

Hämäläinen merkkimies
KOMISSIIONIMAANMITTARI I. J. INBERG
1835 - 1893

Sukujuuria

Iisakki Juho Iisakinpoika, joka otti nimen Inberg, syntyi Kalvolassa Kuurilan kartanossa 7.7.1835. Inbergin isä Iisakki Juhonpoika oli kahteenkin otteeseen tämän kartanon vuokraajana ja käytti vanhempana Kuurila-nimeä sukunimenään.

Iiskki Kuurila oli syntynyt Akaan Toijalan Kottilassa, leskiemännän toisesta avioliitosta. Kuurilan isä Juho Erkinpoika oli Urjalan Väikkilän Vähätalon poikia. Kaisa-äiti oli kotoisin Sääksmäen Maatialan Porilan rusthollista. Kaisan äiti oli kotoisin Akaan Poutalan Vilppulasta, jonne J.K.Paasiki-venkin eräät sukujuuret johtavat.

Iisakki Kuurilan ollessa 7-vuotias kuoli hänen isänsä. Viiden vuoden kuluttua äitikin kuoli ja velkaantunut Kottila myytiin. Orvoiksi jääneet 13-vuotiaat kaksospojat Iisakki ja Kalle muuttivat silloin äidin sukulaisten luo Sääksmäkeen. Kallesta tuli nikkari, mutta Iisakki pääsi vartuttuaan työnjohtajaksi Lahisten kartanoon. Sieltä hän siirtyi Kalvolan Niemen kartanon työnjohtajaksi ja meni naimisiin samassa kartanossa palveluksessa olleen Ulrika Selenin kanssa.

Ulrika oli räätäli Selenin tytär Sääksmäen Huittulasta. Myös hänen äidinsä Pekka Kvarnström oli ollut räätäli. Ulrika oli siis käsityöläissukua ja hänen aviomiehensä Iisakki rusthollareitten jälkeläinen. Heidän avioliittonsa oli kenties hieman poikkeuksellinen, olosuhteista johtuva. Enimmäkseen hän viime vuosisadan alkupuolen avioliitot solmittiin oman väestöryhmän keskuudessa.

Iisakille ja Ulrikalle syntyi kaksi lasta, tyttö ja poika. Lapsilla toistuivat vanhempien etunimet. Isänisäni

äiti Ulrika Maria, sittemmin Seliin, syntyi 1829. Kuusi vuotta myöhemmin syntyi Isak Johan, josta tuli maanmittari Inberg.

Koulunkäynti ja opiskelu

Iisakin ja Ulrikan perhe muutti paikasta toiseen yhteensä toistakymmentä kertaa. Heidän ollessaan Lempäälän Innilän vuokraajia lähetettiin 11-vuotias poika-Iisakki Hämeenlinnaan, ruotsinkieliseen ala-alkeiskouluun. Siellä Iisakki-pojalle annettiin sukunimi Inberg, luultavasti Innilän mukaan. Inbergin koulunkäynti jäi kuitenkin lyhyeksi, vain kahteen ja puoleen vuoteen. Ainoan pojan ajateltiin ryhtyvän maanviljelijäksi, koska isä-Iisakki oli hankkinut oman tilan Hattulasta.

Isak Inbergin taipumukset näyttivät kuitenkin viittaavan toiseen suuntaan. Hän oli nähtävästi äitinsä käsityöläissuvulta perinyt erinomaisen piirtämistaitonsa. Hän luki myös mielellään ja harrasti itseopiskelua. Vuonna 1852 Inberg onnistuikin pääsemään taipumuksiaan vastaavalle alalle: hänestä tuli 17-vuotiaana maanmittausoppilas.

Inbergin vähäinen koulunkäynti ei estänyt pääsemästä maanmittausalalle, koska silloin Suomessa sattui olemaan kova puute maanmittareista. Tämä johtui alhaisesta palkkauksesta. Pulasta yritettiin selvittää pätevyysvaatimuksia alentamalla. Ylioppilastutkintoa ei tähän aikaan vaadittu, vaan käytännön työt opittiin kokeneiden maanmittareiden johdolla ja yliopiston opettajille tentittiin tietyt oppiaineet. Varsinainen maanmittaustutkinto suoritettiin Maanmittauksen Ylihallituksessa. Inberg oli kahdeksan vuotta maanmittausoppilana Hämeenlää-

nissä ja sai tutkintonsa suoritettua 1860. Hänestä tuli silloin maanmittaus-
auskultantti. Vuonna 1862 hän sai vara-
maanmittarin arvon.

Maanmittarin tehtäviä 1860- ja 1870- luvuilla

Toimittuaan aluksi varamaanmittarina Hämeen läänissä Inberg siirtyi Helsinkiin. Silloisen Vuorihallituksen toimesta oli maassamme aloitettu ensimmäiset maaperän ja kallioperän tutkimukset eli geologiset tutkimukset. Inberg osallistui näihin lähinnä Etelä-Suomessa tehtyihin tutkimuksiin kolmen vuoden ajan, vuosina 1866, 1867 ja 1868. Kesäisin tehtiin maastotöitä ja talvella laadittiin karttoja. Tutkimusta tehtiin määrärahojen turvin ja niiden varassa oli töiden jatkuminen. Inberg oli marraskuussa 1866 lähtenyt Orivedelle odottelemaan keskeytymisten töittensä uudelleen aloittamista. Hän oli jo pari kertaa ehtinyt kirjeitse kysellä töiden jatkumisesta, mutta saanut vasta maaliskuussa vastauksen. Hänelle ilmoitettiin, että keisarillinen senaatti oli antanut vain 400 markkaa maanopillisten karttojen tekemiseen, vaikka niissä oli työtä koko talveksi. Rahojen vähyyden vuoksi Inbergiä pyydettiin tulemaan vasta toukokuussa auttamaan karttoja valmiiksi. Samalla häntä kehoitettiin suorittamaan ennen maastotöiden alkua tutkinto "kivitieteessä ja maanpintaopissa", mikäli halusi jatkaa näitä töitä. Tästä Inberg kirjoitti "vuoverilleen" eli langolleen ja siarelleen:

Minä ajattelin nyt on "Piru Merrassa" purin hammasta, istuin rattaille ja kolkkuttelin mennä yhtäpäätä Helsingiin poikkeemata Anomaahankaan; kartat tulivat valmiiksi, lukeminen kävi hyvin (vanhaa totuttua) niin että 21 päivä kesäkuussa lähdin Helsingistä Sjuntion pitäjääseen, jossa sain ulkotoimituksessa olla johtajana viidelle vasta-alkavalle, joka onnistui minulta niin hyvin, että kaikki ovat jo yksinänsä.

Nämä geologiset tutkimustyöt keskeytyivät vuonna 1868 pitkäksi aikaa. Inberg siirtyi Oulun läänin, jossa hän vuosina 1869, 1870, ja 1871 osallistui maanmittauksen ylihallituksen toimesta suoritettuun yleiskartan tekoon. Hän

mittasi, kartoitti ja kuvaili neljä ja puoli miljoonaa tynnyrinalaa käsittävän alueen, joka ulottui läänin keskiosassa Tornioista Kuusamoon saakka ja joka ulot-
Tornioista Kuusamoon saakka ja joka käsitti yhden kuudesosan maamme pinta-
alasta. Tämän päätyön ohella hän geologiaan perehtyneenä laati kartoittamastaan alueesta ruotsinkielisen geologisen tutkielman, jonka Suomen Tiedeseura julkaisi eräässä julkaisusarjassaan vuonna 1876. Tähän tutkielmaan sisältyy kahdeksan Inbergin erlaista luonnonmuodostelmista tekemää kivioppirosta eli litografiaa sekä hänen osasta Oulunläänin laatimansa geologinen kartta.

Oulun läänistä Helsinkiin palattuaan Inberg hoiti 1870-luvulla erilaisia vuorihallituksen alaisia tehtäviä. Hän toimi m.m. väliaikaisesti vuori-insinöörinä ja rahapajan apulaisjohtajana. Vakinaista virkaa ei hänellä vielä silloin ollut. Parhaat virat menivätkin siihen aikaan yleensä vanhojen ruotsinkielisten säätyläissukujen edustajille. Inbergin vanhemmista käytetään vuonna 1903 Helsingissä painetussa ruotsinkielisessä elämäkerrastossa sanaa "allmogeförärdrar" eli hänen vanhempiensa sanottiin olleen rahvasta. Mahdollista on, että vähäisen pohjakoulutuksen lisäksi suomalaiset sukujuuret häntä haittasivat Inbergin etenemistä virkauralla.

1870-luvun karttajulkaisut

Maanmittausviranomaisten toimesta laadittu Suomen yleiskartta, jonka tekoon Inberg oli Oulun läänin alueella osallistunut, oli saatu valmiiksi 1873. Tämä kartta oli laadittu mittakaavaan 1:400000 ja se käsitti 30 karttalehteä. Mutta tarvittiin myös pienimittakaavaisempia karttoja, joista koko Suomi voidaan nähdä yhdellä kertaa. Vuoden 1873 lopussa Inbergille myönnettiin valtion varoista 3000 markan apuraha, jonka turvin hän saattoi keskittyä oman Suomen karttansa laatimiseen.

Suomesta oli tullut maantieteellinen yksikkö vasta autonomisena aikana. Haminan rauhassa 1809 Ruotsi luovutti Venäjälle joukon läännejään, joilla ei ollut mitään yhteistä keskushallintoa. Tornionjoesta ja Muonionjoesta tuli läntinen raja ja Suomi sai käsivarren. Vuonna 1812 liitettiin Viipurin kuvernementti

Suomen suuriruhtinaskuntaan. Skandinavian maat ja Venäjä olivat saaneet Lapin yhteisverotusalueet vuoteen 1826 mennessä jaettua ja Salla liitettiin Suomeen. Kun vielä Suomen suuriruhtinaskunnan ja Venäjän välinen rajankäynti Lapissa saatiin loppuunsaoritetuksi 1849, oli Suomi-neito saanut talvi- ja jatkosodan vuosiin säilyneen muotonsa, josta puuttui vain Petsamo.

Inberg oli jo vuonna 1868 julkaissut Suomen rautatiekartan, mutta hänen pääkarttansa, Suomen Suuriruhtinaanmaan kartta, ilmestyi vuonna 1875. Sulo Wuolijoki kertoo siitä kirjassaan Hämettä ja hämäläisiä:

Tämä Iisak Johan Inberg oli aikoinaan kuuluisin Suomen karttain piirtäjä, sillä miltei jokaisen paremmanpuoleisen talonkin, puhumattakaan kouluista ja sen semmoisista, seinillä oli Suomen Suuriruhtinaanmaan kartta.

Tämä Suuriruhtinaanmaan kartta on suuri seinäkartta, jossa on hyvin runsas nimistö. Se ilmestyi samana vuonna kuin Topeliuksen Maamme-kirja. Maamme-kirjaa pidetään hyvin tärkeänä kansallishengen kasvattajana. Inbergin karttaa voidaan pitää sen merkittävänä täydentäjänä. Elettihän kansallisen heräämisen aikaa. Suomi oli kehittymässä joukosta Ruotsin läänejä autonomiakauden kautta kohti itsenäisyyttä.

Suuriruhtinaanmaan kartasta Inberg kehitti muutamia muunnoksia. Vuonna 1876 hän julkaisi siitä yksinkertaistetun laitoksen, jonka nimi on Suomenmaan kartta koulujen tarpeeksi. Parin vuoden päästä, vuonna 1878, ilmestyi kaksikin karttajulkaisua. Suomenmaan käsikartta oli tehty helposti mukana kuljetettavaksi, koska sen saattoi taittaa neljään osaan. Tästä kartasta on kaunis kuva teoksessa Vanhojen karttojen Suomi, mutta alkuperäiskappale valtionarkistossa on kuvaa vielä kauniimpi, väritykseltään vaalea ja pehmeä.

Toinen vuonna 1878 ilmestynyt Inbergin julkaisu on Suomenmaan kartasto. Se oli tarkoitettu lähinnä kouluja varten ja se sisältää kahdeksan eriaiheista Suomen karttaa. Kartaston suomen- ja ruotsinkielisessä alkulauseessa Inberg selostaa, minkälaisia lähteitä hän kunkin kartan laatimisessa on käyttänyt. Eniten on Inbergin omia havaintoja ja mittauksia käytetty maanopillisessa kar-

tassa sekä korkokartassa. Toiset kartaston kartat pohjautuvat suurimmaksi osaksi aikaisemmin valmistuneisiin muiden laatimiin erikoiskarttoihin.

Kaikki nämä Inbergin kartat olivat omakustanteita. Ne painettiin kivipainossa Helsingissä ja painattamisen lisäksi Inberg huolehti itse niiden markkinoinnista. Esimerkiksi maaliskuussa 1876 hän ilmoitti Uudessa Suomettaressa, että Suuriruhtinaanmaan karttaa ja koulukarttaa myydään Helsingissä Aleksanterinkadulla "Hartwallin vesimynnöksessä". Pian hän sai kuitenkin karttansa pois Hartwallin juomapullojen joukosta ja ilmoitti uuden myyntipaikan olevan Katri-nankatu kolmessa, "Raamatun varastossa".

Näistä ilmoituksista selviää, että koulukartta oli "Kouluylhallitukselta määrätty kouluissa käytettäväksi". Myös niistä selviää, että molemmat myynnissä olevat kartat oli palkittu Helsingissä vuonna 1876 pidetyssä suuressa teollisuusnäyttelyssä eli Suomen yleisessä näyttelyssä. Yli 2000 näytteillepanijaa esitteli silloin tuotteitaan Kaivopuistoon rakennetuissa suurissa näyttelypaaviljongeissa, joissa oli 14 näyttelyosastoa. Keisari Aleksanteri II, keisarinna sekä perintöruhtinas puolisoineen kunnioittivat näyttelyä käynnillään. Tässä näyttelyssä Inbergin Suomen Suuriruhtinaanmaan kartta sai ensimmäisen palkinnon, Suomenmaan kartta kouluja varten toisen palkinnon.

Vuonna 1878 oli Pariisissa suuri maailmannäyttely, jossa Suomella ei kuitenkaan ollut omaa osastoa. Uuden Suomettaren kirjeenvaihtaja valittiinkin 26.6. 1878 että "suomalaiset kalut ovat suuremmissa tai vähemmässä määrässä hajalansa venäläisten kalujen seassa". Edellisenä päivänä hän oli kuitenkin todennut: "Koulukarttoja, varsinkin omasta maasta, nähdään useassa paikassa ja niiden seassa hra Inbergin kartat ottavat varsin etevän sijan." Pariisin näyttelyyn oli Inbergin kartoista lähetetty Suuriruhtinaanmaan kartta, koulukartta sekä Suomenmaan kartasto. Kaikki nämä kolme saivat kunniamaininnan. Tässä näyttelyssä saattoi päivittäin käydä jopa 100000 henkeä. Inbergin kartat tekivät siellä omalta osaltaan Suomea tunnetuksi. Maatammehan ei siihen aikaan vielä muualla juuri lainkaan tunnettu. Puoli vuotta Pariisin maailmannäyttelyn päättymisen jälkeen, helmikuussa 1879,

Inberg sai kartoistaan keisarillisen kiitoksen. Siitä on maininta Inbergin ansioluettelossa senaatin arkistossa(VA)

Karttojen laatiminen on tietenkin sitten Inbergin päivien paljon muuttunut. Mutta 1983 painetussa, maanmittaushallituksen toimesta julkaistussa teoksessa Maaanmittaus Suomessa 1633-1983 todetaan Inbergin Suuriruhtinaanmaan kartasta:

Se oli aikansa täydellisin aikaansaannos, Kartta on erittäin selvä ja sen nimistö hyvä.

Uuteen työpaikkaan

Vuorihallituksen piirissä oli vuonna 1877 aloitettu uudelleen geologiset tutkimustyöt ja Inberg oli kiinnitetty toimimaan niissä kesäisin vaakitsijana, talvisin kartanpiirtäjänä. Vuonna 1879 hänen tehtäviään kuitenkin supistettiin: vaakitsijaksi otettiin toinen henkilö ja Inbergille jäi vain karttojen tekeminen. Samalla hänen palkkaansa alennettiin. Liekö sitten Inbergin omien karttojen laatiminen häirinyt päätyötä vaiko alaisen saavuttama menestys harmittanut esimiestä, siitähän voidaan esittää vain arveluita. Joka tapauksessa Inberg suutui palkanalennuksesta ja jätti koko vuorihallituksen. Ennen äkkilähtöään hän oli ehtinyt piirtää tekeillä olleen geologisen kartan viisi ensimmäistä karttalehteä. Maamme geologisen tutkimuksen alkuvaiheita tutkinut tohtori Evert Laine kertoo Inbergin saaneen niistä runsaasti tunnustusta sekä koti- että ulkomaisten asiantuntijoiden taholta.

Uuden työpaikan Inberg löysi nopeasti. Hänestä tuli 1.3.1880 nuorempi komissionimaanmittari Uudenmaan läänein. Mutta uusia julkaisuja ei häneltä ilmestynyt muutamaan vuoteen. Siihen saattoi osaltaan vaikuttaa sekin, että näihin vuosiin sattui hänen avioeronsa ja siihen liittyneet monet oikeudenkäynnit. Inberg oli 42-vuotiaana vuonna 1877 mennyt naimisiin erään kauppiaanlesken kanssa, mutta lapsettomaksi jäänyt liitto epäonnistui ja päättyi eroon. Eräässä isoisäni kirjeessä mainitaan tästä erosta, että se oli riideltä "raastuvat, hovräätit, senaatit läpitse". Lopputuloksena oli senaatin eli korkeimman oikeusasteen päätös, että Sofia-vaimo sai puolet Inbergin palkasta ja sittemmin

myös eläkkeestä. Inbergin veloista ei hänen tarvinnut vastata.

Sienikirja ja musiikkijulkaisut

Monipuolisesti lahjakkaan Inbergin mielenkiinto suuntautui monelle alalle. Vuonna 1884 ilmestyi Weilin & Göösin kustannuksella hänen teoksensa Suomenmaan parhaat ruokasienet. Suomenkielellä oli tältä alalta aikaisemmin ilmestynyt vain eräs pieni vihkonen, joten Inbergin teos on ensimmäinen varsinainen suomenkielinen sienikirja. Sienten tunnusmerkkien lähteinä siinä on käytetty monia Ruotsissa julkaistuja sienikirjoja, mutta myös Inbergin omia havaintoja. Parinkymmenen lajin värikuvat Inberg oli itse luonnosta piirtänyt ja värittänyt. Kirjassa on myös 30 ruuanvalmistusohjetta sekä sienten keräily- ja säilytysohjeita. Inberg olikin saanut sienisäilykkeistään Kotiteos-näyttelyssä 1875 pronssimitalin ja aikaisemmin mainitussa vuoden 1876 suuressa teollisuusnäyttelyssä kunnia diplomin.

Ruoka-asiat tuntuivat muutenkin kiinnostavan Inbergiä. Vuonna 1867 hän kirjoitti sukulaisilleen eräästä majapaikastaan Tenholan pitäjässä:

Mitä ruokaan tulee, niin en ole hämäläisten rusthollarien tykönä arkipäivänä paremmassa kestissä ollut, ruvaan aluksi hyvää tisliriä ja Ekenästen olutta palkan painoksi.

Samassa kirjeessä hän kertoo Tammissaaresta eli Ekenäsistä:

Ekenästen ravintolat on helppohintasia siellä on erinomattain kalaruokia niin hyviä että en tiedä missään.

Eräs sukulainen totesikin vuonna 1885 kirjeessään Inbergistä:

Yhtä terve ja lihava hän on yhä vielä niinkuin ennenkin.

Sulo Vuolijoki kertoo Inbergin olleen hauskan seuramiehen ja hyvän ilonpitäjän. Hän soitti viulua ja selloa, runoili ja sävelsi. Jo vuonna 1858 Inberg oli salanimellä Iltanen julkaissut kaksi sanoitettua nuottivihkosta nimeltään Uusia huvilauluja Hämeestä. Vuonna 1862 ilmestyi kaksi vihkoa Moniäänisiä lauluja nuorisolle. Ne olivat ensimmäiset suomenkielellä julkaistut moniääniset lau-

lut. Nämä Inbergin nuoruudenjulkaisut olivat myöhempien karttajulkaisujen tapaan omakustanteita. Osa niiden sanoituksista ja sävellyksistä oli Inbergin omasta kynästä.

Myöhemmät kartat

Vuonna 1885 Inberg pääsi vanhemmaksi komissionimaanmittariksi Turun ja Porin läänin ja muutti Turkuun. Siellä karttojen laatiminen ja julkaiseminen pääsi uudelleen vauhtiin. Helsingin ja Turun ympäristöjen kartat ilmestyivät molemmat vuonna 1887. Vähitellen Inberg oli kehittänyt karttojen ennakkotilausmenetelmän. 3.4.1890 hän ilmoitteli Turun lehdessä:

Kunnioitetulle yleisölle ilmoitetaan, että Turun ja Porin läänin karttaa sopii tilata vielä huhtikuun kuluessa minun luonani eli herrain nimismiesten ja pappien luona maalla, joilla useoilla on tilauslista.

Tilaushinta oli ostohintaa halvempi ja kymmenen kappaletta tilaavalle luvattiin yksitoista.

Tämän Turun ja Porin läänin kartan piti tulla valmiiksi kesällä 1890, mutta valmistuminen viivästyi viivästymistään. Inberg olikin joutunut maastossa liikkussaan niin pahan tapaturman uhriksi, että toinen jalka jouduttiin katkaistamaan reidestä. Kuitenkin kartta valmistui joulun alla 1890, mutta vaateliäs Inberg ei ollut sen painatukseen oikein tyytyväinen. Hän kirjoitti siitä sukulaisilleen:

Kadun kun karttaani en antanut painattaa Helsingissä, täällä ei kivipainajat ole koskaan tehneet niin suurta karttatyötä, josta syystä painos tuli sen jälkeen, vaikka muut eivät sitä moiti kuin minä itse. Toinen painos tehdään Helsingissä.

Inberg lähetti yhden vähän viallisen kartan sukulaisilleen jouluksi. Sen mukana hän lähetti laatikon, jossa oli sisaren 5-vuotiaalle pojanpojalle tarkoitettu Lorelai-laulua soittava väännettävä soittokone, viikunoita sekä Inbergin valokuva. Tähän joululähetykseen liittyvässä kirjeessä hän kertoo elämästään Turussa toisen jalan menettämisen jälkeen:

Enkä minäkän ole laiskana, nyt tätä kirjoittaessani juon teetä kello puoli yhdeksän illalla ja sitte painan seinällä olevaan nappiin, (minulla on sähkökello kyökkiin), josta heti tulee palvelusneiti kysymään mitä tahdon. Olen laittanut itselleni niin mukavaa kuin mahdollista.

Puujalkaa käyttävänä, kainalosauvojen avulla liikkuvana invalidina Inberg hoiti virkaansa vielä pari vuotta. Hän opetti silloin maanmittausoppilaita ja auskultantteja sekä jatkoi omia karttotoitään viettäen suurimman osan aikaansa työpöytänsä ääressä. Hän saikin Uudenmaan läänin kartan valmiiksi vuonna 1892. Samana vuonna hän jäi eläkkeelle ja muutti Hämeenlinnan seudulle. Eläke-aika jäi kuitenkin lyhyeksi. Jo vuoden päästä, 17.12.1893, Inberg kuoli influenssaan ja keuhkotulehdukseen. Lähes valmiiksi tehty Hämeen läänin kartta ilmestyi hänen kuolemansa jälkeen.

Hämäläisiin merkkimiehiin kuuluva Isak Johan Inberg oli kuollessaan 58-vuotias.

Kirjallisuus

Finsk biografisk handbok 1. Helsingfors 1903.

INBERG, I.J., Bidrag till Uleåborgs läns geognosi. Bidrag till kannedom af Finlands natur och folk, utgifne af Finska Vetenskaps-Societeten. Tjugo- gonde Häftet. Helsingfors 1876.

- Suomenmaan kartasto, Helsinki 1878.

- Suomenmaan parhaat ruoka-sienet, niitten tunteminen ja käyttäminen. Helsinki 1884.

Kansallinen elämäkerrasto II. Porvoo 1927.

LAINE, EVERT, Geologisen toimikunnan syntyvaiheet 1856-85. Hist. Ark. XLIII, 7. Helsinki 1937.

Maanmittaus Suomessa 1633-1983. Maanmittaushallitus. Helsinki 1983.

ROSBERG, HARRI, Vanhojen karttojen Suomi. Jyväskylä 1984.

WUOLIJOKI, SULO, Hämettä ja hämäläisiä. Helsinki 1945.

(Kirjesitaatit Terttu Honkalan hallussa olevista alkuperäisistä kirjeistä.)