

Kalmin Sukuseura

Sukutiedote n:o 44 Kesäkuu 2015
koti.mbnet.fi/tkalmi/kalmi/lehti/Sukulehti44K15.pdf

Pääkirjoitus

Taas on vuosi mennyt nopeasti. Kuten ehkä huomasitte, joulunumeroa ei tehty. Perussyy on se, että sopivaa aineistoa ei ollut tarpeeksi, sillä perinteisen sukututkimuksen osalta ei ole ollut paljon tapahtunut. Toisaalta uudempi geenitutkimukseen perustuva sukututkimus on lähiaikana tuonut paljon uutta tietoa sukumme menneisyydestä ja tässä lehdessä on paljon siihen liittyviä tietoja.

Viime kesänä sukokokous pidettiin Turussa. Tänä kesänä tehdään taas matka Tukholmaan Ritarihuoneelle. Siellä on aina paljon katseltavaa sukumme vaakunoista ja sineteistä alkaen. Muutenkin Tukholma on kiinnostava kaupunki ja varmasti käymisen arvoinen. Itse olen matkustellut paljon. Eläkeläisellä kun on aikaa sellaisenkin huvitukseen. Kanarian saarten ja manner-Espanjan lisäksi Turkki on alkanut miellyttää yhä enemmän. Viime syksynä olin viikon kiertoajelulla Keski-Turkissa, Kappadokiassa. Ensi syksynä kohteena on Lounais-Turkki, viikon kiertomatka ja toinen viikko rantahotellissa. Kuukausi sitten olin Antalyassa viikon verran. Aurinkoa, lämmintä, hyvää ruokaa ja petankkitreeniä. Sopivasti keskellä Suomen viileää kevätkautta.

Keväällä Suomen päätapahtumiin kuuluivat eduskuntavaalit. Tulokset olivat galluppien mukaiset, vaikka keskustapuolue ei ihan niin suurta voittoa saanutkaan kuin gallupit vielä vuoden alussa näyttivät. Mutta sekään ei ollut yllätys, sillä liikkuvia äänestäjiä oli tavallista

enemmän ja he päättivät ehdokkaansa vasta viime hetkillä. Hallitus syntyi suhteellisen helposti, mutta sillä on valtava työ edessä. Kaikkia sen asettamia tavoitteita ei varmastikaan saavuteta, mutta jos Suomen talous saadaan käännettyä nousuun, niin ainakin jotain hyvää hallitus on saanut aikaan. Kovin helppoja vuosia ei tavalliselle veronmaksajalle kylläkään ole edessä, sillä jostain on saatava rahaa yleisen hyvinvoinnin ylläpitämiseen eikä siihen ole mitään helppoja keinoja.

Muulla maailmassa on paljon asioita, jotka vaikuttavat Suomen hyvinvointiin. Ukrainan tilanne heikentää Venäjän taloutta ja samalla Suomen vientiä Venäjälle. Kreikan tilanne horjuttaa euroalueen taloutta ja pahimmillaan Suomikin on yhtenä sen kriisin maksajana. Englannissa saattaa tulla äänestys EU-jäsenyydestä. Vaikka sen johto kannattaisikin EU:ssa pysymistä, niin EU joutuu ehkä antamaan lisää etuuksia Englannille varmistaakseen sopivan vaalituloksen. Maksajina ovat taas muut EU-maat Suomi mukaanluettuna. Aika näyttää miten nämä kaikki kehittyvät, mutta toistaiseksi kaikki ovat vielä jonkinlaisessa hallinnassa.

Hyvää kesää ja vuoden jatkoa kaikille.

Terveisin

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

Sukukokous ja matka Tukholmaan 13.-15.8.2015

Kalmin sukuseura tekee matkan Tukholmaan Ritarihuoneelle. Matkalle lähdetään Turusta torstai-iltana 13.8. Viking Grace lähtee klo 20:55, joten kokoonnutaan Vikingin terminaalin yläaulassa klo 20:00. Tukholmaan saavutaan klo 6:30 Ruotsin aikaan. Paluulaiva Viking Amorella lähtee Tukholman satamasta perjantai-iltana

klo 20:00 Ruotsin aikaa. Turkuun saavutaan lauantai-aamuna klo 7:35. Sukukokous pidetään matkan aikana. Sen tarkka paikka ja aika sovitaan erikseen. Tukholmassa käydään Ritarihuoneella, joka on avoinna klo 11:00-12:00.

Sitovat ilmoittautumiset sunnuntaihin 12.7.2015 mennessä Tapani Kalmille (puh: 040 7654606, sposti: tapani.kalmi@gmail.com). Hyteistä osa on 4 hengen sisähyttejä, osa pieniä yhdelle sopivia kahden hengen piccolohyttejä. Piccolohytti maksaa 87 euroa, neljän hengen hytti 116 euroa. Hyttihintaan ei sisälly ruokailuja. Ne voidaan kyllä tilata erikseen. Laivayhtiö tarvitsee lähtijöiden nimet ja syntymäajat.

Jäsenmaksu vuodelle 2015

Jäsenmaksu on **10 €** /henkilö. **Kalmin sukuseuran** tilinumero on **TSOP 571113-218796**
IBAN: FI43 5711 1320 0187 96

Ainajäsenyys

Normaalin vuosijäsenyyden vaihtoehtona on myös mahdollista valita ainajäsenyys. Ainajäsenyysmaksu on **100 €**. Sen voi suorittaa edellä mainitulle seuran tilille.

Kalmin suvun tuotteita

Vaakunapinssi 5 euroa. **Sukukirja** Skalm-Kalm-Kalmi, Hansakaudelta 2000-luvulle 15 euroa. **Sukuviiri** 15 euroa. **Viirin tanko ja jalusta** 9 euroa. **Paita** (hajakokoja M, L, XL) 15 euroa.

Vaakunasormusta ei ole valmiina, mutta muutama suvun jäsen on kiinnostunut sellaisen hankinnasta. Asiantuntijat ovat suositelleet sormusta, jossa vaakunakuvio, jossa on ankkuri, kaiverretaan sopivaan kiveen. Hinta-arvio on 1 000 euroa, mutta jos sormuksia tehdään useampia kappaleita, niin hinta voi laskea jonkin verran.

Jos olet kiinnostunut suvun tuotteista tai sormuksen hankinnasta, ota yhteyttä Tapani Kalmiin (puh: 040 7654606, sposti: tapani.kalmi@gmail.com).

Kalmin suvun vuosikokous Turussa 20.7.2014

Kalmin suvun vuosittainen tapaaminen ja vuosikokous pidettiin Turussa lauantaina 20.7.2014. Kokoon-tuminen oli sovittu kello kahdeksitoista Sibeliusmuseon edustalle. Alemmassa kuvassa kokousvieraat ovat alla näkyvän Turun Tuomiokirkon takana sijaitsevan vuonna 1968 rakennetun Sibeliustalon portaita.

Pääallimmäisten kuulumisten vaihtamisen jälkeen siirryttiin Sibeliustalon sisälle, jossa aloitettiin kuuntelemalla Jean Sibeliuksen (1865-1957) musiikkia ja lyhyt esitelmä Sibeliuksen elämästä. Sen jälkeen tutustuttiin paremmin museon siihen osaan, jossa oli erilaisia soittimia lähes 2000 kappaletta sekä valokuvia, nuotteja, kirjeitä, käsikirjoituksia yms. Sibeliukseen liittyviä esineitä ja asioita. Museossa on mm. harvinainen kirjakokoelma, jossa on eri kielillä olevaa Sibeliuksesta kertovaa kirjallisuutta.

Sisätiloissa meni tunnin verran, jonka jälkeen siirryttiin museon takana olevaan puistoon. Museon ja puiston paikalla oli Pietari Kalmin (1716-1779) suunnittelema ja rakentama Turun Akatemian puutarha, joka oli kuitenkin jäänyt 1950-luvun puoliväliin mennessä rappiolle. Sibeliushuone oli rakennettu sen päälle ja muukin osa aikoinaan upeasta puutarhasta oli kadonnut. Vain alla olevassa kuvassa oikealla näkyvä Pietari Kalmin istuttama tammi oli vielä jäljellä. Pari vuotta sitten turkulainen taiteilija Jan-Erik Andersson rakensi paikalle ympäristötaideteoksen Pehr Kalm Revival, jonka mallina on kahdeksasosa Pietari Kalmin ja Pukkilan kartanon omistajan professori Johan Lechen vuonna 1757 perustamasta puutarhasta. Puutarhassa on kasveja (mm. aitaorapihlaja), joita Kalm toi Amerikan matkaltaan ja kasveja (mm. Kalmia angustifolia eli vuorilaakeri ja Bromus kalmii eli kattara ja Monarda kalmia eli väriminttu), jotka on nimetty Kalmin mukaan. Puutarhaa esitteli ansiokkaasti sen kasvit valinnut FM Aaja Peura.

Puutarhakierroksen aikana alkoi hieman sadella, joten oli aika siirtyä sisätiloihin. Kokouspaikaksi oli valittu Suomen vanhimmassa ja laajimmassa kaupunkipuistossa sijaitseva Kupittaan paviljonki, joka on suosittu lounaspaikka keskellä aluetta, jonka vieressä on jäähalli, urheiluhalli, jalkapallostadion ja kymmenkunta jalkapallokenttää.

Puistossa on sijainnut 1700-luvulla rakennettu Kupittaan kylpylä. Se oli jo kadonnut aikoja sitten, mutta muistona oli vielä lähellä paviljonkia sijaitseva Kupittaan lähde, jonka päälle oli rakennettu pieni puurakennus. Kylpylän juhlasalirakennus tuhoutui talvisodassa, mutta suuri osa kylpylään kuuluneista rakennuksista oli jo hävinnyt 1800-luvun loppuun mennessä.

Puistossa on myös pieni lintutarha ja liikennekaupunki lapsia varten. Muutenkin sieltä löytyy kaikenlaista mielenkiintoista, kuten työpajoja, joissa isommat ja pienemmät kävijät voivat askarrella sekä seikkailupuisto. Paviljongin vieressä sijaitsee myös maaumala.

Ennen virallista vuosikokousta nautittiin maittava lounas seisovasta pöydästä. Kokous vedettiin sen jälkeen läpi nopeasti, sillä asialistalla oli vain rutiiniaisioita. Kokouksen aikana oli kova ukkosmyrsky pyyhkäissyt alueen yli ja pihalla oli paikoittain vettä kymmenkunta senttiä. Sade onneksi alkoi laantua siihen mennessä, kun lähdettiin kotimatalle.

Kalmin suvun upseereita Kaarle XII:n sodissa 1700-luvun alussa

Ruotsi-Suomen soturikuningas Kaarle XII (1682-1718) taisteli Pietari Suurta vastaan Suuressa Pohjansodassa (1700-1721). Hänen johdollaan Ruotsin armeija voitti venäläiset Narvassa 1700, mutta hävisi myöhemmin Pultavassa 1709. Kaarle kaatui onnettomalla Norjan sotaretkellä 1718. Hänen joukoissaan oli useita Skalm-suvun upseereita ja sotilaita.

Suurella Pohjansodalla oli iso merkitys Karjalan osalta. Sodan jälkeen vuonna 1721 tehdyssä Uudenkaupungin rauhassa Karjalan Kannas jäi rajan itäpuolelle, jossa oli käytössä lahjoitusmaakäytäntö. Maatilat olivat monissa pitäjissä jonkun venäläisen tilallisen maaomaisuuteen. Käytännössä tämä näkyi lähinnä siinä, että taloista piti tehdä päivätöitä omistajan omilla mailla.

Alla olevassa kuvassa näkyy kolmen Ruotsi-Suomen ja Venäjän välillä tehdyn rauhan rajaa. Karjalan Kannas liitettiin virallisesti Ruotsi-Suomen alueeseen vuonna 1323. Stolbovan rauhassa vuonna 1597 liitettiin Kannaksesta pohjoiseen olevia alueita Ruotsi-Suomeen. Ja siis 1721 menetettiin suuri osaa Karjalaa Venäjälle. Vuonna 1743 Pikkuvihan jälkeen raja siirtyi Kymijokeen asti. Kun Venäjä valloitti Suomen vuonna 1809 Karjala siirtyi takaisin autonomisen Suomen alueeseen.

Skalmin suvun Nokian sukuhaarasta Kaarle XII:n armeijassa oli Nokian Haapaniemen ratsutilan omistajan Christer Skalmin (n. 1630-1688) poika luutnantti Christian Skalm (1650-1704), joka kaatui Kuurinmaalla vuonna 1704.

Paraisten sukuhaarasta Kaarle XII:n armeijassa oli Erik Skalmin (1630-1699) poika vänrikki Johan Skalm, joka kaatui Nevajoella vuonna 1708.

Skalm, Christian, förare vid Björneborgs läns reg.; sergent d.ä. 1692 ²⁹/₈; fänrik d.ä. 1701 ²¹/₆; konfirm. 1702 ²²/₁; löjtn. d.ä. s. ä. ¹/₇; konfirm. 1703 ¹/₇; stupade 1704 ²⁸/₇ vid Jacobstadt i Kurland. — G. 1698 m. *Christina Starck*, d. 1708, dotter av majoren Hans S. och Ingeborg Friis. (A 5. R. Kraf.)

Skalm, Johan, fänrik vid Björneborgs läns fördubbl. inf.-reg. 1700 ²²/₁; konfirm. 1701 ⁹/₃; stupade 1708 ³⁰/₈ vid Neva ström; ogift. (A 9. R.)

Juhana Skalmin vanhimman tyttären Margaretan (n. 1576 - n. 1619) jälkeläiset olivat Muolaankartanon (Måla Gård) Hästesko-sukua. Margaretan puoliso oli eversti Lindved Claesson Hästesko (n. 1570-1615 Pihkova). Alla olevassa taulukossa ovat tämän sukuhaaran upseerit.

2 Hästesko af Måla gård, Anders, f. 1673 i Finland; volontär vid Viborgs inf.-reg. 1689; fältväbel därst.; fänrik däst. 1700 ³⁰/₆; löjtn. därst. 1702 ²⁹/₁₁; konfirm. 1705 ⁷/₂; kapten; därst. 1710 ²⁷/₆; fången s. å. ²⁵/₆ vid Viborg; hemkom 1722 ³⁰/₄; majors avsked 1723 ¹⁵/₇; d. 1744 ²⁰/₅. — G. 1709 m. *Margareta Elisabeth Finckenberg*, d. 1749 ²/₆, dotter av kaptenen Jakob F. och Anna von Dunten.
(A 8. R. M.)

5 Hästesko af Måla gård, Anders, f. 1674 på Målagård; volontär vid Viborgs inf.-reg. 1692; förare vid Viborgs fördubbl. inf.-reg. 1700; fänrik därst. 1703 ²/₅; löjtn. vid Nylands fördubbl. inf.-reg. 1706 ⁹/₅; premiärlöjtn. vid Nylands ord. inf.-reg. 1709 ¹²/₁₂; fången 1710 ¹⁵/₆ vid Viborg; hemkom 1722 i juni; kaptens karaktär 1723 ²⁴/₁₀ med löjtn:s indelning vid Nylands inf.-reg.; avsked 1732 ¹/₄; d. 1742. — G. 1. m. *Hebbila Catarina Sabellhjerta*, dotter av ryttm. Jakob S. och Margareta Ekestubbe; 2. *Margareta Reincke*, f. 1701, d. 1773 i Tenala, dotter av ryttm. Didrik R. och Anna Christina Hästesko.
(A 24.)

4 Hästesko af Måla gård, Carl, f. c. 1676; fänrik vid Viborgs fördubbl. inf.-reg.; fången 1710 ¹⁵/₆ vid Viborg; gick 1718 ¹/₂ i rysk tjänst och övergick till grekisk-katolska religionen; g. m. en ryska.

6 Hästesko af Måla gård, Ernst Johan, f. i Finland; fänrik vid Viborgs läns fördubbl. inf.-reg. 1700 ⁷/₁₂; löjtn. därst. 1701 ²³/₄; kapten därst. 1705; fången 1710 ¹⁵/₆ vid Viborg; d. 1719 ²¹/₁₀ i Dimianski. — G. m. *Agneta Kostman*,* levde 1735, satt fången i Ryssland med sin man.
(A 23. R. F.)

1 Hästesko af Måla gård, Leonhard, f. 1671 i Viborg; volontär vid Viborgs ord. inf.-reg. 1689; fältväbel därst.; fänrik vid Viborgs inf.-reg. 1700 ⁹/₄; löjtn. därst. 1702 ¹⁸/₁₀; konfirm. 1703 ⁸/₄; kaptenlöjtn. därst. 1705 ¹⁵/₆; kapten därst. 1710 ¹/₂; fången s. å. ²⁵/₆ vid Viborg; hemkom 1722 ³⁰/₄; avsked s. å. ⁵/₆; majors karaktär 1723 ¹⁵/₇; d. 1738 ¹/₃ i Pärnä; ✕ Birsén, Riga, Jakobstadt; oskrad. — G. 1. m. *Gertrud Brast*, dotter av majoren Mårten B. och ... Gylding; 2. m. *Eva Maria Hästesko*, dotter av kaptenen Ernst Johan H. och Agneta Kostman.
(A 7. R.)

3 Hästesko af Måla gård, Samuel Jakob, f. 1675 ²⁷/₁₀ i Måla socken vid Viborg; frivolyttare vid Karelska kav.-reg. 1693; volontär vid Garnisonsreg. i Narva 1697; förare därst. 1698; sergeant därst. 1699; fänrik därst. 1701 ¹⁴/₁₁; löjtn. därst. 1708 ⁹/₅; kapten vid Savolax och Nyslotts läns inf.-reg. 1711 ¹⁶/₂; konfirm. 1717 ²⁵/₂; fången 1741 ²³/₈ vid Villmanstrand; RSO 1748 ⁷/₁₁; överstelöjtn:s avsked s. å.; d. 1753 ²⁰/₅. — G. 1701 m. *Maria Hoffman*, f. 1685, d. 1750 ¹⁵/₅, dotter av kamrer H.

Margareta Skalmin ja Lindved Claesson Hästeskon jälkeläisiä

Mistä Kalmien esi-isät ovat tulleet?

Nykyinen geenitutkimus selvittää hyvin, mitä reittiä Suomeen on tultu. Vaikka jokaisella on ollut esi-isiä valtava määrä, jos mennään kymmeniä tuhansia vuosia taaksepäin, niin heidän määrä saadaan rajoitettua sopivan kokoiseksi, kun tarkastellaan vain puhdasta isälinjaa. Kalmin suvun kohdalla perinteisellä sukututkimuksella on sen osalta päästy 1300-luvulle, jolloin Lydeke Skalm asui Paraisilla. Sen jälkeen esi-isämme asuivat Turun lähistöllä 1500-luvun puoliväliin asti, kunnes siirtyivät Karjalan Kannakselle.

Mistä Lydeke Skalmin esi-isät ovat tulleet? Koska hän oli hansakauppias, niin on oletettavaa, että suku oli kotoisin Saksasta tai Hollannista. DNA-tutkimuksella on saatu selville missä päin ovat Lydeke Skalmin esi-isien poikalinjojen nykyisin elossa olevia henkilöitä. Käytännössä he ovat siis minun etäisiä serkkuja. Oheisessa kartassa on heidän vanhimman tiedossa olevan esi-isänsä synnyin- ja/tai kuolinaika ja paikkakunta. Hyvin mahdollista on ollut, että esi-isät ovat olleet viikinkejä, joista joku on jäänyt Saksaan/Hollantiin ja hänen jälkeläisensä Lydeke, Lydeken isä tai isoisä, joka on hankkinut Paraisilta Atun saaresta tukikohdan, josta käsin voi käydä hansakauppaa. Skalmin tiluksiin siellä kuului mm. satama, jossa laivat voivat odotella lastien hankkimista.

Aiemmin on jo todettu, että Kalmien esi-isät (isälinja) ovat tulleet Länsi-Euroopan kautta Ruotsiin. Reitti Afrikasta Ruotsiin näkyy allaolevasta kartasta. Toisesta kartasta näkyy, missä esi-isieni (Haploryhmä I = "Iivarin pojat") nykyiset jälkeläiset ovat. Pääosa heistä on Ruotsissa (I1d) ja Pohjois-Norjassa, mutta jonkin verran on myös Länsi-Suomessa. Pääosa suomalaisista miehistä

(60%) kuuluu kuitenkin Haploryhmään N = "Niilon pojat", joita löytyy paljon myös Venäjän luoteis- ja pohjoisosista. Ryhmään I kuuluu noin 29 %. Pienempiä ryhmiä Suomessa ovat "Raulin pojat" R1a (7 %) ja R1b (4%). Näiden kaikkien esi-isä oli F-ryhmän mies Lähi-Idässä.

Haploryhmän N esi-isät lähtivät Lähi-Idästä n. 35 000 vuotta sitten ja tulivat Kiinan ja Siperian kautta Suomeen. Siperiassa he olivat n. 10 000 vuotta sitten.

Haploryhmän I esi-isä oli Balkanilla n. 25 000 vuotta sitten. I1 syntyi Pohjois-Ranskassa ja siirtyi pohjoiseen Tanskan seuduille n. 5 000 vuotta sitten ja jatkoi siitä edelleen Ruotsiin jo ennen viikinkiaikaa, joka oli n. 800 - n. 1 050. Suomen yleisin I1:n alaryhmä I1d3a syntyi ilmeisesti Suomen puolella.

Länsi-Suomessa on Haploryhmä I1d3. Kalmin Haploryhmä on kuitenkin **I1a2a1b1a1**, joten se on eronnut Länsi-Suomen ryhmästä varsin aikaisin. Ruotsinkin pääryhmä on I1d, joten sekin on eronnut minun ryhmästä kauan sitten. Eroamisajan tarkkoja aika-arvioita on vaikea sanoa, mutta joka tapauksessa Ruotsiin asti Haploryhmät I1d1, I1d3 ja I1a2 ovat tulleet varmaan suunnilleen samoihin aikoihin ehkä 2 000 - 3 000 vuotta sitten.

Mutaatioiden selvittämiseksi analysoidaan SNP- merkkigeenejä, jotka perustuvat tietynlaisiin mutaatioihin. DNA ketju, jonka geneettinen tieto koostuu neljän erilaisen emäksen (A, T, G ja C) muodostamista järjestyksistä. SNP-merkkigeenit perustuvat yksittäisen emäksen vaihtumiseen toiseksi DNA- ketjussa. Lyhennys tulee sanoista Single Nucleotide Polymorphism. SNP-mutaatioita tapahtuu harvoin, koska ne usein sijaitsevat geenien sisällä. Hitaasti muuttuvia SNP-merkkejä voidaan käyttää hyväksi kun halutaan tietoa esi-isien kaukaisesta historiasta. SNP:n avulla voidaan koehenkilöt jakaa ryhmiin, joilla on siis yhteinen esi-isä.

Geneettinen isälinjakartta

Eurooppaan asukkaat voidaan jakaa useaan eri haplotyyppiin. Haplotyyppien avulla voidaan päätellä mistä päin heidän esi-isänsä ovat tulleet. Alla olevassa taulukossa on esitetty 12 haplotyyppiä ja heidän osuudet eri maissa. Suomessa suurin on N-tyyppi (N3), jota on noin 60 %. Toiseksi suurin on I1-tyyppi, jota on noin 29 %. Ja kolmanneksi suurin on R-tyyppi, johon kuuluu 11 % suomalaisista miehistä. Kalmin tarkka Haploryhmä on I1a2a1b1a1. Tämä kartta saattaa olla hieman epätarkka I1-haploryhmän osalta, sillä siihen sisältyy ryhmä I1d3, joka on suurin I1-ryhmä Suomessa.

L1301/L1302 Haplopuu

Kalmin isälinja kuuluu ryhmään L1301 (haploryhmä **I1a2a1b**) ja sen alaryhmään BY264 (**I1a2a1b1**). Vielä tarkempi ryhmätaso on L1302 (**I1a2a1b1a**) ja sitäkin tarkempi on BY147 (**I1a2a1b1a1**), johon kuuluu tällä hetkellä yhdeksän henkilöä, joista seitsemän on Ruotsista ja kaksi Suomesta. Sen alaryhmään BY270 kuuluu kirjoittajan (Tapani Kalmi) lisäksi vain kaksi ruotsalaista. Mitä tarkempi ryhmä, sitä lähempänä nykyaikaa yhteinen esi-isä on elänyt. Alla olevassa kuvassa näkyy I1-Li301/L1302 puun oikea puoli. Vasemmalla puolella näkymättämissä on isompi osa näytteistä, jotka haarautuvat kaikilta kuvan ylemmiltä tasoilta. L1302:n on arvioitu olevan vajaat 1500 vuotta vanha ja suomalaisoksien ikä tuhannesta vuodesta alaspäin

Kalmin isälinjan sukulaisia

Aiemmissa lehdissä on julkaistu geenitutkimuksen tuloksia niihin aikoihin tehtyjen näytteiden pohjalta saaduista tuloksista. Sen jälkeen on tullut lisää testituloksia, joten myös positiivisia tuloksia on tullut lisää. Aiemmin ei 111 markkerin testi näyttänyt yhtään osumaa, mutta nyt sinne on lisätty muutama etäisyystaso lisää, joten listalla on muutama henkilö. Käytännössä aika pitkälle samoja, jotka olivat jo 67 markkerin listassa. Lähimmillä on mutaatioita tapahtunut 11 kappaletta. Yhteinen esi-isä on tällöin ainakin 15 sukupolvea kauempana. Käytännössä paljon kauempana. Saattaa olla jopa vasta vuosien 900-1100 välissä eli viikinkikaudelta.

Kit Number	Name	Y-DNA Subgroup
243917	Mr. Tapani Kalmi	L1302+ indicated by STRs

Show All Members

Genetic Distance Analysis

Kit Number	Name	Markers Tested	Distance	Y-DNA Subgroup
N38671	Mr. Jan Gunnar Lundberg	111	11	Confirmed L1302+
278644	Mr. Jakob Ingemar Norstedt-Moberg	111	11	Confirmed L1302+
121192	John W. Suomela Ph.D.	111	13	Confirmed L1302+
286189	Mr. Lennart Erik Tore Näslund	111	14	Confirmed L1302+
N15620	Mr. Ole Bernt Lille	111	15	Confirmed L1302+
192971	Mr. Esko Sakari Ranta	111	17	Confirmed L1302+

Alla ovat 67 ja 37 markkerin testin tulokset.

67 MARKERS - 9 MATCHES					
	Name		Most Distant Ancestor	Y-DNA	Terminal SNP
5	Mr. Jan Gunnar Lundberg	Y-DNA111 FF	Erik Hakansson, b.c. 1540, Logdea (AC), Sweden	I-CTS743	CTS743
6	Frank Lee Johnson	Y-DNA67 FF	Johan Johansson Grägg, b.1834, Pedersöre, Sundby,	I-L1302	L1302
6	Jussi Kakkori	Y-DNA67		I-M253	
6	Mr. Lasse Harry Lars Johnsen	Y-DNA67 FF		I-CTS743	CTS743
6	Mr. Joachim E. R. Lybeck	Y-DNA111	Mats Lybeck, b. 1690 and d. 1770	I-CTS743	CTS743
6	Mr. Lennart Erik Tore Näslund	Y-DNA111 FF	Erik Näslund, b. 1902, Själevad	I-CTS743	CTS743
6	Mr. Jakob Ingemar Norstedt-Moberg	Y-DNA111 FF	Nils Olsson, d. 1652, Höjen, Falun (W) - sample A	I-CTS743	CTS743
7	Mr. Esko Sakari Ranta	Y-DNA111 FF	Michel Sköring, b.c. 1480, Laihia, Finland	I-Z73	Z73
7	Scott Allan Strohman	Y-DNA67	Johann STROHRMANN; 1600-1667; Liebenau, Lower Saxony	I-M253	M253

37 MARKERS - 20 MATCHES					
	Name		Most Distant Ancestor	Y-DNA	Terminal SNP
2	Mr. Oshlo		Name, Years, Place?	I-M253	M253
2	Mr. Jan Gunnar Lundberg	Y-DNA111 FF	Erik Hakansson, b.c. 1540, Logdea (AC), Sweden	I-CTS743	CTS743
3	Frank Lee Johnson	Y-DNA67 FF	Johan Johansson Grägg, b.1834, Pedersöre, Sundby,	I-L1302	L1302
3	Mr. Anton Karivirta	Y-DNA37		I-M253	
3	Mr. Lasse Harry Lars Johnsen	Y-DNA67 FF		I-CTS743	CTS743
3	Mr. Bernt Norstedt	Y-DNA37 FF	Nils Olsson, d. 1652, Höjen, Falun (W) - sample C	I-M253	
3	Mr. Isidor Gide Philip Johnsen	Y-DNA37 FF		I-M253	
3	Mr. Lennart Erik Tore Näslund	Y-DNA111 FF	Erik Näslund, b. 1902, Själevad	I-CTS743	CTS743
3	Mr. Jakob Ingemar Norstedt-Moberg	Y-DNA111 FF	Nils Olsson, d. 1652, Höjen, Falun (W) - sample A	I-CTS743	CTS743
3	Mr. Paul Norman Gidlund	Y-DNA37	Nils Olavson, b. about 1597, Rongve, Gjerstad,	I-M253	M253

Sukuneuvosto

Sukuneuvostoon kuuluu tänä vuonna 9 jäsentä. Tapani Kalmi (pj), Antti Kinnanen (vpj), Pia Kallio, Heikki Kalmi, Mika Kalmi, Panu Kalmi, Tuomas Kalmi, Tuula Kalmi ja Hilma Kinnanen

Viimeisin sukuneuvosto kokous pidettiin 24.5.2015 Tapani Kalmin luona. Aiheina mm. neuvoston toimihenkilöiden valinta ja vuosikokouksen suunnittelu.

Tapani Kalmi on 67-vuotias eläkkeellä oleva Turun yliopiston tietohallintopäällikkö. Asuu Turussa ja harrastaa petankkia, sukututkimusta, lukemista ja matkailua.

Antti Kinnanen on 71-vuotias eläkkeellä oleva laivateknikko. Hän on naimisissa Marjatan kanssa ja heillä on kaksi tytärtä.

Pia Kallio on 59-vuotias Kainukankaan Jennyn tyttärentytär. Hänellä on yksi tytär.

Heikki Kalmi on syntynyt 24.09.45 Huittisissa Jalmari ja Helmi Kalmin toiseksi nuorimpana. Ollut vuodesta 1968 asti Helsingissä ja Vantaalla vuoteen 2012 asti ja asuu nykyisin Forssassa.

Mika Kalmi on 41-vuotias Jouko Kalmin poika, jolla on kaksi lasta. Hän asuu Porvoon lähellä.

Panu Kalmi on 44-vuotias taloustieteilijä Helsingistä. Perheeseen kuuluvat vaimo Riikka ja 6-vuotias poika Tuomas, joka on menossa kouluun ensi syksynä. Panu on ollut neljä vuotta töissä Vaasan yliopistolla taloustieteen professorina. Harrastuksia ovat juoksu (muutama maraton takana), suunnistus, kuorolaulu ja kieltenopiskelu.

Tuula Kalmi s.11.04.1966 Joroinen. Ei lapsia, kihloissa. Isä Reino Kalmi (6.6.1926 Rautu, Vehmainen - 12.10.1986 Savonlinnan keskussairaala (Joroinen)). Yksi veli, Tuomas, asuu Kotkassa. On asunut v. 2003 lähtien Hangossa. Toimii kolmatta vuotta kunnallisen Raaseporin Musiikkiopiston rehtorina. Opiston toimialue on Tammisaari Karjaa (=Raasepori), Hanko ja Inkoo. Laulumusiikki on lähinnä sydäntä. Tuula laulaa Helsingin Musiikkitalon kuorossa ja myös yksinlaulu on harrastuksena. Hän on käynyt useaan otteeseen Karjalan Kannaksella ja Raudussa, veri vetää sinne päin. Suvun juuret kiinnostavat. Itä ja länsi.

Tuomas Kalmi on 44-vuotias diplomi-insinööri. Hän asuu Kotkassa.

Hilma Kinnasen kertomaa. Olen syntynyt 1951 Huittisissa, Maaniityssä, juuri valmistuneen talomme ns. isossa kammarissa. Ylioppilaaksi pääsyn jälkeen lähdin opiskelemaan Maatalous-metsätieteelliseen, josta en tosin koskaan valmistunut. Juutuini nimittäin viimeiseen harjoittelupaikkaani, Maatalouden tutkimuskeskukseen, ensin määräaikaiseksi ja lopulta vakituiseksi, ensimmäinen pestini oli 'vanhempi tutkimusapulainen'. Ja samaa työnantajaa palvelen nyt 40. ja viimeistä vuotta. Koko työaika olen ollut hedelmien ja marjojen kanssa tekemisissä: lajikkeita, jalostusta, viljelytekniikkaa, kaikkea mahdollista.

Vanhaksi piiaksi kun jäin, perustimme samaan kastiin kuuluvan työkaverini kanssa asuntoyhtiön, ja asutamme nyt omakotitaloa Piikkiön Diskarlassa. Harrastukset liittyvät paljon kasveihin, erityisesti luonnonkasveihin Toinen pakkomielle on retkeily, vaeltaminen niin suksilla kuin patikoidenkin, useimmiten Lapissa, mutta on noita muitakin kansallispuistoja tullut koluttua. Luonto kaikkineen on lähellä sydäntä.