

Silakan ja sataman Merikarvia

Teksti: Antero Nurminen ja kuvat Erkki Paakki

Kuvaposti 1960

Maailman toiseksi paras Rion jälkeen!

Meri on merikarvialaisten pelto, sanoo osuuskassanjohtaja Eira Koskenniemi.

Kalastustulot ovat viime vuosina tosin kovasti vähentyneet, mutta merestä riippuu vieläkin suurelta osalta Merikarvian asukkaiden toimeentulo. Tärkeä tekijä on myös metsätalous. Maanviljelys sen sijaan on pienviljelysvoittoista eikä pysty yksinään antamaan elantoa tämän ammatin harjoittajille.

Nämä ovat kuulumiset Ylä-Satakunnan kalastuspitäjistä. Niin työttömyys, maaltapako kuin maastamuuttokin esiintyvät Merikarvialla juuri tyypillisimmillään. Työttömyys on karkottanut pitäjistä muualle varsinkin nuorinta polvea. Vanha kalastus- ja satamaromantiikka ei elätä tätä pitäjää, vaan tarvitaan virkeätä talouselämää. Sataman kehittäminen on paitsi Merikarviaa myös koko maakuntaa ajatellen avainkysymys. Mutta kunta ja kuntalaiset eivät pysty sitä yksinään hoitamaan, vaan mukaan on saatava valtio tai jokin suuri liikeyritys.

Kuvatekstejä:

Laivasto on satamassa. Ranta täyttyi niin kalanostajista kuin pelkistä uteliaista katsojista heti kun Merikarvian kolmekymmentä venettä käsittävän laivaston ensimmäiset saapuivat satamaan. Antelias näytti meren haltia olleenkin. Merikarvian kunta on muuten kehittänyt kovasti satamaoloja. Huomattavin työ on ollut laajojen laituri- ja varastoalueiden rakentaminen ja tulliaseman hankkiminen satamaa.

Luotsivanhus. Merikarvian satama on maailman toiseksi paras luonnonsatama Rion jälkeen, sanoi eläkkeellä oleva merikarvialainen luotsi Artturi Peltonen. Peltonen ei ole heittäytynyt yksinomaan eläkevaariksi, vaan ponnistelee jatkuvasti satamaan johtavien väylien syventämiseksi. Merikarvia onkin satamapaikka, josta jo ikimuistoisista ajoista lähtien on laivattu puutavaraa ulkomaille vietäväksi.

Perheenemännät tuntevat Merikarvian nimen hyvästä suola- ja savukalasta. Kalastajat lähtevät joka päivä tuimalle ja tuuliselle merelle, kokevat nuotat ja rysät ja päivän kallistuessa iltaan tulevat saaliineen kotisatamaan. Joka ilta kalaliikkein autot lähtevät sitten kuljettamaan Merikarvian silakkaa kotimaakuntaan. Toivo Ruohon isossaryssä oli 25 nelikkoa hopeakylkistä.

Laivan- ja veneenrakennus juontaa juurensa jo vuosisatojen takaa. Menestyksellinen kalastus vaatii veneet ja välineet, jotka ovat todella merikelpoisia. Vuosisatojen kuluessa onkin kehitetty olosuhteisiin sopiva venemalli, joka on havaittu hyväksi ulkomaita myöten ja veneentekotaito ja venemallin perusominaisuudet ovat periytyneet isältä pojalle, niin kuin isä- Veikolta pojalle Kalle Saloselle.

Nelikkoja. Tyypilliseen merikarvialaiseen tapaan ovat tässäkin isä ja poika yhteistyössä. Antti Esko kiinnittää vyötä ja isä Arvo Esko naputtaa viimeistä sitovaa lautaa pyttyyn. Kala-astioiden valmistus ei ole tehdasmaista, vaan yhden ja kahden hengen käsiteollisuutta. Pienyrittäjillä ei ole mahdollisuutta laajentaa toimintaansa: liikevaihtovero on tässäkin uhkaavana peikkona edessä.

Kalasavustamo kuuluu Merikarvian kalastus- ja satamapitäjän katukuvaan. Suoraan kalastajien veneistä nostetaan silakat näppärien käsien käsiteltäväksi, ja tuota pikaa keikkuvat silakat vartaissa savustusuunin leppoisassa ja kypsytävässä lämmössä. Runsaan tunnin odotuksen jälkeen ne ovat valmiina poistettavaksi ja samalla kuin hopeakala on muuttunut kultakalaksi, on se myös tullut suussa sulavaksi herkuksi.


Silakan perkaajat työssään


Silakkasaalis on mahtava, nyt jo puutynnireissä


Halkolasti, Franckin kuvastosta kertoo, että halko oli ensin tärkein Krookan vientituote, jota vietiin paljon Tukholmaan. Halko oli ruotsin halko ja se oli nimenomaan 90cm pituinen, ilmeisesti se sellaisena sopi sikäläisiin uuneihin. Onko Oolanderi lastissaan?

Krookan Tarttila ja Allunmäki oman aikansa Krookkalainen urheilupaikka

Rakennusmestari Heikki Henrikssonin koti sijaitsee Lindeniä vastapäätä. Heikki oli MePan taitava jalkapalloilija ja erityisen taitava shakinpelaaja.

Työväen Osuusliike Kansa ulotti liiketoimintansa Merikarvialle vuonna 1916, jolloin kirkonkylään tuli myymälä osuuskunnan ostamaan kauppataloon. Seuraavana vuonna Kansan myymälöitä oli Alakylässä, Köörilässä, Satamassa ja Haminaholmassa. Merikarvian Riispyyssä avattiin pieni kirkonkylän laskuun toimiva myymälä vuonna 1925.

Isäni syntymävuonna 1908 tuli Merikarvialla taloudellinen lama, pulakausi, joka vaikutti kuntalaisten elämää monin tavoin vaikeuttaen. Merikarvialla oli vuonna 1910 asukkaita yhteensä 8 208. Tosin täällä on aina pärjätty hyvin sisämään asukkaihin verrattuna, sillä meri antoi tuolloin hyvin silakkaa ja muutakin kalaa.

Osuusliike Kansalla oli Porissa vuodesta 1913 alkaen oma makkaratehdas ja savustuslaitos sekä oma leipätehdas vuodesta 1923 alkaen. Vieläpä Porissa oli osuusliikkeellä oma virvoitustehdas vuodesta 1919 alkaen sekä sikala vuodesta 1926. Niinpä Merikarvialle Kansan liikkeisiin tuotiin Porista usein juuri veneillä Krookkaan liikkeisiin kauppatarvaa myyntiin. Vuonna 1926 Merikarvialla Kansan liikkeissä oli 303 jäsentä, joten osuuskuntaliikkeen aate levisi täällä varsin hyvin työväenliikkeen ihmisten pariin. Tuolloin oli tapana ostaa ”omasta kaupasta”. Satakunnan osuuskaupalla oli Krookassa oma liike nykyisen Sannan liikkeen tiloissa. Se edusti porvarillista kauppaa.

Satakunnan Osuuskauppa oli Merikarvialla ensi kerran 1909 veroluetteloissa ja Osuusliike Kansa vuonna 1917. Osuusliike Kansalla oli koko sotie ajan Sampo-niminen alus ja OTK:n suolaamolla oli Yritys-niminen alus. Myös SOK:lla oli täällä pieni alus kauppatarvareiden tuontia varten.

Kansan ns. ostomerkkejä palautettiin aina vuoden lopulla kauppaan, ja niiden perusteella satiin ostohyvitystä 3-4 %. Muistan kun itsekkin niitä keräsin kauppojen lähialueelta maasta ja nostin hyvitystä Kansan kaupasta, ja tietenkin SOK:n kaupasta omilla kuiteilla myös. Aika vekkulia se toiminta olikin, vaikka en ollut kaupasta mitään ostanut. Porvarillista hapatusta joku sanoisi, mutta näin nyt vain kerroin.

Kansan kauppoojien alkoi tulla myös säästökassoja. Merkittäviä kansan liikkeiden kauppiaita olivat Ylikylän kauppiaat Martti Levander, joka oli myös mainio urheilumies Marsin urheiluseurassa. Köörilässä toimi kauppiaat August Hämäläinen. Tuohon aikaa urheiluväkin oli jakautunut kahteen leiriin: työväenliikkeen kannattajat kuuluivat Marsiin ja porvarilliset ajattelevat Intoon ja kuvaskankaalaiset LaLuun. Niin se vain meni. Mutta itse osallistuin Marsin jäsentenväliseen kisaan hyvällä menestyksellä pikajuoksuissa ja

pituudessa. Sain monta alpakkalusikkaa, joissa luki Mars. Isä kotona vähäv ihmetteli ja lasui vain ”Vai olit Marsin ” kisoissa. Ei hän muuta lausunut ja hyvä näin. Lauttijärven Lukosta, Innosta ja yhteiskoulun Nastasta tuli sitten minun omimmat urheiluseurani. Lauttijärven Lukossa minun ikäisiä urheilijanuorukaisia olivat Elias Santa, Jorma Venho ja Olavi Virtanen. Paljon pisteitä keräsimme yhdessä seurojen välisissä kilpailuissa 18—20 -vuotiaiden sarjassa. Siikaisten Sisu, Noormarkun Nopsa ja Isojoen Urheilijat joutuivat meidän kvartetille taipumaan.

Sataman Kansan myymälänhoitajana toimi pitkään Pentti Tähtinen eli vuodesta 1954-1972 saakka. Pentin kertoman mukaan kaupassa tehtiin kovasti myyntityötä. Porista saatiin hankittua tavaraa myyntiin ja kaupassa oli hyvä ja laaja tavaravalikoimasekä runsas asiakaskunta. Pentti teki pitkää työpäivää, mutta hänellä oli myös näppäriä apulaisia. Venhon Ritva, nykyisin Nevala, ja Paula Vantatalo, nykyisin Nygård olivat varsin pitkään myyntityössä Krookan Kansassa, samoin naapurin Eino Peltomäen tytär Kaisu.

Rehu Emppu, oikeammin Reuhu Emppu, pruukasi käydä tuppipuukko vyöllään kaupassa ostoksilla. Pitkä mies Väinö Myllyrinne kävi äidilleen ostamassa 50kg säkillisen jauhoja, jonka hän sitten kantoi kainalossaan helposti Brandin perälle saakka äitinsä taloon.

Pentti Tähtinen myi sokeritoppia ja kahvia, joka jauhettiin kaupassa kahvimyllyssä. Hauta- ja kolitervaa ja bensaa sieltä myös myytiin suoraan tynnyreistä niitä haluaville. Kalastajilta ostettiin kauppaan silakoita ja lohta tuoreena ja savustettuna. OTK:lla oli satamassa oma suolaamo, joka sittemmin myytiin huutokaupalla ja purettiin pois. Se sijaitsi nykyisen Savugallerian aivan vieressä. OTK:n suolaamo-rakennus myytiin suraavanlaisella Merikarvia kunnallislehden ilmoituksella: ”Myytävänä Merikarvian satamassa omalla tontilla oleva lautarakenteinen kaksikerroksinen suolaamorakennus 34x10 m. Rakenuksessa on silakan savustusosasto uuneineen ja betoninenjääsäiliö. Suolaamon päässä on merenpäälle rakennettu katollinen laivalaituri 10x10m. Hyvälle yrittäjälle tulevaisuuden paikka. Hintatarjoukset pyydetään jättämään suoraan myyjälle.Osuusliike Kansa. Rakenuspurettiin tämän jälkeen.

Kansan kauppa lopetti toimintansa ja talon osti Toivo Kuusinen.

Fodu ja muita Krookan kuuluja eläjiä

Fodu oli Urho Starkman, josta mm. Antti Yliknuussi on kirjoittanut: Fodu ei ollut mikään juu-juu-mies. Hän oli älykäs, periaatteistaan kiinnipitävä, tavallista kansaa ymmärtävä. Karkeahko ulkokuori petti. Sikkarasilmäinen, möreäänisen villapaidan alla jyskytti niin lämmiin sydän. Urholla oli hyvä muisti ja erinomainen tapa kertoa. Fodu on menneen ajan Krookan persoonia. Alman Franssi. Imppa eli Arviolan Ilmari. ” Sammui niin kuin Impan piippu”. He kuuluvat tähän Krookan persoonallisuuksien ryhmään.

Eelis Haanpää luettelee merikarvalaisia merkkimiähiä:

Kastelli. Päkki, eekmanni, Hursti-Kaaperi, Huvitus, Tösseli ja Fränsylän Heikki, Käristäjä sekä Järvi-liski.

Antti kertoo myös heistä Merikarvia-lehdessä:

Osuusliike Kansa

Osuusliike Kansan Sataman kauppa sijaitsi aivan parhaalla paikalla Snellmanin kauppaa vastapäätä.

Siinä on toiminut E-myymä, Kansan kauppa 2000 m² tontilla. Talon omisti aikoinaan myös Toivo Kuusinen.

Alpo ja Hilikka Honkavesi ostivat talon vuonna 1989, jonka jälkeen talo on ollut vuokratyössä.

Alkuaan talo on rakennettu 1900-luvun alussa ja se on peruskorjattu 1990


Kansan kauppa

Krookassa, nykyisin sen omistaa Alpo ja Hilikka Honkavesi, talo on nyt yksityiskoti

Osuusliike Kansa

Suuri ja voimakas Osuuliike Kansa r.l. laajeni koko maakuntaan ja myös Merikarvialle. Liike syntyi tehdastyöväestön keskuudessa. Ensin tehtiin yhteisostoja

Merikarvialle Kansa ulotti liiketoimintansa vuonna 1916, jolloin kirkonkylään järjestettiin myymälä osuuskunnan ostamaan kauppataloon. Seuraavana vuonna oli myymälöitä Merikarvialla Alakylässä, Köörilässä, Satamassa ja Haminaholmassa. Merikarvian Alakylän myymälä, joka vuodesta 1918 oli ollut suljettuna, avattiin uudelleen. Merikarvian Riispyyssä avattiin pieni Merikarvian kirkonkylän laskuun toimiva myymälä vuonna 1925, ei siis omaa myymälää. Vuosina 1908 ja 1909 tuli maahamme ja osuusliikkeeseen taloudellinen lama, pulakausi. Kansalla oli oma leipätehdas Porissa vuodesta 1923 lähtien ja vuonna 1913 oma makkaratehdas ja savustuslaitos. Oma virvoitusjuomatehdas tuli vuonna 1919. Myllylaitos ja silakkasuolaamo toimi lyhyen ajan. Sikala tuli vuonna 1926. Vuonna 1926 oli Merikarvin Kansan myymälöissä jo 303 jäsentä. Ostomerkkejä palautettiin...Ostohyvitystä annettiin 3-4%. Merikarvian Ylikylän kiinteistö tuli vuonna 1913, oma kiinteistö tuli Köörilässä 1918, oma kiinteistö Satamaan 1919, oma kiinteistö Alakylään 1920 sekä oma Säästökassa.

Vastuunalaisista hoitajista: Martti Levander, Merikarvia ja August Hämäläinen, Köörilässä

Kaikki alkaa Merikarvialla S-kirjaimella paitsi Nellman

Sataman vanhin ja historiallinen kauppapaikka Krookassa oli D.E. Snellmanin perustama kauppa, joka tiettävästi on vanhin kauppaliike, joka toimi siellä jo 1900 alussa. Erkki Merilahti jatkoi siinä kauppaa. Hänen omistamaansa kauppaan sijoittui alkukevällä 1995 porilainen yrittäjä Jarkko Itäjärvi pitämään Elintarvikekioski Satamapuotia. Tämän liikkeen pääartikkeli oli kala eri muodossaan. Siikaa, silakkaa, lohta ja kirjolohta ainakin löytyi sekä tuoreena että savustettuna. Ahventa ja kampelaakin oli myynnissä. Tänä kauppakeskuksen omistaa Aimo Tuomisto.

Vuonna 1919 silakkaa saatiin Ismo Heervän tutkimuksen vuodelta 1974 mukaan Merikarvialta 1,89 miljoonaa kiloa, joka tiesi 218,5 kg jokaista silloista merikarvialaista kohden.

Kuvaavaa on, että Snellmanin kauppaan tuotiin Porista suolaa vielä 1920-1930 luvuilla parhaina vuosina peräti 17 000kg. Yhteen hevoskuormaliseen silakkaa tarvittiin noi 100kg suolaa. Merimaan suolaamo lienee ollut ensimmäinen vuodelta 1905 tai 1906. Sitten tuli Mäkivaaran suolaamo.

1920-luvun alussa satamassa oli kolme suurta suolaamoja ja 5-6 pientä suolaamoja. SOK:n suolaamo perustettiin vuonna 1916. OTK:n ja SOK:n suolaamot olivat samankokoisia, joissa molemmissa suolattiin ammeisiin noin 300 000 -350 000kg. Suolaamot eivät työllistäneet kovin paljon ihmisiä, koska esim. SOK:n suolaamossa oli kesäaikaan vain neljä vakinaista työntekijää. Keskisuudessa Sevin suolaamossa oli kymmenkunta suojaajaa. Seviolla oli käytössään kaksi kuorma-autoa, jotka kuljettivat silakoita sisämaahan. Kaikkiaan Krookassa oli 60-80 henkiötä työssä suolaamoissa.

Nimimerkki Pakina kirjoitti 16.1.1958 otsikolla Merikaupunki mm. seuraavaa:” Sellaiseksi se nyt on muodostumassa, tämä entinen Krookka. Viime kesän kuluessa täällä lastattiin 97 laivaa, ja parhaillaan asemakaavoitetaan näitä sataman seutuja vastaisen kasvamisen toivossa, että tehtaat ja asutus sitten muodostavat hyvän kokonaisuuden. Vanha Varvinmäki ja Manulanranta- se vanha Krookka-kalliokaljaaseineen, silakkaveneineen ja purjelaivoineen painuvat historiaan, ja sinne Pikinokan kupeelle tulee syväsatama varastoalueineen. Vihdoinkin tuntuu, että kuntakin on tajunnut tämän paikan tarjoamat edut, eikä houraile enää Norrgårdin laiturin seuduille rakentamisesta. Kunhan siellä satamassa saataisiin jotain kuntoon, niin ehkä se toisi vilkastuvaa liikennettä, ja kipeästi kaivattua työllisyyttä. Koko hommalle muodostaa kuitenkin avainaseman hyvä tie maakuntaan. Pohjois-Satakunnan puulle tulisi saada kunnollinen tuloväylä rannikolle. Meikäläisen näkökulmasta olisi Satamasta sisämaahan aina Virroille saakka johtavan tien aikaansaaminen monin verroin kiireisempi ja hyödyllisempi kuin rehkiä Pori- Kristiinän välisen tien touhussa, joka ei palvele ulkomaisen viennin taikka tuonnin piirissä olevaa liikennettä. Harmaalta tuntuu myös laivaväylän ruoppaus”.


Osuusliike Kansa ja Tmi Snellman, omistaja Heimo Sevio, sijaitsivat Krookan ydinpaikoilla. Myöhemmin Sevion liikkeen paikan omisti Erkki Merilahti ja nykyisin talon omistaa Aimo Tuomisto. Mauno Saarisen mainio kioski sijaitsi aivan Krookan sataman risteyksessä. Siellä Mauno myi kaikkea mahdollista tuotetta.


Tässä jutussa olevat etiketit on saatu Lasse Taimelan etikettikokoelmasta

Sataman vanha ja historiallinen kauppapaikka Krookassa oli D.E. Snellmanin kauppaliike. David Evert Snellman, s. 29.3.1874, k. 22.12.1935 ja hänen vaimonsa oli Cecilia Elisabet os. Nordlund, s. 22.1.1873, k.7.4.1933. Heidän poikansa oli myös ammatiltaan kauppias Heimo Henno Herman Snellman, s. 13.6.1908, k. 5.7.1973 ja vaimonsa Elvi Heleena, s. 10.10.1911, k. 15.1.1982, suomensi sukunimensä vuonna 1935 Sevioksi. Heimon veli Veikko Snellman, sittemmin Sevio teki elämäntyönsä Kankaanpäässä oppikoulun rehtorina.

Veikko oli vaimonsa kanssa innokas kansahistorian tutkija ja kerääjä. Hän oli nuorena innokas partiolainen, Merenpoikien järjestössä.

Kauppaliike toimi Krookan ytimessä jo vuoden 1900 alussa, sekatavarakauppa, jota laajennettiin myöhemmin lihaosastolla kylmiöineen ja kylmätiskeineen. Snellman nimi käännettiin vuonna 1935 Sevioksi ja Rairoksi. D.E. Snellman tuli 12 -vuotiaana Merikarvialle kuskiapulaiseksi liikemies J.W. Norrgårdille. Davidin jälkeen Heimo Sevio jatkoi kauppaliikettä vuodesta 1935 aina vuoteen 1970. Heimo Henno Herman Sevio syntyi 13.6,1908 ja hän kuoli 5.7.1973. Häne puolisonsa Elvi Heleena , s. 10.10.1911 kuoli 15.1.1982. kauppiasparin jälkeen ei enää löytynyt uutta kauppiasta suvun piiristä, koska Sevion tyttäret valitsivat muut ammatit itselleen. T:mi Heimo Sevio lopetti toimintansa Krookassa vuonna 1972, jolloin kauppapaikka vuokrattiin Anttiloille, kun perheen parista ei löytynyt jatkajaa, kun Sinikka, Pirkko ja Paula olivat valinneet jo omat ammattinsa muuksi kuin kauppiaksi. Uusiksi kauppiaksi tulivat Aino ja Erkki Anttila. Heidän liikkeensä avajaiskahvit juotiin 15.10.1970. Sittemmin tällä paikalla toimi kauppias Erkki Merilahti. Sittemmin kaupassa toimi alkukevällä 1995 porilainen yrittäjä Jarkko Itäjärvi pitämään Elintarvikekioskia ja satanapuotia. Tämän liikkeen pääartikkeli oli kala eri muodoissaan sekä tuoreena että savustettuna.. Silakkaa, siikaa lohta ja kirjolohta sai kaupasta. Nykyisin talon omistaa Aimo Tuomisto.

Alkuaikoina kauppatavarat tuotiin vesitse laivoilla Porista tai Mäntyluodosta. Myös ulkomailta, lähinnä Tukholmasta saatiin jauhoja, suola ja kahvinpajuja. Jos kaupassa tavaraa ei ollut, se tilattiin oitis.

Sevionkin kaupassa silakan myynti oli ehkäpä tärkein myyntiartikkeli.Silakat ostettiin suoraan kalastajilta. Sen jälkeen ne Sevion suolaamossa suolattiin ja lähetettiin maakuntaa myyntiin kuorma-autoilla. Kaarina e. Snellman ja Eelis Rairo kuljettivat kalaa mm. Pohjanmaalle. Myöhemmin Sevio keskittyi lohikauppaan, jota välitettiin mm Helsinkiin kalastusliike Ävallille.

Sevion suolaamo sijaitsi aivan Kontion rannassa. Sen liikekyltti näkyi pitkälle merelle saakka. kuten edellä jo mainitsin.

Merikarvialla kaupan perustaminen tuli vuonna 1870 riippumaan kuntakokouksen myönteisestä lausunnosta. Näin kertoo sekä Ismo Heervän tutkimus vuodelta 1974 että kuntakokousten pöytäkirjat. Heervä teki tuolloin Turun yliopiston kylätutkimusta aiheenaan Merikarvian kirkonkylän taloudellinen kehitys vuosina 1860-1940. 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 vastusti Westin kaupan tuloa tänne kuntapöytäkirjan mukaan.

Krookan kauppalan perustamisvaiheet puhuttavat tänäänkin!

Vuosina 1752 ja 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 kauppaa.

Toivo Kuusinen asui lähellä Krookan rantaa ja OTK:n suolaamoja. Hän oli suolaamonhoitaja ja arvostettu pitkäaikainen kunnallisvaikuttaja. Kotitalo on nykyään jo purettu. Toivon poika merikapteeni Pentti Kuusinen rakensi kesämökkinsä entisen syntymäkotinsa paikalle.

Ennen kuin menemme Kaipaiselle kylään, niin muistelen Krookan monia kioskeja. Minun mieleeni erityisesti jäi Mauno Saarisen kioski, joka sijaitsi aivan Sevion mäen korkeimmalla kohdalla teiden risteyksessä Sevion kaupan ja Kansan kaupan edustalla. Mauno asui ”oikealla” Kalpakkan mäellä eli joen varressa yhteiskoulua vastapäätä. Vielä kerran totean, että Innon pururata alkaa Truttelonmäeltä eikä Kalpakasta - Mauno Saarinen pukeutui aina pukuun ja valkoiseen paitaan ja kravatti oli aina kaulassa. Aina paita ei ollut puhtaan valkoinen, mutta kuitenkin se istui hyvin. Maunolla oli myös leirintäalue Kalpakassa. Helsingissä vielä asuessani tapanani oli käydä kauppatorilla tapaamassa merikarvalaisia silakan kauppiaita. Totta kai myös ostin kuulua merikarvalaista syyssilakkaa ja tyrnituotteita. Erään kerran lähestyessäni Maunon myyntipöytää, jonka hän oli koristanut silakkaverkolla, kuulin kun Mauno kehui myös leirintäaluettaan: ”Tulkaa Merikarvialle kalaisan joen varteen, jossa isot lohet hyppelevät!” Nähtyään minut, hän vähän hätkähti ja sanoi, tuossa on sinulle tulitikkua, mutta älä kerro mitään muuta ostavalle yleisölleni. Askin päällisessä lohi hyppeli jokirannassa.

Eipä Mauno uskoisi, jos eläisi, että nyt todellakin lohet hyppelevät Merikarvianjoessa.

Mauno myi kaikenlaisia tuotteita. Maukkaita olivat höyrymakkarat. Erityisesti varmuusesineitä myydessään hänellä oli tapana kertoa, että hän tulee kummiksi, jos vahinko tulee. Taisi Mauno myydä vähän kiellettyjäkin tuotteita, jotka silloin vielä muutoin piti hakea Porista tai Kristiinasta asti. Ystävällinen, aina puuhakas mies Mauno oli. Hän koki kohtalonsa, kun hän mopolla ajoi sataman tienristeyksessä pahan kolarin kotimatallaan ja menehtyi.

Krookassa on ollut useita kioskeja, joista erityisesti tulee aina mainita sataman ”fondista”. Siitä on olemassa kuvakin vuodelta 1925, josta on ollut Merikarvia-lehdessä kuva 9.8.1989. Fondi tarkoitti kioskia, jossa oli jopa anniskeluoikeudet. Sen omisti Olga Kilpinen. Tällä rakennuksella oli historiallinen tausta, sillä kioski oli rakennettu tulipalossa tuhoutuneen Kalastajain kirkon siunauskappelin tai portin puista, jotka säilyivät tulipalossa. Rauno Ruissalo kirkon historiasta kertoessaan oli kuitenkin vankasti sitä mieltä, etteivät kirkot ole koskaan täällä palaneet. Mistä siis tuo lainaamani tekstin tieto on peräisin? Kilpisen kioski erään tiedon mukaan sijaitsi Kansan kauppaa vastapäätä Henrikssonin talon vieressä. Myöhemmin kioskia siinä piti Kaisa Henriksson. Kilpinen itsekin vähän naukkaili omasta kuormastaan. Vieraana kioskissa usein oli aikaisemmin jo mainitsemani kulkumies Sakari. Krookassa puhuttiin, että ”vilutauti ja vesivelli” silloin kohtasivat, kun heille syntyi keskinäistä riitaa. Lindenin makasiinin ja Kansan välissä oli jonkin aikaa ”Tillikka” kioski, joka hävitettiin, kun alamaailma alkoi viihtyä sen ympäristössä liian hyvin.

Metsäheimon Viljolla (s. 20.2.1914, k.14.4.2002) eli Metsä Vikillä oli vuokrakioski satamassa. Se sijaitsi SOK:n, nykyisen Sannan kalaliikkeen läheisyydessä. Sieltä Viki myi kaikenlaista hyvää, erityisen maittavia olivat munkkirinkelit kahvin kanssa. Alkuaan tämä kioski oli sataman kalastajien yhdessä omistama ja ylläpitämä. Tuolloin alue oli kalastuksen keskus, joten ostavaa väkeä oli paljon, myös maakunnasta. Ilmeisesti myös Kaisa Henriksson piti tällä alueella kioskia jonkin aikaa, samoin Kulosaaren Väinö. Olisiko Savugallerian edessä ollut vähän aikaa kioski ennen kuin Siikaisten Sahan lautavarasto siihen tuli? Varsin kuulu oli Alman Franssin äidin Alma Salosen pitämä Tienhaaran kioski, joka sijaitsi aivan venejuovan pohjoispuolella Varvinmäen puolella. Alma oli taitava leipoja. Hänen munkkirinkelinsä olivat kaikille maistuvia.

On luultavaa, että Otto Kaipaisellekin olivat jotkut Krookan kioskit tuttuja.

Täitorilla ja parrulla. Krookan rannassa on aina nähty värikästä porukkaa

Krookanlahden rannat Manksinojan eteläpuolella olivat Alajumpin omistuksessa 1900-luvulle tultaessa. Tuolloin Krookan rantatöyräällä ei ollut vielä paljon asutusta. Vasta 1940-luvulle tultaessa asutus oli lisääntynyt ja ”Isorannasta” oli tullut torppari- ja mäkitupalaisalue, jota asuttivat pääasiassa kalastajat.

Krookanlahdenrannassa oli kalastajien vene- ja verkkovajoja ja mäen rinteellä oli verkonkuivaustelineitä eli vappeita. Näin kertoo Tuulikki Haanpään vuodelta 1974 oleva kylätutkimus. Alkuaan siis ranta-alueen asukkaat elättivät itsensä kalastuksella, verkonpaikkauksella ja satamatyöllä. Vasta sodan jälkeen alkoi laajemmin Krookan ydinalue muuttua huvilaalueeksi, kun suurimittainen kalastus alkoi hiipua. Vanhat rantahuoneet alkoivat jäädä vesirajan ylläpuolelle meriveden laskiessa. Enää rannassa ei ollut suuria määriä verkkoja kuivumassa - ei edes museomielessä tai matkailijoita ajatellen rekvisiittana.

Mutta tänään ”Isoranta” eli Krookka on kaunis, hyvin hoidettu ja kulttuurihistoriallisesti arvokas alue. Toivoa sopii, että alue säilytetään ja sitä hoidetaan pieteetillä ja alkuperäinen maisema säilytetään niin hyvin kuin mahdollista. Koko alue on todellinen Krookan Helmi.

Saarnaaja Otto kaipainen oivalsi Krookan rannan kauneusarvot ja käyttömahdollisuudet, kun hän vuonna 1923 osti Fredrik Kouhilta karuhkon tontin, jolle hän rakensi kesähuvilansa, joka tänäänkin seisoo paikallaan. Nyt tämän ”valkoisen huvilan” omistaa suvun piiristä Riitta Moilasen perheväki.

Täitorista luin ensi kerran Wille Kaipaisen ja Kerttu Pollarin lehtijutuista ja Jaakko Salmelta kuulin uudelleen täitorista. Se sijaitsi heti Sevion kaupan edustalla, tarkemmin vielä sanoen Luomasen omakotitalon ja Sevion kaupan välissä olevalla maa-alueella. Mistään suuresta torista siis ei ollut kysymys. Täitorilla kokoontuivat oman aikansa satamajätkät. Mistä täitori sai nimensä, se on edelleenkin minulle hämärän peitossa. Toki tuona aikana täi oli tuttu vieras monessa kodissa ja sataman kansakoulussa sitä tapasi. Täikampa tuli minullekin 1940-luvun

lopussa tutuksi. Mielenkiintoisaa oli täikammalla saada tukasta täi, jonka nitistäminen aina aiheutti tietyn kuulaisen naksahduksen.

Täitorin edusta oli krookkalaisille merkittävä kokoontumispaikka, ja sen edustalla sijainnut pitkänomainen kivi oli tärkeä siksi, että sen ympärillä sillä istuen tai vieressä seisten tehtiin ”käröökauppoja”, nykyaikaisemmin sanottuna urakkasopimuksia halkojen osalta. Muutaman miehen muodostaman porukan nokkamiehet, kuten Gösta Jokisalo ja Urho Starkman kilpailivat halkojen kärööurakoista.

Tuolloin rannassa odottivat oolanderit eli ahvenanmaalaiset kaljaasit odottivathalkoja aluksiinsa. Halot olivat ns. ”Ruotsin halkoja” eli ne olivat suomalaisista haloista poiketen vai 90cm pituisia. Miksi niin, se ei tarkoin ole minulle selvinnyt, mutta uskon perussyyn olleen uunikoossa.

Krookassa asunut Jaakko salmi muisteli laskeneensa kerra Krookanlahdella olleen kaikkiaan 32 kaljaasia ja jaalaa yhtäaikaisesti. Kaljaasit olivat kaksimastoisia, lähes kaikki ilman apumootoreita olevia aluksia. Jaakko Salmi muisteli, että vain Ellen-aluksessa oli apumootori.

Kun kaupat oli tehty, alkoi halkojen kärräys halkoplassilta aluksiin. Lastoo tapahtui nopeasti ja kesti enimmillään vain muutaman päivä. Lahdella oleviin jaaloihin, jotka olivat kaljaaseja pienempiä, lastattiin vain merikarvialaisia puuastiapyttyjä. Joskus, kun ei ollut seilituulta, niin hinaaja vei useita kaljaaseja pitkin retiä suotuisaa tuulta etsien ja odottaen.

Krookan rannan eräs perinne, ei aina kovin mairitteleva, on parruporukka eli juopotteluunkin taipuvainen mieskööri. Tietyt henkilöt alkoivat kokoontua Sevion kaupan seinustalle maailmaa ja erityisesti Krookan oloja ja Merikarvian asioita parantamaan. Kotoiset viinakset ja ostetut laivaviinat heille hyvin kelpasi ja aika kului, kun mihinkään ei ollut kiirusta. Paljon puhuttiin, mutta ei liiemmästi tapeltu, vaikka joskus kyllä vähän voimia miteltiin. Viranomaiset katsoivat touhua vähän sormien välistä, jotta villiksi ei päässyt elo menemään. Poliitikkaakin puhuttiin ja kunnan päättäjien touhuja ihmeteltiin, kuten aina on täällä tehty.

Alman Franssi, oikealta nimeltään Salonen, oli kova kommunisti ja Starkmannin Uuno eli Fodu ei ollut juurikaan viinamäen miehiä, toi porukalle sosiaalidemokratiaa tutuksi. Ääntä syntyi, muttei asioista juuri käyty riitasille. Kortessalo oli myös mukana. Hän asui uimarannantien lähellä. Henrikssonin veljekset sieltä lähes aina löysi. Veikko Henriksson tunnettiin parrulla Poosuna. Ja toki muitakin oli mukana.


Ouran Pooki on tänään uusi "parrupaikka!"

Mauno Saarisen kioski sijaitsi aivan Krookan sataman risteyksessä. Siellä Mauno myi kaikkea mahdollista tuotetta. Ehkäisyvälineitäkin hänellä oli myynnissä. Mauno lupasi tulla kummiksi ja taloudellisesti auttaa, jos kumi ei pidä. Takuu siis tuotteella oli. Taisi sieltä saada "oikeata juomaakin" jostain taustalta, isot pojat ovat niin kertoneet. Tiedä häntä. Mutta Mauno oli persoonallinen ja ehdottomasti Krookan julkkis: aina valkoinen paita, vaikka ei enää viikon jälkeen aivan valkoinen ja tumma puku päällään. Maunon kohtalona oli kuolla tapaturmaisesti hänen jäädessään mopoineen auton alle satamatien risteyksessä. Maunon koti oli "oikean" Kalpakan kallion mäellä Vassalla silloin kun ei vielä ollut olemassa Ahlasiin johtavaa maantietä ja Vassan soratiekin päättyi jo Kalpakan kallion juurelle. Toki jo silloin oli ns. Koskenkorvan soratie olemassa, joka kulki lähellä Saarisen kotitaloa, jonne johti polku tältä tieltä.

Ensin Salmen ja sitten Kouhin sahan korkeat lautakarkot sijaitsivat nykyisen Krookan Helmen paikalla aivan meren ja ranta-alueen läheisyydessä.


Kouhi-Kontion ranta, jonka nimi tulisi muuttaa pikaisesti Kouhin rannaksi kunnioittamaan

Kouhin sahasuvun aikaansaannoksia Merikarvialla. Moni sai toimentulonsa Kouhilta. Tänäänkin Kouhi nimi nostaa monen mieleen pelkästään hyvät muistot.


Halkoja vietiin

Krookasta Tukholmaan saakka entisaikaan


Hieno vanha kuva Krookasta


Hilkka Holmin omistama kuva. Hieno kuva


Krookka purjealuksineen ja lautatapuleineen


Krookka silloin ennen, purjealusaikaan


Krookan satama oli ja on meille tärkeä kuin ikkuna suureen maailmaan.


Sillinpyytäjät kuuluvat myös aikansa merenkävijöiden kuvaan

Merikarvalaisten sillinpyyntimatkakertomukset tulee koota pikaisesti mm. Petsamoon tehdyt matkat ja siellä käyneet merikarvalaiset pyyntimiehet

Erkki Merilahti jatkoi Snellmanin kauppapaikassa kaupanpitoa. Hänen omistamaansa kauppaan sijoittui alkukeväällä 1995 porilainen yrittäjä Jarkko Itäjärvi pitämään Elintarvikekioski Satamapuotia. Tämän liikkeen pääartikkeli oli kala eri muodossaan. Siikaa, silakkaa, lohta ja kirjolohta ainakin löytyi sekä tuoreena että savustettuna. Ahventa ja kampelaakin oli myynnissä. Tänäpäin kauppakeskuksen omistaa Aimo Tuomisto, jonka perheväki on erikoistunut luonnontuotteiden kauppaan.

Aimo Tuomisto on yksi merikarvalainen urheilun suurmestari.

Toivo Kuusinen oli oman aikansa kunnallismies ja Sataman vaikuttajapersoona

Toivo Kuusinen asui lähellä Krookan rantaa ja OTK:n suolaamaa. Hän oli suolaamonhoitaja ja arvostettu pitkäaikainen kunnallisvaikuttaja. Talo on nykyään jo purettu, mutta sen paikalla on tänään Toivon pojan merikapteeni Pentti Kuusisen loma-asunto.


Toivo Kuusinen

Toivo Kuusisen mietteitä kunnan asioista

Uusi aika 3.12.1954

Kunnanhallituksen puheenjohtaja Toivo Kuusinen, sataman äärellä asuva mies, kertoi Merikarvian päivänpolttavista kysymyksistä seuraavaa:

Tämä vajaan kahdeksantuhannen asukkaan kunta, joka aikaisempina aikoina on nojannut mereen ja sen antimisiin, kuuluu nyttemmin 1954 niiden kuntien joukkoon, missä väestöllä ei ole tarjolla riittävästi työtilaisuuksia. Tästä johtuen muuttoliike on kunnassamme on varsin laajaa. Vuosi vuodelta väkiluku on pienentynyt. Sotien jälkeen houkutteli Ruotsin mahdollisuudet monia kuntamme jäseniä. Samoin on kotimaan kaupungit nielleet asukkaitamme.

Ne työt, joita kunnassamme etupäässä esiintyy, vaativat suurelta osaltaan riskiä, nuoria miehiä suorittajikseen. Vanhemmat miehet eivät tule kysymykseen ankarassa kalastustyössä, eivätkä metsätyötkään kuulu niihin töihin, joissa vanhemmilla miehillä tulisi riittävä toimeentulo. Teollisuus ei ole paikkakunnalle muodotunut kuin suhteellisen pienessä mittakaavassa.

Tämänhetkinen työllisyystilanne on kuitenkin hyvä, sillä työttömyyttä ei varsinaisesti esiinny. Metsätöitä näyttää kuluvana kautena olevan riittävästi, ainakin leimauksia on suoritettu runsaasti.

Kalastusrintamalla on sitä vastoin jokseenkin hiljaista. Syyskalastus on melkein lopussa. Lohenpyyntiä tosin on harjoitettu, mutta tulokset liekevät jääneen laihanlaisiksi.

Mietittäessä niitä mahdollisuuksia, joilla voitaisiin työllisyystilannetta pitkälläkin tähtäimellä ajatellen parantaa, on huomiota kiinnitetty ennen muuta satamaan. Meillä on täällä luonnon satama, jonka merkitystä voitaisiin tuntuvasti lisätä ruoppaamalla ns. Halluskerin väylä. Viime aikoina on kunnan taholta usealla eri tavalla kiinnitetty asianomaisten huomiota satakysymykseemme. Kevätkesällä, kuten varmaan muistetaankin, kävi suuri eduskunnan ja viranomaisten retkikunta itse paikan päällä tutustumassa satamakysymykseen. Eduskunnassa ovat satakunnan kansanedustajat tehneet raha.asia-aloitteita, jotka sikäli kuin tulevat hyväksytyiksi, tekisivät mahdolliseksi väylän ruoppaamisen, Niinikään kuntamme edustajia on käynyt valtiovarainvaliokunnassa antamassa lausuntonsa sagttamakysymyksen johdosta. Me voimme vain toivoa, että asia saisi eduskunnassa myönteisen ratkaisun.

Käsittääksemme sataman parantamisella olisi huomattavaa merkitystä kunnan talouselämälle. parantuneiden liikenneolojen mukana versoisi uutta teollisuutta ja siten sataman vaikutukset ulottuisivat jokaisen kuntalaisen elämään. Eikä vain yksinomaan Merikarvian vaan koko Pohjois Satakunnan alueella vireyttäisi tuotannollista ja teollista toimintaa. Meillä on työvoimaa, työläisillä on valmiina asunnot, tarvitaan vain teollisuutta.

Pentti Kuusinen ja Krookka

Sataman poikien itseoikeutettu jäsen merikapteeni Pentti Kuusinen havitteli jäätyään eläkkeelle kesämökin rakentamista ydinkrookan alueelle aivan Krookanlahden rannalle entisen syntymäkotinsa paikalle. Mutta se ei ollutkaan läpihuutojuttu, sillä rakentamispäätös piti lopulta hakea hallinto-oikeusteitse.

Kuusinen vaatii asianajajansa avustuksella Turun hallinto-oikeudelta, että hänelle myönnetään anomansa poikkeuslupa voidakseen alkaa lomarakennuksen rakentamisen omistamalleen sukunsa vanhalle rakennuspaikalle.

Pentti Kuusisen isä Toivo Kuusinen ja äiti Suoma asuivat lähellä Krookan rantaa ja OTK:n suolaamo. Hän oli suolaamonhoitaja ja arvostettu pitkäaikainen kunnallisvaikuttaja. Talo on nykyään jo purettu. Tämän Pentin syntymäkodin Toivo osti Uuno Uusitalolta, siis Sillanpää-nimisen paikan vuonna 1924. Toivon isä Frans osti ns. Manulan mäeltä, sittemmin paikalla oli OL Kansan Sataman myymälä, tilan, muutettuaan Siikaisista Merikarvialle. Tuolloin elettiin ilmeisesti vuotta 1899. Toivo myi paikan Osuusliike Kansalle ja osti sen takasin perheelleen vuonna 1972, jossa hän vaimonsa kanssa asui kuolemaansa saakka. Pentin äiti myi paikan edelleen Alpo ja Hilikka Honkavedelle vuonna 1990. Tänäpäin talo on yksityisasuntona. Toivon poika merikapteeni Pentti Kuusinen rakensi kesämökkinsä entisen syntymäkotinsa paikalle. Pentti Kuusinen urheili nuoruusvuosinaan Merikarvian Pallon MePA:n jalkapallojoukkueessa, joka voitti Satakunnan piirin mestaruudenkin.

OTK:n suolaamo, nykyinen Villiruusu ja Satakunnan Osuuskaupan Sataman kauppa ja suolaamo sijaitsivat heti sen jälkeen, nykyisin Elias ja Sirkka Sannan savustamo.


OTK:n sataman suolaamo 1920 luvulla. Hieno kuva on Franckin kotiarkistosta

Mahtava määrä silakoita on isoissa puusammioissa alakuvassa.


Silakkaa 1920 luvulla oli todella paljon OTK:n suolaamossa. Suolaamonhoitajana toimi Toivo Kuusinen.
Upea silakkakuva on Pentti Kuusisen kotiarkistossa


Suolaamonaisia Krookassa, Franck


Yllä on hieno kuva OTK:n savustamosta mereltäpäin kuvattuna. Keskimmäisessä kuvassa valmistuu uusi Osuusliike Kansan suolaamo, joka sittemmin tunnettiin mm. Villiruusuna. Kuvat ovat Pentti Kuusisen kotialbumista. Tuntisiko joku alimmaisesta kuvan suolaamon työntekijät, ainakin rantakalapadan ympäriltä löytyy Esa Alhon täti ja "Virran setä" ja Toivo Kuusinen.

Ylimmässä kuvassa on käynnissä silakan perkuu. Keskimmäisessä kuvassa on lähes valmis uusi suolaamorakennus ja sen tekijät ovat kuvattuina rakennuksen edessä.

Alimmassa kuvassa näkyy taustalla Kansan rantavarasto ja halkopinon takaa näkyy ns. Parkkisuulin seinä.


Pentti Kuusisen kuvassa näkyy koko komeus, OTK:n suolaamo, mereltä kuvattuna. Oikealla on Merimaan mansardikattoinen suolaamo, jota ei enää ole.


Sataman SOK

Taustalla nykyinen Elias ja irkk Sannan koti ja kalakauppa


Pentti Kuusisen kuvassa näkyy Kansa uusi suolaamo nykyisen Savugallerian puolelta kuvattuna. Takana näkyy Satakunnan Osuuskaupan suolaamon korkein osa, nykyisin Elias ja Sirkka Sannan koti.


Terttu Heikkilän os. Aromaa kuvassa uuden Kansan suolaamon rakentajia vasemmalla maalarimestari Tuomo Fagerroos, Vihtori Sarjonen, sitten tuntematon henkilö, Vihtori Salo. Nainen äärioikealla on Suoma Salmi Jaakko Salmen sisar. Mies oikealla takana on Juho Aromaa. Keitä muita on kuvassa?


Osuusliike Kansalla oli Kasalassa suolaamo. Todella upea suolaamo se olikin. Pentti Kuusisen kuva-arkistosta tämä on saatu. Vähän itämainen tunnelma kuvasta syntyy. Mikä alus on etualalla?


Boris Dernjatin ja Savala


Dernjatinin savustamo vuonna 1955

Dernjatinin savusto toimi alkuaan nykyisen Savugallerian, tunnetaan myös Vanhana Savuna, tiloissa. Mäkeä kutsuttiin tuolloin Varvinmäeksi.