

Johannes Lahtinen

ELÄMÄÄ VASKELASSA

Taimi Pukki on kirjoittanut Johannes Lahtisen, s. 23.08.1915, kertomat tarinat äänittämiensä haastattelujen mukaisesti ja tarkistuttanut tekstit hänellä. MV

Synnyinsijani

Isäni Riisnieme Antti vei äitini, silloisen nuorikkonsa Outen, ensin kotiinsa Jokorlaan. Sitä emännöi isän äitipuoli, leskeksi jääneen isoisäni toinen vaimo Palaka. Riisnieme Antti on *Andrei Vasilinpoika Trofimov* s. 16.10.1866, k. 07.09.1941, äiti *Oute Jeudokia Andreintytär Sidorov* s. 10.02.1873, k. 10.12.1963, isoisä *Vasili Gregorinpoika Trofimov* s. 1836, k. 04.08.1894 koleraan, ja tämän toinen vaimo *Palaka Palagea Mihailintytär o.s. Pahomov* s. 1857.

Mamma eli äitini ei viihtynyt Jokorlassa, vaan palasi takaisin omaan kotiinsa. Mamman perheeseen kuuluivat äiti, sokea isä, veli ja kolme sisarta. *Anna Feodorintytär o.s. Jäske*, s. 1842, k. 14.03.1916, *Andrei Alekseinpoika Andrejev/Sidorov*, s. 1836, k. 13.02.1893, *Feodor*, s. 1865, *Tatjana*, s. 13.03.1876, *Helena*, s. 14.05.1881 ja *Maria*, s. 06.11.1884.

Äidinisän toinen silmä oli sokeutunut ahosta ahdettaessa. Oli nostellut puimattomia viljalyhteitä riihenparsille ja olki oli pudonnut suoraan silmään. Toiseen silmään iski tulehdus ja siitäkin katosi näkö. Isäni päätyi taloon kotivävyksi.

Vanhempieni kaksi ensimmäistä lasta kuolivat nuorina. Helena syntyi 28.2.1898 ja kuoli 16.10.1904. Hän sairastui "rodinitsaan". Tuskat olivat hirmuiset. Mamma sanoi, että silmistäkin vuoti verta. Lapsi menehtyi vuorokauden kuluessa. *Rodinitsa tai rotinitsa -nimi on tuttu edelleenkin mm. vanhojen inkeriläisten keskuudessa, mutta se, mistä taudista on kyse, ei ole toistaiseksia tiedossani. Tauti ei tarttunut muuhun perheeseen.* MV

Anna syntyi 11.7.1903 ja kuoli 12.2.1909. Anna kaatoi juodakseen hellalla olleen vesikannun hanikasta vettä suuhunsa tietämättä, että se oli aivan tulista. Hän poltti suunsa ja nielunsa menehtyen äärettömän kivuliaiden palovammojen seurauksena.

Perheemme asui Riisniemessä. Äitini vanhempien tila oli lohkaistu Anttilan maista ja oli vanhaa Suvannon laitaa. Koko muu ala oli tasaista kuin pöytälauta, mutta siihen mihin järvi loppui, Suvanto oli aalloillaan ajanut rannan suunnassa noin 30 metriä leveään ja puoli metriä korkean hiekkavallin.

Vallilla kasvoi sitkeää kastikkaisheinää. Sen seassa kasvoi jotain toista, pehmeää ja hyvänhajuista heinää, jonka kärki oli litteä. Kun kärkeä puristi sormilla, se halkesi kahtia. Sisällä oli siemen. Tätä heinää tuotiin navetan vinttiin. Sinne tehtiin kesäksi mukavat makuupaikat. Heinätuoksui hyvälle eikä pistellyt köllöttelijää.

Isä-Antti oli hiljainen ja vaatimaton mies. Hän oli vekkuli luonteeltaan ja muisti paljon tarinoita ja kaskuja. Kertoili niitä meille lapsille. Juttuja hänellä oli runsaasti.

Purkautunut kihlaus

Isä kertoi, että kihlaus oli hänen nuoruudessaan 1880- ja 1890-luvuilla vielä sellainen, että kihloihin mentäessä ei ostettu kultasormuksia. Ne hankittiin vasta vihille mentäessä. Sulhanen vei kihlauksen merkiksi morsiamelle päähuivin. En muista, pitikö sen olla silkkinen, mutta joka tapauksessa se oli hienompi ja parempi kuin tavallinen huivi. Isäkin oli vienyt erälle Natalialle huivin. Tämä toi sen takaisin, purki kihlauksen. Kun Natalia palautti huivin, isä repäisi sen kahtia, antoi takaisin ja tokaisi: "Tuos on! Pijä!" Siihen se kihlaus päättyi.

Oprossa

Meillä oli tuvan nurkassa ovea vastapäätä pöydän yläpuolella oprossa, ikoni. Joka aamu mamma rukoili sen edessä: risti silmänsä ja luki Isä meidän ja Taivaallisen isän, kaksi kaikille tutuinta ortodoksista rukousta. Aamuisin pestyään kasvonsa myös isä risti silmänsä ikonin edessä ja luki rukouksen.

Evakkotaipaleella Rantasalmellakin heillä oli mukanaan pieni ikoni, jonka edessä kumpainenkin rukoili joka aamu.

Aina, kun isä meni keväällä peltotöihin, hän rukoili pellon reunassa: "Siunaa Jumala työtä tehtyä ja tekemätöntä joutua ja siunaa."

Kun mamma paistoi leipää, hän teki alustamansa taikinan ja leipien päälle ristin.

Kurinpito

Mammalla oli vitsananto herkässä. Jopa sellaisesta, mikä ei häntä itseään miellyttänyt, tuli vitsaa. Minua on jäänyt harmittamaan sellainen, kun omasta mielestäni en ollut tehnyt mitään pahaa tai tuhmaa, mutta hänen mielestään olin. Eräs tapaus jäi mieleen pysyvästi.

Suvannolla liikennöivä laiva tuli sinä kesänä ensimmäisen kerran Kiviniemestä Vaskelan laituriin, laivarykiin. Meiltä oli sinne noin puolentoista kilometrin matka. Koko kylän lapset menivät katsomaan tapahtumaa. Sain vitsaa siitä, että olin laivalaiturilla muiden lasten mukana evästyksin: "Vieläks sie miät! Miät sie toise kerra!"

Kerran minun olisi pitänyt tehdä koululäksyjä, mutta päähäni pälkähtikin ruveta laulamaan:

"Taaskin se juolahti mieleheni tuo Eskolan Kaisa-muori,
mustat silmät ne muljahteli, vaikka ei hän ollut vallan nuori.
Kaisan kanssa me kahden kesken riihessä reuhasimme,
mustat silmät ne muljahteli, kun lemmestä juttelimme.
Aijjajjai, sinä Kaisaseni, sinä olet kuin perunankukka,
enkä minä sinua turhan takia ole omakseniriannutkaa."

Mammaa eivät tällaiset laulut miellyttäneet. Hän vetäisi pöydän toiselta puolen yli pöydän kaksi metriä pitkällä hevosen aisaremmillä: "Siin o siul mustat silmät!"

"Pappilan Siiri"

Meidän talon kohdalla oli kujasilla portti. Se piti avata, jotta pääsi jatkamaan matkaa.

Pappi tuli hevospelillä paikalle, avasi portin, ajoi hevosen läpi ja kävi panemaan porttia kiinni. Silloin hevonen lähti liikkeelle täyttä laukkaa. Pappi juoksi perässä ja huusi: "Ptruu Siiri, ptruu Siiri!" Siiri meni menojaan.

Papilla oli yllään pitkä musta viitta. Se ei oikein antanut myöten juostessa. Pappi juoksi ja huusi: "Ptruu Siiri, ptruu Siiri!"

Joussein miehet olivat nähneet, kun Siiri tuli yksinään suoraa tietä myöten. Painokangas meni tielle vastaan ja hevonen pysähtyi siihen.

Siiri oli hyvä reissuhevonen, reipas kulkemaan. Luonteeltaan se oli kuitenkin sellainen heittiö, että jätti ihan piruuttaan, kun näki ajajan käyvän ilman ohjaksia pois kärreiltä tai reestä, tämän omien jalkojensa kulun varaan.

Olin vielä lapsi, kun tämän näin. Minua nauratti "makiast".

Kesäreki

Hyvän kesäreene tekeminen oli huolellisuutta ja ammattitaitoa kysyvää työtä. Jalasten kärjet käyristettiin painamalla, maltillisesti taivuttamalla. Jalakseen lyötiin viisi kaplasta, pystypuuta. Noin käsivarren paksuisesta koivusta tehtiin kaulain, mikä kiinnitettiin kaplaimiin vitsaksilla "ympärsie" käärien. Kun kaulainta käärittiin kiinni kaplaimiin, sen piti joutua sellaiseen puristukseen, ettei liikkunut käsivoimin mihinkään. Sidoksista ei toisaalta saanut tulla täysin joustamattomia, jolloin ne kevytrakenteisena murtuisivat työikätyössä, mutta ei myöskään liian löysiä, jolloin ne antaisivat periksi liian paljon ja "laukeaisivat" auki. Jokainen työvaihe vaati omat nikkinsä.

Hyvä kesäreki oli vahvaa tekoa. Niin oli sekin, mikä meillä oli. Isä teki sen, kun olin ihan pieni poika. Sillä ajettiin 20 vuotta ja aina se kesti. Oli kesällä pellolla heinärekenä; talvella sillä käytiin myllyssä.

Rekeä ei oltu raudoitettu. Jalakset olivat puuta. Kun ne alkoivat kulua heikoiksi, veistettiin koivusta suksien näköiset uudet jalakset kuluneiden alle ja naulattiin kiinni. Kun sukset kuluivat, tehtiin jälleen uudet vanhojen tilalle.

Näin sama reki kesti pitkään. Sitä sanottiin pajureeksi. Se oli kokonaan puurakentainen eikä siinä ollut yhtään naulaa uusien jalassuksien kiinnityksiä lukuunottamatta. Kestävä kesäreki oli käsityötaidon mestarinäyte.

Isä ja Lauri Vassa Vasili Kuismanpoika Laurila s.06.11.1887, k. 27.04.1949 tekivät kesärekensä porukassa. Kun he painoivat niitä jalaksia, Vassalla ei ollut tapansa mukaan kärsivällisyyttä. Työ piti tehdä maltilla, "ajan kanssa ja hiljaa": naputtaa, kaataa kuumaa vettä isoon astiaan ja "norjistaa" taivutettavaa puuta liottamalla, taas naputtaa ja taas vetää, nuoralla tiukata, että jalka jäi saatuun asemaan, taas vetää jne kunnes jalaksella oli oikea muoto.

Isän reen jalakset taipuivat asentoonsa kuten pitikin. Mutta kun miehet alkoivat taivuttaa Vassan reen jalaksia ja kun jalka ei oikein taipunut, Vassa komensi: "Vejä, vejä, vejä!" Jalka rusahti poikki. Näin kävi aina, kun kärsivällisyys petti.

valokuva

Jalaspainin Vaskelan kylässä Metsäpirtin pitäjässä Kuisma Laurilan talossa 15.VI.1912. Kuisma on mitä ilmeisimmin Kuisma Dimitrinpoika Ivanoff, myöhemmin Laurila, s.1845, k. 30.12.1921.

Lonkkerit

Tuusnaoja virtasi jyrkkärantaisessa uomassa; rantapenkereet olivat kolmisen metriä korkeat. Joki oli syönyt Suvantojärven laskun ja Taipaleenjoen synnyn jälkeen itsensä syvälle. Vuolas virtaus oli vienyt ja vei mennessään pehmyttä hiekkamaata. Tuusina, kuten sitä myös kutsuttiin, laskeutui siihen, mihin Suvanto päättyi ja mistä Taipaleenjoki alkoi.

Jokainen Tuusnaojaan laskeva puro söi maata samalla tavalla. Kesällä kuivilleen jäävää sivupuroa ja tulva- ja sadevesien kuluttamaa ojaa tai kaivaumaa kutsuttiin lonkkeriksi. Niitä oli myös Taipaleenjoella.

Eräs lonkkereista oli Laurin Heikin Feodor Mikaelinpoika Laurilan, s. 25.09.1891, k. 18.13.1946 maalla. Heikin äiti oli meidän mamman täti ja niin sitä sanottiin Mar-tädin lonkkeriksi. Lonkkeri oli reilusti viiden metrin levyinen ja suustaan kolmen metrin, joenpenkan syvyinen. Siinä kasvoi heinää. Siellä Mar-tädin lonkkerissa syötettiin lehmää. Mar-täti oli Maria Feodorintytär Laurila, o.s. Jäske, s. 02.01.1859, k. 05.04.1945.

Tukinuitto

Tukkilautat tulivat Suvannolta. Lotja veti perässään tukkipuomeilla ympäröityä avotukkilauttaa Vaskelankosken niskalle niin pitkälle kuin se oli turvallisesti mahdollista, ettei lotjakin menisi koskesta alas, ja käänsi vasta sitten keulan ylävirtaan. Lautta laskettiin irti. Tukit koottiin avolautoiksi kosken alapuolella rauhallisessa virrassa ja niputettiin. *Niput koottiin lautoiksi. Hinaajat vetivät nippulautat Laatokalle ja edelleen sahalaitoksille ja muille puunjalostustehtaille, mm. Käkisalmeen. MV*

Aiemmin, kun Suvannolla ei vielä ollut käytettävissä konevoimaa, isä oli uittamassa tukkilauttoja veneellä, sanottiin kelapaatilla. Veneeseen oli laitettu tuetut reunakorokkeet, joiden päällä oli kiinni akseli, raudoin akseloitu ja vahvistettu pyöreä puupolkky, jonka läpi oli lyöty ristiin tapit, joista miehet kiersivät vaijeria pölkyn ympärille. Rakennelman periaate oli vastaava kuin kaivon "kammella". Vaijeri, jota vedettiin, kelautui veneen kokan päällitse.

Juuri tuo vaijeri kaatoi isän veneen. Heimolan Miissu *Mikael Vasilinpoika Heimonen* oli ollut toisena veneessä. Miehet joutuivat veteen. Miissu tarttui isän jalkaan. Isä oli pyytänyt: "Lase irti tai myö hukutua. Mie autan kyl sinnuu." Miissu irroitti. Kumpikin pelastui.

Kalastamassa

Menin kerran ongelle. Anttila Kola *Nikolai Andreinpoika Sidorov* istui siinä kosken yläpuolella ja onki. Kävin Kolan viereen.

Kola sai kalaa yhtä mittaa, minä en ainuttakaan. Viskasin huonot onkivehkeeni pois ja kalastamiseni loppui sillä kertaa siihen. Harmitti ja kiukutti, kun Kola sai saalista, minä en. Oli siinä onkimisessa oma taikansakin. Silloin kun koho alkoi yhtään nykyttää, olisi pitänyt osata nykäistä kala kiinni. Pieni tai varovainen kala ei haukkaa kuin hauki, vaan nävertää matoa. Vissiin pikkukalat söivät matoni koukkuun tarttumatta.

Kävin kerran tuulaalla, tuulastamassa. Olin Heimosen Jussin ja Peko Kallen *Nikolai Pekanpoika Jäske* kanssa. Saimme kosken yläpuolelta kaksi viisikiloista lohenvonkaletta. Ei keretty kävellä kuin viitisenkymmentä metriä, kun kalat olivat jo rannalla. Iskimme ne atraimella.

Metsästyksestä

Isän velipuoli Mikko Laine oli ennen Vapaussotaa Pietarissa myyjänä. Tuli pois. Hänellä oli hieno tumma puku, kovat kaulukset ja rusetti kaulassa aina juhlissa. Mikko asui meillä monta vuotta. Hän opetti minut seisomaan yhdellä jalalla kämmenellä. Yletyin kattoon saakka.

Mikko kävi metsästävässä. Riistaa oli monenlaista Lahenojan varrella ja pelloilla heinäsarajien ympärillä. Jäniksiä ja peltopyitä oli paljon.

Syyspuolella kävivät ulkomaiset herrat, sanottiin englantilaisiksi "loorteiksi", Vaskelassa metsästävässä. "Herrat asuivat meillä yläkerrassa. Äiti laittoi heille ruokaa. Eräs jäniskoira oli nimeltään Boris ja lintukoira Jeri", on Kerttu Launiala, os. Koskivaara muistellut.

Kun herrat olivat poissa, Ville Koskivara hoiti heidän koiriaan. Niitä jäi aina Koskivaaralle. Ville oli

herrojen porukassa mukana metsästävässä.

Koirilla oli pitkät ketjut ja ne kaatoivat juostessaan pelloilla kaikki viisikot. Viisikko on viisilyhteinen kuhilas, viiden viljalyhteen keko. Me olimme siitä harmissamme. Mutta kun vaskekoiset olivat vuokranneet peltonsa metsästykseseen ja saivat siitä muutaman markan rahaa, ei voitu kieltääkään. "Koirat aijoiit peltoloil ympärsie".

Kolttosia

Jerlassa käytiin omenavarkaissa. Varovasti irroitettiin riukuja korkeasta aidasta japois mentäessä pantiin samalla tavalla takaisin. Kukaan ei joutunut kiinni. Mikkilässä omenat olivat mielestämme niin huonoja, että niitä ei syönyt mikään.

Iivanalla *Ivan/Juho Trofimov* oli yksi tai kaksi oikein hyvää omenapuuta. Paimenessa kun käytiin, katseltiin oliko ketään kotona tai lähipellolla. Heillä oli peltoja myös Rantamäen alla, eikä niittoaikana ollut yleensä ketään kotona. Ja vaikka vanha mummo, Ohviska, *Jefimia Nikolaintytär Trofimov o.s. Laurila/Mihailov* olisi ollutkin, niin eihän hän mitään nähnyt. Me otimme sen verran minkä söimme.

Pojat "miittivät", mitä ihmettä tuolle Jerla Puavolle *Paavo Aleksanterinpoika Jeremejev* saataisiin tehtyä. Kunnan koiruus, kolttonen, oli mielessä. Viimein joku oivalsi. Jerlassa oli navetan ja piharakennuksen välissä kalentkaportti, josta vain ihmiset kulkivat. Pojat etsivät sopivan katajan, kaatoivat sen, ja karsivat jäntevän varren. Virittivät salaa katajanrungon portin taakse kuin jousen ampuma-asentoon siten, että portin salvan aukaiseminen linkoaa koko portin auki pirunmoisella vauhdilla ja voimalla. Kalentkakepponen onnistui. Paavo tuli askareiltaan portille juuri siltä puolen kuin jekuskat olivat ennakoineet ja lensi portin "potkaisusta" selälleen.

Sankarit itse olivat virityksen jälkeen juosseet jo riittävän kauas ja katselivat "karus", miten Paavolle kävi.

Nuorten vikittelyt

Anttilassa, Antti Jäskén talossa käytiin katsomassa Antin sorjia tyttöjä. Niin pojat kuin tytötkin tulivat aina sunnuntai-iltaisina. Tupa oli välillä täynnä porukkaa, tyttöjä ja poikia. Myös toiset Mikkolan sukulaistytöt tulivat kuten me pojatkin.

"Mekin tulimme Lapanaisista Helenan kanssa poikia vikittelemään", on Saima Lahtinen muistellessaan tunnustanut.

Myös Taskisen Marilla ja samoin Iivanalla *Juho Tuokko* nuoret kokoontuivat. Panttileikki oli tavallisin seurustelumuoto.

Ohviska

Tiikkeinä Ohviskalla jo aiemmin mainittu *Jefimia Nikolaintytär* oli Laurilasta perua saatu kymmenen aarin maapala. Siinä oli oikein hyvä ja paksu multa. Viljeli maatililla erilaisia vihanneksia ja juureksia. Ohviska höpötti lukuja, jotain loitsuja, jotta kirput ja muut tuholaiset lähtisivät kasveista pois.

Hän heitti kaalimaahan myös tuhkaa jalkojensa välistä ja höpsytteli helmojaan kasvimaata varjellessaan.

Palaka

Isän äitipuoli Palaka asui vanhoilla päivillään Kauri Läpikiven tuvassa, samassa jossa sittemmin asui Pitkänen.

Kun menin käymään hänen luonaan, tarjosi aina jotain minullekin. Palaka oli hetas lämmin ja ystävällinen mutta kun hemostui, oli kuin tulta, sanottiin hänestä.

Palaka teki tuohesta tohveleita, marjakoreja, kylvö- ja jauhovakkoja sekä muita tarve-esineitä. Sai niillä pieniä ansioita vanhuutensa tarpeisiin.

valokuva

Anna Koskinen eli Vana Anni ja tyttärensä Lydia Moilanen 1930-luvun jälkipuoliskolla.

valokuva

Aleksanteri Dimitrinpoika, s. 1871, ja vaimonsa Olga Ignatintytär, s. 1875, Kaihoniemi. Kuvassa on sekä heidän omia lapsiaan että vieraita.

valokuva

Kaihoniemen talo Vaskelassa.