

”PikkuKakkonen”

KAKKOSTEN SUKUYHDISTYKSEN ENSIMMÄINEN LEHTI

Pääkirjoitus

Kädessäsi pidät Kakkosten suvun ensimmäistä lehteä.

Kesällä 2008 pidetyssä ensimmäisessä sukutapaamisessa valittu toimikunta sopi alustavasti lehden tekemisestä. Lopullinen päätös lehdestä tehtiin 16.5.2009 toimikunnan kokouksessa. Samassa kokouksessa päätettiin myös perustaa Kakkosten sukuyhdistys.

Kysyin 7-vuotiaalta Sallalta, mikä on suku. Hän ei osannut selittää. Sukulaiset olivat kuitenkin tuttuja: isä, äiti, siskot ja veli, mummi ja pappa, mummo ja vaari ja serkut, mutta siihen hänen sukunsa loppui. Sukututkimus on Suomessa suosittua, mutta siitä on kiinnostunut lähinnä ”vanhempi väki”. Perustettavalta Kakkosten sukuyhdistykseltä odotamme tietysti paljon. Perinnetietojen säilyttämistä, mukavien sukutapaamisten järjestämistä, nuorison saamista mukaan tapahtumiin ja toimintaan ym. mukavaa.

Kakkosten sukua on aikaisemmin tutkinut mm. Airi Holopainen. Kyösti Kakkosen aloitteesta tutkimus on annettu ammattitutkijalle, Matti J. Kankaanpäälle, joka on tehnyt ansiokasta tutkimustyötä. Tähänastisen tutkimuksen on kustantanut Kyösti Kakkonen, kiitokset hänelle. Jatkossa asian hoitaneen perustettava sukuyhdistys.

Tämä ensimmäinen lehden numero on tehty amatöörivoimin. Niinpä jos suvussa on alaan vihkiytyneitä innokkaita, toivomme yhteydenottoanne. Lehteen on jatkossa tarkoitus kirjoitella Kakkosten suvun tarinoita menneiltä ajoilta ja nykypäivästä.

Lehdelle olisi myös hyvä saada ytimekäs nimi. Joten julistettakoon nimikilpailu alkaneeksi.

Eero
tilapäinen päätoimittaja

Sukututkimus on tänä päivänä hyvin trendikästä; agraariyhteiskunnasta urbanisoituneet suomalaiset haluavat tutustua omiin juuriinsa, sukuunsa, menneisyyteensä ja sitä kautta viime kymmenien jopa satojen vuosien Suomen lähihistoriaan. Sukututkimuksissa esille tulevat vaatimattomatkin ammattinimikkeet (renki, piika, lampuoti, torppari, talollinen, kuppari...) eivät ole tässä ajassa enää suvun sallittua menneisyyttä – päinvastoin. Tässä ajassa voidaan suhtautua oikealla painotuksella vaikka isoisoisän isä olisi ollut joskus tunnettu ”hevosvaras”.

Kakkosten sukututkimukset aloitettiin syksyllä 2007, jolloin keskustelimme Topi Kakkosen ja Airi Holopaisen kanssa. Tuolloin annoimme toimeksiannon sukututkija Matti J. Kankaanpäälle Kakkosten suvun tutkimisesta. Matti J. Kankaanpään työ onkin tuottanut hienoa tulosta. Vaikuttaa siltä, että Kakkosten suku on kotoisin vanhan Karjalan puolelta, mahdollisesti Ääripään alueelta.

Tämä on vasta ensimmäinen Kakkosten sukuyhdistyksen lehti. Jatkossa on tarkoitus tuottaa 1-2 lehteä vuodessa. Myös Kakkosten sukutoimikunnan työ on aloitettu, siihen kuuluvat lisäksi Topi Kakkonen, Eero Kakkonen, Jani

Kakkonen, Airi Holopainen ja Anu Kakkonen. Kakkosten sukuyhdistys on perustettu ja rekisteröity kesäkuussa 2009.

On hienoa, että Kakkosten sukua on näin laajalti mukana toiminnassa. Viime vuoden kesätaapaamisessa Polvijärvellä Seija ja Eero Kakkosen luona oli yhteensä noin 80 henkilöä. Suvun henkilöiden tiedoista on ollut myös paljon apua sukututkimuksessa. Toivonkin, että vanhat sekä nuoret Kakkosten suvun jäsenet innostuvat lähtemään mukaan toimintaan ja olisi hienoa jos mahdollisimman moni voisi osallistua nyt toista kertaa pidettävään sukutaapaamiseen Seija ja Eero Kakkosen tilalla Polvijärvellä 1.8.2009!

Aurinkoista ja oikein rentouttavaa kesän jatkoa kaikille!

Kyösti Kakkonen

Kakkosten suvun kesällä 2008 kaksivuotiskaudeksi valittu toimikunta:

Airi Holopainen puh. 050 436 4466

Anu Kakkonen

Eero Kakkonen puh. 0400 679 328

Jani Kakkonen puh. 045 636 1230

Kyösti Kakkonen

Toivo Kakkonen puh. 050 564 2033

anu.kakkonen@luukku.com

eero.kakkonen@elisanet.fi

jani.kakkonen@headhunter.fi

kyosti.kakkonen@k2.fi

Kokouksessa kaksivuotiskaudeksi valittu suvun toimikunta: Jani Kakkonen, Kyösti Kakkonen, Anu Kakkonen, Eero Kakkonen, Toivo Kakkonen. Kuvasta puuttuu Airi Holopainen.

Sähköpostia lehdelle voit lähettää: eero.kakkonen@elisanet.fi

Sukutapaaminen 2008

Sukutapahtuma vietettiin Polvijärvellä Seija ja Eero Kakkosen Saarilan maatilamatkailutilalla.

*Kyösti Kakkonen
avaamassa
ensimmäistä
sukutapaamista.*

*Viihteestä vastasi
vuoden 2007
Kultaisen
Harmonikan
voittaja
Sami
Hopponen.*

*Näin paljon
meitä oli
koolla.*

Hammaslahti – Vähä-Rytty – Koitsanlahti – Käkisalmi – Hirslampi – Muolaa – Kakkola

Tässä on pitkä sarja paikannimiä itäisestä Suomesta. Osa nimistä on nykyisen valtakunnan rajan Suomen puolella. Osa paikoista jäi toisen maailmansodan päättyessä Neuvostoliitolle (Venäjä) luovutetulle alueelle. Riippumatta siitä, miten raja kulloinkin on kulkenut, paikat ovat suomalaisten heimojen ikivanhoja asuinseutuja. Tällaisen ketjun paikkoja olen päätellyt Kakkosen suvun asuinpaikkojen ketjuksi. Ajallisesti alkupää on 1700-luvulla ja ketjun loppupää keskiajalla.

Vuoden 2008 sukujuhlissa saatoin kertoa ketjun alkupäästä Jääskeltä 1610-luvulla Käkisalmen läänin puolelle ”karanneesta” Pekka Kakkoselta alkaen. Viime syksyn ja talven aikana tehtyjen tutkimusten ansiosta kolme

viimeistä nimeä voidaan lisätä ketjuun. Nykyaikaisempia termejä käyttäen voitaisiin sanoa, että Pekka oli veropakolainen, joka etsi itselleen ja perheelleen otollisempia seutuja asuttaviksi. Muutama vuosikymmen myöhemmin jälkeläiset löysivät ne Hammaslahden kylästä.

Pekka löytyi ennen muuttoaan talollisena Hirslammin kylästä, joka sijaitsee toistakymmentä kilometriä Imatralta itään, Jääskenen entisen pitäjän pohjoisosissa Immalanjärven kaakkoispuolella. Hirslammilla olivat asuneet Pekan lisäksi isä ja isänisä. Suku asui siellä ainakin puoli vuosisataa ja kolmatta sukupolvea. Pekan isä oli Olli ja tämän isä Lauri eli Lassi. Oheinen kuva on veroluettelosta vuodelta 1572:

Neljän Suottaväärän (sottauärä) sukuun kuuluneen isännän välissä on Oleff Larssin Kakkon, siis Olli Laurinpoika Kakkonen. Viivojen välissä on niin sanottu kokovero. Kun laskette murtoluvut vasemmalta yhteen saatte ykkösen, täyden veron. Täysvero tulkitaan alkuperäiseksi kantataloksi, joka aikojen kuluessa on jakautunut osiin.

Miten yksi Kakkonen on päässyt Suottaväärän suvun maille? Valitettavasti vaimojen nimiä ei tuon ajan lähteissä ole, mutta lähellä on ajatus, että Lauri Kakkosen vaimo oli Suottaväärän sukua.

Tulen sukujuhlissa 1.8.2009 kertomaan sukujuuresta ja sen tutkimisesta yksityiskohtaisemmin. Totean täs-

sä vain, että Lauri Kakkosesta on tieto vuodelta 1563. Mahdollisesti hän muutti Hirslammille 1550-luvulla. Laurin isännimi ei ole tiedossa. On siten tyydyttävä arvioimaan pelkän sukunimen varassa, mistä hän on voinut tulla. Maakirjoja on vuodesta 1543 alkaen ja vanhimpien maakirjojen aikaan Kakkosia oli useampiakin Äyräpään kihlakunnassa. Vahvin esiintymä on paikannettavissa myöhemmän Muolaan pitäjän alueelle. Äyräpään suku on voinut tulla Viipurin pitäjän Kakkolasta. Siellä kylän nimi on peräisin ainakin vahaiselta katoliselta keskialjalta.

Kuluneen vuoden aikana on tehty myös jälkipolvitutkimuksia. Lähtökohdiana oli vuoden 2008 sukujuhlissa jaettu moniste. Vastauksia on kertynyt melkoinen määrä. Toukokuun alussa tehdyn laskelman mukaan ne jakautuivat seuraavasti:

Heinävaaran Kakkoset (lähtöperhe kesän 2008 raportissa numero 23): kaksi perhetaulua.

Ruskealan Otrakkalan Kakkoset
Lähtöperhe kesän 2008 raportissa numero 55: 9 perhetaulua.
perheestä 60: yksi perhetaulu lisää.

Kutsunvaaran Kakkosia useita haaroja
Lähtöperhe kesän 2008 raportissa numero 46: 40 perhetaulua.
Lähtöperhe kesän 2008 raportissa numero 50: 3 perhetaulua.
Tauluihin 48-49 ja 51 lisätietoja.
Lähtöperhe kesän 2008 raportissa numero 58: 2 perhetaulua.

Kiteen Kakkoset
Lähtöperhe kesän 2008 raportissa numero 41: 36 perhetaulua.

Sukututkija Matti J. Kankaanpää.

Muutamia vastauksia on tullut laskelman jälkeen. Sain myös tiedoston, jossa oli valmiiksi tutkittuina Hammaslahden sukuhaarojen perheistä 12-13 polveutuvat osat.

Vastausten tietosisältö on kovin kirjava. Monet vastauksista ovat hyvin puutteellisia ja muutama jäi irralliseksi siten, että en onnistunut löytämään yhteyttä vuoden 2008 monisteeseen. Monta monisteessa ollutta perhettä pitäisi arkistotutkimuksilla jatkaa eteenpäin.

Siis, jos Kakkosen suvusta aiotaan joskus saada kirja aikaiseksi, paljon työtä on vielä tehtävänä.

Virroilla 23. kesäkuuta 2009

Matti J. Kankaanpää
sukututkija

Airi Holopainen os. Kakkonen ja hänen sukuhaaransa

Mikko Kakkonen s. 6.8.1806 Kiihtelysvaara ja k. 3.7.1867 Kiihtelysvaara. Mikon ensimmäinen puoliso oli Tiina Kettunen (1809–1836), josta avioliitosta ei ollut lapsia.

Mikon toinen vaimo oli Anna Liisa Soininen (s. 6.1.1815, k. 15.5.1888 Kiihtelysvaara). Tästä avioliitosta syntyi viisi lasta:

Mikko 1841–1874

Kustaa 1847–1868

Liisa 1849–1899

Juho 1852–1929

Heikki 1863–1946

Minun ukkini eli isäni isä Juho Kakkonen syntyi 28.3.1852 Kiihtelysvaarassa ja kuoli 16.3.1929. Juho oli pienviljelijä ja asui elämänsä Pyhäselän Hammaslahdessa. Juholla ja hänen ensimmäisellä vaimollaan Tiina Maria Erosella ei ollut lapsia. Juho ja hänen toinen vaimonsa Eeva-Stiina Eronen vihittiin 12.7.1903. Eeva-Stiina syntyi 6.9.1876 ja kuoli 29.9.1950.

Juholla ja Eeva-Stiinalla oli seitsemän lasta:

Alina 1896–1943

Iida 1904–1905

Emma 1906–1991

Veikko 1908–1972

Tauno 1911–1980

Vilho 1917–2007

Uuno Johannes 1920–1998

Minun isäni Uuno syntyi perheen kuopuksena 10.10.1920 Kiihtelysvaarassa. Isäni ja äitini Aino Kerttu Juntunen (s. 5.11.1925 Juuassa) vihittiin 23.6.1946. Heille syntyi kahdeksan lasta: Tuula Kaarina

Anneli s. 1947 Helvi Marjatta s. 1948 Heikki Johannes s. 1949 Eila Annikki s. 1951 Mauri Kalevi s. 1954 Martti Tapani s. 1956 Seppo Kalervo s. 1959, k. 2003 Airi Inkeri s. 1962

Vanhempani ennättivät olla 52 vuotta avioliitossa, kunnes äitini nukkui pois 18.7.1998. Isä kuoli 24.3.1999. Elämäntyönsä hän teki Valtionrautateiden palveluksessa 31 vuotta ja jäi eläkkeelle keväällä 1974.

Minä olen perheemme kuopus. Tällä hetkellä toimin Joensuun kaupungilla koulusihteerinä. Minulla ja miehelläni Hannu Holopaisella on 1.8.1997 syntyneet kaksoiset Hanna Maria ja Heikki Sakari.

Sukuasiat ja tietenkin sukulaiset kannustavat jatkamaan sukuharrastusta mahdollisuuksien mukaan. On todella kiinnostavaa tutustua uusiin sukulaisiin – se rikastuttaa elämää.

*Tavataan sukukokouksissa ja muulloinkin!
Rakkain sukuterveisin*

Airi Holopainen e. Kakkonen

Aino ja Uuno Kakkonen.

Kuka kukin on

Anneli Autere vastasi muutamaiin kysymyksiimme. Annelin juuret löytyvät sukututkimuksen perheestä 46.

1. Kuka olet?

Olen Anneli Autere os. Kakkonen, syntynyt Tohmajärvellä Saarion kylässä 1948 ja 8 kk:n ikäisenä muuttanut Rovaniemelle. Sieltä edelleen työn perässä, malminetsintä alalla kun koko ikäni olen työskennellyt Oulun, Kokkolan, Vammalan kautta Vantaalle, 20 vuotta tuli täällä täyteen kesäkuun alussa. Matkusteleminen taitaa olla ainoa harrastukseni, keväisin ja syksyisin jossain etelän lämmössä ja välillä kaupunkilomasia. Seuraava kohde on Ateena, missä mieheni Eeron tytär nykyään asustaa.

2. Kuinka pitkälle tunnet/tiedät juuresi?

Sukujuuriani en tunne isovanhempia kauemmaksi ja kiinnostus on alkanut nyt vasta heräillä

3. Oletko yhteydessä sukuusi?

Lähisukuun (sisareni, vanhimman veljen leskeen, serkkuuni täällä pääkaupunkiseudulla) pidän melkeinpä viikoittain yhteyttä ja sisarusten aikuisiin lapsiin aina silloin tällöin.

4. Mitä sukusi sinulle merkitsee?

Sukuhan alkaa yleensä merkitä enemmän kun lähestyy eläkeikää, niin kävi minullekin ja olen iloisen yllättänyt kun sain kuulla, että tällainen sukukokosasia on vireillä.

5. Mitä toivot ja odotat perustettavalta sukuyhdistykseltä?

Toivoisin, että jatkossakin pidettäisi sukukokouksia esim. muutaman vuoden välein, vuosi on minun mielestäni ehkä liian lyhyt aika.

Riitta os. Kakkonen ja Seppo Kokkonen ovat tutkineet Riitan juuret

Tutkimuksessaan he ovat päässet Matti Yrjönpoikaan, synt. 1755 (perhe 39) asti.

Matti J. Kankaanpään viimevuotisesta julkaisusta puuttuu Heikin s.1804 poika Heikki s.1827, joka on tunnustettu avioliiton ulkopuolella syntynyt lapsi. Tiedostoa on nyt täydennetty.

Aloitetaan viimeisimmästä tämän sukuhaaran jäsenestä

1. Henri s. 1998
2. Hanna Riikka Katariina s. 1968 Jyväskylässä

3. Riitta-Liisa Kyllikki s. 1942 Jääskessä
4. Uno Herman s. 1916 Helsingissä
5. Herman s. 1877 Värsilässä
6. Mikko s. 1857 Kitee
7. Heikki s. 1827 Kutsuvaarassa (Tämä Heikki on 1804 syntyneen Heikin tunnustama lapsi Silja Nousiaisen kanssa)
8. Heikki s. 1804 Kutsuvaarassa
9. Yrjö Matinpöika s. 1782 Kiihtelysbaarassa
10. Matti Yrjönpoika s. 1755 Kiihtelysbaarassa
11. Yrjö s. 1730 Kiihtelysbaarassa
12. Matti s. 1690

**Kakkosten Sukuyhdistys
on perustettu kesällä 2009.
Sukuyhdistyksen säännöt julkaistaan
kokonaisuudessaan myöhemmin.**

Ote Kakkosten sukuyhdistyksen säännöistä.

Tarkoitus ja toiminnan laatu

Yhdistyksen tarkoituksena on selvittää ja tallettaa Kakkosten suvun vaiheita ja historiaa, ylläpitää yhteyttä suvun eri haarojen välillä ja vaalia niiden perinteitä sekä luoda sukuun kuuluvien henkilöiden välille yhteenkuuluvuuden tunnetta ja yhteishenkeä.

Tarkoituksensa toteuttamiseksi yhdistys ylläpitää luetteloa suvun jäsenistä, järjestää kokouksia, tapaamisia, juhlia ja retkiä sekä kerää ja arkistoi sukua koskevaa tietoutta, kuten esimerkiksi perinne-esineitä, valokuvia ja kertomuksia.

Toimintansa tukemiseksi yhdistys voi ottaa vastaan lahjoituksia ja testamentteja, omistaa toimintansa kannalta tarpeellisia kiinteistöjä sekä toimeenpanna asianmukaisella luvalla arpajaisia ja rahankeräystä