
tarpeen tullen sotaväkeen. Muuttoaalto 1700-luvulla toi
Ilomantsiin asukkaita myös Vienasta ja Aunuksesta. Tulijat
olivat veropakolaisia, vanhauskoisia ja sotilaskarkureita.

 Kettuset tulivat Ilomantsiin historiakirjojen mukaan vasta
1600-luvun jälkipuoliskolla. Sukumme pääosa saapui
Ilomantsiin ryhmänä 1680-luvulla, asettuen Nuorajärven
itäpuolella sijaitsevaan pitäjän kaakkoisosaan, jota myös
Ilomantsin Pohjanmaaksi kutsutaan. Ensimmäinen Kettunen
Ilomantsissa oli aiemmin mainitsemani pappisukuun kuulunut
pastori Samuel Kettunius, joka vastavihittynä pappina vuonna
1674 otti vastaan pitäjän kappalaisen toimen.

 Kettusten talonpoikaishaaraan kuuluvat Matti Kettunen,
Petter Kettunen ja Paavo Kettunen muuttivat 1680-luvulla
Ilomantsiin. Kaikki nämä tulivat ”populeina” so. varattomina
työmiehinä ja olisivat voineet olla vaikka veljeksiä, joskaan
siitä ei ole mitään todisteita. Yhtä vähän tietoa on siitä, mistä
he tulivat. Ilomantsin seurakunnan vanhimmat kirkonkirjat
paloivat 27.7.1794 tapahtuneessa seurakunnan neljännen
kirkon tulipalossa. Todennäköistä on kuitenkin, että Kettuset
muuttivat Ilomantsiin Savosta; Rantasalmelta, Juvalta tai
niiden lähipitäjistä, joissa Kettusia löytyy kirkonkirjojen mukaan
eniten 1500 – 1600-luvuilla.

- 18 -

 Ensimmäisenä ilmestyy veroluetteloihin jo edellä mainittu
Matti Kettunen. Hän asui aluksi Koitereen pohjoisrannalla,
Larinlahdessa (Lutissa) vuonna 1683 ja Kuoralahdessa
(Kivilahdessa) vuonna 1685, siirtyen pitäjän toisella laidalla
sijaitsevaan Kuolismaan kylään vuoteen 1696 mennessä. Hän
lienee kuollut isonvihan kestäessä. ”Kevät 1696 oli
Ilomantsissa myöhäinen. Kesä tuli vasta juhannuksen jälkeen.
Elokuun seitsemäntenä päivänä tuli kova halla, joka jääti viljan
tähkänkin. Seuraava talvi oli kylmä. Tuolloin oli edessä
kaikkien aikojen vaikein nälkä- ja kuolonvuosi. Seuraavana
vuonna nälänhätä jatkui. Vasta 1698 tuli lämmin kesä, jolloin
saatiin oman maan viljaa syötäväksi.” Runon Maisemia; Elna
Pelkonen

Kartta 4. Suomen hallintopitäjät 1630-luvulla, Sukunimet, Mikkonen, Parikkala

- 19 -

 Matin pojat Erik (1671–1758) ja Matti (1674-1755) Kettunen
asuivat historian kirjojen mukaan Kuolismaassa ja kiertelivät
vuosisadan alkupuolella Kuolismaan lähikylissä. Kuolismaan
Kettusten sukuhaarasta ilmestyy kirkonkirjoihin ensimmäisenä
Matti Kettunen s. 1716. Matin puolisona oli Kristina
Kainulainen s. 1724. Matti omisti tilan n:o 1 Kuolismaan
kylässä, Luovenjärven tuntumassa olevalla Miikkulanvaaralla.
Tila on numerosta päätellen vanhin Kuolismaan
asuinpaikoista.

 Kuolismaahan muuttaneet Kettuset asuivat pääosaltaan
Ilomantsin itäkylissä aina talvisotaan saakka. Kuolismaan
Kettuset olivat pääasiassa talollisia, kruununtorppareita,
lampuoteja, asutustilallisia, mäkitupalaisia, kauppiaita ja
mylläreitä. Kettuset työskentelivät maatalouden lisäksi myös
metsätöissä. Sodan jälkeen 1940-60-luvuilla suku hajaantui eri
puolille Suomea, pääosan jäädessä asumaan nykyisen
Ilomantsin alueelle.

Kuva 1. Antti ja Jaakko Kettusen talot Miikkulanvaaralla. SKS 1213 Samuli Paulaharju
v. 1907

- 20 -

Seuraavassa ote kirjasta: Elna Pelkonen, Runon Maisemia, Otava 1966 s.148-153.

”Rovasti Molander, Klas Johan Molander (1776-1799) oli
1770-luvulla käymässä Kuolismaassa tarkastamassa
Luovenjoen rannalla olevia pappilan maita ja Pahkalammin
luostaria. Rovasti Molanderilla oli matkaoppaana isäntä Matti
Kettunen (1716-1782). Epäluuloa herättämättä miesten oli
mentävä leikkuuaikana työvaatteissa, kontit selässä, puukot
tuohituppeloissa tuohivöissä heilumassa, tuohilöttöset jalassa,
varavirsut kainaloissa ja he yhtyivät Vuottoniemeltä lähteviin
talkoomiehiin.

Miehet astelivat kangasmaita vuoroin pitkospuita, vuoroin
särkkiä ja kumpareita, joita lammet ja purot kaulailivat.
Vuottoniemen arkkusillalle tultaessa päivä oli iltapäivässä.
Vuottoniemi oli Vuottojärvellä olevassa saaressa oleva pieni
kylä. He menivät Vasko Lötsöjeffin pirttiin, jossa Matti riisui
jalkineen jäänteet heittäen ne uuniin sanoen samalla rovastille
”työnnä vellji pätsih omazes”. Matti esitteli matkakumppaninsa
rodnoikseen, sukulaisekseen. Tsuajut juotuaan miehet
suoriutuvat matkaan. Kettusen soutaessa ja Vaskon pitäessä
perää viimeksimainittu katseli tarkkaan rovastia. Katseltuaan
muutaman hetken hän sanoi, ”ei ole Karjalan starikka tämä
gosta, ruotsi on”, ja kääntäen veneensä äkkiä kohti
lähtörantaa tuhahti: ”Monasterih nygöi ei männä!”.

Kettusen täytyi tunnustaa, että vieras oli ruotsi. ”Elä vai
varua, hyvä mies on, hotj olla hiä luterskoi. A Monasteterih
katso nygöi mänemmä”. Kettunen oli lausunut tiukat sanansa,
tiukemmat kuin luostariaan suojaava Vuottoniemen mies.
Päätettiin sitten, että Kuolismaasta tuleet menevät kahden,
isäntä Vasko vie heidät vain Pahkajoen ”hampaille”.
 Viitisen virstaa soudettuaan matkalaiset laskivat
Vuottojärven pohjoiseen poukamaan, iänikuiseen
ylityspaikkaan, mistä Venäjällekin mennään. Pahkajoelle
päästyään miehet kävelivät pari virstaa, jolloin he saapuivat
Joutsenvaaran lakea myötäilevälle huhdalle. Käveltyään
leipämaan halki kolme virstaa, he saapuivat Pahkalammin
Monasteriin (luostariin).

- 21 -

Kuolismaan Kettusia kunnan luottamustehtävissä vuosina 1931-37;
Köyhäinhoitolautakunnassa talollinen Juho Kettunen vuosina.1931-36
Köyhäinhoitolautakunnassa varajäsenenä vv. 1934-36 talollinen Antti Kettunen
Kuolismaan koulun johtokunnassa Josua ja Juho Kettunen, sekä Elin
Hurskainen
Kuolismaan vaalilautakunnassa talollinen Jaakko Kettunen ja Juho Kettunen
Kunnanvaltuustoon pääsi vuoden 1933 vaaleissa asutustilallinen Jaakko
Kettunen Ontronvaarasta
Taksotuslautakunnassa toimi Juho Kettunen vuosina. 1934-36

Lähteet:
Ilomantsin kunnan kunnalliskertomus 1932 -37
Pohjois-Karjalan historia, Könönen, Kirkinen, Joensuu 1969
Runon maisemia, Elna Pelkonen, Otava 1966
Savon Historia II:1, Kauko Pirinen, Pieksämäki 1982
Savon Historia II:2, Veijo Saloheimo, Kuopio 1990
Sukunimet, Mikkonen, Parikkala, 2000
Suur-Ilomantsin historia, Ismo Björn, Pieksämäki 1991

2 ILOMANTSIN ITÄKYLÄT
Ensio Kettunen

2.1 Megri (Megrijärvi)

Kuva 2. Mekrin hautasaari

- 22 -

Idyllisen kauniiseen Megriin saapuivat ensimmäiset asukkaat
todennäköisesti jo 1500-luvulla. Megri sijaitsi Ilomantsin
itäisimmässä kolkassa, Megrijärven länsi-rannalla. Järven
keskellä kulki silloisen Suomen valtakunnan raja. Järven
takana, noin parinkymmenen kilometrin päässä oli Porajärven
karjalaiskylä, joka oli ollut kiistan kohteena vuosisatoja. Megrin
kautta Porajärveltä Suomeen tuli 1900-luvun alkukymmeninä
pakolaisia sekä Karjalan retkikunnan joukkoja. Megristä johti
kärrytie lukemattomien soiden ja kapulasiltojen kautta
Liusvaaraan. Puolivälissä erämaapolun varressa oli
Korkeavaara, jossa asui Martiskaisia.

 Matkaa Liusvaaraan oli noin viisitoista kilometriä.
Ilomantsin kirkonkylälle kertyi matkaa Megristä lähes sata
kilometriä. Megrijärvi oli rajajärvi, jonka rannalle rakennettiin
1800-luvun alussa starovertsien eli vanhauskoisten luostari.
Luostari oli alkujaan miesluostari, mutta sinne muutti
myöhemmin myös naisia, joille rakennettiin uusia huoneita
1840-luvulla. Elinkeinonaan munkit harrastivat kaskiviljelyä ja
kalastusta. Luostarin toiminta hiipui 1800-luvun loppupuolella
ja se tyhjeni nunna Varvaran kuoleman jälkeen vuonna 1919.

 Suomen valtio osti rakennukset vuonna 1922
rajavartiostolle Mikael Bogdanovilta. Rajavartiosto käytti
luostarirakennusta vartiotupana. Rakennus oli varsinainen
taideteos räystäslautojen ja parvekkeiden leikkausten ja
pitsikuviointien perusteella. Luostarirakennuksen lähellä oli
lisäksi metsänvartijan talo, jossa asui rajamies Julkunen.
Rajavartiostosta pari kilometriä etelään päin oli järven rannalla
Vana Vlasoffin talo. Jehki Vlasov toimi luostarin vuokra-
viljelijänä vuosisadan alussa.

 Tunnetuin merkkihenkilö, joka kävi Megrissä oli
runonkeruumatkoja kiertänyt nuori ylioppilas Eino Leino.
Megrissä runoilija ihastui nuoreen Anjaan ja kirjoitti hänestä
matkamuistelmiinsa runon, jossa sankarittaren nimi oli Anni.

- 23 -

Eino Leino lupasi Annille tulla noutamaan hänet myöhemmin
vaimokseen, mutta kun hakijaa ei kuulunut, Anni avioitui
vanhemman miehen kanssa. Eino Leino kävi vuosikymmenten
perästä Kuolismaassa ja näki emäntänä elävän Annin. Anni ei
tuntenut Eino Leinoa tuolloin.

 Kuva 3. Megrin vartio vuonna 1935. Kuvan omistaa Pirkko Väänänen

 Megrin kylä tyhjentyi toisen maailmansodan jälkeen ja
siellä ei ole enää asuttu vuosikymmeniin. Enää vain harvat
matkailijat löytävät tiensä Megrijärven kauniisiin maisemiin.
Megrin vanhojen rakennusten paikat ovat vielä vuosituhannen
vaihteessa näkyvissä. Lehtikuuset vartioivat entisen luostarin
ja vartioaseman piha-aluetta. Lyhyen matkan päässä järven
keskellä kohoaa pieni kalmistosaari Venurinbonga, johon
haudattiin vuosisata sitten luostarin munkit. Entisen rajajärven,
Megrijärven, eteläpäässä löytyy vielä talvisodan aikaiset
taisteluasemat. Kylä elää nyt hiljaista kauttansa.

- 24 -

Kuva 4. Kapulasilta Megrissä 1930-luvulla. Kuvan omistaa Pirkko Väänänen

2.2 Liusvaara

Liusvaaraan eli ”Liuvukseen” rakennettiin ensimmäinen talo jo
1600-luvulla, välillä talonpaikka kuitenkin autioitui. Kylä sai
alkunsa kala-aitoista Liusjärven rannalla. Kylä kuului aiemmin
1600-luvun puoliväliin saakka Suojärven pitäjään ja sen
jälkeen se liitettiin Ilomantsiin.

 Liusvaaran kylä luterilaistettiin kokonaan vuonna 1696.
Myöhemmin kylän pääväestönä olivat ortodoksit. Liusvaaran
kylä sijaitsi Ylisen-Liusjärven luoteisrannalla, loivapiirteisellä
mäenrinteellä. Liusjärven rannassa, pienessä niemessä, oli
kylän hautausmaa. Ilomantsin kirkolle oli matkaa Liusvaarasta
runsaat kahdeksankymmentä kilometriä ja Kuolismaahan
kolmekymmentä kilometriä. 1930-luvulla silloiselle Venäjän
rajalle oli matkaa kuusitoista kilometriä. Liusvaaran lähikyliä
olivat lännessä, Ilomantsin suunnassa Ontronvaara,
lounaassa Leppäsenaho ja koillisessa Korkeavaara.

- 25 -

Liusjärvien vedet laskevat Kontiojärvien kautta Torasjokeen ja
sieltä Suojokeen ja edelleen Petroskoin pohjoispuolella
Ääniseen.

Kuva 5. Pahkalammin vartio. Kuvan omistaa Pohjois-Karjalan Rajavartiosto.

 Kylä sai maantieyhteyden vuonna 1925 ja oman koulun
1926. Koulu sijaitsi Kuolismaasta tultaessa oikealla puolella
tietä. Vastakkaisella pellolla sijaitsi ortodoksien tsasouna.
Kylän tilat olivat pieniä ja talot sijaitsivat melko lähellä toisiaan.
Kylän pellot olivat yhteensä 28 hehtaaria ja kaikki tilat
yhteensä 435 hehtaaria. Koska tilat olivat pieniä, toimeentuloa
haettiin myös metsätöistä. Talvisodan aattona kylässä asui
143 asukasta, 57 aikuista ja 86 alle 18-vuotiasta lasta.
 Kylässä asui vuosisadan alussa mm. Martiskaisia,
Arhipoffeja ja Tuhkalaisia. Liusvaaran kylää kutsuttiinkin yhden
sukunimen kyläksi, sillä suurin osa kyläläisistä oli Martiskaisia.
Koska lähes kaikkien sukunimi oli Martiskainen ja samoja
etunimiä oli useita, alettiin käyttää liikanimiä kuten: Lahen-
Iivana, Parta-Iivana. Parta-Iivana oli kuuluisa pitkästä

- 26 -

parrastaan. Liuksen kauppiaana toimi Ipu Martiskainen. Misa
Martiskainen piti talossaan majataloa.

 Muita talonomistajia olivat Kirilä, Semoi, Feodor, Semu, ja
Kuisma Martiskainen. Veljessarja Jehki, Topi, Feodora, Vahro
ja Pekka Martiskainen elivät kukin omassa talossaan. Kylässä
sijaitsivat myös Tarassia, Grigori, Ontrei, Fedja, Kauro, Iivana
ja Paavo Martiskaisen talot. Kylässä asuivat Martiskaisten
lisäksi vielä Oleksi Arhipoffin ja rajamies Kalle Tuhkalainen.
Leppäsenahossa Liusvaarasta Kuuttivaaran päin elivät Vassu,
Jehki ja Pekka Vlasoff. Liusvaarasta pohjoiseen päin
muutamia kilometrejä sijaitsi Mustakangas, jossa eleli Kauro
Martiskainen. Terkkälässä metsänvartijana oli Ale Tuupanen.
Slobodassa Jermei, Feodora, Davida ja Semu Martiskainen.

2.3 Kuolismaa

Lähestyessään entistä Viipurin läänin rajaa, saa Ilomantsin
valtasuoni, Koitajoki, huomattavasti lisävesiä. Koillisesta
tulevat Ylä- ja Ala-Vuottojärvien sekä Roukkeenjärven vedet.
Samalta suunnalta tulee vesiä mm. Saarijärvestä,
Karsikkojärvestä, Aittojärvestä, Särkkäjärvestä, Kotajärvestä ja
Itkajärvestä. Luoteesta Luovenjoki tuo vesiä Ilajan- ja Luoven-
järvistä. Maasto on mainitulla lääninrajalla siksi ylävää, että
Koidan on lopulla muutettava alkuperäinen koillislounainen
suuntansa kokonaan päinvastaiseksi kaakosta luoteeseen
kulkevaksi.

 Koitajoen vesistöjen yhtymäkohtien välillä kohoaa virran
itäranta 30 - 40 m korkeaksi, laakeaksi vaaraksi, siinä sijaitsee
Kuolismaa.

- 27 -

Kartta 5. Kuolismaan kylä

 Läheisyydessä ei tällä vaaralla ole vertaistaan. Laajoine
näköaloineen on se muinaisina aikoina soveltunut vainoval-
keiden polttopaikaksi yhtä hyvin kuin esimerkiksi Pogostan
välittömässä läheisyydessä sijaitseva Havukkakallio. Rikkaat
riistamaat ja – vedet ovat tuoneet ensimmäisen vakinaisen
asutuksen Kuolismaan kukkulalle.

 Ensimmäiset asukkaat lienevät asettuneet tänne jo
keskiajalla. Ennen 1500-luvun alkua kylässä oli ainakin kaksi
pirttiä. Vatjan viidenneksen verokirjassa kylän nimi mainitaan
Lovenan kylänä, joka kuului Pogostan veronmaksupiiriin,
”Perevaaraan”, viisine talonjousineen. Ainaiset sodat
päättyivät Stolbovan rauhaan vuonna 1617 ja niin uskaltau-
tuivat Kuolismaan asukkaat piilopirteistään jälleen ihmisten
ilmoille.

 Heidän joukossaan mainitaan vuonna 1618 Jakush
Rodivonov, jonka etunimi viittaa läheisen Jakunvaaran

- 28 -

nimeen. Lovena nimitys johtunee läheisen Luovenjärven
nimestä. Kuolismaan kylä ilmestyy verokirjoihin omalla
nimellään vuonna 1589, jolloin siinä on maininta ”talollinen
Pedri Timonpoika”.

 Seuraavalla vuosisadalla vuonna 1618 mainitaan Iivan
Miihkalinpoika Hattu kylän vauraimpana viljelijänä. Vuonna
1631 verollisina mainitaan Hatun lisäksi Ontoka Ulassioff
(Vlasoff), Isatsko Ulassioff, Saska Pedrojeff, Jakushka
Tarhanoff.

 Vuoden 1688 veroluettelossa on maininta neljästä talosta:
luterilaisista Simo Sykkö ja Martti Luostarinen sekä
”oikeauskoiset” Drohkima Isakoff ja Maksima Gauriloff.
Vuonna 1696 taloluku kohosi 16:ksi, joista 4 karjalaista ja 12
luterilaista talollista.

Kuva 6. Jussi Kettusen talo Kuolismaassa. SKS 1206 Samuli Paulaharju 1907

 Nimiluettelossa herättää huomiota se, että kaksi sotiin
saakka asti Kuolismaan perukoita kansoittanutta sukua,

- 29 -

Hattunen ja Vlasoff, asettuivat tänne jo 1600-luvun
alkupuolella. Talollisista viimeisenä mainittu Tarhanoff lienee
kuulunut naapuripitäjään, Suojärvelle. He ovat kuuluneet
Suojärvellä asuneisiin Turhasen sukuun. Vuosi 1696 näyttää
olleen käänteentekevä Kuolismaan kansoittamisessa. Tänne
alkoi virrata lännempää asukkaita niin, että kylän taloluku
nousi äkkiä 16:ksi. Tulijat kuuluivat Ikosen, Kettusen,
Ollikaisen, Lehikoisen, Pölläsen, Nevalaisen, Mikkosen ja
Savolaisen sukuihin. Tämä asutusryntäys lienee käsitettävä
hallinnollista tietä tapahtuneeksi. Tulos oli se, että isonvihan
alkaessa vuonna 1700 Kuolismaassa eli talollisina 4
ortodoksia ja 12 luterilaista perhekuntaa.

 Kuolismaan naapurikylä, Liusvaara, luterilaistettiin
kokonaan Isonvihan jälkeen (Rajamme Vartijat n:o 5 1963).
1720-luvulla kylään jäi kolme ortodoksista ja neljä luterilaista
perhekuntaa. 1700-luvulla kylään tuli pakolaisia Aunuksesta.

 Kuolismaa poikkeaa selvästi muista paikkakunnan
kylännimistä. Ilomantsin vastaavat kukkulat on yleensä nimetty
vaaroiksi. Nimen synty viittaa vaino- tai nälkävuosiin, joita
tämänkin kylän kohdalle on runsaasti sattunut. Toinen tulkinta
paikannimestä on lappalaisperäisistä nimistä. Lapin sana
kuollilusme = kalaisa joenniska, kuoöl = kala (siika tai lohi) ja
lusme = joenniska. Tätä tulkintaa puolustaa myös muut alueen
lappalaiset nimet kuten; Kotajärvi, Kotasuo, Itkajärvi (Idga=
varjo, siimes), Hankalampi (hangas= villipeuran pyydys),
Ruokejärvi (rouke=porojen ääntely), Vuottojärvi
(vuodas=hietikko) Luovajärvi (luova, luovve=talas eli kannon
päähän rakennettu riistakatos).

- 30 -

Kuva 76. Kuolismaan tyttöjä Hoskosen kaupan portailla. Kuvan omistaa Anna
Potkonen.

 Kuolismaan kylän alue oli laaja ja maiden omistussuhteet
olivat varsin epämääräisiä. Kuolismaan pääkylä sijaitsi
Kyläjärven rantavaaralla. Kylän asukkaita asui kuitenkin
laajalla alueella lähiympäristössä. Kuolismaan kylä oli
perinteistä karjalaista kylätyyppiä, jolle useinkin oli ominaista
haja-asutus.

 Kylän eri vaaroilla asuvien talollisten karjat laidunsivat eri
suunnilla Kuolismaan aluetta, vaikka itse metsälaitumet
olivatkin yhteisiä. Niinpä Kuolismaassa oli 1920-luvulla
seuraavat laidunalueet: Itäpäässä kylää eli Jakunvaaralla
asuvien karja kulki päivittäin laitumella itään päin, pitkin
Liusvaaraan vievän maantien vartta. Timoskalanvaaran,
Mikitanvaaran ja keskikylän eläjien lehmät kulkivat
Vuottoniemen kylää kohden, aina 10 km:n päähän
Varpajärvelle ja Pajarinkoskelle asti. Länsiosan eli
Kettulanvaaran talojen karja kävi laitumella Möhkölle päin
Miikkulanvaaralle saakka.

- 31 -

 Kuolismaahan oli Ilomantsista matkaa noin viisikymmentä,
Möhköstä noin kolmekymmentä kilometriä. Tie Möhköstä
Kuolismaahan valmistui vuosina 1906-07. Lähikyliä olivat mm
Hilpanvaara etelässä noin viiden kilometrin päässä.
Jakunvaara oli Kuolismaasta noin kolme kilometriä Liusvaaran
suuntaan. Lehmivaara ja Varpavaara olivat Vuottoniemelle
päin muutamien kilometrien päässä Itkajärven pohjoispuolella.
Koitajoen vesitietä käytettiin aiemmin matkustettaessa mm.
Möhköön tai Hattuvaaraan. Kuolismaan kylä oli itäkylien
pääkylä. Kylässä oli koulu ja kaksi kauppaa (Lahen Iivanan ja
Hoskosen kaupat).

 1920-luvulla kylään saatiin SPR:n sairasmaja. Kuolismaan
sairasmajan ensimmäinen hoitaja oli sairaanhoitaja Hellä
Markkula, joka oli Lapinlahden rovastin tytär. Hellä Markkula
oli työn uranuurtaja. Elna Pelkonen tuli Kuolismaan
sairasmajalle vuonna 1929 ja oli siellä kaksi vuotta. Paikalliset
ihmiset kutsuivat sairaanhoitajaansa Sairasneidiksi.

 Kuva 8. Kuolismaan sairasmajan rakennustyöt v.1925. Ilomantsin kunnan kuva-
arkisto 1:598

- 32 -

 Mikitanvaaralla asui kyläkauppias Lahen-Iivana
Timoskainen. Mikitanvaaralta parikilometriä Liusvaaraan päin
oli Jakunvaara. Jakunvaarassa elivät Miihkali ja Timo
Timoskainen Kuolismaan kylässä toimi ennen sotia
rajavartioston puhelinvartio Hurskaisten talossa. Kylässä oli
myös oma kyläpoliisi.

Kuva 9. Koitajoen silta Kuolismaassa vuonna 1934. Kuvan omistaa P-K:n
Rajavartiosto.

 Koitajoen sillan ylityksen jälkeen maantie kääntyy jyrkästi
vasemmalle jatkuen Liusvaaraan lähes kahdeksan
peninkulman päähän Ilomantsin kirkonkylästä. Heti Koitajoen
sillan jälkeen haarautuu tienristeys oikealle, josta tie nousee
Kuolismaan kylävaaralle. Kylätie kiemurtelee talojen ohi
nousten ylöspäin kohti vaaran lakea.

- 33 -

 Ensimmäisenä tien oikealla puolella oli Hoskosen kauppa.
Vähän kauempana kaupan taakse jäi Koitajoen rannalla oleva
Jeremias Hattusen talo. Hoskosen kaupan vastapäätä, tien
vasemmalla puolella oli Ville Muikun talo. Muikun talon jälkeen
samalla puolella tietä oli Feudor Potkosen talo. Hiukan
ylempänä vaaran rinteessä tultiin toiseen risteykseen, josta
oikealle, vaaran laelle Kettulanvaaralle johtava tie vei
kestikievarina toimineeseen Juho Kettusen taloon. Tienristin
oikealla puolella oli Otto ja Sanni Kettusen talo ja heidän
vastapuolellaan Jehki Potkosen talo.

 Kuva 10. Juho ja Mari Kettunen Kuolismaasta

 Kuolismaan koulu sijaitsi tieristeyksen itäpuolella.
Pitkäaikaisena kyläkoulun opettajana toimi Johannes
Pirttilahti vaimonsa Outi Pirttilahden kanssa. Risteyksestä
vasemmalle johtavan tien varressa asui Väinö Eronen ja siitä

- 34 -

eteenpäin, Huotarinvaaralla, asuivat Juho, Pekka, Oleksi, Ale
ja Ohvana Hattunen. Huotarinvaaralta tie laskeutui Kyläjärveä
kohden ja sen varressa asuivat Herman Hattunen, Mikko
Salomaa, Josua Kettunen ja Hurskaiset. Tien päässä, lähellä
Kyläjärven rantaa on kylän hautausmaa, jota reunustavat
vieläkin komeat ikikuuset. Kuolismaan kestikievaria isännöi
Juho Kettunen. Talvisotaa vasten kylän taloja asuttivat em.
lisäksi Matti Lyhykäinen viiden tyttärensä kera, sekä Jermie,
Pekka, Lauri, Oleks, Ohvana ja Misa Hattunen, joka asui
Emeliinvaarassa.

Kuva 11. Ortamo ja rippikoululaiset Feudor Potkosen talossa. Kuvan omistaa Anna
Potkonen.

 Kuolismaan polttamattomat rakennukset purettiin
talvisodassa venäläisten linnoitustöihin. Talojen kivijalat olivat
vielä kesällä 2002 näkyvissä. Pellot kasvavat heinikkoa ja
talojen paikoilla on puustoa. Venäläisten vartioasema on
sairasmajan paikalla ja 1990-luvun loppuun saakka oli tutka-
asema Jakunvaaralla. Talvi- ja Jatkosodan venäläiset vainajat,
jotka kaatuivat Kuolismaan suunnalla vuosina 1939 - 44 on
haudattu Koitajoen sillan länsipuoleiseen metsikköön
rakennettuun sankari-hautausmaahan.

- 35 -

Kuva 12. Kuolismaan tsasouna. Kuvan omistaa Anna Potkonen

Kuva 13. Vas. Mikko Salomaan talo ja oik. 24 m korkea palotorni Jakunvaaralla.

- 36 -

2.4 Lutikkavaara

Nykyisen Suomen ja Venäjän valtakunnan rajalla, venäjän
puolella sijaitsee Lutikkavaaran kylä. Kusurista sinne on
matkaa muutama kilometri vanhaa Kuolismaan tietä pitkin
kuljettaessa. Lutikkavaara (Lovenan, Luovenen) on
ohutmultaisia kalliovaaroja ja kylän nimi lienee muotoutunut
Lapin sanoista loddi=lintu ja puutikka=riistapolku. Näistä
sanoista lienee ajan saatossa muotoutunut lutikka ja aikanaan
sitten Lutikkavaara. Kylästä oli matkaa Möhköön noin
viisitoista kilometriä.

 Lutikkavaara sijaitsee Luovenjärven länsipuolella. Siegfried
Kainulaisen uudistila mainitaan verokirjoissa jo vuonna 1735.
Lutikkavaara muuttui kyläksi 1780-luvulla.

Kuva 14. Lutikkavaaran kylä Kuolismaasta päin katsottuna (SA-kuva 158 703)

 Lutikkavaarassa asuivat Onni ja Otto Riikonen isossa
pirtissään, Heikki Auvinen ja Heikki Parviainen. Kylässä oli
kauppiaana Mikko ja Tauno Kettunen. Autoilijana toiminutta
Mikkoa kutsuttiin Pikku-Mikoksi. Mikko ja Tauno Kettusen
naapurina asui Jussi Kettunen, jolla oli ”loisina” kylän kuppari
Maria Pesonen ja Valtteri Ikonen.

- 37 -

 Kylässä asuivat myös Pekka Homanen, Eino ja Heikki
Kettunen, Matti Hiltunen, Pekka Issakainen ja Otto Haaranen.
Aivan uuden rajan vieressä Maksimanvaarassa eleli Josva
Tahvanaisen perhe. Palovaarassa asuivat Matti ja Heikki
Pesonen sekä Jussi Hoskonen, joka oli ollut kauppiaana
Hattuvaarassa ja Kuolismaassa. Oma koulu saatiin kylälle
vuonna 1937. Kylän koulu oli tienhaaran vastakkaisella
puolella maantien varressa. Opettajana koulussa toimi Valtteri
Pohjamo. Ruokosuolla oli kylän posti Antti Sivosella ja siitä
vähän matkaa Murtokankaalle eleli Antti Pesonen.

 Kartta 6. Miikkulanvaara ja Lutikkavaara

- 38 -

 Lutikkavaarasta etelään johtavaa polkua pitkin päästiin
muutaman kilometrin päästä Mieronahoon. Siellä elelivät
ennen Talvisotaa Iivana ja Jaakko Ahponen. Mieronahosta
polku haarautui kahdeksi poluksi, jotka johtivat noin kilometrin
päässä olevaan Louhivaaraan. Louhivaaran asukkaina olivat
Heikki ja Matti Kiiski, Nikolai Kanninen, Tauno, Eemeli ja Eino
Ikonen sekä Heikki Erosen perhe. Märkälammella asui Matti
ja Paavo Pesonen. Louhivaarasta polku jatkui etelään päin
muutamia kilometrejä ja sieltä avautui soiden ympäröimä
kumpare, jonka nimeksi oli annettu Vaitsila. Vaitsilassa asuivat
Jussi ja Iivari Penttinen.

 Lutikkavaarasta maantie jatkuu itään kohti Kuolismaata.
Muutamien kilometrien päässä tie ylittää pienen puron, joka
yhdistää Luovelammen ja Luovejärven toisiinsa. Parin
kilometrin jälkeen tie kääntyy vasemmalle ja mutkasta erkanee
tie Leppävaaraan. Leppävaarassa asuivat Josva, Iivari ja
Pekka Kettunen. Leppävaarasta eteenpäin mentäessä
saavuttiin ”Tolovilaan” jossa asui Frans ja Tauno Nilsen.
Tolovilan ensimmäinen asukas oli Ruukin maasmestariksi
Oslon maaseurakunnasta muuttanut Aadolf Nilsen. Polku
jatkui Tolovilasta etelään Koitajoen rannassa olevalle
Leppäkoskelle, jossa joen takana asuivat Aadam Kuosmanen
ja Hannes Tossavainen. Leppävaaran risteyksestä
Kuolismaan suuntaan kahden kilometrin päässä on mäki,
jonka vasemmalla puolella oli peltoaukeiden ympäröimä
Miikkulanvaara. Miikkulanvaarassa asuivat Antti, Jaakko ja
Iivari Kettunen. Tien oikealla puolella asui Onni Kettunen.
Luovenjärven itäpuolisessa erämaassa, Hankavaarassa eleli
Jussi Nykänen. Elinlammilla elivät Mikko ja Heikki Eronen.
Vellivaarassa asuivat Eemeli Kiiski ja Mikko Pussinen.

- 39 -

2.5 Melaselkä (Noutlahti)

Melaselän kylä oli tyypillinen karjalainen kylä. Kylän väestö oli
kokonaan kreikkalaiskatolisia. 1500-luvulla kylässä oli
kolmetoista taloa. Kylää ovat asuttaneet vuosisatojen aikana
seuraavat suvut: Vilokkinen, Palviainen, Solehmainen,
Ahponen, Jeskanen, Penttinen, Patronen, Härkönen ja
Purmonen

 Heti nykyisen rajan takana kohoavalla vesireitin varrella
olevalla kylällä oli merkittävä osuus Ilomantsin kaupassa.
Tolvajärven vesireitti sekä Karalista tuleva Jänisjärven reitti
mahdollistivat kauppiaiden toiminnan. Kylä itsessään oli
kauniilla kallioisella vaaralla. Tolvajokisuun pohjoispuolella oli
vesitie Nehvonjokea pitkin Nuorajärvelle. Kylään perustettiin
oma koulu vuonna 1914. Kouluun tuli lapsia mm.
Mutalahdesta, Nehvonniemestä, Ostronsaaresta,
Veitsisyrjästä, Putkivaarasta, Peurujoelta ja Hylkysyrjästä.

 Kauempaa tulleet lapset majoittuivat kouluviikkoina kylän
taloissa. Melaselän koulu sijaitsi mäellä, josta oli hyvät
näköalat Viiksinselälle. Melaselän kyläkoulussa opettajina
toimivat Henttonen ja myöhemmin opettajapariskunta Feudor
ja Elvi Pehto. Kylällä oli myös posti ja kauppa. Kyläkauppaa
piti Melaselässä Aabel Härkönen. Toista kauppaa piti Vihtori
Pyykkönen ja Vilho Saukkonen.

 Melaselkään kuljettiin 30-luvulla Ilomantsin kirkonkylältä
Nehvonniemeen ja siitä edelleen vesitien kautta Melaselkään
noin kolme kilometriä kaakon suuntaan. Toinen kulkureitti
Melaselkään oli maitse maantietä Kuuksenvaaran,
Oinaansalmen ja Haapavaaran kautta. Haapavaarasta tie
jatkui Peurujoen kautta Melaselkään.

- 40 -

Kuva 15. Melaselän kylä koululta kuvattuna. Kuvan omistaa Veera Jeskanen.

 Peurujoella tien varressa elelivät Hermanni ja Ale Kurki
sekä Jussi Vilokkinen. Peurujoelta noin kilometri etelään päin
erkani tienhaara vasemmalle Lavuslahteen. Lavuslahdessa
elelivät Vasseli, Paavali, Simana ja Nikolai Palviainen yhdessä
talossa ja toisessa talossa asui Oleks Palviainen.
Lavuslahdesta polku jatkui eteenpäin noin kilometrin, jolloin
saavuttiin Putkivaaraan. Sitä asutti Arvid Paukkonen
perheineen. Paukkoset pitivät talossaan vuosisadan
vaihteessa majataloa, kestikievaria, jossa yöpyivät Möhköstä
Värtsilään kulkevat ”sukuna-harkkoraudan” kuljettajat.
Metsäpolku jatkui kankaiden ja soiden kautta noin viiden
kilometrin päässä sijainneeseen Melaselän kylään.

 Vuosisadan alussa asui kylässä Markke Vilokkisen
suurperhe. Perheen Pedri poika opiskeli ensin Tanskassa
maanviljelysopistossa ja muutti myöhemmin munkiksi
Laatokalla sijainneeseen Valamon luostariin. Iivana
Vilokkinen oli "Karali"-nimisen puutavarahinaajan kapteeni ja
hänen omistamaansa Melaselän vesimyllyä hoiteli lankomies
Feodora Vepsäläinen.

- 41 -

 Mylly sijaitsi noin viisi kilometriä etelään Kangaslammelta
lähtevän joen varressa. Kylässä asuivat ennen sotia Ilja, Nasti
ja Vasili Vilokinen. Pekka, Jehki, Mikko, Nikolai ja Sepän-
Iivana Palviainen. Ilja, Nikolai, Santeri, Puavila, Stepan, Vanja,
Lauri ja Mikko Purmonen. Iivana, Miihkali ja Pohatta-Iivana
Lyhykäinen kuuluivat myös kylän asukkaisiin. Solehmaisia
asui kolmessa talossa ja heidän nimensä olivat Mihala, Jaakko
ja Semana. Muita sukuja Melaselän asukkaina muistetaan
vielä Tsuakin-Iivana Jeskanen, Juho Piiroinen, Siilan-Puavila
Tripoff, Heikki Penttinen, Jussi Ahponen ja Ontrei Patronen.

 Kylässä keskeisellä paikalla oli myös Melaselän
ortodoksinen tsasouna, jossa pidettiin syksyisin kahden päivän
praasniekat. Kylän kalmisto sijaitsi lyhyen venematkan päässä
järven toisella puolella olevassa Akanniemessä. Kylän maat
omisti vuosisadan alussa Enso-Gutzeit, mutta 1930-luvulla
kyläläiset saivat ostaa maat itselleen. Metsänvartijana oli
Pekka Tammisto ent. Tsutsunen. Myöhemmin Enso-Gutzeit
Oy:n metsäteknikkona kylässä asui Tauno Snellman.

2.6 Ontronvaara ent. Vieksijärvi

Ontronvaarassa asuttiin jo 1500-luvulla. Vuonna 1589 kylässä
oli jo 13 taloa. Kylä sijaitsi Ala-Vieksijärven pohjoisrannan
korkealla vaaralla. Maisemat ja näköalat kylästä olivat joka
suuntaan upeita. Pohjoispuolella avautui suuri Palosuo, jonka
takana virtasi Koitajoki.

 Kylän eteläpuolella sijaitsi Viiksijärvi kauniine
hiekkarantoineen ja saarineen. Hyvällä säällä kylään näkyivät
myös kaukaisen Siikavaaran talot. Majaniemi sijaitsi idässä
olevan Paastojärven rannalla, Lokanlahti sijaitsi Ala-
Vieksijärveen liittyvän Lapinjärven rannalla. Paras kulkutie
kylään oli vesitie Möhköön, jonne matkaa kertyi noin kuusi
kilometriä.

- 42 -

 Ontronvaaran kylä oli tiheään asuttu, käsittäen lähes
kolmekymmentä taloa. Kylärannassa asuivat Herman
Solehmainen, Ale Lyhykäinen, Vasili Solehmainen ja Valtteri
Kiiski eli Ranta-Kiiski. Vaaralle noustaessa saavuttiin Jussi ja
Toivo Kiiskin talolle. Kylässä asuivat Kosti, Iivanan-Jussi
Lyhykäinen, Yrjö Rautiainen Jussi ja Aatami Ikonen, Johoran
Hermanni Lyhykäinen, Hanna Ikonen, Radio-Jussi
Lyhykäinen, Nikolai Vornanen, Jaakko, Tauno, Toivo ja Jussi
Kettunen, Iivana Öykkönen, Heikki Pesonen, Topi ja Pohatta-
Jussi Lyhykäinen. Vieksijoen suulla järven rannassa asui
Heikki Mustikainen.

Kuva 16. Otto Kettunen ja Otto Kärkkäinen Koitajoella 1920-luvulla. Kuvan omistaa
Sirpa Vainio

 Kylässä oli ennen sotia koulu, joka toimi aluksi alakouluna
ja sitä pidettiin Jussi Lyhykäisen talossa. Myöhemmin alakoulu
muutettiin supistetuksi kansakouluksi. Ruoka keitettiin
läheisessä Romppasen talossa, joka toimi mm. Ägläjärveltä
kotoisin olevan opettaja Klaudia Pyyn asuntona. Supistetun

- 43 -

kansakoulun opettajina toimivat Otto ja Martta Kervinen, jotka
asuivat Niilonvaaralla Jussi Ikosen talossa. Myöhemmin
rakennettiin oma koulutalo Entsulanmäelle komean metsikön
keskelle.

 Kylässä toimi myös kauppa, jossa Ale ja Hilja Lyhykäinen
myivät Oma-Avun Osuuskaupan tavaroita kyläläisille. Kylästä
kaakkoon metsäpolkua pitkin nelisen kilometriä kuljettaessa
saavuttiin Paastojärven rannalle. Paastojärven rannassa
Majaniemessä asuivat Iida, Mikko ja Toivo Haaranen.
Honkasaaressa elivät Iida Kinnunen ja Iivu Palviainen.
Ontronvaaralta etelään neljän kilometrin päässä Vieksijärven
rannassa on Haisova, jossa asui Viitarannalta sinne muuttanut
Paavo Tikka. Haisovasta kilometri etelään sijaitsi Lokanlahti,
jossa elivät Juho Tahvanainen, August, Janne ja Arvid Ikonen
sekä Munaniemessä Riku Ahponen. Ylä-Vieksijärven ja
Pojasjärven välisessä niemessä, jonka nimi oli Jupetti, asuivat
Misa ja Feodora Ahponen.

 Lokanlahden kylässä on syntynyt vuonna 1875 kuuluisa
metsästäjä ”Hukka-Pekka” oikealta nimeltään Pekka Ikonen.
Hukka-Pekka hankki toimeentulonsa metsästyksellä ja
tekemällä puuastioita ja hän toimi myös uunimuurarina.
Lokanlahdesta 3 – 4 kilometriä etelään on Lokanvaara.
Lokanvaaraan muutti Talvisodan aattona Alfred ja Elin
Hurskainen.

 Lokanvaarasta polku jatkui etelään päin muutamien
kilometrien päähän Hylkysyrjään. Hylkysyrjässä asuivat Jussi
Kettusen ja Kalle Tenhusen perheet. Hylkysyrjästä polku
jatkui metsäistä kangasta pitkin Hylkysyrjän metsänvartijan
tuvalle Viipurin läänin rajalle. Vaaranpäässä, Viipurinläänin
rajalla (kirkonkirjojen mukaan Korniselässä) asui ”Vuaranpiän
Ierikan poika" Iivari Ikonen. Metsänvartijan tuvalta polku
laskeutui alas pienelle Lapinjärvelle ja sen rantojen kautta

- 44 -

polku jatkui muutaman kilometrin matkan päähän
Paastojärvelle.

 Hylkysyrjästä lähti vanha luoteeseen johtava polku, joka
saavutti peninkulman päässä sijaitsevan Kivisalmen, jossa
asuivat Taavetti Ikonen sekä veljekset Eetu ja Matti
Myöhänen. Kivivaarassa asuivat Hannes Palviainen, Jussi
Ahponen ja Topi Kuisminen. Kylän tilat olivat pieniä ja
useimmissa taloissa miehet hakivat lisätienestiä metsätöistä.
Talvisodan alla ontronvaaralaiset joutuivat lähtemään
evakkoon jo ensimmäisinä sotapäivinä, vaikka kylä ei ollut
rajan välittömässä läheisyydessä. Kodeista oli lähdettävä jäätä
pitkin Möhkön suuntaan yli Ala-Vieksijärven.

2.7 Vuottoniemi

 Vuottoniemi sijaitsi noin kahdeksantoista kilometriä
Kuolismaasta pohjoiseen. Vuottoniemen kylä sijaitsi Ala-
Vuottojärven ja sen lounaispuolella olevan Kyläjärven väliin
jäävällä niemellä. Kylään mentiin Kuolismaasta päin kahden
sillan kautta. Se oli tosi salokylä, eikä sen kyläraitilla koskaan
huristeltu autolla. Vuonna 1589 oli Vuottoniemellä yksi asuttu
ja viisi autiota talon savua. 1590-luvulla peräti 16 taloa. Kylä
autioitui välillä ja viimeinenkin talo autioitui 1740-luvulla.
Myöhemmin kylään muutti uutta väestöä asuttamaan
Vuottoniemen kyläaukeita. Vuottoniemellä oli kymmenkunta
taloa lounaan puoleisella niemellä ja pohjoisrannalla
Kuivaniemellä talo. Vuottoniemellä asuivat mm. Maksimaisen
Feudor ja hänen veljensä Pedri (Feudora Maksimainen oli
kuuluisa karhunkaataja), Löttöset, Nikolai, Mikitta, Ohvana,
Anna ja Nikolai Potkonen, Anna ja Riku Timoskainen, Josua
Kettunen. Vuottoniemellä kävi vuosittain kiertokoulun opettaja
opettamassa kylän lapsia, koska Vuottoniemellä ei ollut omaa
koulua.

- 45 -

 Vuottoniemestä itään sijaitsi aiempina vuosikymmeninä
Pahkalammin luostari Pahkalampien rannoilla. Pahkalammella
elivät vielä itsenäisyysvuosien alussa sisarukset Houri ja
Patsa Potkonen, joka kierteli kerjäämässä vielä 1930-luvulla.
Vuottoniemeltä luoteeseen kohti Hullarinjärveä mentäessä tuli
ensin Kasisvaara, jossa eleli Matti Koljonen ja aivan vanhan
rajan tuntumassa Hullarissa Kaino Koljonen.

 Kuolismaan kylästä Vuottoniemelle päin lähti
huonokuntoinen tie. Tienvarressa Itkajärven rannalla asui
Toivo Potkonen perheineen. Itkajärven takana
Kiukunniemessä asui Pekka Kettunen vaimonsa ja lastensa
kanssa. Tie ylitti noin kilometrin päässä Itkajoen, josta tie jatkui
Lehmivaaraan. Lehmivaarassa asuivat Mikko ja Josva Eronen.

Kuva 17. Hullarinjärvi. Kuvan omistaa Pirkko Väänänen.

- 46 -

 Kaukana idässä Elinlammen salolla asui metsänvartija Otto
Allan Nevalainen. Moisionahossa eleli Antti Ehrukainen,
Sulkujoella Eelis Tanskanen ja Särkkäjärvellä Iisakki Utriainen.
Hilipanvaaraa viljelivät Kiiskiset ja Lipposet. Ruonvaarassa
elivät Aarne ja Riitjo Hurskainen. Siikavaaran asukkaina olivat
Tauno, Heikki ja Antti Ikonen sekä Mauno Haaranen. Aivan
Viipurin läänin rajalla Kuuttivaarassa omassa
yksinäisyydessään eleli Matti Vlasof perheineen. Hullarin
metsänvartijan talo oli Vuottoniemestä Hattuvaaraan päin
peninkulman päässä, puolivälissä oli Kasisvaaran erämaatalo.
Latalammella asui vuosisadan alussa metsästystaikoja tehnyt
Latalammen Ontrei Tiittanen.

Kuva 18. Vuottoniemen kylätsasouna. Kuvan omistaa Pohjois-Karjalan
Rajavartiosto.

- 47 -

Kuva 19. Jyrkänkosken silta. Kuvan omistaa Pohjois-Karjalan Rajavartiosto.

Lähteet:

Ilomantsi – Lopultakin voitto, Juutilainen, Oy West point 1994
Kansantieteellinen arkisto III, Forssan kirjapaino Oy 1939
Kotiseutuni Ilomantsi, Toimituskunta, kustannuskiila Kuopio 1987
Pohjois-Karjalan historia, Könönen, Kirkinen, Joensuu 1969
Rajan vartio, Olof Enckell, Otava 1939
Sivonen Erkki, Muistiinpanoja
Suur-Ilomantsin historia, Ismo Björn, Pieksämäki 1991

3 KETTUSEN SUKUA ILOMANTSISSA
Karjalainen Viesti N:o 3 – 1965, Lauri Saloheimo

Muistelmissaan ensimmäiseltä, vuonna 1828 suoritetulta
runonkeruumatkaltaan kertoo Elias Lönnrot laajemmalti
oleskelustaan Ilomantsissa. Sieltä poistuessaan on hän
muistiinpanoihinsa merkinnyt mm. seuraavaa: ”Erään
kuuluisan runoniekan, Pietari Kettusen luona, joka asui
Kuolismaan kylässä, neljän peninkulman päässä Ilomantsin
kirkolta, minun täytyi jättää käymättä. Tosin ei matkan pituus,
vaan sen muut vaikeudet pelottivat minua siitä. Oli näet
kulkeminen sinne monen järven yli.”

- 48 -

 Kettunen on eräs kantasavolainen suku, joka jo uuden ajan
alkaessa lienee kansoittanut mm. Kerimäen ja Rantasalmen
pitäjiä. Niinpä jälkimmäisessä pitäjässä Kettusia esiintyi
talollisina vuonna 1561 Karhilantaipaleen kylässä. Suvun
kantaisä Kerimäellä, Tuomas Kettunen, viljeli taloaan
Naukkarilan kylässä Kustaa Vaasan aikoihin. Ilomantsiin
tulivat Kettuset kirjojen mukaan vasta 1600-luvun jälkipuolella.
Niin kuin tuonnempana näemme, saapui suvun pääosa
ryhmänä 1680-luvulla tänne asettuen Nuorajärven itäpuolella
sijaitsevaan pitäjän kaakkoisosaan, jota myös Ilomantsin
Pohjanmaaksi kutsutaan. Mikä aiheutti tällaisen Savon suvun
joukkoliikehtimisen, se jäänee selvittämättä. Eräänä syynä voi-
daan kuitenkin viitata tuona aikana sattuneisiin ankariin
katovuosiin, jollaisia ainakin vuodet 1686-87 olivat.

 Ensimmäinen Kettunen Ilomantsissa oli pastori Samuel
Kettunius, joka vastavihittynä pappina 10.7.1675 otti vastaan
pitäjän kappalaisen toimen Ilomantsin seurakunnassa. Hän oli
syntynyt 28.2.1644. Samuelin isä, Johan Bartholdinpoika
Kettunius toimi ensin opettajana Viipurin koulussa ja
myöhemmin Jääsken kirkkoherran apulaisena. Johan oli
sairaalloinen mies ja viimein hän tuli sokeaksi, mutta sitä
tarmokkaampi näyttää poika olleen. Hänestä tuli ensin vuonna
1676 Ilomantsin ensimmäisen luterilaisen kirkkoherran,
Gregorius Wendaliuksen vävy ja apen kuoltu vuonna 1681
saman pitäjän kirkkoherra. Samuel Kettunius joutui
rakennuttamaan seurakunnalleen kaksi kirkkoa: Ilomantsin
ensimmäinen luterilainen kirkko oli peräti laho Wendaliuksen
kuollessa. Se purettiin vuonna 1683 ja uusi pystytettiin sijalle.
Jälkimmäisen poltti vihollinen Isovihassa vuonna 1703 ja
uuden rakentaminen lykkääntyi vuoteen 1716 Kettuniuksen
hoidellessa vielä seurakunnan ohjaksia. Mainen matka päättyi
hänen kohdallaan Isonvihan loppuvaiheessa vuonna 1719.

- 49 -

 Samuel Kettunius oli aloitteen mies myös taloudellisen
elämän alalla: Aika-kirjat tietävät kertoa, että »kirkkoherra
Samuel Kettuniuksen rengit päästivät vuonna 1685
Kuolismaan kylässä Luovenjoen haarassa tulen irti, ja niin
saatiin pappilalle nurmi» Kuolismaahan neljän peninkulman
päähän kirkonkylästä. Yleensä on vähän kirjallisia tietoja
Isovihan takaisista ajoista. Kuitenkin lausuu historioitsija
Akiander Kettuniuksesta: »Hän oli älykäs mies, jolla oli
runollistakin taipumusta.» – Samuel Kettuniuksen paikalla
Ilomantsissa jatkoi työtä hänen Anders-niminen poikansa, joka
muutti sukunimensä Norrgreniksi. Anders Norrgrenin s.1693
oli pitäjän kirkkoherran paikalla 48 vuotta.

 Kettusen suvun pappishaaran jäsenet omistivat tosin
huomattaviakin maakiinteistöjä Ilomantsissa, mutta ainoakaan
heistä ei näytä antautuneen varsinaisesti maataloutta
harjoittamaan. Norrgrenit tulivat varakkaiksi, taantuivat ja
kuolivat pois, heidän Ilomantsin ev.lut. seurakunnan
palvelukset päättyivät edellä mainitun rovasti Anders
Norrgrenin kuolemaan 13.3.1771 ja tämän vuosisadan
loppuun mennessä oli viimeinenkin suvun jäsen poissa
pitäjästä.

 Kettusten talonpoikaishaara on Ilomantsissa kasvanut
vuosien saatossa niin suureksi, että Kettusten suku lienee ollut
välillä pitäjän toiseksi yleisin Ikosten jälkeen. Seuraavassa
tarkastelemme Kettusten suvun talonpoikaisjäseniä.
Ilomantsin ev.lut. seurakunnan varsinaiset kirkonkirjat yltävät
ns. rippikirjoina vain 1770-luvulle. Kuitenkin on tallella
vuodesta 1723 alkava »historiakirja», jossa mainitaan
syntyneet, kuolleet ja vihityt. Tämäkään ei riitä Kettusten
suvun joukkosiirron kuvaamiseksi, vaan on turvauduttava
1600-luvun valtionarkistossa säilytettäviin veroluetteloihin.
Näiden mukaan ilmestyi Ilomantsiin 1680-luvulla kolme suvun
jäsentä: Matti Kettunen, Petter Kettunen ja Paavo Kettunen.

- 50 -

Kaikki nämä tulivat ”populeina” so. varattomina työmiehinä ja
olisivat voineet olla vaikka veljeksiä, joskaan siitä ei ole mitään
todisteita. Yhtä vähän tietoa on siitä, mistä he tulivat.
Mainittakoon kuitenkin, että 1630-luvulla lähti eräs Petter
Kettu-niminen mies Rantasalmelta Venäjälle. Iän puolesta ei
hän kuitenkaan voi olla edellä mainittu Petter Kettunen.

 Ensimmäisenä ilmestyy veroluetteloihin jo mainittu Matti
Kettunen. Hän asuu aluksi Koitereen rantamilla Larinlahdessa
vuonna 1683 ja Kuoralahdessa 1685 siirtyäkseen pitäjän
toisella laidalla sijaitsevaan Kuolismaan kylään vuoteen 1696
mennessä. Hän lienee kuollut Isonvihan kestäessä. Matin
pojatkin Erik ja Matti Kettunen asuivat Kuolismaassa ja he
olivat niin varattomia, että »molemmat olivat paossa ja
kiertelivät töissä eri kylissä» mm. Vuottoniemellä. Kuolismaan
sukuhaarasta ilmestyy kirkonkirjoihin ensimmäisenä Matti
Kettunen s. 1716, joka lienee edellä mainittujen veljesten Erik
tai Matti Kettusen poika. Tämä omisti tilan n:o 1 Kuolismaan
kylässä eli Luovenjärven tuntumassa olevan Miikkulanvaaran,
joka numerosta päätellen on vanhin Kuolismaan
asuinpaikoista. Matti Kettusen s. 1716 puoliso oli Kristina
Kainulainen s.1724.

 Tämän kirjoituksen ensimmäisessä kappaleessa mainittu,
Lönnrotin muistiinpanoissa esiintyvä Pietari Kettunen syntyi
Miikkulanvaarassa 19.6.1764 Matti K:n s. 1716 ja Kristina-
emäntänsä kolmantena poikana. Pietarin runotaidon suhteen
kiintyy huomio Pietarin äitiin, joka kuului Kainulaisen sukuun.
Juuri tuon suvun jäseneltä, Juhana Kainulaiselta, oli Lönnrot
tähän asti runsaimman runosaaliin saanut Kesälahden
Hummovaarassa. Äiti Kristina Kettunen ei kuitenkaan ollut
kesälahtelaisia vaan oli syntynyt Ilomantsin Nuorajärvellä
talokkaan Mikko Kainulaisen tyttärenä. Sukulaisuus Juhana ja
Kristina Kainulaisen välillä on kuitenkin täysin mahdollinen
samoin kuin sekin, että Lönnrot olisi jo Hummovaarassa saa-
nut tiedon kuolismaalaisesta runoniekasta. Lönnrotin

- 51 -

käydessä Ilomantsissa vuonna 1828 kuului Pietari Kettunen
suvun Miikkulanvaarassa asuvaan suurperheeseen, josta
kuitenkin vanhemmat veljet olivat ehtineet kuolla.

 Täällä hoivaili 1820-luvun lopulla Pietari Kettunen suvun
vanhimpana omaa perhettään ja kahden veljensä perheitä.
Hänen puolisonsa oli Viininiemen kylässä Norpanvaaran
talossa vuonna 1769 syntynyt Katri Kustaantytär Kettunen
kuuluen tämän suvun toiseen haaraan. Lönnrotin matkan
aikoihin oli Pietarin ja Katrin perheessä 3 täysi-ikäistä lasta,
joista vuonna 1790 syntynyt Matti-poika oli ehtinyt perustaa
oman perheen. Hänen kauttaan jatkui suku viljellen
Miikkulanvaaran tilaa suurehkona ryhmänä, kunnes vuonna
1886 eräs suvun vesa, edellä mainitun Matti Kettusen po-
janpoika Matti Petterinpoika Kettunen s. 1858, siirtyi
lampuodiksi Lutikkavaaran naapurikylässä sijaitsevalle
Leppävaaran tilalle.

 Varmaan Lönnrot olisi ollut tervetullut vieras
Miikkulanvaaraan vuonna 1828, vaikka heinäntekoaikaan, sillä
olivathan siellä Pietari-isäntä ja hänen Katri-puolisonsa seit-
semättä vuosikymmentään käyviä ikäihmisiä. Pietari
Kettusesta mainittakoon vielä, että hän eli Lönnrotin Ilomantsin
vierailun jälkeen vielä 21 vuotta. Pietari Kettunen kuoli
4.11.1849.

 Kerrottakoon vielä eräästä Kuolismaan Kettusten haaraan
kuuluneesta suvun jäsenestä. Hän oli »Herra Josva», eli Möh-
kön rautaruukin metsäpäällikkö Josua Jaakonpoika Kettunen.
Hän oli syntynyt lampuodin poikana Hattuvaaran tien varressa
sijaitsevassa Korentovaarassa 14.8.1860. Josuan ukki, Juho
Kettunen oli myllärinä ja asui Longonvaarassa. Juho Kettusen
isoisän isä oli Kuolismaassa torpparina vuonna 1767 kuollut
Erik Kettunen, jonka Matti veljestä olen edellisillä sivuilla
kertonut.

- 52 -

 Mikä oli sitten mainittu »Herra Josva» miehiään? Hän
tuskin lienee käynyt koulua muuta kuin kansakoulun.
Itseoppineena hoiti hän hyvin tehtävänsä Ruukin
palveluksessa. Järvimalmin sulatuslämpö Möhköllä saatiin
kokonaan puuhiilestä. Sen raaka-aineen hankkimisesta
vastasi tehtaan metsäpäällikkö. Josua Kettusen virka ruukilla
päättyi Möhkön tehtaan käynnin lopettamiseen vuonna 1908.
»Herra Josva» oli silloin vielä parhaassa iässä ja jatkoi
työskentelyään vastaavassa toimessa Hämekosken tehtaalla
lähellä Laatokan rantamia. Hänen puolisonsa Kristina s. 1866
oli Ilomantsin Mataravaaran Matti Kurvisen tyttäriä.

 Edellä olen kertonut eräistä Kettusen suvun edustajista
Ilomantsissa. Erikoispiirre koko suvussa oli se, että he ainakin
1700- ja 1800-luvulla avioliitoissaan suosivat luterilaisuutta
tarkoin: Yksikään poikamies Kettunen ei avioitunut ortodoksin
kera. Kuitenkin eräs poikkeus löytyi säännöstä. Vuodesta
1730 alkaen esiintyy veroluettelossa Ilomantsin Neh-
vonniemessä ortodoksi Ivan Kettunen, joka kuitenkin vuonna
1739 siirtyi luterilaiseen uskoon Juho Kettusen nimellä.

4 LONGONVAARASTA LONTOOSEEN
Pogostan Pakinat N:o 2 – 1957, Otto Moilanen

Ilomantsissa, nykyisellä itärajalla, Ilajanjärven takana on
Longonvaaran yksinäinen erämaatalo. Täällä Kettusten
sukutalossa syntyi 17.7.1833 Jaakko Jaakonpoika Kettunen,
joka oli avioliitossa Valborg Ikosen kanssa. Valborg oli syn-
tynyt 2.3.1840 ja hänet vihittiin Jaakon puolisoksi vuonna
1861. Heille syntyi yhdeksän lasta, joista neljä kuoli lapsena.
Vaikka talo oli suuri, oli perhekin suuri, yht. 14 henkeä. Aika
erämaatalossa oli ankara. Katovuosia oli ja pettua syötiin viljan
jatkoksi. Sen tähden täytyi Jaakon vanhimpana poikana vai-
moineen ja lapsineen lähteä muualta onneansa etsimään.

- 53 -

Siihen aikaan oli Impilahdella Pitkärannan vaskikaivos
täydessä toiminnassa. Sinne kaivostöihin Jaakko lähti
perheineen. Lapsia heillä oli elossa viisi, joista poika Henrik,
synt. vuonna 1864, tyttäret Kaisa 1867, Anna 1870, Beata
1871 ja Iida Maria 1873. Lapsista Anna, Beata ja Iida
seurasivat vanhempiensa mukana. Vanhemmat lapset Henrik
ja Kaisa jäivät Ilomantsiin. Heikki kuitenkin muutti vuonna
1887 vanhempiensa jäljessä Pitkärantaan.

 Kaisa meni avioliittoon Gregorius Moilasen kanssa vuonna
1891. Pitkärannasta tyttäret Anna, Beata ja Iida Maria vähän
suuremmaksi tultuansa muuttivat Pietariin palvelustytöiksi.
Aluksi Anna oli lapsenhoitajana mutta myöhemmin siskokset
perustivat ompelimon ja aloittivat itsenäisen yritystoiminnan.
Täällä Beata kuoli tyttönä. Iida Maria meni naimisiin Jamaikan-
saarelta kotoisin olevan neekeri Lovell'in kanssa. Tämä Lovell
oli Englannin Pietarin lähetystövirkailija. Tämän kanssa Iida
asui yli kaksikymmentä vuotta Pietarissa, jossa heille syntyi
kaksi lasta, poika ja tyttö. He olivat myös hyvin varakkaita.

 Tuli sitten Venäjän vallankumous. Silloin meni kaikki
sekaisin. Melkein kaikki varallisuus katosi vallankumouksen
pyörteissä. Lovellienkin täytyi lähteä Lontooseen. Siellä he
asuivat lähellä parlamenttitaloa. Isä Lovell oli työssä
parlamenttitalossa, samoin tytär Anna kävi siellä pikakirjoit-
tajana. Tämä tytär Anna meni sitten naimisiin italialaisen
markiisin pojan Martinon kanssa, joka kuoli melkein heti. Tästä
avioliitosta syntyi ainoastaan yksi poika, Volter de Martino.
Samoihin aikoihin kuoli myös isä Lovell. Äiti Lovel ja tytär
Anna Martino, kumpikin lesket, ja poika Volter asuivat edelleen
samassa paikassa keskellä Lontoota. Äiti sai Englannin
hallitukselta eläkkeen ja tytär Anna kävi edelleen työssä
parlamenttitalossa pikakirjoittajana, poika Volter kävi koulua.
Iida Marian sisar muutti Iidan kanssa Englantiin, missä Anna
oli muutamia vuosia Walesissa kotiapulaisena. Pian kuitenkin

- 54 -

hän muutti takaisin Suomeen ja Viipuriin, missä hän tapasi
tulevan miehensä Viljo Jokisen, jonka kanssa hän avioitui.
Tästä avioliitosta syntyi yksi poika, Toivo.

 Talvisodassa sekä isä Viljo, että Toivo kuolivat ja Anna
matkasi evakkona ensin Hausjärven ja myöhemmin Karkkilan
kunnalliskotiin. Kesällä 1933 kävi Iida Lovell Suomessa ja oli
vuoden ajan siskonsa Anna Jokisen luona, joka silloin asui
Viipurissa, jossa heillä oli Talikkalassa oma talo. Täältä käsin
hän kävi myös Ilomantsissa, syntymäpitäjässään, allekir-
joittaneen luona, jolle hän oli täti. Kävimme hänen kanssaan
Ilomantsin kirkossa, kunnalliskodissa ym. Kovasti hänen teki
mieli käydä synnyinkodissaan Longonvaarassa, mutta kun
sinne ei ollut maantietä, ja vanha ihminen ei olisi jaksanut
kävellä niin pitkiä taipaleita, täytyi siitä yrityksestä luopua.

 Mainittakoon, että hänen tyttärensä poika, edellä mainittu
Volter de Martino, oli suureksi tultuansa lentäjämajuri
Englannin armeijassa ja oli viimeisen maailmansodan aikana
johtamassa Hampuriin suoritettua lentopommitusta, jolloin
putosi koneineen maahan ilmatorjuntatulessa menettäen
henkensä. Tämän Iida Maria Kettusen elämä todella oli
kirjavaa, kun hän rupesi muistelemaan elämänsä uralta
tapahtumia, tuli hänelle itku silmään. Saihan hän kokea yhtä ja
toista elämänsä taipaleella, enemmän kuin joku toinen. Hän
syntyi Ilomantsin Longonvaarassa vuonna 1873 ja kuoli
Lontoossa 1949, siis 76 vuoden ikäisenä.

- 55 -

5 HENRIK KETTUNEN UUDESTA VIRSIKIRJASTA
Pogostan Pakinat N:o 3 - 4 – 1955.

Kun vuoden 1886 virsikirjaa valmisteltiin, niin pyydettiin siitä
mm. kirkkoraadin lausuntoja. Henrik Kettunen halusi
nimenomaan antaa lausuntonsa kirjallisesti ja se on seuraava:
 1. Tähän uuteen virsikirjan ehtotukseen emme ymmärrä
paljo muuta kuin kiitollisuutella muistella teitän hyvää
aikomustanne. Sillä kaikkena elin aikanani en ole kuullut että
paimenet kysyvät lampailta mitä teillen ravinnoksi parhaiten
kelpaa. Niin nyt on meillen näin halpasillen sanan kuulijoille eli
lampaillen se kunnija osoitettu että paimenet kysyvät lampailta
mitä teille parhaiten kelpaa. Taivaan Herra se kaikkein yli
paimen palkitkoon teillen tämän ahkeran työnne sekä täällä
että taivaassa.
 2. Meillen vähän oppineillen hyvin kelpaa vanhakin virsikirja
vaan uusi virsikirja on selkiämpi monessa virressä meitä
ymmärryksellen ja on suomenkielen jälkeen paremmin
sovitettu.
 3. Tästä asijasta me yksinkertaiset sanan kuulijat jätämme
päätöksen tehtäväksi korkijasti oppineitten paimentemme ja
piispain haltuun sillä teitä on Pyhä Hengi piispoiksi pannut
kaitsemaan Herran seurakuntaa. Sillä teitä rakkaat
paimenemme nöyrästi pyytän että olisi väsymättömät ja
katsoisi perään tässä asijas ja mitä Jumalan tahto on meille
hyötyllinen.
 4. Jos korkijasti oppineet paimenemme hyväksi näkee, että
uutet virsikirjat tulee Jumalan palveluksissa käytettäväksi, niin
nöyrimmästi tahtosimme, että nekin virret, jotka tähtellä
merkitty on tulisivat eteenpäin pysyviksi.
 5. Pääasiallisesti olemme tyytyväiset siihen mitä rakkaat
paimenemme hyväksi näkee. Teitän sanan kuulijanne Henrik
Kettunen Ilomantsista
Henrik Kettunen lienee asunut Nuorajärvi Nro 8, Kuokanniemi tilalla ja hän on toiminut
kuudennusmiehenä eli seksmannina 1800-luvun alkupuolella. Henrikistä on
kirjallisuustietoa pitäjäkokousten pöytäkirjoissa mm. 14.12.1862 ja 25.5.1864, jossa
puheenjohtajana oli toiminut kirkkoherra Gregorius Monell (Mononen)

- 56 -

6 MUISTELMIA MIIKKULANVAARASTA
Toivo Kettunen

Miikkulanvaarassa oli l920-luvulla kaksi taloa ja kaksi torppaa.
Toisessa torpassa ei ollut kelloa, vaan oli tehty merkki lattiaan:
auringon siihen paistaessa oli kello 12, puolen päivän aika.
Lähekkäin sijaitsevista taloista toisessa elivät Jaakko ja Liisa
Kettunen ja toisessa Antti ja Aino Kettunen. Aino oli entisiä
Majaniemen tyttöjä. Meitä Antin lapsia oli kaikkiaan yhdeksän,
joista kaksi kuoli jo pienenä. Kun meidän tädit olivat
kesälomalla Miikkulanvaarassa, niin ruokavahvuus oli 12
hengen kahta puolta.

 Luovenjärveen oli matkaa noin kilometri. Järvestä saatiin
kalaa särpimeksi ja keväisin siitä sai verkoilla hyvin särkeä.
Niitä kuivattiin uunin päällä ja talvella maistui hyvin kuivakala-
keitto. Meillä oli iso kymmenkunta metriä kanttiinsa oleva tupa.
Porstuakäytävä oli halki rakennuksen ja pienempi tupa oli
usein talvisin kylmillään, paitsi milloin oli kiertokoululaisia tai
Enso Gutzeit piti savotan esikuntaa. Kiertokoulua pidettiin
molemmissa taloissa. Opettajista on jäänyt mieleen Turpeisen
emäntä Putkelasta, Hilda Hassinen, joka myöhemmin meni
naimisiin Mikko Haarasen kanssa. Toinen opettaja oli
Matleena Turunen.

- 57 -

Kuva 20. Enso Gutzeitin ”esikunta” Antti Kettusessa 1930-luvulla.

Kuva 21. Kiertokoulu Jaakko Kettusen talossa Miikkulanvaarassa. Vasemmalta
lukien: Opettaja Matleena Turunen, Onni Kettunen, Helmi Kettunen, Hanna Kettunen,
Viljo Nilsen, Iida Kettunen, Voitto Kettunen, Martta Kettunen, Hannes Kettunen, Anna
Kettunen, Siiri Kettunen, Hilja Kettunen, Toivo Kettunen, Väinö Nilsen, Kalevi Nilsen,
Erkki Kettunen, Iida Kettunen, Elna Kettunen, Hilja Kettunen, Liisa Kettunen ja oikealla
talon isäntä Jaakko Kettunen. Kuvan omistaa Helmi Kukkonen

- 58 -

 Työnjohtajista ovat jääneet mieleen Mikko Varis, Jussi
Tahvanainen (isäntä Jussi) ja Pekka Lahti. Joka pyhä luettiin
evankeliumia ja lasten piti olla penkillä hiljaa. Miikkulanvaaralle
oli matkaa Möhköstä kaksikymmentä viisi kilometriä ja
nykyiseltä rajalta kymmenen kilometriä. Miikkulanvaarasta
Kuolismaahan oli kahdeksan kilometriä. Kuolismaassa kävin
kansakoulua, neljä talvea. Lutikkavaaraan valmistui myöhe-
mmin kansakoulu, jossa nuoremmat siskoni kävivät koulunsa,
olihan sinne matkaa vain viisi kilometriä. Tilamme pinta-ala oli
noin 40 hehtaaria, josta peltoa oli 6 hehtaaria. Pellot olivat
erittäin kivisiä. Joka kesä tehtiin uutta peltoa, risut poltettiin ja
siihen kylvettiin naurista ja syksyllä tehtiin naurishauvikkaita,
jotka olivat erittäin hyviä.

 Viljat leikattiin sirpillä ja me lapset sitelimme ne lyhteiksi.
Myös ruista palossa kasvatettiin ja kaikki helläriusalla puitiin.
Riihi oli iso, siihen mahtui 800 lyhdettä ruista. Ahospäivä
syksyllä oli usein maanantaina, kun isä pyhänä paremmin jouti
riihtä lämmittämään. Isä jyskytti aamulla neljän aikaan aitan
ovea sanoen, että ”nouskaa ylös, vasta oli pyhee lojuu”.
Joskus kävi niin, että olin yksin aitassa, kun vanhemmat
velipojat eivät ehtineet tulla tyttöjen peleistä.

 Kun 1930-luvulla ruvettiin vehnää viljelemään. Vehnä oli
erittäin sitkeää puitavaa riusalla, ei tahtonut jyvät millään
irrota. Siihen aikaan oli myös myöhäisiä kauralajikkeita. Niitä
kuutamolla leikattiin ja lapset tietenkin lyhteet siteli. Parhain
peltojen muokkausväline oli risukarhi, joka yhdessä kesässä
kului loppuun. Kyntöväline oli uatra. Heinikot niitettiin
viikatteella. Kylvöheinää oli vähän. Niitä käytettiin vain lehmiä
herutettaessa. Luhtaniittylöiltä Luovenjoen ja Koitajoen
varresta kerulien kanssa heinät niitettiin, pielekseen pantiin ja
talvella kotiin ajettiin. Viikatteet käytiin kesällä kallihtemassa
Ruukinpohjassa. Siellä asuva Eronen oli hyvä viikateseppä.

- 59 -

Kuva 22. Antti Kettusen lapset Hilja, Anna, Ester, Martta ja Toivo.

 1920-luvulla talvella ei aurattu vielä teitä Möhköstä
edemmäksi, oli vain hevostiet. Vanhan rajan lähellä oli Enso
Gutzeitin savotoita. Toinen talvitie kulki talvella Möhköstä
Hilipanvaaran kautta Kuolismaahan ja sitä kautta kulki myös
savotalaisia. Hevosten reissä oli monen viikon eväät ja päällä
iso silpputeltta, josta sitten apetta tehtiin hevosille. Tekomiehet
hiihti suksilla perässä ja niitä oli 4-5 miestä hevosta kohti.
Talojen välit oli harvassa ja kun Miikkulanvaara oli Kuolismaan
tien varressa, niin talvella oli yövieraita monesti iso tupa täyn-
nä. Emännän piti tehdä tila hellan viereen, että pääsisi ensiksi
kahvin keittoon aamulla. Meidän kaivo oli mäen alla noin 100
metrin päässä. Kun meillä oli lehmille juomisenkeittopäivä, niin
vedettiin kaivolle vesireki, jossa oli putsi. Kun savotalaisia kävi
talossa päivällä hevosiaan syöttämässä ja kahvilla, niin
pyydettiin, että voisivatko he vetää vesireen patamökin eteen.
Joillakin oli vihtasaverikot ja joillakin linkkusaverikot, mutta
aina se vesireen veto onnistui. Patamökissä oli iso pata, johon
mahtui 30 korvoa vettä ja kymmenelle lehmälle riitti juomista
viikoksi.

- 60 -

Kuva 23. Rippikoululuokka Möhkön lukutuvassa v. 1939. Kuvan omistaa Helmi
Kurvinen

 Muistan vielä hyvin, kun kolmen kuukauden aikana vietiin
meiltä kolme ruumista hautaan: setä, täti ja velipoika. Talossa
oli vakituinen ruumislauta, jota säilytettiin ulkorakennuksen
seinällä. Sen päällä vainajaa pidettiin niin kauan, kunnes kirstu
teetettiin.
 Kun meille ensimmäinen polkupyörä ostettiin, niin isä lähti
naapurikylässä pyörällä käymään. Hän viipyi siellä kauan,
mutta oppi pyörällä ajamaan. Mustelmia ja pahkoja oli mies
täynnä takaisin tultua.

 Yhtenä kesänä pääsin käymään Kuolismaan Kievaritalossa
naapurikylän isännän kanssa. Isännällä oli asiaa Josua
Kettuselle. Yllätyin, kun siellä Kuolismaassa oli kaksipäiväiset
praasniekat menossa. Kievaritalossa oli iso tupa, jossa
tanssittiin ja haitari soi lakkaamatta. Miestä vain välillä
vaihdettiin. Porstuan toisella puolella oli toinen tupa, johon
seisova ruokapöytä oli katettu. Ihmiset kävelivät käsikynkässä
pitkin pellon pientareita ja istuskelivat luonnossa. Elämä näytti
olevan leppoisaa. Kievaritalossa ihmiset yöpyivät ja sieltä sai
myös hevoskyydin minne vain.

- 61 -

 Muistelen, että talossa oli erittäin hyvät hevoset. Kerran
lahkolaissaarnaaja oli ottanut kyydin savottatyömaalle. Kun
maksun aika tuli, sanoi saarnaaja, että peri maksu Jumalalta.
Neuvokas hevosmies ei jättänyt asiaa siihen, vaan sanoi, että
kun sinä olet saarnamies ja lähempänä Jumalaa, niin peri sinä
Jumalalta. Näin hevosmies sai kyydistä maksun suoraan
saarnaajamieheltä.

 Kuolismaassa oli kaksi kauppaa. Kauppiaina olivat Iivana
Timoskainen (Lahen-Iivana) ja Jussi Hoskonen. Kumpikin
välitti tavaraa savotoille ja heillä oli keskenään kova kilpailu.
Jussi sanoi, että jos Iivana antaa jauhosäkin viidellä markalla,
niin hän antaa viisi markkaa säkin mukana.

 Kerran olin pyörällä käymässä Kuolismaassa ja huomasin
teeriparven lentävän suolta tien yli. Yksi teeri lenti
sanomalankaan ja tuli alas. Laitoin teeren reppuuni.
Palatessani Kuolismaasta hämärässä illalla samalla suolla
mehtikanaparvesta taas yksi lenti lankaan ja tuli alas. Näin
minä sain kaksi lintua ilman pyssyä.

 Pyhäkoulua pidettiin kylissä. Peeda Nilsen oli yksi
pyhäkoulun opettajista ja toinen oli Josua Kettunen
(Leppävaaran Josva). Muistelen, että Josvan kotona oli
humalamaja. Humalamajassa oli kiikku ja siinä saimme kiikkua
pyhäkoulun jälkeen nuorisoporukalla. Syyspuolella saimme
syödä siellä mansikoita ja pehkoista viinimarjaa.

 Kinkereitä pidettiin talvisin. Pappi ja lukkari olivat kinkereillä
mukana. Pappia kyydinnyt hevosmies piti huolen, että vällyt
pysyivät paikallaan ja ettei reen perässä olijoita kylmännyt.
Joskus pappi ja lukkari olivat eri hevosilla kinkerireissuilla ja
yöpyivät eri taloissa. Lukkari opetti kinkereillä virsiä. Muistan
lukkareista erikoisesti Raitalan. Hän opetti havainnollisesti
virsiä. Kerran hän nuottia vertasi ongenkoukkuun.

- 62 -

 Onpa monta virttä jäänyt kinkereiltä mieleenkin. Vuonna
1933 pidettiin Lutikkavaaran Riikosessa kinkerit. Pappi Hämä-
läinen oli omalla hevosella ja lukkari eri hevosella. Kinkerit
olivat menossa, kun joku tuli sanomaan, että tallissa hevoset
potkii toisiaan. Kun mentiin katsomaan, niin Tallissa oli kauhea
meteli. Hämäläisen hevonen oli potkinut toisen hevosen
takajalan poikki ja hevonen piti lopettaa. Kinkerit jatkuivat ja
Valtteri Ikonen nylki kinkerien aikana hevosen.

 Vuoden 1939 syksyllä viljat puitiin ensi kerran
puimakoneella. Ilmassa oli jo sodan tuntua. Yksi
sotilaskomppania oli majoitettuna pari kilometriä
Kuolismaahan päin noin kuukauden ajan. Niiden joukossa oli
se kuuluisa Kervinen, joka sodan aikana toi venäläisryhmän
linjojen läpi. Isälle upseerit tulivat tutuiksi ja isä kutsui heidät
kalakeitolle iltasilla 29.11.1939. Rappusilta katsottiin, kun
rajalta päin näkyi iso tulipalo (Vuottoniemen kylä oli kokonaan
tulessa). Upseerit tuumivat, että siviileille voipi tulla lähtö.
Lähtö tuli seuraavana aamuna. Viideltä aamulla tuli sotapoliisi
herättämään, että sota on syttynyt ja viiden tunnin sisällä täytyi
lähteä evakkoon.

 Isä ja vanhemmat veljeni olivat suojeluskunnassa ja he
toimivat silloin siltavartiossa Minä olin vielä liian nuori
vartiomieheksi. Evakkokylän osoite oli Vieremä. Käskettiin
ottaa neljän päivän muonat mukaan. Isä oli sattumalta silloin
kotona ja meillä oli kaksi hevosta. Meillä oli silloin iso sika, jota
ei ollut keritty vielä teurastaa. Isäni ampui sen, ottivat suolet
pois ja ruho pantiin toisen hevosen rekeen. Isä tuumasi vielä,
että siinä on teille matkaevästä.

 Toista hevosta ajoi Isä-Väisänen, sattumalta talossa asuva
vanhempi mies, ja minä ajoin toista hevosta. Isä-nimen
Väisänen oli saanut kämppäukkona ollessaan. Hän oli iltaisin
miehille sanonut, että ruvetkaahan lapset nukkumaan. Kyytiin
otettiin naapurin emäntä ja lapset sekä Väisäsen tyttö. Matka

- 63 -

hevosella Vieremälle kesti melkein kaksi viikkoa. Yöpymis-
paikoissa leikattiin sian pinnasta siivuja ja niistä laitettiin
ruokaa. Sikaa riitti koko talveksi.

 Varsinaista syysteurastusta ei vielä tehty, kun oli sodan
pelko. Normaali syksynä suoritettiin melkein koko vuoden
teurastukset, mm. kymmenkunta lammasta, joista pienimpiä
teurastettiin pitkin syksyä esimerkiksi perunanostoaikaan. Hä-
rän, mullien ja vasikoiden lihat suolattiin isoihin puu-astioihin.
Siasta läskit erotettiin ja suolattiin erikseen. Niistä sai
seuraavana kesänäkin kastiketta, soussia. Keväisin, kun
aurinko alkoi lämpimästi paistaa, nostettiin raavaslihat
ulkoseinän päätyyn. Kesällä kaikki heinät niitettiin käsin
viikatteella, piti olla topakkaa ruokaa, ahavalihasoppaa ja
kuivakalakeittoa. Niillä pärjäsi oikein hyvin, eikä ollut
lisäaineita haittana.

Kuva 24. Antti Kettusen jälkeläisiä 1960-luvulla. Kuvan omistaa Toivo
Kettunen.

- 64 -

 Joskus myöhemmin Mannerheim-ristin ritari Onni
Määttänen kertoi minun synnyintaloni perääntyessään
polttaneensa, mutta sovimme Onnin kanssa, että minä en
syytettä nosta häntä vastaan. Tässä on osa minun lapsuus- ja
nuoruusmuistoistani.

 Miikkulanvaaran isännät Jaakko ja Antti Kettunen olivat kihlakunnan
oikeuden lautamiehinä Ilomantsissa ennen talvisotaa. Toivo Kettunen,
Antti Kettusen poika, on ollut myös lautamiehenä ja hänelle on myön-
netty herrastuomarin arvonimi 25.11.1993.

7 PETÄJÄJÄRVEN SAVOTTA

Toivo Kettunen

Menimme naapurin pojan kanssa eräänä keväänä
Petäjäjärvelle, Vuottoniemen kupeelle kevätsavottaan.
Ihmettelin ensimmäisinä päivinä sitä, että miten paljon siellä oli
lihaa keitossa. En saanut selvää, onko se hirven, vai linnun
lihaa. Eräänä aamuna lähdimme aikaisin töihin, kun yksi mies
käveli vastaan kämpälle neljä metsoa mukanaan.

Kuva 25. Varpajoen savotta v. 1920-luvulla. Kuvan omistaa Helmi Kurvinen.

- 65 -

 Hoksasin heti, että kotimainen liha piisaa tällä savotalla.
Suman mukana tulimme sieltä Petäjäjärveltä Koitajoelle
saakka. Latalammin kohdalla oli joessa koski, jossa puut usein
ruuhkautuivat ja ruuhka oli vaikea purkaa. Joen rannalla oli
kaksi puoleinen maja, jossa yövyttiin. Yövahti, eli kipinämikko
piti tulta majan keskellä.

 Uiton ollessa lopuillaan, lähti yksi mies käymään kotona ja
mainitsi lähtiessään jotain uiton harjakaisista. Muutaman
päivän kuluttua mies palasi ja reppu kilisi pulloja täynnä; kehui
hyvää ainetta olevan ja itse keittäneensä. Yöllä vahti jostakin
syystä nukahti ja maja syttyi palamaan ja minultakin paloivat
silloin kengät. Ukko-Möller tuli savotalla käymään ja kyseinen
yövahti sai lopputilin heti. Kerroin Möllerille, että paloivat
minultakin kengät yöllä ja jouvun lähtemään kotia, kun
savotassa ei avojaloin voi olla. Möller sanoi, että jatka sinä
vain savottaa ja antoi omat kengät jalastaan, sanoi
pääsevänsä avojaloin yöpaikkaan. Ukko-Möller tunnettiin
savotoilla rehtinä miehenä ja samaa voi sanoa hänen
pojistaan. Irtomiehiä, joita jätkiksi sanottiin, oli savotalla paljon.
Useimmat olivat savotalla yhtä mittaa koko talven ja pois
lähtiessään keväällä polttivat paitansa. Oli näillä irtomiehillä
muutenkin erikoinen elämäntyyli, joka joskus tuotti harmia
työnjohtajillekin.

Kuva 26. Antti Kettusen lapset: Viljo, Toivo, Hilja, Anna ja Martta.

- 66 -

8 ELÄMÄÄ MIIKKULANVAARASSA 1900-LUVUN
ALUSSA

Pertti Kettunen

En ole koskaan käynyt Miikkulanvaarassa tai Kuolismaassa.
Olen syntynyt 1940-luvulla sodan jo päätyttyä. Näin ollen
minulla ei ole henkilökohtaisia kokemuksia eikä havaintoja
elämästä nykyisen valtakunnan rajan taakse jääneessä
Miikkulanvaarassa tämän vuosisadan alkupuolella.

 Seuraava teksti perustuu pääosin vuoden 1974 alussa
Ilomantsin Sonkajassa nauhoittamaani setäni Onni Kettusen
(5.2.1907-15.12.1996) haastatteluun. Onni Kettunen oli tuol-
loin 66-vuotias. Vielä tänään on elossa sellaisia henkilöitä,
jotka ovat itse eläneet tai käyneet Miikkulanvaarassa ja
Kuolismaassa. Heillä on henkilökohtaisia kokemuksia siellä
eletystä elämästä.

Kuva 27. Jussi Kettusen talo Miikkulanvaarassa. Kuvan omistaa Helmi Kukkonen.

- 67 -

8.1 Suvun historiaa

Aluksi jonkin verran Ilomantsin Kettus-sukuun liittyviä
taustatietoja. Vuonna 1965 ilmestyneen Karjalainen Viesti -
lehden numerossa 3 on Lauri Saloheimon kirjoitus "Kettusen
sukua Ilomantsissa". Siinä hän kirjoittaa täällä vaikuttaneista
Kettusten sekä pappis- että talonpoikassuvuista. Kuolismaan
Kettuset liittyvät viimemainittuun eli ’rehelliseen’
talonpoikaissukuun. Kun näin sanon, en toki tarkoita, että
pappissuku olisi ollut ’epärehellistä’. Saloheimo tukeutuu
myös valtionarkiston veroluetteloihin, joiden mukaan
ensimmäiset talonpoikais-Kettuset ilmestyivät Ilomantsiin
1680-luvulla.

 Ensimmäisinä mainitaan Matti, Petter ja Paavo Kettunen,
jotka ovat voineet olla sukulaisia, jopa veljeksiä. Kaikki nämä
tulivat "populeina" eli varattomina työmiehinä. He tulivat ilmei-
sesti jostakin päin Savoa, kenties Rantasalmen/Kerimäen
tienoilta. Ensimmäisenä veroluetteloissa mainitaan Matti
Kettunen, joka aluksi asui joitakin vuosia Koitereen rantamilla
ja siirtyi sitten Kuolismaahan vuoteen 1696 mennessä. Tämän
Matin pojatkin Erik ja Matti olivat niin varattomia, että
"molemmat olivat paossa ja kiertelivät töissä eri kylissä", mm.
Vuottoniemellä.
 Tästä talonpoikasesta sukuhaarasta ilmestyy
kirkonkirjoihin ensimmäisenä vuonna 1716 syntynyt Matti
Kettunen, joka lienee edellä mainittujen veljesten Erik (s.
1671?, k. 1758 tai 1767=Saloheimon tieto) tai Matti Kettusen
poika. Tämä vuonna 1716 syntynyt Matti Kettunen omisti tilan
n:o 1 Kuolismaan kylässä eli Luovejärven tuntumassa olevan
Miikkulanvaaran, joka numerosta päätellen on vanhin Kuolis-
maan asuinpaikoista (Saloheimo).

 Tässä puheena olleen ja vuonna 1716 syntyneen Matti
Kettusen ja hänen vaimonsa Kristiina Kainulaisen poika

- 68 -

Pietari Kettunen (s. Miikkulanvaarassa 19.6.1764, k.
4.11.1849, pariskunnan 3. pka) oli se henkilö, jonka Elias
Lönnrot mainitsee 1. runonkeruumatkaltaan tekemissään
muistiinpanoissa (1828) "kuuluisana runoniekkana", jolta hän
olisi halunnut kirjoittaa runoja muistiin, mutta vaikean matkan
takia se ei onnistunut. – Tämän verran mainitsin suvun
varhaisista vaiheista Ilomantsissa.

 Elämä 1700- ja 1800- luvuilla Ilomantsin syrjäisessä
kylässä on varmasti ollut vielä monella tavalla alkeellisempaa
ja puutteellisempaa kuin 1900-luvun alussa

 Vuonna 1907 syntyneen ja Miikkulanvaarassa lapsuutensa
ja nuoruutensa eläneen Onni Kettusen haastattelussa tulee
esille mm. seuraavaa:

8.2 Miikkulanvaaran kylä

Miikkulanvaaran kylä on Onni Kettusen mukaan maanteitse n.
7,5 km ja suoraan n. 4 km:n päässä valtakunnan rajasta.
Pieneen kyläyhteisöön kuului tämän vuosisadan alussa kaksi
samoilla peltoaukeilla ollutta taloa: Jaakko Kettusen
(12.11.1866-14.1.1944) ja Antti Kettusen (1922 syntyneen
Toivo Kettusen isä) talot sekä yksi tai kaksi torppaa.

 Talot olivat valtakunnan rajalta katsottuna Luovejärven
toisella puolella. Jaakko K:n pihapiiriin kuului ison tuvan ja 1-2
kammaria sisältäneen hirsisen asuinrakennuksen lisäksi
ainakin navetta, patamökki, aitta ja sauna. Talossa asui
samanaikaisesti kolmea sukupolvea. Samaan tupaan oli osan
ajasta majoittuneina vanhempien lisäksi aikamiespoikia, osa
heistä poikamiehinä, osa avioituneina vaimonsa ja pienten
lastensa kanssa.

- 69 -

 Tuvassa riitti varmasti tunnelmaa, kun illalla valoa
tarvitsevat asiat hoidettiin öljylampun ja päreen valossa ja
muut asiat samassa tuvassa ilman valoa.

Kuva 28. Jussi Kettusen perhe. Vas. Josua, Jaakko, Onni, Liisa, Eino, Jussi, Martti,
Lyyli, Aili Ruokolainen ja Iida. Kuvan omistaa Helmi Kukkonen.

 Sellainen asuminen ei taitaisi tyydyttää meidän aikamme
ihmisten intimiteetti- eikä muitakaan vaatimuksia. Eikä kovin
moni nykynainen lähtisi miniäksi sellaiseen tupaan! Johannes
Kettusen (15.12.1899-13.11.1969) vaimo Iida (23.6.1902-
21.5.1995) kertoi olleensa miniänä ko. taloudessa yhteensä
17 vuotta.

8.3 Lapsikuolleisuus oli yleistä

Kuolleisuus varhaisella iällä oli hyvin yleistä menneinä aikoina.
Esim. vuonna 1866 syntyneen Jaakko Kettusen 10 lapsesta
viisi (Edvard 21 v., Hilda Maria 17 v., Anna Kaisa 13 v., Hanna
1 v. ja Hilda Elina n. 3 v.) kuoli ennen täyttä aikuisikää ja
itsenäistymistä. Tämän kohtalon kokivat mm. perheen kaikki
neljä tytärtä. Muutoinkin tytöt näyttävät joutuneen joissakin
perheissä surman suuhun poikia helpommin. Voineeko tästä
päätellä, että poikien terveydestä ja hyvinvoinnista pidettiin

- 70 -

vähän parempaa huolta? Kovin harvinaista ei ollut myöskään
se, että nainen kuoli synnytykseen.

 Näin tapahtui myös Jaakko K:n ensimmäiselle vaimolle,
joka kuoli 1. lapsensa synnytyspäivänä. Yksi Jaakon 13-
vuotias tytär kuoli tukehtumalla tautiin, josta Onni K. käytti
nimitystä "kuristaja". Tyttö oli täysin terveenä vielä 3 päivää
aiemmin isänsä ja veljensä kanssa kalassa. Onnin kertoman
mukaan lääkäri Lackström oli todennut, ettei hänkään olisi
kyennyt tyttöä pelastamaan, vaikka olisi ollut paikalla. Liekö
yllättävä sairaus ollut nykyisen ”Pogostan taudin” silloinen
versio? Vanhinta tyttöä oli käytetty Kuopiossa asti lääkärissä,
mutta hänkin menehtyi. Yksi lapsista kuoli pienenä
kuumeeseen.

8.4 Koulua käytiin Kuolismaassa

Kouluolot olivat Miikkulanvaarassa / Kuolismaassa
puutteelliset. Miikkulanvaarassa - jossa siis oli vain muutama
talo ja torppa - ei ollut omaa koulua. Miikkulanvaaran lapset
kävivät koulua Kuolismaassa. Siellä oli 4-luokkainen ja
yksiopettajainen koulu. Kaikki luokat saivat opetusta samassa
luokkahuoneessa. Vuonna 1866 syntyneen Jaakko Kettusen
lapsista Onnin mukaan ensimmäinen kansakoulua käynyt
heidän perheestään oli 1904 syntynyt Eino ja seuraavana
hänen jälkeensä vuonna 1907 syntynyt Onni.

 Koulumatka oli 8 km. Se taivallettiin talvella hiihtäen ja
muulloin kävellen. Polkupyörääkään näillä koululaisilla ei ollut.
Viikon ajan pojat asuivat isovanhempiensa (Josua, s.
16.8.1840 ja Anna, s. 29.3.1842) kotona Kuolismaassa.
Talvella jalat joskus paleltuivat tunnottomiksi ja keväällä koulu-
pojat joutuivat Miikkulanvaaran ja Kuolismaan välillä Koitajoen
(tai Luovejoen) tulvimisen takia kahdessakin kohdassa
riisumaan kenkänsä (lapikkaat) ja heittämään housunsa sekä

- 71 -

kahlaamaan tiellä hyyhmäisessä vedessä tulvaveden
katkaiseman alueen läpi. Monesti seurauksena oli
sairastuminen. Onni K. muisteli, että ”pakkasella oli
hymyssään pidättelemistä!”.

Kuva 29. Äitienpäivä 1930-luvulla. Vas. Jussi Kettunen Miikkulanvaarasta ja hänestä
oikealle Matti Kettunen. Oikealla kyykyssä Jussi Kettunen Kuolismaasta. Kuvan
omistaa Helmi Kurvinen.

 Koitajoen yli hevoset kuljetettiin lossilla ja jalankulkijat
veneellä. Lossari oli Onnin kokemuksen mukaan monta
kertaa itsepäinen ja huudatti 20 minuuttiakin ennen kuin tuli
toiselta rannalta hakemaan.

- 72 -

8.5 Elettiin luonnonantimilla ja omavaraistaloudessa

Toimeentulo Kuolismaassa ja Miikkulanvaarassa näyttää
Kettusilla pääosin perustuneen maanviljelykseen. Joitakin
Kettusia on 1700- ja 1800-luvuilla toiminut mylläreinä.
Lisäansiota saatiin metsätöistä ja leivän jatketta kalastuksesta
ja metsästyksestä. Mainitulla Jaakko Kettusella oli tämän
vuosisadan alkupuolella yli 60 ha:n tila, jonka hän osti
Gutseitilta oltuaan ensin lampuotina. Tilan Jaakko osti
pääosin velaksi ja maksoi sen metsätöistä yhdessä poikiensa
kanssa saamillaan tuloilla.

 Tilalle muuton jälkeen maksamiseen meni Onnin muistin
mukaan aikaa yli 30 vuotta. Lehmiä oli parhaimmillaan
kymmenkunta. Heinät karjalle heinätettiin Luovejoen ja
Koitajoen luonnonniityiltä. ’Kirveellä ja kuokalla’ tehtyä peltoa
tilalla oli n. 5 ha. Kerma kirnuttiin voiksi kotona. Lihakarjaa
teurastettiin tarpeen mukaan.

 Luovejärvestä kalastettiin ympäri vuoden. Järvi, jonne
matkaa kertyi 1 km, oli Onni Kettusen mukaan niin kalaisa,
että Ilomantsin kirkolta saakka käytiin siellä kalassa. Papitkin
(mm. kirkkoherra Hämäläinen) satuttivat kinkerien pidon
kevättalvella matikanpyyntiaikaan ja majoittuivat Kettusille.
Talvi-iltoina tehtiin ja korjattiin kalaverkkoja. Kalaa
pyydystettiin ja syötiin sekä kesällä että talvella.

 Perheen miesväki harrasti metsästystä. Aseet olivat
”suustaladattavia” kiväärejä ja haulikoita. Silloin sai metsästää
ympäri vuoden. Oravan nahat olivat arvossaan ja
metsälinnuista saatiin ravintoa. Teerejä saatettiin keväällä
yhdellä metsästysreissulla ampua "kuvilta" yli 20. Onni K.
kertoo olleensa kansakoulussa, kun he yhtenä aamuna
ampuivat ”kuvilta" 26 teeriä.

- 73 -

Kuva 30. Karhun metsästäjiä Kuolismaassa 1930-luvulla. Kuvan omistaa Helmi
Kurvinen

 Onni Kettunen antaa tästä ”kuvilta ampumisesta”
mielenkiintoisen kuvauksen:
”Linnun kuva tehtiin joko kankaasta tai sitten kun teeri ammut-
tiin, niin se nylettiin, ja nahka höyhenineen täytettiin ja siitä
tehtiin teeren kuva. Niitä nostettiin 1-3 kappaletta puun
latvaan. Kun teeret pakkasaamuna ovat koivikossa tai
hatelikossa syönnöksellään tai lumihangessa. Kun teeri lähtee
lentoon, se lentää kuvaa kohti siinä uskossa, että siellä on
toinen teeri. Tässä kuvatusjutussa täytyi olla kaksi miestä.
Toinen hiihteli. Hän oli ajaja. Kun hän oli tottunut ja sai yhden
lähtemään, hän oli hyvin hiljaa, että se ennätti mennä kuville.
Monta kertaa piti odottaa, kunnes kuului pyssyn ääni. Sitten
yksitellen nostatettiin lentoon. Niitä voi olla jopa useita
kymmeniä samassa parvessa siellä lumihangessa. Jos silloin
ei olisi ollut hiljaa, kun ensimmäinen lähti, ne olisivat kaikki
pölähtäneet, eikä niitä olisi saanut kuvilta ammuttua kuin sen
yhden. Ampuja oli kuvien lähellä kojussa odottamassa ja
sieltä se yksitellen tiputteli teeret alas.”

- 74 -

 1900-luvun alussa Ilomantsin syrjäkylillä elettiin vielä suu-
ressa määrin ns. omavaraistaloutta. Syystalvella saadun
riistan lihat jäädytettiin, niin etteivät ne sitten pilaantuneet.
Työvälineet ja tarve-esineet kuten reet, kirves- ja viikatevarret,
haravat, hierimet, korvot, kirnut ja muut puuastiat valmistettiin
pääosin kotona. Lehmien nahasta tehtiin kenkiä ja lampaiden
nahasta rukkasia. Samoin kaikki muutkin karjataloustuotteet
valmistettiin luonnollisesti kotona. Metsästä ja soilta saatiin
talven varalle marjoja ja sieniä.

8.6 Sanomalehtiä luettiin ja kylässä käytiin kutsumatta

Vaikka Joensuusta oli Ilomantsiin yli 70 km ja sieltä edelleen
Kuolismaahan tiettävästi nelisenkymmentä kilometriä, ei siellä
tiedonvälityksen osalta eletty pimennossa. Radioita ei
tietenkään ollut. Sanomalehtiä ilmestyi Onni Kettusen mukaan
Pohjois-Karjalassa kolme: Karjalainen, Karjalan maa ja
Kansan Voima, joista kaksi ensin mainittua tuli
Miikkulanvaaraan. Postinkuljettaja liikkui hevosella ja toi postin
kolme kertaa viikossa. Palvelu oli silloin nykyistä
laatikkokantoa parempaa. Postimies toi postin taloon sisälle
asti, ryyppäsi usein kahvit ja kertoi samalla kuulumiset.
Onni Kettunen totesi, että hänen lapsuudessaan ja
nuoruudessaan ihmiset kävivät kylässä enemmän kuin
1970-luvulla. Usein vieras saattoi tulla taloon jo niin varhain
aamulla, että talonväki oli hädin tuskin ennättänyt juoda
aamukahvinsa. Vieraanvaraisuus oli luonnollinen asia.
Naapuritalon emäntäkin saattoi kesken työpäivän kutsua
viereisellä pellolla olleen emännän päiväkahville. Kun Eino
K. avioitui Miikkulanvaarasta Kuuksenvaaraan Hanna
Turusen kanssa, heidän luonaan pistäydyttiin ohi
kuljettaessa säännöllisesti, silloin kun Ilomantsin kirkolla
käytiin.

 Vapaa-ajan harrastuksista Onni Kettunen kertoi
seuraavaa: ”Minun henkilökohtainen harrastus oli silloin jo

- 75 -

metätys ja kalastus. Pyhän aikana syksyisin oli talkoita,
joissa käytiin. Kerhotoimintoja siellä ei ollut tapasinkaan, se
kun oli harvaan asuttua seutua. Myöhemmässä vaiheessa
tuli nuorisoseura. Lutikkavaaraan kokoontui nuorisoa joka
pyhän tienoona Möhköä myöten ja Luovejärven takaisilta
saloilta. Lutikkavaarassa pidettiin jonkinlaisia iltamia, niin
kuin silloin sanottiin nurkkatansseja. Nurkkatanssit olivat
yksityiskodeissa talon isännän luvalla järjestettyjä.”

 ”Aikaisemmin Eino kävi paikkakunnan menoloissa,
kesäaikaan juhannuksena ja Mikkelinä, tultiin Ilomantsin
kirkolle. Siellä hiän tietysti tapasi Hanna Turusen (s. 1908).
Hyö seurustelivat useamman vuoden. Kerran - olikohan
juhannus vai Mikkelin juhlat - kun oltiin hevosella samassa
kyydissä, hain että mihinkäs on velj'mies hävinnyt. Sitten kun
en mistään löytänyt, menin Hallmanin kahvilaan Ilomantsin
kirkonkylässä. Turjala oli myöhemmin siinä vastapäätä. Minä
menin sinne kahvilaan, että jospa se olisi siellä. Niinpä
löysinkin sieltä Hanna Turusen ja Einon. He istuivat
kahtapuolta pöytää eikä tuntunut olevan kiirettä. Lähtö kuka
ties milloin olisi joutunut mieleen, mutta minä sanoin, että
kyyti jättää nyt. Siitä kai se heillä on jatkunut ja jatkunut.”

Kuva 31. Tienmutka Ilomantsin itäosissa. Kuvan omistaa Pirkko Väänänen

- 76 -

8.7 Uskonnollisuus oli luonnollinen osa elämää

Viimeiseksi totean jotakin uskonnonharjoituksesta. Vanhoissa
kirkonkirjoissa on mainintoja lukutaidosta, katekismuksen
osaamisesta ja ehtoollisella käymisistä. Erään esi-isän
kohdalla todetaan, että hän kävi säännöllisesti 2-3 kertaa
vuodessa ehtoollisella. Toisen kohdalle on kinkereillä laitettu
merkintä: "pitää parantaa sisälukua". Yksi Kuolismaan
Kettunen, vuonna 1840 syntynyt Josua Kettunen (eli Jaakon
isä ja mm. Einon isoisä), toimi pyhäkoulunopettajana ja kävi
hevosella pitämässä pyhäkoulua aina Lutikkavaarassa asti
(13-15 km:n päässä).

 Jaakko Kettusen (s.1866) perheessä olivat Onnin mukaan
ääneen luetut aamu- ja iltarukoukset normaali käytäntö.
Pyhäaamuisin pidettiin yhteinen hartaushetki. Virsikirjan
lisäksi Onni muisti käytetyn laulukirjana Siionin kannelta ja
muita hengellisiä lauluja. Perheen emäntä tuntuu usein
hyräilleen virsiä ja hengellisiä lauluja velliä keittäessään ja
villoja kehrätessään. Hartauskirjoja, katekismuksia ja
’Raamatun historioita’ Onni kertoi olleen joka talossa. Hän
muisti kotonaan lukeneensa myös kirjan ”Muukalaisten (tai:
Muukalaisen) elämä”. Erityisesti Jaakon Liisa-vaimosta kaikilla
haastatelluilla tuntui olleen vain hyvin myönteisiä kokemuksia.
Häneen liittyivät myös virrenveisuun muistamiset. Hänen
haudalleen Onnin Elina – puoliso kertoi joka jouluna kynttilän
vieneen. Mm. tällaisia asioita näyttää liittyneen ainakin
joidenkin Miikkulanvaaran ja Kuolismaan Kettusten elämään
tämän vuosisadan alkupuolella ja varmasti osin sitä
aiemminkin.

 Onni Kettunen kertoo isänsä Jaakon (s. 1866) kuolemaa
edeltävästä ajasta seuraavaa: ”Hänessä kävi ennen
kuolemaa aivohalvaus. Puhekin sotkeutui. Sairaalassa oli
kaksi viikkoa. Ja sitten kaksi viikkoa oli kotana. No, sota-
aikaan hiän ei mennytkään Miikkulanvaaraan. Täällä

- 77 -

Haukivaarassa oli nimittäin sen hänen viimeisen vaimonsa
koti. Hän menikin sitten sinne. Velj'mies Jussi mäni
Mikkulanvaaraan.

 Niillä oli vanha mökki siellä Haukivaarassa, niin isä kun
meni sinne, niin hän rakennutti niin asuinhuoneet kuin
karjahuoneetkin uudet. Ja sinne hän kuoli muistaakseni -44
talvella. Se oli jo aika heikkona ja oli minuakin usein
maininnut. Se viimeinen vaimo kirjoitti sitten minulle, että
oliskohan sillä mitä asiaa. Myö oltiin silloin Kotkassa. Kun se
kirjoitti, niin minä tulin sitten käymään. Ja kun minä kävin -
se oli muistaakseni loppiaisen seutu - niin siitä ei kulunut
montakaan aikaa, muistaakseni viikko, kun hän oli kuollut.
Käynnin jälkeen parin viikon päästä tultiin jo hautajaisiin.

 Silloin kun minä tulin, se oli nukkumassa ja hänen
vaimonsa sanoi, ettei sitä toinna herätellä. Se ei kaikin ajoin
ole tajuissaan eikä se näyttännä silloinkaan olevan.
Uamusella minä kun sitten oven aukaisin, niin paikalla se
näki ja naurammaan rupes ja tuns minut. Mutta ei ollut enää
siinä tajussaan, mitä aikaisemmin oli. Keskustelu oli hyvin
vähäistä. Kun minä jäähyväisiä otin, minä näin, että hänelle
ero oli aika katkera. Mutta kyyneleetkään ei tullut silimiin.

 Aika vaikkee sillä oli, mutta ei sillä mittää erikoisempaa
asioo ollut. Sen vain sanoi, että jos vain milloin haluatte
mennä ja jos vain piäsette sinne entisille paikoille, suatte
mennä aivan entistä mukaa. Vain eihän tuonne ou tarvinna
mennä, kun se jäi sinne nuapurin puolelle.” Jaakko Kettunen
kuoli 14.1.1944.

 Ennen sotia olleita Miikkulanvaaran taloja ei ole enää
olemassa. Talojen sijaintipaikoille ei päästy sukuseurana
useista yrityksistä huolimatta vielä 90-luvun lopulla. Alue on
sotilasaluetta ja venäläisten kertoman mukaan myös
raivaamattomana osittain vaarallista liikkua miinojen ja

- 78 -

ammusten takia. Kesällä 2002 Toivo ja Ensio Kettunen sekä
Teuvo Räty kuitenkin pääsivät käymään Miikulanvaarassa.

 Onni Kettusen haastattelun aikaan 1974 hänellä oli vielä
suuri kaipaus päästä entiselle kotiseudulle. Se ilmenee
seuraavasta: ” Viime vuosina ne puutavaran ajajat ovat
käyneet, ne jotka ovat käyneet jo ennen sotia. Ei siellä ole
mitään huoneita jäljellä. Pellot kuulema kasvaa puita täyttä
päätä. Niin kuin siinä meidänkin pelloilla, jotka -37 raivattiin,
saisi kuulema propsia ottaa. Niin paksu puusto on. Muut
siellä eivät ole käyneet kuin puutavaran ajajat. Entiset
polutkin ovat hävinneet, nekin jotka meiltä oli Leppävaaraan.
Maantiehän siinä on, koska siitä on ajettu kymmeniä vuosia
puutavaraa. Se on entisellä paikallaan.

 Kotipaikka on hävinnyt kokonaan. Johan siitä on 30
vuotta aikaa. Jos lupa annetaan, niin seuraavana päivänä
olisin halukas menemään. Ja jos kalastuslupa annettaisiin,
niin varmasti olisin ensimmäinen mies mänemmään. Minä
tunnen ne kalavedet niin hyvin. Ja ne olivat niin hyviä. Sen
tietäs, mistä saisi kalaa. Eikä varmasti ole saastunut.”

Kuva 32. Savottakämppä Kuolismaassa 1930-luvulla. Kuvan omistaa Helmi
Kurvinen.

- 79 -

8.8 Ev.-lut. kirkko on nyt suvun yhteinen paikka

Kuva 33. Ilomantsin kirkko 1930-luvulla. Kuvan omistaa Pirkko Väänänen.

Tällä hetkellä Ilomantsissa on ainakin yksi paikka, jossa 1700-
luvun lopusta alkaen varmasti kaikki Kettuset, kaikki esi-isät ja
– äidit, kaikki serkut ja muut sukulaiset ovat joskus käyneet.
Se on Ilomantsin ev.-lut. kirkko (valmistunut vuonna 1796).
Siellä voi ajatella liittyvänsä sukupolvien ketjuun. Ainakin
seitsemän sukupolvea Kettusia on istunut samoilla penkeillä
ja osallistunut jumalanpalveluksiin tuossa kirkossa.
Toivottavasti ketju ei katkea tulevaisuudessakaan!

 Onni Kettusen ja Iida Kettusen haastattelut, joihin edellä
oleva teksti paljolti perustuu, ovat kokonaisuudessaan Pertti
Kettusella sekä ääninauha- että tekstitallenteina.

- 80 -

9 KYLÄREISSU MUMMOLAAN
Kaisa Kettunen

Olin siinä 8 – 9 v. ikäinen, kun pääsin ensi kertaa käymään
yksin mummolassa. Oli sydänsuven aika. Heinänteko oli
loppunut. Koulun alkuun oli vielä aikaa. Puhdas silitetty mekko
päälle, kesäkengät jalkaan ja niin sitä olin valmis Ikolan mäelle
odottamaan linja-autoa. Jännitys tuntui ihan mahassa.

 Pian Saarikiven auto tuli ja siinä ei ollut montakaan
matkustajaa. Astuin autoon ja lähdettiin laskeutumaan vaaran
laelta alas. Vilkaisen vielä kotiin ja niin sitä mentiin. Sain istua
ihan yksinäni etupenkissä. Luonto oli heinäkuun lopun
kukoistuksessaan. Kun tultiin Oinassalmelle, siinä oli lossi.

 Aikuiset matkustajat käskettiin ulos. Lapsien piti jäädä
autoon. Linja-auton lisäksi lossille ajoi yksi henkilöauto. Se oli
Josua setäni auto. Hän oli isän nuorimmainen veli ja hänellä
oli taksiauto. Setä tuli linja-auton ovelle kurkistamaan ketä
sisällä oli. Kysyi minulta sitten:” oletko sinä Einon tyttö”.
Minähän olin. Hetken päästä hän toi ison punaisen omenan
minulle. Pyörittelin sitä onnellisena kädessäni. Mutta en
suinkaan sellaista aarretta syönyt, vaan vein mummolle
tuliaisiksi. Mummo jakoi sen meille tasan sedän lasten
kanssa.

 Oli riemullista tavata serkkuja. Alkuun tietysti vähän
ujostutti, harvoin kun tavattiin. Kohta kuitenkin juostiin
piilosilla, hypättiin ruutua ja ukin kanssa päästiin ihan
kalareissulle. Illalla pyydykset laskettiin järveen. Aamulla kun
heräsimme, oli kalat jo haettu ja ukki niitä pihalla
perkaamassa.

 Muistan kun sanottiin, että Luovenjärvi on kalaisa järvi.
Kaivon luona oli kota, jossa oli iso pata. Padassa lämmitettiin

- 81 -

vettä. Kalatkin siivottiin ja huuhdeltiin siinä kaivon lähellä. Oli
jännittävää katsella, miten sukkelaan ukin sormet liikkuivat
kaloja perattaessa. Sain kaloja kotiin viemisiksikin. Isän veljet
Iivari ja Onni asuivat myös Miikkulanvaarassa. Heillä kävin
myös tuolla samalla matkalla. Pian kesäiset kylättelypäivät
olivat ohi. Sitten vaan linja-autoon kalakassin kanssa ja
takaisin kotiin.

 Linja-auto kulki ukkilan ohi Kuolismaahan ja sieltä takaisin
Ilomantsiin. Iltapäivällä linja-auton tuloaikaan ukki odotteli
kaivon kannella istuen auton tuloa. Ukki pysäytti linja-auton ja
nousimme siihen, minä kalakassini kanssa. Ja kotimatka
alkoi. Hetken päästä linja-auto nousi jyrkkää ylämäkeä. Kun
auto pääsi vaaran laelle, niin siellä ukki jäi pois kyydistä.
Tuumasi minulle, ”eihän ne kuljettajat tästä tykkää, mutta kun
maksaa matkan, mitäs tekevät. Haluan ottaa vähän kyytiä”.
Ukilla oli sydänvika, alamäkeä oli sitten helpompi tulla
köpitellä takaisin. Muistojeni helminauhassa matkani on
säilynyt vuosikymmenien ajan.

10 EVAKKOMATKAT SAVOON
Kaisa Kettunen

Se oli joulukuun alkupäiviä, kun meidän perheen ensimmäinen
evakkomatka alkoi. Heti sodan alettua 30.11.1939 aloitettiin
suomalaisten rajakylien polttaminen. Koko itäinen taivas oli
tulimerenä. Lapsuuskotini, joka sijaitsee korkealla Haapakallio-
nimisellä vaaralla oli hyvä näköalapaikka. Vaaran rinteissä
olevista naapuritaloistakin tultiin sitä loimotusta katsomaan.
Talojen nuoret miehet oli kutsuttu sotaan. Vanhemmat miehet,
naiset ja lapset olivat kotona. Vanhemman väen ilmeet olivat
vakavat ja puheet sen mukaiset. Pohdiskeltiin, miten meidän
nyt käy. Koulu oli loppunut, sillä opettaja oli kutsuttu sotaan.
Sitten tuotiinkin jo käsky, että koti on jätettävä ja evakkoon
lähdettävä. Kaikki tavarat piti jättää kotiin. Laitoimme vaatteet

- 82 -

päälle ja koulureppu selkään niille, jotka jaksoivat jotain kantaa.
Reppuun laitettiin vaatteita ja evästä. Meitä oli evakkotiellä
ukki, äidin isä, äiti ja seitsemän lasta. Mummo oli kuollut pari
vuotta aikaisemmin.

 Reilu kilometri piti kävellä kokoontumispaikkaan Ikolan tien
varteen. Oli kova pakkanen. Varpaat ja sormet olivat jäässä jo
ennen kuin päästiin autoon. Meidät vietiin ensimmäiseksi yöksi
kirkonkylän koululle. Siellä me yhteen nurkkaan ahtautuneina
yritimme nukkua ja kyllähän lapset osaa nukkua, miten lie
äidin ja ukin unenlaita ollut? Äidillä oli huollettavanaan iso
porukka. Aamulla matka jatkui Kaltimon asemalle. Siinä
meidät saatiin junaan, härkävaunuun niin kuin niitä silloin
sanottiin. Vaunussa oli kaksi kerrosta, pönttöuuni keskellä, jota
isommat ihmiset vuorollaan hoitivat. Kaikki kävivät samalla
jätesangolla. kun juna pysähtyi, joku juoksi tyhjentämään
sangon. Matkaa tehtiin niin, että ensin tuli sotilaskuljetukset ja
sitten viimeksi evakkojunat. Meille ei kerrottu mihin olemme
matkalla. Jossain Savon sydämessä alettiin sitten junaa
tyhjentää. Kyseltiin minkälaisia porukoita on. Se oli vähän niin
kuin huutokauppaa. Kukaan ei tietysti halunnut meidän
laistamme isoa perhettä. Kun sitten meidät oli jo moneen
kertaan jätetty jatkamaan matkaa, tultiin Kauppilanmäen
asemalle. Siinä ukki laskeutui junasta ja tuumasi: ” Nyt alan
tulla tarpeeksi kauas sotaa pakoon. Tästä en lähde, saatte
vaikka ampua”. Äiti laskeutui lapsikatraansa kanssa perässä ja
kertoi ukon olevan hänen isänsä, he ovat yhtä perhettä ja
pysyvät yhdessä. Siitä meidät siirrettiin seurojentalolle.
Ystävälliset savolaiset emännät tulivat kysymään, syökö lapset
kakkua, no totta totisesti, kyllähän sellaisen matkan ja eväitten
jälkeen kakku maistuisi. Ja sitten meille tuotiin ruisleipää.
Olihan siinä tietysti voita päällä, mutta eihän se mitään
sellaista kakkua ollut, mihin me olimme kotona tottuneet.
Ajattelin silloin, mihin onkaan jouduttu, kun kakkukin täällä on
täällä niin kuin leipä meillä. Kyllä hän se sitten kuukausien
kuluessa selvisi, että leipä on heillä kakkua.

- 83 -

 Seuraavana päivänä meidät sitten siirrettiin muutaman
kilometrin päähän Pajasenmäkeen taloon, jossa asui vain
Helmi, 18-vuotias karjanhoitaja. Hän oli iloinen ja ystävällinen.
Isossa tuvassa riitti lämmintä. Uuni oli niin iso, että metrin
pituiset halot sinne upposivat. Kevättalvella, kun venäläiset
alkoivat pommittaa Etelä-Suomea, Kouvolassa asuva tytär
kahden lapsensa kanssa muutti takaisin kotiinsa. Vaikka heillä
oli porstuan takana kaksi isoa kammaria oli evakkojen
lähdettävä. Meidät siirrettiin seuraavaan pitäjään Sonkajärvelle
lähelle kirkonkylää. Sielläkin oli iso tupa, mutta äkäinen
emäntä. Hän antoi vain muutaman märän halon tuvan
lämmitykseen. Aina olimme kylmissämme. Kun äiti ja ukki
lämmittivät, tuli emäntä laittamaan pellit liian aikaisin kiinni.
monta kertaa olimme pirtin lattialla häkämyrkytyksen kourissa.
Useamman kerran kunnan sosiaaliviranomainen kävi
lukemassa lakia, ennen kuin häirintä loppui. Sitten tulikin
kevät, maaliskuun rauha ja vähitellen pääsimme kotiin.

 Ennen Jatkosodan päättymistä jouduimme taas lähtemään.
Oli huikaisevan kirkas heinäkuun päivä 1944, kun lähtökäsky
tuli. Olin jo niin iso tyttö, että jouduin kylän naisten kanssa
karjankuljetukseen. Siskoni Mirja-Liisan kanssa siellä yhdessä
olimme. Vaaranlaelta laskeutuessa katselin monta kertaa
taaksepäin kohti kotia ja ajattelin, mahdammeko päästä
takaisin. Heinäpellot tuoksuivat ja pääskyset liitelivät kohti
sinistä taivaanlakea. Haikeus ja ikävä täyttivät mielen. Karja
ajettiin Kaltimon asemalle. Karjaa syötettiin tienvarsilla.
Tienvarsitaloissa Mansikit ja Lillukat lypsettiin, juotettiin ja
pantiin tyhjiin navettoihin yöksi. Aamulla taas jatkettiin matkaa.
Karjankuljettajien ruokailu oli myös järjestetty niihin samoihin
tienvarsitaloihin. Asemalla sitten hoitajat ja karja lastattiin
junaan. Ei sentään samoihin vaunuihin. Lehmät ammuivat.
Niillä oli varmaan jano kesähelteellä kuumassa vaunussa.
Aamuin illoin lehmät lypsettiin. Silloin annettiin vettä ja heiniä.

- 84 -

 Perheemme sijoitettiin Vieremän Valkeiskylälle. Iisalmeen
oli matkaa vajaata 15 kilometriä. Isäntä oli kansanhuollon
johtaja. Kolme poikaa oli sodassa. Ystävällinen emäntä ja
ikäiseni Annikki tytär hoitivat taloutta. He olivat avuliaita,
yhteistyöhaluisia ihmisiä. Yhteydenpito heihin säilyi
vuosikymmenten ajan. Täälläkin saimme suuren tuvan
asuttavaksemme. Tuvassa oli yksi iso sänky ja pitkä pöytä.
Penkit kiersivät pitkin seiniä. Ne olivat huomattavasti
leveämmät, mihin kotinurkilla oli totuttu. Niillä penkeillä
nukuttiinkin. Samassa tuvassa asusti venäläinen sotavanki
Pavel. Hän oli iso komea mies. Vaimo ja poika, joitten kuvaa
hän piti taskussaan, olivat jääneet kotiin. Naapuritalossa oli
toinen sotavanki Vasil. Näin heillä oli seuraa toisistaan. Kun
rauha sitten tuli ja sotavankien palautus, Vasili katosi. Hän ei
olisi halunnut lähteä takaisin kotimaahansa. Vasili saatiin kiinni
ja palautettiin kotimaahansa. Mitenkä lie heidän kohtalonsa
ollut.

 Heiskasen talossa me lapset paimensimme kesällä lehmiä.
Eväänä oli ruisleipää, palvattua sianlihaa ja piimää. Joskus
emäntä oli laittanut eväspussiin pullapalan. Heinä- ja
elopelloilla haravoimme. Keräsimme metsistä marjoja ja
sieniä. Talo oli Valkeisen järven rannalla. Kesällä siellä pestiin
pyykkiä, uitiin ja renki uitti hevosia. Meidän kolmen pojankin
olisi pitänyt aina saada uittaa jos jonkin näköistä keppiä tai
kaarnalaivaa. Uimataidottomia kun olivat oli ainainen huoli
hukkumisesta. Eräänä pyykkipäivänä Kyösti pääsi
livahtamaan siitä silmien alta järveen ja kotvasen aikaa saatiin
ravistella, ennen kuin poika selvisi. Kun rauha sitten vihdoin
koitti, pääsimme palaamaan kotiin. Sotilaat asuivat osassa
taloa. Tupa ja kammari olivat perheen käytössä. Isän
lapsuuskoti Miikulanvaarassa jäi rauhanehtojen jälkeen rajan
taa.

- 85 -

11 KUOLISMAAN SAIRASMAJA
Elna Pelkonen, Pogostan Pakinat N:o 3 – 4 1967

Kuolismaan kylä sijaitsi korkealla vaaralla, ja sen jykevät
harmaat karjalaistalot näkyivät kauas yli soiden johtavalle
maantielle. Oli syyskesän ilta, kun saavuin sinne ensi kerran.
Laskevan auringon punertama kylä irrottautui edessä kuin
erilliseksi kuvaksi koko ympäröivästä suo ja metsämaastosta.
Kylävaaraa kiersi yhdeltä reunalta Kyläjärvi ja sivustalta
salaperäisesti viehättävä Koitajoki. Tie sairasmajalle seuraili
ensin joen vartta ja päätyi sitten järven rantaan, majan omaan
niemeen. Läheisellä vastarannalla oli kylän keskeisin paikka,
vanha kalmisto ikikorkeine puineen ja niiden suojassa torniton
ja kelloton kyläkappeli. Kuolismaahan tultuani huomasin
tulleeni lapsuuteni ihmemaahan. Sama uskonto- ja kieliraja,
joka halkoi Laatokan Karjalaa, ulottui aina Ilomantsiin asti, ja
Kuolismaa ympäristöineen sijaitsi tuon rajan itäisellä puolella.
Ihmiset puhuivat samaa rajan kieltä ja olivat samanlaisia herk-
kiä luonnonlapsia kuin heidän uuden hoitajansa vanhat
rajakarjalaiset ystävät.

Kuva 34. Kuolismaan SPR:n sairasmajan vihkiäiset. Kuvan omistaa Ilomantsin kunta

- 86 -

 Selvimpinä piirtyvät muistissani sairasmajan joulut, jolloin
seinähirsien raotkin tihkuivat joulutunnelmaa. Mutta ennen
kuin joulu ylti luoksemme, oli majalla ehditty elää monta
valmistelupäivää. Ympärillämme oli kaikenlaista puutetta,
mutta vähän valitusta. Päiväkausia saattoivat asukkaat elää
pelkillä nauriilla, ei ollut edes maitoa. Sen vuoksi halusi
sairasmaja valmistaa naapureilleen maittavan ja ravitsevan
jouluaterian muiden joululahjojen lisäksi. Olimme saaneet
kankaita, lankoja ja valmiita vaatelähetyksiäkin sekä rahaa
joulun varoiksi, ja koko syyskausi tätä suurta juhlaa
valmisteltiin jokapäiväisten askareitten ohella. Tietenkin vauhti
kiristyi, kun päästiin aivan joulun kynnykselle. Leipää
paistoimme monena päivänä ja monta lajia, jälkilämmössä
kypsyivät monet padalliset ja saviruukulliset karjalanpaistia.
Siinä sivussa paahdettiin kahvia ja keitettiin mehukastiketta
joulupuurolle, jota varattiin kaikki sairasmajan kattilat
kukkuroilleen.

Kuva 35. Kuolismaan sairasmaja talvipuvussaan. Kuvan omistaan Eila Komulainen

- 87 -

 Aamuvarhaisella saapuivat vieraat lähitienoilta suurin
joukoin, jokunen kauempaakin. Ahtaus majassa oli
aikamoinen, vieri vieressä istuttiin penkillä ja lattiallakin.
Veden, polttopuiden ja saunan muuripadassa kypsytettyjen
perunoiden kuljetus oli järjestettävä keittiön ikkunan kautta,
kun varsinainen kulkutie oli tukossa vieraspaljouden vuoksi.
Ennen radiokirkon alkua tarjottiin kahvia, myöhemmin nautittiin
jouluateria. Tungoksesta huolimatta vallitsi majassa hiljaisuus,
lapsetkin vain katselivat ja kuuntelivat. Kynttilät lepattivat
pöydillä. Joku ihmetteli ääneen, että oli saatu tällainen joulu.
Nyt on meillä maja kuin monasteri, kiiteltiin. Monasteri on
luostari rajan kansan kielenkäytössä, ja ilomantsilaiset olivat
nähneet pieniä luostareita kotipitäjäsään ennen vuotta 1918,
jolloin isonvihan aikaiset vanhauskoisten luostarit Megrissä ja
Pahkalammilla ja erakkola Liusvaarassa olivat hävinneet.

 Joulua seurasi talvisavotoiden aika, sairasmajan
työntäyteisin toimintakausi. Ympäristössä oli monien yhtiöiden
työmaita. Sen vuoksi tarvittiin pitkin päivää
tapaturmapoliklinikkaa ja lääkkeiden jakajaa. Välillä suoritettiin
sairaskäyntejä, autettiin synnytyksissä eri puolilla majan
toiminta-aluetta ja sen ohessa vaalittiin majan varsinaisia
potilaita, joita saattoi olla kymmenkuntakin. Karjanhoitokoulun
käynyt emännöitsijämme liikkui kentällä ”eläinlääkärinä”. Jos
majan hoitajatar sai olla joskus kokonaisen päivän kotosalla,
hänestä päivä oli kuin lomaa ja leikkiä. Vain kerran vuodessa
teki Ilomantsin kunnanlääkäri virallisen tarkastusmatkansa
Kuolismaahan, muutoin sain turvautua hänen apuunsa ja
neuvoihinsa puhelimitse.
 Kevään pitkää kelirikkoaikaa, jolloin ei saatu postia eikä
oikein ruokatarpeitakaan, seurasi odotettu kesä. Sairasmajan
puutarhassa helottivat kukat, ja juurikasvimaa sekä
marjapensaat maksoivat vaalijoilleen runsaan palkan
vähäisestäkin vaivannäöstä. Kesällä oli sitten Petru, Pietarin
päivä, Kuolismaan oma praasniekkapäivä 12. heinäkuuta,
Pyhien apostolien Pietarin ja Paavalin paaston

- 88 -

lopettajaisineen. Jo aamuvarhaisella tuli lähikylistä vieraita
tähän juhlaan, ja tietenkin he ensimmäiseksi poikkesivat
majallemme, jonka salossa liehui suuri punaisen ristin lippu
juhlan kunniaksi. Kahvin ja teen kera tarjottiin piiraita ja
sultsinoita praasniekkaväelle, joka kirkkoherran saavuttua
hiljeni rukoushetkeen kylän tsasounassa. Vuorolaulun säkeet
kantautuivat rukoushuoneen niemeltä sairasmajalle, jopa
haudoilla toimitettujen litanioiden sanat saattoi kuulla selvinä.
Kylän kalmisto oli vastikään kunnostettu talkoovoimin, niin että
nyt päästiin pitämään sielunrukouksia myös unohdetuilla ja
suurten kuusten peittämillä hautakummuilla.

Kuva 36. Kuolismaan rippikoululaisia. Kuvan omistaa Eila Komulainen.

 Petrua seurasi heinäaika, joka tällä kertaa toi kylään kaksi
järkyttävää kuolinviestiä. Köyhän lossimökin mies oli niittänyt
heinää avopäin, ja kun hän omin avuin hoiperteli majalle,
tiesimme, ettemme voineet häntä enää auttaa. Kolmen
päivän kuluttua hän kuoli; häneltä jäi vaimo ja viisi lasta sekä
työkyvyttömät vanhemmat. Saman päivän iltana kuoli
lossimökin naapuri sydänhalvaukseen. Auringon nousun ja

- 89 -

laskun välillä oli samoille pihamaille jäänyt kahdeksan orpoa,
joista nuorin vain viikon vanha. Kylän miehet olivat kaikki
uitossa. Muutamat kotona olevat vanhukset kyhäsivät arkun,
maalaamattoman laatikon. Naiset kaivoivat haudan, sekin
vain vajaan metrin syvyyteen. Kolmantena päivänä arkku
tuotiin sairasmajalle, mistä vainaja siirrettiin tsasounaan
odottamaan auringon laskua. Määräaikana kokoonnuimme
kaikki pyhäkköön. Naiset panivat arkun alle paksut köydet ja
lähtivät kantamaan, leskikin yhtenä – annettuaan
rintalapsensa erään sairasmajan helsinkiläisen vieraan
hoiviin. Ilman pappia ja lukkaria hautaus toimitettiin, monen
kauniin hengellisen laulun päättämänä. Sitten siirtyivät
saattajat Koitajoen lossimökille, missä sairasmajan emäntä
odotti tarjouksineen; iso kirkas kahvipannu oli lieden reunalla
ja valkoisella pöytäliinalla kahvikupit ja rinkilät.

 Sairasmaja antoi siis apuaan kyläläisten kaikissa
elämänvaiheissa, mutta se sai itse vastaanottaa runsaasti
lahjoja. Liikuttavinta oli, että yksilehmäisistäkin mökeistä
liikeni majalle silloin tällöin pullollinen maitoa. Kyläläiset
tekivät myös vapaaehtoista työtä majan hyväksi. Päivittäin
olivat lapsetkin tarjoamassa apuaan monissa pikku
askareissa. Majan ruoka oli yksinkertaista mutta riittoisaa.
Sitä oli aina myös vieraan varaksi niin kuin kahviakin
jokaiselle ohikulkijalle tarjottavaksi. Pyhäiltoina kokoontuivat
lähinaapurit majalle, ja rattoisaa oli heidän kanssaan rupatella
keittiön kahvipöydän äärellä. Sairasmajan talous pysyi aina
tasapainossa tapaturma- ja vierasmaksujen avulla, kun
majalla oli aina tukenaan ystävälliset lahjoitukset, pienistä
puroista kertyvä joki. Tuli lintua ja kalaa, tuli juottamatonta
vasikkaa, koska sitä ei kansa käyttänyt omissa talouksissaan.
Vieraita oli majalla yhtenään, merkittävimpinä muistan aina
nimet P. E. Svinhufvud ja Risto Ryti.

- 90 -

 Vielä viivähdän hetken siinä joulussa, joka tuli tuon
äskeisen kuolinkesän jälkeen. Joulunaaton hämärtyessä oli
vietävä tervehdys niihin kahteen kotiin, jotka nyt olivat vailla
isää. Reppu täynnä tavaraa nousin suksilleni ja hiihdin
Koitajoen viereistä lumista maisemaa lossimökille, jota
leikillisesti sanottiin ” Kuolismaan hoviksi”. Mökki oli melkein
hajoamistilassa, se oli saanut purkamismääräyksenkin.
Sisällä oli melkein pimeää, vaikka liedessä palavat puut
antoivat valoa. Sytytin pari tuomaani kynttilää ja kiinnitin ne
pirtin pöytään ikonin alle. Tuuli, joka työntyi sisään rievuilla ja
päreillä paikatuista ikkunoista, sai kynttilöiden liekit kovasti
lepattamaan. Tyhjensin reppuni, johon oli pakattu ruoka- ja
vaatetavaraa. Kätkyessä itkeskelevän Aili Marian viereen
laskin Helsingistä tulleen nuken. Tyttö oli jäänyt vaille hoitoa,
koska äidin oli oltava työssä halkometsässä. Lapsi oli hyvin
kalpea, kädetkin aivan kylmät. Nostin hänet syliini ja vein
kynttilöiden luo. Näin, etten pysty auttamaan. Näin, että
kylmässä mökissäkin toivottiin hänen pääsevän pois tästä
kurjuudesta; muutoin lapsi olisi tuotu ajoissa sairasmajalle.

 En voinut itkeä, minun oli oltava asiallinen ja koetettava
lohduttaa ja rohkaista, vaikka kaikki näyttikin toivottomalta.
Kutsuin mökin vanhuksia majamme aamutilaisuuteen, sinne
oli kylän majatalon kyytikin luvassa. Viereisen surutalon
elämä oli edelliseen nähden kunnossa, vaikka pikkutytöt
siellä itkivät isäänsä. Kun hiihdin kahden kilometrin matkan
kotiin sairasmajalle, tunsin, että mökin ja majan välillä
levittäytyvä maisema ja joulutunnelma oli jäävä mieleeni
elävänä runona. Hajoava lossimökki, Koitajoki valkeine
rantoineen, ympärillä huokaava metsä, kalmisto pyhine
puineen, sairasmajan niemi huojuvine honkineen ja maja
tuikkivine jouluvaloineen on aina silmieni edessä,
rajantakaisenakin.

- 91 -

12 KUOLISMAAN KYLÄN SIVISTÄJÄT
Ensio Kettunen

Kuolismaan kylälle saatiin tieyhteys vuosina 1906-07. Tien
valmistumisen jälkeen kylään haluttiin kansakoulu, joka
perustettiinkin vuonna 1910. Myöhemmin ryhdyttiin
rakentamaan Matinvaaran rinteeseen koulutaloa 2,12 ha
koulutilalle. Koulun pitkäaikaisin opettaja oli Johan (Johannes)
Pirttilahti (s.22.7.1889 Kuusjärvellä Pekka ja Anna Pirttilahden
perheeseen) ja hänen vaimonsa Outi Pirttilahti (os. Lauronen).

 Pirttilahdet toimivat Kuolismaan koulun opettajina aina
talvisotaan saakka, jolloin kylän koulu poltettiin. Johan
Pirttilahti valmistui Sortavalan seminaarista 1913 ja hän oli
ollut opettajana aiemmin mm. Vegaruksessa ja Suistamolla.
Kolmantena opettajana oli vuoteen 1933 saakka M. Ikonen ja
vuodesta 1934 lähtien A. Ronkainen. Koulu toimi vuoteen
1933 saakka supistettuna kansakouluna ja vuodesta 1934
lähtien yläkansakouluna. Koulun hoitajattarena toimi Punaisen
Ristin sairasmajan hoitaja. He olivat vuorollaan Hellä
Markkanen, Elna Pelkonen, Saida Laaksonen ja Aini Turkka.

 Kuolismaan kylän opintokerhotoiminta alkoi syksyllä 1926.
Opintokirjana käytettiin Isänmaankirjaa. Kerhotoiminta
aloitettiin rahankeräyksellä ja kerhonjohtaja Johan
Pirttilahdelta lainattiin 250 markkaa. Niillä ostettiin kangasta
kerhotoimintaa varten. Opintokerholle perustettiin silloin oma
ompeluseura, jonka johtajaksi saatiin Hilja Savolainen.
Ompeluseura kokoontui keskiviikkoisin kerholaisten koteihin
vuoronperään ja siellä valmistettiin etupäässä pienehköjä
vaatekappaleita lapsille, sillä niitä saatiin enemmän vähäisestä
kangasmäärästä.

- 92 -

Kuva 37. Kuolismaan opintokerho. Toinen vas. Anna Hurskainen (Toivo Hurskaisen
vaimo)

 Kirjoitustaitoa päätettiin kohottaa kerholaisten keskuudessa
siten, että Kuolismaan Viesti muutettiin joka viikko ilmestyväksi
ja jokainen kerholainen huolehti vuorollaan sen
toimittamisesta. Koska kirjoitustaito oli monilla kerholaisilla
alkeellisella tasolla, niin kaikki eivät kyenneet kuitenkaan
toimittamaan lehteä. Kerhon pikkujoulussa oli paljon reipasta
ohjelmaa ja väkeä huoneen täydeltä. Pikkujoulun myyjäisten
myyntitulo oli suuri, sillä opintokerhon myyjäisten nettotuotto
oli yli 1000 mk ja osa töistä jäi vielä myymättä. Näin oli päästy
eroon rahapulasta, ainakin vähäksi aikaa. Silloin heräsi
kysymys kirjaston saamisesta kylään, sillä käytössä oli vain
pieni oppilaskirjasto. Yksimielinen päätös oli, että kirjaston
hankintaan ryhdytään ensitilassa. Kylään oli aiemmin sijoitettu
ortodoksisen kirkon pikkukirjasto Lauri ja Pekka Hattusen
taloon, mutta siitä oli jäljellä vain muutamia kansia ja joitakin
ajelehtivia irtolehtiä. Samalla tavalla oli käynyt Ilomantsin
maalaisseuran kirjastonkin, joka oli sijoitettu Jussi Kettusen
taloon.

- 93 -

 Opintokerhon johtajana toimi opettaja Johan Pirttilahti,
sihteerinä Liisa Lyhykäinen ja rahastonhoitajana Anna
Lyhykäinen. Kokouksia oli sen talven aikana 24, tutkintoon otti
osaa yhdeksän, joista neljä hyväksyttiin. Kuolismaan Viestiä
toimitettiin 22 numeroa.

Kuva 38. Kuolismaan koulu. Kuvan omistaa Olavi Hurskainen.

 Syksyllä 1927 aloitettiin kerho 4. syyskuuta, edelleen
Isänmaankirjalla. Keväällä päätetty kirjastoasia oli ratkennut jo
kesällä. Johan Pirttilahti oli kesäkurssilla Lahden
kansanopistolla ja opettaja Pekka Puhakalta hän oli kuullut,
että kouluhallituksella oli sijoitettavana kaksi pakolaiskoulu-
kirjastoa rajaseuduille tai pohjoisiin pitäjiin. Kun kouluneuvos
Tarjanne saapui luennoimaan, ottivat Johan ja Pekka
puheeksi Kuolismaan kirjastohankkeen ja he saivatkin
Tarjanteen ehdollisesti lupaamaan, että Ilomantsikin voisi
sijoituksessa tulla huomioon otetuksi, vaikka kirjat olivatkin
tarkoitettu pohjoisempiin pitäjiin.

- 94 -

 Kurssin päätyttyä Pirttilahti meni kouluhallitukseen ja sieltä
luvattiin kirjat ehdolla, että Kuolismaan opintopiiri maksaa
rahdit ja muut kulut, kerho huolehtii kirjojen mahdollisesta
kunnostamisesta sekä kirjaston hoitamisesta. Palattuaan
Kuolismaahan Johan Pirttilahti kutsui kerhon koolle antamaan
sitoumuksen vaadituista ehdoista, laatimaan anomuksen
kouluhallitukseen ja lähettämään ne kerhon sääntöjen kera
kouluhallitukseen.

 Lokakuussa 1927 saapui Kuolismaahan kauan kaivattu
kirjasto Sakkolasta opettaja Matti Valkosen lähettämänä.
Kadonneita kirjoja oli runsaasti, mutta perille tuli 118 osittain
repeytynyttä ja likaantunutta kirjaa. Kerho kunnosti kirjat
kuntoon ja aloitti lainaustoiminnan. Kirjalähetyksen rahti
maksoi vähän yli 100 mk. Syksyllä Arvi A. Kariston
kustannusliike ilmoitti lahjoittavansa juhlapäivänään 200 kpl
500 markan arvoista kirjastoa, etupäässä rajaseudulle, jonne
kerho lähetti hakemuksen. Samalla kerho lähetti anomukset
Otavalle ja Werner Söderström Oy:lle, että joku hakemuksista
sattuisi onnistumaan. Karistolta kerho sai ilmoituksen, että
saatte kirjaston, jos maksatte rahti- ja lähetyskulut. Kerho
lähetti rahat ja sai muutaman kuukauden päästä joukon
nidottuja kirjoja, joille ei myöhemmin löytynyt lainaajia.

 Kirjoitustaidon kohottamiseksi päätettiin panna toimeen
kirjoituskilpailu, jossa jaettiin kymmenen kirjapalkintoa. Aineet
olivat vapaita ja jokainen sai ottaa osaa niin monella
kirjoituksella, kuin mahdollista. Kilpailu päättyi syksyllä kerhon
seuraavan lukuvuoden alkaessa. Palkintolautakunnassa oli
Johan Pirttilahti, Sanna Timoskainen ja sairasmajan hoitaja
Hellä Markkanen.

- 95 -

Kuva 39. Joulunäytelmä Kuolismaan Koululla.

 Huhtikuun lopulla 1928 tuli Pohjois-Karjalan Nuorisoseuran
lähetti Yrjö Sormunen perustamaan kylään nuorisoseuraa.
Kaikki kannattivat nuorisoseuran perustamista, sillä kylän
sivistystyötä riittää kahdellekin seuralle ja vanhemmille, jotka
eivät enää olleet erikoisemmin opiskeluun innostuneita.
Nuorisoseuran perustamiskokouksessa puheenjohtajana oli
Alfred Hurskainen ja jäseniksi oli kutsuttu mm. Johan
Pirttilahti, Anna Lyhykäinen ja Sanni Timoskainen. Yrjö
Sormunen ehdotti perustamiskokouksessa Kuolismaan
opintokerhoa liittymään nuorisoseuraan, ettei nuorisoseuran
tarvitsisi perustaa erillistä opintokerhoa.

- 96 -

Kuva 40. Kuolismaan opintokerholaisia Johan Pirttilahden kanssa. Kuvan omistaa Anna
Potkonen.

 Tämän ehdotuksen Johan Pirttilahti torjui. Nuorisoseura ei
kokoontunut kuin tämän ainoan kerran sinä vuonna. Vuoden
aikana opintokerho toimi aktiivisesti pitäen kokouksiaan 26
kertaa lukuvuoden aikana. Tutkintoon osallistui tuona vuonna
kuusi ja heistä neljä hyväksyttiin. Kuolismaan Viestiä
toimitettiin yhdeksän numeroa. Valtion apua kerho sai sinä
vuonna 100 mk, kun parhaimpina vuosina avustusta saatiin
300 mk.

 Opintokerhotoiminta jatkui kylällä seuraavina vuosina
vilkkaana. Opintokerhon Isänmaankirjan lisäksi oppikirjoina
käytettiin mm. nuorison käytöskirjaa. Opintokerhotoimintaa
muovattiin uuteen uskoon sikäli, että opiskelukokoukset
muodostuivat vapaammiksi ja järjestettiin ohjelmallisia
illanviettoja. Kerholehti nimettiin uudelleen ja sen nimeksi tuli
”Kynäilijä”. Kirjastoon hankittiin lisää kirjoja, korjattiin omia ja

- 97 -

kirjaston kirjoja kirjansitomokerhoissa. Kunta perusti kylään
piirikirjaston koululle, jota hoidettiin ensi alkuun kerhokirjaston
kanssa yhdessä. Piirikirjastosta kehittyi myöhemmin kylän
johtava kirjasto. Kirjastossa oli 1930-luvulla 104 lainakirjaa.
Kirjastoa pidettiin auki yhtenä tai kahtena päivänä viikossa.
Kirjastonhoitajana toimi opettaja Johan Pirttilahti.

Kuva 41. Kuolismaan kyläläisiä ja Outi Pirttilahti. Kuvan omistaa Anna Potkonen.

 Karjalainen osakunta sijoitti pikkukirjaston Kuolismaan
sairasmajalle, mutta sen toiminta lopahti, kun sairasmajan
hoitajilla ei ollut aikaa, eikä myöskään kiinnostusta
kirjastohoitoa kohtaan. Nuorisoseuran toimintaa yritettiin
elvyttää useaan otteeseen järjestämällä useita tanssi-
tilaisuuksia, mutta huonolla menestyksellä. Nuorisoseuran
vetäjinä toimivat mm. Sanfrit Mäkelä ja Maria Ikonen, jota
kutsuttiin nimellä ”Kiihtelyksen mummo”. Kun nuorisoseuran
toiminta ei vetänyt kylän nuorisoa toimintaan mukaan, niin
nuorisoseuran vetäjät sanoivat syyn olevan siinä, että Johan

- 98 -

Pirttilahden vetämän opintokerho vetää kaikki parhaat voimat
puoleensa. Opintokerhon väki vaihtui vuosien mittaan
kokonaan ja uusia kerholaisia kasvatettiin koululaisista,
järjestämällä heille koulutuskursseja.

 Kuolismaan kylän asukkaat evakuoitiin sodan alta syksyllä
1939. Loputkin kyläläiset poistuivat kotikylästä, kohti
sisämaata talvisodan syttyessä marraskuun viimeisenä
päivänä. Vihollisen edestä vetäytyvä puolustajajoukko sytytti
kylän talot ja myös sivistyksenahjona toimineen koulun tuleen.
Kuolismaan koulu jatkoi omaa elämäänsä nyt enää kyläläisten
muistoissa.

13 MUISTIKUVIA KUOLISMAASTA
Irma Väänänen os. Hurskainen

Olen syntynyt Kuolismaassa sairasmajalla 21. tammikuuta
1936. Vanhempani olivat Anna ja Toivo Hurskainen.
Muistikuvani talvisotaa edeltäneeltä ajalta ovat vähäiset.
Evakkomatkalle lähdettäessä kokoonnuttiin Koitajoen rantaan
”sillankorvaan”. Muistan erikoisesti nimilaput ja vesimukit
lasten kauloissa. Silloin olo tuntui kummalliselta. Kysyin äidiltä:
”Miksi lähetään koista pois? Hyvähän siellä oli olla”? Äidillä oli
siinä varmaan itkussa pitelemistä, kun vastausta
kysymykseemme antoi. Äidillä oli tuolloin huollettavana ja
hoivattavana äidin äiti Liisa Lyhykäinen s.27.7.1867, siskoni
Iiris s. 13.11.1937 ja vastasyntynyt veljeni Olavi s.26.10.1939.
Olavi kastettiin evakkomatkalla Ilomantsin Pienviljelijäkoululla.
Taisivat siinä naapurinpojan kanssa syntymäajatkin vaihtua.
Pentikäisen Unton syntymäaika tuli kirkonkirjoihin Olaville ja
Olavin syntymäaika (29.10.1939) Untolle. Pentikäiset asuivat
Kuolismaassa samalla puolen järveä, kuin missä me
asuimme.

- 99 -

Kuva 42. Metsätyömiehiä. Toivo Hurskainen kuvassa oikealla puolella

 Kotimme Kuolismaassa oli äitini ja hänen äitinsä kotipaikka,
johon isäni tuli lahden toiselta puolelta vanhempiemme
avioiduttua vuonna 1933. Kotitalomme toisessa päässä sijaitsi
Kuolismaan rajavartiosto ennen talvisotaa. Isäni isä oli
metsänvartijana Enso-Gutzeit Oy:llä. Alfred ja Elin Hurskainen
olivat isovanhempieni nimet. Heidän perheensä asui
metsänvartijan työsuhdeasunnossa Kuolismaassa ja sieltä he
muuttivat ennen talvisotaa Lokanvaaraan. Isäni vanhin veli
Hannes Hurskainen s. 1.6.1901 vihittiin Helmi Erosen kanssa.
He asuivat perheineen Kuolismaassa, jonne he olivat
rakentaneet talon. Setäni Hannes kuoli 11.4.1939.

 Ennen talvisotaa Kuolismaan koululla oli opettajana Johan
Pirttilahti. Hänen kannustamanaan Kuolismaan opinto-
kerhotoiminta oli silloin innostunutta. Äitini oli myös
kerhotoiminnassa mukana. Opintokerhossa opiskeltiin mm.

- 100 -

käsitöitä ja ruokien valmistusta. Edelliset ovat minun
vanhempieni kertomaa. Omat muistoni ovat vähäiset, olinhan
silloin talvisodan syttyessä alle nelivuotias. Talvisodan alussa
poltettiin suomalaisten toimesta kaikki rakennukset, etteivät
venäläiset voi majoittua niihin sodan aikana.

Kuva 43. Alfred Hurskaisen perhettä v. 1932. Alarivi vasemmalta, Hurskaiset Helmi
(os.Eronen) s. 1901 Johanneksen s. 1901 vaimo Helmin lapsi, Kalevi s. 1930, Elin (os.
Kettunen) s.1877 Alfredin vaimo, Martan lapsi, Eino Kempas s. 1928, Alfred
Hurskainen s. 1877, Helmin lapsi Tellervo Ikonen s. 1925, Martta Kempas (os.
Hurskainen) s. 1903, Martan lapsi Jorma Kempas s. 1930, Veikko s. 1918, Ylärivi
vasemmalta: Toivo s. 1907, Viljo s. 1916, Erkki s. 1912, Palvelija (pitkähilta?), Uuno s.
1905. Kuvan ottaja oli Hannes Hurskainen.

 Evakkomatkamme jatkui Savoon Runnin koululle. Siellä
vietimme evakossa kunnes palasimme keväällä 1943 takaisin
Kuolismaahan. Paluumatkalla Kuolismaahan oli Oinassalmella
ratsia, jossa seulottiin, ketä voidaan päästää menemään
ensimmäisten siviilien mukana. Lapsia ei saanut päästää
menemään, mutta vanhempani saivat” uskoteltua”, ettei Irma
enää lapsi ole. Olin tuolloin jo seitsemän vuoden ikäinen.
Minun piti olla Isälle kokkina ja piikkilankaa kiristämässä

- 101 -

sorkkaraudalla, että lehmille saadaan jonkinlaista aitaa, kun
loput siviilit ja eläimet saivat paluuluvan. Asuimme
ensimmäisen kesän armeijan teltassa siinä oli kamiina
keskellä. Samana kesänä vanhempani rakensivat saunamökin
jonne pääsimme asumaan seuraavaksi talveksi

Kuva 44. Äitienpäivä Kuolismaan koululla.

 Aloitin syksyllä 1943 koulun. Laittoivat minut suoraan
toiselle luokalle, en tiedä syytä siihen. Syyslukukausi kesti
kaksi viikkoa kahden alimman luokan osalta ja kevätlukukausi
kaksi viikkoa. Talvi oli vapaata koulusta. Ei ollut silloin
koulutiloja missä käydä. Syksyllä saimme kevätjaksolle
läksyksi, että kaikkia numeroita piti kirjoittaa vihkonsivullinen.
Yhdelle sivulle yhtä numeroa. Jostain syystä se tuntui
lapselliselta, koska osasin tehdä numerot ja läksyt jäivät
tekemättä. Ensimmäisen kevätlukukausipäivän vietin

- 102 -

rantametsässä. En uskaltanut kotona kertoa, missä olin
päiväni viettänyt. Seuraavana päivänä katsoin
velvollisuudekseni mennä kouluun ja kertoa poissaoloni syyn,
käyköön miten käy. Yllätyin kovasti, kun opettaja Kirsti
Neuvonen sanoi, ” voi lapsikulta parempihan se on, että
vihkossasi on enemmän tyhjää tilaa”. Vihkoja ei oltu saatu
lisää ja koulutarvikkeista oli pulaa kaikkien muiden puutteiden
lisäksi. Ylempien luokkien opettaja oli mies, joka oli Olkkola
nimeltään. Ensimmäinen koulutodistukseni on annettu
15.6.1944 Kuolismaassa.

 Lasten vapaa-aika oli silloin työtä. Kun vähänkin pystyi, niin
lapset joutuivat silloin jo pieninä osallistumaan kodintöihin. Se
oli velvollisuutta yhteisen isänmaan jälleenrakentamiseksi
tyhjästä. Äitini oli monitaitoinen ja ennakkoluuloton yrittäjä.
Kun ensimmäisen kesän aikana kylässä ei ollut leivinuunia ja
kotimme rauniolla savupiippu oli pystyssä, hän muurasi sen
kylkeen leivinuunin ja siinä kävivät naapuritkin paistamassa
leipänsä ulkona. Sellaista oli silloinen grillaaminen.

 Kesällä olimme isän kanssa heinää keräilemässä
suoniityiltä. Minunhan sinne piti lähteä heinäkasoja
kantamaan. Järvien ja jokien rantamailta eläintenruoka
talveksi kerättiin, upottavalta suolta. Siinä piti kannatella
”sapilaita” toisesta päästä, etteivät uppoa suohon. Sapilailla
kannettiin heinäkasoja pielekseen, josta ne talvella
hevoskyydillä kuljetettiin jäitä myöden kotiin. Kyllähän se isää
säälittikin, kun niin ”vähäväkisen” piti siellä rehjustaa. Oli sen
verran pitkä matka heinäpellolle, että jouduimme yöpymäänkin
siellä armeijan antamasta huovasta kyhätyssä teltassa.

 Kyllä minulla oli siellä ikävä kotiin, sillä itikoita ja
”mäkäräisiä” oli mahdottomasti. Ei vaan ollut muuta
vaihtoehtoa. Äidin oli mahdotonta lähteä sinne, kun kotona oli
mummo, kaksi pientä lasta ja eläimet hoidettavana.

- 103 -

 Talvenaikana isä teki rakennuspuut metsässä ja ajoi ne
pihaan seuraavana kesänä rakennettavaa taloa varten.
Talvenaika kului siinä pelonkin vallassa. Sotahan jatkui koko
ajan, rintamalinjat vaan olivat kauempana. Muistan kuinka
pelkäsimme jäisten pyykkien kahinaa naruilla, kun luulimme
venäläisten kävelevän ulkona.

 Nuorin veljeni Jorma syntyi 14.5.1944 saunamökissä, jossa
asuimme. Äitini sisko Martta Timoskainen oli kätilönä. Se
päivä oli äitienpäivä, äitienpäivälahja äidille. Hiljainen synnytys
se on ollut, sillä kun heräsin, oli poika jo pesty ja kapaloitu.

 Eipä ehditty taloa rakentaa, vaikka hirret olivat valmiina.
Taas oli lähdettävä sotaa pakoon, sinne jäi koti taas.
Uudelleen evakkomatkalle jouduimme lähtemään
juhannuksena v.1944, eikä paluuta Kuolismaahan enää ollut.
Junamatkaa teimme ”härkävaunuilla”, joissa ovet aukesivat ja
sulkeutuivat sivusuuntiin. Lasten päät olivat uteliaina
ensimmäisenä ja viimeisenä ovienraossa. Eräs äiti hädissään
neuvottomana totesi: ”ois pitännä nuo piät listii jo lähtiessä,
jottei tarvihtis koko reissun ajan pelätä, milloin ne on piätään
lyhempänä ”.

 Jorma veljenikin joutui matkalle kastamattomana. Savossa
Jännevirralla hänet kastettiin. Sota päättyi 2.9.1944. Savossa
Sonkajärvellä äidin äiti kuoli 21.9.1944. Sonkajärvelle hänet
on haudattukin. Ei jaksanut mummo enää elää. Kyllä se oli
vanhemmille raskasta aikaa. Lapsena ei onneksi osannut
ajatella tilannetta ja lopullisia seuraamuksia niin vakavasti.
Vasta myöhemmin, kun näkee televisiosta sotaa pakenevia
vanhuksia, naisia ja lapsia, tajuaa kuinka raskasta aikaa se oli.
Onneksi olemme saaneet elää rauhassa näin kauan.
Tajuammeko miten onnellisia meidän pitäisi olla ilman
huumeita ja muita tämän ajan hömpötyksiä. Nämä olivat
minun lapsuusmuistoja Kuolismaasta. Eipä siihen paljon
rauhanaikaa osunut.

- 104 -

14 MUISTOJA KUOLISMAASTA.
Tellervo Ikonen

Kummallekin evakkomatkalla matkustimme koko Alfred
Hurskaisen ”klaanin” kanssa yhdessä. Jatkosodan
alkupuolella takaisin Kuolismaahan palasivat äitini Helmi
Hurskainen os. Eronen ja veljeni Pentti s. 17.5.1933 ja minä.
Usko veljeni oli silloin rintamalla. Kaadoimme äitini kanssa
justeerisahalla naisvoimin talon rakennuspuut, karsimme ja
ajoimme ne hevosella rakennuspaikalle. Me rakensimme talon
uunia vaille valmiiksi. Kesällä 1943 me asuimme Kettusen
aittaan kyhätyssä pahviteltassa. Samassa teltassa asui
meidän lisäksi Josua Kettunen. Siihen mahtui lisäksi asumaan
vielä sotapoliisit. Siinä on sopu sijaa antanut. Leivät paistettiin
ulos muuratussa uunissa, ihan samalla tavalla, kuin setäni
Toivo Hurskaisen talossa Kyläjärven toisella puolella.

 Minulla ei ollut puutetta työstä, sillä kaiken muun työn
lisäksi hoidin koulunkeittäjän ja lämmittäjän työt. Kuolismaan
koulurakennuksena oli silloin Ruotsin valtion lahjoittama
parakki. Siinä oli yksi luokkahuone ja pieni keittiö. Koululaiset
ruokailivat luokkahuoneessa. Poltettujen navettojen raunioilla
olivat vain riimut jäljellä. Eläimille rakennettiin vaja, jota
lämpövuorattiin jollakin tavalla, että eläimet saatiin
selviytymään talven yli. Sama konsti oli käytössä muillakin.

 Edellisten töiden lisäksi toimin myös päreenhöyläyskoneen
käyttäjänä. Toiset kylän tytöistä olivat vastaanottajina
koneella. Sen ajan nuorten piti tarttua vaikka mihin
”miestentöihin”. Se oli sen ajan tasa-arvoa. Miesten työt
lankesivat naisille luonnostaan, kun kaikki työkykyiset miehet
olivat rintamalla. Kotirintama oli täysin naisten ja lasten
hoidossa.

- 105 -

Kuva 45. Hannes ja Helmi Hurskaisen koti Kuolismaassa. Kuvan omistaa Tellervo
Ikonen

 Serkkuni Irma muistelee omien vanhempiensa ihailleen,
miten aikaansaava ja ahkera nuori minä olin. Minä koin, ettei
sitä nuoruutta minulla ollutkaan. Tottahan se on. Milloinka
nuoruuden rientoihin olisi ehtinyt sota-aikana osallistua. Ei
milloinkaan. Silloin oli naisilla ja nuorilla liian paljon työtä.

 Talvi meni työn touhussa ja kesä saapui aikanaan.
Juhannusyönä 1944 oli meidän ruispeltoon ilmestynyt
hevoslauma. Suomalaiset toivat venäläisiltä sotasaaliiksi
ottamansa hevoset. Minä ja toiset kylän tytöt lähdimme
viemään hevosia ratsastaen Kuikanniemen Leppäselle
turvaan. Matkalla yksi hevosista synnytti ja varsalle piti
järjestää kuljetus. Jotkut hevosista olivat varmaan sodasta
vauhkoontuneita ja olivat vaikeita kuljetettavia. Perille
kuitenkin päästiin. Tuona juhannusyönä alkoivat venäläiset

- 106 -

pommittaa läheisiä rajakyliä. Kuolismaastakin oli lähdettävä
nopeasti evakkomatkalle.

Kuva 46. Kuolismaan koulu. Kuvan omistaa Tellervo Ikonen

 Minä ja kylän muut tytöt yritimme vielä hevosten
vientimatkalta palata Kuolismaahan takaisin kuljettamaan
muita eläimiä, mutta sotilaat tulivat Kuolismaahan
menomatkalla vastaan. Sotilaat eivät enää päästäneet meitä
kylään, sillä sieltä oli kaikkien pitänyt lähteä pikaisesti sotaa
pakoon.

- 107 -

Kuva 47. Kauppias Timoskainen ja Otto Laakkonen mittaavat katiskaverkkoa.
Takana Kuolismaan kylä. Kuvan omistaa Tellervo Ikonen

15 MUISTOJA KUOLISMAASTA JA EVAKOSTA
Esko Potkonen ja Eila Komulainen

Ukkimme Jussi Kettusen talo sijaitsi Kuolismaan kylässä.
Kuolismaan kylään käännyttiin heti Koitajoen sillan jälkeen
oikealle ja tie nousi ylös mäelle. Meidän ukkilaan käännyttiin
kylätieltä oikealle. Ukkila sijaitsi korkealla Kettulanvaaralla.
Ukki ja mummo pitivät Kuolismaassa majataloa, missä
tarjottiin yöpaikkaa ja evästä kulkijoille. Mummo paistoi
päivittäin leipää majatalossa käyneille vieraille. Isämme oli
Feudor Potkonen ja äitimme Helmi Kettunen em. Jussi
Kettusen tytär.

- 108 -

Kuva 48. Eila, Eino ja Esko Potkonen Kuolismaassa v.1939. Kuvan omistaa Eila
Komulainen

 Marraskuussa 1939 syttyi talvisota. Evakkoon lähdettiin
kiireessä, sillä lähtökäskyn saatuamme oli kahden tunnin
sisällä lähdettävä evakkotaipaleelle. Mukaan sai ottaa vain
sen verran tavaraa, mitä kukin jaksoi kantaa mukanaan. Ensin
menimme linja-autolla Kaltimon asemalle. Kaltimosta
matkustimme tavaravaunussa Savoon Iisalmen lähellä
sijainneeseen Runnin kylään. Tavaravaunussa oli keskellä
vaunua kamina ja vaunun molemmilla reunoilla kahteen
kerrokseen lankuista tehdyt istuintilat. Me jouduimme
yläkerrokseen. Matkan aikana Eino-veli pissasi lankkulattialle
ja pissa valui alakerrassa olleiden evakoiden päälle.
Majoitumme perillä Runnilla yhteen taloon ja ukkimme Jussi
saapui sinne myöhemmin karjan kanssa.

 Palasimme sitten myöhemmin takaisin Ilomantsiin ja sieltä
Kuolismaahan. Isämme Feudor Potkosen talon paikalla sijaitsi
venäläisten sairaala ja kellarikerrosta oli käytetty huussiina.

- 109 -

Ukkimme joutui rakentamaan uuden talon entisen sijalle.
Saunan hän rakensi lähellä sijainneeseen korsuun.

Kuva 49. kuolismaan tyttöjä Koitajoen sillalla 1930-luvun lopulla. Kuvan omistaa Anna
Potkonen.

 Eräänä päivänä ajelimme isän taksilla postia Ilomantsista
Kuolismaahan. Koitajoen ylitse rakennetun väliaikaisen sillan
keskellä oli veneitä varten rakennettu kohouma, jonka vuoksi
vastamäkeen ei voinut ottaa vauhtia. Sillan ylityksen jälkeen
vastamäessä auton jarrut pettivät ja auto alkoi valua takaperin
alas kohti siltaa. Ennen siltaa isäni Feudor ohjasi auton sillan
sivuun. Vauhtia oli sen verran, että auto valui takaperin
Koitajokeen. Vettä tuli heti auton sisälle ja isä yritti saada
auton oven auki. Kun ovi ei auennut vastapaineen takia, niin
silloin isä avasi ikkunan ja työnsi minut niskasta ylös auton
päälle. Auton upottua jouduimme uimaan uittopuomille.
Mukana oli myös kyytiläisenä ollut nainen. Minä palasin
takaisin Ilomantsiin linja-autossa, jossa kuljetettiin rintamalla
haavoittuneita Ilomantsiin päin. Uponneen auton Isä nosti
seuraavana päivänä ylös kahden keluveneen avulla, jotka oli
sidottu rantaan kiinni.

- 110 -

16 LAPSUUTENI LIUSVAARASSA
 Pekka Martiskainen

Elin lapsuuteni Ilomantsin Liusvaarassa. Liusvaarassa oli
kolmisen kymmentä taloa ja ne kaikki olivat pieniä
hirsirakennuksia ja osa melko huonokuntoisia. Lähes kaikissa
taloissa asui Martiskaisia. Olisikohan ollut 2 – 3 taloa, jotka
eivät kuuluneet Martiskaisten sukuun. Liusvaaran kylässä oli
ennen sotia toiminnassa kaksi kauppaa. Tädillä ja hänen
miehellään Ipu Martiskaisella oli kauppa, johon tavaraa
kuskattiin omalla kuorma-autolla ja henkilöautolla. Toinen
kauppa oli Kuisma Martiskaisella. Liuksen kaupat oli pieniä
toisin kuin Kuolismaassa ollut Timoskaisen kauppa, jota
pidettiin senaikaisena markettina.

Kuva 50. Liusvaaran kylä. Takana Ylinen Liusjärvi.

 Liusvaarassa oli ortodoksinen tsasouna, vaikka ani harvoin
siinä papit kävivät toimituksiaan pitämässä. Kylässä oli myös
oma hautausmaa. Sairauksia oli siihen aikaan monenlaisia.
Yleisimpinä sairauksina olivat kuume tai rokko.

- 111 -

 Monet kuolivat tuntemattomiin sairauksiin. Kun ei tiedetty
mikä sairaus ihmisessä oli ollut, sanottiin vain, että surma vei.
Kuollut haudattiin yleensä perheen omalla joukolla tai joskus
saattoi koko kylä olla vainajaa saattamassa. Vainajat siunattiin
silloin, kun joku pappi tuli kylään käymään. Kuolismaassa
pidettiin praasniekkoja ja yhden kerran menimme sinne
serkkupoikien kanssa polkupyörillä.

 Kuolismaahan ja myöhemmin myös Liusvaaraan tehtiin tie
vuosisadan alkupuoliskolla. Tietä tehtiin pienillä
miesporukoilla, joille mitattiin tehtäväksi annettu tienpätkä
ennen tien teon aloittamista. Tien paikka kaivettiin ja tiellä
olevien kivien päällä poltettiin nuotiota niin kauan, kunnes kivi
lämpeni. Kuuman kiven päälle kaadettiin kylmää vettä, jolloin
kivi halkesi. Hevosvoimalla ja paukkukärreillä vedettiin hiekka
ja soraa tielle. Eihän ne tiet silloin ollut samantasoisia kuin nyt
ovat. Kuolismaahan ja Liusvaaraan johtavalla tiellä oli yksi
lossipaikka Oinassalmella. Muiden jokien ja purojen yli tehtiin
puusillat. Saarikiven Iidan Linja-auto kävi ennen sotia ainakin
kerran viikossa Liusvaarassa asti ja taisipa se liikkua myös
Suojärven suuntaankin. Linja-autossa liikkui enimmäkseen
savottamiehiä ja kyläläisiä.

 Ilomantsin itäisimmässä kylässä Megrissä oli rajavartiosto
Megrin vanhassa luostarissa. Megrissä oli rajavartioston
lisäksi metsänvartija Mikko Haaranen ja Oikarisen perhe, jolla
oli Vlaasofin tyttöjä eukkona. Metsänvartija Mikko Haarasen
vaimolle tuli kerran synnytysaika ja kun synnytys ei alkanut
onnistua, niin rajavartiostosta tilattiin kätilö paikalle. Kätilö tuli
Liusvaaraan, josta Megriin oli vielä matkaa 12 km. Maantietä
oli alkumatkasta järven yli noin kolme kilometriä
metsänvartijan talolle saakka, josta eteenpäin tie muuttui
kinttupoluksi. Kun kylästä kukaan ei päässyt silloin kätilön
kaveriksi salotielle, niin minä jouduin lähtemään
kymmenvuotiaana oppaaksi Megriin, jossa en ollut ennen
käynytkään. Matkaa taivallettiin kätilön kanssa yhdessä ja kun

- 112 -

en tiennyt missä talossa apua tarvittiin, niin menimme ensin
Vlaasofin Jehkimän taloon. Sieltä opastivat meidät Haarasen
taloon, johon kätilö jäi. Minä menin odottelemaan
rajavartiostoon. Taisi olla kiperät paikat silloin Haarasessa,
mutta poika silloin syntyi. Kun kätilö oli työnsä tehnyt
palasimme takaisin Megristä Liusvaaraan.

Kuva 51. Kevätuittoa Vuottoniemellä. Kuvan omistaa Aune Potkonen.

 Megrin seudulla oli maaston puolesta hyvät maasto-
olosuhteet tulla rajan yli, joten Venäjältä tuli useita yksittäisiä
ja myös useita perhekuntia karkulaisina tai yliloikkareina
Suomeen. Myös Suomesta meni Venäjälle porukkaa. Mekrin
kylän nämä Venäjältä tulleet karkulaiset sivuuttivat, mutta
Liuvuksen ohi he joutuivat kulkemaan kylän kautta. Meitä
pojanviikareita parveili näitten tulijoiden ympärillä ja meiltä he
kyselivät miten pääsee eteenpäin Suomen puolelle.
Rajamiehet olivat neuvoneet aiempien loikkaritapausten

- 113 -

johdosta meitä keskustelemaan näiden loikkareiden kanssa ja
yksi pojista lähtisi tuomaan sanaa rajavartiostoon. Näin
toimittiin ja viesti rajaloikkareista vietiin Liusvaarassa
toimivaan rajavartiostoon. Useita loikkareita saatiin tällä
keinolla kiinni. Kun taas tuntemattomia miehiä tai naisia meni
Liuvuksesta Megriin päin, niin rajavartiostosta soitettiin Megrin
vartiostoon epäillyistä loikkareista ja siellä nämä loikkarit
otettiin kiinni ja heidät passitettiin takaisin Suomeen.

 Megrin rajavartiostossa oli puolen kymmentä rajavartijaa ja
Liuksessa oli vähän enemmän. Liuksessa rajavartiosto toimi
Misa Martiskaisen pitämässä majatalossa. Talossa oli keskellä
porstua. Talon toisessa päässä asui talonväki ja toisessa
päässä oli rajavartioston asuinpaikka. Perheelliset rajamiehet
asuivat kylässä vuokrahuoneistoissa ja mm. vartiopäällikkönä
ollut Mäkinen asui setäni kammarissa. Salmijärven vartiolle oli
matkaa noin 19 kilometriä.

 Salmijärvellä asui metsänvartijana Mikko Krökki ja
myöhemmin, kolmekymmentäluvun lopulla sinne rakennettiin
uudet rakennukset rajavartiostolle. Metsänvartija Mikko Krökki
oli kerran metsästysmatkalla löytänyt karhunpennun puussa
kököttämässä ja hän otti sen elävänä kiinni aikoen viedä sen
kotiin. Emo tuli polulla vastaan toisen pennun kanssa ja emo
hyökkäsi Mikon päälle. Mikko oli yrittänyt ampua karhun, mutta
ase ei ollut toiminut. Tällöin Mikko oli ottanut aseen piipusta
kiinni ja alkanut hutkia karhua kiväärinperällä. kun Mikko sai
aseen toimimaan, niin hän ampui toisen karhunpennun. Mikko
sulki karhunpennun vanhaan kotitaloonsa ja kasvatti sen
isoksi karhuksi. Kerrottiin, että Mikko paini karhun kanssa
usein juovuspäissään.

 Myöhemmin Mikon karhu ostettiin ampumamestaruus-
kilpailun pääpalkinnoksi, jonka voitti eräs sveitsiläinen mies.
Voittokarhu kuljetettiin Sveitsiläiseen eläintarhaan.

- 114 -

 Kuolismaan Kettusista muistan yhden, jota sanottiin
kunnan Jussiksi. Kunnan Jussi kierteli myös niissä Liusvaaran
taloissa, jotka saivat tai anoivat köyhäinapua.

 Kuolismaassa kävin rippikouluni ja minuun tuli silloin
kuume tai rokko ja jouduin Kuolismaan sairasmajalle
hoidettavaksi. Tästä sairasmajasta kerrottiin tarina kun
Kuopion läänin maaherra Ignatius tuli Kuolismaan sairasmajan
vihkijäisiin. Maaherra oli iso ja lihava ja kun toinen jalka
lyhempi, niin hän käytti kainalokeppiä kävellessä tukena.
Maaherra piti vihkijäispuheen ja lopuksi kyseli kokoontuneelta
yleisöltä ”jos jollakin on jotain valittamista, niin valittakaa niistä
nyt minulle”, tarkoittaen yleisiä asioita kuten kouluasiat,
tieasioita, köyhäinhoitoa yms. Siinä oli hetken hiljaisuus ja
viimein Rutakka Timo eli Timo Timoskainen (rutakka=railakas)
arveli että hänellä on tähellinen asia. Timo astui maaherran
eteen yleisön joukosta ja teki asennon sanoen ”kuule sie
herra, muaherra. Miulla ei ole muuta valittamista, miulta ei oo
ulostetta lähtenyt kolommeen päivään”.

 Ennen talvisodan syttymistä syksyllä 1939 Liusvaaran
kylästä evakuoitiin naiset ja lapset. Vain miehet jäivät
karjanhoitoon. Samalla kylään tuli suojeluskuntalaisia ja
reserviläisiä. Joukot majoittuvat uudelle suojeluskuntatalolle,
jota ei keritty vihkiä ennen sodan puhkeamista. Serkkupoikien
kanssa olin sodan alkamisen aikoina Salmijärvellä
ropsisavotassa. Saimme Salmijärvelle viestin, että sota on
syttynyt ja Liusvaarasta on kaikki evakuoitu. Tiedon
kuultuamme Salmijärveltä lähdimme ensin Kuuttivaaraan noin
12 kilometrin päähän. Enoni Vasseli Vlasov oli pakkaamassa
siellä tavaroitaan ja valjastamassa kahta hevosta rekien eteen.
Vasseli sanoi, että ”paistia on uunissa, syökkee ja olokkee kun
kotonannu”. Söimme ja lepäsimme talossa jonkun aikaa
kuunnellen ”Tiltua” radiosta. Tiltu kehotteli suomalaisia
antautumaan venäläisille.

- 115 -

Kuuttivaarasta jatkoimme edelleen matkaa Kuolismaahan,
jossa kohtasimme omia joukkoja. Kuolismaasta jatkoimme
matkaa ensin Ilomantsiin ja sieltä rekikyydillä Savoon,
Iisalmeen saakka. Välillä yövyimme taloissa ja muistoihin on
jäänyt yksi pysähdys Juuassa Vattulaisen talossa. Talonväki
oli aiemmin ollut Liusvaarassa savotoimassa. Jossakin
kylässä menomatkan varrella vanhemmat ihmiset kävivät
tervehtimässä Kuolismaan sairasmajan entistä sairaanhoitajaa
Elna Pelkosta. Kylän nimeä en enää muista.

 Perillä majoituimme nuorisoseuran taloon, jossa
vahtimestarina oli joku emäntä tyttärensä kanssa. Minä toimin
evakkoaikana renkinä eräässä maalaistalossa syöttäen
hevosia ja ajaen puita. Nälkää en nähnyt evakkoaikanani.
Iisalmesta palasin Ilomantsiin kevättalvella 1940 ja aluksi
majoitumme kunnalliskotiin. Perheeni tullessa muutimme
asumaan Hömötiin, jossa olimme kevääseen 1942 saakka.
Tuolloin perheemme sai luvan palata takaisin kotikyläämme
Liusvaaraan.

 Minä olin tuolloin suorittamassa asepalvelusta. Isäni
rakensi kotikylään Liusvaaraan yhden tuvan käsittävän
huoneiston. Kesällä 1944 jouduttiin uudelleen lähtemään
evakkoon. Mielestäni Ilomantsilaiset evakot muuttivat melkein
sataprosenttisesti asumaan Ilomantsin alueelle. Meidän perhe
siirtyi asumaan Huhuksen Sillankorvaan, jonne tuli lopulta
seitsemän Martiskaista asumaan. Katkeruus venäläisiä
kohtaan jäi tuolloin kytemään nuoreen mieleen, kun lapsuuden
ja nuoruuden kotikylä Liusvaara jouduttiin luovuttamaan
rauhanteossa venäläisille. Olen käynyt myöhemmin
Liusvaarassa useitakin kertoja katselemassa talojen
kivijalkoja, järveä ja hautausmaata.

- 116 -

17 LEPPÄVAARAN TOLOVILA
Helli Eskelinen

Lapsuuskotini sijaitsi lähellä Miikkulanvaaraa, Leppävaarassa.
Lutikkavaarasta Kuolismaahan mentäessä Leppävaaraan
käännyttiin oikealle pari kilometriä ennen Miikkulanvaaran
kylää. Ensin tultiin varsinaiselle Leppävaaran peltoaukealle,
jossa asui Josva Kettusen perhe yhdessä talossa ja toisessa
Iivari ja Pekka Kettunen samassa talossa. Leppävaaran Josva
Kettunen oli ahkera puutarhaviljelijä. Hänen puutarhansa oli
parhaiten hoidettu koko kylässä.

Kuva 52. Frans ja Tauno Nilsenin talo Leppävaaran Tolovilassa.

 Kun Leppävaarasta jatkettiin eteenpäin pari kilometriä
saavuttiin ”Tolovilaan” jossa asui isäni Frans ja setäni Tauno
Nilsen. Lisäksi Leppävaarassa asui Johannes Eronen. Kun
Tolovilasta jatkettiin eteenpäin saavuttiin Koitajoen rantaan.
Joen toisella puolella Leppäkoskella asuivat Aadam
Kuosmanen ja Hannes Tossavainen. Meille valmistui uusi talo

- 117 -

1930-luvun puolivälin jälkeen. Talossa kerkesimme asua
kolmisen vuotta, ennen kuin sota ajoi meidät evakkoon.
 Kylässämme yhteishenki oli hyvä. Pidettiin toisista huolta.
Meillä oli yhteinen sauna ja yhteinen riihi. Kylän yhteisvoimin
nostimme perunat syksyisin, sidoimme viljalyhteet yhdessä ja
puimme ne riihessä. Talvisin, kun miehet olivat savotoilla, äidit
kokoontuivat yhteen iltoja viettämään Äitini oli Beata
Piipponen ja lapsia heillä oli yhdeksän: Armas, Arvo, Viljo,
Kalevi, Hilja, Ilmari, Selma, Helli ja Hilja.

 Isäni oli ammatiltaan pienviljelijä. Koulua hän ei tietojeni
mukaan ollut käynyt, mutta lukea hän osasi hyvin ja hänen
kirjoitustaitonsa oli hyvä. Hänellä oli hyvät elämäntavat, sillä
hän ei juonut eikä polttanut. Hän toimi kylällämme myös
pyhäkoulun opettajana. Talvella isäni oli savotoilla ja kesät
hän viljeli pientilaansa. Hän oli nuorena poikana mennyt
metsätöihin Venäjälle Lupajoelle yhdeksi talveksi.
 Syksyisin isäni metsästi haulikolla metsäkanalintuja ja
oravia. Oravannahat hän myi Viipurilaiselle kauppiaalle.
Muistan isäni käyneen oravanpyynnissä aina Hullarissa
saakka. Isäni harrasti myös kalastusta. Pääasiallinen
pyyntipaikka oli Koitajoella. Pitkänsiiman vetoa hän harrasti
ahkerasti.

 Kuva 53. Frans Nilsenin perhe Leppävaarassa.

- 118 -

 Leppävaaralaiset kävivät aluksi kiertokoulua
Miikkulanvaarassa ja myöhemmin käytiin koulua
Lutikkavaarassa, kun koulu valmistui 1930-luvun puolivälissä.
Talvella hiihdettiin kouluun ja pakkaskauden aikana otettiin
kotoa eväät mukaan ja yövyttiin koululla tai tuttavissa. Koululla
oli opettajana nuori pariskunta muistaakseni Rantanen.
Meidän kylän kauppa-asiat hoidettiin pääasiassa
Lutikkavaarassa Mikko ja Tauno Kettusen kaupassa. Heillä oli
talossa tupa ja kammari, jossa oli kauppahuone. Kauppa oli
aina auki, jos vain asiakkaita oli.

 Syksyllä 1939 tuli liikekannallepano ja koulut loppuivat.
Syksyllä isäni myi toisen hevosen ja toinen kuoli syksyn
aikana. Sodan alettua näimme Kuolismaan suunnasta
tulipalojen kajoa ja pian sotilaita saapui kotiimme. He käskivät
meidän lähteä Lutikkavaaran koululle. Sotilaat lopettivat kanat,
lampaat ja siat ja me otimme lehmät mukaan evakkomatkalle.
Ensimmäinen kokoontumispaikka oli Lutikkavaaran koulu,
jonne menimme Tauno sedän hevoskyydissä. Lutikkavaaran
koululta meidät ohjattiin Ilomantsin kirkolle kansallistalolle.

 Siellä saimme ensimmäisen lämpimän aterian.
Evakkomatka jatkui Kaltimon asemalle, jossa meidät lastattiin
härkävaunuihin. Evakkopaikkamme oli Runnilla ja siellä ensin
menimme asumaan Repola - nimiseen taloon. Rauhan
saavuttua lähdimme takaisin kohti Ilomantsia. Koska
Ilomantsiin ei päästetty vielä lapsia, niin vanhempani toivat
minut Joensuuhun tätini luokse. Vanhempani menivät ensiksi
asumaan Kuuksenvaaran Ikolaan. Kun jatkosota alkoi,
palasimme kotiimme Leppävaaraan.

 Lutikkavaaran koulu oli pystyssä, mutta venäläisten pahoin
sotkemana. Koulu siivottiin, uunit ja ikkunat korjattiin, ennen
kuin siinä voitiin koulunkäynti aloittaa. Kylämme talot, saunat
ja ulkorakennukset olivat palanneet. Meillä oli vain patamökki
pystyssä. Isä rakensi ensiasunnoksi havumajan, josta käsin

- 119 -

aloitimme uudelleenrakennukset. Myöhemmin saimme
armeijan pahviteltan asunnoksemme. Leivät paistoimme talon
raunioilla olevassa leivinuunissa. Sitä käyttivät myös muutkin
Leppävaaran asukkaat.

 Ensimmäiseksi rakensimme saunan pyöreistä hirsistä.
Sitten isäni rakensi kuudentoista neliön suuruisen mökin, jossa
asuimme aina jatkosodan loppuun saakka. Mökkiin isä
muurasi itse uunin. Jatkosodan aikana saimme pelätä
desantteja, joiden jälkiä löysimme Koitajoen varressa. Aika
kului ja sota jatkui kaukana kotikylästämme. Pian aloitimme
rakentaa uutta taloa vanhan talon paikalle. Talo saatiin lähes
valmiiksi, sillä jo maalit ostettiin Joensuusta kevätkesällä 1944.

 Jatkosodan viimeinen kesä oli menossa. Tykkien jyske
saavutti jälleen Kuolismaan alueen. Meille tuli uusi käsky
lähteä evakkoon. Isä ajatteli, että maalaa talon sitten, kun
palaamme evakosta. Hän piilotti talomme maalit
nauriskuoppaan, peitti ne huolella kattohuovilla, sammalilla ja
risuilla. Sinne piiloon maalit jäivät, sillä takaisin emme
päässeet enää koskaan. Evakkomatkamme suuntautui tällä
kertaa Sukevalle, josta muutimme takaisin seuraavana
kesänä, ensin Kuikanniemen Leppäsille ja sieltä nykyiselle
asuinpaikalle Malahville.

18 RAJAVARTIOSTOT ILOMANTSIN ITÄKYLISSÄ
Ensio Kettunen

 Ilomantsin entisissä itäkylissä rajavartioston vartioasemia oli
1930-luvulla Hattuvaarassa, Jyrkänkoskella, Pahkalammilla,
Megrissä, Liusvaarassa ja Salmijärvellä. Kuolismaassa toimi
ns. puhelinvartio. Pahkalammen vartioasema sijaitsi Ylä- ja
Alavuottojärvien välissä ja siitä oli Vuottoniemen kylään
matkaa lähes kymmenen kilometriä ja rajan läheisyydessä
sijaitsevaan Iljanvaaraan viisi kilometriä.

- 120 -

Kuva 54. Pahkalammin vartio. Kuvan omistaa Pohjoiskarjalan rajavartiosto.

 Pahkalammin vartio sijaitsi kapean Pahkalammin rannalla
noin 25 kilometriä Kuolismaasta koilliseen. Pahkalammilla
sijaitsi aiemmin kreikkalaiskatolinen luostari. Vartiostolle
kuljettiin Kuolismaasta ensin noin viisitoista kilometriä
Liusvaaraan päin ja Saarijärven kohdalta käännyttiin
pohjoiseen metsätielle, joka johti noin viiden kilometrin päässä
olevalle Elinlammelle. Siellä eleli metsänvartijana Allan
Nevalainen. Elinlammilta jatkui polku asumattomien metsien
läpi Iljanvaaraan ja muutamaa kilometriä ennen Iljanvaaraa
polku haarautui itään Iljanvaaraan ja toinen polku länteen,
josta päästiin muutaman kilometrin vaelluksen jälkeen
Pahkalammin vartiolle. Vartiostoa uudistettiin Rajavartioston
käyttöön vuosina 1936 – 37. Vartioston tehtävänä oli
rajavartioinnin lisäksi mm. tarkastaa kuukausittain
metsäkämpät ja tutkia liikkuiko siellä ylimääräisiä, ilman passia
ja lupaa olevia ihmisiä. 1930-luvulla Ilomantsissa tarkastettiin
passit pistokokein poliisien ja rajavartioiden toimesta.
Iljanvaara oli Pahkalammin vartiolta noin viisi kilometriä itään,

- 121 -

rajalle päin. Iljanvaarasta oli rajalle matkaa vielä noin kaksi
kilometriä.
 Megrissä sijaitsi Ilomantsin itäisin vartiorakennus. Vartio
sijoitettiin 1920-luvulla entiseen luostariksi rakennettuun
karjalaistyyliseen rakennukseen. Luostarissa asui aiempina
vuosisatoina starovertsejä eli vanhauskoisia. Megriin oli
Liusvaarasta matkaa noin puolitoista peninkulmaa, ensin neljä
kilometriä kylätietä ja loppumatka erämaapolkua, joka kierteli
läpi lukuisten soiden ja rämeiden. Megrijärven rannalla
sijaitsevan vartioston alue oli Suomen itäisintä raja-aluetta ja
valtakunnan raja halkoi Megrijärven kahtia.

 Kuolismaan vartio oli Itäkylien rajavartiostojen
keskuspaikka, jossa toimi puhelinkeskus. Keskuksesta
pidettiin yhteyttä rajavartiostoihin, jotka sijaitsivat rajan
läheisyydessä, komentopaikalle Ilomantsiin, sekä muutamalle
metsätyöjohtajalle. Vartioston käytössä oli yksi huone ja pieni
keittiö. Vartiostossa oli kolme miestä, jotka tekivät pareittain
tarkastuksia savottakämppiin ja tarkastivat 1930-luvun lopulla
linja-autojen kyydissä olleiden matkustajien paperit. Vartio
sijaitsi talossa, jossa toisessa päädyssä asui Hurskaisen
Toivon perhe. Liusvaarassa oli rajavartiosto vuokrannut yhden
ullakkohuoneen Ipu Martiskaisen talosta. Liusvaarasta
etelään päin oli Salmijärven rajavartiosto, jonne rakennettiin
uusi vartiorakennus. Vartiorakennus valmistui vuonna 1937.
Salmijärvellä oli aiempina vuosisatoina kuusitoista taloa, mutta
nälkävuosien aikana 1860-luvun lopulla talonpojat siirtyivät
naapurikylään Vegarukseen. 1930-luvulla kylässä asui
vartioston henkilökunnan lisäksi metsänvartija perheineen.
Salmijärveltä etelään Joensuun Rajavartioston alue loppuu ja
seuraava vartioasema oli Suojärven Leppäojalla Salmin
Vartioston alueella.

Lähteet: Rajan vartio, Olof Enckell, Otava 1939

- 122 -

Kuva 55. Salmijärven vartio, joka valmistui vuonna 1937.

 Kuvan omistaa Pohjois-Karjalan Rajavartiosto

19 TALVISODAN TAISTELUT ILOMANTSISSA
Ensio Kettunen

Lokakuun 5. päivänä 1939 Neuvostoliiton ulkoasiainkomisaari
Vjaseslav Molotov kutsui Suomen pääministeri Erkon tai
hänen valtuutettunsa saapumaan Moskovaan neuvotteluihin.
Neuvotteluun lähti valtioneuvos Paasikivi 9. lokakuuta.
Neuvottelumatkoja ja yhteyttä Moskovaan pidettiin lähes
kahden kuukauden ajan. Syksyn 1939 aikana myös Viro,
Latvia ja Liettua olivat käyneet Moskovan neuvotteluissa.
Neuvostoliiton ja Baltian maiden keskinäisten sopimusten
perusteella Neuvostoliiton joukkoja oli sijoitettu Baltian maiden
alueelle. Mannerheim esitti 6. lokakuuta suojajoukkojen
liikekannallepanon voimaan saattamista ja se toteutettiin 7.
lokakuuta alkaen. Täydellinen liikekannallepano toteutettiin 12.
lokakuuta. Tuolloin aseisiin oli kutsuttu lähes 300.000

- 123 -

suomalaista. Rajojen asukkaat evakuoitiin, mutta
neuvottelujen venyessä osa evakuoiduista palasi takaisin
kotikonnuilleen.

 Erillinen Pataljoona 11 (Er. P 11) perustettiin Ilomantsiin
lokakuun alussa 1939. Er. P 11 oli suojajoukkopataljoona
Ilomantsin rajakomppanian alueella. Miehiä kutsuttiin
kertausharjoituksiin 7.10.1939 alkaen. Ilomantsin
rajakomppanian päällikkönä toimi kapteeni Viljo Kivikko. Er. P
11 esikunta sijoitettiin Kuolismaan kylään, Kettusen taloon.
Rajojen valvontaa tiivistettiin ja kenttävarustelutöitä tehtiin
rajalinjoilla. Rajaloukkaukset lisääntyivät koko pitkän
rajalinjamme alueilla. Rajaloikkareita ylitti valtakunnanrajan ja
muutamia heistä saatiin kiinni. Megrin vartiolla rajalinjaa valvoi
metsäteknikko, vänrikki Väinö Kettusen joukkue. Öisin vartiot
sieppausvaaran vuoksi vedettiin rajan läheisyydestä pois. Vain
tähystäjät ja kuulovartiot jäivät yön ajaksi rajan läheisyyteen.

 Neuvostoliittolaiset alkoivat marraskuun lopussa häiritä
suomalaisten radiolähetyksiä sillä seurauksella, että
suomalaisten lähetyksistä ei saanut mitään selvää. Moskovan
Tiltu esiintyi radiovastaanottimissa päivittäin. Neuvostoliitto
jätti Suomelle 26. marraskuuta 1939 nootin, jossa se syytti
Suomen tykistön ampuneen Mainilassa Neuvostoliiton
puolelle. 28. marraskuuta Neuvostoliitto sanoi irti
hyökkäämättömyyssopimuksen. Samana päivänä
Ilomantsissa suomalaispataljoonan komentaja antoi
määräyksen evakuoida Kuolismaan alueen siviiliasukkaat.

 Neuvostoliitto hyökkäsi Suomeen 30.11.1939. Ilomantsissa
vihollisen joukot ylittivät rajan aamulla Megrissä, Iljanvaarassa
ja Hullarissa. Megrissä alkoivat sotatoimet klo 7.12., kun
vihollisen tykistö ampui Megrin vartioasemalle ja
Neuvostojoukot hyökkäsivät ensin Megriin ja sieltä edelleen
kohti Liusvaaran ja Kuolismaan välistä tietä. Korkeavaara jäi
viholliselle klo 15.00. Liusvaaran kylä sytytettiin palamaan

- 124 -

illalla klo 22.30. Joulukuun toisena päivänä vihollinen eteni
Liusvaaraan ja sieltä Saarijärven kautta kohti Kuolismaata.

 Joulukuun 3. päivänä Neuvostojoukot hyökkäsivät
voimakkaasti Vuottoniemen tien suunnassa kohti Kuolismaata.
Sulkujoen silta Kuolismaan ja Liusvaaran välisellä tiellä
räjäytettiin ja puolustus peräytyi Kuolismaahan. Jakunvaaran
talot sytytettiin tuleen klo 17.30 alkaen. Illalla klo 21.00
pataljoonan komentaja majuri Vilho Nikoskelainen käski jättää
Kuolismaan kylän peläten neuvostosotilaiden saarrostusta.
Ennen lähtöä Kuolismaan talot sytytettiin tuleen. Keskiyöllä
viholliset saapuivat Kuolismaan kylään ja Kuolismaan kylän
länsipuolella sijainnut Koitajoen maantiensilta räjäytettiin. Er. P
11 esikunta siirrettiin yön aikana Miikkulanvaaran taloihin ja
seuraavana aamuna viivyttäjinä olleet joukot siirtyivät
Luovejoen länsipuoliseen maastoon.

 Joulukuuta 4. päivänä klo 8.45 perääntyvät joukot
räjäyttivät Luovejoen ylittävän sillan. Er. P 11 joukkueet
perääntyivät päivän aikana maantietä pitkin ja osa joukkueista
hiihtäen ympäristön salokylien kautta sytyttäen rakennuksia
tuleen. Iltapäivällä klo 14.00 mennessä joukot siirtyivät
Möhköön. Möhkön kylä oli tuolloin tyhjentynyt siviileistä ja
sotilaat siirtyivät asemiin Koitajoen varteen. Joulukuun 6.
päivänä vihollisjoukot valtasivat Miikkulanvaaran ja
Lutikkavaaran.

 Joulukuun 7. päivänä majuri Nikoskelainen harkitsi Möhkön
kylän jättämistä viholliselle, mutta eversti Talvela antoi
määräyksen Er. P 11 toisen komppanian hyökätä vihollista
vastaan kapteeni Enbergin johdolla. Vihollinen kohdattiin
Öykköstenvaarassa ja panssarivaunujen tukema vihollinen sai
komppanian hajalle. Neuvostojoukot saapuivat Möhköön
samana iltana ja pioneerien oli pakko räjäyttää Koitajoen silta
klo 16.20. Panssaritorjuntatykin miehistö sai tuhottua

- 125 -

Koitajoen varteen yhden panssarivaunun ja toinen
panssarivaunu vaurioitui tulituksessa.

 Joulukuun 9. päivänä joukkomme joutuivat jättämään
Möhkön kylän, koska vihollinen oli kiertänyt kahden
komppanian voimin Nuorajärven yli Kääntämäniemen ja
Karpankakaan kohdalta, aikomuksena motittaa Möhköä
puolustavat joukot. Pian se oli katkaissut Oinaansalmen ja
Möhkön välisen tien. Tie saatiin avattua ja joukot pääsivät
Oinaansalmelle 9.-10.12.1939 välisenä yönä.

 Vastahyökkäys Möhkön kylän takaisinvaltaamiseksi tehtiin
12. joulukuuta. Viides erillinen pataljoona saavutti Möhkön klo
16.30. Tunnin ajan käydyn laukaustenvaihdon jälkeen
peräydyttiin takaisin Oinaansalmelle yöksi. Uudelleen Möhkön
valtausta yritettiin 13. joulukuuta, mutta siinäkin epäonnistuttiin
voimakkaan vastarinnan vuoksi. Tämän jälkeen asemalinjat
jäivät Oinaansalmi – Kallioniemi vesistön molemmille puolille.
Vihollinen yritti moneen otteeseen tunkeutua Oinaansalmen
puolustajien taakse käyttäen reittinään Koitajoen vesistöä
Karpojärveä ja Nuorajärveä.

 Suurin venäläisten hyökkäys joukkojemme sivustaan
torjuttiin Taivallammin taisteluissa 14. ja 15. joulukuuta.
Taistelussa kaatui n. 600 vihollista. Sota jatkui ja
rintamalinjojen molemmin yritettiin läpimurtoa.
Neuvostojoukkojen ilmavoimien hyökkäykset Ilomantsissa
olevia joukkoja ja siviilikohteita vastaan kiihtyivät kevään 1940
alussa. Viholliset käyttivät lentokoneiden tukikohtana mm.
Koitajoen jäätä Möhkössä. Oinaansalmi – Kallioniemi
vesistölinja pidettiin suomalaisten hallussa aina talvisodan
päättymiseen saakka. Talvisota päättyi 13. maaliskuuta 1940.

- 126 -

Kuva 56. Sanni Kettusen räjäytetty koti Kuolismaassa.

 Tappioina Ilomantsin lohkolla 105 päivää kestäneen
talvisodan taisteluissa sotapäiväkirjoissa mainitaan 125
kaatunutta, 275 haavoittunutta ja 22 kadonnutta. Paleltuneena
taisteluvahvuudesta menetettiin 400 miestä.

 Ilomantsin rintaman taisteluista vastanneen erillisen
pataljoonan miesvahvuudeksi ilmoitettiin 800 miestä ja
vastaavasti Neuvostoliiton puolella 155. divisioonassa oli
18.000 miestä. Rauhanneuvottelujen tuloksena Suomi joutui
luovuttamaan Karjalan kannaksen ja Raja-Karjalan alueen
Laatokan pohjoispuolella. Siihen kuului kuusi kuntaa: Impilahti,
Korpiselkä, Salmi, Soanlahti, Suistamo ja Suojärvi. Lisäksi
Suomi joutui luovuttamaan Suomenlahden saaret, Sallan ja
Kuusamon alueen sekä Hankoniemen tukikohdaksi puna-
armeijalle.

- 127 -

Kartta 6. Luovutettu Karjalan Kannaksen ja Raja-Karjalan aluetta

- 128 -

 Ilomantsin alueesta jouduttiin luovuttamaan yli kolmasosa
Neuvostoliitolle. Ilomantsin itäkylät Megri, Liusvaara,
Kuolismaa, Miikkulanvaara, Lutikkavaara, Ontronvaara ja
monet muut sukumme asuttamat kylät jäivät uuden
valtakunnan rajan taakse. Luovutetun alueen ihmisille
rauhanehdot olivat raskaita. Elämän oli kuitenkin jatkuttava.
Pääosa Ilomantsilaisista itäkylien asukkaista palasi
evakkotaipaleelta Ilomantsiin vuosina 1940 – 42.

Lähteet:
Erillinen pataljoona 11:n sotapäiväkirja ajalta 6.10.39 - 17.3.40
Kotiseutuni Ilomantsi, Kustannuskiila Oy Kuopio 1987
Muistelmia menneiltä vuosilta, luutnantti Toivo Kaltiainen

20 JATKOSOTA 25.6.1941 – 4.9.1944
Ensio Kettunen

Moskovan rauhansopimuksessa keväällä 1940 Suomi menetti
koko Karjalan Kannaksen, Laatokan - Karjalan alueen sekä
lukuisan joukon muita alueita. Rauhansopimus oli monille
suuri pettymys. Maamme oli säilyttänyt kuitenkin
itsenäisyytensä. Sota jatkui Euroopassa. Saksa miehitti Norjan
ja Tanskan alueet. Baltian maat liittyivät Neuvostoliittoon.
Saksan ja Neuvostoliiton suhteet viilenivät.

 Marsalkka Mannerheimin käskystä aloitettiin kesällä 1940
rakentaa uutta puolustuslinjaa, Salpalinjaa Kaakkois-
Suomeen. Suomi solmi Saksan kanssa kauttakulku-
sopimuksen Suomen pohjoisista satamista Kirkkoniemelle
syksyllä 1940. Kaukopartiotoimintaa varten koulutettiin miehiä
ja kaukopartiointi Karjalan Kannakselle alkoi jo kesän 1940
aikana ja sitä lisättiin kevään 1941 aikana. Suomalaisten
poliitikkojen ja sotilashenkilöiden neuvottelut Saksan johdon
kanssa lisääntyivät ja Suomi liittyi salaisesti mukaan ns.
Barbarossa-suunnitelmaan. Suunnitelman mukaan tehtäisiin
massiivinen hyökkäys Neuvostoliiton alueelle linjalla

- 129 -

Kirkkoniemi - Mustameri. Suomen tavoitteena oli alusta
alkaen vallata takaisin vain Neuvostoliiton vuosina 1939–40
miehittämät alueet. Lopullinen hyökkäyspäivämäärä
Neuvostoliittoon oli Saksan ilmoituksen mukaan 22. kesäkuuta
1941. Kun tämä päivämäärä paljastui suomalaisille, niin
Marsalkka Mannerheim päätti kutsua suojajoukot rajoille 10.
kesäkuuta. Viikkoa myöhemmin 18. kesäkuuta 1941 hän julisti
Suomessa yleisen liikekannallepanon. Kaikki reserviläiset
kutsuttiin ylimääräisiin kertausharjoituksiin. Saksa aloitti
sodan Neuvostoliittoa vastaan aiemmin ilmoittamansa
päivämäärän mukaisesti eli 22. kesäkuuta. Suomen alueella
saksalaiset hyökkäsivät mm. Hankoniemessä olevia
Neuvostoliittolaisia vastaan. Suomen maavoimien
keskittyminen rajoille jatkui. Neuvostoliitto katkaisi
diplomaattiset suhteet Suomeen 24. kesäkuuta ja seuraavana
päivänä Neuvostoliiton lentokoneet alkoivat pommittamaan
Suomen kaupunkeja. Pommituksiin osallistui yli 500
lentokonetta. Samana iltana Suomen pääministeri totesi
puheessaan eduskunnalle Suomen joutuneen sotaan
Neuvostoliittoa vastaan, koska neuvostoliittolaiset olivat
aloittaneet hyökkäyksen Suomeen. Suomen taival
jatkosodassa oli alkanut.

 Suomalaiset aloittivat heinäkuun 10. päivänä massiivisen
hyökkäyksen Neuvostoliittoa vastaan. Vuoden 1941 loppuun
mennessä Suomi oli onnistunut saavuttamaan jatkosodalle
asettamat päämäärät ja valtaamaan takaisin talvisodassa
menetetyt alueet ja osan Itä-Karjalaa. Jatkosodalle asetettujen
tavoitteiden saavuttaminen muutti hyökkäyssodan pian ns.
asemasodaksi. Kotinsa menettänyt karjalainen väestö alkoi
siirtyä takaisin hävitetylle kotiseudulleen, vaikka viranomaiset
yrittivät hillitä muuttoa kieltomääräyksillä. Paluulupia
myönnettiin paikkakunnittain heti, kun alueet oli ensin raivattu
miinoista ja muista räjähteistä.

- 130 -

 Alkoi voimakas jälleenrakentamisen aika. Vajaassa
kolmessa vuodessa rakennettiin yli 22.000 uutta rakennusta,
joista 7.357 oli asuinrakennuksia.

Kuva 57. Jussi Kettunen palaamassa Kuolismaahan Oinaansalmen sillalla. Kuva Eila

Komulainen.

Kuva 58. Juho Kettusen uudisrakennukseen höylätään päreitä 1942 Miikkulanvaarassa.

- 131 -

 Moni paluumuuttaja löysi kotinsa hävitettynä. Miesten
ollessa rintamilla naiset, lapset ja vanhukset joutuivat
ottamaan päävastuun perheiden toimeentulosta,
uudisrakennusten rakentamisesta sekä maatalous- ja
metsätöistä. Uudelleenrakennustöissä monet naiset suorittivat
omaa osuuttaan isänmaan ja kansakuntamme hyväksi.

 Ilomantsin itäkylien, Kuolismaan ja Liusvaaran
takaisinvaltaaminen tapahtui Karjalan armeijan ryhmä Oinosen
toimesta. Osastoon kuuluivat eversti V.A. Sundmannin
johdolla 2. JPr, jääkäripataljoonat 5, 6 ja 7, tykkikomppania,
pioneerijoukkue ja Kev. Psto 13. Everstiluutnantti H. O. von
Essenin johdolla Uudenmaan Rakuunarykmentti (URR),
Sissipataljoona 1, Tykkieskadroona ja Pioneerijoukkue sekä
eversti E. G. Ehrnroothin johdolla Hämeen ratsurykmentti
(HRR), 24. RajaJK, panssariautokomppania sekä joukkue
tykkikomppaniasta. Suomalaisia joukkoja vastassa oli
neuvostoliiton JR 126 vahvistettuna raskaalla kenttä- ja
linnoitustykistöllä, sekä 80. Rajav. Os. Rykmentin
komentajana oli Eurajokelainen majuri Aarno Valli, joka
loikkasi venäjälle 1920-luvun alussa.

 Eversti Ehrnrooth lähetti 7. heinäkuuta 24. RajaJK:n
hyökkäykseen Ontronvaaraa vastaan. Kylän keskiosa
vallattiin, mutta Ala-Vieksijärven rannalla ollut
kansakoulunmaasto jäi valtaamatta. Samaan aikaan
valmisteltiin hyökkäystä Louhivaaraan, Leppävaaraan,
Vellivaaraan ja Hullariin. Peurujoelle tehtiin hyökkäyksiä JP 7
ja JP 5 toimesta 8. – 11.7.1941, mutta vahvasti varustettu
rajavartiotukikohta kesti hyökkäykset. Tukikohta oli jätettävä
motiksi selän taakse ja sitä jäi vartioimaan JP 7:stä kaksi
joukkuetta. Motti purkautui vasta 21. heinäkuuta ja motissa
olleet tuhottiin taistelussa läheiseen metsään. Heinäkuun 10.
päivänä aloitettiin hyökkäys Kuolismaan valtaamiseksi. Aluksi
kohdistettiin hyökkäys Louhivaaraa vastaan.

- 132 -

Kuva. 59. Jälleenrakennus käynnissä Miikkulanvaarassa. Kuvan omistaa Jaakko

Kettunen

 Hyökkäysosasto joutui kuitenkin perääntymään, koska
vihollisen JR 126 aloitti saarrostuksen osaston molemmin
puolin. Samaan aikaan joukot hyökkäsivät laihoin tuloksin
Lehmivaaraa ja Hullaria vastaan. Kenraalimajuri Oinonen antoi
määräyksen eversti Ehrnrootille, että 13. heinäkuuta alkavalla
hyökkäyksellä tuli murtaa vihollisen kenttävarustetut asemat
linjalla Ontronvaara – Louhivaara - Lutikkavaara. Taistelu
Louhivaaraa vastaan jatkui aina 15. heinäkuuta saakka, jolloin
Louhivaara saatiin vallattua suomalaisille joukoille. Taistelu
jatkui Mieronahossa, jossa oli venäläisten rakentama vahva
hirsi- ja kivivarusteinen tukikohta ja lisäksi talojen kellarit oli
tehty tuliasemiksi. Heinäkuun 20. päivänä, kolme päivää
kestäneiden tykistö- ja kranaatinheitinkeskityksen jälkeen,
Mieronaho saatiin vallattua suomalaisten joukkojen hallintaan.

- 133 -

Kuva 60. Venäläisten rakentama pesäke Mieronahossa kesällä 1941. SA-kuva 26705

 Taistelu jatkui Lutikkavaaraan ja Leppävaaraan päin.
Heinäkuun 23. päivänä siirrettiin Ratsuväkiprikaati pois ja
jäljelle jääneiden joukkojen SissiP 1, LinP 13, 24. RajaJK ja
kaksi patteria Kev. Psto 12:sta. komentajaksi tuli majuri
Kivikko. Hänelle annettiin määräys pitää saavutetut asemat
suomalaisten hallussa. Kun suomalaisten joukkojen hyökkäys
eteni Suojärvellä, ryhtyi vihollinen irrottautumaan Kuolismaan
suunnan taisteluista. Neuvostoliiton joukot vetäytyivät
Ontronvaaran ja Vellivaaran vahvasti varustetuista asemista ja
myös Kuolismaasta Liusvaaraan ja Salmijärvelle elokuun 8.
päivänä. Kuolismaan valtauksen jälkeen kapteeni Kivikon
johtamat joukot jatkoivat hyökkäystä ja vihollinen vetäytyi itään
ja kaakkoon. 24. RajJK eteni Kuolismaasta Liusvaaraan päin
Sulkujoelle. Sulkujoelta pääjoukot saivat käskyn edetä
Salmijärven kautta Vegaruksen suuntaan. Vahvennetun SissiP
1 etenemistä haittasi vetäytyvän vihollisen lisäksi Salmijärven
ja Vegaruksen välisen tien miinoitukset ja vihollisen sytyttämät
metsäpalot.

- 134 -

 24. RajaJK eteni samaan aikaan Sulkujoelta Liusvaaraa
kohti ja joukot miehittivät Liusvaaran 28. elokuuta.
Liusvaarasta joukot jatkoivat taistellen ja saapuivat Porajärven
edustalle elokuun 29. päivään mennessä. Porajärvelle
saavuttaessa 24. RajaJK alistettiin Pr.K:n komentajalle
everstiluutnantti Eero Kuussaarelle. Vihollinen oli päättänyt
puolustaa Porajärveä. Sitkeiden taistelujen jälkeen Majuri
Vallin joukot lopulta perääntyivät Porajärveltä itään, Soutjärven
suuntaan lokakuun alkupuolella ja sytyttivät lähtiessään
Porajärven kylän palamaan. Porajärven valloituksen jälkeen
sotatoimet hiljenivät Ilomantsin itäosissa alkaakseen taas
vajaan kolmen vuoden kuluttua uudelleen.

 Ilomantsilaisista miehistä suurin osa osallistui jatkosotaan
kuitenkin Jalkaväkirykmentin (JR) 9:n joukoissa.
Jalkaväkirykmentin perustamiskeskus sijaitsi Kaltimossa ja
sieltä ryhmityttiin ensin Sonkajaan ja Koveroon. Kesäkuun 27.
päivänä joukot siirtyivät marssien Tohmajärvelle. Karjalan
armeijan hyökkäys Neuvostoliiton asemia vastaan käynnistyi
10. heinäkuuta alkaen. Joukot etenivät voimakasta vastarintaa
tekevää vihollista vastaan taistellen ja saavuttivat Laatokan
rannan 20. heinäkuuta. Sortavalan kaupunki saatiin vallattua
13. – 16. elokuuta tapahtuneiden taistelujen aikana. Karjalan
armeijan joukot saavuttivat Aunuksen ja Syvärin 7. – 8.
syyskuuta. Joukot saavuttivat sodan päätepisteeksi tulleen
Ostan kylän 10. lokakuuta. Osta sijaitsi noin 20 kilometriä
Syvärin joen takana, Äänisen rannalla. Tämän jälkeen joukot
ryhmittyivät puolustustaisteluryhmityksiin.

 Vaikka hyökkäysvaiheessa suomalaisilla oli selvä ylivoima,
niin taisteluissa kaatui, katosi ja haavoittui paljon suomalaisia.
Sota muuttui pian asemasodaksi ja rintamalinjat vakiintuivat
hyökkäysvaiheessa saavutetuille rintamalinjoille. Hyökkäyksiä
tehtiin puolin ja toisin, mutta saavutetut asemat pitivät lähes
kolmen vuoden ajan.

- 135 -

 Pitkä asemasotavaihe
päättyi neuvostojoukkojen
aloitettua suurhyökkäyksen
9. kesäkuuta 1944 ja
17.6.1944 suomalaiset
joukot aloittivat
perääntymisensä myös
Syvärin takaisilta
asemalinjoilta neuvosto-
joukkojen massiivisen
hyökkäyksen saattelemana.
Perääntyminen oli välillä niin
nopeaa, ettei kaikkia
kaatuneita keritty haudata.
Karjalan asukkaat joutuivat
uudelleen lähtemään pois
kotikonnuiltaan viimeisen
kerran. Tali–Ihantala
suurtaisteluissa Kannaksen
joukot pysäyttivät heinäkuun
alussa Leningradin rintaman
hyökkäyksen. Kun Kannaksella ei hyökkäys enää edennyt,
niin hyökkäystä yritettiin Viipurinlahdella ja Vuosalmella.
Vuosalmella suomalaisten rintamat ensin murtuivat, mutta
myöhemmin taisteluissa saavutettiin sielläkin ratkaisevat
torjuntavoitot. Ilomantsin taisteluissa venäläisten joukkojen
eteneminen päättyi heinä-elokuun vaihteessa ja niiden jälkeen
rauhanneuvotteluissa päästiin eteenpäin.

- 136 -

21 JATKOSODAN TAISTELUT ILOMANTSISSA
1944

Ensio Kettunen

Neuvostoarmeijan suurhyökkäys alkoi kesäkuussa 1944. 21.
Prikaatin komentajana toiminut eversti T. Ekman sai käskyn
20. kesäkuuta lähteä vaiheittain vetäytymään taistellen
Karhumäen - Poventsan – Maaselän Kannaksen rintamalta
kohti Suomea. Hyökkääjinä olivat 176. ja 289. Divisioonat.
Vetäytymisen alku onnistui viholliselta salaa, mutta osa
joukoista joutui irtaantumaan taistellen. Heinäkuun 13.
päivänä vihollisen 176. divisioona saavutti Porajärven kylän,
lähtien sieltä levittäytymään pohjoiseen ja länteen. Ilomantsin
suunnan vaikean tilanteen vuoksi oli Mannerheim heinäkuun
24. päivänä alkanut tehdä suunnitelmia taistelevien joukkojen
suhteen. Siinä vaiheessa vihollinen oli saatu pysäytetyksi
Karjalan Kannaksella ja osittain Laatokan-Karjalassa, jossa
riehuivat vielä tuolloin kovat korpitaistelut. Ylipäällikkö irrotti
Viipurinlahden taisteluista Ratsuväkiprikaatin ja Salmin -
Uuksunjoen suunnalta RJP 3:n. Samana päivänä 14.
Divisioonan komentaja kenraalimajuri Erkki Raappana sai
ylipäälliköltä käskyn siirtyä Ilomantsiin johtamaan tulevia
taisteluita. Tulomatkallaan Repolasta Ilomantsiin, oli
Raappana tehnyt suunnitelman valmiiksi vihollisen lyömiseksi.
Suunnitelmana oli erottaa hyökkäävät vihollisdivisioonat
toisistaan ja kaksipuolisella saarrostuksella pilkkoa ne
motteihin, jonka jälkeen ne tuhottaisiin.

 Heinäkuuta 26. päivänä kenraalimajuri Raappana otti 21.
Prikaatin rintamavastuun eversti Ekmanin komentopaikalla
Teppanassa. Kun Raappana omin silmin näki joukkojen
huonon kunnon, niin hän antoi käskyn mahdollisimman hitaasti
viivyttäen vetäytyä Luovejoella olevalta viivytyslinjalta
Sysmäjärvi – Konnukka – Ala-Vieksijärven linjalle. Samana
päivänä prikaati oli pakotettu vetäytymään Luovelammen

- 137 -

linjalle. Etulinjassa ollut II Pataljoona vetäytyi 27. heinäkuuta
aamupäivän kuluessa Lutikkavaaraan. Iltapäivällä vihollinen
aloitti kovan tulivalmistelun, jolloin Raappana antoi luvan
vetäytyä Korkeakangas – Louhivaaran linjalle. Ensimmäinen
Pataljoona perääntyi Mieronahosta Leminahon itäpuolelle ja III
Pataljoona sai käskyn pysyvästi miehittää Öykkösenvaaran
linjan. Ratsuväkiprikaati siirtyi näiden taisteluiden aikana
Lehtovaara – Kivilampi – Kaita-Kelsimä linjalle,
Jääkäripataljoona l Kivilampi-Sysmäjärvi linjalle ja
Jääkäripataljoona 6 Ilajanjärven eteläpuolelle, Ruukinpohjan
kannakselle. Rajajääkäripataljoona 3 otti rintamavastuun
Ilajanjärven pohjoispuolella. Heinäkuun 29. päivänä vihollinen
aloitti hyökkäyksen Teppanassa ja siellä olleet etuvartiot
vetäytyivät pääpuolustuslinjan taakse vihollisen seuratessa.
Hattuvaarassa vihollisen Jalkaväkirykmentti 52 eteni kylän
itäpuolelle asti. Sinne jouduttiin siirtämään Hämeen
Ratsurykmentin toinen eskatroona, joka sai lyötyä vihollisen
Sikrenvaaran - Kiukoisten kankaan maastoissa ja ajoi
vihollista takaa aina Hullariin asti. Heinäkuun viimeisenä
päivänä kenraalimajuri Raappanan käskemä yleishyökkäys
alkoi tavoitteena vihollisdivisioonien eristäminen ja
pilkkominen motteihin sekä niiden tuhoaminen. Ensimmäinen
ja neljäs pataljoona pääsivät koukkaamaan vihollisen
selustaan, päästen osittain kiinni Kuolismaan tiehen.
Pataljoonat joutuivat kuitenkin vihollisen kovan painostuksen
takia vetäytymään tieltä. Päähyökkäys Ilajanjärven -
Luovejärven kannaksella onnistui ja joukkomme saivat
sillanpääasemat Ilajanjärvi - Luovenjärven kannaksella.

 Elokuun 1. päivän kuluessa jatkoivat URR ja osia JP 1:tä
kohti Luovejoen sillan maastoa ja päivän kuluessa viholliset
vetäytyivät kohti Velli- ja Lehmivaaraa, johon ne motitettiin
yhdessä JR 52:n ja ErP 24 sekä HRR:n toimesta. Aamuyöllä
elokuun 2. päivänä klo 03.10 URR:tä muodostettu osasto
Vartiainen pääsi räjäyttämään Luovejoen sillan.
Vihollisdivisioonan esikunta pääsi kuitenkin vetäytymään

- 138 -

uhkaavasta saarrostuksesta. Samana päivänä
Jääkärikomppanialla vahvistettu toinen pataljoona hyökkäsi
päävoimin Mieronahon kautta päätielle. Ensimmäinen
pataljoona katkaisi uudelleen tien Leppävaaran tienhaarassa
päivän aikana. Ryhmä R:n saatua näin tien poikki kahdesta
kohtaa, saatiin 289. Divisioonan eristettyä yhteyksistään itään
ja motit alkoivat syntyä. Elokuun 3. päivänä vihollisen JR 1044
irtautui yöllä asemistaan paeten metsien kautta kaakkoon.
Elokuun 5. päivänä hyökkäys Lutikkavaaraa vastaan alkoi,
mutta kylän valtaus epäonnistui neuvostojoukkojen
puolustaessa kylää Lutikkavaarassa olleista bunkkereista
käsin. Lutikkavaaran puolustajat vetäytyivät kuitenkin yön
pimeydessä Luovejärven lounaisrannan kautta itään. Elokuun
6. päivänä JP 6:n partiot totesivat Lutikkavaaran tyhjäksi ja
miehittivät kylän. Vellivaaran ja Lehmivaaran alueelle saarrettu
176 D:na piti sitkeästi puoliaan. Toistuvien hyökkäysten
seurauksena vihollisen tilanne motissa muodostui vaikeaksi ja
8.-9.elokuuta puolenyön aikaan vihollisen joukot aloittivat
ulosmurtautumisen motista. Näiden taistelujen jälkeen
taistelut saivat asemasodan luonteen. NL:n joukkojen
tappioiksi Ilomantsin taisteluista on ilmoitettu n.3000 miestä,
mutta Suomalaisten arvio on n.5500 - 7500 miestä.
Suomalaisten tappiot olivat myös raskaat. Kaatuneina,
haavoittuneina, kadonneina ja sotavankeuteen joutuneina
tappioiksi on arvioitu n. 2500 miestä. Ilomantsissa
suomalaisten saavuttama voitto ja kahden divisioonan
hajottaminen palautti suomalaisten mieleen talvisodan suuret
päivät.

 Syyskuun 4. päivänä 1944 astui voimaan aselepo.
Rauhanehtojen mukaan Suomen oli vedettävä joukkonsa
vuoden 1940 Moskovassa sovittujen rajojen taakse. Maamme
oli myös tunnustettava vuoden 1940 rauhansopimus. Lisäksi
Suomen oli karkotettava pohjoisessa olleet saksalaiset ja
maksettava Neuvostoliitolle raskaat sotakorvaukset.

- 139 -

Kartta 7. Ilomantsin taistelujen 26.7. – 13.8.1944 taistelualueen kartta

 Suomalaiset antoivat sotavuosina 1939–45 raskaan uhrin
itsenäisen Suomen puolesta. Sotavuosina kaatui tai katosi n.
85.000 suomalaista. Noin 50.0000 lasta jäi orvoksi ja n.
30.000 naista leskeksi. Menetettyjen maa-alueiden
suomalaiset sijoitettiin Kantasuomeen asutusviranomaisten
toimesta. Karjalan heimo vaelsi kuitenkin sodanjälkeisten
vuosien aikana etelään ja kaakkoon. Muuttovirta oli
voimakkainta Kymen, Uudenmaan ja Kuopion lääneihin.

- 140 -

Kuva 61. Luovenjoen räjäytetty silta. Kuvan omistaa Viljo Vestman

 Vuoden 1945 säädetyn maahankintalain nojalla maata
saivat siirtolaisten lisäksi sotainvalidit, sotalesket,
rintamamiehet ja maatyöläiset. Korvaushakemuksia
menetetyistä maa-alueista ja kiinteistöistä tehtiin toisen
korvauslain aikana n. 150.000, joilla korvausta haettiin 84
miljardia mk. Korvauksia maksettiin kuitenkin vain reilut 33
miljardia mk. Ensimmäisen korvauslain mukaan maksettiin
korvauksia vain n. 10 miljardia mk. Korvausten lisäksi
myönnettiin pitkäaikaisia maahankintalainoja. Maahankinta-,
rakennus-, sähköistämis- ja irtaimistolainoja välittivät
Osuuskassat, Suomen hypoteekkiyhdistys ja paikalliset
säästöpankit. Maata oli varattu uusille maanomistajille yli 2
milj.ha. Kaikki maansaantianomuksen jättäneet hakijat eivät
ottaneet kuitenkin maata vastaan, koska monet tilat olivat
saajan mukaan elinkelvottomia tai muuten sopimattomia.
Useat lunastivat myös pienempiä tiloja, kuin mitä heille
tarjottiin. Monet siirtolaiset hankkivat maata myös vapailla
kaupoilla, jolloin paikkakunnan valinta oli omissa käsissä.

- 141 -

Kartta 10. Karjalaisten evakuointisuunnitelma kantasuomeen .

Lähteet:
Ilomantsi – Lopultakin voitto, Juutilainen, Oy West point 1994
Jatkosodan synty, Jokipii Mauno, Otava 1987
Karjala elää uusilla asuinsijoilla, Kyytimies Pekka, WSOY, Porvoo 1955
Kotirintama 1939 – 1945, Kallioniemi Jouni, Gummerus Kirjapaino Oy,
Jyväskylä 1998
Raappanan miehet, Palaste Onni, WSOY 1996
Suomen sota 1941 – 1945, Puolustusvoimain Pääesikunnan
Sotahistoriallinen Toimisto, Hki 1952
 Voittojen tiellä 1941, Anttala Esa, Raision Painopojat 1993
 Viljo Vestmannin muistiinpanot

- 142 -

22 SODISSA KAATUNEET SUKUMME
SANKARIVAINAJAT

Ensio Kettunen

Sotamies Eelis Edvard Kettunen työmies, s. 19.3.1904. Joukko-osasto
11./JR 9. Kadonnut 10.6.1941 Kaltimossa ja julistettu myöhemmin
kuolleeksi. Naimisissa ei lapsia
Alikersantti Eino Kettunen pienviljelijä, s. 22.4.1901. Joukko-osasto
3./Er. P 12. Haavoittunut 01.02.1940 Kuhmossa ja kuollut saamiinsa
vammoihin 05.02.1940 23.Sotasairaalassa ja haudattu Iisalmeen. Eino
oli perheellinen ja häneltä jäi vaimo ja viisi lasta.
Sotamies Evert Kettunen metsätyömies s. 30.3.1899. Joukko-osasto
III/JR 9. Kaatunut Aunuksessa (Nirkka) 12.09.1941. Naimisissa ei
lapsia.
Sotamies Heikki Kettunen työmies s. 25.10.1909. Joukko-osasto
Os.A/Lie.HK Kaatunut Pielisjärvellä 25.12.1939. Naimisissa
Sotamies Kalle Kettunen maanviljelijä s. 25.1.1910. Joukko-osasto
14./JR 57. Haavoittunut 11.08.1944 ja kuollut haavoihinsa 22. KS:ssä
samana päivänä. Naimisissa.
Sotamies Onni Valtteri Kettunen maanviljelijä s. 28.5.1914. Joukko-
osasto 10./JR 9. Kaatunut Ruskealan Matkaselässä 21.7.1941. Onni oli
perheellinen ja häneltä jäi vaimo ja viisi lasta.
Sotamies Toivo Kettunen työmies s. 24.11.1917. Joukko-osasto JR 69.
Kaatunut Kollaanjoella 2.3.1940. Naimaton.
Korpraali Veikko Kettunen asutustilallinen s. 22.12.1918. Joukko-
osasto III/JR 9. Kaatunut Aunuksessa (Nirkka) 11.9.1941. Haudattu
Ilomantsiin. Naimaton.
Sotamies Viljo Kettunen maanviljelijä s. 8.5.1921. Joukko-osasto 7./JR
9. Haavoittunut Songerjärvellä 30.7.1944 kuollut 28. KS:ssa 1.8.1944.
Naimaton.
Sotamies Väinö Kettunen maanviljelijä s. 19.4.1904. Joukko-osasto
I/JR 34. Kaatunut Impilahden Uomaalla 31.1.1940. Naimaton.
Korpraali Väinö Kettunen metsätyömies s.11.11.1917. Joukko-osasto
10./JR 9. Kaatunut tarkka-ampujan luodista Ostan Levinassa
(Simanovassa/Simonova) 25.4.1942. Naimaton.

- 143 -

23 KUN OLIN ISÄNTÄ
Lyhennetty Aino Kettusen runoista vuodelta 1945

 Jokainenhan varmaan tietää mitä isäntä sana tarkoittaa.
Sehän kainon naisellisuuden pois mielestämme karkottaa
 Viime vuodet maassamme sotaisina vietettiin. Miehet lähti
taisteluun se kaikkialla tiedettiin.
 Heidän lähtö naisille toi monta eri vaihetta, siksi koetan
niistä saada kirjoitukseeni aihetta.
 Kauniin Karjalan kunnaille olen syntyä mä saanut. Kaikille
on selvää taas kuinka elomme siell' on laannut.
 Talvisota Suomeltamme vaati kalliin hinnan. Jättäin haavat
avoimet ja tuska täytti rinnan.
 Siirtolaisina odotimme miten asiat muuttui. Rauha oli
maahan saatu vaan koti meiltä puuttui.
 Kun vihdoin Karjalan valloitukseen miehille tuli käsky, silloin
alkoi minullekin aivan uusi läksy.
 Kotiseutu vallattiin ja saatiin sinne palata. Vihollisen
tuhotöitä ei voinut millään salata.
 Hävitystä, raunioita minne silmä katsoi. Eipä ihme
masentuneeks’ jos mieli tulla tahtoi.
 Vaikka repinyt kaiken oli, jäi sentään oma maa. Ja jälleen
toivorikkaana alettiin rakentaa.
 Pian muuttui huoneen jätteet navetoiksi, talleiksi mutta
meillä miehiä. ei ollut edes malliksi.
 Eipä auttanut keinot muut kuin naiset isänniksi vain ja
vanhimpana tytöistä sen ylennyksen sain.
 Saunamme oli säilynyt se hyvä asia suuri. Tarvittiin vain
rakentaa ovet, ikkunat ja uuni.
 Heti alkoi hevoselleni kova kivien veto. Vanhalle muurari-
sedälle tuo tuttu uunin teko.
 Loppuvalmistelujen jälkeen syntyi asunto soma. Iloksemme
huomasimme meillä taas on koti oma.
 Tuli talvi, joka päivä tein ahkerasti ajoja. Muutettiinhan
kyläämme myös hevosettomien majoja.
 Polttopuuvarastosta oli vuokralainen tehnyt lopun.
Uudisasukkaille se antoi metsään meno hopun.

- 144 -

 Saha, kirves olalle ja sitten reipas tahti. Päälle miesten
vaattehet se taasen uusi mahti.
 Talvi kului vähitellen pakkasetkin väheni. Kevät saapui
samalla myös monet kiireet läheni.
 Kohti niitä hyökättävä oli ilman pelkoa. Keväisistäkin
miesten töistä täytyi tehdä selkoa.
 Aitojen pystyttäminen oli ensiksi elinehto, muutoin karjalta
näkemättä ois jääneet niityt, lehto.
 Tartuttava nyt jo oli toden teolla auraan saadakseen
syksyllä satoa vehnään, ohraan, kauraan.
 Kesä kului joutui sitten heleä heinäpouta, eipä silloin isäntä
enää ’lekottamaan' jouda.
 Käsin silloin niitettiin ja tehtiin kaikki heinät. Äiti ja hevonen
apunani ne sitten latoon veivät.
 Motintekomääräyksiä ei laimin voinut lyödä. Onhan
halkojen tekeminenkin samaa yhteistyötä.
 Leikkuuaikana naisväki sirpit kourassa kyykki. Isäntää tätä
ei kiinnostanut enää lehmäin hoito ja pyykki.
 Riihenpuinti vaikeuksia eipä liioin tuottanut. Ennestään jo
opittua niin miks' ei olisi luottanut.
 Jyväin viskaaminen uutta oli kun koneita ei mitään, ne
vihollinen murskasi ja loput lie vienyt itään.
 Talven tultua taas alkoi hyvät hevoskelit. Siksi käytäntöön
otinkin taas uudet ajopelit.
 Tarkastettava ensin oli hevoseltani valjaat. Kengitettävä
ajoa varten myöskin jalat paljaat.
 Alkoi sahalaitokselle hirsien ajo kumma. Niitä taloon
tarvitaankin aikamoinen summa.
 Puiden ajon sujumista ei mikään voinut estää. Mikäs siinä
kun jalassa poikain sarkahousut kestää.
 Lautatarpeet ja seinähirret rakennuspaikalle tuli. Paljon
muuta ainesta ennen kuin lumet suli.
 Hiekan ajo näytti tuovan aika suuren vaivan. Ensi kuorma
rekeni särki jo kappaleiksi aivan.
 Kerran kevättalvella menin sementtien hakuun. Tällä
matkalla pakostakin pääsin hevosen uittamisen makuun.

- 145 -

 Kesän aikana sitä tehnyt olin jo jonkun verran, mutta jäihin
pudottaminen tapahtui ensi kerran.
 Varastosta kuorman laitoin kaksitoista säkkiä. Järvimatka
katkesi uskomattoman äkkiä.
 Pelkuruuden tunne isäntänä täytyi hyvin salata. Hartaasti
toivoin itsekseni kunpa veljeni alkaisi palata.
 Työjärjestys ja neuvot heiltä kirjeellisesti kulki. Käytännössä
koetimme ne sitten tuoda julki.
 Vaan usein syksyiltaisin tunsin turvattomuutta. Ja pyysin
että Herra vielä antaisi voimaa uutta.
 Ihmeellisesti joka päivä Hän asiamme johti. Aivan kuin
kädestä taluttain tulevaisuuttamme kohti.
 Pimeän talven mentyä taas saapui kesä-kulta. Luonto
heräsi unestaan ja tuoksui tuores multa.
 Talon tekoon loppukesä rakentajat kantoi, sepä uutta
innostusta isännällekin antoi.
 Monta päivää yhtä mittaa kivien ajo kesti. Rakentajat
ootellessa hirsiä jo vesti.
 Sedän kanssa metsässä oli puita kaadettava ja sitten
käsihöylällä ne päreiksi saatettava.
 Rakennustarpeiden puuttuessa alkoi soutaminen. 6 km
vesimatkaa sen takaa noutaminen.
 Vielä voin mainita matkalla Anninkosken olleen. Sen
laskemisen ja etenkin nousun muistan hankalaksi tulleen.
 Kivien päällä useasti vene keskeltä kiikkui. Eipä ihme jos
pelosta sydän kurkkuun liikkui.
 Kerran väsymyksen tultua jätin veneen vesille. Hyppäsin
rantatörmälle otin eväät esille.
 Näin kuinka vene upposi täydessä lastissaan. Sementit,
naulat, lautoja vieden mukanaan.
 Ja taas olin onnellinen tästä kuivasta, jolle ehdin hypätä,
näin säästyin uimasta.
 Talvi taas tuloaan syksyn jälkeen alkoi. Silloinpa jo talon
harja myrskytuulta halkoi.
 Rakennus muuten valmiiks' tuli uuneja vain puuttui. Siksi
hevosen talviajot tiilten vedoks' muuttui.

- 146 -

 Hevosettomille heiniä ja polttopuita vein ja myöskin
kievarikyytejä
 Kevät aurinko kun linjat lämpimiksi loi, silloin paljon
odotetun muurarin myös meille toi.
 Apulaisekseen hyväksyi ja laastia nyt tein. Sylitäydeltä tiiliä
hänen ympärilleen vein.
 Muuraustyö edistyi ja ahkerina oltiin. Pian siinä yläkerran
puolelle myös tultiin.
 Toisinaan päätä huimasi ja jalkoja pakotti. Päivät ylös ja
alas tikapuilla voimia sakotti.
 Hauskallepa viimein tuntui kun savu ulos kulki. Talon
valmistumisesta oli tieto tullut julki.
 Lienen itkenyt ilosta kun kotipolkua kuljin. Ja kaikki
kokemani myös muistoihini suljin.
 Helluntai siis riemun päivä oli aivan suuri. Oma koti kullan
kallis asujat sai juuri.
 Kaikista tehtävistä oli selvitty loistavasti. Veljiä vaan
odotettiin nyt kotiin hartahasti.
 Nöyrä kiitoksemme kohosi taivaisiin, kun siunausta riitti
kaikkiin vaiheisiin.
 Isännälle järjestyi me1kein viikko vapaa. Sen jälkeen alkoi
toukotyöt. Vanhaan, hyvään tapaan.
 Luonnon ollessa kauneimmillaan ei millään uskonut oisi,
että kaiken kauniin yllä sodan varjot olla voisi.
 Juhannus pahan aavistuksen ja tilanteen meille antoi.
Kodin jättämisen ja sodan pelon tykkien jylinä kantoi.
 Taas alkoi muuton takia pitkät souturetket. Helpompaa nyt
on mainitsematta jättää seuraavat hetket.
 Kotipelto viljavana nyt jäähyväiset heitti. Uimarannat
surujamme laineihinsa peitti.
 Varmaan liian onnellinen olisi kotielämä ollut, ellei kaikkea
särkemään olis sodan kauhu tullut.
 Muistan selvään kuinka raskaaks’ lähtö mielen saikaan.
Usein aatos vierähtää elettyyn onnen aikaan.
 Niinpä sitten isännän viran menemään jo taitoin.
Jäähyväisiksi kodilleni ruusukimpun taitoin.

- 147 -

24 MATKA MIIKKULANVAARAAN JA
KUOLISMAAHAN

Ensio Kettunen

Lähdimme sunnuntaina 30.6.2002 Toivo Kettusen ja Teuvo
Rädyn kanssa autolla kohti itää. Ylitimme valtakunnan rajan
Niiralan kohdalta. Matkamme suuntautui Ruskealan, Läskelän,
Impilahden, Kollaan, Loimolan ja Uuksujärven kautta
Suojärvelle. Maanantaina 1.7. aamulla jatkoimme matkaamme
Nikolai Gilimulin maastoautolla tulkkinamme toimineen Galina
Vainikk’in ja Suojärven rajavartioston upseerin Oleg
Loštšonov’in kanssa kohti Porajärveä.

Kuva 62. Ensio Kettunen Kontiojoen sillalla 1.7.2002. Takana suomalaisten rakentama
silta.

- 148 -

 Saavuimme ensin Suojoelle, josta jatkoimme matkaa
Jehkilän kautta Kaitajärvelle (Nykyisin paikkaa kutsutaan
nimellä Lahkolampi). Kylän jälkeen käännyimme vasemmalle,
Torasjokea seurailevalle tielle. Tien varressa oli vanha, vielä
käytössä oleva saharakennus. Otaksuin sen olevan
aikaisemmin Karjalaan perustetun Torasjoen sahan entisiä
sahoja. Torasjoen Saha Oy perustettiin vuonna 1927
Kaitajärvelle. Myöhemmin saha laajennettiin Naistenjärvelle ja
ennen sotia Torasjoen sahalle rakennettiin rautatie
Suojärveltä. Tie, jota ajoimme oli rakennettu suurten
suoalueiden läpi ja sen kunto oli paikoin niin huono, ettei siinä
tavallisella henkilöautolla olisi voinut ajaa ollenkaan. Meille
kerrottiin, että tietä käytettiin pääasiassa Kuolismaassa
sijaitsevan vartioaseman huoltotienä. Saavuimme Ison
Kontiojärven rantaan ja ylitimme Kontiojoen sillan.

 Kontiojärveen tulee vettä Liusjärvestä ja Mäntyjärvestä.
Vedet laskevat Iso Kontiojärvestä Kontiojoen kautta
Tsudojärveen, joka on osa Torasjokea. Entisaikoina
Kontiojokea käytettiin uittoväylänä, jota pitkin puutavaraa
uitettiin Kaitajärvellä sijainneeseen Torasjoen sahalle saakka.
Sahalaitos on vieläkin toiminnassa, ainakin puutavaran
käsittelypaikkana. Tauon jälkeen jatkoimme matkaa eteenpäin
ja saavuimme Salmijärvelle. Järvi jakautui kapean salmen
molemmille puolille. Salmen ylittävä silta oli osittain
romahtanut, mutta sillan vierestä pystyi ajamaan
maastokelpoisilla autoilla salmen yli toiselle puolelle.

 Seenikankaan kohdalla olevasta risteyksestä käännyimme
vasemmalle, Kuuttivaaralle johtavalle tielle. Suoraan menevä
tie olisi vienyt meidät Liusvaaran ja Kuolismaan tielle
Ontronvaaran kohdalle. Kuuttivaaralle johtavan tien kunto oli
todella huono. Tietä oli käytetty viime aikoina melko vähän.
Välillä kuskimme joutui kiertämään kaatuneita puita ja
puhelinpylväitä.

- 149 -

Kuva 63. Toivo Kettunen ja Teuvo Räty Salmijärvellä sillankorjauspuuhissa.

 Salmijärven pohjoisella rannalla oli aiempina vuosisatoina
ollut jopa 16 taloa, mutta nälkävuosina asukkaat olivat
paenneet Vegarukseen, mutta vielä 1930-luvulla Salmijärvellä
asui karhunkaatajana, karhunkasvattajana ja metsänvartijana
tunnettu Mikko Rökki. Salmijärvelle valmistui vuonna 1937
rajavartioston vartiotupa, joka oli Ilomantsin eteläisin
rajavartioston vartiorakennus. Vartiorakennus paloi talvisodan
alussa. Salmijärvi kuului aiemmin Suojärven pitäjään.
Salmijärveltä jatkoimme matkaa kohti Kuolismaata. Valtio oli
rakennuttanut tien 1930-luvun puolivälin jälkeen Kuolismaasta,
Kuuttivaaran kautta Salmijärvelle ja sieltä edelleen
Vegarukseen. Nyt ajoimme samaa reittiä kohti Kuolismaata.
Ylitimme kahteen otteeseen Torasjoen huonokuntoisia siltoja
pitkin.

- 150 -

 Yhden joen silta oli poistettu ja jouduimme ylittämään joen
pohjia pitkin. Vettä ylityspaikassa oli yli puoli metriä.
Saavuimme pian vedenjakajana toimivalle Kuuttivaaralle.
Kuuttivaaran laelle, valtion maalle, rakensi yli sata vuotta sitten
Pekka Tanskanen vaimonsa kanssa metsänvartijan talon.
Talon ympärille hän raivasi pellot ja kasvatti oman perheen.
Myöhäsyksyllä 1919 espanjantauti saapui erämaataloon ja
talosta kuoli kolme henkeä. Pekka sairastui myös
espanjantautiin, mutta selvisi siitä Suojärven Vaaksauksen
metsänvartijan Jupin ansiosta elävien kirjoihin.

 Nyt Kuuttivaaran rinteiltä oli hakattu kaikki metsät.
Erämaatalon paikkakin oli hävinnyt ajan saatossa
näkymättömiin. Kuuttivaaralta jatkoimme matkaamme kohti
Kuolismaata. Muutaman kilometrin päässä Kuuttivaarasta
tiemme yhtyi Vegaruksen ja Kuolismaan tiehen. Tien kunto
parani ja saavuimme pian Jakunvaaralle. Sieltä laskeuduimme
jyrkkää rinnettä alas Liusvaaran ja Kuolismaan tielle ja
käännyimme vasemmalle kohti Kuolismaata. Pian saavuimme
Mikitanvaaralle, jossa oli Punaisen ristin sairasmajan kohdalle
rakennettu venäläisten rajavartioston tukikohta. Oppaana
toimineen kapteeni Oleg’in ansiosta pääsimme nopeasti läpi
tukikohdasta kohti Kuolismaata.

 Ohitimme Kuolismaan kylän ja jatkoimme Koitajoen sillan
yli matkaamme kohti Luovejokea ja Miikkulanvaaraa. Sillan
jälkeen tien vasemmalla puolella oli venäläisten sotilaiden
hautausmaa. Tien molemmin puolin oli näkyvillä sotien
aikaisia juoksuhautoja, pesäkkeitä ja korsuja. Neljän kilometrin
jälkeen saavuimme Luovenjoelle, jossa pidimme pienen tauon.
Toivo kertoi tauolla Luovenjoen sillan rakennustöistä 1930-
luvulla. Heidän perheensä oli majoittanut Miikkulanvaaran
taloon sillanrakentajia. Yksi heille majoittuneista oli
siltalukkarina toiminut mies. 1930-luvulla rakennettu ja
sodassa vaurioitunut silta oli purettu pois.

- 151 -

Kuva 64. Toivo Kettunen Luovenjoen sillalla 1.7.2002

 Silta räjäytettiin kesällä 1944 vetäytymistaistelujen aikana.
Ajoimme Luovejoen sillalta vielä muutaman kilometrin
Miikkulanvaaran, entisen Ilomantsilaiskylän kohdalle.
Nousimme autosta ja kapusimme jyrkkää metsittynyttä rinnettä
ylös Miikkulanvaaran mäelle. Mäen rinteessä oli vanha
kiviaita, johon oli kerätty erikokoisia kiviä pelloilta
vuosikymmenten aikana. Aidassa oli parin metrin levyinen
kuluaukko, mistä päästiin kyläaukealle. Toivo Kettunen tunnisti
kiviaidan ja kertoi olleensa sitä rakentamassa. Keväällä
muokkauksen yhteydessä kannettiin muokkauksessa
nousseet kivet pellolta kiviaitaan. Jatkoimme matkaa mäkeä
ylöspäin ja saavuimme mäen päällä olevalle peltoaukealle.
Peltoaukealla kasvoi polviin asti ulottuva heinikko ja siellä
täällä oli näkyvillä muutamia rakennusten pohjia.

- 152 -

Kuva 65. Toivo ja Ensio Kettunen Miikkulanvaarassa Toivo Kettusen kodin pihalla
1.7.2002

 Miikkulanvaaran kylää asutti 1930-luvulla Antti Kettusen,
Jaakko Kettusen ja Iivari Kettusen perheet. Maantien
eteläpuolella oli omalla mäellä Onni Kettusen talo. Kylävaaran
takana on Luovenjärvi, josta kyläläiset pyydystivät kalaa
elintarpeiksi. Pääelinkeinona olivat silloin metsätyöt ja
maanviljelys. Rakennusten kivijalat oli tehty kivestä. Löysimme
ensimmäiseksi betonirakenteisen kivijalan. Oletimme sen
kuuluneen Toivo Kettusen uudempaan kotitaloon. Toivon isä
Antti Kettunen oli aloittanut talon rakentamisen 1940-luvun
alussa, mutta taloa hän ei kerinnyt kivijalan päälle rakentaa,
kun perääntymistaistelut saavuttivat Kuolismaan alueen
kesällä 1944. Toivo oli nyt päässyt lähes kuudenkymmenen
vuoden odotuksen jälkeen omille synnyinsijoilleen ja
syntymäkotiin. Juhlan kunniaksi nautimme eväitämme talon
raunioilla ja aterian jälkeen tutustuimme Miikkulanvaaran

- 153 -

kylään. Helpottunein mielin palasimme autolla takaisin
kahdeksan kilometrin matkan Kuolismaan kylään. Koitajoella
tapasimme sotilaita rakentamassa uutta siltaa vanhan sillan
viereen.

Kuva 66. Kettulanvaara (Matinvaara). Takana Huotarinvaara

 Lähdin Oleg’in ja Nikolain kanssa kolmisin tutustumaan
Kuolismaan kylään. Nousimme Koitajoen sillalta vanhaa
kylätietä ylöspäin Kettulanvaaralle (vaaraa kutsuttiin aiemmin
nimellä Matinvaara ja siinä olleen tilan nimi oli Lutikka). Kylätie
oli osittain hävinnyt puuston alle. Kylätien varressa olleen
Hoskosen kaupan ja muiden asuintalojen pohjia oli vaikea
löytää. Saavuttuamme Kettulanvaaralle avautui eteemme
vanha peltoaukea. Vaaran lakea oli sukumme viljellyt
vuosisatoja ja nyt sitä peitti luonnonniitty.

- 154 -

 Tälle Kettulanvaaralle olivat sukumme esi-isät Matti ja Erik
Kettunen muuttaneet vuonna 1696. Vaaran lakea oli viimeksi
asuttanut 1930-luvulla Jussi Kettunen perheineen.
Kettulanvaaran päältä avautui upeat näkymät lähikyliin.
Koillisessa näkyi Huotarinvaara ja sen takana kauempana
Lehmivaara. Idässä Jakunvaara ja etelässä kaukana
Hilipanvaara ja Riionvaara. Alhaalla välkkyi Kyläjärven pinta
auringonpaisteessa ja lämmin kesätuuli puhalteli vaaran kylkiä
pitkin.

 Vaaran päällä soi matkapuhelimeni. Yhteys kotisuomeen
oli löytynyt ja kerroin matkakuulumiset kotiväelleni.
Nautittuamme hetken aikaa kauniista vaaramaisemista ja
auringon lämmöstä jatkoimme matkaamme alas kohti
Kyläjärveä.

 Alempana rinteen juurelta, metsän reunasta, löysimme
vanhoja rakennusten pohjia. Ne olivat kuuluneet muinoin
Kuolismaan kylän asukkaille. Vanhoja sotien jälkeen
rakennettuja ja sittemmin luhistuneita rakennuksia oli alhaalla,
metsän reunassa. Kävelimme Huotarinvaaraa kohti ja olin
löytävinäni mm. Mikko Salomaan, Josva Kettusen ja Alfred
Hurskaisen aiemmin asuttamien talojen rauniot.

 Jatkoimme matkaa Kyläjärven rantaan. Ranta laskeutui
loivasti ja järvi näytti matalalta. Kyläjärvi näytti pienemmältä,
kuin olin karttojen perusteella kuvitellut. Ranta oli pehmeää
saven, mudan ja hiekan sekoitusta. Järven toisella puolella,
Mikitanvaaralla näkyi venäläisten vartiorakennus. Rannassa
käveli sotilaita puolipukeissa kesäpäivää viettämässä. Samalla
paikalla sijaitsi ennen sotia Punaisen ristin sairasmaja ja
Lahen - Iivana Timoskaisen kauppa. Lähdimme kävelemään
rantaa pitkin kohti Osipanlahtea. Saavuimme pian suurien
kuusien ja ikihonkien peittämälle kumpareelle, jonka oletin
olevan entistä kylän hautausmaata. Metsässä oli vanhan
sähköaseman rauniot.

- 155 -

Kuva 67. Kuolismaan Kyläjärvi

 Etsimme hautakiviä, hautaristejä ja hautakumpuja,
löytämättä yhtään hautausmaille tuttuja merkkejä. Aikamme
samoiltuamme hautausmaan alueella, lähdimme nousemaan
mäkeä ylöspäin Huotarinvaaralle. Näin useita talon tai
rakennusten paikkoja mäen päällä. Etsin aikani Kuolismaan
koulun raunioita, löytämättä. Kun päivä oli kääntynyt jo illan
puolelle, niin päätimme palata autolle. Laskeuduimme
Huotarinvaaralta alas Koitajoen varressa kulkevalle tielle
Kivisillan kautta. Kävelimme kohti Koitajoen siltaa, jossa muu
seurue jo odotteli meitä. Koitajoen sillan vieressä söimme
joukolla eväskukkoa ja aloitimme paluumatkan takaisin
Suojärvelle. Kuolismaan alueelle jäi vielä paljon katsottavaa,
sillä olisin halunnut käydä Itkajärvellä isäni syntymäkodissa ja
hänen äitinsä kotikylässä Leppävaarassa.

- 156 -

Kuva 68. Jussi Kettusen talon paikka Kuolismaassa

 Ohitettuamme vartioaseman, jatkoimme matkaa kohti
Liusvaaraa. Tien kunto oli huomattavasti parempi, kuin
aamulla ajamamme Salmijärven ja Kuuttivaaran kautta
kulkeva vanha tie. Lähes kymmenen kilometrin ajomatkan
jälkeen tuli karttoihin merkitsemätön tien risteys, josta
arvelimme vasemmalle kaartuvan ja parempikuntoisen tien
johtavan Liusvaaraan. Ohitimme pian kapean järven, jonka
takana näkyi pitkä ja korkea särkkä. Saavuimme järvialueelle,
jossa oli useita poukamia ja niemiä. Järvialueen jälkeen
saavuimme joelle, jonka oikealla puolella oli iso vaara.
Luulimme sitä aluksi Liusvaaraksi. Joen yli johtavan sillan
kohdalle oli pysähtynyt vesitankkausta varten kuorma-auto.

 Matkanteko päättyi siihen ja kuljettajamme Nikolai kapteeni
Oleg’n kanssa kävivät jututtamassa kuorma-auton kuljettajaa.
Mies kertoi meidän olevan matkalla kohti Petäjäjärveä ja
Vuottoniemeä. Totesimme silloin, että olimme ajaneet harhaan

- 157 -

ja olimme saapuneet Latalampeen laskevalle purolle. Oikealla
näkynyt korkea vaara oli nimeltään Sikovaara. Aikaisemmin
ohittamamme järvien nimet vanhoissa suomalaisissa kartoissa
olivat Aittojärvi ja Iso-Latajärvi. Kapean ja särkän reunustaman
järven nimi oli Särkkäjärvi. Jouduimme palaamaan kymmenen
kilometrin matkan takaisin Kuolismaa – Liusvaara väliselle
tielle.

 Jatkoimme nyt Kuolismaasta tulevalta tieltä oikealle
johtavaa tietä kohti Liusvaaraa. Liusvaarassa oli tien oikealla
puolella peltoaukeama, jossa näkyi rakennusten paikkoja.
Kuolismaan kyläjärveä huomattavasti suurempi Ylinen
Liusjärvi vaahtosi ukkosmyrskyn nostaman tuulen
vaikutuksesta. Ajoimme järven pohjoispuolitse ja Kivijärveltä
laskevan puron jälkeen ohitimme ”Terkkälän” rakennusten
rauniot. Jatkoimme matkaamme kohti Porajärveä ja ylitimme
pian vanhan valtakunnan rajan.

 Saavuimme tunnin ajomatkan jälkeen noin
kahdeksantuhannen asukkaan Porajärvelle vesisateessa. Kylä
näytti elävän omaa aikakauttansa. Suurin osa taloista oli
vanhoja, ajan harmauttamia ja jo parhaat päivänsä nähneitä
rakennuksia. Lehmät, lampaat, kilipukit ja muut kotieläimet
kävelivät kaduilla ja pihoilla vapaasti etsien suuhunpantavaa.
Useimmilla asukkailla oli aidan ympäröimät kasvimaat, missä
kasvatettiin perunaa, juurikasveja ja muita puutarhatuotteita.

 Kylän pääelinkeinona on metsätalous. Työttömyys ja sitä
seuraava rahattomuus näkyi rakennusten lisäksi myös
ihmisissä ja kauppojen valikoimissa. Palasimme Porajärveltä
kaatosateessa Suojärvelle. Yövyimme Suojärvellä ja
palasimme takaisin kotisuomeen.

- 158 -

25 KUOLISMAAN KETTUSTEN SUKUSEURA

Nykyisen valtakunnan rajan takana sijaitsevasta Ilomantsin
Miikkulanvaarasta ja Kuolismaasta, sekä niiden lähikylistä
lähtöisin olevien Kettusten ja heidän sukuunsa liittyneiden
ensimmäinen sukukokous pidettiin Ilomantsissa kesällä 29. –
30.6.1996. Lauantaina oli karjalaiset illatsut Parppeinvaaralla
ja sunnuntaina oli jumalanpalvelus klo 10, jonka jälkeen
kokoonnuimme Petkeljärven kansallispuistoon ensimmäiseen
sukutapaamiseen. Kokouksessa valitsimme sukutoimikunnan,
johon valittiin puheenjohtajaksi Pertti Kettunen ja
varapuheenjohtajaksi Jaakko Kettunen ja jäseniksi Ari
Korpelainen (sihteeri), Ensio Kettunen, Toivo Kettunen, Irja
Nummela ja Anne Kettunen.

Kuva 69. Ensimmäiseen sukutapaamiseen osallistuneet yhteiskuvassa Petkeljärvellä
30.6.1996

- 159 -

 Seuraavan kerran kokoonnuimme Ilomantsissa 28.–
29.6.1997. Lauantaina oli mahdollisuus tutustua EU:n
itäisimpään pisteeseen ja illalla kokoonnuimme
Kuntoutuskeskus Pääskynpesälle. Ilta päättyi Peltohermannin
järjestämään tilaviiniesittelyyn. Sunnuntain jumalan-
palveluksessa saarnasi teologian tohtori Paavo Kettunen
kysellen Voiko Ilomantsista tulla mitään hyvää? Samalla
tavalla kuin Natanael epäili Jeesus Nasaretilaisen kykyjä, niin
usein Susirajan takaa tulevat joutuvat lunastamaan paikkansa
nykypäivän epäilijöiden edessä.

 Jumalanpalveluksen jälkeen nautimme yhteisen aterian
Pääskynpesällä ja pidimme sukuseuran perustamis-
kokouksen. Tilaisuuden alussa lehtori Martti Kaipiainen puhui
sukututkimuksen tekemisestä ja 1600–1700–luvuilla
Ilomantsissa eläneistä Kettusista. Kokouksessa päätimme
perustaa Kuolismaan Kettuset nimisen sukuseuran, joka
kokoontuu parittomina vuosina. Perustettavalle sukuseuralle
valittiin hallitus, jonka puheenjohtajaksi valittiin Pertti Kettunen
ja jäseniksi Jaakko Kettunen Honkalammelta, Ari Korpelainen
Joensuusta, Ensio Kettunen ja Toivo Kettunen Ilomantsista,
Irja Nummela Keravalta ja Anne Kettunen Jokioisista.

Kuva 70. Sukukokouksen osanottajat 29.6.1997 Kuntoutuskeskus Pääskynpesällä.

- 160 -

 Seuraava kokoontumisemme oli 17. – 18.7.1999
Ilomantsissa. Lauantaina sukuseuran jäseniä kokoontui
Petkeljärvellä kuntoilun, sukututkimuksen ja yhteisen illan
merkeissä. Sunnuntaina jumalanpalveluksen päätyttyä
kokoonnuimme ravintola Parppeinpirttiin, jossa yhteisen
lounaan jälkeen pidimme sukukokouksen. Kokouksessa
vahvistimme Kuolismaan Kettuset nimiselle
rekisteröitymättömälle yhdistykselle sukuseuran säännöt ja
valitsimme uuden johtokunnan sukuseuralle.

 Kuva 71. Kuolismaan Kettusten sukukokouksen yhteiskuva 18.7.1999 Parpeinpirtin
terassilla

 Vuonna 2001 pidimme sukukokouksen kesäkuun
viimeisenä viikonloppuna Ilomantsissa. Lauantaina oli
ohjelmassa sukututkimuspäivä, joka pidettiin Ruhkarannan
lomakylässä. Sunnuntaina jumalanpalveluksen jälkeen
lähdimme Hattuvaaraan Taistelijan talolle, jossa aterioimme ja
tutustuimme museoon. Viljo Westman piti esitelmän Ilomantsin
sotahistoriasta. Esitelmän jälkeen tutustuimme taistelu-
paikkoihin Hattuvaarassa ja Möhkössä.

- 161 -

