

Lauri Hakosalo:

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 Uno 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.


Toivo Kuusinen

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

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

Toivo Kuusisen mietteitä kunnan asioista

Uusi aika 3.12.1954

Kunnanhallituksen puheenjohtaja Toivo Kuusinen, sataman äärellä asuva mies, kertoili 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. Muuttoliike on nyt kunnassamme varsin laajaa. Vuosi vuodelta väkiluku on pienentynyt. Sotien jälkeen houkutteli Ruotsin mahdollisuudet monia kuntamme jäseniä. Samoin ovat 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 muodostunut 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 lienevät 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 satamakysymykseemme. 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 satamakysymyksen 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.

Vanhaa Krookkaa kuvina


OTK:n Krookan suolaamon työväkeä 1920-luvulla. Kuva on Franckin suvun arkistosta.

Keitä henkilöitä on kuvassa


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


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 alimmaisen 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.


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?


Pentti Kuusisen kuva on vuodelta 1930. Vietetään Juhannusta . Kuvateksti kertoo enemmän


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?


Merikarvian Krookka silloin ennen kun vielä purjealuksilla vietiin ”Ruotsin halkoja! Tukholmaan. Hieno rantaelämän kuva tämä on kerta kaikkiaan. Tämä kuva on monessa yhteydessä nähty, tässä Pentti Kuusisen arkistosta. Kuka kuvan on ottanut?