

MINIÄNÄ VASKELASSA 1930-LUVULLA

Rauha Koskinen

Siihen aikaan kun aloin olla nuori neito, käynnistyi Saaroisissa iso hätäaputyömaa. Saunasaaren kalastussataman suojaksi rakennettiin valtion varoin kilometrin mittainen aallonmurtaja. Työmaa toi kylään runsaasti nuoria miehiä. Nämä tutustuivat innolla kylän tyttöihin.

Näin minäkin tapasin tulevan mieheni. Olin kuusitoistavuotias. Poika oli lähes kahdeksan vuotta vanhempi. En ollut ehtinyt riiustella vielä kenenkään kanssa. Ja kävi niin, että rakastuin ensimmäiseen kohdalleni osuneeseen mieheen.

Minulla ei ollut mitään suunnitelmia elämäni varalle. Olinhan lähes lapsi. Mies kosi ja tyttö oli valmis naimisiin. Olisihan niitä poikia ollut muitakin, mutta lupaus on lupaus ja sen jälkeen en muita vilkuillut. Mutkien kautta olen saanut kuulla myöhemmin tapauksesta, jossa Mikko oli palaamassa riiureisulta luotani. Näkijä oli kysynyt, mistäs tulet. Mikon vastaus oli ollut: "Rauhan satamasta."

Kihlat ostimme heinäkuussa 1931 ja kuulutukset haimme saman tien. Hääpuvun teetin Kiviniemessä. Puku oli pitkä valkoinen puku, johon kuului hunnun lisäksi kaunis pitsinen volangi.

Hääseremoniat

Rauha Hämäläinen ja Nikolai Koskinen vihittiin avioliittoon Metsäpirtin luterilaisessa kirkossa 4.10.1931. Olin täyttänyt seitsemäntoista vuotta kuukautta aikaisemmin. Kukaan läheisistä sukulaisistani ei käskenyt eikä kieltänyt naimisiin menossani. Päätökseni oli oma eikä mitään naimisiin kiirehtimisen pakkoa ollut.

Menin miniäksi maalaistaloon, jota elivät appi, anoppi ja kuusi lasta. Mikko, kuten miestäni kutsuttiin, oli vanhin lapsista. Olin yhdeksäs perheenjäsen ja ensimmäinen ulkopuolinen.

Paikkakunnan tavan mukaanhääät olivat isot. Vihkiminen tapahtui mikkelisunnuntaina. Kirkko oli täynnä väkeä. Varsinainen hääjuhla alkoi seuraavana tiistaina kotonani Saaroisissa. Olin puettu jälleen täyteen hääasuun. Sukulaiseni kokoontuivat paikalle jo aamupäivällä. Heille tarjottiin ateria.

Sulhanen ja kossasmiehet, Mikon parhaimmat kaverit kotikylästään Vaskelasta saapuivat meille aterian jälkeen. Heille tarjottiin sajut teetä vehnästä ja pikkuleipiä.

Jokaista kossasmiestä varten oli pöydälle asetettu nenäliina. He saivat sen muistoksi ja sitoivat liinan kaulaansa tai käsivarteensa merkiksi tärkeästä teltävästään. Ennen kuin kossasmiehet jättivät pöydän, he sujauttivat nenäliinalautasen alle sopivaksi katsomansa määrän rahaa. Nuoret tanssivatkin naapurissa, Aabramlan suussa tuvassa. Nuorilla oli hauskaa ja minä olin onnellinen morsian.


Rauha Hämäläinen ja Mikko Koskinen kihlakuvassaan heinäkuussa 1931.

Iltapäivällä, kun kossasmiehet olivat viipyneet morsiamen suvun juhlissa kolmisen tuntia, lähti koko hääväki sulhasen kotiin Vaskelaan. Kuljimme autoilla tuon reilun viidentoista kilometrin matkan.

Koskisten piha oli täynnä hääväkeä vastaanottamassa morsiusparia ja morsiamen sukua. Liikkeellä olivat kaikki kyläläiset. Tästä voinkin sanoa Larin Parasken sanoin: "Nousi suosta sonnikkaiset, maasta karvamannikkaiset, kaikki neittä katsomahan."

Olin nuori, enkä tiennyt miten olisi pitänyt käyttäytyä. Ortodoksikylä oli minulle tavoiltaan vieras. Se sijaitsi laakealla mäellä ja sen kupeilla Suvannon itäkärjen ja sitä vyöryvän Vaskelankosken äärellä virran eteläpuolella. Koukunniemi on vastarannalla. Vaskelankoski on Talvisodan tuonelanjoeksikin kutsutun Taipaleenjoen alkupää. Kylän nelisenkymmentä asuintaloa ulkorakennuksineen olivat enimmäkseen lähellä toisiaan. Aidatut kujaset erottivat talot ja pihapiirit toisistaan. Viljelykset ja metsät olivat kylän asutuksen ulkopuolella. Saaroisissa asuintalot ja muut rakennukset divat harvemmassa ja omien viljelys- ja metsämaiden sisällä.

Pihaan saapunut uusi hääväki pyydettiin ensin taloon sisälle tulokahville. Kahvin kanssa oli tarjolla iso rinkelikranssi. Sen sisäpuolelle oli aseteltu pikkuleipiä. Oli pitkät pöydät ja niiden ympärillä penkkejä. Kahvin jälkeen oli vuorossa ortodoksisen tavan mukainen erittäin runsas hääateria.

Tarjolla oli monella eri tavoin laitettua lihaa, erilaista kalaa, sylttyjä, paljon erilaisia piirakoita, kuorittuja perunoita, porkkanoita, punajuuria, uunissa kypsytettyä riisipuuroa patapuuroa ja makeaa soppaa. Juomana oli kotikaljaa.

Juhlaväki vaihtui pöydissä. Lähellä oleva tanssipaikka houkutteli vieraita. Häävalssia ei oltu nimetty erikseen. Morsiuspari tanssi muiden mukana.

Kun koko hääväki oli ruokittu, oli vuorossa tee. Sanottiin, että juotiin kertasaju. Morsiamen ja sulhasen edessä pöydällä oli kauniilla liinoilla peitetyt astiat. Kertaa juotaessa hääväki laitto liinojen alle rahaa lahjaksi hääparille.

Jonain sopivana hetkenä saattoväkenä, nuoteina olleet kotikyläni tytöt esiintyivät ja lauloivat hääväelle:

Ei myö tuotu morsianta
riihtä lämmittämmää,
vaan myö tuotii hella ettee
kohvii hämmentämmää.

Mikko ois saant omast kylästä
vaikka koko roikan,
mutt hää otti mejän kylästä
sorian ja hoikan.

Kertasajun jälkeen nuoteet, morsiamen saattajat hyvästelivät ja lähtivät pois.

Muukin hääväki oli jo väsynyt ja haki yösijansa. Nuoripari, Mikko ja minä, nukuimme vinttikamarissa.

Seuraavana aamuna yöksi jääneet sukulaiset ja häätaloon palanneet naapurit jatkoivat häitä. Kestitys pantiin tarjolle, soittaja oli paikalla ja tanssi jatkui. Nyt tanssi myös vanhempi väki.

Kukin mies tanssitti vuorollaan morsianta ja antoi rahaakäteen. En ensin ymmärtänyt, mistä oikein on kyse, mutta sitten vaisto sanoi sen tarkoittavan jotain hyvää. Tämä oli vanha ortodoksinen tapa, jota en tiennyt.

Häiden toisena päivänä ilmestyivät myös pirtupullot vanhempien miesten pöytään kieltolain ajasta huolimatta. Ukot naukkailivat hääparin onneksi, tanssivat keskenään piirissä ja lauloivat.

Muistelivat kaiketi menneitä aikojaan. Nuoret miehet eivät menneet heidän joukkoonsa vaan he ottivat kopsuja nurkan takana vanhemmalta väeltä piilossa.

Iltaan mennessä häätalon humu hiljeni.

Miniän arki

Häiden jälkeen oli edessä arki. Ensimmäiseksi mietin, miten puhuttelisin mieheni vanhempia. Anoppini Annan kutsumanimi Mamma tuntui luontevalta. Mikon isää aloin kutsua Papaksi. Isä ei ollut sopiva sillä isähän jäi minulta Kustaalaan.

En tiennyt tarkkaan, mitä minulta odotettiin, mutta menin Mamman perässä navettaan. Osasinhan minä lypsää. Tartuin jokaiseen eteeni tulleeseen työhön ja siitä elämä lähti sujumaan. Kotona oli opetettu nöyryyttä uuden talon tapoja kohtaan.

Omia mielipiteitä ei saanut olla. Appi oli isäntä ja anoppi emäntä talossaan. Isännän sana oli enemmän kuin laki kaikille talossa asuville. Omat lapset olivat lähempänä kuin minä, vieras.

Vaikka olin talossa mieliminiä, voin silti yhtyä sanontaan: "Niin miniä miehelässä kuin vanki Venähin maalla." Koetin välttää törmäyksiä. Siltikin niitä tuli.

Erään kerran appeni halusi lähettää minut talvella puimaan kunnan kauroja. Talollisilla oli näin mahdollisuus osallistua kunnan töihin ja pieneen tienestiin. Appeni oli aikaisemmin luvannut työväkeen puinnin ajaksi naisen. Korvaukseksi tuli naisen palkka.

Puinti osui kovan pakkasen aikaan enkähalunnut mielelläni lähteä. Mikko olisi mennyt puolestani. Tämä ei sopinut Papalle, koska hän oli luvannut naisen. Silloin sain kuulla, että "meillä ei ole kammarirouvia tarvis". Sanat loukkasivat ja itkeskelinkin.

Puintipäiviä meni lopulta tekemään mieheni sisar, kuten alunperin oli ollut tarkoituskin. Välikohtaus ei rikkonut suhdettani appivanhempiin. Moni asia paljasti, että minusta myös pidettiin. Perinteisistä tavoista ja omaksutuista periaatteista ei kuitenkaan tingitty.

Olin nuorikkona melkoinen raakile ruuanlaittajana. Otin oppia Mammasta ja kahdesta mieheni sisaresta, joka olivat itseäni vanhempia. Uutta minulle olivat muun muassa rahkan käyttö sekä hapankaalin ja perunajauhojen teko. En ollut aikaisemmin maistanut myöskään ohraryyni-porkkanapiirakkaa, mikä on mahottoman hyvää. Kahvin sekaan Vaskelassa kaadettiin haudutettua maitoa. Ruukullinen maitoa oli saanut hautua paistamisten jälkeen uunissa pari tuntia kunnes pintaan tuli vaaleanruskea ohut kalvo kuoreksi.

Sain käydä edelleen marttayhdistyksen kursseilla ja oppia lisää.

Muut harrastukset kodin ulkopuolella piti lopettaa. Näin jäivät nuorisoseura- ja lottatyöt. Mieheni ei kuulunut mihinkään seuraan tai yhdistykseen eikä pitänyt siitä, että minulla olisi harrastuksia kodin ulkopuolella.

Kävi niin, että sisimmässäni en joskus tuntenut kuuluvani enää mihinkään. Olin ulkopuolinen kaikessa. Kaipasin nuorisoseuran talolle tanssimaan, kaipasin suojeluskunnan talolle. Kaipasin kaikkea, mikä oli jäänyt taakseni. Surin. Oma nuoruus jäi elämättä.

Mieheni kotikylässä toimi maalaisliiton paikallisosasto. Se järjesti taloissa iltamia. Ohjelma oli enimmiltään puheita ja puolueen tunnetuksi tekemistä. Miehetän tätä toimintaa pyörittivät.

Erään kerran iltamat olivat mieheni kotona. Puheiden jälkeen oli tanssia. Tanssin alettua minut haki lattialle kyläläisiä tuntematon vieras mies, alueen metsäpiinpäällikkö. Oli kiperä polkka ja hän sanoi

minulle, että nyt näytetään miten tukkilainen tanssii. Määrätyissä kohdissa hän nosti minut ilmaan ja hihkaisi, hei. Yhdyin leikkiin ja hauskaa oli.

Tätäkään eivät kaikki tuvassa olleet katsooneet suopein silmin. Supateltiin tahallisen kovaäänisesti, että olisihan täällä ollut tyttöjäkin tanssittaviksi. Olisikohan ollut mukana pientä kateuttakin, kun nuori miniä meni kylän tyttöjen edelle. Ja mistä vieras tiesi paikalla olleiden nuorten naisten aviosäädyn.

Samalla tavoin kävi toisenkin kerran. Oli marttojen iltamat ja olin tarjoilijana mehupuolella. Martoille tavanomaisen ohjelman jälkeen oli tanssia, vaikka se ei olisi ollut luvallista. Mieheni ei ollut mukana iltamissa. Kylän koululle oli tullut uusi nuori miesopettaja. Opettaja huomasi minut ensimmäisenä ja haki tanssiin. Tanssimme illan aikana monta kertaa yhdessä. Sekin oli väärin, kun kylässä oli naimattomiakin naisia. Pidin tanssimisesta enkä nähnyt siinä mitään pahaa. Vapaa tanssiaikani oli kovin lyhyt.

Lapsi liitti miniän perheeseen

Luonto sääti ja säästi minua siten, että tulin aikuiseksi kaksikymmenvuotiaana. Aloin vasta silloin odottaa hartaasti kaivattua lasta.

Olin nuorena synnyttäjänä lujilla, sillä esikoispoikani painoi hieman yli neljä kiloa. Kun sain vauvan viereeni, tiesin mihin kuuluin. Olin mieheni suvussa ensimmäisen pojan äiti. 13.6.1935 syntynyt poikamme kastettiin ortodoksiseen uskoon isänsä tavoin. Hän liittyi sukupolvien perinteiseen ketjuun. Kummeina olivat veljeni Tauno ja mieheni nuorin sisar Martta.

Poikamme Mauno Johannes oli jokaisen lemmikki. Henkinen yksinäisyyteni loppui. Lapsi oli lähentänyt ja liittänyt minut Koskisten perheeseen.

Kodista, koulusta ja kirkosta saamaani kasvatukseen sisältyivät vahva uskonnollisuus ja tinkimätön raittiusaate. Noudatin molempia.

Lapsen synnyttämisen jälkeen nainen nähtiin vielä 1930-luvullakin saastuneeksi olemnoksi, joka piti puhdistaa kirkottamalla. Papilla oli tapahtumaa varten oma kiitosrukous. Kirkottaminen tapahtui joko kirkossa jumalanpalveluksen jälkeen tai viimeistään lapsen ristiäisten yhteydessä kotona.

Minä polvistuin omassa kirkossani alttarin ääressä. Tapahtuma oli henkisesti vapauttava. Tunsin itseni vasta sen jälkeen kelvdliseksi ihmiseksi. Monet äidit eivät enää tuolloin pitäneet kirkottamista itselleen välttämättömänä.

Rotinoita, vieraita ja tuliaisia tuli kukkurakaupalla. Ensimmäisenä saapui äitini, sitten muita sukulaisiani. Myös kaikki Vaskelan kylän naiset kokoontuivat lastani katsomaan, sellaisetkin, joita en kunnolla tuntenut. Jokaisella oli jotain tuomisinaan.

Mauno syntyi kamarissa, ei saunassa kuten useimmat. Olin tehnyt sen verran vaatteita, että oli mitä päälleen panna. Näin siksi kun Mamma sanoi, että ei pidä tehdä paljon sille, jota ei vielä ole. Tähän liittyi jokin vanha uskomus.

Vaskelassa oli harvoja luterilaisia miniöitä. Olin eräs heistä. Minua kiinnosti myös kaikki erilainen ja uusi.

Kylässä oli vahva laulun ja runon perinne. Kotikyläni runot ja laulut, tuutulaulutkin, olivat erilaisia, vaikka välimatkaa oli kilometreissä vähän.

Larin Parasken kotimökki oli ihan lähellä mieheni kotia. Paraske ei ollut ainoa eikä kuulemma ehkä edes paraskaan kylän runonlaulajista, vaan yksi monista hyvistä. En maltakaan olla kirjoittamatta seuraavia säkeitä, mitkä kertovat runonlaulajien kokoontumisesta yhteen jonakin pyhäpäivänä.

Ensin lauloi Laurin Nasto
Vetois'ämmä vierittel
sihe olotai Okahve
Ikan Tarja illitteli
sitt paipatti Larin Paraske.

Tässä on mainittu nimeltä jo viisi runonlaulajaa, kaikki Vaskelan kylästä. Monet laulut olivat perinteisiä. Useimmat syntyivät kuitenkin senhetkisen tilanteen tai tapahtuman seurauksina. Ikan Tarja tai Darja oli mieheni isotäti, isoisän sisar. Kun häntä surkuteltiin sokeudestaan, hän lauloi näin:

Olha ne enne miulkii
niiko muilla
silmät sorjat syntyessä
näkö kaunis kasvaessa.
Vesi on vienyt silmät sorjat
kyynel posken punaisen.
Kovin itkin kuollehia
kaipasin kaonnehia.
Iso kuol ni paljon itkin
emo kuol nii viel enemmän..

Ikan kuoltua Tarja vietti pitkän elämänsä viimeiset vaiheet veljensä kolmen pojan perheissä nissä vuoronperään asuen. Tämä oli suvun sisäistä huolenpitoa huonompiosaisistaan.

Mamman liekuttaessa Maunoa hän lauli joskus:

Kasvatti miu emoni
hiä kasvatti kanoja paljon
joukon suuren joutsenia.
Kanat aijalle asetti
joutsenet joelle saattoi.
Tuli haukka mi hajoitti
tuli kokko mi kohotti.
Yhen vei Viron maalle
yhen kantoi Karjalahan
yhen vei Venäjän maalle.

Mammalla oli paljon perinnelauluja, joita paipatti ja joita minäkin opin. Ne olivat erilaisia kuin äitini laulut. Pidän molempia suuressa arvossa.

Sitten kun Mauno oli iässä, että osasi puhua ja kipitti omin jaloin saunaan, Mamma pesi hänet haastaen:

Mie pesen poikajain
puhistelen pulmujain
kuun kirkkauveks
taivaan valkeuveks.
Ves maaha vieremää.
Poika suureks kasvamaa.

Siitä Mauno oli erityisen iloinen, kun Mamma aina lopuksi nosti kättään oikein korkealle ja näytti, kuinka pitkäksi poika kasvaa. Minusta Mamma siunasi sanoillaan lapsen.

Maunon serkkutyöille Mamma lauloi:

Mie tuuvin tyttöjäni
kylän potrilte pojille
sorioille sulhasille.
Mie tuuvin tuvalliselle
lehmäkkäälle liekuttelen
lehmäkkäälle, leiväkkäälle,
kalakkaalle, kaikekkaalle.

Kävin Mamman kanssa usein lähellä olevassa Metsäpirtin kirkossa. Kylän ortodoksit kuuluivat Palkealan seurakuntaan, mutta sen Raudun puolella ja jonkun kilometrin kauempana olevassa kirkossa kävimme harvemmin. Erilainen uskonto ei ollut välillämme koskaan erottava tekijä.

Rauha Koskinen on syntynyt vuonna 1914 Metsäpirtin Saaroisissa. Oheinen kirjoitus on ote hänen elämäkerrastaan "Laatokkani hiekkaranta oli valkoinen". Muistelmat palkittiin jaetulla ensipalkinnolla helmikuussa 1999 Karjalan Liiton järjestämässä karjalaisen naisen elämäkertakeruukilpailussa.