

Tämä otos on näpätty Närsäkkälässä Korpiojalla pidetyssä suvun juhlassa. Juhlan ajankohdasta ei ole tarkkaa tietoa.

Kiteen Hurskaisia 1600-luvulta nykypäivään

□ Kiteen alueelta on tehty useita sukututkimuksia ja painettu kirjoiksi. Tässä työssä on ansiotunut erikoisesti Ahti Kopperi. Hurskaisten sukua on selvittänyt Kyösti Hurskainen vähin erin 10 vuoden ajan.

Tällä hetkellä tietokannassa on yli 12 000 nimeä 1600-luvun alussa syntyneistä Risto (Christer) Hurskaisesta 1.4.2011 syntyneeseen Arttu Hurskaiseen.

Riston jälkeläiset on selvitetty melko tarkkaan 1900-luvulle saakka. Tutkimus keskittyy nyt viimeisen 100 vuoden ajalle.

Suvun arkistoista löytyi historiallista kuva-aineistoa mm. Pyhäjärven nuottaporukasta ja Korpiojalla pidetyistä kattotalkoista.

kisalmi/Rautu 1641, Anders Hurskain, sotamies Salmi, Suistamo, 1690-91, Hendrich Hurskain, Salmi 1671, Henrich Hurskain, fiskiare Räisälä 1673, Henrich Hurskain, Impilahti 1686, Matz Hurskainen, sotamies, Oskoila Tohmajärvi 1682.

Tässä luettelossa ei esiinny Hurskainen sukunimeä Kiteellä. Kiteen seurakunnan henki-, rippii- ja lastenkirjoissa sekä vihittyjen, syntyneiden ja kuolleiden luetteloissa nimi esiintyy muodoissa Hurskain, Hurckain, Hurska, Hurskanen, Hurskainen.

Suomen ensimmäiset henkikirjat laadittiin v. 1634, jotka olivat huomattavasti täydellisemmät kuin seuraavat 20 vuoden ajalta.

Tässä ensimmäisessä henkikirjassa Kiteeltä ei löydy Hurskaisia Potoskavaarasta, Kangasjärveltä eikä Suorlahdelta. Näissä kylissä pitäisi ensimmäisten Hurskaisten kuitenkin olla. Siis he ovat ilmeisesti tulleet myöhemmin.

Ruhtuurisotaa kävivät venäläiset ja ruotsalaiset 1600-luvun puolivälissä. Onneksi Kitee ei ollut pahinta taistelutunnertta, mutta sotajoukot kulkivat Kiteenkin kautta.

Venäläisten vetäytyessä itään v. 1656 paikallinen ortodoksisväestö seurasi mukana, jos ei ollut lähtenyt jo aikaisemmin. Niinpä v. 1657 Kiteen taloluvuksi mainitaan vain 24 asuttua taloa, kun muutama vuosi aikaisemmin luku oli yli 300. Pian tämän jälkeen asukasluku lisääntyi suhteellisen nopeasti Savosta muuttaneiden ansiosta.

Suomen Sukututkimusseuran julkaisemasta professori Veijo Saloheimon kokoamasta luettelosta "Itäsuomalaisista liikkuvuutta 1600-luvulla, Savosta ja Viipurin-Karjalasta poismuuttaneita" mainitaan 15 Hurskaista, jotka ovat läheneet kotikonnuiltaan Kuopio-Rantasalmi väliseltä alueelta vv. 1627-1635.

Suurin osa heistä on siirtynyt Venäjälle Inkeri-Tuuteri alueelle, joku Kuhmoon

Mistä Hurskaiset ovat peräisin?

Sukunimitutkijoiden mukaan Hurskainen sukunimenä on itäsuomalainen. Viljo Nissilä on (1975) selittänyt sukunimen Hurskainen kuvaavan henkilön henkisiä ominaisuuksia.

Nimi on esiintynyt erityisesti Savossa Mikkeli, Juva, Pieksämäki alueella jo 1500-luvulla, Rantasalmella ja Kiteellä 1600-luvulla. Hurskaisia on ollut myös Kajaanin-Paltamon-Sotkamon-Kuhmon ympäristössä, Oulun seudulla, Käkisalmi-Hiitola alueella sekä Impilahdella.

Käkisalmen läänin tuomiokirjaluettelossa talonpoikien sukunimenä esiintyvät 1600-luvulla mm. Hendrich Hurkain, soldat Tiurala 1671, Laurj Hurska, Kä-

Kiteen Hurskaisten sukuseura ry

Kiteen Närsäkkälässä asuneen Juho Hurskaisen jälkeläiset perustivat v. 2005 Korpion Hurskaisten sukuseuran, jonka jäsenistö oli Juho Hurskaisen jälkeläisiä.

Neljä vuotta myöhemmin seuran nimi muutettiin Kiteen Hurskaisten sukuseuraksi koskemaan Kiteellä 1600-luvulla eläneen Risto Hurskaisen kaikkia jälkeläisiä ja heidän perheitään. Seura on kokoontunut Kiteellä joka kesä perustamisesta lähtien.

Sukuseura pyrkii toteuttamaan tarkoituksensa järjestämällä yhteisiä kokoontumisia, sukupäiviä, retkeilyjä ja muuta seuran toimintaan liittyviä tilaisuuksia, muistamalla sukulaisia merkkipäivinä, keräämällä ja arkistomallalla sukua koskevaa aineistoa, pitämällä tiedostoa suvun jäsenistä ja sukulaista, selvittämällä suvun vaihteita ja his-

toriaa ja saattamalla tutkimustyön tulokset jäsenien tietoon sekä vaalimalla suvun perinteitä ja edistämällä yhteenkuuluvuutta. Seura sai aivan äskettäin omat kotisivut. Niihin pääsee tutustumaan osoitteessa www.kiteenhurskaiset.fi.

Sukuseuran puheenjohtajana toimii Peka Hurskainen Kiteeltä, varapuheenjohtajana Esko Kananen Paiholasta sekä sihteeri/rahastonhoitajana Kaija Karttunen Savonlinnasta. Lisäksi hallitukseen kuuluvat Annikki Pekkinen Juurikasta, Unto Kainulainen Lehmosta, Pentti Hurskainen Vantaalta, Kyösti Hurskainen Kiteeltä ja Veijo Hurskainen Tuusulasta.

Seuraavaan sukukokouksensa Hurskaiset pitävät 13. elokuuta Närsäkkälän Erän majalla.

jne. Salohemin luettelon mukaan vv. 1657-1700 Savosta muuttaneissa ei ole Hurskaisia. Myöskään vv. 1620-40 Viipurin läänistä muuttaneissa ei Hurskaista löydy, eikä vv. 1655-97 muuttaneissa.

On hyvin todennäköistä, että ensimmäiset Hurskaiset ovat muuttaneet Kiteelle sodan autioittamalle tilalle 1600-luvun puolivälin jälkeen Itä-Savosta Mikkeli-Juva-Rantasalmi-Sääminki alueelta, josta hyvinkin monet nykyiset Kiteellä asuvat suvut ovat tulleet.

Käytettävissä olevien tietojen perusteella voidaan olettaa, että 1620-1630-luvulla syntynyt Risto Hurskainen on muuttanut Kiteen Potoskavaaraan poikiensa Simon (synt. n. 1658) ja Riston (synt. n. 1664) kanssa. Muista perheenjäsenistä ei ole tietoa. Tarkeemmin on toistaiseksi selvittämättä, mistä Risto vanhempi perheineen on tullut Kiteelle.

Hurskaisia Kiteellä 1700-1800-luvulla

Kiteen seurakunnan kirkonkirjat alkavat v. 1695, mistä lähtien löytyy tietoja syntyneistä, kuolleista ja vihityistä. Isonvihan ajalta 1710-20 kaikki kirkonkirjat puuttuvat.

Syntyneissä ensimmäiset Hurskaiset mainitaan Suorlahdelta. Mikko Hurskaiselle syntyi Anna-tytär 2.1.1703 Suorlahdella (Sorolax). Mikko Hurskaisen auto mainitaan Suorlahden talousetelossa, joka on lähde numerotta ja salautui päätään (VA 8784 s. 710). Mikko Hurskaista ei sitten muualta löydy. Arvioitukseksi jää mistä Mikko oli tullut ja mikä oli Mikon kohtalo.

Risto Hurskaiselle Potoskavaarassa syntyi 28.4.1709 poika Risto. Risto Hurskainen Potoskavaarasta kuoli v. 1709 45-vuotiaana, joten hän olisi syntynyt n. 1664. (Tuohon aikaan papilla oli tapana merkitä kuolleen ikä viiden vuoden tarkkuudella.) Simo Hurskainen Kangasjärveltä kuoli 2.1.1738 80-vuotiaana, joten syntymäaika olisi n. 1658. Anna Hurskainen kuoli v. 1742 40-vuotiaana.

Simo lienee avioitunut juuri vuosisadan vaihteessa ja asettunut asumaan Kangasjärvelle Matikaisten naapuriksi. Perheeseen syntyi ainakin 5 lasta, 3 poikaa ja 2 tyttäriä. Risto lienee jäänyt kotipaikkaleen Potoskavaaraan, avioituen 1699 Kerttu Matintytär Silaisen kanssa saaden ainakin 3 lasta, pojan ja 2 tyttäriä.

Tämä tutkimus selvittää kangasjärveläisen Simo Ris-

tonpoika Hurskaisen (n. 1865-1738) jälkeläisiä. Simon esikoinen Anna Simont. lienee elänyt naimattomana ja kuoli v. 1742.

Poika Risto Simont. (1705-96) avioituttuaan Maria Pekant. Pirisen kanssa Loukunvaarasta, muutti perheineen Kontiolaan noin 1744. Tila sai nimen Hurskaala nro 2. Heidän 7 lapsesta pojat Paavo ja Risto asuivat kotitilalla.

Paavon jälkeläisiä asui Haapalahdessa (Kiteenkylä), Kontiolassa, Misolassa ja Silovaarassa. Kontiolan kantatilaalla asuu jälkeläisiä edelleen. Riston jälkeläisiä asui mm. Kesälahden Totkunnimessä, Kontiolassa, Närsäkkälässä, Ruskealassa.

Toinen poika Simo Simont. Hurskainen (1709-1767) mainitaan v. 1722 talonhaltijaluettelossa Kangasjärven Hurskala nro 9 (uusi nro 7) tilan haltijana v. 1722-38.

Simo avioitui kantosyrjäläisen Kaarina Silvennoisen kanssa ja tämän kuoltua uudelleen jaakkimalaisen Maria Rostin kanssa. Simon jälkeläisiä asui mm. Kangasjärvellä, Haapalahdessa, Riihijärvellä, Rokkalassa ja Satulavaarassa. Hurskala tilan hallintaoikeus periytyi Simo-pojalle (1709-67) vuoteen 1767, ja edelleen tämän Simo-pojalle (1740-1804) vuoteen 1803.

Tytär Inkeri Simont. (1712-1742) avioitui naapurin Juho Matikaisten kanssa. Heidän jälkeläisiään asui mm. Kangasjärvellä.

Kolmas poika Antti Simont. (1724-1792) avioituttuaan haapalahdelaisen Anna Silvennoisen kanssa sai asuttavakseen kotitilan Hurskala puolikkaan Kangasjärvellä. Heidän jälkeläisiään asui mm. Juurikkajärvellä, Jaakkimassa ja Kangasjärvellä kotitilalla aina vuoteen 1858.

Mikä lapselle nimeksi?

Ainakin Itä-Suomessa oli etunimiä käytössä varsin vähän. Samat etunimet toistuivat aina 1800-luvun lopulle joka sukupolvessa.

Hurskaisten suvussa miesten nimiä olivat Juho, Risto, Antti, Heikki, Simo, Paavo, Matti, Mikko. Naisten nimiä olivat Anna, Maria, Elli, Kaisa (Katri), Kaarina, Leena (Helena), Liisa, Regina, Tiina. "Kantaisä" Riston nimi on suvussa tänä päivänä ainakin neljällä juuri tuossa muodossa.

Mistä leipä?

Elinvuosien määrä oli riippuvainen leivästä ja hengenvarallisuudesta.

Katovuodet aiheuttivat suoraista nälänhätää.

Vaikeisiin kulkutauteihin kuoli huomattava määrä varsinkin lapsia. Esim. Kangasjärvellä jääkäri Antti Hurskainen kuoli 91-vuotiaana 1796, isänsä 80-vuotiaana 1738 ja tyttärensä Elli 81-vuotiaana.

Hurskaiset olivat tunnettuja maanviljelijöitä 1700-luvulta aina nykypäiviin asti. Useita heistä mainitaan kuudennusmiehinä tai kyläpäällikköinä.

Vanhat sukupolvet asuivat uskollisesti omilla asuinsijoillaan. Kotoa lähettiin pois pakon sanelemana, kun leipä ei riittänyt suurelle lapsimäärälle. Aivan tavallista oli, että perheessä oli 10-12 lasta.

Risto Paavont. Hurskainen sai 14 lasta Misolassa vv. 1790-1820, Juho Ristont. Hurskaiselle syntyi Närsäkkälässä kolmen eri vaimon kanssa 17 lasta v. 1874-1908. Rengin ja piian kohtalo ei ollut vierasta.

Hurskaisia on ollut työssä myös Puhoksen sahalta 1800-luvulla ja Värtsilän ruukilla sekä Pietarissa. Erityisesti 1800-luvun lopulla ja 1900-luvun alussa muutettiin Ruskealaan, Uukuniemelle, Sorotalaan, Käkisalmeeen, Viipuriin, Jääskeen, Kurkijoelle jne. eli etelä-kaakko suuntaan erilaisiin palvelutehtäviin.

Joitakin naimakauppoja tehtiin Pyhäjärven yli Kesälahden puolelle ja päinvastoin. Rääkkylän-Joensuun suunta ei näytä tätä sukua juurikaan kiinnostaneen. Myös muutto Tohmajärvelle oli vähäistä.

Tänä päivänä suku on levinnyt noihinkin suuntiin ja ympäri maailmaa. Toimeentulo saadaan mitä erilaisimmista ammateista. Kiteellä Hurskaisia asuu tällä hetkellä toista sataa. Heistä mediassa tunnetuimpia lienevät KiPan pesäpalloilijat Jussi ja Topi Hurskainen.

Sukuun kuuluvaksi laskeetaan myös taannoinen miss Suomi Heli Pirhonen, jonka isoäidin äiti oli Amalia Juhont. Hurskainen. Takavuositä vanhempi väki muistaa pitkäikäisen kunnanvaltuuston puheenjohtajan Toivo Hurskaisen Puhossalosta.

Kyösti Hurskainen jatkaa edelleen sukututkimusta Kiteellä. Sukua koskevissa asioissa häneen voi ottaa yhteyttä puh. 0400 709 193 tai s-postilla kyosti.hurskainen@finnet.fi.

Pinja Vaskonen sai Maija Monoselta päivän erikoisuuden, sinisen 'timantin' hiuksiinsa.

Avoimien ovien päivä Liikevirastotalo etsii uutta nimeä

□ Rääkkylän liikevirastotalon välipihalla soi ja sorisi torstai-iltaapäivän, talo vietti avointen ovien päivää. Kävijöitä oli kymmenkunnasta liki pariin sataan.

–Kymmenkunta, arvioivat **Katariina Tyynelä** ja **Maija Mononen**, jotka työskentelevät Kihaus-toimiston naapurissa.

Parturikampaaja Katariina hoitaa hiuksia, Maija keskittyy rakenekynsiin ja ripsien pidennyksiin.

–Tilauksesta, täsmäntäähän. Katariina on työpaikallaan keskiviikosta lauantaiaihin.

Tavallista juurikaan vilkkaampaa ei ollut talon toisessa hiushoitolassakaan.

–Joitakin tutustujia oli,

kertoo **Sinikka Laitinen**.

Väkeä vetivät Virsu ja kirjasto, joiden väliin jäävällä pihaluodeella oli kahvitarjoilu ja musiikkia. Pientä päänvaivaa oli tarjolla, kävijät saivat tehtäväkseen keksiä uuden nimen liikevirastotalolle, missä ei enää ole virastoja, korosti **Erkki Ihalainen** ja lupaili nimen ratkeavan juhannuksen mennessä.

–Katsotaan, mitä näistä löytyy, näytti hän nimiehdotusnippua.

Nimiä olikin ideoitu mukavasti, sillä ehdotusten tehneiden kesken arvottiin useita toisista toivimien tahojen lahjoittamia palkintoja. Arpajaisia oli talon muissakin toimiloissa.

–Avarissa ja valoisissa, määritteliävät kävijät tyytyväisinä. Yksinomaan Virsun puolella vieraili ehkä 150 vierasta.

Näyttely kirjastossa

Kirjastossa esittäytyi siellä työskentelevä **Tarja Katajisto** öljyvärimaalauksillaan. Tekijä on harrastanut kuvataidetta jo 80-luvulta lähtien. Öljyväriä ovat tarkkoja kuin valokuva. Ne kuvaavat tekijänsä elämänmatkan varrelta mieleen jääneitä tärkeitä paikkoja ja maisemia.

–Tuo on isoisäni talo Enosta, esittelee tarja Katajisto näyttelynsä katseenangitsijaa, mikä ikävä kyllä ei ole myynnissä. Jotkut töistä ovat myytävänä.

Vanhemmat esillä olevista maalauksista on signeerattu Tarja Riisasen nimellä.

–Tytönimelläni. Näyttely on esillä heinäkuun loppuun saakka.

Teksti ja kuva: **Kaarina Kainulainen**

Tarja Katajisto on harrastanut öljyvärimaalauksia jo pitkään ja aikoo jatkaa sitä mukaa, kun aikaa riittää. Osa näyttelyn töistä on myös myytävänä. Koneella Kaisa Kinnunen.