

Vilho Laurila

KYLÄNMÄELLÄ KUULTUA JA KOETTUA

Kauppamatkat Pietariin

Pietariin meni kaupaksi mitä vaan. Sinne kelpasi kaikki mahdollinen. Raha haettiin aina Venäjän puolelta. Sieltä myös tuotiin tavarat, mitä tarvittiin tai pystyttiin ostamaan. Viimeisimpinä kaupantekovuosina 1910-luvun jälkipuoliskolla, kun vaskeloisten elintaso oli kohonnut alkavaksi vauraudeksi, Pietarista tuotiin tuliaisiksi pullia ja muita leivonnaisiakin. Vilja, jauhot ja ryynit olivat Pietarissa paljon halvempia kuin oman maan puolella.

Maitoakin vietiin. Kaisman talon lähde Huuhissa oli maidonjatkopaikka. Luonnonlähteessä oli pirtukirkasta vettä ja on nytkin. Siellä pantiin vettä maidon sekaan. Lähteen puhdas vesi ei muuttanut maidon väriä, lisäsi vain määrää. Vajaat maitopytyt olivat Kaisman lähteellä käynnin jälkeen piripinnassa. Venäläisten kauppatavat olivat hyvin tiedossa, joten niitä myös noudatettiin.

valokuva

Vasili Kuisma Vassa ja Maria Vassa Mar Laurila lapsineen vuonna 1936.

Edessä vanhempiensa vieressä Vilho, nuorimmaisina.

Takana vasemmalta Lauri, Johannes eli Jussi, joka pääsi kuvanottopäivänä ripiltä, Helena, Kuisma ja Eemil, lapsista vanhin.

Kun raja meni kiinni ja salakaupan aikakin oli nopeasti ohi, alkoi Vaskelan kylän maanviljelyn nousukausi. Viljely tehostui vauhdilla, koska toimeentulo oli saatava omista pelloista. Mutta Pietariin tehdyillä kauppamatkoilla oli hankittu rahat, joilla entiset lahjoitusmaatilat oli pääosin lunastettu omiksi.

Kuisman kalat

Kuisma Kuisma Dimitrinpoika Laurila kalast koskel ja sai paljon kalloja. Hiä sit toi ne kalat kottii. Talos ol naisii paljon, ni ne kalat siivottii ja suolattii suurii tynnyrlöihe. Viis tul täytee.

Talvel niä viijii Pietarii.

Nii tul talv ja pit lähtii Pietarii. Kalakuormua käytii tekemiä. Ja eikös, yks tynnyr haisuo happamalt. Kalat ol piässiet happanemmua.

Siitä alko tasajalkahyppely niiko Kuisma-vainajal ol tapan. Se on vere perintön se -kele tulemaa. Hiä ol hypänt piän kattuo, jot mitä nyt ne akat on tehniel! Lainie Mikko Nikolai Vasilinpoika Laine, ent. Trofimov ol sattunt siihe paikal ja sanont jot

mitä sie Kuisma nyt mennuot oikei.

No, ko akan -kelet on jättäniet kalat vähäsuolasiks. Nyt on hapan tynnyr kallua.

Älä uo moinaskua. Mie lähen niä siu kallais myömiä Pietarii.

Tehtiin kalakuorma rekkie. Mikko ajo Pietaris hevosen siihe kauppapaikkua ja rupes kalloja myymiä. Rouvii tulloo kalaostuo. Toist kyläukot ol ruvenniet seuruamua, jot mite Miko kaupanteko käyvy.

Nyt on kahelaista kallua. On silikramsuolattuu ja tavalisel suolal suolattuu. Kumpii rouvil sais olla?

No, tietysti silikramsuolattua.

Sehän oli arvokkaampaa ja erikoista. Ja hinta oli kova. Näin Mikko möi ensimmäiseksi ne silikramsuolatut, ne hapanniet kalat ja sit rupes myömiä tervettä kallua. Möi kalat kaik ja tul pois. Ja Kuisma ol hyvillä ko Mikko toi rahat:

Nyt olit mies paikallais.

Tällaiseen vekkulointiin perustui melkoinen osa Pietarissa käydystä kaupasta.

Heinäkauppaa Pietarissa

Jo kuormaa tehtäessä päätettiin, myydäänkö heinät urakalla vai painon mukaan.

Jos päätettiin myydä urakalla, tehtiin niin, että pantiin ensin reunoille heiniä ja jätettiin keskipaikka kepeillä tukien tyhjäksi. Päälle taas heiniä. Tehtiin jumalattoman suuri sisältä ontto kuorma ja köytettiin vahvasti kiinni.

Silloin kun myytiin painokaupalla, lyötiin kuorman sisään püloon jotain painavaa, jäätyneitä oljenkimpaleita, jopa jäistä silkkaa sontaakin. Painoa piti olla paljon, kun ajettiin vaakaan. Painoyksiköstä en ole vama. Kilokaupasta kyllä puhuttiin, mutta saattoi olla myös puuta (n. 16 kg) tai sentneri (100 naulaa eli 42,5kg).

Rahdinajossa

Rahtii ko tekkyö ni rahhua suap.

Miehet olivat rahdinajossa Venäjällä. Kysyivät neuvoa pomolta, miten propsipino pitää tehdä.

Ladotaanko samalla tapaa kuin Suomessa, vai onko täällä erilainen tapa?

Miten Suomessa ladotaan?

Ne ladotaan niin, että tyvet laitetaan kaikki samalle puolelle ja latvapäät samalle.

Eikö se pino kallistu vinoksi?

Ei. Sinne toiselle puolelle, mihin latvat laitetaan, pannaan havuja niin paljon, että pitävät pinon suorana.

Laatna (hyvä tai "selvä on"). Tehkää samalla tavalla kuin Suomessakin.

Rekkose Mikko

Rekkose Mikko oli tullut, paennut, Inkeristä Vaskelaan. Hänen toinen jalkansa oli suora. Ei taipunut polvesta. Oli haavoittunut Venäjän joukoissa Itävallan rintamalla Imaailmansodassa.

Mikko kertoili, miten Itävallassa viljeltiin maata jyrkillä rinnepellolla. Toinen traktori ajoi ylärinteessä ja toinen alhaalla. Niiden välissä oli vaijereihin sidottu astuva, äes. Toinen traktori veti sen vaijerilla ylös ja toinen alas.

valokuva

Mikko Rekkonen, vaimo Paraske sekä tyttäret Helvi (vanhempi) ja Hilja vuonna 1931.

Kertoili Mikko sodastakin:

Tuli oikein kova tappelu. Kuularuiskuilla ampuivat venäläisiltä päät poikki. Päät pyörivät alas rinnettä ja vieläkin kuului jotta pälä, pälä, pälä...

Velikullat

Rekkose Mikol ol toine jalka suora. Nii ol Setä-Simolkii, Simo Koskivaara vanhemmal, eri jalka ko Mikol. Riätäl Terolal ol hirmuse viärätjalat. Hyvä ko piäs kunnol kävelemmiä

En tiije, kuka heist keks vai keksiitkö yhes, mite niä viat kiämetiä hyväks. Tahvanan hyö liikkuit usjast yhes. Ja ryypylöi saivat enemä ko toist. Kaulakkai kulkiit uutie talluo. Terola keskel, Simo ja Mikko reunoil. Tahallua viel näytteliit humalaisempii, Terola marni ja toist viskasiit jalkajua. Ol metka näky. Tiesiit sen itsekkii, mukavat velikullat.

Mikko, Kola ja nikit

Millo ol Miko, millo Kola Nikolai Sidorov hevone valjais ko hyö läksiit nikkilöi hakemua aptiekist. Aptiekst hyö saivat ostua 100 g pirtuu, mihi ol sekotettu kanelitippoi, hokmannitippoi tai riikkapalsamii. Muute ei suant pirtuu myyvä. Sit hyö männiit Lampu Mati sainoihe (teetupa), ottiit sielt sajut ja sajulassii (takana) tekkii totit. Sit ko ol juotu, käivät istumua kaulakkai, lauloit ja ajoit kottii.

Reseptinhakumatka

Viinahammasta ko alko kolottua, ni miehet männiit lääkärii ja saivat usjast pirtureseptin. Lauri Teppo Stepan Ivaninpoika Laurila läks sit kerra kans reseptihakkuu. Tul Tepo vuoro ja lääkäri kask sissii.

No, mikä Teppoa vaivaa?

Pitäs ottua hammas pois.

No, mikä hammas, kysy lääkäri.

Kylhä sie tiijet, jot mikä hammas sielt pittiä ottua pois.

Liäkäri Silventoine, koiraleuka, otti tongit ja nappas etuhampuan pois. Se ol Tepo piipunpitohammas.

Kylhä tähä lääketäkii pitäs suaha.

Tämä paranee ilman lääketäkin, et tarvitse mitään lääketä.

Liäkäri ei antant reseptii. Teppo män kotmatkalluase nuapurii ja kiros ko lappalaine ko kerto, mite ol käynt.

Voiveitset

Ika Vanan Juho Ignatinpoika Koskinen sisko Oute Eudokia meni naimisiin Pyhäjärvelle Ivan Ignatinpoika Jermolajeville. Häät olivat kotona Vaskelassa Ikka Pekon talossa. Pyhäjärveläiset olivat kehuneet ajavansa vaskelaiset koskeen. Tuvassa tantsittiin, ko joku pyhäjärveläine löi puukon kattoon ja sanoi niä on meil voiveitsii vua.

Vaskeloisii puolustus ol valmiin ja asehuolto toimi. Nuoret pojat mättiit ikkunast metrihalkoi omillie. Ja halot alkoit heiluu.

Voiveitset joutuut sillokii Vaskelankoskie, ei vaskeloiset.

Koskenlasku

Lauri Kuisma oli veneellä kokemassa kalanpyydyksiä Vaskelankosken niskalla. Toinen hankatappi katkesi kesken soudun. Virrassa oli mahdotonta päästä yhdellä airolla meloen turvaan. Vene joutui kosken imuun ja koskeen.

Päästyään onnellisesti alas hän kertoili koskenlaskustaan:

Ajattelin, jot nyt ei uo muuta konstii, ko venniäl männä kosest allua. Se on kuolema.
Mut kyl se äkkiä käi. Mie ko aloin Isämeijän, ni sit olin jo allual. En kerent muuta sannuo ko Isämeijän ja uamen.

Lauri Kuisma oli monitaitoinen mies. Eräästä oli lorukin: "lavat laitto Lauri Kuisma". Tämä tarkoitti sitä, että kun kangas oli pois lavoiltaan eli luotu väärin, Kuisma kävi sen oikaisemassa ja laittamassa kuntoon.

Heimola kaivo

Ukot kerähyit Heimola kaivol. "Lähetii ottamua naisil hyvviä sajuvettä." Männiit, istuit kaivo reunal, jos ol hyvä ilma, tai käivät Heimola tuppua, jos ol huono.

Ja sillo oltii koht Pietaris. Kerrottii pietarjuttuloi. Juttuujat ol itse käyniet nuoren Pietaris kauppareisuloil.

Heimola ol hyvävetise kaivo ansiost miehii juttupaikka.

Seminaariinpyrky

Isäni Vassa Vasili Kuismanpoika Laurila pyrki seminaariin, mutta ei päässyt. Hänellä ei ollut laulunääntä. Ei hellittänyt vaan pyrki seuraavana vuonna uudelleen. Hän soitti kannelta, korvasi näin puuttuvan laulunäänen, ja pääsi.

Kun hän ensimmäisellä yrittämällä oli epäonnistunut, joku kyläläisistä sepitti heti pilkkalaulun:

"Kuisma tekkyö rautatietä,
lepäst pannuo pualut.
Ei se Kuisma opettajua
pojastuase suanut."

Kouluunmenoni

Leskelä Lauri läks kouluu. Hiä ol minnuu puol vuotta vanhemp. Mie olin vast kuusvuotine ja aloin vonkuu, jot mie lähen kerra Lassekii män. No, issäin kuuntel sitä muutaman päivän. Otti sit paperlapun, kirjotti siihe, pan miu taskuhein ja sano, jot miä sin kouluu ja annat tiän opettajal. Hiä kysy siin, jot jos mie suan olla koulus sen lämpimän ajan. Koulu jatkukii siit pitemmäl. Mie käin sen alakoulun läpi ja miut siirretti kolmannel.

Mut Niina sit laittokii pois. Ei ottant vastua kouluu kolmannel luckal. Jouvuin jjämiä vuuveks kottii.

Pitkälä Peko perunahaku

Pitkälä Pekko Pekka Jefiminpoika Jäske tul perunoi hakemua uamusil. Ne perunakuopat ol kuoppatontil siin mei vieres. Hiä tul siihe meil ain enneko män kuopal.

Mite se sattukii justii silviisii, jot ol uuni lämmint ja paistikkuat ol uunis. Sehä ol tavallua murkina kotnurkis viel joute olevel porukal. Kuoritii ja vähä voita pantii, ni ei mikkiää sen parempua uokua ko paistikkaat.

Tuleha, Pekko, paistikkail!

No, Pekko tul porukkaa. Siin jokahine kuoritua perunua ja syyviä.

Miul ol just sillo se välvuos koulust. Mie oli kova saskii pelluamua. Ja Pekko ol kova saskii pelluamua.

No, käyvviä peluamua saskii.
No, käyvviä vua.

Ja myö pelatua Peko kans saskii. Pekko jäi nuuskua. Millo jäi keskel lautua, millo jäi toisie laitua.

Nii siin sit käi, jot tul iltahämärä, ko myö ain vua pelattii saskii.

Miu pittiäkii täst lähtii kotii.

Ja ne perunat jäivät hakematta. Eihä pimiäs mite kuoppua miä.

Seuraavan päin sama konst uuestua. Pelattiikii sit saskii erräitä päivii. Meil ol kova ottelu.

Issäin ol olevinnua kova saskinpelluaja. Meil olkii monta kertua sellane ottelu, jot hyvä, jot ei tult oikei selkäsaunua siint, ko mie jäti hänet nuuskaks.

Virpomine

Usjast sattu jot Riisnieme Antti Antti Lahtinen ja Anttila Vasu Vasili Pekanpoika Sidorov olliit yhtäikua siin meil.

Ja ko meil sattu, jot jokkuu viijest pojast ei osant olla kunnol tai tulla ies ovest oikei sissii, ni sit alko se virpomine. Housut kinttuu ja koko veljessarja yhdessä vuoroperriä.

Mie muistan kerranki Vasu sit sano, jot

kuule Vassa, anna nyt olla, lopeta nyt tuo, hyvä mies, hulluha sie uot.
Pie turpais kii tai suat siekii!

Antti päivittel

voi hyväne aika.

Isä ol hevoskuuri pitäjä pojillie. Jussi-vel muist sen, ko uamul aikasie, enne ylönousuu, myö sänkys vissii vähä nahisteltii, ko se kerra tuas alko. Eemel vet lapikkaita jalkahie, ni isä sano jot tuleha siekii. Eemel sano, jot nyt loppu häne kohaltua se homma ja jos se oikei pahaks männyö, ni loppuu toisiikii kohalt. Kyl sillokkii nuoremp kaarti sai, mut ei Eemel.

Joskus suatto säästykkii. Yhe kerra ko mie olin ottamas ulkon rassii, vitsua, ni Peltola Jussi Juho Vasilinpoika Peltola tulluo meil siint kuoppatontti poikki. Mie aloinkii viivytellä, jot Jussi kerkijii männä tuppua enne minnuu. Niihä siin käikii. Mie miän piene aja peräst rassi kouras

Täs on.

No, pua se nyt tuon uuni piäl.

Jussi ansiost mie säästyin siint selkäsaunast. Mie jäin hänel kiitollisuuvevelkua.

Hautuumuan kummitus

Laurila Vasili ol opettajakierroksellua Rauvu Keripaassa. Män yhten iltan käymiä Huuhis. Siel ol kyläl kans Humisko Vassa. Huasteliit kummituksist. Lauri Vassa ei niitä pelänt.

Humisko Vassa läks ennempiä pois kyläpaikast ja män Palkeila hautuumua aija sisäpuolel uottelemmua toista Vassaa. Tie män iha aija vierest. Ko Lauri Vassa lähesty hautuumuata, sielt alko kuuluu ulinua ja vonkumista. Vassa pysähty aija nurkal ja kysy, onks siel ketä. Ulina vua jatku.

Vassa piätti ottua selviä, mikä se piru ja kummitus oikein on. Hiä nous aija piäl ja kysy uuestua, et kuka siel on. Ei vastausta. No, Vassal ol sen aja tava mukkaa haulikko kerallua. Hiä latas pyssyn ja sano, jot ammun kohti. Sillo Humisko Vassa sano, et kaima, kaima tai kuka uotkii, älä vua ammu. Nii sekkii kummitus paljastu.

Vasili sano Humisko Vasul, jot tule pois. Sano sit kans, jot siu henkeis ol vuaras. Jos et vielkiä ois virkkant mittiä, paukku ois tult suorua kohe.

Kyyneleitä

Yks Vaskela poika ol naisii mukan henkellisess tilaisuuvves. Ko hiä tul sielt pois, joku kysy, jot millasta siel ol. Poika vastas: "Pappi pit sellase puhkien, jot ämmät itkiit minkä silmist soppii."

Kuivurin palo

Vaskela viljakuivur palo varmastkii sen tähe ko rautane lämmitysuun ol liia lähel puisii seinii. Yks Vaskela mies ol kuivuamas nuapuri rukkiiä, ko palo alko. Ol siel sillo toinekii kylä mies. Hiä sai vieritetty pois kuivurist etemmäl kahesaalitra täysinäise pensatynnyri. Tynnyr ol olt jo aika kuuma. Sissiiä jänt tyhjä tynnyr räjäht. Kuivur palo yhes humahukses. Ol lautarakennus.

Suuri raha ja muita löytöjä

"Suuren rahan löysi Metsäpirtissä viime tiistaina Simo Laurila pellon rauniosta. Lähemmin tarkasteltaessa havaittiin se 2:n daalarin rahaksi, lyöty v. 1674. Raha on neliömäinen. Sen sivu on 25 sm pitkä. Jokaisessa kulmassa on Kaarle 11:n sinetti ja keskellä arvomäärä. Puhdistettuna se painoi 2 kg 275 gr. Löytö on paikkakunnalla ainoa laatuaan." Turun Sanomat 13.6.1912.

Vaskelan varsinaiset muinaislöydöt ovat tiettävästi 42 kiviesinettä. Tuusnaojan varrelta on lisäksi kaksi vastaavaa löydöstä.

Vanhin vaskeloinen?

Vaskelassa on kuollut vuonna 1920 Nikolai Simonpoika Jeremjeff 103 vuotiaana.

Suorat sanat

Eräs Vaskelan isäntä vei rukiita osuuskauppaan. Myymälän johtaja olisi käynyt lajittelemaan viljoja. Isäntä kimpaantui: "Saatana huopatosuntekijä, miu rukkiiä ei häritetä. Ne kelpua sellasinnua!" Johtaja oli tullut Kirvusta ja siellä oli huopatosutehdas.

Tytär ja miniä

Larin Parasken tytär Nati ja miniä Tatjana asuivat samassa mökissä. Tytär oli perinyt äitinsä luonteen ja alkoi ajaa Tatjanaa pois. Halusi elää yksin. Tatjana oli sanonut, jotta jos joku lähtee, se olet sinä. Me olemme mieheni kanssa tämän rakentaneet. Nati pääsi Vasili Sidoroffin taloon naapurissa. Hän asuikin siinä Tatjanan kuolemaan saakka, muutti sitten tämän mökkiin, jossa asusti loppuelämänsä.

Larin Tatjana oli mahtava tarinankertoja. Monet nuoret menivät mökkiin iltaisin. Tatjanan tapana oli nousta uunin päälle istumaan ja sanaila sieltä. Juttuja hänellä oli loputtomiin.

Hain Lauri-veljein kans yhten jouluaatton piene kuusentaime. Laitettii sit siihe jalka, jot se pystys ja saatii äitilt par kynttiliäki oksil. Vietii se joulupuu sit Larin Natil. Hiä ol mielissää ja kiittel meitä kovast.

valokuva

Koskivaaran tupa.

valokuva

Ville Koskivaara ja Anna-Maria Pietiäinen ovat kihlautuneet. Kuvassa oikealla sulhasen veli Aleksanteri Koskivaara.

valokuva

Matti Jaakonpoika Koskivaara.

valokuva

Veera ja Matti Ripako Matti Koskivaara lastensa Iiriksen ja Kirstin kanssa.

valokuva

Ville Ripako Ville Koskivaara tyttäriensä Sievin ja Kertun kanssa.
Takana Villen sisar Lydia, myöh. Hämäläinen.

valokuva

Simo Ripako Simo ja Helena Koskivaara lapsineen.
Kuvassa myös Simon äiti Maria.