
Mikko Leppälehto

VASKELASTA JA SEN IHMISISTÄ

Tiikkeinä. Mie aloitan sieltä omalta kolkalta.
Meidän koti oli Kirlälä äijän mukaan. Kirlä Jussi
oli kylän käyttämä kutsumanimi isästäni ja Jussi
Nasto oli mammani nimi. Kyllä minä vähän
muistan Kirlääkin, iso mies, harmaatukkainen; oli
kova onkimies. Kesäisin melkein joka päivä äijä
lähti pitkä onkivapa olalla ja piippu hampaissa
peltojen poikki joelle ongelle. Minä keräilin pellon
pientareilta oikein voimakastuoksuista kukkasta.
Sitä hän sekoitti kessun sekaan, jota piipussa poltti.
Kirlän pojiksi meitä sanottiin; oli Kirlä Mikko,
Eino, Santeri, Veikko, Vilho ja Erkki.

Mikkilä oli naapuri kylään päin. Sukunimi oli
Trofimoff. Mikiks isäntää sanottiin. Iro oli emännän
nimi, tyttäriä olivat Anni ja Natu. Miki Mikko oli
Annin poika, isänsä oli Matti Rekkonen, joka oli
tullut kotivävyksi Inkeristä. Oli Iljala Mikon veli.

Paavola. Tiikkeinä Iivana, Miki veli, asui
naapurissa emäntänään Iivana Ohviska. Anni ja
Mari olivat heidän tyttäriään. Mari oli naimisissa
Inkeristä saapuneen Saskan kanssa. Saska
Lydvikoff oli tullut kotivävyksi. Heillä oli lapset
Eero ja Lahja.

Jokorla. Oleksei Kauri tuli Vaskelaan Jousseilta
ostettuaan Jokorla tilan. Sukunimi oli silloin
Pahomoff, myöhemmin Läpikivi. Kauri oli aikamoinen huumormies. Kerran rahista tullessaan ajeli
hevosellaan ympäri pihaa. Ei voinut seisahtua, koska laulu oli kesken. Emäntä oli Kauri Kati. Maikki,
Hessa, Veta eli Heikki, Anna, Jussi, Niku, Elina ja Arvi olivat lapsiaan.

Jokorla mökki tien toisella puolella oli suutari Pitkäsen hallinnassa, Runttiseksi sanottiin. Siinä on
monta iltaa ja sunnuntaita istuttu. Oli sen ajan nuorison oleskelupaikka.

Jehkola, Pekko Jäske talo, oli seuraava kylään tultaessa. Heillä pidettiin usein kalenoita ja viihdyttiin
muutenkin. Emäntä, Peko Anni oli heikkokuuloinen. Meno ei häntä häirinnyt. Peko Kalle, Jussi, Sievi
ja Elvi olivat talon jälkikasvua.

Alvila. Jerla Heikki, nykyinen Alvila, ja Sassa olivat kotona hyvin viihtyviä ihmisiä, mutta
viinaryypyn saatuaan Heikki poikkesi naapuriin vähän ripaskaa tanssimaan. Oli kova tanssimaan.
Heillä oli poika Juhana.

Vaslela taloa isännöi Vasle Jussi emäntänään Oksenja. Nykyinen sukunimi on Peltola. Heillä pidettiin
lukuisat kurssit ja kokoukset sekä harjoiteltiin monet monituiset ohjelmat. Tyttäret olivat Maikki,
Helena ja Anni, pojat Vassa, Alekka ja Eino.

Heimola 1. Heimola Miisua muistan vähän, mutta Miisu Annia en muista. Heillä oli kolme poikaa,
Vassa eli Ville, Jussi ja Mikko sekä tytär Maikki.

Heimola 2. Toisesta Heimolasta en Vyöteriä muista, mutta Marin kyllä hyvin. Heimola Liisa oli tytär,
pojat olivat Veta eli Heikki ja Alekka. Heikki isännöi taloa viimeiset vuodet ja piti parisniekan työtä

Mikko Leppälehto, Jussi Lahtinen ja Heikki
Läpikivi "vilttihattuineen" Kiviniemen
markkinoilla.

pääpuuhanaan. Viipurin reissun jälkeen saattoi kylässä olla rajunlainen meno.

Ikka Pekko. Ika Vana ja Vana Anni asuivat erästä kylän keskeisimmistä taloista. Tässä Koskisten
talossa pidettiin aikoinaan kiertokoulua. Vana poikia olivat Mikko, Jussi ja Väinö, Vänniksi kutsuttu.
Tyttäret olivat Maikki, Lyyti ja Martta.

Jerla. Kylän rikkaimmaksi taloksi sanotun Jerlan vanhaa väkeä olivat Paavo ja sisarensa Matro.
Isäntänä oli Paavon poika Mikko ja emäntänä Tomina. Perheeseen kuuluivat myös Mikon veli Juho ja
sisar Tuna sekä Mikon tyttäret Maikki ja Tarja. Se Jerla "punainen" omenapuu sai syksyisin niin
mielimään...

Anttila. Anttila Kola oli Antrein poika. Antreita en muista, Massan kylläkin. Kola Anni emännöi
talossa. Kola, hyvä laulu- ja puhemies, tunnettiin naapurikylissäkin. Anttila Vasu, Kolan setä ja Vasu
Vetu olivat niitä kylän hiljaisimpia ihmisiä.

Leskelä oli kylän suurimpia taloja. Leske Heikki oli isäntä, Mari, Heikin äiti, piti emännyyttä. Heikin
vaimo Anni oli kuollut. Lapset Sievi, Aini, Armas, Lasse ja Kalle jäivät jo pieninä äidittömiksi.

Laurila. Talon isäntä, Kuisma Vassa oli ollut opettajana. Vaimonsa oli Mari. Vassa oli jämpti mies.
Lapsikaartin muodostivat Vassa Emppu, Hessa, Kuisma, Jussi, Larkke ja Vilho.

Larila. Larilan mökki oli aivan kylän keskustassa. Sen asukkaista muistan Natin, Tanun, Kaurin ja
Maikin.

Riisniemi. Isäntä Heikki oli kova kävelijä. Teki jalkapatikassa kirkko- ja kauppareissut. Antti, Jokorla
poikia oli tullut vävyksi taloon. Oute oli emäntänä. Lapsijoukkoon kuuluivat Maria, Anni, Helena ja
Jussi.

Ripakko oli kylän suurin ja komein talo. Kuusiaidan sisäpuolen puutarha oli kiusaus marjan- ja
omenanhimoisille. Opettaja-Jaakon emäntä, Ripako Mari piti emännyyttä. Jaakkoa en muista yhtään.
Setä Simo, vanhapoika, oli sellainen vapaaherra talossa. Viimeisinä vuosina hän sai oman mökin
Pöllään. Siitä tuli Vaskelan kortinpelaajien "marjapussitalo".

1930-luvun puolivälissä Ripakko jakautui. Matti tuli isännäksi vanhaan Koskivaaraan Veera
emäntänään. Ripako Ville ja Anna-Mari rakensivat itselleen ja lapsilleen Kertulle ja Ilkalle talon
Pöllään. Ripako Simo osti Jehkola Peko rakennukset kodiksi itselleen ja emännälleen Helenalle.

Iljala oli eronnut aikaisemmin Ripakosta. Rekkose Mikko oli isäntänä ja Iljala Pasu emäntänä. Lapset
olivat Helvi ja Hilja. Vanha emäntä oli ollut Ilja Marva.

Välijärvi. Välijärve Jaakko, Iljala Pasu veli, muutti rantaan vesijättömaalle. Sinne nousivat uudet
rakennukset. Jaako Nasto oli emäntänä. Aino taisi olla heidän ainoa lapsensa.

Kaihoniemi. Jerla Olekka asui koulun naapurissa. Emäntä, Oleka Olka oli oikein kova puhumaan. Ei
heillä ollessa ikävä tullut, kun joskus kylään meni. Kaihoniemen lapsijoukkoon kuuluivat Nikolai,
Alekka, Jussi, Eemeli, Eino, Anni, Maria ja Lyyti.

Rantala talossa oli isäntänä Ika Heikki, Heikki Koskinen ja emäntänä Sassa. Poikajoukkoon kuuluivat
Paavo, Eino ja Veikko. Rantala oli kylän postipaikka. Siellä oli iltaisin postin odottajia usein tupa
täynnä. Paussu Martti ajoi postia Raudusta hevospelillä. Matkaa oli noin 18 km. Martin aikataulu ei
aina pitänyt, joten odotus saattoi venyä. Vasle Eino oli vakituinen postin hakija. Kävi postia vastassa
joskus Raajussa saakka ja oli mielissään, kun sai sitten hevoskyydin takaisin kylään.

Lauhala. Lauhalassa asui Ika Kost, Konsta Koskinen, Ika pojista vanhin, ja emäntä Tanu. Talo oli liki
Vaskelankoskea. Pojat olivat Saska, Jussi, Heikki ja Eemeli, tyttäriä Anni, Maria, Helena ja Lyyti.
Miniöitä olivat Saskan vaimo Elissa, Pyhäjärveltä tuotu, ja Jussin vaimo Maikki, Jerla Miko tytär.

Elissan lapsista syntyivät Vaskelassa Paula, Pentti ja Erkki sekä Maikin lapsista Aila, Aulis ja Aaro.

Rohkola kolkka. Rohko Paavo ja Paavo Liisa asuivat toista Rantala-nimistä taloa. Tämä oli kylän
väen suosittu kyläpaikka. Siellä on monta "laivaa lastattu" ja monta numeroleikkiä leikitty.
Hyväluontoinen Liisa päästi huoneisiinsa. Paavon tytöt ovat Anni, Siina, Sievi ja Lilja sekä pojat Ville,
Reino ja Huugo. Rohkola kolkkahan tämä osa kylästä oli.

Jokirannan veljekset Vassa ja Juho asuivat tällä kolkalla melkein salvaimet kiinni toisissaan. Ei ollut
naapuri kaukana. Tuna emännöi Villeä eli Vassaa ja Helena Juhoa. Tuna ja Vassa Vaskelassa
syntyneistä lapsista muistan Alekan ja Helmin, jotka molemmat kaatuvat jatkosodan aikana, Ainin,
Toinin, Kaukon, Leon ja Martin. Juhon jo aikuisia lapsia olivat Nikolai, Paavo, Tarja, Maria ja Anna.

Terola. Terolassa asui Rohko Mikko, emäntä Tanu sekä lapset Lyyti, Tyyne, Veikko ja Rauha. Rohko
Miihkali oli vanhapoika ja kylän räätäli. Hän on monta puseroa ja monet housut tehnyt minullekin. Oli
kovasti suosittu mies kylässä. Vanhaemäntä Nasto oli oikein iloinen ja puhelias ihminen. Kun hän otti
lasista ryypyn, koputti päätään lasinpohjalla ja sanoi: "Siel uot, uo siivollais." Rohko Anni oli Naston
tytär. Rohkola kolkka kun loppui, alkoi Mikkola kolkka.

Mikkola kolkka. Taskiset kuuluivat Mikkola kolkkaan, Olli Saska, Ukonpoika ja sisaret Iro ja Nasto
olivat samaa taloutta. Nasto kävi paimenessa, keväisin Intken metsissä ja syksyllä lietteellä. Kun Saska
jäi yksin, haki hän Marin emännäksi ja niin tuli taloon Saska Mari ja kolme poikaa.

Naapurina oli Olli Jussi ja emäntä Mari, joka oli oikein hyvä puhumaan. Jussi oli niitä jokatalvisia
rahtimiehiä. Tämäkin talo oli nuorten kyläpaikka. Talossa oli kaksi tytärtä, Esteri ja Helmi sekä poika
Topi.

Mikkola kolkalla oli myös kolmen veljeksen Vasu, Antti ja Vana talot. Ensin oli Vasun ja emäntä
Annin talo. Antilla oli emäntänä Massa. Vanan emäntä Mari oli kuollut varhain. Veljekset olivat
asuneet aiemmin yhdessä. Joka taloon tuli kotivävy. Vasula Lyyti otti Vana Jussin, Anti Elissa otti
Suikkasen Einon Saaroisista ja Vana Anni Paussu Jussin Riiskasta.

Mikkola kolkkaan kuuluivat lisäksi Kärpä Hiltan ja Tuoko Iivanan talot, jotka nekin olivat kovasti
nuoren väen suosiossa. Hilta kun myi limonaatia, "karuja" ja tupakkaa kotonakin. Hän kävi myymässä
näitä varsinaisesti juhlapaikoilla, kuten seurantalolla, kirkonmäellä ja kihupyhinä kirkonkylässä.
Kihupyhä oli vuotuinen juhla heinäkuun ensimmäisenä sunnuntaina. Silloin oli Hiltan hevoskärry
lastattu täyteen juomakoreja ja pulkkalaatikoita.

 Paula Hirvonen

Jaakko Ilja Juakko Välijärvi, Aino-tytär ja
vaimo Nasto vuonna 1933.

Juho Heiki Vantka Alvila ja Maria Heiki
Vantka Mar Jäske kihlakuvassaan.

Koskisia Ika Kost Koskisen Lauhalan pihalla
vilja-aitan edessä vuonna 1937. Oikealta
Helena Nyberg o.s. Jäske, Lydia Koskinen,
Ester Koskinen o.s. Loponen, Tatjana
Koskinen o.s. Siidorov, Maria Koskinen o.s.
Jeremejev ja Helena Lamppu o.s. Koskinen
takanaan Jussi Koskinen, Antti Lamppu,
Jussi Paussu ja Emil Koskinen.
Lapset oikealta Pirkko ja Raili Lamppu,
pienet kaksoset ovat edellisten sisko ja veli,
Aila Koskinen, Raimo Nyberg, Aaro
Koskinen, Aulis Koskinen, tunnistamaton ja
Anssi Lamppu.

Antti Lahtisen Riisnieme Anti perhe.
Keskellä istumassa isäntä Antti ja emäntä
Oute, hänen vieressään vävy Nikolai
Painokangas. Takana oikealta seisomassa
tytär Anni, Annin mies Viljo Lamppu, tytär
Helena, poika Jussi ja tytär Maria
Painokangas. Lapset ovat Marian ja
Nikolain.

Vasili Anttila Vasu ja Feodosia Vasu Vetu
Sidoroff.

Stepanovin tytär Maria

Parasken pojan Vasili Lari Vasu

Stepanovin poika Aleksanteri.

Larin Parasken poika Vasle.

Larin Parasken tytär Tatjana Litmanen.

Katri Läpikivi lastensa Helenan ja Heikin sekä inkeriläisopettaja Vappu Vesikaisen kanssa.

Paavolan talon väkeä. Vasemmalta edessä tyttärenpoika Aleksi Multanen, Iivana Trofimoff s.
1854, tyttärenpoika Johannes Multanen ja Ohviska Trofimoff o.s. Laurila s. 1850. Takana
vasemmalta tytär Eudokia Multanen, tytär Anni, tytär Maria Lydvikof ja tyttärentytär Hilma
Multanen.

