
Repolainen 47
Jäsentiedote 2/2008

2 • Repolainen 47

Kannen kuva: Rakenteilla oleva ortodoksikirkko Repolassa

Repolainen

- 	 jäsenlehti on myös internetissä osoitteessa repola-seura.org.
- 	 ilmestyy 3-4 kertaa vuodessa
-	 nro 48 joulukuun alku (viikko 49) aineistopäivä 20.11.2008
-	 nro 49 maaliskuun loppu (viikko 14) aineistopäivä 14.3.2009
	 Jäsenistön kirjoituksia ja kuvia toivotaan yhteiseksi lukuiloksi.
	 Muistelmia, matkakertomuksia, sukutapahtumia valokuvineen jne…
	 Repolaisessa julkaistut kirjoitukset edustavat kirjoittajien omia
	 näkemyksiä.

Lähetykset päätoimittajalle:
tuula.kilpelainen@iki.fi tai toimitussihteerille:ermau@phpoint.net

Toimituskunta:
	 Päätoimittaja
	 puheenjohtaja Tuula Kilpeläinen 044 330 55 29
	 toimitussihteeri Erkki Mauranen (03) 476 23 273

Painopaikka:
	 Offset YM Ky, Ruovesi

Repolainen 47 • 3

Terveiset Repolasta! Seuraavilla si-
vuilla kuvia ja tekstiä matkasta. Tämä
vuosittaisen praasniekkamatkan järjes-
täminen on näköjään hyvin tärkeä, el-
lei tärkein toimintasektorimme. Näin
repolalaisista juuristaan ja seudusta
kiinnostuneet voivat tuntea yhteisölli-
syyttä ja olla vuorovaikutuksissa toisten
retkeläisten sekä myös majoittajien-
sa kanssa Repolassa. Suuret kiitokset
Martti Nesteriselle Lieksasta, joka teki
retkemme mahdolliseksi toteuttaa riit-
tävän suurella joukolla.
 Uusia yhteyksiä ja tuttavuuksia syntyy,
verkotutaan. Tästä hyötyy myös yh-
distyksemme toiminta. Keskusteluissa
on noussut esiin se, että konkreettista
tekemistä yhdessä pitäisi olla enem-
män. Mutta ne pitkät etäisyydet! Jotain
hanketta tässä pitäisi laittaa jalalle ensi
vuonna, mutta hallitus ottanee marras-

Puheenjohtajalta
elokuussa

kuun kokouk-
sessa käsittelyyn
m a h d o l l i s e n
sisältöehdotuk-
sen. Joten nyt
ehdotuksia ja
ajatuksia alle-
kirjoittaneelle ja
hallituksen jäsenille.
Vanhojen kuvien keruuta seuralle eh-
dotti professori Juri Kilin vuosikoko-
uksessamme. En ole saanut häneltä
tarkempaa tietoa asiasta, joten otan
vastaan skannattuja ja selostuksin va-
rustettuja kuvia s-postilleni siltahaka@
suomi24.fi. Valoisaa syksyä kaikille!
	
	 Tuula Kilpeläinen, pj.
	 Niemiskyläntie 51
	 88900 Kuhmo
	 siltahaka@suomi24.fi

Uusia hallituksen jäseniä
Valentina Afanassieva (Kuvassa vas.)
on Joensuussa asuva repolaisjuurinen
opettaja. Hänen isoisänsä Antti Feo-
doroff muutti jo lapsena Lusman
kylästä Helsinkiin. Avioiduttuaan
muutti vaimon ja kolmen pienen
lapsen kanssa takaisin Lusmaan. Va-
lentinan äiti toimi Repolassa opet-
tajana. Raja meni kiinni ja perhe
jäi Repolaan. Valentinan äiti muutti
Petroskoihin. Siellä Valentina suorit-
ti Petroskoin yliopistossa tutkinnon.
Toiminut sittemmin Tampereen ja

4 • Repolainen 47

Vuosikokous pidettiin huhtikuussa Jo-
ensuussa. Sääntöjemme mukaan seuran
hallinnon muodostavat vuosikokous,
joka valitsee kuusijäsenisen hallituksen
henkilökohtaisine varamiehineen sekä
puheenjohtajan vuosittain.
Hallituspestit ovat kaksivuotisia. Jo-
ensuun kokouksessa 27.4. hallitukseen
valittiin kolme uutta henkilöä: Pek-
ka Kyöttinen Polvijärveltä, Valentina
Afanassieva ja Pentti Tuomi Joensuus-
ta. Jälkimmäinen toimii myös varapu-
heenjohtajana. Puheenjohtajana jatkaa
allekirjoittanut ja jäsensihteerinä Päivi
Kiiskinen Kontiolahdelta. Talouden-
hoitajana jatkaa Pekka Hukkanen, joka
hoitaa myös ”Seuran valintaa”.
Kokous hyväksyi mm. toimintakerto-
muksen (Repolainen 46), tilinpäätök-
sen sekä toimintasuunnitelman ja ta-
lousarvion kuluvalle vuodelle.
Tilinpäätöksen loppusumma oli + 706,
33 €. Perhejäsenmaksuksi päätettiin 15
€ ja ne peritään Repolaisessa 47. Muut
maksut 180 € ainaisjäsenmaksu ja 30 €
kannatusjäsenmaksu.

Toimintasuunnitelma
Hallitus toteuttaa yhdistyksen sään-

Hallinnon kuulumisia

Vuosikokous 2008. Puheenjohtajana
Pentti Tuomi ja sihteerinä Päivi Kiiski-
nen. Kuva Tuula Kilpeläinen

Petroskoin yliopistoilla suomen ja ve-
näjän kielen ja kirjallisuuden opettajana.
-90 luvun alusta suunnittelijana Joen-
suun yliopiston täydennyskoulutuskes-
kuksessa Venäjä-projekteissa. Asuu Jo-
ensuussa ja on nykyisin eläkkeellä.
Kuvassa oikealla: Pentti Tuomi
Pentti Tuomi Joensuusta kertoo itses-
tään: ”Synnyin kauan sitten Polvijär-

vellä. Leipää kävin hankkimassa Poh-
janmaalla. Viimeiset parikymmentä
vuotta Valtimolla. Sieltä jäin eläkkeelle
ja elelen nyt entisessä koulukaupungis-
sani Joensuussa.
Varsinaisia sukuyhteyksiä Karjalaan
minulla ei ole. Kiinnostus Karjalaa
kohtaan on syntynyt lähinnä historia-
harrastuksen kautta.”

nöissä mainittuja tavotteita vuosikoko-
uksen hyväksymällä tavalla ja laajuudes-
sa. Julkaistaan jäsentiedote Repolaista
3-4 numeroa vuodessa, jossa esitellään
repolalaista perinnettä ja tiedotetaan
yhdistyksen muusta toiminnasta. Yl-
läpidetään mm. verkkosivuja interne-
tissä osoitteena www.repola-seura.org.
Päätettiin tehdä jäsenmatka Repolaan
heinäkuussa. Repolaissyntyinen, Pet-
roskoin yliopiston professori Juri Kilin
toivoi seuran keräävän vanhoja valoku-
via seuralle. Hän oli vieraana vuosiko-
kouksessa ja selosti Repolan nykytilan-
netta. Häneltä saataneen aiheesta lisää
tekstiä lehteemme myöhemmin.

Repolainen 47 • 5

Äiti Repolasta
Viime kesänä äitini Senja Törmälä os.
Netsäinen kuoli Jyväskylässä 93-vuo-
tiaana. Hän oli juureva, kaikkien
rakastama ja arvostama karjalaisnain-
en, joka loppuun asti säilytti kirkkaan
mielen ja arvokkaan asenteen elämään
ja sen suomiin lahjoihin.
Kun minulle tuli tänä kesänä mah-
dollisuus lähteä Repola-seuran
järjestämälle retkelle äitini syntysijoille,
olin varmaankin ensimmäisten jouko-
ssa, jotka retkelle ilmoittautuivat. Sain
mukaani myös mieheni Jukan, sisareni
Seijan ja hänen puolisonsa Pentin ja
kuopuksena serkkuni Leenan.

Äiti Senjan isä oli Feodor Netsäinen
ja äiti Iraida os. Savinainen Miinoasta.
Feodor oli kylällään tärkeä mies. Luin
hänen muistelmistaan, että hänet oli
valittu pitäjän edustajaksi Sestvaan
(Maakuntaliitto). Hän oli myös eh-
dokkaana Romanovien suvun 300-vuo-
tisjuhliin. Vallankumouksen jälkeen
hänet oli valittu kahden pitäjän miliisi-
päälliköksi. Hän kävi Riibinskoissa
Volgan varrella ostamassa jauhoja.
Kunnan esimiehenä hän toimi vuosina
1918–20. Suomeen hän siirtyi perhei-
neen vuonna 1921.

Lähestymme määränpäätä
Kuoppainen tie Repolaan jo hiljensi
vauhtiamme…taakse oli jätettävä ki-
ireet ja ajatusten oli asetuttava uusille
urille; menneitä muistelemaan ja pai-
kallistamaan vanhoja kuulemiamme

Retki Repolaan 2008

tarinoita Repolasta. Olin kyllä kuullut
isovanhempieni ja äitini kertovan use-
aan otteeseen Karjalan kauneudesta,
koivujen tuuheudesta, järvien kalais-
uudesta, mutta vasta nyt koin tämän
kaiken todeksi.

Pujahdamme maisemaan
Meille kävi niin onnekkaasti, että
pääsimme Ivan Lazarevin vieraiksi.
Ivan oli loputon tiedonlähde, viisas,
paljon elämää nähnyt mies. Häneltä
me kuulimme parhaat tarinat kylästä ja
sen asukkaista ja heidän moninaisista
kohtaloistaan. Parasta tietenkin oli se,
että hän johdatti meidät isovanhempi-
emme kotirantaan. Siinä se oli, haikean
kaunis järvimaisema, jota sukulaiseni
olivat katselleet niin hyvinä kuin pa-
hoina päivinä. Talo oli rauniona, vain
kasa syrjään työnnettyä rakennusro-
mua. Mutta se maisema, sama kuin sil-
loin! Olin uskovinani, että vanhimmat
koivut olivat vielä Papan ja Mamman
kotikoivuja…ja tuulikin ihan varmaan
suhisi samalla tavoin kuin ennen ja
toivotti meidät tervetulleiksi…Mieli-
kuvitusta ei rajojenvedot estä.

”Kaiken tiedäy, kaiken armas koivuine,
Ongo jygie, ongo kebie aigaine,
Hänen luonda kodih tulen rauhaine,
kasva, kukki aino armas koivuine…”

Nämä riimit sain karjalaiselta laulu-
ryhmältä, joka esitti ansiokkaasti tun-
teisiin vetoavia karjalaislauluja kylä-

6 • Repolainen 47

juhlissa Repolassa.
Kaikkinensa matka Re-

polaan vastasi odotuksia-
ni, ylittikin ne. Suuret kii-
tokset kuuluvatkin
matkan järjestäjille. Hei-
dän ansiostaan pääsimme
kokemaan Karjalan kau-
neuden, sen katkeransu-
loisuuden ihan paikan
päältä. Jokainen meistä
vei omanmallisensa muis-
ton kotiinsa, siinä riittää
puimista pitkäksi aikaa.
Olen nyt entistäkin ylpe-
ämpi karjalaisista juuristani.
J.k. Netsäisen kotirannasta poimin ki-
ven ja vein sen Senja-äitini haudalle.
Terveisiä kotoasi, moamoseni, terveisiä
Repolasta.

Marjatta Tuominen

Repolan pajattajat ja Marjatta Repolan
proasniekoilla 2008

Kylyranta Lieksajärven rannalla

Repolainen 47 • 7

Nykyrepolan kuvia matkalta 2008

Satunnaisen turistin
tehtäviin kuuluu
kävely kylällä. Kuva
alla Repolan pää-
raittia ja yleisöpuhe-
lin kaupan seinällä

Repolan matka tehtiin 11. -14.7 Petrun
päivän praasniekka-aikaan. Matkalla
oli 30 henkilöä ja reissun ajoi mallik-
kaasti autoilija Jouko Brelo Juuasta.
Säät olivat vaihtelevat, mutta praas-
niekkajuhlaa saimme viettää kauniissa
kesäsäässä. Osa matkalaisista retkeili
entisissä sivukylissä. Majoituimme ta-
van mukaan perheissä, koska Repolas-
sa ei ole hotellia.
 Praasniekkajuhla on aina ollut pää-

tapahtuma ja vierailun kohokohta.
Viime vuosikymmenellä suomesta tul-
leilla retkeläisillä oli myös ohjelmaa ja
esittäjiä mukanaan; nykyvuosina eivät
resurssit ole riittäneet. Paikalliset ja
Muujärveltä tulleet ryhmät esittävät
erilaisia laulu-, musiikki ja tanssioh-
jelmia. Kylän koulun oppilaat ovat
aktiivisia esittäjiä. Puheita ja runon- ja
tarinankerrontaa ei ole. Seuramme on
saanut myös sanoa terveiset Suomessa.

8 • Repolainen 47

Kuva iltanuotiopaikalta 13.7.2008

Kadut ja tiet ovat ”luomukunnossa”. Mutta pohja on hyvää hiekkaa koko niemi,
johon Repolan kylä sijoittuu.

Repolainen 47 • 9

Peruna on tärkeä ja se on todellista
lähiruokaa. Kalan pyynti on enempi
hankalaa, kun kalat ovat muuttaneet
yli 10 kilometrin päähän kylästä.
Varsinkin tällaisella kalustolla

Proasniekka 2008
Kulttuuritalolla

Heinäntekovälineitä seinustalla

10 • Repolainen 47

Vu
os

ik
ok

ou
s p

ää
tti

, e
ttä

 jä
se

nm
ak

su
 vu

on
na

 2
00

8
on

 1
5

eu
ro

a.

Jo
s h

alu
at

 a
in

ai
sjä

se
ne

ks
i,

m
ak

su
 o

n
18

0
 e

ur
oa

. S
en

 jä
lk

ee
n

ei
 ta

rv
its

e
hu

ol
eh

tia
 v

uo
sit

ta
in

 jä
se

nm
ak

su
jen

 m
ak

sa
m

ise
sta

.
N

yk
yi

se
t a

in
ai

sjä
se

ne
t v

oi
va

t h
alu

te
ss

aa
n

m
ak

sa
a

ka
nn

at
us

m
ak

su
a

25
 -

 1
00

 e
ur

oa
 e

sim
. o

so
ite

ttu
na

 ti
et

ty
yn

 ta
rk

oi
tu

k-
se

en
.

O
ik

ea
lla

 o
n

jäs
en

m
ak

su
lo

m
ak

e,
jo

nk
a

vo
it

lei
ka

ta
 ir

ti
ja

to
im

itt
aa

 p
an

ki
n

m
ak

su
pa

lv
elu

un
 a

lle
ki

rjo
ite

ttu
na

. J
os

 m
ak

sa
t

es
im

. i
nt

er
ne

tis
sä

, s
iit

ä l
öy

dä
t t

ili
nu

m
er

on
.

Lo
m

ak
ke

es
sa

 o
va

t y
llä

m
ai

ni
tu

t m
ak

su
va

ih
to

eh
do

t.

Jo
tta

 jä
se

ns
ih

te
er

im
m

e
vo

i h
elp

os
ti

se
lv

itt
ää

, k
en

elt
ä

m
ak

su
t o

va
t t

ul
lee

t,
m

ui
sta

 e
hd

ot
to

m
as

ti
kä

yt
tä

ä
vi

ite
nu

m
er

on
a

tä
-

m
än

 le
hd

en
 o

so
ite

lip
uk

ke
es

sa
 o

le
va

a n
eli

nu
m

er
oi

sta
 n

um
er

os
ar

jaa
. S

en
 p

er
us

te
ell

a m
ak

su
 k

irj
au

tu
u

oi
ke

all
e m

ak
sa

jal
le.

Jä
se

nm
ak

su
n

vi
ite

nu
m

er
o

on
 s

am
a

ku
in

 a
ie

m
pi

na
 v

uo
sin

a
20

06
 –

 2
00

7.
Va

nh
oj

a
jäs

en
m

ak
su

ja
ei

 v
oi

 m
ak

sa
a

tä
llä

 ”p
an

k-
ki

sii
rro

lla
”.

Jä
se

ny
ys

pe
ru

uk
se

t j
äs

en
sih

te
er

i P
äi

vi
 K

iis
ki

se
lle

 p
äi
vi
.k
iis
ki
ne
n@

pk
ky
.fi

. K
iit

os
.

Jä
se

nm
ak

su
n

ai
ka

 sy
ys

ku
un

 lo
pp

uu
n

m
en

ne
ss

ä!

Repolainen 47 • 11

Te
rv

et
ul

oa
 jä

se
ni

ks
i

K
au

ko
 S

ol
da

tk
in

	
K

aja
an

i
Li

isa
 L

ai
til

a		

H
els

in
ki

H
an

na
-L

ee
na

 L
uo

m
a	

Po
ri

Pe
rtt

i R
an

ni
kk

o		
M

ela
va

ar
a

J
Ä

S
E

N
M

A
K

S
U

N
 A

IK
A

 V
U

O
D

E
N

 L
O

P
P

U
U

N
 M

E
N

N
E

S
S

Ä
!

V
u

o
s

ij
ä

se
n

m
a

k
su

 v
u

o
n

n
a

 2
00

7
 o

n
 1

4
e

u
ro

a
.

 J
o

s
 h

a
lu

at
 a

in
a

is
jä

s
e

n
ek

s
i,

 m
a

k
su

 o
n

 1
80

 e
u

ro
a

.
S

e
n

 j
ä

lk
ee

n
 e

i t
a

rv
it

se
 h

u
o

le
h

ti
a

v

u
o

s
it

ta
in

 j
ä

se
n

m
a

k
su

je
n

 m
a

k
s

a
m

is
e

st
a

. N
y

k
y

is
e

t
a

in
a

is
jä

s
en

e
t

v
o

iv
a

t
h

a
lu

te
s

s
aa

n

m
a

k
s

a
a

 k
a

n
n

at
u

s
m

a
k

su
a

 2
5

-
1

00
 e

u
ro

a
 e

si
m

.
o

s
o

it
e

tt
u

n
a

ti
et

ty
yn

 t
a

rk
o

it
u

k
s

e
en

.

 S
iv

u
n

 a
la

re
u

n
as

s
a

 o
n

 j
äs

e
n

m
a

k
su

lo
m

a
ke

, j
o

n
k

a
v

o
it

 l
e

ik
a

ta
 i

rt
i j

a
 t

o
im

it
ta

a
 p

an
k

in

m
a

k
s

u
p

a
lv

e
lu

u
n

 a
ll

e
k

ir
jo

it
e

tt
u

n
a

.
Jo

s
 m

a
ks

a
t

e
s

im
.

in
te

rn
et

is
sä

,
s

iit
ä

 l
ö

y
d

ät

ti
li

n
u

m
e

ro
n

. L
o

m
a

k
k

ee
s

s
a

 o
v

a
t

e
d

e
llä

 m
a

in
it

u
t

m
a

k
s

u
v

a
ih

to
eh

d
o

t.

 J
o

tt
a

 j
ä

s
en

s
ih

te
e

ri
m

m
e

 v
o

i h
e

lp
o

s
ti

 s
e

lv
it

tä
ä

,
k

e
n

e
lt

ä
 m

a
ks

u
t

o
v

at
 t

u
ll

e
et

,
m

u
is

ta

e
h

d
o

tt
o

m
a

s
ti

 k
ä

y
tt

ä
ä

 v
iit

e
n

u
m

e
ro

n
a

 t
ä

m
ä

n
 l

e
h

d
e

n
 o

s
o

it
e

lip
u

k
ke

e
s

s
a

o
le

va
a

n

e
li

n
u

m
e

ro
is

ta
 n

u
m

e
ro

sa
rj

a
a

.
S

e
n

 p
e

ru
st

ee
ll

a
 m

a
k

s
u

 k
ir

ja
u

tu
u

 o
ik

ea
ll

e
 m

a
k

s
aj

a
ll

e
.

 J
ä

s
e

n
m

a
k

su
n

 v
ii

te
n

u
m

e
ro

 o
n

 s
a

m
a

 k
u

in
 a

ie
m

p
in

a
 v

u
o

s
in

a
 2

0
0

5
 –

 2
0

0
6

.
V

an
h

o
ja

jä

s
e

n
m

a
k

su
ja

 e
i v

o
i

m
a

ks
a

a
 t

ä
ll

ä
 ”

p
a

n
kk

is
iir

ro
ll

a
”.

 J

ä
s

e
n

yy
s

p
e

ru
u

tu
k

s
et

 j
ä

s
en

s
ih

te
e

ri
 P

ä
iv

i K
ii

s
k

is
e

lle
 p

ä
iv

i.
k

ii
sk

in
en

@
p

k
k

y
.f

i.

P
ä

iv
i

k
ii

tt
ä

ä
!

30

.9
.2
00

8

20
08

25

Jo
ha

nn
es

 M
oi

ss
ei

ne
n	

Li
ek

sa
M

at
ti

K
iri

läi
ne

n	
Li

ek
sa

Se
ija

 R
an

ta
-a

ho
		

H
els

in
ki

U
nt

o
M

ar
tik

ai
ne

n	
Jo

en
su

u

12 • Repolainen 47

Repolan seutu oli v. 1617 Stolbovan
rauhan jälkeen ainoa Venäjälle jää-
nyt muinaisen Korelan (Käkisalmen)
ujestin osa. Repolan seutu sai kärsiä
useaan kertaan Venäjän ja Ruotsin
välisistä sotatoimista 1600–1700 -lu-
vuilla. Venäjän valloittaessa Suomen
v. 1809 kohentuivat elinolot vähitellen
Repolassakin. Myönteisen kehityksen
edellytyksenä olivat hyvät naapuruus-
suhteet rajan yli Suomen puolelle.

Kaskikulttuurista
karjatalouteen
1800-luvun loppupuolelta aina 1900
-luvun alkuun asti oli Repolan kun-
nan väestökasvu tasaista, sillä v. 1873
kunnassa asui 1300 henkeä ja v.1905
siellä laskettiin olevan 2100 henkeä.
Kunnan tärkeimmät kylät olivat Re-
polan kirkonkylä Lieksajärven rannal-
la, missä oli 19 taloa ja niissä 165 asu-
kasta. Repolan seudun väestö oli lähes
täysin karjalankieltä puhuvia puhuvia
karjalaisia. Ripeä taloudellinen kehi-
tys oli väestönkasvun tärkein tekijä,
joten Repolan asukkaat olivat kaikesta
päätellen ahkeraa ja toimeliasta väkeä.
Vuosien 1866 talousuudistukset lak-
kauttivat valtiofeodalismin eli läänitys-
järjestelmän kokonaan Venäjällä. Enti-
sinä kruunun talonpoikina siirtyivät
Repolan isännät uuteen järjestelmään
menettäen suuren osan vanhoista kas-
kimaistaan, jotka tulivat nyt valtion
metsähallinnon omistukseen.
Karut luonnon olosuhteet ja uudistuk-
sia seurannut maankäytön säännöstely
rajoittivat maanviljelyksen kehittymis-

Repolan karjalaiset olivat toimelista väkeä
tä Repolan seudulla. Erään kyläkoulun
opettaja Fesvitjaninov kirjoitti v. 1911:
”Viljaa korjataan vähän, vaikka on to-
dettava, että maata muokataan ja lan-
noitetaan hyvin. Syynä on ilmasto ja
maaperä”. Omien peltojen vilja riitti-
kin tavallisesti vain kolmeksi-neljäksi
kuukaudeksi vuodessa. Lopun ajan
repolalaiset joutuivat turvautumaan
tuontiviljaan, jota ostettiin lisätöillä
ansaituilla varoilla.

Karjaloustuotteista lisätuloja
Repolan talonpoikien kiinnostus kar-
jatalouteen kasvoi huomattavasti 1900
-luvun alkuun mennessä suomalaisesi-
merkin vaikutuksesta. Karjan rehuva-
rojen turvaamiseksi ryhtyivät Repolan
miehet ensimmäisinä maanparannus-
toimiin Karjalassa. Niinpä Lusman
kylässä talonpoikien perustama yhdis-
tys laski veden eräästä metsälammes-
ta, jonka tuloksena saatiin 200 heinä-
kuormaa vuodessa lisää entisten lisäksi.
Myös Kolvasjärven asukkaat laajensi-
vat heinäniittyjään samalla tavalla.

Nykyrepolan lampaita
Kuva: Tuija Nieminen 2008

Repolainen 47 • 13

Repolan kirkonkylässä kehittyi puoles-
taan tavarantuotanto. Kun v. 1901 pi-
täjässä oli vain yksi separaattori, niin v.
1912 niitä pyöri jo 24 kappaletta. Sama-
na vuonna koko Aunuksen ujestissa oli
vain 10 separaattoria ja Petroskoin ujes-
tissa niitä tilastoitiin 21 kappaletta. Re-
polassa tuotettu maalaisvoi oli oli kor-
kealaatuista se menestyi hyvin Suomen
markkinoilla mm. Kajaanissa, jossa siitä
maksettiin kolmekin markkaa kilolta.
Maasäätyjen tukemina Repolan pitä-
jässä syntyivät ensimmäiset osuuskun-
nat, kun v. 1908 perustettiin maan-
viljelysyhdistys ja 1904 perustettiin
Repolan kulutusosuuskunta.

Raakapuulla oli menekkiä
Suomessa
Repolan pitäjän talouselämän tärkeim-
pänä uudistuksena pidetään myynti-
hakkuiden alkamista seudulla. Maini-
on maantieteellisen asemansa ansiosta,
jonka määräsi Suomen läheisyys ja uit-
toväylien eteläinen suunta. Repolan
alueesta tuli vauhdilla kehittyvän Suo-
men sahateollisuuden tärkeimpiä han-

kinta-alueita.Niinpä raakapuun vienti
Repolasta Suomeen kasvoi vv. 1870–
1910 kolminkertaiseksi toisin sanoen
30 tuhannesta tukista 90 tuhanteen
tukkiin. Repolan metsistä hakatut tuk-
kipuut uitettiin Lentiera- ja Lusma
-jokia pitkin Pieliseen. Sieltä ne mat-
kasivat eteenpäin Joensuun, Kotkan
ja Hämeenlinnan sahoille, jotka olivat
tärkeimpiä Karjalan punahongan ku-
luttajia ja jalostajia.
1900-luvun taitteessa hakkuu- ja uit-
totöistä tuli Repolan miesten tärkein
ansiotyö, joka osin syrjäytti jopa pe-
rinteiset elinkeinot, kuten kalastuksen,
metsästyksen ja laukkukaupan. Hak-
kuu- ja uittokausina savotat kärsivät
jopa työvoimapulasta, joten satoja suo-
malasia hevosmiehiä, metsätyömiehiä
ja uittotyöläisiä oli hakemassa töitä
Repolan laajoilta hakkuupalstoilta.
Savottatyömaiden suomalaiset isännät
maksoivat työtekijöilleen noin kaksi
kertaa korkeamman palkan kuin ve-
näläiset muualla Karjalassa. Metsätyö-
miehen päiväpalkka oli keskimäärin
1,5 ruplaa päivässä.

Gutzeitin hak-
kuilla Repolassa
vuosisadan
vaihteessa.
Kuva Aunuksen
Repola –kirjasta
s.148

14 • Repolainen 47

Repolan kauppiaita
Kaupan alalla tapahtui niinikään huo-
mattavia muutoksia. Seudun lauk-
kukauppiaiden keskuudesta kohosi
muutamia merkittäviä yrittäjiä, joiden
kaupankäynti ulottui kauas lähiseutu-
jen ulkopuolelle. Eräs näistä miehistä
oli Petri Grigorjev, joka suurilla mark-
kinoilla tunnettiin nimellä Riion Petri,
myös suomalaisten kauppiaiden kes-
kuudessa.

Petri alkuaan lähtöisin Repolan Lus-
man kylästä. Hän oli erittäin voimape-
räinen ja yritteliäs karjalainen tukku-
kauppias, joka järjesti turkisten, riistan
ja kalatuotteiden vientikauppaa Karja-
lasta Suomeen sekä Pietarin suurille
markkinoille. 1890 –luvulle tultaessa
kauppias Grigorjev omisti kolme kaup-
paliikettä Lusmassa, Joensuussa ja Re-
polasta. Silloisen veroviraston tietojen
mukaan Grigojevin yritysten liikevaihto
kohosi 20 tuhanteen ruplaan vuodessa (
vrt .metsätyöstä maksettu päiväpalkka!).
Lusman pienen sekatavarakaupan lii-
kevaihto oli 1500 ruplaa vuodessa. Rii-
on Petrillä oli myös oma höyrylaiva,
joka liikennöi Tuulijärvellä.

Toinen suukauppias oli Andrei Mav-
rojev, syntyisin Koropin kylästä. Hä-
nellä oli Repolan toiseksi suurin seka-
tavarakauppa, jonka liikevaihto nousi
5000 ruplaan vuodessa. Mavrojevillä
oli myymälöitä myös Suomessa. Len-
tieran kylän talonpojalla Gettojevillä
oli 1800 –luvun loppupuolella kauppa-
liike Joensuussa sekä sekatavarapuoti
kotikylässään, jonka liikevaihdon vero-
virasto ilmoitti 2000 ruplaksi.

Repolan taloudellista kehittämistä
hidasti huomattavasti teiden ja kulku-

yhteyksien puute. Vanha 432 virstan
pituinen Kajaanin raitti, joka johti Pet-
roskoista Pyhäniemen ja Repolan kaut-
ta, oli käytettävissä vain ratsutienä. Ti-
lanne kohentui huomattavasti, kun
1894 valmistui rautatie Joensuuhun ja
tämän Karjalan radan jatko 1910 Liek-
saan. Sieltä oli 40 virstan matka Venä-
jän rajalle.

Repolan vartiojaksolla raja oli käytän-
nöllisesti katsoen auki ja radan valmistu-
minen ratkaisi viljatoimitusten ongelman
ja helpotti myös Repolassa tuotettavien
tavaroiden myyntiä Suomeen.
Kohentaakseen seudun yhteyksiä Ve-
näjän markkinoihin esittivät Aunuksen
kuvernementin määsäädyt kuvernööri
N.V. Protasjevin tuella 1908 suunni-
telman Petroskoi–Lentiera -rautatien
rakentamisesta. Tsaarin hallitus kui-
tenkin hylkäsi ratasuunnitelman joka

Riion Petri

Repolainen 47 • 15

toteutui vasta 1950-luvulla.

Repolan runontaitajat
Repolan seudulla runoperinne ei voi-
nut säilyä yhtä suojattuna kuin esimer-
kiksi Vienan Karjalan kylissä, sillä tätä
seutua hävitettiin moneen otteeseen
lukuisten Ruotsin ja Venäjän välisten
sotien aikana.
Kuitenkin Repolassa elivät kansan-
runouden lajeista niin eeppiset kuin
lyyrisetkin runot, itkuvirret, sadut sekä
legendat ja tarinat. Näiden aiheet ja
toisinnot olivat harvinaisia ja hyvin
omaperäisiä.
Repolan seudulta tunnetaan taita-
via kertojia ja runonlaulajia, joista
kuuluisin oli Jefim Vasiljev Lusman
kylästä(kts. seuraava sivu 16). Häneltä
kansanrunouden tutkija Heikki Meri-
läinen kirjoitti muistiin useita eeppisiä
ja lyyrisiä runoja v.1889. Vasiljev kertoi
kerääjälle, että nuo runot hän oli op-
pinut jo lapsuudessaan omalta isältään.
Vasiljevilta tallennetut runot on jul-
kaistu kokoelmassa ”Suomen kansan
vanhat runot”.
Niinikään Larin Miikkula Tuulivaaran
kylästä oli koko Repolassa tunnettu
kertoja ja tietäjä.
Sortavalan laulujuhlillakin esiintynyt
Konoi Kyötti tunnettiin paitsi runo-
laulajana myös monitaitoisena tietäjä-
nä ja puhemiehenä (patvaskana).
Vrt. Repolainen 45, sivu 13.

Vaikutteita Suomesta
Repolan seudun aineellisen kulttuu-
rin paikallisiin erikoisuuksiin luetaan
rakennusperinne, jossa on vaikutteita
Suomen Karjalasta. Itä- karjalassa oli

tapana rakentaa asuin -ja taloustilat
yhden katon alle. Repolassa taloustilat
oli usein sijoitettu erilleen ja ne muo-
dostivat sisäpihan.
Suomalaistyyppinen oli muodoltaan
myös repolalaisten arkipuku. Kyläkou-
lun opettaja Fesvitjaninov kirjoittikin,
että ” ulkonäöltään paikallinen karja-
lainen erottui vain vähän naapuristaan
suomalaisesta. Jalassaan hänellä oli
suomalaiset pieksut eli nyppisaappaat,
talvella lämmin suomalainen lakki ja
kesällä ainainen hattu. Turkkia pide-
tään harvoin. Sen sijaan pidetään läm-
mintä suomalaista villapaitaa ja pikku-
takkia levällään. Tällaisissa pukimissa
kaula paljaana saattaa tavata repolaia-
sen paukkuvassa pakkasessa ulkona tai
metsässä”.
Tunnettu suomalainen kansatieteilijä
ja kulttuurintutkija Samuli Paulahar-
ju matkasi Repolaan kahdesti 1900 ja
1907. Toisella matkallaan Paulaharju
sai seurata ja osallistua Petrunpäivän
proasniekkaan (heinäkuun alkupuo-
lella Pekan päivänä, Suomessa 29.6.).
Teoksessaan ”Matkakuvia Karjalan
kankailta” hän kuvaa värikylläisesti Re-
polan juhlaperinnettä.
Repolalaisen kansanperinteen tallen-
tamisessa on 1950 – 1960 luvuilla kun-
nostautunut karjalainen kansatieteilijä
Rosa Tarijeva-Nikolskaja.

Unto Martikainen

Tekstin lähteenä käytetty” Carelia” n:o
7/1999 lehden kirjoituksia, jotka ovat
kirjoittaneet Korabljov Nikolai ja Ma-
kurov Vasili

16 • Repolainen 47

Jehkimä Vasiljeff; kuullut isältään.
Matka vene ei mene koskea laskiissa
kivelle, kuin rannasta lähtiissä kään-
netään myötäpäivin ja sauvomilla
työnnetään siksi, kunnes pohja ei ala
tuntua. Sittä otetaan lakki päästään
ja kirveellä lyyvään kolme ristiä ve-
neen keulan eteen veten pintaan, ja
sittä sillä kirveen hamaralla kopaute-
taan veneen kokkaan ja sanotaan:

Onsi puu, kometto honka,
Latva poikki leikattuna,
Et sinä kivillä kestä,
Paasikoilla ei pahoinkana.
Honka tiensä katsokoon,
Kivi päänsä välttäköön,
Pahuus juoskoon pajukoita,
Kirot kivi rannikoita,
Pahan suoma paasikoita.

Sittä pannaan lakki päähänsä ja ve-
neen perästä yli vasemen olan na-
kataan kolme lepän urpaa jälkeensä
tuulelle uhriksi, niin kyllä vene tietää
tiensä.

Runoa Jefim Vasiljevilta

Jehkimä Vasiljeff; kuullut poikase-
na kotitienoillaan. Hevoselle jos on
syötetty kirkon väki ja siten tehty
hulluksi tahi kitumaan, niin otetaan
huono maineisen naisen paita, joka
on lapsen tekoaikana ollut päällä ja
sen läpi apetta syötetään saunan kiu-
kaan päällä, niin lähtee kirkon väki.
Sittä pestään hevonen koskesta ote-
tulla vetellä ja viijään vesi koskeen
takasin, niin hevosen pilaaja saa kir-
kon väin itse vastuksikseen, sitä pa-
hemmin, jos vettä nakatessa luvetaan
yllytyssanoja, että:

Kotihisi, konna, koita,
Maahasi, paha, pakene,
Isäntäsi iltasille !

Suomen kansan vanhat runot

Suomen Kansan Vanhat Runot -teos on vuosina 1908–1948 julkaistu ainesko-
koelma, jossa oli tarkoitus julkaista kaikki siihen mennessä kerätty kalevalamit-
tainen kansanrunous. Jonkin verran kokoelman ulkopuolelle on kuitenkin jää-
nyt sopimattomia ja ei-perinteiseksi katsottuja runoja. Toisaalta kokoelmassa on
myös suorasanaisia loitsuja ja uusimittaisia kehtolauluja. Suomalaisen Kirjalli-
suuden Seura on digitoinut tämän yli 89 000 runoa sisältävän kokoelman ja se on
saatavilla Internetissä osoitteessa http://dbgw.finlit.fi/skvr/.

Repolainen 47 • 17

Repolan Omelien kylä oli viime vuosi-
sadan alussa Kyöttisten, Nesteristen ja
Pänttösten kylä. Matkaa Repolan pogos-
talle pari virstaa ja hyvä sijainti suuren
vesistön rannalla.
Sieltä tultiin Suomeen ja Kuhmoon
1920-luvulla suurin joukoin ns. metsä-
sissikapinan jälkimainingeissa. Mar-
raskuussa 1921 alkanut kansannousu
päättyi seuraavassa helmikuussa, kun
neuvostojoukot työnsivät metsäsissit ja
heitä seuranneet pakolaiset rajaan yli
Suomeen.
Metsäsisseihin kuului enimmillään kol-
misentuhatta miestä mukana myös va-
paaehtoisia Suomesta.
Tammi-helmikuussa 1922 rajan ylit-
ti 1700 henkeä. Eniten pakolaisia tuli
Kuusamoon, Suomussalmelle, Kuhmoon
ja Lieksaan. Kolmeen ensiksi mainit-
tuun kuntaan heitä tuli yli 11 000 hen-
keä.
Osa Suomeen tulleista noudatti neuvos-
tohallituksen kutsua ja palasi takaisin,
osa jatkoi matkaansa muualle Suomeen.
Seuraava tarina on nimeltään ” Suo-
meen varastettu tyttö” ja se on julkais-
tu paikallislehti Kuhmolaisessa vuonna
1990.
Outi Nesterinen oli tarinan tyttö ja oli”
varastettu Suomeen” noin kymmenvuo-
tiaana. Hän oli mennyt avioon Kuh-
mossa ja vietti 80-vuotispäiviään, kun
haastattelu tehtiin.

”Suomeen varastettu tyttö”
Outi Nesterisen pakolaistarina Omelien kylästä Kuhmoon

Pakomatkat
Oli talvi 1921 Omelien kylässä Repo-
lassa. Outin isä poikineen ja setä Iiva-
na (Juho) lähtivät ajamaan hevosilla
Omelien kylästä kohti Suomea. Outi
ei mahtunut mukaan. Outi sai jäädä
naapuriin ”hoitoon” ja hoitopalkaksi
jätettiin kaksi lehmää. Heidät luvattiin
hakea kahden viikon päästä isän (Ni-
kolai) ja sedän (Juho) toimesta.
Piilottivat jauhosäkkejä hankeen, että
ottavat sitten kun tyttö ja lehmät hae-
taan. Mutta aikaa kului pitkälle kesään.
Outi itki ja ikävöi.

Eräänä aamuna hänen ollessa heinä-
töissä niityllä muun väen kanssa pus-
kan takaa näyttäytyi mies, jonka tyttö
tunsi sedäkseen. Hän sanoi hiljaisesti,
että nyt lähe matkaan, jos haluat tulla.
Isä piilotteli metsän suojassa. Ja Outi-
han lähti.
Kylän laidassa oli autioksi jäänyt talo,
jonka rannasta pakenijat ottivat veneen
ja soutivat Pläkkäjän kylän suuntaan.

Miitrein perheen poika oli jo kuiten-

Omelien kylää 2008. Kuva T.Nieminen

18 • Repolainen 47

kin huomannut Outin lähdön ja juos-
sut kertomaan siitä sotilaille. Omelie
oli tuolloin täynnä sotilaita ja pakenijat
joutuivat kääntymään takaisin.

Isä souti ja sedälle tuli hätä, kun luo-
teja sateli veneen läheisyyteen. Heitä
kohti ammuttiin kylästä.

Outi komennettiin veneeseen pit-
källeen ja viimein päästiin niemeen,
josta oli lyhyt matka Repolan maan-
tielle. Tien ylitettyään karkulaiset keit-
tivät teet ja pelotti kovasti olla siinä
paikassa, että jos tulevat ja tappavat
vaikka.

Isä ja setä tekivät Outille virsut ja
lähdettiin kävelemällä eteenpäin Suo-
mea ja rajaa kohti. Yö nukuttiin ladoss-
sa ja sitten taas jatkettiin tiettömiä tai-
paleita jalkapatikassa. Lehmät saivat
jäädä, niitä ei ollut mahdollista kuljet-
taa.

Rajan ylitys tapahtui ilmeisesti Kie-
kinkosken eteläpuolelta, koska pelät-
tiin mennä Kiekinkosken vanhan
kauppatien kautta tarkastusten pelos-
sa.

Lakkoja pahimpaan nälkään
Outin pakomatka tapahtui loppukesäl-
lä, sillä lakat olivat kypsiä. Vieläkin tu-
lee vesi kielelle, kun muistaa lakat, ker-
too Outi. Ne olivatkin suuria ja kypsiä
ja niitä sai syödä kiljuvaan nälkään.
Kuhmossa pieni pakolaistyttö joutui
sotilaiden tarkastettavaksi. Keskellä
kylää oli sotilasvartio, jonne tulija vie-
tiin tarkastettavaksi.

Kuhmoon jäätiin
Perhe asui aluksi Lammasperän Pol-
velassa, sitten Rekolan Jussin mökissä

ja Lentuankoskella Ipatin talossa, jossa
asui kolme karjalaisperhettä. Nesteris-
ten lisäksi Lukkaset ja Triipposet. Per-
heistä kaksi asuivat kamareissa ja yksi
perhe pirtissä.

Outi pääsi Kuhmoniemen kirkonky-
lällä pakolaiskouluun, jota pidettiin
mm. kievaritalo Tuupalassa ja ev. lut.
rukoushuoneella.

Asuminen kouluaikana oli Tuupalas-
sa, koska kotimatkaa olisi ollut yli 10
km. Oppilaita 30-40 ja kaikki olivat
Suomeen pakolaisiksi tulleitten lapsia.
Suomen valtio järjesti nämä koulut
niillä paikkakunnilla, joihin oli asettu-
nut enemmän pakolaisia, että opetus
oli pakko järjestää.

Myöhemmin Outi avioitui Juuso
Heikkisen kanssa ja heillä oli yksi tytär
ja tällä on edelleen jälkikasvua Suo-
messa.

Jutun kirjoitti 1990 ilmestyneen Pai-
kallislehti Kuhmolaisen juttua muka-
ellen Tuula Kilpeläinen

Outi Heikkinen s. Nesterinen tyttärineen.

Repolainen 47 • 19

Seuran valinta 2008

UUTUUS!
Repolasta uusi kolmivärikartta
saatavana.

Kartassa näkyvät vesistöt ja vanhat kylät 1700 - luvulta alkaen. Tiestö on merkitty
nykyisen tilanteen mukaan, jotta matkailija tietää, minne pääsee autolla.
Kartta on laadittu Google Maps –karttapohjalle tekijöinä Leo Homanen, Albert
Ilonen ja muutamat vanhemmat repolalaiset.
Kun luet sukutarinoita, voit seurata kartasta tapahtumapaikat (= kylät).
Sopii liitteeksi Aunuksen Repola –kirjaan.
Tilaa lahjaksi ja soita p.040-538 3938 Juhani Kyöttiseltä, Riekontie 18.as.15,
49410 POITSILA

AUNUKSEN REPOLA- KIRJAA
vielä saatavana 25 e + postikulut noin 7e,

STANDAARIT 35 e,

RINTAMERKIT (revonpää) 6 e,
lisätään aina postimaksu painon mukaan.
Tilaa s-postilla taloudenhoitajalta:
pekkay.hukkanen@kolumbus.fi

REPOLAINEN – julkaisun
jäännöskappaleita voi tiedustella
Erkki Mauraselta: P.03-476 3273,
ermau@phpoint.net tai
Internetissä repola-seura.org

REPOLAN HISTORIAA VUOTEEN 1939
–vihkosta venäjäksi, hinta 2e / kpl.
puheenjohtajalta tuula.kilpelainen@iki.fi

Puheenjohtaja
Tuula Kilpeläinen	 .		
Niemiskyläntie 51			
88900 KUHMO

Varsinainen jäsen			

Pentti Tuomi				
Ruuhitie 52 G 27			
80160 Joensuu				
040 5276 957				

Valetina Afanassieva			
Torikatu 3 D 25			
80160 Joensuu	 			
valentina.afanassieva@elisa.net		
p. (013) 127 749 ja 040 716 5151

Pekka Hukkanen			
Ahmankatu 2				
0130 JOENSUU			
pekkay.hukkanen@kolumbus.fi		
p. (013) 126 085 ja 0400 672 671

Jorma Huovinen			
Yhteystiedot kuten Tuula		
044 031 2600				

Päivi Kiiskinen				
Tornitie 4A				
81700 KONTIOLAHTI		
päivi.kiiskinen@pkky.fi			
050 5991364

Pekka Huttu-Hiltunen			
Petranpolku 3				
88900 KUHMO			

siltahaka@suomi24.fi
p. 044 330 55 29

Varajäsen

Juhani Kyöttinen
Riekontie 18, as.15
49410 Poitsila
040 538 3938

Pekka Kyöttinen
Josulantie 14
83720 Kuorevaara
p. 0500 186 625

Mikko Pikarinen Kotimäenkuja
6
02340 ESPOO
goblet@goblet.net
0400 875 773

Tuula Kyöttinen
050 433 2615
muut yhteystiedot kuten Juhani

Martti Nesterinen
Museotie 321 A
82570 KELVÄ
040 831 3869

Hannu Karhu
Sudenpolku 18
88900 KUHMO

pekka.huttu-hiltunen@runolaulu.fi	 asianajotoimisto@karhu.inet.fi
p. 0400 596 4386 0400 120 481

Repola-seura ry • Hallitus 2008

