

Kalmin Sukuseura

Sukutiedote n:o 40 Joulukuu 2012

Pääkirjoitus

Keväällä odottelin kaunista ja lämmintä kesää. Sitä sai odotella syyskuuhun asti, kunnes voi todeta, että ehkä ensi vuonna. Plussapuolelle jäi kuitenkin hyvä sienisato ja pitkään vihreänä pysynyt luonto. Kun ei ole kesämökkiä eikä venettä, niin sateinen ja viileä kesä ei sinänsä haitannut ainakaan minun harastuksiani.

Kun työ ei enää aseta omia rajoituksiaan elämään, niin saa aika vapaasti päättää mitä kulloinkin tekee. Kuitenkin petankkiharrastus näyttää asettavan omia aikataulujaan, joita tulee noudatettua. Keskiviikkoiltaisina on sarjakierros ja neljänä muuna päivänä harjoituksia, joista kolme on aamupäivällä. Samalla tulee tehtyä pieni pyörälenkki, joka ylläpitää peruskuntoa. Ilman tällaista pientä pakotetta liikkumaan olisi aika iso houkutus istua päivätietokoneen vieressä arkistoja tutkimassa. Äitini suvun historia alkaa vähitellen hahmottua ja kirjan kirjoittaminen siitä on jo pitkällä. Ihan mielenkiinnosta olen tutkinut paria muutakin sukua. Uuden suvun tutkiminen on sikäli palkitsevaa, että varsin nopeasti saa paljon uutta tietoa. Ja jos jää jumiin johonkin kohtaan, niin voi vaihteeksi tutkia toista sukua.

Tämä vuosi on ollut vaalivuosi, jolloin on tehty monta valintaa seuraaviksi vuosiksi. Suomi sai uuden presidentin kuudeksi vuodeksi, USA entisen presidentin neljäksi lisävuodeksi ja Kiinassakin vaihtui presidentti. Sauli Niinistö, Barack Obama ja Xi Jinping johtavat hieman erikokoisia valtakuntia, mutta kaikilla on tärkeä virka, vaikka Suomessa presidentin valtaa onkin paljon karsittu. Ehkä

jo liikaakin. Suomessa oli myös kunnallisvaalit, joissa äänesti niukka enemmistö. Kalmin suvusta oli useita ehdokkaita, joista pari pääsi valtuustoon asti. Neljän vuoden päästä on taas uusi mahdollisuus ja sinä aikana voi tehdä ajatuksiaan ja nimeään entistä paremmin tunnetuksi äänestäjien parissa.

Kalmit ovat vanhaa sotilasaatelistoa. Sotilasperinteitä ovat jatkaneet muutamat ammatitisoilaat ja reservissäkin on useita upseerikoulun käyneitä. Osa on ollut innokkaasti mukana reserviläistoiminnassa. Näistä yksi, Petri Kalmi ylennettiin itsenäisyyspäivänä majuriksi. Hienoa perinteiden ylläpitoa.

Etelä-Suomessa ovat pihlajat täynnä marjoja. Yhden vanhan sanonnan mukaan se tietää vähälumista talvea. Ensilumi tuli Turkuun kuitenkin aikaisin, jo lokakuun lopussa ja sen verran runsaana, että pääsi jo hiihtämään. Vaikka lumi katosi alle viikossa, niin se näytti miten maailma muuttui hetkessä synkän harmaasta kauniin valkoiseksi. Joulukuun alussa tullut lumi näyttää jäävän jo pidemmäksi aikaa, ehkä kevääseen asti. Kun keväällä toivoi kaunista ja lämmintä kesää, niin nyt toivomuslistalla on kaunis valkoinen talvi. Kuitenkin ilman korkeita pakkaslukemia tai nollakelin aiheuttamia liukkauksia. Ja sen jälkeen aikainen, lämmin kevät.

Hyviä vointeja kaikille.

Tapani Kalmi
Rossinkatu 1 A 5, 20380 Turku
puh: 040 7654606
email: tapani.kalmi@gmail.com
Internet: <http://koti.mbnet.fi/tkalmi/>

Kalmin suvun vuosikokous Sauvossa 15.7.2012

Kalmin sukuseura piti vuosikokouksensa tänä vuonna Sauvossa, joka oli yksi niistä pitäjistä, joissa Skalm-suku vaikutti 1400-1600 -luvuilla. Kokouspaikkana oli Sauvon kirkonkylässä Sauvo-Kemiö -tien varressa sijaitseva kahvila-ravintola Hakkisherkku.

Hakkisherkun terassilla Pia Kallio, Heli Vainamo ja Jouni Kainukangas

Kun kaikki olivat paikalla siirryttiin sisätiloihin, johon oli katettu seisova pöytä. Ruokana oli kinkkukiusaus, salaatti, leipä ja voi. Kahvi/tee ja itse tehdyt pikkuleivokset kuuluivat myös valikoimaan.

Hakkisherkussa Jouni Kainukangas, Tuula Kalmi, Heikki Kinnanen ja Maija Kinnanen

Ruokailun jälkeen aloitettiin kokous, jonka aluksi osallistujat esittelivät itsensä ja käytiin keskustelua yleisistä asioista. Tämän jälkeen pidettiin virallinen vuosikokous. Puheenjohtajaksi ja sihteeriksi valittiin Tapani Kalmi. Vuosikokousasiat käsiteltiin nopeasti reilussa puolessa tunnissa. Keskeisin asia oli vuoden 2013 sukuneuvoston valinta. Siihen valittiin Pia Kallio, Heikki Kalmi, Mika Kalmi, Panu Kalmi, Tapani Kalmi, Tuomas Kalmi, Tuula Kalmi, Antti Kinnanen ja Hilma Kinnanen.

Kaksi ja puoli tuntia menivät nopeasti, joten kokouksen jälkeen lähdettiin aikailematta kohti Sauvon vuonna 1472 valmistunutta kirkkokuoria, joka oli valittu tutustumiskohteeksi.

Kirkossa oli paikalla opas, joka esitteli toista tuntia kirkon historiaa ja siellä olevia esineitä ja taide- teoksia. Yksi kiinnostavimpia oli saarnastuoli, jonka Turun hovioikeuden asessori Klaus Klaunpoika Skalm oli lahjoittanut juuri ennen kuolemaansa vuonna 1650. Hän oli muutaman kilometrin päässä sijainneen Karunan Kärniemen kartanon isäntä, joten kyseessä oli hänen kotikirkkonsa.

Toinen kiinnostava asia oli ensimmäisen penkkirivin edustan vaakunakoristelu. Siellä oli myös Skalmin vaakuna, jossa oli kuvattu ankkuri väärinpäin. Vaakunat oli 1800-luvulla maalattu ruskeiksi, joten alkuperäisiä heraldisia värejä ei niissä enää ollut.

Kolmas sukuumme liittyvä asia oli vuonna 1472 valmistunut kalkkimaalaus, jossa oli Pyhä Lauri ja hänen jalkojensa juuressa polvistuneena Lars Skalm. Valitettavasti maalaus oli jäänyt alttaritaulun taakse ja siitä näkyi vain yläosassa oleva Pyhän Laurin pää. Kuvasta oli onneksi olemassa Totti Tuhkasen ottama valokuva.

Saarnastuolin katoksessa oleva Skalm-suvun vaakuna.

Penkinrintamukset. Skalmin vaakuna vasemmalla.

Kalkkimaalauksessa oleva Lars Skalm.

Sauvon kirkossa on paljon muutakin mielenkiintoista katsottavaa. Kalkkimaalaukset ovat yksi näistä. Vaikka suurin osa niistä peitettiin 1650-luvulla, niin 1900-luvulla osa peitetyistä maalauksista paljastettiin. Maalaukset ovat kirkon etuosan holveissa.

Kirkon vanhimmat esineet ovat luultavasti Saksasta tuotu puinen madonna, joka on 1200-1300 -luvulta ja 1200-luvun lopulta gotlantilaisesta kalkkikivestä tehty kasteallas. Kirkossa on myös puinen Pyhä Yrjänä ja lohikäärme veistos 1500-luvulta.

Etuseinällä on kymmeniä hautausvaakunoita. Suuri osa vanhoista esineistä on viety kansallismuseoon, mutta paljon on jätetty paikoilleenkin.

Viiden paikkeilla kirkko ja sen ympärillä oleva vanha hautausmaa oli katsottu ja sukukokoukseen osallistuneet lähtivät tyytyväisinä paluumatkalle. Ensi kesänä sukukokous pidetään todennäköisesti Suomen rajojen ulkopuolella. Kohteesta kerrotaan tarkemmin kevään 2013 sukulehdessä, kun sukuneuvosto on saanut sopivan paikan valittua.

Vihtori Kalmi ja muita Amerikkaan muuttaneita Karstulan Kalmeja

Viisi vuotta sitten sukulehden numerossa 30 kerrottiin Vihtori ja Kustaava Kalmin muuttamisesta Amerikkaan ja heidän olostaan siellä Michiganin Negauneessa. Myös Vihtorin siskon Hiljan tulo Amerikkaan nähtiin asiakirjoista, mutta hänen elämästään siellä ei ollut tietoja. Nyt on löytynyt sekä sisarusten esivanhempien tiedot että Hiljan Amerikan elämää koskevia tietoja.

Sisarusten vanhemmat olivat Taavetti Joosepinpoika Kalm (s.1846) ja Karoliina Jaakontytär (s.1846). Tarkat syntymäajat olivat Viktor Kalm 6.3.1874 ja Hilja Maria Kalm 24.3.1883. Nimet muuttuivat matkalla Amerikkaan ja siellä nimet olivat Viktor Kalmi ja Hilja (Hilma) Kalmi. Kotipaikka oli Karstulan pitäjän Wastingin kylän talo Hämeenniemi, kuten vuosien 1880-1890 lastenkirjasta nähdään.

en Seuraava

Kuva 409

Karstula lastenkirja, 1880-1889,

834.

Wastinki

N:o. Hämeenlinniemi	Födelse Synty		Komman ifrån Paikka, josta tuli	Kopior. Kopio.	Mödrans namn.	Läsning. Lukulaito.						
	År och datum Aika	Ort. Paikka				Utur minnet: Utoluku:						
1. David Josefius Kalm v.m.	28.8.46		Wastinki									
2. Johan Henrik	2.7.47			v		x	x	1	1	1889	S. v.	
3. Vihtori	3.7.48			v		x	x	1	1	1890	21 k.	
4. Anna	28.8.46	Karstula		v		x						
5. Hilja Maria	24.3.83			v							22 k. p.	
6. Hilja Maria	24.3.83											
7. Hilja Maria	24.3.83											
8. Hilja Maria	24.3.83											
9. Hilja Maria	24.3.83											
10. Hilja Maria	24.3.83											
11. Hilja Maria	24.3.83											
12. Hilja Maria	24.3.83											
13. Hilja Maria	24.3.83											
14. Hilja Maria	24.3.83											
15. Hilja Maria	24.3.83											
16. Hilja Maria	24.3.83											
17. Hilja Maria	24.3.83											
18. Hilja Maria	24.3.83											
19. Hilja Maria	24.3.83											
20. Hilja Maria	24.3.83											
21. Hilja Maria	24.3.83											
22. Hilja Maria	24.3.83											
23. Hilja Maria	24.3.83											
24. Hilja Maria	24.3.83											
25. Hilja Maria	24.3.83											
26. Hilja Maria	24.3.83											
27. Hilja Maria	24.3.83											
28. Hilja Maria	24.3.83											
29. Hilja Maria	24.3.83											
30. Hilja Maria	24.3.83											
31. Hilja Maria	24.3.83											
32. Hilja Maria	24.3.83											
33. Hilja Maria	24.3.83											
34. Hilja Maria	24.3.83											
35. Hilja Maria	24.3.83											
36. Hilja Maria	24.3.83											
37. Hilja Maria	24.3.83											
38. Hilja Maria	24.3.83											
39. Hilja Maria	24.3.83											
40. Hilja Maria	24.3.83											
41. Hilja Maria	24.3.83											
42. Hilja Maria	24.3.83											
43. Hilja Maria	24.3.83											
44. Hilja Maria	24.3.83											
45. Hilja Maria	24.3.83											
46. Hilja Maria	24.3.83											
47. Hilja Maria	24.3.83											
48. Hilja Maria	24.3.83											
49. Hilja Maria	24.3.83											
50. Hilja Maria	24.3.83											
51. Hilja Maria	24.3.83											
52. Hilja Maria	24.3.83											
53. Hilja Maria	24.3.83											
54. Hilja Maria	24.3.83											
55. Hilja Maria	24.3.83											
56. Hilja Maria	24.3.83											
57. Hilja Maria	24.3.83											
58. Hilja Maria	24.3.83											
59. Hilja Maria	24.3.83											
60. Hilja Maria	24.3.83											
61. Hilja Maria	24.3.83											
62. Hilja Maria	24.3.83											
63. Hilja Maria	24.3.83											
64. Hilja Maria	24.3.83											
65. Hilja Maria	24.3.83											
66. Hilja Maria	24.3.83											
67. Hilja Maria	24.3.83											
68. Hilja Maria	24.3.83											
69. Hilja Maria	24.3.83											
70. Hilja Maria	24.3.83											
71. Hilja Maria	24.3.83											
72. Hilja Maria	24.3.83											
73. Hilja Maria	24.3.83											
74. Hilja Maria	24.3.83											
75. Hilja Maria	24.3.83											
76. Hilja Maria	24.3.83											
77. Hilja Maria	24.3.83											
78. Hilja Maria	24.3.83											
79. Hilja Maria	24.3.83											
80. Hilja Maria	24.3.83											
81. Hilja Maria	24.3.83											
82. Hilja Maria	24.3.83											
83. Hilja Maria	24.3.83											
84. Hilja Maria	24.3.83											
85. Hilja Maria	24.3.83											
86. Hilja Maria	24.3.83											
87. Hilja Maria	24.3.83											
88. Hilja Maria	24.3.83											
89. Hilja Maria	24.3.83											
90. Hilja Maria	24.3.83											
91. Hilja Maria	24.3.83											
92. Hilja Maria	24.3.83											
93. Hilja Maria	24.3.83											
94. Hilja Maria	24.3.83											
95. Hilja Maria	24.3.83											
96. Hilja Maria	24.3.83											
97. Hilja Maria	24.3.83											
98. Hilja Maria	24.3.83											
99. Hilja Maria	24.3.83											
100. Hilja Maria	24.3.83											

David (Taavetti) Kalm oli syntynyt 28.8.1846 Karstulan Syrjänmäessä. Hänellä oli neljä veljeä ja kolme siskoa. Vanhemmat olivat torppari Jooseppi Kalm (1811-1866) ja Liisa Juhontytär Poikonen (s.1811).

Joosepin vanhemmat olivat Nicodemus Kalm (1782-1833) ja Anna Niilontytär Pekkanen (s. 1776). Molemmat kotoisin Saarijärven Kalmarista. Joosepilla oli ainakin yksi veli ja kolme siskoa.

Nicodemuksen vanhemmat olivat Hämeen läänin jalkaväkirykmentin Rautalammin komppanian ruodun 15 sotilas Juhana Kalm (s.1751) Saarijärven Kalmarista ja Valpuri Heikintytär (s. 1759). Nicodemuksella oli ainakin yksi veli ja kaksi siskoa. Ammatiltaan Nicodemus oli sotilas ja tarkka-ampuja.

Katselmusrulla 1820 - 1820

Katselmusrullan tiedot

Katselmusrullan sotilaat

Komppania	Arvo	Numero	Etunimet	Sukunimi	Syntymäpaikka	Ikä	Palvelusv
Saarijärvi	Soldat	61	Henric	Kalm		0	0
Saarijärvi	Soldat	115	Nicodemus	Kalm	Saarijärvi, Vasa Län	37	13

Juhana Kalmin vanhemmat olivat Saarijärven Lammenmäestä Lars Johansson ja Kaisa Yrjöntytär (s. 1731).

Vihtori Kalmin vanhin veli **Johan Viktor Kalm** (s. 30.5.1871) lähti Amerikkaan vuonna 1902 Arcturuksella. Hän käytti nimeä John Kalmi.

Vihtori Kalmin sisko **Hilja Kalmi** (s.1883) lähti Amerikkaan 5.4.1905 Hangosta. Hän matkusti Hangosta Englantiin Polariksella ja sieltä Amerikkaan Bostoniin Saxonialla. Hän meni naimisiin Suomessa vuonna 1882 syntyneen John Tammisen kanssa. Heillä oli tytär nimeltään Edna S Tamminen (1906-2001).

Sukunimi	Kalmi	Matkan hinta	USD 37
Etunimet	Hilja	Laiva Suomesta	Polaris
Ikä tai ikäluokka	1N	Lähtöpäivä Suomesta	05.04.1905
Lähtöpaikka	Hanko	Laiva Englannista	Saxonia
Määräpaikkakunta	Boston	Lähtöpäivä Englannista	11.04.1905
Määräosavaltio	(MA?)	Valtamerilinja	Cunard Line
Määrämaa	USA		

Edna meni naimisiin S Leonard Johnsonin (1904-1979) kanssa, joka työskenteli laboranttina Michiganin Negauneessa.

Muistokirjoitus: Edna S. Johnson, 94, formerly of 390 W. Terrace St., died Friday, July 27, 2001 at 513

Summit St. where she had been living the past year. She was born November 24, 1906 in Negaunee to John and Hilja (Kalmi) Tamminen and had lived in this area all her life. She was a graduate of Marquette High School, and a member of Messiah Lutheran Church, Harvey Homemakers, and Carpenter's Auxiliary. She enjoyed being a homemaker and playing bingo. Edna is survived by a daughter Elry

Kurt Reetz

(Jim) Reetz and a son Dale (Darla) Johnson, both of Marquette, 12 grandchildren and 17 great grandchildren. She was preceded in death by her husband S. Leonard Johnson in 1979 and a son Alton Johnson in 1981.

Ednalla ja Jimillä oli siis kolme lasta Elry Ann Johnson (s. 1932), joka oli naimisissa Alton C. "Jim" Reetzin (1927-2011) kanssa, Alton Johnson (1934 -1981) ja Dale J Johnson. Vuonna 2001 heillä oli lastenlapsia 12 ja lastenlastenlapsia 17.

Elry ja Jim Reetzillä oli kolme lasta Jon, Loren ja Kurt Steven Reetz. Näistä lihanleikkaajana työskenneellä Kurt Reetzillä (1948-2010) oli kolme lasta ja useita lapsenlapsia.

Taavetti Kalmin veljellä Matti Kalmilla Karstulan Syrjänmäeltä (s. 13.3.1842) oli yhdeksän lasta

N:o 5. Syrjänmäki Lauttamäki		Är och datum. Aika.	Ort. Paikka.		
Torp. Matti Kalm v.m. Anna Lisa Elian tyt.				J. Maria	13/74
J. Hanna		16/84		J. Johannes	10/75
J. Selma		22/77		J. Henrik	11/77
Adm. 1888				U.k. 5m 98.	19/79
				J. Olga	25/81
				J. Alina	13/84
				J. David	10/85
					14/87

Amerikkaan lähtivät Johannes Kalm (1916), Henrik Kalm/Henry Kalmi (1902), Olga Kalm (1902) ja David Kalm (1907). Henry Kalmi muutti Californian Mendocinon Big Riveriin ja asui siellä naimattomana vielä 1940-luvulla. John (Johannes) Kalmi asui Humboldtissa ja Crescent Cityssä Californiassa. Hän kuoli vuonna 1937. David Kalm palasi takaisin Suomeen ja kuoli vuonna 1963 Karstulassa. Olga Kalm meni naimisiin Suomessa syntyneen Oscar Sandsin (s. 1976) kanssa. He asuivat Pennsylvanian Fayetteen Washingtonissa. Heillä oli seitsemän lasta Leo (s. 1906), Wilma (s. 1909), Irene (s. 1912), David (s. 1915), Oscar (s. 1918), Jane (s. 1920) ja Helen (s. 1922).

David Hokkanen (ent. Kalm) ja hänen sukunsa

Vihtori Kalmin sukua tutkiessa Karstulan seurakunnan kirjoista siellä näkyi useampia Kalm-nimisiä perheitä. Ensimmäinen päätelmä oli, että kyseessä on yksi suku, jonka juuret ovat 1700-luvulla, jolloin Kalm oli annettu saarijärveläisen Juhana Kalmin (Johan Kalm) sotilasnimeksi. Tarkempi tutkimus kuitenkin näytti, että siellä on ainakin kaksi erillistä Kalm-sukua. Vihtori Kalmin suku oli tullut Saarijärveltä Karstulaan ja myös toinen Kalm-suku oli tullut samaa reittiä, mutta sen lähtökohta oli Sahalahden kunta eikä Saarijärvi.

David Hokkasen (s. 1878) esi-isiä koskevat vanhimmat asiakirjatiedot löytyvät Sahalahden seurakunnan kirkonkirjoista. Davidin isoisän iisä Henrik Henrikinpoika Kalm (1749-1806) oli syntynyt Sahalahden pitäjän Ilolan kylässä. Henrik Kalmin vanhemmat ovat Musulan talon isäntä Henrik Andersinpoika (s. 1714) ja hänen vaimonsa Sofia Yrjöntytär (s. 1715). Henrik Henrikinpoika oli Musulan talon isäntänä vuodesta 1772

Saarijärven rippikirja 1783-1791 sivu 12

Pääjärven Rippikirja		Födelse-	
		dag	ort el. gård.
Sotilas Juhana Kalm	1749	1749	1749
Sotilas Henrik Kalm	1749	1749	1749
h. Maria Henrik	1751	1751	1751
Sotilas Erik Kalm	1771	1771	1771

vuoteen 1775, jolloin muutti Saarijärvelle, jossa hän asui Pääjärven kylässä Muhoisten talon sotilastorpassa, jossa oli asunut myös saarijärveläinen sotilas Lars Kalm. Näyttää siltä, että Saarijärven kirkonkirjoihin merkittiin syntymävuosi väärin, mutta se ei ollut kovin harvinaista siihen aikaan.

Henrik Kalm oli ehkä sama mies kuin Hämeen läänin jalkaväkirykmentissä 1770-luvulla palvellut eversti-luutnantin komppanian Sahalahden Korpiniemen ruodun 128 sotilas Henrik Henrikinpoika, joka näkyy värväyslistassa vuodelta 1774. Ikää on tosin listassa kuusi vuotta liian vähän, mutta iän suhteen ei värväyksessä oltu kovin tarkkoja. Korpiniemi on Ilolan viereinen kylä eikä Ilolan omassa ruodussa 125 ainakaan palvellut samannimistä sotilasta. Tähän tietoon tulee suhtautua varsin kriittisesti, vaikka ikää lukuun ottamatta vär-

Korpiniemi 128 l. 12. Sotilas: Henrikson B. E. S. 1774

väys ja palveluajat täsmäävät eikä Henrik Kalmia ole löytynyt muualtakaan.

Davidin isoisä Erik Kalm (1790-1871) oli Henrik Kalmin ja Maria Henrikintyttären (s. 1751) nuorin poika.

Saarijärvi lastenkirja, 1783-1798, Pääjärvi 10, Pajumäki

860-1790	1791	1792	1793	1794	1795	1796	1797	1798	1799	1800
Pajumäki										
Sotilas Henrik Kalm	1777	1777	1777	1777	1777	1777	1777	1777	1777	1777
h. Maria Henrik	1751	1751	1751	1751	1751	1751	1751	1751	1751	1751
Sotilas Erik Kalm	1790	1790	1790	1790	1790	1790	1790	1790	1790	1790
h. Maria Erik	1791	1791	1791	1791	1791	1791	1791	1791	1791	1791

Hänellä oli kaksi veljeä ja neljä sisarta. Henrik Kalm asui perheineen vuosina 1783-1786 Sahalahdessa Ilolan kylässä, mutta muutti takaisin Saarijärvelle. He asuivat 1700-luvun loppupuolella Saarijärven Pääjärven kylän Pajumäen talossa. Viereiseen lastenkirjaan on merkitty, että Henrik Henriksson Kalm oli eronnut tai erotettu sotilaspalvelusta.

Henrik Kalmin perhe muutti 1800-luvun alussa Pääjärven kylän Kukon taloon, jossa Henrik kuoli vuonna 1806. Nuorin poika Erik Kalm työskenteli aluksi renkinä ja sen jälkeen torpparina vaimonsa Maria Joonan-tyttären (1799-1861) kanssa Kuoppalan kylässä. Myöhemmin he hankkivat oman maatilän, jonka nimi oli Nuukanmäki.

Erikillä ja Marialla oli yksitoista lasta, joista viisi oli poikia ja kuusi oli tyttöjä. Neljänneksi vanhin lapsista Erik Erikinpoika Kalm (s. 1829-1899) oli naimisissa kaksi kertaa. Ensimmäinen vaimo oli Lena Sofia Erikintytär (1825-1875), jonka kanssa hänellä oli neljä Saarijärven pitäjän Kuoppalan kylässä syntynyttä lasta Johan

Saarijärvi lastenkirja, 1850-1860 *Kuoppala* 179

(1-6) N:o.	Födelse-		Inmännings- verifikation.	ABC-boken.	De Luthers Lilla Kateches med Förklaring.						Skilfens Språk.	Förrätt Christen- dom-lärn.
	dag.	år.			1.	2.	3.	4.	5.	6.		
<i>Nuukanmäki</i>												
<i>1799 Erik Kalm Maria Joonan</i>												
<i>Stina Sofia</i>	12	1840	x	x	x	x	x	x	x	x		
<i>Hedda Stina</i>	12	1847	x	x	x	x	x	x	x	x		
<i>son Erik Eriks</i>												
<i>Johan</i>	4	1850	x	x	x	x	x	x	x	x		
<i>Erik Gustaf</i>	3	1851	x	x	x	x	x	x	x	x		
<i>Maria Johanna</i>	4	1852	x	x	x	x	x	x	x	x		

(1850-1891), Erik Gustaf (1854-1857), Maria Johanna (s. 1858) ja Hedda Stina (s. 1865). Toinen vaimo oli Stina Halla-Aho. Karstulassa syntynyt David Kalm oli Erkin ja Stinan ainoa lapsi. Erikin vanhimmalla pojalla Johan Kalmilla oli ainakin kolme lasta Maria Serafia (s. 1773), Amalia (s. 1774) ja Albanus (s. 1883).

Saarijärven seurakunnan lastenkirjasta vuosilta 1850-1860 näkyy Erikin kahden nuorimman sisaruksen ja kolmen vanhimman lapsen syntymäajat

Vaimonsa Lena Sofian kuoltua vuonna 1875 Erik Kalm muutti lastensa kanssa Karstulaan ja meni naimisiin

Karstulan pitäjän Paajalan kylän

Halla-Ahon talon tyttären Maria Kristiina (Stina) Halla-Ahon (s.

1848) kanssa. Vuonna 1878 heille syntyi poika David.

David och Dapla i Karstula Kapell år 1878.

<i>November 28</i>		<i>Paajala p. 673.</i>	
<i>David</i>	<i>Nov. 28</i>	<i>Stina Halla-Aho</i>	<i>L. O. Nekoni</i>

Kalmin perhe asui 1880-luvulla Paajalan kylän Pylkönmäen talon Tallilan torpassa. Sieltä he muuttivat vuonna 1891 Paajalan kylän Kynnäksen taloon, jossa Erik kuoli vuonna 1899.

Karstula rippikirja, 1890-1899 *Paajala* 673.

N:o	Kynnäs	Synt. — Födelse.	
		Alka. År och datum.	Pätkä. Ort.
<i>1799</i>	<i>Erik Eriks Kalm</i>	<i>12/11/1829</i>	<i>Saarij.</i>
<i>1878</i>	<i>Maria Stina Halla-Aho</i>	<i>27/11/1848</i>	<i>Karst.</i>

David Kalm vaihtoi 1900-luvun alussa sukunimensä. Uusi sukunimi oli Hokkanen. Ammatiltaan David Hokkanen oli sahanasentaja.

Nimitilastoja

Väestörekisterikeskuksessa on yhtenä palveluna tilastojen teko. Sen verkkopalvelusta saa tietoja etu- ja sukunimien määristä osoitteesta <http://verkkopalvelu.vrk.fi/Nimipalvelu/>

Väestötietojärjestelmässä ovat kaikki Suomessa vuosien 1964-1968 aikana eläneet ja silloin tietojärjestelmään rekisteröidyt sekä kaikki sen jälkeen syntyneet suomalaiset.

Sukunimitilasto

12.11.2012

Kalmi

Kalmi	Lkm	Miehet	Naiset	Suomessa	Ulkomailla
Nykyisenä nimenä	141	74	67	*	*
Entisenä nimenä	40	*	*	*	*
Kuolleilla	69	30	39	*	*
Yhteensä	250				

* Yksityisyydensuojan turvaamiseksi palvelussa ei näytetä sukunimien tarkkaa lukumäärää eriteltyinä. Syynä nimien vähäinen lukumäärä.

Sukunimitilasto

12.11.2012

Kalm

Kalm	Lkm	Miehet	Naiset	Suomessa	Ulkomailla
Nykyisenä nimenä	97	47	50	73	24
Entisenä nimenä	26	*	*	*	*
Kuolleilla	58	26	32	*	*
Yhteensä	181				

Sukurekisterin tietoja

Kalmin suvun sukurekisterissä on ollut 29.2.2012 yhteensä 2 437 henkilön tiedot. Näistä sukunimi Kalm on 19 henkilöllä, joista yksi on saanut sen avioliiton kautta. Sukurekisterin vanhimmat Kalmi-nimiset ovat 1700-luvun alkupuolelta, kun taas väestörekisterikeskuksen vanhimmat tiedot ovat 1800-luvun lopulta.

Sukunimi Kalmi on	Lkm
Syntymässä saatuna pidettynä nimenä	370
Avioliiton kautta saatuna nimenä	91
Entisenä nimenä (os. Kalmi)	50
Kaksiosaisen nimen alkuosana	7
Kaksiosaisen nimen loppuosana	2
Yhteensä	520

Kalmin sukuseuran toimintakertomus vuodelta 2011

Kalmin sukuseura perustettiin 13.6.1992 Turussa, joten kyseessä oli seuran yhdeksästoista kokonainen toimintavuosi. Vuosittainen sukutapahtuma, jonka yhteydessä oli vuosikokous, oli matka Kanakselle 20.-21.8.2011.

Vuosikokouksessa valittiin sukuneuvostoon vuodeksi 2012 Anna Kalmi, Heikki Kalmi, Mika Kalmi, Panu Kalmi, Tapani Kalmi, Tuomas Kalmi, Tuula Kalmi, Antti Kinnanen, Krisse Sjölund ja Jorma Virtanen. Vuoden 2012 tilien tarkastajiksi valittiin Leena ja Pekka Saarinen sekä varalle Marja-Kaarina ja Ryuji Ikeda.

Sukuneuvoston toimihenkilöt olivat toimintavuotena puheenjohtaja Tapani Kalmi, varapuheenjohtaja Antti Kinnanen, sihteeri Krisse Sjölund ja rahastonhoitaja Anna Kalmi. Sukuneuvosto kokoontui yhden kerran.

Suvun jäsenille tehtiin toimintavuotena kaksi sukutiedotetta.

Kalmin sukuseuran toimintasuunnitelma vuodelle 2013

Toimintavuoden aikana pyritään etsimään lisää suvun jäseniä ja saattamaan heidät mukaan suvun toimintaan.

Suvun tutkimusta jatketaan kolmella eri tasolla. Ensisijaisena tavoitteena on saada tiedot kaikista nykyisin elävistä suvun jäsenistä. Toinen tavoite on tarkentaa 1700-1800 -luvulla eläneiden esiisien tietoja. Kolmas tavoite on etsiä yhteyksiä 1400-1600 -luvulla eläneisiin Skalm-suvun jäseniin ja heidän tietojaan.

Tiedottaminen ja yhteydenpito hoidetaan kirjeitse ja kokouksissa. Myös sukulehden tekoa jatketaan vastaavasti kuin vuonna edellisinäkin vuosina. Sukulehti julkaistaan postin kautta lähetettävänä paperiversiona sekä myös PDF-muodossa seuran kotisivulla. Yhteydenpitoa varten ylläpidetään ja täydennetään osoiteluetteloa.

Toimintavuotena järjestetään kesällä sukutapahtuma, jonka yhteydessä pidetään vuosikokous.

Kalmin sukuseuran talousarvio vuodelle 2013

Varsinaisen toiminnan kulut

Kokoukset	50,-
Tutkimus	50,-
Postitus ja tiedotus	300,-
Muut kulut	30,-

Yhteensä 430,-

Varainhankinta

Jäsenmaksutuotot	400,-
Kirjamyynti	30,-
-----	-----
Yhteensä	430,-