


HENNIJOKI

Kyläkeskiviikko 14.1.2015

Suomen maatalousmuseo Sarka
Kirsi Laine

Rajalla

- Hennijoki ja Kouvoonoja kuuluivat Loimaan seurakuntaan, mutta Huittisten hallintopitäjään
 - Kävivät Vampulassa kirkossa, Huittisissäkin penkkipaikat
- Hennijoki siirtyi hallinnollisesti Loimaaseen 1840


Kouvoonojan maakirjakartta 1640-luvulta: Kansallisarkisto, Maanmittaushallitus, Maanmittaushallituksen uudistusarkisto, Maakirjakartat, Nerdersatagundes Öfwerdel Hwittis Sochn [Kouvola, Hennijoki, Murto]. (MHA A 1 181-182)

Rajariitoja

- Kouvonojan riidat Kosken, Euran ja Hennijoen kylien kanssa
- Rajoista käräjäyty näillä seuduilla jo keskiajalla, jatkuivat 1700-luvulle asti
- Kaikki kolme kylää haluavat Jyrkkiönmaa –nimisen alueen

Kalliokorpi

- Uudistila
- Suunnilleen 1748-1774
- Kaksi isäntää ja pitäjän räätäli


Kartta: Kansallisarkisto, Maanmittaushallitus > Maanmittauslaitoksen uudistusarkisto > Alastaro > Ilola:
Tiuskartta ja asiakirjat Ilolan jakokunnasta, johon kuuluu Hennijoen, Ilolan ja Vännilän kylät 1792-1792
(A3:5/1-8)

Hennijoen luonnonvarat

- Kirkkoherra Lauraeus suunnitteli 1730-luvulla rautaruukkia Virttaalle, raaka-aine Hennijoelta
- Hennijoen kalkkikivi

Hennijoki 1700-luvun lopulla

- Isotalo, ratsutila nro 56
- Vähätalo muodosti ruodun nro 48 Mälläisten Saken kanssa
- Sekä ratsumies että sotamies asuivat Hennijoella
- Kylässä asui noin 60 aikuista + lapset
- 7 torppaa, joista 2 Koskenkylän torppia
- Räätäli

Hennijoen pellot 1700-l lopulla


Hennijoen pellot nyt


Alanen pelto 14.12.2014. Kuva: Kirsi Laine/Suomen maatalousmuseo Sarka


Ylinen pelto 14.12.2014. Kuva: Kirsi Laine/Suomen maatalousmuseo Sarka

Niityt

- 11 Korteniittu
- 13 Vastamäki ja Maaniittu
- 14 Suoniittu Männistö
- 15 Suonsuu
- 16 Palojoen niittu
- 17 Koiran niemet
- 18 Tuliniemet
- 19 Kalliokorvenmaa
- 20 Pärnänkanta, Sammisto ja Piimäniemet
- 21 Kaitaranta ja Teräväniemet
- 22-23 Kutinhuhdat
- 24-25 Kutinkoivisto ja Kutti
- 26 Papinhuhta ja Kutinoja
- 27 Ämmäkulmat
- 28 Kimpari
- 29 Perkiö
- 30 Isoperko
- 35 Korpilato
- 36 Tuomistonoja
- 40 Niitunmaa
- 42 Pinni
- 47 Kannisto
- 48 Myllynniska
- 49 Sikosuo
- 50 Korpiniittu
- 51 Haapasilta ja Santasaarikko


Isotalon torpat

Berglund/Päärilunti 1810-I – 1890-I

Kempe/Suutari 1840-I – 1890-I

Seppä 1860-I – 1870-I

Kulmala 1830-I – 1870-I

Kartta: Kansallisarkisto, Maanmittaushallitus,
Maanmittaushallituksen uudistusarkisto, Alastaro > Hennijoki; N:o 1
lohkominen ja palstatilan erottaminen osiin RN:o 1:1-3, tiluskartta
ja asiakirjat 1919-1919 (A3:3/29-35) JA Hennijoki; N:o 2 lohkomisen
RN:o 2:1-12, tiluskartta ja asiakirjat 1911-1911 (A3:3/21-28)


Vähätalon torpat

Seppälä 1870-I ->

Anttila 1800-I – 1880-I

Välimäki 1860-I ->

Jaakola 1810-I - 1860-I

Skräddare 1850-I – 1860-I

Mäkilä 1870-I – 1880-I

Kartta: Kansallisarkisto, Maanmittaushallitus,
Maanmittaushallituksen uudistusarkisto, Alastaro > Hennijoki; N:o 1
lohkominen ja palstatilan erottaminen osiin RN:o 1:1-3, tiluskartta
ja asiakirjat 1919-1919 (A3:3/29-35) JA Hennijoki; N:o 2 lohkomisen
RN:o 2:1-12, tiluskartta ja asiakirjat 1911-1911 (A3:3/21-28)


Hennijoen myllyt

- Myllyt 1800-luvun puolivälissä
- Hennijoen mylly
- Saarenpään mylly
- Mylly Palojoen Kalliokorven koskessa


Hennijoen kylätontti nyt


Hennijoen kylätontti ja Isotalo 14.12.2014. Kuvat: Kirsi Laine/Suomen maatalousmuseo Sarka


Vähätalo nykyisellä paikallaan 14.12.2014. Kuvat: Kirsi Laine / Suomen maatalousmuseo Sarka

Hennijoki

Loimaan lehdessä julkaistu tiivistelmä esitelmästä

Hennijoen kylän historian merkittävimmät piirteet ovat sijainti pitäjien välisellä erämaa-alueella sekä vahva torppariasutus.

Hennijoki syntyi keskiajan loppupuolella Huittisten ja Loimaan väliselle erämaa-alueelle, joka aikaisemmin oli kuulunut Huittisten talojen eräomistuksiin. Loimijokilaakson asutuksen vahvistuessa osa eräomistuksista tuli loimaalaiskylien haltuun. Hennijoen asutuskin on todennäköisesti lähtöisin Loimijokilaaksosta, koska kylä kuului yhteiseen jakokuntaan Ilolan ja Vännilän kylien kanssa. Hennijoki kuului Loimaan seurakuntaan, mutta hallinnollisesti Huittisiin.

Raja-alueella kylien omistussuhteet eivät olleet aivan selviä. Käräjiä rajoista käytiin 1400-luvulta aina 1700-luvun lopulle asti. Erityisesti riitaa oli Jyrkkiönmaa-

nimisestä alueesta, jonka omistuksesta kilpailivat Hennijoen lisäksi Kosken ja Kouvonojan kylät. Tyypillinen rajariidan alku oli esimerkiksi tapaus, jossa hennijokelaiset vuonna 1650 kaatoivat kasken metsään, jota Kosken isännät pitivät omanaan.

Vuoteen 1600 asti kylässä oli yksi talo. Vuonna 1601 Hennijoella tavataan ensimmäisen kerran kaksi isäntää. Talo jaettiin tuolloin kahteen yhtä suureen osaan, jotka myöhemmin tunnetaan nimillä Isotalo ja Vähätalo. Talot selvisivät hyvin vaikeidenkin vuosien yli, sillä erämaa-alueella oli peltoviljelyn lisäksi hyvät mahdollisuudet kaskeamiseen. Maakirjassa todettiinkin 1640-luvulla kylällä olevan hyvät kaskimetsät. Lisäksi metsistä saatiin hyvin tuohta, lehdeksiä ja puutavaraa.

Vaikka taloja Hennijoelle ei muodostunut kuin kaksi, torppia syntyi sitäkin enemmän. Ensimmäiset torpat Hennijoelle perustettiin jo ennen isojakoa eli kylämaiden jakamista talojen kesken. Isojako Vännilän, Ilolan ja Hennijoen jakokunnassa tehtiin vuosina 1788-92.

Ensimmäiset torpat olivat lähellä kylää, mutta pian torppia alettiin perustaa myös takamailla, erityisesti Palojoen varteen. Sadassa vuodessa torpparit raivasivat Palojoen varteen huomattavat peltoaukeat, joiden rinnalla vanhat rintamaat Hennijoen varressa alkoivat näyttää suppeilta.

Hennijoen kyläyhteisöön liittyivät myös naapurikylien takamaiden torpparit. Alastaron rippikirjaa pitäneen papinkin Hennijokivarren torpparit hämmensivät niin, että hän kirjasi 1800-luvun alussa kolmen sivun verran seurakuntalaisia

otsikolla Kosken torpparit, jotka asuvat Hennijoella. Myöhemmin Hennijoen koulupiiriin määriteltiin kuuluviksi Hennijoen lisäksi Tammiasten, Vännilän, Ilolan ja Kosken metsätorpat. Seudulle syntyi myös vesimyllyjä, joissa osakkaina oli vain torppareita.

Kylän talot sijaitsivat pienellä mäellä Hennijoen pohjoispuolella. Samalla paikalla toimi myöhemmin Hennijoen koulu. Kylätontilta katsottuna yläjuoksun puolella aukesi Ylinen pelto ja Alajuoksun puolella Alanen pelto. Kumpikin pelto käsitti maata joen molemmilla puolilla. Kylän suurimmat niityt olivat melko lähellä Hennijoen eteläpuolella. Kylällä oli pieni kevään ja syksyin käynyt vesimylly sekä 1640-luvulla yhteinen saha Kouvonojan kanssa.

Lähteitä

- Veikko Laakso: Suur-Loimaan historia, osat I ja II
- Suomen sukuhistoriallisen yhdistyksen kuvatietokanta www.sukuhistoria.fi (kirkonkirjat)
- Kansallisarkiston digitaaliarkisto diginarc.fi (kartat)
- Maanmittauslaitoksen arkistokeskus (kartat)
- Timo Verho: Loimaan talonpoikaissuvut 1540-1870