

Lauri Hakosalo:

Lasse Taimelan keräämät etiketit kertovat Merikarvian entisajan kaupoista:

Merikarvialla kauppiaille oli tapana mainostaa kauppiaan tulitikkulaatikoiden päällyksessä. Se olikin hieno tapa tehdä kauppiaa ja niiden tuotteita ostavalle yleisölle tiedoksi, koska tulitikuilla oli tuohon aikaan suuri käyttöaste. Merikarvia-seura on saanut luultavasti jo 1920-luvulla käyttöön otetuista kauppiain etiketeistä oivan kokoelman, jota täydennetään, kun uusia Merikarviaa koskevia etikettejä löytyy. Etiketit olivat halpa tapa tuotteiden esiintuomisiin. Toisaalta tulitikkuetikettien kerääminen oli hyvin yleinen harrastus nuorison keskuudessa ainakin 1950-luvulla.

Merikarvialaissyntyinen entinen ”vassalainen”, nykyinen turkulainen Lasse Taimela on kerännyt ja ennen kaikkea säilyttänyt mittavan kokoelman näitä nyt jo harvinaisuuksia. Lasse on antanut luvan esiintuoda hänen kokoelmansa Merikarvia-seuran verkkosivuille kaikkien ihailtaviksi.

Leipurinmäellä eli sittemmin Värenmäen nimellä tunnetulla alueella Kangasalta kotoisin ollut Lyyli Väre (os. Toivonen) aloitti kauppiasuransa kuvaskankaalaisen miehensä Timme Vären kanssa. Liiketoiminta siirtyi 40-luvun lopulla heidän vanhimmalle pojalleen Ensio Väreille. Hänen poikansa Tapio puolestaan jatkoi perinteitä 2000-luvun puolelle Rauta-Vären nimellä.

Lauri Hakosalo: Kauppias Lyyli Väre aloitti miehensä Timmen kanssa leipomo- ja elintarvikeliiketoiminnan Leipurinmäellä, nykyisin Värenmäeksi kutsuttu paikka, vuonna 1923. Timri eli tutummin Timme oli painiurheilua harrastava nuorimies, joka harrasti metsästystä ja kalastusta. Hän hukkuu traagisesti Merikarviajoen jäihin Konihaaroissa vuonna 1927 vain 32-vuotiaana. Timme Westerbacka oli kotoisin Kuvaskankaalta ja ammatiltaan leipuri.

Lyyli Vären kauppaan saattoi soittaa käsivälitteisen puhelinalaitoksen kautta puhelinumeroon 63, niin sillä tavoitti kauppiaan. Lyyli Väre mainosti kauppaliikettään Merikarvialla ns. tulitikkuetiketeillä. Tulitikkuaakin päälle oli liimattu teksti: Lyyli Väre, Merikarvia, puh. 63, Leipomo ja Sekatavarakauppa. Minun nuoruudessani lapsilla ja vähän vanhemmillakin oli tapana kerätä näitä etikettejä. Merikarvia-seuran verkkosivuille on alettu koota näitä kauppaliikkeiden mainoksia eli etikettejä. Lyyli Vären isä Antero Toivonen oli kenkäteollisuuden uranuurtaja Suomessa ja ennen Merikarvialle asettumistaan hän valmisti jalkineita toimi Porissa. Muun muassa kuulu porilainen Eetu Salin oli Anteron palkkalistoilla. Merikarvialla Toivonen toimi politiikassa sekä Singer-ompelukoneiden maahantuoja ja huoltajana.

Antero Toivosen pojan Kelson tytär meni suomalaisittain villin mediamyllyn saattelijana naimisiin afrikkalaisen heimoprinssi Ardaye Ankrahin kanssa ja tästä koko Värenmäki oli ylpeä. Prinssi kävi nykyään

Englannissa asuvan Sinikka-vaimonsa kanssa useamman kerran Merikarvialla. Tuohon aikaa tuollainen "vierasmaalainen" näky aina kohautti kyläläisiä. Vaikka Ankrahin poika paljastuikin Suomea kiertäneen sirkuksen jonglööriksi, oli han omassa maassaan Ghanassa se pikku prinssi ja siis tärkeä henkilö! Muistan itsekin heitä hieman kummeksuen katselleeni. Siksi harvinainen näky se sittenkin vielä oli, mutta komea katsella kummiskin. Opiskellessani Helsingin yliopistossa oikeustiedettä tutustuin Kelson poikaan Antti Toivoseen, josta myös tuli lakimies. Ensio Väre jatkoi äitinsä jälkeen kauppaliikettä ja hän osti myöhemmin toisenkin kauppaliikkeen tien toiselta puolelta. Lyylin perinteikäs kauppaliike jouduttiin purkamaan tiejärjestelyjen vuoksi, joka oli Ensiolle kova isku. Ension toisessa liiketalossa oli toiminut aiemmin Johan Virtasen leipomo ja myymälä vuosina 1910-1930. Häntä kutsuttiin vanhaksi paakariksi. Leipurinmäen kauppiaille oli vähän toisistaan poikkeavat leivontatuotteet. Virtasen liikkeestä sai makeita leivonnaisia, kun taas Lyylin leipomosta sai ruisleipää ja muita vastaavia leipätuotteita. Leipuri Virtasen kuoltua hänen leskensä avioitui Erkki Rannan kanssa ja heidän toimestaan liikerakennus muuttui nykyisinkin olevaksi kaksikerroksiseksi asuin- ja liikerakennukseksi. Sittemmin kauppias Mäkinen piti kauppa siinä, kunnes Ensio Väre osti sen Mäkiseltä tämän muutettua paikkakunnalta vuonna 1961. Liike avattiin 11.7.1961 ja sinne siirtyi Vären kaupan rautapuolen kauppatavarat. Vären kauppiassuvun jäsen Tapio Väre jatkoi Rauta-Väre nimellä kaupanpitoa aina 2000-luvulle saakka, jonka jälkeen kaupanpito tässäkin paikassa loppui. Kauppiasveteraani Ensi Väre asustaa tämän talon yläkerran huoneistossa eläkepäiviään viettäen 95-vuotiaana pirteänä vanhuksena.

Kalle Häyrinen oli tuttu kauppias merikarvialaisille ja hänen pojastaan Gunnar Häyrisestä tuli myös kauppias.

Häyrisen talossa oli Kalle Häyrisen kauppaliike vuosina 1934-1936, jota sitten myöhemmin piti K.G. Häyrinen Eeva vaimonsa kanssa. Tämä talo tunnettiin tätä ennen kauppias Elis Toukolan talona. Julius Toukola, entinen Österby piti kauppaa 1903-1912 ja Elis Toukola 1913-1929. Elis Toukola tunnetaan sukunimestä Kungsbacka eli Koskenkorva. Toukolan talossa toimi Tampereen Osake Pankki. Häyrisen talossa toimi myös matkustajakoti.

Toukola nimen antoi Impivaaran Herra, joka oli suuri Aleksis Kiven Seitsemän veljeksen ihailija. Häyrisen kaupan takana sijaitsi Jussi Viertolan talo sivukujan päässä. Viertola-nimikin on tuttu sanotusta Kiven kirjasta ja Impivaaran talosta, jonka omisti maakauppias J.W. Norrgård, tunnettiin nimellä Impivaaran Herra.

Merikarvian Osuuskassa aloitti toimintansa ensin kauppias Toukolan talossa 27.10.1925, muutti sitten Vihtori Ojalan taloon ja palasi sitten Jussi Viertolan tultua Merikarvian Osuuskassan johtajaksi Viertolaan 25.2.1928, jossa se oli aina 15.6.1944 saakka. Vuonna 1951 vasta Osuuskassa rakensi oman liiketalon kirkkoa vastapäätä. Sitä ennen Osuuskassa oli vielä hetken kauppias Onni Koskivuon talossa.

Häyrisen talossa toimi myös jonkin aikaa nimismiehen kanslia Urpo Rantamon nimismiesaikana. Samoin siellä toimi Merikarvian maanlunastustoimikunta Ture Lindströmin johdolla, jolla oli kaunis talo Alakylässä. Häyrisen taloa koristeli alkuaan myös upea torni, jossa mm. torvisoittokunta soitteli aika ajoin. Nytemmin sitä ei enää ole rakennuksessa. Tänäpäin tämän hienon talon omistaa nuohooja Sami Nygård.

Merikarvialla toimi aikoinaan kaksi Lottamajaa, toinen oli Tuorilassa ja toinen Ylikylässä Koskivuon liiketaloa vastapäätä. Näissä kioskeissa Lotta Svärd järjestön Merikarvian osasto myi lähinnä elintarvikkeita toimintansa tukemista varten. Näistä löytyy myös kuvat.

Toivolan kioski sijaitsi Meri-Kinon ja Bio Karhun sekä Lyhyttavaraliike Jaakko Kankaanpään välittömässä läheisyydessä. Saima Toivolan isot maukkaat possut olivat haluttua syötävää, ne maksoivat 20penniä kappale. Kioskin omisti Sotainvalidien Veljesliiton Merikarvian osasto, jolla oli omistuksessaan myös

Kalpakan tanssilava Truttelonkallioilla eli nykyisen pururadan maastossa. Tuomo Toivola toimi herkkumunkkien myyjänä.

Tämä liike sijaitsi Krookassa ja sen omisti Väinö Kulosaari. Myöhemmin talossa toimi Rannikon Baari. Nykyisin rakennuksen omistaa Jukka-Pekka Kulosaari.

Hieno etiketti Krookan satamasta kuvastaa Merikarvian tulevaa kunnallista satamaa, mutta tässä vielä eletään purjealuskautta.

Huhtisen apteekin mainos pääsi myös kuvaan, vaikka se ei ollut etiketti, mutta kokia kummiskin!

Reijo Kuusinen oli edelläkävijä Merikarvialla vesijohtoliiketoiminnan yrittäjänä.

Ahdin iso puinen liiketalo oli oman aikansa näyttävä liikerakennus, joka purettiin vuonna 1968 ja sitä vastapäätä oli Meri-Kino- niminen elokuvateatteri. Merikarvian ainoa elokuvateatteri paloi viime viikon keskiviikkona, kirjoitti Merikarvian kunnallislehti torstaina 18.7.1968. Vain musta hiiltynyt raunio jäi jäljelle. Kello 12.40 havaittiin savun tunkeutuvan ulos teatterin konehuoneen puoleisesta päästä. Koko rakennus paloi maan tasalle. Katsomossa oli juuri suoritettu maalaustyötä. Meri-Kinon rakennus oli valmistunut vuonna 1928 pidettyihin Merikarvian laulujuhliin. Rakennuttajana oli silloinen Tapion Sahan sahanhoitaja Hjalmar Ahde. Usean eri omistajan kautta siirtyi Meri-Kino vuonna 1956 kauppias Jaakko Kankaanpään omistukseen. Sen omisti mm. Lauri Salmi jonkin aikaa ja sitten se oli Salmen ja Jaakko Kankaanpään yhdessä omistama. Kankaanpään omistusaikana elokuvateatteri perusteellisesti korjattiin, lämmitys uudistettiin ja samoin istuimet. Elokuvakoneet uusittiin vuonna 1959 ja ne maksoivat silloin noin 40.000 mk. Vuoden 1968 palossa tuhoutuivat esityskoneet, sillä konehuone oli rakennettu tolppien päälle, jotka paloivat alta pois, jolloin konehuoneen lattia romahti ja tuli pääsi sisälle konehuoneeseen. Valitettavasti tästä Meri-Kinosta ei ole löytynyt etikettiä, liekö sitä edes koskaan ollutkaan.

Ahdin liiketalon omistivat vv. 1927-36 Vilho ja Hanna Forsgren, sittemmin Kolsiot. Hanna Kolsio oli omaa sukua Salmi. Kolsio- sukunimi tuli käyttöön ilmeisesti merikarvialaisten vuonna 1935 muuttaessa ruotsalaisperäisiä sukunimiään suomalaisiksi. Forsgrenit pitivät kauppaa ja heillä oli sivuliike Trolssissa. Forsgren ja Ahti vaihtoivat talojaan siten, että Ahti muutti Merikarvialle ja Forsgren Kokemäelle, jossa Forsgren toimi sikäläisen palovakuutusyhdistyksen toimitusjohtajana. Sittemmin Kolsio toimi appensa tehtailija J.A. Salmen konttoripäällikkönä. Forsgrenin kauppiasajoilta tunnetaan sanonta: sekin sopii, sano Forsgreni, kun poika jouluaattona tervaa pulloon pyysi. Mainiota palvelualttiutta siis kauppiasalla oli kosolti. Ahdin liiketalo piti sitten kauppaa myös Pulkkinen –niminen kauppias. Siinä oli myös Salon kangaskauppa sekä Ottilia Rantamäen kemikalio. Jonkinlainen kahviokin lienee siinä ollut.

Jenny Elon kauppa sijaitti Työväentalon ja nahkuri Kustaa Louhen talojen läheisyydessä, itse asiassa vähän ennen Louhen taloa. Rakennusta ei enää ole, sillä rakennukset myytiin 1960 luvun puolivälissä. Ostin Jennyn kaupasta äidilleni Miami-käsivoidetta monena jouluna lahjaksi.

Krookassa sijaitsi Merikarvian vanhin kauppaliike D. E. Snellmanin sekatavarakauppa komealla mäellä.

Tunnetun sanonnan: ”Täällä alkaa kaikki S-kirjaimella paitsi Snellman”. Snellman sukunimi suomalaistettiin ja siitä tuli Sevio.

Sataman vanhin ja historiallisesti merkittävä kauppapaikka Krookassa oli D.E. Snellmanin kauppaliike. Heimo Snellman suomensi sukunimensä vuonna 1935 Sevioksi. Kauppaliike toimi Krookan ytimessä jo 1900 alussa. Merikarvialla kaupan perustaminen tuli vuonna 1870 riippumaan kuntakokouksen lausunnosta. Näin kertovat kuntakokousten pöytäkirjat ja Ismo Heervän tutkimus vuodelta 1974. Heervä teki tuolloin Turun yliopiston kylätutkimusta aiheenaan Merikarvian kirkonkylän taloudellinen kehitys vuosina 1860- 1940, kannattaa tutustua teokseen. Vanhimmat kaupat Ylikylässä ovat vuodelta 1870. Silloin kaupat olivat maakauppias Johan Norrgårdilla ja kauppias Orellilla. Kaksi vuotta näitä myöhemmin aloitti kristiinalainen kauppias Herman West Ylikylässä kaupanpidon. Maakauppias Gustafssonilla lienee ollut kauppa samoihin aikoihin, koska hän kuntapöytäkirjojen mukaan vastusti Westin kaupan tuloa tänne.

Vuonna 1877 yritettiin Krookasta tehdä kauppala, jota perusteltiin mm. kaupan voimakkaalla kasvulla ja sataman monipuolisella liikenteellä ja sen vilkkauksella. Merikarvian taksoitusluettelot alkavat vuodelta 1904 ja ne osoittavat, että Ylikylässä oli tuolloin 12 kauppa.

Sataman vanhin ja historiallisesti ehkäpä merkittävin kauppapaikka Krookassa oli D.E. Snellmanin kauppaliike. David Evert Snellman syntyi 29.3.1874 ja hän kuoli 22.12.1935. Hänen vaimonsa Cesilia Elisabet oli syntyjään Nordlund, s. 22.1.1873 ja kuoli 7.4.1933. Heidän poikansa Heimo Snellman jatkoi kauppiaana. Hän suomensi ”suurella suomalaisuusinnostuksessa” sukunimensä vuonna 1935 Sevioksi. Heimo Henno Herman Sevio syntyi 13.6.1908 ja hän kuoli 5.7.1973. Heimon puoliso Elvi Heleena syntyi 10.10.1911 ja hän kuoli 15.1.1982. Snellmanin kauppaliike toimi siis Krookan ytimessä jo 1900 – luvun alussa. Tänäpäin tämän liikepaikan omistaa Aimo Tuomisto.

Lindenin kaupat olivat myös Krookan asukkaille ja laajemminkin tuttuja kauppiaita.

Kustaa Lindenin kaupasta sai jopa räjähdysaineita. Halkoja sieltä myytiin ja luonnollisesti suolaa ja kaloja.

Saaren talo Krookassa, joka sittemmin oli Valtter ja Lahja Alenin koti, siinäkin oli 1920 luvulla kauppaliike, kuten lähes jokaisessa sataman asuinrakennuksessa on vuosien aikana ollut tapana pitää jonkinlaista kauppaliikettä.

G. Aleksander Lindenin kauppaliike on purettu 1960-luvulla. Sen paikalla nykyisin on Teuvo Lindenin omakotitalo. Lindenin kauppa toimi satamassa, aivan ydinkrookassa. Lisäksi A. Lindenillä oli aivan sataman rannassa suolaamo, jonka nimikyltti näkyi pitkälle merelle. Tulitikkuetiketti kertoo: A. Linden, Merikarvia, Puhelin 57. Myy: Kangas- ja siirtomaatavaroita y.m. Ostaa: Kaloja, halkoja y.m. Tuon ajan mainontavälineinä tulitikkujen etiketit olivat mainio ilmoitusmuoto. Kenellä on näitä merikarviaalaisten kauppiaiden etikettejä vielä tallella? kysyin muutama vuosi sitten. Lasse Taimelalla niitä todella on hieno ja ainutlaatuinen kokoelma.

Luokkatoverini Heikki Henrikssonin koti oli aivan Lindenin kauppaa vastapäätä, jossa se suvun hallussa seisoen edelleenkin on upealla mäellä. Heikki on jo eläkkeellä rakennusmestarin ammatistaan. Muistan Heikin erityisesti siitä että hän oli MePan taitava jalkapalloilija ja maalintekijä sekä taitava shakinpelaaja.

Henrikssonin mäkeä kutsuttiin Allunmäeksi ja se toimi sataman poikien urheilutapahtumien keskiössä. Siinä yleisurheiltiin ja monenlaisia pelejä pelattiin, totta kai sitä jalkapalloa.

KAUPPIAITTEN TEOLLISUUS O.Y.

A. Linden

Merikarvia Puh. 57

Edullisin ostopaikka kangas-, ruoka- ja sekatavara-
alaan kuuluville tavaroille
RADIO 1837

HEHKUMATTOMIA TULITIKKUJA

KESKISÄLTÖ 50 TIKKUA

KESKISÄLTÖ 50 TIKKUA

PUIJO - TULITIKKUJA

Alex Linden

MERIKARVIA, SATAMA
PUHELIN 57

*Edullisin ostopaikka kangas-,
rauta-, ruoka- ja sekatavara-
alaan kuuluville tavaroille.*

OSAKEYHTIO SAVO

KESKIMÄÄRIN 50 TULITIKKUA

KESKIMÄÄRIN 50 TULITIKKUA

A. LINDÉN

MERIKARVIA

Puhelin 57

Myy: Kangas- ja
siirtomaatavaroita y.m.
Ostaa: Kaloja, halkoja
y. m.

PUIJO

PORIN TULITIKKUTEHDAS Oy.
KESKIMÄÄRIN 50 TIKKUA

Merikarvian sivukylien kauppiaatkin mainostivat kauppojaan etiketeillä

KAUPPIAITTEN TEOLLISUUS O.

Olavi Tarkkio

Lankoski

Sekatavarakauppa

VALIO 1972

HEHKUMATTOMIA TULITIKKUJA

KESKISÄLTÖ 50 TIKKUA

KESKISÄLTÖ 50 TIKKUA

KESKIMÄÄRIN 50 TULITIKKUA

P. Järvenpää

ETELÄMAA

☎ 49

PORIN TULITIKKUTEHDAS Oy

PORIN TULITIKKUTEHDAS Oy

SPAR

NIILO PIRINEN

HARVALA ☎ 24

MAATALOUS-, RAKENNUS-,
JA KALASTUSTARVIKKEITA
SEKÄ SIIRTOMAATAVAROITA

KESKIMÄÄRIN 50 MEDELIAL

Leo Salokanta

RIISPY

Puh. Kasala 8

PORIN TULITIKKUTEHDAS OSAKEYHTIÖ
KESKIMÄÄRIN 50 TULITIKKUA

TALOUSKAUPPA

K. PUROSALO

PUH. KASALA 7

PORIN TULITIKKUTEHDAS OSAKEYHTIÖ
KESKIMÄÄRIN 50 TULITIKKUA

KESKIMÄÄRÄIN 50 TULITIKKUA

ONNI KORPUNEN

KUVASKANGAS
Koittankoski
42/3

PORIN TULITIKKUTEHDAS Oy

PORIN TULITIKKUTEHDAS Oy - KESKIM. 50 TULITIKKUA

PAULIG

**SEKATAVARAKAUPPA
V. MÄKITALO**

HARVALA
Puh. 19

BRODUS TÄMÖSTIKKUTEHDAS AL-1 MERILIN SIEKKÖ

LähiKauppia

KUVASKULMA
29940 Kuvaskangas
Puh. 09 554 7400

S ja A
OLLILA M&M
☎ (02) 551 6501 ☎ (06) 222 6288

PUIJO-TULITIKKUJA

KESKIMÄÄRIN 50 TULITIKKUA

HJ. VUORIO
Merikarvia, Kasala
Puhel. 6

**Kangas- ja
Sekatavarakauppa**

OSAKEYHTIO SAVO

KESKIMÄÄRIN 50 TULITIKKUA

PUIJO-TULITIKKUJA

KESKIMÄÄRIN 50 TULITIKKUA

HJ. VUORIO
KASALA, Puh. 6
Kangas- ja
Sekatavarakauppa

OSAKEYHTIO SAVO

KESKIMÄÄRIN 50 TULITIKKUA

PUIJO-TULITIKKUJA

KESKIMÄÄRIN 50 TULITIKKUA

HJ. VUORIO
Merikarvia, Kasala
Puhel. 6

**Kangas- ja
Sekatavarakauppa**

OSAKEYHTIO SAVO

KESKIMÄÄRIN 50 TULITIKKUA

**EDULLINEN
T-KAUPPA**

VALINTA-VIISARI Ky
ETELÄMAA
PUH. 939-514 158

VALINTA VIISARI KY

Etelämaa puh. 514158

FINN-MATCH OY KESKIM. 50

**SALOSEN SEKATAVARA
JA MYYMÄLÄAUTOT**
puh. Kuvaskangas 44
Merikarvia

FINN-MATCH OY KESKIM. 50

SALOSEN
Sekatavara- ja
myymäläauto
puh. Kuvaskangas 44, Merikarvia

KESKO OY
4342

KESKIM. 50 KPL.

PORIN TULITIKKUTEHDAS OY

KESKIMÄÄRIN 50 TULITIKKUA

TALOUSKAUPPA
J. JYLLI
TUORILA

 34

FINN-MATCH OY KESKIM. 60

Miksi merta edemmäksi kalaan -
kannattaa poiketa hyvälle kaupolle

TUORILAN TALOUSKAUPPA
J. JYLLI puh. 834

K Virkistykää
olutbaarissamme.
Veikkaukuponkien
vastaanotto
torstaina klo 22.30:een

PORIN TULITIKKUTEHDAS OY - KESKIM. 50 TULITIKKUA

BRODERS TÄNDELSTENFABRIKS AB - 1 MEBEL 50 STICKOR

V. MARTTILA
LAMMELA

 ETELÄMAA 7

KESKIMÄÄRIN 50 TULITIKKUA

PORIN TULITIKKUTEHDAS OY

J.K. HUHTANEN

ETELÄMAA

 25
40

Mellin suomensi sukunimensä Meuraksi

K. MEURA
KÖÖRTILÄ
 PUH. 19

PORIN TULITIKKUTEHDAS OSAKEYHTIÖ
 KESKIMÄÄRIN 50 TULITIKKUA

K. MEURA
 SEKATAVARAKAUPPA
 KÖÖRTILÄ

TUKO HELSINKI KESKISÄLTÖ 50 kpl.

LAURI AUTIMO

LAUTTIJÄRVI
 ☎ 300

KESKIMÄÄRIN 50 TULITIKKUA PORIN TULITIKKUTEHDAS Oy

KÄUPPIAITTEN TEOLLISUUS O.Y.

Lauri Autimo

Lauttjärvi Puh. 14
 Kangas-, rauta- ja
 siirtomaatavarainkauppa
 RADIO 1834

HEHKUMATTOMIA TULITIKKUJA KESKISÄLTÖ 50 TIKKUA

Lauri Autimo
LAUTTIJÄRVI. Puh. 14
*Niin kauan kuin on
yksityiskauppiaita on
ostaja oma isäntänsä*
RADIO 3528

**KAUPPIAITTEN
TEOLLISUUS OY.**
 **KESKISÄLTÖ
50 TIKKUA**

SPAR

Mikko Leppänen
Merikarvia, Alakylä
puh. 148

PORIN TULITIKKUTEHDAS Oy

KESKIMÄÄRIN 50 MEDELTA

KESKIMÄÄRIN 50 MEDELTA

SPAR SP
SPAR (L)
SPAR (L) SP
SPAR (L)
SPAR (L) SP

SPAR

**Alakylän
Talouskauppa**

☎ Merikarvia 356

PORIN TULITIKKUTEHDAS Oy

FORIN TULITIKKUTUHDAS OY KESKIM. 50 TULITIKKUA

AINO VIITALA

KÖÖRTILÄ

 30

BORGES TÄNOSTIKESKÄMÄKS AY 1 MEREL 58 STICKOR

Ida Sarporanta
KASALA, Puhelin 7
*Myy: Kangas-,
rauta- ja
siirtomaatavaroita*
R. 8877

KAUPPIAITTEN
TEOLLISUUS OY. KESKISISÄLTÖ
50 TIKKUA

FORIN TULITIKKUTUHDAS OY

O. PIHLAJAMÄKI
RIISPYY

 KASALA 14

KESKIMÄÄRIN 50 TULITIKKUA

KESKIMÄÄRIN 50 TULITIKKUA

LANKOSKEN KAUPPA

LANKOSKI

 Etelämaa 26

FORIN TULITIKKUTUHDAS OY

A & E ANTTILA

29910 TROLSSI puh.939-515525

VALINTA ANTTILA

29900 MERIKARVIA puh.939-511230

LÄHIKAUPPA

VALINTA ANTTILA

MERIKARVIA 939-511230

A&E ANTTILA

TROLSSI 939-515525

KAUPPIAITTEN TEOLLISUUS O.Y.

A. Anttila

Lauttjärvi Puh. 10

Edullinen ostopaikka siirto-
ma-, kangas- ja rautatava-
roille

RADIO 1835

KESKISÄLTÖ 50 TIKKUA

KESKISÄLTÖ 50 TIKKUA

HEIKKI RUOHO
MERIKARVIA
PUH. 155

FORIN TULITIKKUTEHDAS Oy

H. RUOHO KY

Ylikylä

29900 MERIKARVIA

Puh. 939-511155

TERVETULOA UDELLEEN !

KAUPPIAITTEN TEOLLISUUS O.Y.

Juho Merimaa
Merikarvia
Puhelin 19
Kalastustarpeiden
erikoisliike
RADIO 1240

KESKISÄLTO 50 TIKKUA

HEHKUMATTOMIA TULITIKKUJA

SAAREN TULITIKKUTEHDAS

JUHO MERIMAA
MERIKARVIA
Kalastustarpeiden
erikoisliike

KESKIM. 50 TULITIKKUA

Juho Merimaan, s. 3.3.1885; kuoli 21.4.1943, syntymäkoti sijaitsi Kuuskerin saassa, oikeammin kait luodossa. Juhon isä oli merikarvalainen ainakin kolmannen polven kalastaja, mutta Juhosta ei tullut kalastajaa vaan hän suuntautui jo nuoresta enemmän liikemaailman pariin. Juho vihittiin 28.12.1905 Hilda Viktoria Östermanin kanssa. Juhon elinaikana Merikarvia oli Suomen silakanpyyntikeskus, kuten olemme jo kirjoituksissani aiemmin voineet todeta. Kuuskerinluodon naapurustossa toimi kalastuksen parissa lähes parikymmentä venekuntaa, joiden tuotteita Juho Merimaa hyödynsi liiketoiminnassaan monin tavoin.

Kuuskerinluodon edustalla suuruutensa päivinä oli runsaasti erikokoisia aluksia.

Kuuskerinluodon rantaan, isoon satamaan johti etelästä tulevalta reitiltä epävirallinen, lähinnä yksityishenkilöiden ja Juho Merimaan hoitama noin 10jalan syvyinen ja noin 5merimailin pituinen väylä. Se oli sopivan syvyinen kaljaaseille ja hinaajille. Juho Merimaan aikana hänen aikalaisensa kertoivat tullessaan oikeaan rantakaupunkiin tullessaan Kuuskerinluotoon, siksi mahtavasta paikasta oli tuohon aikaan kysymys. Reimareita tälle väylälle tarvittiin peräti 24 kappaletta, siksi mutkainen ja karikkoinen väylä oli. Merimaalla oli käytössään oikein ns. linjakirja, joka on arvokkaalla tavalla säilynyt näihin päiviin saakka merivartija Aimo Kuuskerin hienosti säilyttämänä. Kirjasta mm. selviää, että linja kulki Ouran Pookista Maatervakallion eteläsyryään ja kirkontorni sekä sahan savupiiput olivat tuolloin mainioita linjamerkkejä. Reitillä oli ainoastaan pohjoisreimarit merkitty huipuisaan katajasta tehdyllä hakotupsulla, muistona vuodelta 1696 olevasta luotsisäännöstä ja siitä johtuen. Kalevi Österman tiesi kertoa, että Toivo Österman, jolla oli luotsin pätevyys, huolehti Kuuskerin väylän reimaamisesta Viitamereen saakka. Reimarien paikat oli merkitty ihan nykyaikaiseen malliin rannalle maalattujen linjakivien avulla. Toivo Österman toimi Merimaan laivojen kipparina ja vastasi silakanperkuusta ja suolauksesta. Kuuskerin väylän hyvin hoitamisesta maksoivat korvausta mm. sen aikaiset puutavarayhtiöt kuten Ahlström, Rosenlew ja Rauma Wood. Näiden yhtiön tukkeja uitettiin Merikarvianjokea pitkin Kuuskerin suntille, oikeammin Kuuskerin ja Ristiniemen väliselle salmelle, josta hinaajat eli hinurit noutivat niputetut tukit.

Juho Merimaa oli puuhakas monialayrittäjä. Merimaalla oli sekatarvakauppa, useampia suolaamoita, pyttytehdas ja laivoja, joilla hän harjoitti mm. puutavarakauppaa. Juho Merimaan aikana tieolot Merikarvialla olivat varsin kehittymättömät, joten pitäjän tarvitsemat kauppatavarat tuotiin ja vietiin lähinnä juuri vesitse. Tavarat piti saattaa lähimmille rautateille ja parhaiten se kävi vesitse laivoilla. Merimaan asioista hyvin perillä oleva kirkkoherra Hannu Ervo tietää kertoa, että hänen isänsä kirkkoherra Tauno Ervon muuttokuorma Merikarvian Pikkupappilasta Raumalle vietiin kahdella räähkipaatilla, joista toista kuljetti Juho Merimaan sisaren puoliso Emil Viikinsalo. Juho Merimaan aikana Merikarvia oli edelleen merkittävä halkojen ja muunkin puutavaran tuottaja ja edelleen viejä. Erityisesti ahvenanmaalaiset hakivat jo vuosina 1837-39 lähes sata laivalastillista halkoja Merikarvialta ja myös Kuuskerinluodosta. Ei siis ihme, että Juho Merimaa näki sopivan markkinaraon olevan olemassa aluksi juuri sekatarvakauppiaana toimimiseen. Kalastajat ja laivurit tarvitsivat suolaa, köysiä ja monenlaisia kalastustarvikkeita sekä tupakkia ja ruokatarvikkeita. Niinpä Juho avasi Kuuskerin satamamakasiinissa ensimmäiseksi kauppaliikkeen. Juholla

ei ollut juurikaan alkupääomaa itsellään. Niinpä hän lainasi kauppaa varten vaimonsa isältä luotsi Wiktor Herman Östermanilta pienen alkupääoman. Juhosta tuli lahjakas ja luotettava liikemies, jolta kauppa sujui hyvin ja tuloksellisesti. Hän oli luonteeltaan huumorintajuinen ja ystävällinen, siis sopiva palveluammattiin. Juhon puoliso Merimaan Frouva oli ystävällinen kanssaihminen. Kalevi Österman muisteli, että hänen vanhempansa saivat Merimaasta ja juuri Hilda Merimaalta Pakoorin tilalle ikään kuin vihkilahjana Great Scotland merkkiset siemenperunat, jotka olivat kooltaan tavallista suurempia, mutta eivät hyvin satoisia.

Pian Juho Merimaalla oli omia aluksia. Hänellä oli aluksi kolmimastoinen kannellinen purjeilla varustettu kauppavene, jonka miehistön muodostivat Juho ja veljensä kalastaja Jalmari Veneranta. Tällä aluksella he veivät suolasilakkaa Poriin ja Kristiinaan ja toivat Kuuskerinluotoon tullessaan suola, jauhoja ja mitä milloinkin täällä tarvittiin ostavalle asiakaskunnalle. Kerran Juho Merimaa toi Vaasasta kotiinsa pianon, jota hän heti tullessaan Kuuskerin satamaan soitteli muiden sitä ällistellessä. Merimaa halusi olla edistysellinen kauppias. Niinpä hän toi vuoden 1920 lähestyessä Vaasasta suuren määrän Wikström moottoreita kalastajille. Ne hän myi osamaksulla. Talvisaikaan Juho Merimaa kävi hevosella ajaen kokoamassa maksuja asiakkailtaan. Tuohon aikaan kuuluisimpia ja taitavimpia moottorinasentajia oli Juho Rantamaa, jonka poika Endi Rantamaa oli tunnetuimpia rääkipaatin valmistajia. Merikarvia-seuran verkkosivuilla on Endi Rantamaa rääkipaattinsa kanssa kuvassa! Hauskasti Endi itse kertoi ystävilleen olevansa Merikarvian suurin työllistäjä: joka kesä näet sadat ihmiset yrittävät pumpata hänen valmistamiaan veneitä vedestä tyhjiksi. No, ei vaineskaan, sillä Endi osasi tehdä rääkipaatin täysin pitäväksi. Lisäksi hän oli lähes ainoa, joka osasi millilleen porata veneeseen reiän potkuria varten.

Juho Merimaa rakensi vuonna 1937 Kuuskerin rantaan uuden suolaamon vanhojen rantahuoneiden paikalle, jotka olivat siihen saakka toimineet suolaamotiloina. Uusi suolaamo oli noin 800 neliömetrin suuruinen ja kaksikerroksinen hirsiarokien varaan ja meren päälle sijoitettu rakennus ja sen edessä oli laituri-alue. Pidennetty rakennuksen räystäs suojasi sateelta ja liialliselta auringolta. Möljällä eli laiturilla suoritettiin kalojen perkaus. Kalat saatiin helposti veneestä laiturille ja perkaajille. Suolaamon alakerrassa olivat suuret 450-1000kg vetoiset suolausammeet sekä 40 tonnin vetoinen suolan hirsikehikko. Yläkerrassa olivat tyhjät pytyt. Erikoista oli, että suolaamon yläkerrassa oli uusia soutuveneitä, joita samassa saarella asuva venemestari Revelin Nesto eli Nestor Alexander Kaukosalmi e. Rewell valmisti Juho Merimaille myyntiin. Isompia aluksia rakennettaessa Merimaa tukeutui ”Taalruusin” eli nykyisten Kumpuselkien paattimestareiden ammattitaitoon. Merimaa työllisti suolaamossaan noin 10 henkilöä. Toivo Östermanin johdolla silakat suolattiin miesten toimesta sen mukaan kun naiset ja nuorukaiset niitä saivat perattua. Tuolloin vuonna 1915 silakan perkaaja ansaitsi nelikon eli noin 30kg perkauksesta 25penniä. 1930 luvulla samasta perkausmäärästä sai jo 2mk. Kalastaja Eero Veneranta tiesi kertoa Hannu Ervolle, että tuohon aikaan sahalla hyvä työmies ansaitsi 16-20mk päivässä. Merimaan suolaamoon paikalliset kalastajat toivat saaliinsa tuotantoon. Toki Juho Merimaalla oli itselläänkin kaksi rääkipaattia, joita hoitivat palkatut miehet.

Toista rääkipaattia työparina hoitivat Niilo Lahdisto ja Arvo Saine. Toista venettä Kalevi Österman muisteli hoidelleen Veikko Jalonen. Merimaa osti silakkaan myös Krookan satamasta. Sieltä Merimaa haki silakat suurella Lunkentus- nimisellä moottoriveneellään. Merimaalla oli lisäksi pienehköt suolaamot Kasalassa ja Krookassa.

Jos tiedät enemmän näistä kaupoista, lähetä sähköitse täydentävät tiedot Lauri Hakosalolle, siitä kiitos!