

Johan 1852 – 1908 ja Alexiina 1851 - 1943

Kuvan lähde?

Aleksiina evakossa
Kannuksessa 1941

Olisiko takana
Matti Kajander??

Renki Johan ja piika Alexina muuttivat Pyhäjärvelle lokakuussa 1872;

Olivat nimismies G. Forssin talossa Larjavan kylässä Pyhäjärvellä 1873

Kuulutettiin avioliittoon 11.12.1873, esikoinen Jenny s. 27.2.1874

Miksi viive?

Isä Karl Henrik ensimmäinen Kajander (drinkare, våldsam) kuoli 11.8.1873 (spannmålstorp, frossa), äiti Anna Helena kuoli 1877 (kyrkofattig enka, lungshot)

Aikaisemmin:

12.8.2000 Nokia, Johannes/Aleksiinan jälkeläiset

17.8.2002 Orimattila, Karl Henriksson Kajander/Anna Lena Tomasdr
jälkeläiset (Johanneksen isä, eka Kajander)

4.-7.7.2003 Retki Pyhäjärvelle

Lähteitä:

Pyörähtälän Kajanderit, Pekka Suokas 2005. Taustaa, sukutaulut, kuvia

Pyhäjärvi-kirja, Reino O. Kukko, Kaarle Viika, Pyhänsäätiö 1989, kuvia, nimiä

<http://www.helsinki.fi/~kajantie/kajandersuom.html>

Johanin ja Aleksiiinan lapset eli keistä me olemme:

Jenny (Kukko) 1875 – 1946, isä renki

William (Vili) 1877 -1958, renki

Hjalmar (Jalmari) 1880-1949, renkivouti

Emil 1882 – 1942, pehtori

Alfred (Artti) 1885 – 1968, pehtori

Elis 1890 – 1929, jahtivouti

Siiri Maria (Maikki Savolainen) 1892 – 1967, poliisi

Kaarlo (Kalle) 1898 - 1962, konstaapeli

Isän
asema
syntyneiden
luettelossa
parani!

Kaarlon syntyessä Aleksiiina oli 46 v 4 kk 19 pvää!!

Serkuksista viimeiset:

Jenny	3	Elsa 1986	77v
Vili	1	Lahja 1987	69v
Hjalmar	4	Toini 2001	88v
Emil	8	Ester 1995	81v
Alfred	1	Lahja 2004	91v
Elis	3	Kaarle 2001	75v
Maikki	1	Aune 1924	–
Kalle	3	Liisa 1937	– (olisi täällä, mutta pyöräonnettomuus!)

$$\Sigma = 24 !$$

TALO 4
Määttänen
1886

Haikonen
n. 1915

TALO 1
Vili Kajander

Artti Kajander
1920

TALO 2
Tuomas Kukko

TALO 3
Kuisma

Matti Kukko
1921

Elsa Kuisma tuli isoisänsä
Tuomaan kanssa reellä jään
yli, reki uhkuun, isoisä hukkui,
Elsa käveli kertomaan
7.1.1934

Vili, Hjalmar, Kalle:

Maija

Matti Lempi

Kalle Hjalmar Martta Alexiina

Varpu os
Hyyrynen,
Vilin 2.
vaimo

Matiskalan naisia

Anni K (Vilin)

Maikki

Anni K (Artin)

Alfred Kalle TyyneKukko Onni Lunden Maikki

Anni, Vilin

Jenny

Pekka Kukko

Aarne

Arvo ElsaKukko Toini

Lahja (Vilin)

Maikki

Aleksiina

Noin 1925?

Alfredin tytär Lahja Hissa 1913 - 2004

Maikin ja Yrjö Savolaisen häät. Takana Matiskalan talo, sukulaiset

Hjalmar

Toini Aarne Arvo

Maikin ja Yrjö Savolaisen häät: koko hääväki Matiskalan talon pihalla

Emilin hautajaiset 1942

Aleksiinan hautajaiset Pyhäjärvellä

Toini

Alfred

Vili

Varpu o.s.
Hyyrynen

Hjalmarin lapset 1920

Arvo, Kalervo

Toini

Aarne

Sotakorvaukset

Kansallisarkisto/Valtiokonttori/Korvausasiat/Vpl Pyhäjärvi/Nimi

Hakemuksissa paljon määrällistä tietoa elinoloista silloin!

Lopulliset korvaussummat:

	1943	12.1945-1946
Vili 1877-1958	195500	837100
Hjalmar 1880-1949	600400	183700
Emil 1882-1949		465000
Alfred 1895-1968	72700	704700
Kalle 1898-1962	304900	578400

Hjalmarin rakennukset 2

Sauna	2	9x7x2,8	18	"	"	ei	ei	34800:-
Navetta		7x5x2,7	20	"	"	ei	ei	
Teurassuoja Talli		7x5x2,7	20	"	"	ei	ei	
Sikala								
Lampola								
Kanala								
Yhd. kotieläinrak.								
Puimahuone								
Viljan kuiv. riihi								
Aitat								
Kellari		16 m ² 35 m ³		hakattua Kiv. ja betonia	betonia	ei	ei	13000:-
Kellari		27 m ² 62 m ³		betonia	"	ei	ei	18000:-
Varastorakenn.		348 m ³	20	lauta	päre	ei	ei	14000:-
Asuinrakenn.	2	14x8x3,5	12	hirsi	huopa	ei	ei	65000:- 20000:-
Varastorak.	5 kpl.			"	päre	ei	ei	34500:-
Yhteensä								339300:- 94000:-

atoja oli 2 kpl., joista 1 hirsistä, 1 laudoista.

mistajan asuttavana oli asuinhuonetta.

90,00

202,00

Hjalmarin kirjat

1^a Nuorima rekola
 2^a Työrekia
 2^a paria Pari rekia

800- 600
 2,000 1,000
 16,100

Si. Kirjasto.

1 kpl.	Pieni tietosanakirja	800.-
2 kpl	Lääkäim kirjaja	150.-
3 "	Keitto kirjaja	200.-
	Lauluja nuotti kirjaja harkkellisia laul. virstia	400.-
1 "	Vauha perhe Raamattu nokka kansi	150.-
4 "	Virsti kirjaja	75.-
1 "	Raamattu	60.-
2 "	Uusia testamenttia	75.-
4 "	Raamattun ihmisiä	200.-
7 "	Millerin teoksia	210.-
1 "	Lutherin elämäkerta	75.-
	Eri laista uskonnollista kirj.	500.-

siirtä 2785

Kallen rakennukset

25

skunnan kokouksesta, joka pidettiin
 p:n 5
 ja laulu
 1920

ar. Kajander

Liite №1 39/814 2

Selostus Kalle Kajanderin myymälä
 rakennuksista jotka jäivät Lyhjäjärven
 kyl. Sortanlahteen. Metsähallituksen vuok-
 ratontille № 5.

Myymälärakennus. kai 230

	Käntti myymälän	huoneisto	maisi	115 m ²
	2 varastoa	"	"	60 "
(kaikki hirret)	4 asuinhuonetta	"	"	140 "
(kivipattuja maalattu)	2 keuhkua	"	"	50 "
puu- ja betonista	1 ruokahuone	"	"	8 "
katteet betonilla ja puu-	Vintti tilava.			

yht 278 m²

Varasto 1 kai 185

	Hirresta	2 osainen	huoneisto	80 m ²
				2.000.-

Varasto ja Käry rakennus.

kai 50	1 varasto	katteet seinillä	huoneisto	110 m ²
kai 125	2 varastoa	hirreillä	"	64 "
kai 50	1 Halko ja Käry	vejo katon	"	45 "
kai 120	3 asuinhuonetta	halla	"	55 "
		Käymälä.		

Sauna kai 100

	Hirreillä	2 osainen	huoneisto	30 "
--	-----------	-----------	-----------	------

Sauna kai 150

	Kivillä ja hirrellä	"	"	48 "
--	---------------------	---	---	------

Kellari kai 150

	betonilla	2 osainen	"	28 "
				yht 94,255

under
sta.
300
lakaria
ihkua
skun-
la
ine
tä
mis
veitä
mie
tökone
up karr
s karr
koo
loj
osa
ty nost
i riens
lakia ty
taa
pin
inamb
a "
kame
osto
"

Yksityiskohtainen
luettelo Kallen
maalaiskaupan
tavaroista!

Mikael Kajanderi 1916. 20 päivä

Luettelo Kalle Kajanderin varastosta luovutetuille
aluelle jääneille 27/11/16

1 kpl Auru F. 12	500.-	3 kpl Sirkkiwähkä	28675.50
1 " 700 vatskela	850.-	27kg Sirkkiwähkä	81- 216.-
112kg Jambly poodaa	1/10 1288.-	16kg Titan	9- 138.-
20 " Pikkimalluki liivaste	10/ 200.-	71 paria Puritas jankki	7- 198.-
5,5 kgjy arseenaattia	40/ 60.-	10 kg Kramiokireä	10/ 100.-
600 " Kalkkasauntha	8/ 520.-	15 " Keskä	7- 105.-
900 " Suvansuonmaa	7/ 675.-	2 " Sinobor punasta	1/1 30.-
1800 " Subexorattia	8/ 1440.-	3 " Ultramar siniste	1/1 84.-
190 " Kivihilitervaa	3/1 350.-	1 " Keltasta	1/1 14.-
160 " Tunturvan	3/ 480.-	27kg pusa jatta marlin	7/ 216.-
40 " Autotölly A	4/ 240.-	40 pul Lankkaa	4/10 88.-
175 " " B	6/10 1137.50	6 laat Sirkuria	35/1 2100.-
20 " Vernissaa	9/1 475.-	1 " Valo puhveria	200.-
2 " Vernissa ot oita	6/ 120.-	22kg Pohja nahkeaa II	2/ 550.-
40 " Karboliumia	7- 80.-	40 " Levoskenkia	8/ 320.-
60 " Koneöljyä	4/10 210.-	30 " Lanka nauhoj	6/ 180.-
20 " Separatöljyä	8/ 160.-	48 " Hlonka "	9/ 432.-
35 " Pieni öljyä	7/ 315.-	3 kpl Ranta korario	10/ 30.-
7 kg Fiat mätelle	30- 140.-	2 " Karjala korajo	30/ 60.-
160 kg Nappaa	1/10 240.-	6 pul Sempalan huopaa	5/1 306.-
960 " Maattori petroolia	2/ 1920.-	3 " Puhke pahvio	20/ 84.-
150 " Valo "	7- 300.-	120 " Suvn tapettia	7- 480.-
80 " Benssiä	7- 400.-	14 pul Väinä huopaa	14/ 224.-
19 kpl Petrooli astioita	30/ 5700.-	3 tas Tyyhkei korajo	20- 51.-
250 " Tasmoke pulloja	1/10 275.-	8 kor Tassaria	17/ 152.-
8 kor Kälja pulloja	37- 400.-	150kg Voi molaa	700 120.-
6500kg Smolaa	700 3250.-	14 kpl Saavia	29- 350.-
8 laat Lasia	22/ 1800.-	40kg Yali peltia	4/ 240.-
275 kg Nuoriaa ky	10/ 2750.-	20 " Fellaanmenemä	7/ 120.-
130 " Puna mulltaa	7- 260.-	80 " Ruusjankkoja	2/ 240.-
60 " Kelta "	7/10 150.-	20 " Redu pulloja	7- 40.-
1 par pynät Hasselilla	550.-	8 kpl Tammas nahkoja	20/ 240.-
800 kpl Tiilia	70 720.-	22 par Karma kenkia	20/ 660.-
110 " talus koston	700 242.-	15 " Kelta toria	57/ 750.-
8 " Puhkeaja	43/ 344.-	2 " Kumi saappaista	11/ 220.-
6 kg öljy nahkasta	7- 54.-	24 ast Sillia	17/ 340.-
	Summa 28675.50		Siirta 38257.50

Koko kylä oli
velkaa Kallelle!
Viimeinen kol-
mesta sivusta

Kalle oli parempi kauppamies
kuin Hjalmar, "kaupan ovi kävi
tiuhaan".

	Luvut			116,111.30
15	Olavi Kukkonen	Pyhäjärvi	Saapuri	198.-
-	Heikki Swanoff		Postilahti	2090.-
20	Yrjö Pärssinen		Vermitsa	55.-
-	Manu Hännikäinen	Metsäpirtti	Taipale	217.60
20	Limu Ewa	"	Laaroinen	32.00.-
25	Kalle Seltola	Pyhäjärvi	Postilahti	300.-
-	Einro Seltola	"	"	1028.85
25	Hjalmar Kaistinen	"	Vermitsa	161.-
30	Selma Tiinus	Saksola	Petäjäjärvi	1022.80
-	Elias Kauppinen	Pyhäjärvi	Postilahti	499.50
-	Thomas Riijo	"	Salitsauranta	1372.-
-	Rippi Järvinen	"	Vermitsa	8091.30
35	Antti Hämäläinen	"	"	188.00
-	Juhani Siltanen	"	"	600.-
35	Toivo Haaranen	"	"	310.-
-	Anna Kyytiäinen	"	Postilahti	356.85
-	Emil Kukkonen	"	Piiska	2534.40
40	Marin Tuoksa	Metsäpirtti	Taipale	1012.95
45	Sergii Swanoff	Pyhäjärvi	Postilahti	600.-
-	Juhani Hääri	"	Postilahti	1165.65
45	Juhani Laakkalainen	"	Vermitsa	2380.-
-	Aspro-Puikkonen	"	Postilahti	3790.90
-	Juhani Penttinen	"	Vermitsa	1400.75
-	Ernst Kalle Juhani Penttinen	"	Postilahti	1018.80
-	Olli Tuksialnen	"	Vermitsa	5400.-
-	Matti Kymäläinen Penttinen	"	"	1746.75
-	Matti Karvianen	"	"	730.75
-	Kiilo Juhani	"	Konemitsa	868.75
50	Otto Kuitanen	"	"	518.85
-	Juhani insinööri Mäkelä	"	Salitsauranta	7661.10
-	Manu Waskala	"	R. A.	3958.70
-	Aleks Sillanpää	"	Postilahti	663.-
-	J. Muroto	"	"	684.70
-	Konemitsan Luostari	"	Konemitsa	7978.30
55	Heikki Penttinen	"	Pyhäjärvi	500.-
60	J. J. J.	"	"	178,495.25
65				
70				

Hjalmarin kauppa Sortanlahdessa oli Metsähallitukselta vuokratulla tontilla:
3750 m², vuokrakausi 1937-1962, vuosivuokra 190 mk

Kirjeessä 21.2.1941 Kuortaneelta Hjalmar kirjoittaa arvioimislautakunnalle oman käsityksensä talonsa kunnosta : ...

*pyydän teitä ottamaan huomioon huoneiden ensiluokkainen sisustus 5
ensiluokkaista kaakeliuunia joista yksi loistouuni 1 rautapintainen uuni keittiön
uuni peltipintainen öljymaalauk..poisti (?) ja leivinuuni ensiluokkaisessa kunnossa.
Ovet ja akkunat emalivärillä maalattu, seinät 14-18 markan tapetilla peitetty keittiö
sisästä laudotettu osaksi pahvilla peitetty öljymaalauk. Pienemmässä
rakennuksessa keittiön uuni kaakelipinta alaosa leivin ja paistouuni salin
uuni kaakelipinnalla. Asuirakennus ulkovuoraus tuuman lautatus öljymaalauk
seinät tervarivellä siis laivarivellä tiivistetty ensiluokkaisessa kunnossa.*

Ongelmia sotakorvausten jaossa:

Vili: Nai 1937 1916 syntyneen Varpu Hyyrysen (tuli Vllille paimeneksi)
Erosivat 1950.
Osituksessa 1951 pantiin omaisuus tasan. Vilillä 756000, Varpulla
polkupyörä 8000mk. Varpu sai mm Järvenpään tilan Kylmäkosken
kunnan Järviön kylässä, 225000 mk.

Hjalmar: Hilman kuoltua 1917 pesää ei jaettu. 1946 jouduttiin miettimään
mikä osuus sotakorvauksesta kuului Hilman lapsille ja mikä
Hjalmarille eli myös äitipuoli Martalle.
Vaikeaa!

Vaikeaa muutenkin Hjalmarille, 1949 hänestä kupattiin 2 litraa verta!