

Rahkoset

Rahkosten sukuseura ry:n lehti
1/2015 – 21. vuosikerta – 26. numero

Paavon maisemiin Saarijärvelle

RAHKOSTEN SUKUSEURAN HALLITUS

Rahkonen Seppo, puheenjohtaja
044 3773226
seppo.rahkonen@suomi24.fi
Rantakiventie 8a
00960 Helsinki

Keski-Rahkonen Olavi
040 8395237
olavikr@gmail.com
Aarnivalkeantie 10 E
02100 Espoo

Rahkonen Olavi, varapuheenjohtaja
014-3722528, 045 78813161
olavi.rahkonen@elisanet.fi
Mankolantie 27
40200 Jyväskylä

Rahkonen Veikko
0400 657550
veikko.rahkonen@elisanet.fi
Otavankatu 3 B
11130 Riihimäki

Liimatainen Helvi, rahastonhoitaja
0400 686409
helvi.liimatainen@sci.fi
Lunttilantie 22
43100 Saarijärvi

Kärri Maija, sihteeri
040 5041821
maija.karri@pp.inet.fi
Kärrinkatu 2
53500 Lappeenranta

Rahkonen Jorma, sukulehden tekijä
050 3470083
jorma.rahkonen@kolumbus.fi
Tavintie 8 B 22
40400 Jyväskylä

Rahkonen Jukka
044 5854734
j.rahkonen@saunalahti.fi
Tikkamannilantie 168
41160 Tikkakoski

Keski-Rahkonen Lauri
044 2974046
lauri.keski-rahkonen@kase.fi
Viitasalontie 7
69300 Toholampi

Rahkonen Kyösti
045 2756272
kyosti.rahkonen@gmail.com
Kiveläntie 4 as. 6
42700 Keuruu

Rahkosten sukuseuran jäsenmaksu on 10 euroa / vuosi. Ainaisjäsenmaksu on 100 euroa.

*Kannen kuvassa: Julmat lammit on yksi Saarijärven luontonähtävyyksistä.
Kuva: Jorma Rahkonen*

Rahkoset-lehti: kesäkuu 2015. 21. vuosikerta, 26. numero
Päätoimittaja: Jorma Rahkonen, Tavintie 8 B 22, 40400 Jyväskylä, p. 050 347 0083,
sähköposti: jorma.rahkonen@kolumbus.fi

Paino: Mediasepät Oy, Jyväskylä

Sukuseuran 20-vuotiskokous lauantaina 25.7. Saarijärvellä

Rahkosten sukuseura viettää 20-vuotisjuhlaansa kylpylähotelli Summassaassa 25.7.2015. Ilmoittautuminen alkaa klo 11.00 ja lounas 11.30. Ohjelma alkaa klo 12.30 ja sukuseuran vuosikokous 15.00. Tilaisuus päättyy klo 16.00.

Kylpylähotellin osoite on Summassaarentie 180, 43100 Saarijärvi. Se sijaitsee noin 8 km keskustasta Uuraisten suuntaan. **Majoitusta tarvitsevat varaavat itse huoneensa hotellilta, puhelin 03 060 85100 tai sen verkkosivulta www.summassaari.fi.** Hotelli on varannut meille alustavasti sukuseuran nimellä huoneita 25.6. saakka. Saarijärvellä on myös muita majoituspalveluita. Kauptungin sivuilla on linkkejä palvelun tarjoajien verkkosivuille.

Tilaisuus on avoin kaikille kiinnostuneille. Ohjelma, lounas ja iltapäiväkahvi maksavat 20 euroa aikuiset ja 10 euroa lapset 4–14 vuotta. **Ilmoittautuminen maksamalla 25.6. mennessä edellä mainitut henkilömaksut sukuseuran tilille FI48 5408 0420 0220 60. Mainitkaa maksussa osallistujien nimet maksun viesti-kohtaan.**

Mahdolliset erityisruokavalit pyydetään ilmoittamaan **Helvi Liimataiselle, puhelin 0400-686409 tai helvi.liimatainen@sci.fi.**

Sukuseuran toimintaa 20 vuotta

Pari vuosikymmentä täyttyy ensi kesänä, kun vietämme sukuseuramme juhlapöytäkokousta Saarijärvellä. Rahkosen veljesten Paulin ja Ollin johdolla olemme saavuttaneet vakiintuneen aseman sukuseurojen joukossa. Olavi Keski-Rahkonen on selvittänyt tutkimuksillaan Ullavan Rahkosten lisäksi muitakin sukuhaaroja. Viime sukukokoukseen saimme valmiiksi standardin, jolla palkitsimme ansioituneita aktiivijäseniämme. Standardi kuvaa suvussa vanhana puumerkkinä käytettyä sinistä jalkajousta valkealla pohjalla. Sen yläreunaan on kuvattu keskeisten sukuhaarojen asuinpaikkoja ilmentävät Jääsken, Saarijärven ja Ullavan vaakunat.

Kokouksissamme on ollut hyvä ohjelma ja osallistujia melko paljon. Taloudellinen tilanne on vakaa ja olemme voineet säästää varoja sukukirjaa varten. Kesällä täyttyy myös minun ensimmäinen kauteni puheenjohtajana. Lähtökohdat ovat olleet hyvät, kiitos siitä edeltäjilleni sekä vuosien varrella hallituksessa toimineille aktiivijäsenille.

Uusia tekijöitä ja ajatuksia tarvitaan

Sukuseuramme on tullut jo aikuisikään ja me ikäännymme kaikki. Tarvitsemme toimintaamme tuoreita ajatuksia ja tekijöitä. Nyt kaipaamme hallitukseen ja/tai toimihenkilöiksi sukulehdelle uutta toimittajaa sekä sukuseurallemme rahastonhoitajaa. Jorma Rahkonen ja Helvi Liimatainen ovat hoitaneet tehtäviä pitkään, lämmin kiitos heille.

Työ yhdistysten hallituksessa ja aktiivijäsenenä kehittää hyödyllisiä taitoja johtamisessa, tilaisuuksien järjestämisessä ja taloudenpidossa. Harrastustoiminta tuo uuden näkökulman ihmisten väliseen kanssakäymiseen lei-

pätyöhön verrattuna. Sukuseuratoiminnassa saamme elävämmän kosketuksen kansamme historiaan kuin kirjoista lukemalla. Jos voit tulla mukaan aktiiviryhmäämme pienellä työpanoksellasi, ota yhteys allekirjoittaneeseen.

Mielenkiintoista palapeliä

Näyttää melko varmalta, että Rahkosen suku on lähtöisin 1500-luvun Karjalasta Jääsken Kavantsaaresta ja muuttoliikkeen myötä levinnyt Karjalan ohella Savoan, Keski-Suomeen ja Keski-Pohjanmaalle. Onhan meitä myös Tornion seudulla ja Oulujokivarressa. Kavantsaaren Rahkosista oli artikkeli sukulehdessämme 1/2013.

Sukututkimus on mielenkiintoista palapeliä. Monelta suunnalta löytyy sukuhaaroja, joiden alkuperää selvitetään. DNA-vertailulla voidaan vahvistaa, ollaanko isälinjassa alun perin samaa sukua. Olemme yhtä kaikki varsin perisuomalaisia, vaikka nykyisin edustamme eri maakuntia, niiden tapoja ja kielimurteita.

Suomalaisuutta ja kotiseutua ilmentävät myös kauniit kansallispuvut. Ne ovat näkyvä osa juhlatapahtumiamme. Olisi hienoa, jos näkisimme runsaasti kansallispuvukuvia myös juhlassamme Saarijärvellä.

Kuulemme tulevassa juhlapöytäkokouksessamme taas uutta tietoa Rahkosista. Toivon, että mahdollisimman monella on tilaisuus osallistua tapahtumaan, jonka ohjelma on tässä lehdessä. Tervetuloa mukaan myös uudet sukuumme yhteenkuuluvuutta tuntevat. Seuraavalla kerralla olemme jo vanhoja tuttuja.

Seppo Rahkonen

Rahkosten sukuseura internetissä:
www.rahkostensukuseura.fi

Summassaarella sijaitsee myös Kivikauden kylä, jossa kivikausi on muutettu luonnollista kokoa olevaksi kyläksi. Siellä voi havainnollisesti tutustua kivikautiseen elämäntapaan, asumiseen, erilaisiin esineisiin ja välineisiin. Alueelta löytyy muun muassa Lasten kivikauden kylä.

Sukuseura tarvitsee uusia toimijoita

Sukulehtemme toimittaja Jorma Rahkonen haluaa saada seuraajan lehden tekijäksi, koska hän lopettaa lehden päätoimittajana 16 vuoden kauden jälkeen.

Lehden sisältöä ja julkaisumuotoa voimme kehittää edelleen, esimerkiksi kotisivujen sukukirjeeksi. Tehtävä tarjoaa mahdollisuuden kehittää myös tekijän omia mediataitoja. Kokemuksen myötä voisi avautua opiskelu- tai työpaikka.

Rahastonhoitajan tehtävä on myös avoinna. Helvi Liimatainen on tehnyt tätä ja muita töitä sukuseurassamme jo perustamisesta alkaen. Tässä on keskeistä hoitaa maksuasiat ja pienimuotoinen kirjanpito. Talousarvioihin ja tilinpäätöksiin hallituksessa on osavia henkilöitä rahastonhoitajan tukena. Tämäkin tehtävä antaa kokemusta ja valmiuksia taloushallinnon opintoihin sekä monipuolisesti ammatti- ja järjestötoimintaan.

Ota yhteys puheenjohtajaan tai näiden tehtävien hoitajiin, jos tunnet kiinnostusta kehittämään toimintaamme ja samalla oppimaan uusia taitoja.

Paakkarilan Rahkosten vaihteita

Veikko Rahkonen

Ennen kuin alamme tarkemmin perehtyä Antrean Paakkarilan Rahkosiin, täytyy mennä ajassa taaksepäin ja tarkastella Rahkosten historiaa sen alkua ajoilta asti. Antrean pitäjän muodostettiin Uudenkaupungin rauhan jälkeen siitä osasta Jääsken pitäjää, joka jäi Venäjän puolelle vuonna 1721.

Pitäjän nimeksi tuli Pyhän Andreaksen pitäjä. Kansan suussa se kuitenkin taipui Antreaksi. Antrean Rahkosten alkukoti on Kawantjärven lähellä sijainnut Rahkolanmaan torppa, joka kuului Jääsken suurpitäjässä olleeseen Kawantjärven kartanoon. Torppa kuului alkujaan Ruotsin kuninkaalle Kustaa Vaasalle, ja

sen vanhimpana asukkaana mainitaan Antti Laurinpoika (Anders Larsson) Rahkoin vuosina 1563–1585. KA ES 870 5261:64. Myöhemmin Rahkolanmaan nimi muuttui pelkästään Rahkolaksi.

Täällä Rahkolassa asui 1700-luvun lopulla Heikki Antinpoika (Henrik Andersson) Rahkoin s. 7.2.1796 vaimonsa Anna Antintytär Paakkarin, s. 18.12.1795 Antrean Paakkarilassa, kanssa. Heidät vihittiin 10.12.1815, ja Anna muutti miniäksi Rahkolaan. Annan isä Antti Jaakonpoika Pulli, aikaisemmin Hännikäinen, Antrean Hännikkälänniemestä oli tullut vävyksi Paakkarisiin, ja Anna otti sukunimekseen Paakkari. Heikille ja Annalle syntyi viisi lasta. Tahvo (Staffan) 26.12.1816.

Suurennos Viipurin läänin Jääsken kihlakunnan verollepanokartta vuodelta 1777.

Kartassa näkyy kaksi taloa jotka ovat A= Paakkari, B= Hatakka

Kartassa näkyvä vasemmalta tuleva tie menee Ihalempäälään ja jatkuu kartan oikeasta laidasta Patalahteen ja Saijaan.

Tahvo kuolee kuitenkin jo 21.11.1820 kurkkutautiin neljävuotiaana. Katri (Karin) 2.10.1819, Antti 5.5.1822. Antti kuolee keuhkotautiin 30.1.1853 Paakkarilassa kolmenkymmenen vuoden ikäisenä. Juho syntyy 18.3.1827 ja Matti 13.6.1830. Tämä vihitään 14.10.1866 Maria Pekantytär Vepsän kanssa. Katri vihitään 3.12.1837 Antti Näverin kanssa ja Katri muuttaa miniäksi Seitsolan Näveriin.

Keuhkotauti oli siihen aikaan hyvin yleinen tauti ja kuolinsyy. Anna Antintyttären kohtaloksi tulee myös sairastua tähän niin ikävään tautiin. Anna kuolee 10.8.1838 Kawantjärven Rahkolassa 42 vuoden ikäisenä.

Paakkarissa ilmeisesti oli pulaa miesväestä, sillä leskeksi jäänyt Heikki Antinpoika Rahkonen muuttaa poikien Antin, Juhon ja Matin kanssa Annan kotitaloon Paakkarila kakkoseen vuonna 1840.

Paakkarila

Paakkarila oli jaettu Paakkarila yksi, kaksi ja kolme. Paakkarila 1 oli nimeltään Hatakka. Paakkarila 2 nimeltään Paakkari ja Paakkarila kolme nimeltään Paukkula, joka sijaitsi Paakkarilanjärven eteläpuolella. Tilat olivat kooltaan isoja. Paakkarila 2:n kokonaispinta-ala oli 221,20 hehtaaria. Viljeltyä 29,70 hehtaaria. Metsää ja muuta 189,59 hehtaaria. Laajat metsäalueet sijaitsivat Paakkarilan järven ja Vuoksen välissä. Joutomaata, joka tarkoittanee vesijättömaata Paakkarilanjärven rannoilla, oli 1,91 hehtaaria.

Antti Jaakonpoika Pullin lesken Katri Mikontyttären kuoltua 1851 Paakkarila 2 jaetaan 19.10.1852 Anna Antintyttären veljen Mikko Antinpoika Pullin 2/2 ja Juho Pekanpoika Paakkarin 2/1 kesken. Juho Pekanpoika Paakkari sai 112,10 hehtaaria ja Mikko Antinpoika Pulli 109,10 hehtaaria.

Heikki Antinpoika Rahkosen vanhin lapsi tytär Katri, joka oli muuttanut miniäksi Seitsolan Näveriin, muuttaa miehensä Antti Näverin kanssa Paakkarilaan ja näkyy Antrean

RK 1861–1870 Paakkari 2/2 talollisena ja siis omistajana. Antti Tuomaanpoika Näveri kuolee 28.2.1890, ja Katri jää leskenä hoitamaan taloa. Käytännössä kuitenkin Katrin veli Juho Heikinpoika taloa hoitaa. Juho vihittiin ensimmäisen kerran 9.12.1860 Helena Pekantytär Vepsän kanssa. Heille syntyvät lapset Heikki 25.3.1862 ja Pietari 15.6.1865. Helena Pekantytär kuolee 13.9.1865 kuumeeseen, ja Juho jää leskeksi. Juho vihitään uudelleen 14.10.1866 Katri Juhontytär Jukan Noskualta kanssa. Heille syntyy lapsi Antti 19.5.1878.

Lapset kasvavat ja aikuistuvat ja alkavat etsiä elämäkumppaneita. Heikki ottaa vaimokseen naapurin tytön Maria Jaakontytär Paakkarin ja heidät vihitään 29.11.1891. Heille syntyy lapset Helena Katri 7.12.1892 ja Maria Liisa 16.2.1895. Pietari löytää vaimon kauempaa Jääsken Kamajauholasta. Pietari vihitään 1.12.1895 Maria Pätyntytär Paukkurin kanssa. Antti ottaa vaimokseen Anna Maria Heikintytär Seitsosen Seitsolasta ja heidät vihitään 4.11.1901.

Katri Heikintytär Rahkonen kuolee 11.2.1902 ja Paakkarila 2/2 jaetaan 25.11.1908. Pietarille jää vanha paikka ja saa 55 hehtaaria ja Anttille 64 hehtaaria. Heikki tyytyy parin hehtaarin mökkipalstaan ja mahdollisesti johonkin muuhun korvaukseen. He muuttavat Viipuriin 1931. Antti rakentaa peltojen toiselle puolelle talon ja nimeää sen Piepharjuksi.

Sivun 8 kuvassa ovat Pietari Juhonpoika Rahkonen ja Maria Pätyntytär Paukkuri. Heille syntyvät lapset Ilmari 27.5.1903, Antti 12.12.1905, Vilho 1.5.1909, Eino 24.12.1910, Lyyli 13.1.1913, Tauno 20.8.1915, Pietari 22.2.1918. Lapsista Lyyli ja Pietari kuolevat pieninä alle vuoden ikäisinä.

Pietari Juhonpoika Rahkonen kuolee punatautiin 25.6.1919 ja Ämmälä jää leski Marian hoidettavaksi.

Lapsista Ilmari tekee pitkän uran veturinkuljettajana Valtionrautateilla. Vilho toimii Enso Gutzeitin johtajan autonkuljettajana aina kuolemaansa 30.3.1965 saakka. Eino toimii mm.

Kuvassa ovat Pietari Juhonpoika Rahkonen ja Maria Pärtynytär Paukkuri. Heidät vihittiin joulukuussa 1895.

luottamusmiestehtävissä Tainionkosken tehtailla. Myös Tauno toimii rautateillä veturinkuljettajana, mutta kuolee Äänislinnassa sodan aikana 1942.

Antti Pietarinpoika Rahkonen suorittaa asepalveluksen Viipurissa ja kotiutetaan alikersanttina. Elämäkumppani löytyy läheisestä Paakkarila ykkösen Mahlamäestä. Antti vihittään 17.10.1937 Saima Helena Matintytär Pullin kanssa. Kun muut veljekset lähtevät muihin töihin, alkaa Antti viljellä Ämmälää. Antreaan oli perustettu raakasokeritehdas vuonna 1937.

Myös Antti laittoi sokerijuurikasta kasvaamaan. Antin ja Saiman ensimmäinen lapsi Pentti 30.11.1939. Talvisota sotkee kaikki suunnitelmat, kun Anttikin joutuu sotaan. Antrean väki joutuu evakkotaipaleelle. Ämmälän väki matkustaa Renkoon eteläiseen Hämeeseen.

Välirauhan aika

Välirauhan aika vietettiin Rengossa. Antin ja Saiman toinen lapsi Irma Kaarina syntyi Rengossa 22.8.1941. Kun jatkosota alkoi kesällä 1941 ja Antrea oli vallattu takaisin, alkoivat ihmiset palailla takaisin koteihinsa. Ensimmäisenä jo syksyllä Ämmälään palasi Antin äiti Maria Pärtynytär Rahkonen o.s. Paukkuri. Koska Antti joutui uudelleen sotaan palasivat Saima ja lapset Pentti ja Irma Ämmälään kesällä 1942.

Sodasta huolimatta elämä jatkui lähes normaalina. Talvi 1941–1942 oli kovin vaikea. Ruokatilanne oli huono. Kun mitään viljaa ei oltu kylvetty, syötiin venäläisten istuttamia lanttuja. Oli se Antti sotahommista välillä lomallekin päässyt. Saiman ja Antin kolmas lapsi ja tämän jutun kirjoittaja Veikko Antero syntyi 10.3.1944 Ämmälän saunassa. Antin veljen Ilmarin vanhin poika Rauni toimi Äm-

Viimeinen kuva Antreasta juuri ennen evakkoon lähtöä kesällä 1944. Kuvassa Pentti, Irma ja istumassa tämän jutun kirjoittaja Veikko.

mälässä ”pehtoorina” ja oli lähtenyt noutamaan hevosella kättilöä. Lapsella oli kuitenkin niin kiire maailmaan, että oli kerinnyt jo syntyä ennen kättilön saapumista. Kaikki oli mennyt kuitenkin hyvin talon naisten avustuksella. Siitä se sitten jatkui tämän jutun kirjoittajan elämä.

Lähteet: KA digitaaliarkisto, SSHY:n tietokannat, Rahkosten sukualbumi.

Teksti ja kuvat Veikko Rahkosen tekeillä olevasta omaelämäkertakirjasta.

Seitsemättä sukupolvea Savon Rahkosia vuodesta 1722 lähtien

Savon tai paremminkin Itä-Suomen Rahkosten sukuselvitys on edennyt melko hitaasti. Syyt ovat monet, mutta hiljaa hyvä tulee, sanotaan. Allekirjoittaneen henkilökohtaiset kiireet toisaalla ovat ehkä olleet omalta osaltaan edesauttamassa asiantilaa, eläkeläisillähän on niin paljon tekemistä!

Kiitos auliin ja aina innokkaan Olavi Keski-Rahkosen, tutkimus on kuitenkin sen verran edennyt, että olemme saaneet tietoa allekirjoittaneesta **Tuomas Rahkoseen** asti, jonka syntymäaika ei ole vielä tiedossa, mutta hän on ollut aviossa Kristiina Hiltusen kanssa. Heille syntyi neljä poikaa: 1. Olavi, 2. Tuomas s. 05.05.1722, 3. Yrjö s. 08.02.1731 ja 4. Mikko s. 1732. Tuomas Rahkonen edusti jo seitsemättä sukupolvea allekirjoittaneesta taaksepäin.

Tuomas Tuomaanpoika Rahkonen s. 05.05.1722 on seuraavan sukupolven edustaja. Hän avioitui Karin Pakarisen, s. 1711, k. 26.01.1762 Leppävirta, kanssa. Tuomas avioitui toisen kerran Beata Miettisen, s.1722 kanssa.

Tuomaksen veli **Mikko Tuomaanpoika**, s. 1732 ja kuoli 1796 Leppävirta, Kartansalo N:o 1. Hän avioitui Kaarin Turusen, s. 1737, kanssa. Heidän lapsensa olivat: 1. Pentti s. 1755, k. 1801, 2. Vappu s. 1765, k. 11.11.1802, 3. Kristiina s. 17.12.1767 ja 4. Antti s. 26.08.1770.

Pentti Mikonpoika Rahkonen avioitui Margareta Kosusen, s. 31.05.1778 Leppävirta, kanssa 31.05.1778 Leppävirralla. Heidän lapsensa olivat: 1. Mikko s. 17.04.1779, 2. Pentti s. 16.02.1782, 3. Tapani s. 03.12.1783, 4. Antti s. 25.06.1786, 5. Elias s. 03.04.1792, 6. Kataariina s. 05.09.1795 ja 7. Juho s. 1798.

Mikko Pentinpoika Rahkonen avioitui Katariina Sipintytär Varosen, s. 1779 kanssa 14.06.1800 Leppävirralla. Heidän lapsensa olivat: 1. Mikko s. 17.04.1808, 2. Antti s. 23.06.1813, 3. Helena s. 24.12.1815, 4. Elias s. 14.03.1819 ja 5. Riitta s. 28.01.1822.

Leppävirta, Luttila 2 (nykyinen Varkaus) 09.07.1837 Leppävirralla. Antti kuoli 01.10.1861 Luttila N:o 2. Heidän lapsensa olivat: 1. Maria Kristiina s. 20.03.1838, 2. Antti Juho s. 21.12.1841, k. 02.08.1844, 3. Antti Juho, s. 18.03.1845, joka on minun pappani isä, ja 4. Kreta Loviisa s. 12.04.1851.

Antti Juho Rahkonen Timola N:o 1 (nykyinen Varkaus) avioitui Vilhelmiina Juhontytär Multasen s. 04.10.1848 Leppävirta, Varkauden ruukki, kanssa 13.08.1871 Leppävirralla. Vilhelmiina k. 03.11.1916 Leppävirta. Heidän lapsensa olivat: 1. Loviisa Vilhelmiina s. 17.08.1872, 2. Heikki Juho s. 14.01.1885, k. 09.11.1939 (minun pappani), 3. Albin Aleksander s. 01.03.1887, joka muutti 17.06.1931 Kemin kaupunkiseurakuntaan. Joten sielläkin päin saattaa olla sukulaisia. 4:s lapsi oli Hilda Maria s. 01.01.1890, k. 17.07.1890.

Heikki Juho Rahkonen Luttila N:o 2 avioitui Lyydia Ollintytär Koposen s. 05.08.1886 Leppävirta k. 22.03.1939 Varkaus, kanssa 29.07.1908 Leppävirralla. Heille muodostui varsinainen suurperhe, sillä lapsia syntyi kaikkiaan 11. Heidän lapsensa olivat 1. Juho Heikki s.

Saamani tiedon mukaan esivanhempani ovat asuneet Varkaudessa Luttila 2:ssa., mahdollisesti pappani Heikki Juho Rahkonen ja tai hänen vanhempansa. Kuva: Kalervo Rahkonen

18.09.1910, 2. Eero Eemil s. 01.06.1912, 3. Tyne Maria s. 22.03.1914, 4. Veikko Feliks s. 17.12.1915, 5. Vilho Anton s. 23.12.1917 (isäni) k. 18.01.2008, 6. Veikko s. 30.12.1919, 7. Fanny Edit s. 28.04.1921 muutti myöhemmin Ruotsiin, jossa avioitui, 8. Siiri s. 14.11.1924 k. 10.01.1927 muistaakseni nk. lentävään keuhkotautiin, 9. Hugo Valfrid s. 10.01.1927 asui Heinolassa kuolemaansa saakka, 10. Aili Elina s. 16.04.1928 Heinola (edesmennyt), 11. Saimi Aliina s. 11.07.1930 avioitui Saksaan (ei myöhempää tietoa olinpaikasta). Toinen Veikko myös kuoli aika nuorena, joten 9 lasta jäi henkiin. Saamani tiedon mukaan pappani Heikki ja mahdollisesti hänen vanhempansa ovat asuneet pienessä mökissä aivan nykyisen Luttilan hautausmaan kupeessa. Se kuului ennen Leppävirran pitäjään, mutta on nykyisin Varkauden kaupunkia. Veljeni Kalervo ennätti ottaa mökistä valokuvan ennen sen purkamista muutamia vuosia sitten. Valokuva on tallessa veljelläni ja minulla.

Vilho Anton Rahkonen s. 23.12.1917 Varkaus, k. 18.01.2008 avioitui äitini Anna Esteri Mustosen , s. 10.12.1920 Kangaslampi, kanssa 28.09.1941 Varkaudessa. Äitini elää vielä ja täyttää tänä vuonna 95 vuotta! Perheeseen syntyi 1. Kyösti Vilho Olavi s. 10.04.1947, 2. Kaija Kaarina s. 24.07.1948, 3. Keijo Kalervo s. 09.04.1950, 4. Kaarlo Johannes s. 17.11.1952 ja 5. Kerttu Hannele s. 27.03.1954. Asun itse nykyisin Keuruulla, Kaija ja Kerttu asuvat Raumalla, Kaarlo Porissa ja Kalervo Leppävirran Sorsakoskella.

Mistä Rahkoset ovat matkanneet Savoan ja Tuusniemelle sekä Leppävirralle ja Varkauteen, on vielä selvityksen alla. Olettamuksia on ainakin kaksi: 1. He ovat tulleet Etelä-Savon ja Juvan kautta. 2. He ovat siirtyneet rajan yli Karjalasta. Olavi Keski-Rahkosen mukaan Savon haara on mahdollisesti jo varhain erkaantunut muista suvun haaroista, mutta se on kuitenkin DNA-testein varmistettu, että samaa sukujuurta ollaan, joten tervehditään toisiamme ihan hyvillä mielin sukulaisina! Sukujuhliissa Saarijärvellä tavataan!

Kyösti Rahkonen

RAHKOSTEN SUKUKOKOUS KYLPYLÄHOTELLI SUMMASSAARESSA LAUANTAINA 25.7.2015

- 11.00 Tervetuloa, Ilmoittautuminen
Myyntipöytä, arpojen myynti
- 11.30 Lounas
- 12.30 Juhla alkaa
Tervetulosanat Seppo Rahkonen, pj
- Keski-Suomen kotiseutulaulu Yhteislaulu, säestää Lotta Pekonen
- Sukuseuran perustaminen ja toiminnan alkuvuodet Pauli Rahkonen
- Musiikkiesitys Kyösti Rahkonen ja Lotta Pekonen
- Esitelmä: Härmän Rahkoset Sukututkimus, uutta tietoa Olavi Keski-Rahkonen
- Palkitsemiset ja huomionosoitukset
- Vapaa sana, onnittelut ja pyydetyt puheenvuorot
- 14.15 Juhlakahvi
Arpojen myynti, myyntipöytä
- 14.45 Arvonta ja voittojen jako
- 15.00 Sukukokous
- 15.45 Päätössanat
- 16.00 Tilaisuus päättyy