

VIISI KERTOMUSTA TALVISODASTA

Edesmennyt Lauri Vasilinpoika Laurila, s. 1924, on omien kirjoitustensa lisäksi tallentanut arkistoihinsa Metsäpirtistä kymmenien henkilöiden tarinoita. Oheiset, Talvisodan syttymiseen, evakkoonlähtöön ja itse sotaan liittyvät, nyt osin tiivistetyt Jussi Lahtisen, Johannes Laurilan, Simo Jäsken, Mikko Leppälehdon ja Helena Virkkusen o.s. Laurilan tarinat on julkaistu myös Aune Wallinin kolmeosaisen "Metsäpirtti meille rakas" -kirjasarjan III-osan ensimmäisessä niteessä.

Kirvesmäki Kerhory on julkaissut vuonna 2004 uusintapainoksen kirjasarjasta. MV

valokuva

Jussi (Johannes) Andreinpoika Lahtinen, s. 1915

Herätys

Lokakuun 6. ja 7. päivien välisenä yönä heräsin siihen, että ikkunaan koputettiin. Ensin en meinannut oikein tajuta, mistä on kysymys. Sitten tunsin tämän koputtelijan äänestä, että mies on Koskisen Eino. Pirestyin sen verran, että kysyin, mitä hän keskellä yötä kuleksii ja hän selvitti, millä asialla liukkuu. Kun tiukkasin häntä tulemaan sisälle, hän lopulta tulikin ja asia selvisi: Nyt alkaa ylimääräinen kertausharjoitus ja kahden tunnin sisällä olisi oltava Harjoitustalolla. Eino lähti ja minäkin vedin vaatteet päälle ja lähdin kohta ajelemaan.

Viikko sitten olin mennyt kihloihin ja siinä ajellessa mietin, että ei kai tässä niin tulenpalava küre ole etteikö olisi aikaa käydä morsiamelle kertomassa, mihin nyt on ylkämies menossa. Se oli siinä osittain niin kuin myötämätkaa ja niin ajoin sinne hänen kotipihalleen.

Öisestä ajankohdasta huolimatta sielläkin oltiin jo valveilla ja sisään mentyäni sain kuulla, että appi oli jo lähtenyt samoin kuin naapurin poikakin. Ei minullakaan ollut aikaa sen pitempään viivytellä, jotta ehtisin sen käsketyin kahden tunnin kuluessa sinne Harjoitustalolle. Eikähän siitä enää ollutkaan kuin parin kilometrin matka. Ja kauankos sitä väliä polkupyörällä ajeli.

Harjoitustalolla oli jo miehiä aikalailta, oikein useampia kymmeniä, ja sinne joukkoon sitä menin minäkin. Aamuyön tunteina ei sen kummempaa tapahtunutkaan, senkuin olla polloimme. Mutta aamun tultua alettiin jakaa varusteita ja sitten annettiin käsky siirtyä Metsäpirtin kansakoululle.

Ajomieheksi

Minulla oli sotilaspassissa erikoiskoulutuksen kohdalla merkintä "hevosmies" tai oliko se "ajomies" ja niin sain määräyksen mennä hevosten kokoamispaikalle, vastapäätä kansakoulua. En muista, kenen pihassa ne olivat. Niitä oli ruvettu tuomaan siihen kai samanaikaisesti kuin miehiäkin saapui ja sain ajokikseni kunnallislautakunnan esimiehen, Albert Eevan hevosen.

Ensimmäiset päivät menivät järjestelyjen tohinoissa. Pitäjältä tuotiin kärryjä ja valjaita ja niitä soviteltiin. Kun kärrytkään eivät olleet mitään sotilasajoneuvoja, niin niitä laiteltiin siihen malliin kuin itse kenenkin tehtävä edellytti.

Minä sain määräyksen ammusajoneuvoon ja tietysti kärryjä oli muokkailtava sen mukaan. Kun tämä työ oli tehty, niin sitten vain työhön käskettyyn. Haettiin Harjoitustalon varastosta ammuksia ja kasattiin siihen navetan seinustalle ja peiteltiin niin kuin naamioimmin vuoksi havuilla ja sen sellaisilla. Illalla ja yöllä oli pidettävä sitä armeijan tavanmukaista talli- ja kuormastovartiota.

Tämä koululla olo kesti viisi tai kuusi päivää ja sitten meidät siirrettiin komppanioitten yhteyteen, minut 8. komppaniaan Viisjoelle. Komppania oli majoitettuna koululle, mutta meidät hevosmiehet sijoitettiin siviilitaloihin. Minä jouduin tässä jaossa Loposen taloon Uuteenkylässä.

Siitähän se alkoi päivä kerrallaankulua. Sen suurempia alkuvaikeuksia ei ollut, oman pitäjän miehet kun olivat ainakin puolittutuja, mutta joukossa oli hyvinkin tuttuja. Minulle tutuin oli Laurilan Mikko, oikein synnynäinen hevosmies. Päivisin oli kaikenlaista höpinää, kuten armeijan luonteeseen kuuluu. Pidettiin kuormastoharjoituksia, tehtiin ajomatkoja maastoon, lähinnä maastoon tutustumisen mielessä. Yöllä tietysti oltiin talli- ja kuormastovartiossa. Tämä vartioiminenkin sai ajandloon tyypillisen armeijan luonteen. Yritettiin pinnata niin paljon kuin se nyt vain suinkin oli mahdollista, ja suurimmalta osalta se kyllä onnistuikin. Mutta tietysti käryjäkin sattui ja muutakin, minunkin kohdallani.

Oli taas minun vuoroni olla tallivartiossa ja pinnata. Mutta jostain syystä hevosetkin olivat ruvenneet leikkimään sotaa, eikä se niillä ihan leikkiäkään ollut. Muun muassa minun ajokkini oli saanut osuman jalkaansa ja aika pahannäköiseltä se näyttikin. Kaiken kukkuraksi sattui vääpelikin parahiksi tarkastuskierrökselle, ja tietysti siitä nousi meteli, että nyt on taas vartiomies pimannut. No, minä tietysti selittämään, ettei syy suinkaan ole vartiomieheissä, päinvastoin tässä oli vartiomieskin hätää kärsimässä, sillä ei sitä niin vain pääse kimpaantuneiden hevosten väliin erotuomariksi. Sitäkun on vartiomiehelläänkin tuo henkiressu kalliinpuoleinen. Ja niin siinä pääsi tuo minunkin ajokkini potkaisemaan jalkansa tuohon välipuuhunne oli laitettu siihen talliin kaikella kiireellä ja hieman huonosti karsituista puista. Ja ihme kyllä vääpeli uskoi tai oli uskovinaan tämän selityksen, ja niin selvisin sillä kertaa näin, tai ainakin melkein.

Sieltä osaston komentopaikalta ilmestyi sitten eräs korpraali, tuolta Taipaleen Korvenkylästä kotoisin, korpraali arvoltaan, mutta käytökseltään kenraali, ehkä marsalkkakin. Minulle jäi sellainen käsitys, ettei tällä korpraalilla ollut mitään varsinaista vakanssia sielläkään komentopaikalla, olipahan vain vetelehtijä ja tyhjäätoimittamista peittääkseen kuljeskeli komppanioissa, muka tarkastuksilla. Eikä sillä hyvä.

Eräänä päivänä ilmestyi herra korpraali taas tallille ja alkoi määräillä, että hevoset valjaisiin tuohon pihalle. No, emme me siitä vielä osanneet arvata korpraalin tarkoitusta, vaan laitoin hevoset valjaisiin ja olimme siinä uskossa, että lähdetään johonkin työkomennukselle, niitähän on armeijan touhuissa niitä lähtemisiä ja tulemisia yhtä mittaa. Mutta nytpä ei ollutkaan kysymys mistään työkomennuksesta, vaan herra korpraali alkoi pitää meille ajoneuvosulkeista. Mutta tietenkään siitä ei tullut mitään. Kun huomattiin, mikä miekkosella on mielessä, oli siinä ja siinä, että selvisi ehjin nahoin siitä pihasta.

Tällaisessakin hevospäärässä sattuu jo luonnostaan jotain alavireisyyttä, ja niin keksi korpraali eräänä päivänä, että eräs hevonen on sairas. Määräsi ruokintajärjestystä ja ajokieltoa ja sai vääpelin ja komppanianpäällikönkin vakuuttuneeksi, että humma on nyt niin sairas, että eläinlääkäri on välttämättä saatava paikalle ja saatiinkin. Korpraali oli siinä heti esittelemässä taudinkuvaa ja lääkkeetkin olivat hänellä siihen tautiin jo tiedossa. Mutta silloin oli jo eläinlääkärikin mitta täynnä ja korpraali sai kuulla mitä kuuluu ja kuka käski.

Rajaseudun autiudesta ja sodan uhasta huolimatta siellä Viisjoella vallitsi yleensä melko rento mieliala. Vapaa-aikoina laskettiin luikuria ja tehtiin pientä kujetta, mitä milloinkin mieleen juottui. Minulla oli kämpäkaverina erittäin huoleton veikko, ja kun minuakaan ei siihen aikaan suuremmasti elämän murheet painaneet, oli meillä joskus melkoisen hauskaa. Niinpä eräänäkin yönä, oliko se nyt ehkä vartiosta tultua, pistettiin lauluksi keskellä yötä. Tällä kaverilla, Kautin Apolla, oli erittäin hyvä ja voimakas lauluääni, ja kun minäkin myötäilin täydellä äänelläni, niin tuvan puolella nukkuvista aseveikoista se tuntui menevän jo liian pitkälle ja sieltä tultiin sanomaan, että he kyllä haluaisivat nukkua. Jos teitä huvittaa välttämättä juuri nyt pitää konserttia, niin siirtykää tuonne kankaalle ja konsertoikaa jäniksille. Mutta eihän Apo ollut niin vain kiellettävissä. Ovi pistettiin lukkoon ja jonkinlainen pönkäkin vielä varmistukseksi, ja niin jatkettiin konserttia. Laulu oli sillä kerralla siitä, kuinka minä itkin ensikerran, kun mamma minut maailmalle laittoi.

Tuvan puolelta yhdyttiin tähän konserttiin nyt rummun lyönnillä. Oveen jyrähti milloin mitäkin, saappaita ja pakkeja, mitä kenellekin käteen sattui. Ja Apo moitiskeli heitä huonosta rytmitajusta, kun

iskivät sitä rumpua aivan vikapaikoissa.

Siinä ajan kuluessa alkoi tämäkin ajomiesten touhu saada jonkinlaista työnjakoa, niitä olosuhteita vastaavia, sillä eihän rauhanaikaisessa olossa ammusmiehellä ole varsinaista alansa ajoa, enempää kuin sairajasajoneuvollakaan, ja niin minun rutiinitehtäviini kuului ajella muonaa miehille linnoitustyömaille. Siinä kulki mukana yksi tai kaksi lottaa muonaa jakamassa. Tästä muonanjakamisesta on mieleenijäänyt se piirre, etteivät miehet juuri purnanneet ruuasta eivätkä puhelleet lotille rivouksia eikä edes kaksimielisyyksiä, mikä oli sangen yleistä välirauhan, kuten Moskovan rauhaa kutsuttiin, aikana linnoitustöissä. Eikähän ollut mitään aihetta purnatakaan, ei ainakaan ruuasta. Lotat laittoivat erittäin hyvää ruokaa ja sitä sai jokainen niin paljon kuin halusi.

Paljon kovempi homma kuin tämä ruuan ajaminen oli se tankkiesteen rakentaminen. Siihen ajettiin parivaljakolla mäkirinteistä kookkaitakin kiviä ja niitä saivat hevoset kiskoa joskus oikein tosissaan. Tästä linnoitustyöstä jäi minulle sellainen kuva, ettei siinä esiintynyt armeijalle niin tyypillistä pinnausta, vaan miehet tekivät sitä oikein tosissaan. Ja mikseivät olisi tehneet, sillä ymmärsihän sen jokainen, että näiden asemien laadusta ja määrästä riippuu itsekunkin elämä taikka kuolema, yhtä hyvin kuin koko kansakunnankin kohtalo osittain.

Näissä varustelutöissä vakiintui lopulta jonkinlainen urakkasysteemi. Kun miehet saivat urakan tehtyä, sai lähteä kämpille ja siihen lähitaloihin kylällekin, niin kauan kuin siellä oli siviiliväestöä. Ja yleensä herratkin pitivät puheensa siinä mielessä, että näitä hyvissä ajoin kämpille tulleita miehiä ei enää komennettu muihin tehtäviin. Tietysti poikkeuksiakin oli, erittäinkin nämä rajavartioston miehet, jotka melkein kaikki olivat aliupseereita, pyrkivät joskus mahtailemaan, jopa yrittivät simputustakin, mutta metsäpirttiläiset olivat tottuneet rajaseudun laintulkintaan, ja rajamiehet kohtasivat yrityksissään lievää suurempaa vaikeutta.

Osaston komentajan, kapteeni Inkisen kunniaksi on sanottava, että hän ymmärsi tai ainakin yritti ymmärää metsäpirttiläisten laajaa laintulkintaa ja sai tällä menettelyllään alunalkaen miesten tekisi mieleni sanoa rajattoman luottamuksen. Tästä seikasta katsoisin johtuneen myös sen, että näitä varustelutöitä tuli tehtyä melkoinen määrä, erittäinkin kun vertasi niitä siihen, mitä oli saatu aikaan Taipaleenjoen pohjoispuolella, pääpuolustuslinjalla. Siellä ei näytetty päässeen yritystä pitemmälle ja myöhemmin talvella tämä saatiin maksaa sitten kovin kalliilla hinnalla.

Metsäpirtin kansakoululle tuli eräänä päivänä jokin kenraali, en tiedä kuka, mutta Heinrichs hän ei ainakaan ollut, ja piti siinä jonkinlaisen puheen siitä, mitä varten täällä ollaan. Hän kertoi, että Neuvostoliiton taholta on esitetty meille aluevaatimuksia, minkä suuruisia, sitä hän ei sanonut, ja että neuvottelijat ovat jo lähteneet Moskovaan ja me olemme täällä sitä varten, että neuvottelijoillamme olisi jotain pontta sanojensa takana. Ja jos nämä neuvottelut eivät johda sovintoratkaisuun niin on ilmeistä, että Neuvostoliitto turvautuu vahvemman oikeuteen. Meillä oli siis melko selvä käsitys asiasta, jolla olimme.

Tämä kenraali selosti myös, mikä on Metsäpirtin miesten tehtävä siinä tapauksessa, jos vihollisuudet alkavat. Se on vetäytyä viivyttäen rajalta Taipaleenjoelle. Kenraalin puheesta sai sen käsityksen, että hän piti tätä tehtävää sen lajisena, että jos se edes jotenkuten onnistutaan suorittamaan, tietää se sitä, ettei metsäpirttiläisiä tarvitse paljonkaan ylikuljettaa, he ovat jo sitä ennen pois pelistä. Kokolailla synkänpuoleinen tulevaisuudenkuva.

30.11.1939

Aamuyöstä minulla oli tallivartiotuuri, joka päättyi parahiksi seitsemäksi, tai jos niin voisi sanoa, se muuttui jatkuvaksi. Siellä taivanrannassa rajanpinnassa alkoi välähdellä melkein kuin ukkosilmalla, ensin välähdyksittäin ja sitten välkehti jo koko rajanpuoleinen taivaanranta, ja kohta alkoi myös kuulua. Meilläpäin oli asuskellut muutamia inkeriläisiä ja kun he kertoivat kokemuksistaan I:ssä maailmansodassa ja siitä, että tykin ammus tullessaan pitää mahdottoman kohinan, niin heille naurettiin silloin melko makeasti, luultiin heidän pistävän joukkoon omiaan. Mutta nyt saimme sitten

omakohtaisesti kokea sen, etteivät nämä Inkerin miehet suinkaan puhuneet palturia, vaan tuollainen ranatti pitää tullessaan mitä melkoisimman metelin ja kaiken lisäksi maahan tultuaan vielä räjähtää. Aivan siihen tallin kulmalle niitä ei tullut, mutta kylläkin melko lähelle.

Meille oli jo etukäteen ilmoitettu tehtävät tällaisen tilanteen varalta ja niin aloin laittaa hevosta valjaisiin. Mutta se tuotti sinä aamuna jonkin verran vaikeuksia, sillä hevonen pelkäsi tätä roikinaa melkoisesti, eikä siinä auttanut muu kuin sitoa hevonen tallin seinään kiinni ja työntää reki taakse, ja siinä sitten pientä pakkoa käyttäen valjastaa se.

Asemapaikat kullekin ajoneuvolle oli katsottu jo valmiiksi, ja niin ajelin sinne. Se oli Resso in kankaalle vievän sivutien varrella, minun ja muonakuskin paikka, toiset menivät kauemmaksi. Siinä se päivä menikin ilman sen suurempia touhuja. Lääkintämiesten tehtävänä oli muistaakseni hakea patruunat ajoneuvosta, joten minun tehtävänä oli vain odotella seuraavaa määräystä. Siellä metsässä ei oikein tapahtunut yhtään mitään. Kävijöitäkään ei ollut eikä tilanteesta ollut minkäänlaista tietoa. Kunnes sitten illansuussa joku tiesi kertoa, että komppanianpäällikkö Alaranta ja kaksi hänen lähettiään olivat haavoittuneet. Ja kohta siihen tuli sairasajoneuvo, ja siinä nämä haavoittuneet olivatkin. Toinen näistä läheteistä oli täysin tuttu mies, kotikylän poikia, yhdessä kasvettu ja käyty koulua ja iän vartuttua myös ajeltu tansseissa ja muilla kyläreissuilla.

Alaranta tuntui olevan jo melko huonossa kunnossa, mutta Koskisen Väinö oli silloin vielä tajuissaan. Minäkin kävin siinä häntä katsomassa ja puhelinkin vielä hänen kerallaan. Hän sanoi, että hänellä on kauheat tuskat, mahaan häntä oli sattunut. Lääkintämiehet yrittivät rauhoitella, että kohta päästään JSP:lle ja siellä on lääkärillä tuskia lieventäviä lääkkeitä. Ja niin lähti sairasajoneuvo menemään ja matkalla oli Väinökin menehtynyt tuskiinsa.

Siinä illankähmässä tuli asealiupseeri siihen luoksemme ja puheli, että joukot alkavat irroittautua ja meidän on myös lähdettävä vetäytymään taaemmaksi, Umpilammen viivytykslinjalle. Ja illan kähmään ajoin sitä samaista sivutietä sinne käskettyyn paikkaan. Tai pikemmin se lienee ollut jo iltayötä.

Aivot kieltäytyivät ajattelemasta

Täältä oli jo parempi näkyvyys ympäristöön ja kyllä siinä nähtävää olikin. Koko näköpiiri roihusi ilmiliekeissä, kaikki mikä vain palavaa oli. Eikä tämä näky suinkaan ollut mitään mieltä ylentävää. En tiedä, mitä lienee ajatellut muinoin Nero katsellessaan palatsinsa parvekkeelta Rooman paloa, mutta minun aivoni sinä yönä kieltäytyivät ajattelemasta yhtään mitään.

Kaikki mikä näkyi ja kuului, oli sellaista, ettei sitä oikein jaksanut uskoa todeksikaan. Aistit kyllä aistivat kaiken, mutta järki kieltäytyi uskomasta, että tässä nyt jätetään kaikki se, mikä on tähän asti muodostanut elämänympäristön. Että elämä väistyy ja sen sijaan astuu tuho ja kuolema.

6.12.1939 Vilakkalassa

Aamulla oli kirkasta ja kohta aamusaikat juotuani talutin hevosen taas ilmasuojaan kuten oli käskettykin. Päivän päällä siihen tuli Lemmetin Toivo Lapanaisista ja sanoi, että nyt tarvitaan sitten hevosmiehiäkin. Vihollinen yrittää kuulemma ylituloa Uittujen kohdalla Taipaleenjoella ja jalkaväki on jo lähtenyt vastaiskuun ylituloa estämään. Kuormastojen on seurattava sinne. Eihän siinä sen kummempaa kuin humma valjaisiin ja matkaan.

Asealiupseeri istui siihen reen kulmalle ja niin ajettiin kohti Koukunniemeä, sellaista äsken rakennettua huoltotietä pitkin, kohti Kirvesmäkeä. Mutta kun tulimme Kirvesmäelle lähelle Ukkosen rakennuksia, niin sieltä navetan ylisiltä ruvettiin ampumaan meitä konekiväärillä sen minkä piipusta tulla ehti. Eikä meidän auttanut muu kuin kääntää hevonen ympäri ja vetäytyä näkösuojaan. Siitä jatkettiin kuitenkin matkaa Kirvesmäen-Terenttilän tietä siihen Koukunniemen tienristeykseen ja siinä saatiin yhteys joukkoihin.

Miehet kertoivat olleensa jo vastaiskussa, mutta joutuneensa peräytymään. Siinä oli kuitenkin uuden vastaiskun valmistelu käynnissä. Paikalle tuli myös kapteeni Inkinen ja alkoi ihmetellä, mitä varten ammusajoneuvo on ajettu etulinjaan. Hän siinä hieman niin kuin toruskeli minua, että tämä on vähän ajattelematonta, sillä jos yksikin luoti sattuu hevoseen, niin koko kuorma on menetetty. Kai minä yritin niin kuin puolustella, että minulle on kerrottu rähinän olevan tuolla jokirannassa ja aivan yllättävää tämä oli minullekin, saada jo täällä tulta vastaansa. Hän antoi minulle käskyn ajaa kuorma hieman taaemmas ja minä tietysti tein työtä käskettyä.

Tilanne ei minusta tuntunut kuitenkaan erikoisemman pahalta ja niin pistin siinä ajellessani pieneksi lauluksikin, niinkuin hevosten tapana meilläpäin ol. Siinä tuli vastaan kaksi miestä ahkida vetäen. He kulkivat kuitenkin maantien ojaa pitkin kontaten ja ihmettelivät kovasti, kuinka minä uskallan istua ammuskuorman päällä ja vielä laulattaakin.

Niin odottelin taas siellä metsänreunassa, ja kohta sinne ilmestyi ammusaliupseerikin hakemaan minua ja toruskeli puolestaan, että mitä varten olet näin kauas tullut ja käski minun tulla mukaansa. Ja niin mentiin taas samoja jälkiä. Siellä tavattiin jalkaväkimieliäkin ja he kertoivat ampuneensa niin paljon, että kiväärin puosotkin ovat aivan kuumana ja heiltä olivat jo panoksetkin lopussa. Saivat niitä kuitenkin 9. komppanian ammusajoneuvosta. Heimosen Jussi oli tämä 9. komppanian ammusajomies.

Siinä oli taas kapteeni Inkinen. Sain hänestä sellaisen käsityksen, että hän oli erittäin hyvä esimies. Hän puheli aivan rauhallisesti miehille, että menkää ihmeessä matalaksi, ei tänne ole tultu itseämme tappamaan, eikä meillä ole varaa turhiin tappioihin. Mutta itse mies käveli valtavasta kuulasateesta huolimatta rauhallisesti kuin isäntä sunnuntaiaamuna pellonpientareellaan. Tämä rauhallisuus tarttui miehiinkin ja taas lähti uusi vastaisku liikkeelle kuulasateessa.

Vastaisku alkoi kuitenkin kuivua kokoon ja miehet kerääntyivät tien korkeudelle. Alettiin laskeskella tappioitakin. Siitä jäi mieleeni tapaus, kun kerrottiin erään sotamies Laurilan jääneen kaatuneenasinne etumaastoon ja ihmeteltiin, että kukahan lähtisi hakemaan ruumiin pois. Ei sinne tuntunut oikein suurta hinkua olevan kenelläkään, mutta sitten siihen tuli sotamies Lemmetti ja sanoi, kyllä minä lähdän yhdeksi, kunhan saan jonkun kaveriksi, ei sitä isoa miestä jaksakaan yksi mies millään raahata. Mutta ei sitä kaveria löytynyt ja sinne taisi sekin ruumis jäädä.

Tälle vastaiskulle oli luonteenomaista, ettei vihollisella ollut minkäänlaista yhtenäistä etulinjaa, vaan heitä oli ryhmissä siellä täällä pitkin peltoja ja talojen pihvoja ja sisälläkin rakennuksissa. Minäkin ajelin sen ammuskuorman joskus hyvinkin syvälle sinne jokirantaan, mutta yht'äkkiä sivustoilla ja takanakin syntyi tulitaistelua näiden piiloutuneiden vihollisten keralla.

Uho oli turhaa

Joskus aamuyöstä alkoi tulla jotain uutta porukkaa. Mitä pataljoonaa he olivat, en tiedä, mutta jokin keskisuomalainen pataljoona sen sanottiin olevan. Näillä kavereilla oli kovat jutut. Uhkasivat ajaa vihollisen pois ei ainoastaan Koukunniemestä vaan koko Suomen alueeltakin. Me yritimme hieman poikia rauhoitella, että kunhan nyt ensin ajatte tuonne jokeenkin, niin puhukaa vasta sitten, mutta eivät he muuta kuin innostuivat entistä enemmän ja toivat julki mielipiteensä meistäkin, eikä se suinkaan ollut mitenkään mairittelevaa. Sitä mieltä heistä oli jokainen, rauhallisemmatkin, ettei me olla edes yritettykään ajaa niitä jokeen. Sinne he sitten marssivat kielloistamme huolimatta, avorivistössä Lietteelle ja jälki oli sen mukaista. Kyllä hekin saivat sen vastaiskunsaa vielä uusituksi, mutta ei siitä sen valmiinpaa tullut kuin meidänkään yrityksestämme.

Sattui sellainen huvittavakin tapaus. Sieltä edestäpäin juoksi hevonen ilman ajomiestä, ja me olimme sitä mieltä, että nyt tässä saatiin jo sotasaalistakin, että ilman muuta tämä on viholliselta karannut hevonen. Sitä siinä ihmeteltiin ja taluteltiin suupielestä ja oltiin sitä mieltä, ettei se nyt kuitenkaan ymmärrä suomenkielisiä ajosanoja. Ja kun sitä täytyi sitten peruuttaa, niin minäkin panin kaiken venäjänkielentaitoni liikkeelle. Isä oli opettanut sen verran, että takaisinpäin meneminen on venäjäksi

"nasaat", ja niin minä kehoittelin hevosta, että nasaat! Mutta eihän se siitä mitään ymmärtänyt.

Vähän ajan kuluttua sieltä tuli kuitenkin pari ajomiestä ja kiroilivat, että heiltä pääsi hevonen karkuun. Ja sitten kun näkivät sen meidän sotasaaliimme, niin olivat hyvillään että ahaa, siinähan se onkin! Siihen kuivui meidän sotasaaliimme.

Johonkin aikaan yöstä tuotiin ensimmäinen sotavankikin. Sen saaminen oli tapahtunut niin, että nähtiin yksinäisen vihollisen lähtevän jostain puskasta juoksemaan jokirantaan päin ja tämä Lampun Reino alkoi painella perässä. Toiset yrittivät estellä, että älä mene, ammutaan se. Mutta Reino oli sitä mieltä, että kyllä tässä on aika saada myös vanki, ja paineli perässä. Vanja yritti jokirantaan päästyään piiloutua jonkin veneen alle, mutta Reino kävi miestä jaloista kiinni ja veti hänet esille. Ja niin sieltä tultiin sitten kaksistaan, vanja edellä ja Reino perässä. Nyt ei kuitenkaan juostu vaan käveltiin kaikessa rauhassa.

Joulu

Joulupuuro 1939 oli jo keitetty ja taisi sitä joku jo ehtiä syödäkin, kun tultiin sanomaan, että nyt on pojat lähdevä Makkaralle (Vlossulaan). Siellä on vanja päässyt maihin ja se on lyötävä sieltä pois, ja siellä tarvitaan patruunoitakin melkoisesti. Siinä yön kähmään ajettiin ja minusta tuntui kuin olisimme olleet Makkaran ja Patoniemen välisellä kankaalla. Jalkaväkeen minulla ei ollut sinä päivänä minkäänlaista tuntumaa. Illan ja yön mittaan siirryttiin hieman ylemmäs Makkaran kylän taakse, ja siellä alkoi jo sota tuntua myös komentopaikan maastossa ja jalkaväelle edessäpäin vielä enemmän.

Tuli tappioita niin paljon, etteivät sairasaajoneuvot ehtineet ajaa niitä sitä mukaa pois, ja niin minäkin sain määräyksen purkaa ammuskuorman siihen komentopaikan tuntumaan ja ryhtyä ajamaan haavoittuneita.

Mahdottomassa räiskeessä vauhkontui hevoseni ja kaikeksi harmiksi katkesi aisa. Oli melkoinen tekeminen siinä uudessa aisassa mahdottomassa pakkasessa, mutta vielä suurempi työ oli saada se hulluna hyppivä hevonen valjaisiin. Lopulta siihen tuli Rajahalmen Alperti avuksi ja saatiin hevonen valjastettua. On suoranainen ihme, ettei sattunut sen enempää minuun kuin hevoseenkaan, kun ympärillä haavoittui miehiä jatkuvasti.

Sairaskuljetus oli oikein kiireistä ja kaiken lisäksi veristä hommaa. Kerran jouduin ottamaan kaksikin miestä samaan kuormaan. Toinen heistä oli Eemil Laulajainen ja toisenkin etunimi oli Eemil. Heillä oli hyvin erilainen mielenlaatu. Toinen oli valittava ja sääliitteli itseään, miten onnettomasti hänelle kävi, niin kuin kieltämättä oli käynytkin, haavoittunut molempiin jalkoihin melko pahasti. Niin oli laita myös Laulajaisen ja kyllä kai hänelläkin oli tavattomia tuskia, mutta ei hän valittanut kertaakaan, rauhoittelipa vielä kaimaansakin.

Tämä rauhoittelu on erityisesti jäänyt mieleeni. Ei hän mitenkään torunut kaveria, puhelipa vain aivan rauhallisella äänellä, että ei meidän parane tässä paljon valitella, sillä mehän olemme saaneet vain ansiomme mukaan. Jeesus kärsi ristillä meidänkin pahojen tekojemme takia eikä valittanut. Ja koeta nyt ajatella, minkälaiset tuskat hänellä siinä olivat. Elävinä minä nämä kaverit Vilakkalan koululle sain, olin vielä toisena kantamassa paarejakin, mutta kohta oli ainakin Laulajainen menehtynyt haavoihinsa.

Yhden sairasaajoneuvon ajajana oli eräs Antti, en muista hänen sukunimeään. Hän oli vapaaehtoisena tässä sotahommassa. Ei ollut edes asevelvollisuutta suorittanut, ja älyn lahjojen kerallakin oli vähän niin ja näin. Hän tuntui olevan täysin peloton kaveri. Siinäkin Makkaralla oli nimenomaan kielletty ajamasta aukeiden kautta, mutta Antti ajeli suoraan kielloista välittämättä. Kun esimiehet sitten hieman toruivat häntä siitä, niin Antti selitti vain tyyneen tapaansa, että tässä oli niin kiire, ettei ehdi turhia kierrellä. Jos hän rupeaisi jokaista lentokonetta piiloon menemään, niin haavoittuneet ehtisivät menehtyä kaikki tuskiinsa. No, minkäs Antille mahtoi.

Makkaran reissulla sattui eräs tapaus, jota voisi näin jälkeenpäin sanoa huvittavaksikin. Siellä Suvannon jäällä oli sitä vihollisen jättämää kalustoa vaikka millä mitalla ja sitä raahattiin sieltä hevoskuormittain, oikein kymmeniä hevoskuormia. Mutta yksi pst-tykki oli sitten niin kaukana selällä, ettei sinne ollut oikein turvallista suuremmalla porukalla mennä, ja niin hankittiin jostain pitkät köydet. Yksi mies hivuttautui kiinnittämään köyden tykkiin ja toiset vetivät lähempänä omaa rantaa. Vetäjiä oli lopulta jo melkoisesti, mutta tykki ei hievahtanutkaan, ja niin lähti tämä köyden kiinnittäjä ottamaan selvää, mistä mokoma johtuu. Hän havaitsi, että vihulainenkin himoitsi tätä samaa tykkiä, ja menetelmäkin oli täsmälleen sama. No, mikäs siinä muu auttoi kuin naapurin köysi puukolla poikki ja merkki vetäjille että nyt! Ja niin saatiin tämänkin köydenvedon epävirallinen maaottelu ratkeamaan ja suurin piirtein samaan tapaan kuin köydenvetojen kyläkilpailutkin joskus tuppasivat päätymään: joku koiranleuka viils köyden poikki puukolla.

Eräänä päivänä taas vartoin ajoa siinä komentopaikan lähellä ja satuin olemaan siinä ulkosalla samoin kuin komppaniarpällikkökin, kun sieltä rannasta alkoi kuulua erittäin kovaääninen meteli. Siinä jo ihmeteltiin, että onkohan vihulainen jo päässyt yli, mutta kun ei ampumista kuulunut, niin jäätiin odottelemaan. No, meteli senkuin läheni ja kuulosti siltä, että siellä on ainakin kymmenen miestä melko pahalla päällä.

Sitten alkoi jo näkyäkin, eikä siellä suinkaan ollut kymmenen miestä, vaan yksi ainoa, sotamies Eemil Rajahalme, yltä päältä veressä kuin tottumaton teurastaja, eikä miehen metelöinti suinkaan ollut mitään valittelua, vaan niin selvää kiroilua kuin vain suomalaisen miehenkiroilu olla voi. Siinä sai vanja kuulla kunniansa pahan kerran ja kovat uhkailut, että odottakaahan, odottakaahan kunhan minä saan nämä naarmut umpeen, niin kyllä kostetaan, kostetaan, kyllä perkele kostetaan. Ai te saatanan roistot, ammutte toiselta naaman hajalle keskellä joulun pyhiä! No, mitäs siinä muuta kuin lääkintämies kääri rättiä Empun päähän ja minä vein miehen Vilakkalaan.

Vilakkalan kansakoulun sidontapaikalla tuli koko sodan karmeus vastaan. Sinne kai tuotiin koko rintamalohkon potilaat, mutta kyllä heitä sitten olikin, ja toinen toistansa surkeammassa tilassa. Mutta yleensä kaikki haavoittuneet käyttäytyivät erittäin rauhallisesti.

"Joululahja"

Sain minäkin sitten "joululahjan". Eräänä yönä tuli siihen teltan viereen, jossa olin nukkumassa, ranatti, ja joku putoava sirpale tuli teltan katon läpi ja minua keskelle otsaa aivan hiusrajaan. Se ei alussa näyttänyt sen kummenmalta enkä mennyt edes sidottamaankaan, sen mitä lääkintämies siihen kääri rättiä. Mutta sitten päivällä väepeli sattui näkemään minut ja koventdi lähtemään vastaanotolle.

Lääkäri katsoi ja määräsi heti petipotilaaksi. Hän arveli, että siinä on sirpale sisällä. Kirvuun sotilassairaalaan minut vietiin ja siellä tutkittiin haava tarkemmin ja todettiin, ettei siellä mitään sirpalletta ole, vain teräväsärmäisiä luunsiruja. Viikon sairasloman he kuitenkin antoivat ja se tuntui oikein mukavalta.

Minulla oli tiedossa, että morsiameni asuu vanhempiensa keralla Rantasalmen Parkuinmäessä, ja sinne minäkin ensimmäiseksi pötkesin. Siellä oltiin se päivä ja huomenissa lähdettiin Rantasalmen kirkonkylälle ja sieltä edelleen Parkkuun, jossa minun vanhempani asuivat. Mielialat evakuoitujen keskuudessa eivät tuntuneet olevan mitenkään kovin matalalla, huolta toimeentulosta oli, mutta jollain tavalla sekin tuntui järjestyvän. Tosin se oli sellaista päivää kerrallaan elämistä. Pahin pula tuntui olevan niillä, joilla vielä oli hevonen, sillä heiniä siellä lienee ollut kokolailta vaikea saada.

Siellä oltiin erittäin kiinnostuneita rintamaoloista ja siitä, miten tässä sodassa lopulta käypi. Minä koetin kertoilla niitä mahdollisimman kauniissa valossa, ja kun itsellenikään ei ollut ikää ja sen mukanaan tuomaa harkintakykyä, niin olin itsekin niellyt melkein täydestä ne propagandajutut, että sitä ruvetaan vielä oikein suurisuuntaiseen vastaiskuun uusin divisioonin ja ajetaan naapurit niiden omalle puolelleen. Sitä juttua syötin toisillekin siellä Rantasalmella.

Viikon loma ei ole kuitenkaan loputon ja niin oli lähtö taas edessä. Mutta erittäin virkistävä sellainen loma oli. Sai edes hetken olla pelkäämättä ja nukkua oikein kunnollisesti. Matka rintamalle sujui junamatkan osalta suuremmitta kommelluksista. Tosin junat pysähtelivät ilmahälytysten vuoksi tämän tästä, mutta ei se matka Rantasalmen asemalta Pyhäjärvelle kestänyt täyttä vuorokauttakaan.

Junassa toisten rintamalle menijöiden keralla keskusteltaessa tuntui yleinen mielipide olevan sellainen, ettei tässä omin voimin pärjätä, kyllä siihen apua on saatava, ei länsimailta vaan Jumalalta.

Pyhäjärveltä oli järjestetty autokuljetus eteenpäin, ei tosin linja- vaan kuorma-autoilla, ja sitäkin joutui odottamaan aamuhämärästä iltahämärään. Lähes vuorokauden myöhästyneenä ilmoittaudivin komppanassa. Mutta ei siitä edes väepeli murissut. Tuntuikin siltä kuin myöhästymisen olisi kuulunut asiaan.

Mistä vihollinen sai tarkat tiedot meistä

Eräs seikka, joka ihmetytti jo silloin ja ihmetyttää vieläkin, on se, mistä vihollinen sai tarkat tiedot meistä suomalaisista. Heidän propagandansa tiesi jokaisen joukko-osaston sijainnin ja vahvuuden paljon paremmin kuin me rivimiehet ja tuskinpa korkeammattakaan meikäläiset komentoportaajat olivat näistä asioista yhtä hyvin selvillä kuin "Tiltu". *"Tiltu" oli vastapuolen propagandaa suomeksi kovaäänisistä suomalaisjoukoille toittanut naisääni.* MV

Jatkuvasti huhuttiin vakoilijoista milloin missäkin, mutta millä vehkeellä he saivat välitetyksi tietonsa naapurille, se jäi mysteeriksi. Puhuttiin radiolähettimistä, mutta olisihan sellainen pitänyt jossakin näkyäkin, ei radioiden kehitys vielä silloin niin pitkällä ollut, että tuollainen lähetin olisi voitu noin vain takin taskuun piilottaa.

Lepovuoroon

Komppaniakin oli lomani aikana päässyt pois Makkaralta, tosin melkoisesti huvenneena, ja oli taas Savipellon leirialueella. Siitä päästiin oikein taakse lepovuorolle. Lähdettiin tulemaan Tykkitietä pitkin ja tultiin sen päähän aina Saapruun ja jatkettiin siitäkin vielä kymmenisen kilometriä johonkin kylään, jonka nimeä en enää muista. Siellä päästiin sisämajoitukseen ja kohta lämpisivät kylän kaikki saunat.

Ja kyllä me pojat kylvettiinkin. Se oli varmasti kovinta lölynottoa, mitä eläessäni olen kokenut, eikä vastalla jaksanut niin kovasti hakatakaan, että olisi tuntunut riittävän. Me löysimme siitä talon aitasta vehnäjouhoja ja kun eräs Käkisalmen poika kertoi olevansa paremmanpuoleinen leipuri, niin mitäs siinä kuin pullan paistoon. Poika osoittautui puheidensa mittaiseksi leipuriksi, ja tuskinpa vehnänen on milloinkaan niin hyvältä maistunut kuin silloin.

Reisu kokonaisuudessaan oli mitä tervetullein porukallemme. Sen oikein näki, miten mielialat kohosivat ja apaattisuus häipyi.

Konekiväärille

Sillä reisulla minäkin sitten lopullisesti vapauduin hevosmiehen tehtävistä ja jouduin konekiväärille. Tämä johtui siitä, että vanhempia miehiä alettiin siirtää jalkaväestä näihin huoltapuolen tehtäviin ja meitä nuorempia tilalle jalkaväkeen, enkä ainakaan minä ollut siitä yhtään pahoillani.

Jalkamies ei ole vastuussa kuin itsestään ja tekemisestään, mutta hevosmiehellä on ainaisenä hudena vielä hevonen. Tämä hevosmiehen homma onkin taistelujen aikana eräs epäkiitollisimpia tehtäviä. Kun kaikki sujuu kuten pitääkin, ei sitä kukaan huomaakaan, mutta annahan olla, jos pimeässä metsässä ajat tunteuttomassa maastossa hiemankaan harhaan, niin kohta murisevat sekä omat että vieraat. Vieraat siitä, että mitäs tänne hortoilet, on täällä tohinaa ilman vieraitakin, ja omat siitä, että

missä kuhnailet!

"Täisaunareissumme" jälkeen tultiin muistaakseni taas takaisin Makkaralle, mutta nyt siellä oli kokolailla rauhallista. Ei vihollinenkaan ampunut suorasuuntauksella juuri koskaan. Mutta tällainen hiljaiselo oli pettänyt edellisetkin varmistusporukat jouluyönä ja tämän muistaen pidimme kyllä vastarantaa jatkuvasti silmällä.

Yleisohjeena oli, että vartiomiehellä oli aina oltava näköyhteys vastapuoleiseen rantaan. Niinpä hämärän tultua vedettiin vartiot jälle ja ne lähestyivät vihollisen rantaan sitä mukaa kuin hämärä tihentyi. Minäkin olin monta kertaa 100200 m:n päässä vastarannasta.

Eräänä yönä sitten alkoikin näkyä tulija, mutta vain yksi ainoa. Katselin ympärilläni, mutta viereisiä vartiomiehiä ei näkynyt. Minulla alkoi olla jo jokseenkin outo olo. Tietysti tulijan olisi voinut ampua muutta mutkitta, mutta kun oli sattunut monta kertaa, että vastaavanlaisissa tilanteissa tulivat ampuneeksi omia, niin en oikein tohtinut ampuakaan. Eihän siinä auttanut mikään muu kuin odotella kivääri ampumavalmiina, ja kun tulija ehti kuulomatkan päähän, niin kysyä tumussanaa, johon muutta mutkitta sainkin vastauksen.

Kun mies sitten tuli kohdalle, niin hän osoittautui komppaniamme päälliköksi. Hän oli käynyt tuollaisella yhden miehen partiomatalla aivan rantaviivalla asti ja oli kovin hyvillään, etten ampunut häntä.

Vähän ennen Makkaralta poispääsyämme alkoivat puhella, että vihollinen on vienyt liiemmät joukot ja tykit pois tästä Suvannon rannasta Länsi-Kannakselle. Tätä päätettiin tutkia. Konekivääreille annettiin määräys tulittaa vastarannan pesäkkeitä ja erittäinkin siinä meidän kohdalla polttamattomaksi jäänyttä saunaa. Tiedettiin siinä olevan heillä tulenjohtueen ja mahdollisesti muutakin porukkaa.

Niin siinä sitten päästeltiin kaikilla konekivääreillä kokonainen vyö, ja useampiakin perättään, ja meidän kivääri erittäinkin siihen saunaan. Näkyi hyvin, kuinka saunan seinästä lastut lentelivät. Ja kohta sieltä sisältä törmäsi melkoinen määrä piippalakkeja ulos. Ja kyllä niitä jokunen siinä kaatuikin.

Joulun aikaan tällainen manöveri olisi tiennyt hirvittävää kostotulta vastarannalta, sitä tulikin sieltä jo entisten kalavelkojen maksuksi lakkaamatta, mutta nyt ei tullut juuri minkään vertaa. Siitä pääteltiin, ettei heillä ainakaan entistä tykistöä siellä ole, tuskin miehitystäkään divisioonittain.

Linnakankaalla

Linnakankaalla ollessamme ei ollut mitään suurempaa toimintaa. Naapuri ammuskeli tykistöllään sen verran, että mielenterveys pysyi tallella ja meitä kismitti, kun ei saanut ampua Naapuri käyttäytyikin sitten niin röyhkeästi, että oikein hapanta vettä nousi suuhun, mutta kun ei voinut mitään, niin ei voinut. He kävelivät aivan vapaasti vastarannalla, parinsadan metrin päässä, ja kävivät jäällä hevosia juottamassa avannosta, toivat joskus kymmenenkin hevosta kerralla juomaan.

Meitä oli kielletty ampumasta muulloin paitsi jos naapuri lähtee hyökkäämään. Ja perustelukin oli varsin järkeenkäypä. Viholliselle ei merkinnyt mitään, jos me saimme heiltä pari kolme ukkoa ammutuksi, mutta kokemuksesta tiedettiin, että tykistötuli, joka sieltä seuraa, vie meiltä huonon tuurin sattuessa kymmeniä miehiä. Ja varaa ei ollut siihen ensimmäiseenkaan.

Rintamaa oli ohennettava pataljoona pataljoonan jälkeen Äyräpään hyväksi ja ryntäily Terenttilässä ja Kirvesmäellä yltyi päivä päivältä. Linnakankaalla oli mies huutohollin päässä ja siitäkin vähästä oli hälyytetty joka päivä jokin ryhmä vastaiskua varten Terenttilään. Mutta onneksi sinne ei tarvinnut mennä.

Kaiken lisäksi vihollinen oli erittäin aktiivinen Laatokan jäällä, teki jopa pataljoonan vahvuisin joukoin tunnusteluja aina Yläpäähän asti.

Eräänä yönä, kun taas oltiin siinä konekiväärillä vartiossa ja oltiin hieman huolimattomia, niin siihen aivan parin metrin päähän tuli käsikranaatti. Mutta onneksi se ei meitä kumpaakaan vahingoittanut. Minulla oli kivääri ampumavalmiina siinä samassa, mutta kaverillani oli sotasaaliiksi evakuoitu tähtipistooli vielä nopeammin, ja hän sitä hahmoa kohti ampui muutaman kerran pistoolilla. Siihen se heittäjä kellistyi.

Meidän huolimattomuus johtui siitä, että Linnakankaalla, aivan siinä joen rannassa, työkomppanian miehet rakensivat ihmeellistä tunnelia rantatörmän läpi. Ilmeisesti tarkoitus oli puhkaista se rannassa, aivan jään rajassa. Mitä varten, sitä en koskaan kuullut. Tunneli alkoi maantien toiselta puolelta ja sitä oli rakennettu jo lähes rantaan saakka. Siihen sitten laitettiin pölkyistä oikein tukeva holvauskin. Ukkoja oli ketjussa vierä vieressä ja sankojen keralla sillä tavoin soraa siirrettiin tunnelista. Tällainen työ oli meille ennennäkemätöntä ja sitä pistäydyttiin katsomassa siinä vartiotuurien aikana. Vartiointiin tuppasi jäämään aukkoja.

Sitten taas eräänä päivänä vartiossa ollessani alkoi tuntua siltä, että on käytävä luonnollisilla tarpeilla. Tulin menneeksi välimaastoon sen takia, ettei siihen miinaan sitten kukaan tule tallanneeksi. Mutta, kun tulín sieltä pois yhdyshautaan, oli siinä komppanianpäällikkö vastassa ja tiukkasi tunnussanaa. Vastasin siihen aivan rauhallisesti ja tunsihan komppanianpäällikkökin minut ja puheli, että oli hyvä, että käyttäydyit niin rauhallisesti. Hänellä oli sormi lipasimella ja "löysä" jo poisvedettynä. Ei olisi tarvittu minun puoleltani muuta kuin jokin äkinäinen liike, niin olisi pamahtanut.

13.3.1940

Linnakankaalla me olimme vielä maaliskuun 13. päivän aamunakin ja naapuri kivitti kohta aamusta alkaen kaikilla putkilla niin paljon kuin niistä tulemaan mahtui. Sitten siihen tuli lähetti, joka oli kai jonkin verran pökerryksissä siitä mahtavasta rumputulesta, ja toi meille sellaisen viestin, että on tehty aselepo. Se alkaa klo 11 ja meidän täytyy vetäytyä puolen kilometrin päähän niistä asemista ja naapuri tekee samoin.

Sitten puolen tunnin kuluttua taas hyökätään ja se, kumpi ehtii saada toisen asemat haltuunsa, on voittaja. Tätä tietysti ihmeteltiin ja epäiltiin melkoisesti, kun huomattiin, missä mielentilassa lähetti on.

Mutta kun tuli sitten klo 11 lakkasi, niin mekin irroittauduimme ja vetäydyimme siitä sen parisataa metriä. No, saatiin mekin sitten kuulla, mistä todellisuudessa on kysymys, ja siinä sitä todellisuutta olikin aivan tarpeiksi.

Johannes Aleksanterinpoika Laurila, s. 1914

YH:sta sotaan ja rauhaan

Leppälehdon poikia se oli, joka kävi minut herättelemässä. En muista kumpi, Eino vai Santeri. Lähteähän sitä tietysti täytyi. Minulla oli alun alkaenkin määräys mennä Metsäpirtin kansakoululle. Se lauantapäivä kului sitä porukkaa kootessa ja sunnuntai-iltana lähdettiin Viisjoelle. Metsäpirtin pappi piti vielä lähtiessä puheen ja sitten mentiin.

Minut määrättiin viestijoukkueeseen ja sen majapaikka oli Salo-Simontalo. Siinä tuvassa me majailimme. Seuraavana aamuna alkoi linjojen vetäminen. Niitä vedettiin niihin suunniteltuihin tukikohtiin ja komentopaikalle. Yhteys taaksepäinkin rakennettiin. Mihin se oli yhdistetty, en enää muista.

Vähän ennen sodan syttymistä satoi lumen maahan ja niiden meidän johtojen päälle, ja siinä olikin suuri työ ravistella se lumi johtojen päältä ja korjata syntyneet katkeamat. Täysin kuntoon ne kuitenkin saatiin ennen sodan syttymistä. Korsun rakentaminenkin ehdittiin aloittaa, mutta se jäi aloittamiseksi. Montun kaivaminen oli vasta alulla. Ranaatti pöyhi silloin torstai-aamuna senkin. Keskus oli Salo-Simon talon lähellä. Kahden petäjän väliin laitettiin keskuspöytä ja siitä niitä yhteyksiä kytkettiin.

Sitten torstaiyönä 30.11.1939 vasten annettiin hälytysvalmiusmääräys. Kampeet pakattiin reppuihin ja reput selkään. Nukkuakin olisi vielä saanut, mutta tuskinpa siinä kukaan enää nukkui. Mutta ei myöskään kuulunut mitään hälyyttävää. Ja saikkaa haettiin tavalliseen tapaan ja aikaan koululta.

Klo 7 alkoi kuulua ja näkyä samalla kertaa. Ei meille sen parempaa määräystä toimintaan annettu eikä sitä olisi tarvinnut antaakaan. Sitä vartenhan oli sotaväessä oltu ja vielä täälläkin niitä samoja asioita kerrattu, että tarpeen vaatiessa jokainen pystyy toimimaan ilman kädestä ohjausta. Keskuspöytä vietiin paikoilleen ja tapsit kiinni ja viestiyhteydet olivat kunnossa. Ja kunnossa ne myös pysyivät aina iltaan saakka. Tietysti johtovaurioita pääsi välillä syntymään, mutta ne käytiin korjaamassa.

Komppanianpäällikön komentopaikka oli siinä keskuksen tuntumassa tai oliko se keskus komentopaikan tuntumassa, samantekevää. Siitä se komppanianpäällikkö Alaranta niitä määräyksiä jakeli. Se oli jo illan hämähä, kun Alaranta kävi siinäkin keskuksessa ja sanoi, että nyt ei edessä ole enää ketään omia. Jos sinne ketä ilmestyy, niin niitä on ammuttava.

Hän lähti lähetit Koskinen ja Montin mukanaan menemään sinne toiseen tukikohtaan. Mutta jostain syystä erehtyi suunnissa ja joutui murrokolle. Ei hän sinne tietensä mennyt. Ilta oli jo hämähä ja kun etulinjan miehet näkivät liikettä murrokolla, he avasivat tulen ja osuivat myös. Siitä syntyi jonkin verran hämminkiä. Haavoittuneet haettiin murrokolta ja heitä lähdettiin kuljettamaan taaksepäin. Lääkintämies Lemmetti lähti heitä viemään. Kuka oli sairasajoneuvon ajomies, sitä en muista.

Päivän mittaan kuului edestä ammuntaa useampaankin otteeseen. Kylät syttyivät palamaan, ensimmäiseksi aamulla Viisjoen kansakoulu ja päivän mittaan muut talot. Tulipaloja roihusi joka puolella. Se tietysti lisäsi hämminkiä. Eivät ne tulitaistelut niin kovin suuria liene olleetkaan, mutta tulipalojen roihut tekivät kokolailla kolkon tunnelman. Ranoja tietysti tulla ujelsi kaiken aikaa, yksi siihenkin meidän korsun aloitukseen. Jos siinä olisi ollut valmis korsu, me tietysti olisimme olleet siellä ja kuinkahan siinä olisi käynyt.

Mentula ja Hatakka ja lieneekö siinä ollut muitakin upseereita, pohtivat tilannetta siinä komentopaikalla. Mitä he pohtivat, sitä en tiedä, mutta illan pimetessä jalkaväki lähti linjoista ja me irroitimme keskuspöydän ja läksimme mukana. Välillä kytkimme puhelimen siihen Taipaleeseen menevään linjaan ja yritimme kuunnella, mutta ei sieltä meille mitään puhuttu, ja taas pantiin kampeet kasaan. Viestijoukkueen johtaja häipyi jo iltapäivällä eikä häntä enää sen jälkeen siellä näkynyt.

Aamulla tapasimme toisiakin Koselassa, tai oliko se ehkä Kempillä. Ei siellä enää mitään yhteyksiä

rakennettu ja illalla lähdettiin vetäytymään Taipaleenjoen yli. Meillä olivat Viisjoelta lähdettäessä polkupyörätkin mukana, mutta jokea ylitettäessä niitä ei ollut enää kellään. Ne jäivät jonnekin matkan varrelle.

Terenttilässä tavoitimme jotain tykistöporukkaa, olikohan se ehkä tämä Metsäpirtin patteri. Heiltä saimme hernekeittoa ja he tiesivät kertoa, että porukkamme kokoontuu parhaillaan Vilakkalaan. Sinne mekin menimme, kävellen. Väsyksissäkkin siinä jo oltiin. Vilakkalassa pääsimme majoittumaan erääseen taloon ja siinä nukuttiin aamuun.

Aamulla meidät siirrettiin metsään. Siellä oli jonkinlaisia korsuja ja niihin ainakin minä pääsin. Viestiryhmä oli käynyt tarpeettomaksi ja se purettiin ja meidät liitettiin komppanioihin. Jouduin 9. komppaniaan. Meillä oli joukkueenjohtajana Lampun Reino ja varajoukkueenjohtajana Hämäläinen tai Ahtiainen.

Muutama päivä siinä huilattiin, mutta sitten itsenäisyyspäivän iltana jouduttiin vastaiskuun Koukunniemeen. Meidän joukkue joutui jäämään taakse varmistukseen. Siinä oli jokin komentopaikka ja sen korsun lähelle miehet jättivät liiat varustuksensa ja me jäimme tavallaan niin kuin niitä vartioimaan. Siinä saimme olla koko yön. Aamulla alkoivat miehet palailla vastaiskusta, mutta paljon jäi palaamattakin.

Jouluaamuna jouduttiin lähtemään Suvannon rantaan. Siellä oli vihollinen päässyt läpimurtoon. Me jouduimme haravoimaan maastoa ja siltä tieltä jäimme sinne aseimiinkin. Se oli kai nelos- tai kolmostukikohta. Ei siellä juuri minkäänlaisia asemia ollut, kuoppia vain siinä rantapenkereessä ja niissä sitä kykittiin. Vastarannalla oli vihollisen tykistön tulenjohtue ja tarkka-ampuja. Sinne pyydettiin tykistöltä tulta, mutta eivät ne sinne ampuneet. Sieltä kyllä ammuttiin meitä, eikä ammuksia säästetty. Se tarkka-ampuja tavoitti kerran minuakin ja läheltä menikin. Oikein korvalehteä kuumensi. Minä vedin itseni vain entistä kyyrympään, että olisin vähemmän näkyvissä.

Muutamia päiviä me siinä olimme ja sitten luulimme pääsevämme pois. Siitä tukikohdasta pääsimmekin, mutta tiellä tuli lähetti vastaan ja toi käskyn mennä viereiseen tukikohtaan. Se oli oikein kova paikka. Siinä ollut Ropposen joukkue oli huvennut jo melko vähin ja meidät vietiin siihen vahvistukseksi. Tämä tukikohta oli piesty aivan möyhyksi. Siinä oli aiemmin ollut sankka metsä, mutta nyt se oli matalana. Kaatuneiden puiden alitse pujottelimme poteroihin tähystämään. Öisin pidettiin vartiota jäällä. Emme me siinä kauan olleet, päivän tai pari. Ei ollut kyllä enää paljon olijoitakaan. Meidän ryhmästämme olivat ehjinä ja elossa silloin, kun pois päästiin, ryhmänjohtaja ja minä.

Huilaamaan päästyä ruvettiin riveihin syntyneitä aukkoja paikkaamaan. Kun herrat siinä aikansa järkeilivät, niin täysiä ryhmiä meistä taas muodostui, mutta joukkueluku taisi jäädä pienemmäksi. Sellaistahan se sodassa on.

Laatokan rantavarmistuksessa oli jo suhteellisen rauhallista. Mekin olimme talomajoituksessa. Taisi olla Kurikan talo, jossa majailtiin. Siellä taas olivat riesana partiomatkat jäälle. Pakkasta oli ja jäällä kävi se ikuinen Laatokan viima. Melkein joka yö oli pakkasusvaa ja eksymisen vaara oli melkoinen. Naapurin pojat partioivat myös samoilla nelöillä, mutta he ajelivat moottorikelkoilla, jälkiä oli paljon. Eräänä yönä me vielä eksyimmekin. Kompassi jostain syystä petti ja me harhailimme siellä ties missä asti.

Eihän siinä auttanut muu kuin odottaa aamun valkenemista. Pitkin rantaa oli jo annettu tieto, että jos jäältä ilmestyy kaksi miestä, niin annetaan tulla, ovat todennäköisesti omia. Lentokoneenkin olivat jo hälyyttäneet meitä etsimään. Kilometrin, puolitoista olimme harhassa rantaan tullessamme. Taisi olla Peltosen Arvi se toinen kaveri, jonka keralla siellä harhailin.

Eräänä aamuna tulin taas jäältä aamun hämärtäessä, ja naapuri tallasi perässä. Ei se nyt aivan kantapäille vielä kolistellut, mutta tuli kuitenkin. Ei meidän enää kovin kauan olisi tarvinnut siellä viipyä, kun olisimme jääneet naapurin saaliksi. Heillä oli moottorikelkoja mukana ja kauankos

sellaisella olisi mennyt aikaa, kun meidät olisi kiinni pyyhkäissyt. Siinä olisi sitten pitänyt tehdä tili itsensä keralla, taistellako se epätoivoinen taistelu vai antautua vangiksi. Oli kuitenkin niin hyvä tuuri, että arvattiin palata oikealla ajalla.

Ei meidän jäältä tulleiden tarvinnut jäädä niiden tulijoiden keralla tappelemaan. Me olimme toisekseen niin viluissammekin, ettei meistä olisi tainnut tappelijoiksi ollakaan. Jäällä hiippaileminen ei ollut mitään leikkipeliä, kun pakkaneen keikkui kolmessakymmenessä ja ylikin.

Lentopommituksia siellä oli yhtenään ja pommit suurenivat päivä päivältä. Eräänä päivänä hujautti yhden sellaisen siihen majapaikkamme pihalle. Se oli melkoinen jytkäys. Talo keinui kuin vene myrskyssä. Poikia makaili siinä tuvan penkillä, mutta lattialta löysi itsensä jokainen sen pamauksen jälkeen. Valtava oli monttukin, siihen olisi mahtunut pienenpuoleinen mökki. Puolen kuution kivikin oli lentänyt viidenkymmenen metrin päähän.

Rauhan tultua täytyi vartiointia vielä jatkaa. Patruunat oli kuitenkin otettava aseesta pois. Siitä tietysti muristiin, että mitä tätä tyhjää kivääriäkään sitten kannattaa mukana röijätä. Suurkari vastasi siihen, että ampua ei saa, mutta pistää saa.

Kun alueluovutus alkoi, me olimme siinä tienvarressa suksilla avojonossa ja Suurkari hiihti siitä ohi ja sanoi, että katsokaa sitten tienhaarat tarkkaan, että muistatte, takaisin voidaan vielä tulla.

Saaren pitäjään tultua jatkettiin tavallaan samaa työtä, mistä syksyllä oli alettu, vartioitiin rajaa. Siinä maantiellä oli puomi ja sen luona seistiin vartiossa. Naapurin pojilla oli puominsa omalla puolellaan ja vartiomehet puomilla.

Meitä kehoitettiin kovin jäämään rajavartiostoon, värvätyksi. Tuskinpa se loppujen lopuksi niissä olosuhteissa olisi huonompi ratkaisu ollutkaan, mutta sillä kerralla tuntui siltä, että on jo aika riisua asetakki ja jättää hunorinteko toisille.

valokuva

Nikolai Paavonpoika Suvimäki, s. 1877 ja vaimonsa Domna Nikolaintytär o.s. Trofimov, myöhemmin Jokiranta, s. 1883.

valokuva

Nikolai Koskinen, vaimonsa Rauha, o.s. Hämmäläinen, Saaroisista ja esikoisensa nelivuotias Mauno nykyisin Vaski Talvisodan evakkotaipaleella Perniön Kirjakkalassa tammikuussa 1940. Poikansa kanssa yöhön pakomatalle joutuneella Rauhalla on yllään armeijan ruokatarpeiksi menneiden lehmien kauppahinnalla Salosta hankittu turkki ja turkishattu. Rauhan matkatavaroina evakkotiellä oli kaksi matkalaukkua. Toisessa oli eväitä, toisessa talvella välttämättömiä vaatteita.

Simo (Simeon) Nikolainpoika Jäske, s. 1916

Panssarintorjuna

Viisjoella muodostivat pst-ryhmää ja minäkin jouduin siihen. Meidät vietiin Vilakkalaan, jossa niitä pst-kursseja pidettiin. Pitivät oppitunteja ja asekäsitteilyä pst-aseilla. Metsäpirttiläisiä oli siinä porukassa ainakin Nuijan Toimi, Koskisen Eino, Koskisen Jussi ja Koppasen Ale. Oli kai siinä muitakin oman pitäjän poikia. Kurssin päätyttyä meidät tuotiin takaisin Viisjoelle.

Aseenamme oli 13 mm:n pst-kivääri, jalustalla varustettu. Asemat olivat Lääväkylän suunnalla ja siinä lähitaloissa me majailimmekin. Sille aseelle rakennettiin oikein asemakin, katettu pesäke.

Sodan alettua odoteltiin hyökkäysvaunuja, mutta ei niitä sinne rannan puolelle tullut. Maantien suunnassa kyllä liikkui ja toinen kivääri tuntui niitä ampuvankin. Meistä ne olivat niin kaukana, ettei ampumaan yltänyt.

Näkyi kyllä, että vanjoja lappoi maantietä pitkin ja tien suunnassa tapella ryttivätkin aikalaila. Meikäläiset olivat lähteneet sieltä jo vetäytymäänkin, mutta meille ei siitä tullut tietoa. Illan pimetessä siitä sitten lähdettiin.

Ase pantiin kuormaan ja taisi siihen käydä miehiäkin, mutta kun minä olin nuorin porukasta, niin minun tietysti piti kävellä. Muutenkin tuppasivat pitämään minua vähän niin kuin juoksupoikanaan, ne kun olivat alikersantteja suurin osa.

Ressoinkangasta pitkin tultiin Koselaan ja siellä käytiin taas aseisiin. Siinä oltiin se yö ja seuraava aamupäiväkin. Aamulla pst-porukan johtaja, vänrikki Kaakinen sai kiväärinluodin kypäräänsä. Se isku paiskasi hänet pylylleen, ja kun pääsi pystyyn, niin häntä vietiin. Asemista alkoi lappaa ukkoa erinäisesti ja pojatkin pistivät aseensa kärryyn ja lähdettiin.

Meiltä jäivät vielä lippaat sinne ja minut laitoivat niitä hakemaan. Ei ainakaan siinä meidän asemassa vielä silloin vihollisia ollut, tuskin lähelläkään. Minä roikotin niitä lippaita kainalossani ja juosta kipitin lossille päin. Ranoja tulla pöllysi niin, että mäki tömisi ja lentokoneita pörräsi päällä kuin kimalaisia.

Tulimme sitten Vilakkalaan. Oli ollut puhe, että sen viivytysvaiheen jälkeen päästään huilaamaan. Ei se kyllä sen kiväärin kohdalla mitään viivytystä ollut, paremminkin kiihdytystä. Vilakkalasta meidät siirrettiin aseisiin Terenttilän koulun rantaan. Siinä oltiin suojaamassa Kemppilän sillanpään kulkua. Sehän oli siellä joulukuun 6. päivän iltaan asti.

Silloin, kun Metsäpirtin miehet menivät sinne sillanpääasemaan sitä Umpilampilinjan takaisinvaltausta varten, ammuimme sinne toiselle puolelle jokea Kemppilän kosken kohdalta jonkinlaista tulitukea.

Itsenäisyyspäivän iltana irrottauduttiin rannasta ja siirryttiin tien toiselle puolelle pääpuolustuslinjaan. Sieltä meitä siirrettiin eri kohtiin, milloin mihinkin. Ei siinä silloin mitään panssarivaunuja esiintynyt eikä paljon muutakaan, paitsi tietysti tykistöä. Sitä oli liikaakin.

Joulukuun 15. päivänä meitä haavoitui samasta ranatista kolme miestä. Minä sain sirpaleen reiteeni. Kun tilanne alkoi rauhoittua, niin könnäsin komentokorsulle ja sieltä meitä vietiin taaksepäin. Lienee ollut Vilakkalan koulu. Oli lääkäreitä, mutta vielä enemmän potilaita. Minut pantiin eteenpäin. Auto haki koululta ja jossain pantiin junaan, mullivaunuun.

Takaharjun parantolaan se matka päättyi. Olin selvinnyt omin neuvoin autoon ja junaan, mutta sitten olivatkin jalat niin kipeät, että apuakin tarvitsin.

Mikko (Nikolai) Juhonpoika Leppälehto, s. 1915

Venemiehenä Taipaleenjoella

Vapaaehtoisia kyseltiin YH:n aikana melkein joka päivä mitä ihmeellisimpiin hommiin. Olihan niihin ilmoittautujiakin, joskin niukanpuoleisesti. Sehän on se armeijan tapa, ettei tavallinen mies ilmoittaudu vapaaehtoisesti muualle kuin syömään ja sinnekin vain, jos ei ole järin pitkässä matkassa.

Eräänä sunnuntai-iltana taas kyseltiin vapaaehtoisia, tällä kertaa miehiä, jotka olivat tottuneet ajamaan moottoriveneitä. Tällaisia miehiä siellä olisi ollut vaikka minkä verran, olihan pitäjässä kolmisensataa moottorivenettä, ja nämä Laatokan rantakylien pojat oppivat tämän taidon jo sen ikäisenä kuin jaksoivat kivuta veneen laidan yli.

Mutta niin vain kävi, ettei vapaaehtoisia juuri löytynyt. Paussun Jussi oli kuitenkin yksi ilmoittautunut ja Arvistoisen Eino toinen. Paussu kai aavisti mielenkiintoisen komennuksen, ja kun niitä ilmoittautuneita ei ollut sen enempää, alkoi puhella minullekin, että tule nyt mukaan. Minä estelin, että en osaa kunnolla soutaakaan, saatikka sitten ajaa moottoriveneitä. Mutta hän lohdutteli, että se onkin paljon helpompaa kuin soutaminen, ei tarvitse muuta osata kuin käynnistää moottori ja antaa painella. Ja onhan sinulla kokemusta näistä polttomoottoreista, kun vuosikausia olet sellaisen keralla pelannut. Niin olinkin. Tiesi, että olin ollut Vaskelan Puimaosuuskunnan koneenkäyttäjänä ja puimamiehenä jo pitkään.

Ja niin minäkin sitten menin ja ilmoittauduin, ja Paussu suositteli. Tuli siihen vielä se neljäskin mies, en muista kuka. Ja niin saimme komennuksen kuljettaa moottoriveneet Tapparin ja Saaroisten rannasta Taipaleen jokisuulle.

Seuraavana aamuna lähdimme tälle komennukselle. Saaroisten satamasta otettiin kaksi venettä ja lähdettiin ajamaan Taipaleeseen. Tuotiin ne siihen lossin alapuolelle. Ja seuraavana päivänä sama uudelleen. Minäkin aloin tottua siihen hommaan ja niin valitsin Saaroisten satamastasellaisen näpsän, hyväkulkuisen veneen ajokikseni. Siinä me sitten tulimme takaisin Taipaleesta Saaroiisiin uutta erää hakemaan.

Kun moottoriveneet oli omien moottoriensa voimalla kuljetettu Taipaleeseen, oli soutuveneiden vuoro. Niitä laitettiin pitkät roikat hinaukseen, vaikkakin alinomaa varoitettiin, ettei merihätään ja sitä kautta ajautumiseen Venäjän puolelle ole nyt varaa. Tämä Venäjän puolelle ajautuminen tai varsinkin sieltä pois pääseminen oli jo normaalien olosuhteidenkin vallitessa monimutkainen juttu, joka aiheutti viranomaisille paljon kaikenlasta puuhaa, ja nyt kun suhteet olivat niin kuin kiristymään päin, ei sellaiseen ollut pienintäkään varaa. Naapuri olisi leimannut sen ilman muuta vakoiluksi ja provokaatioksi.

Parina ensimmäisenä yönä majoituimme Taipaleen lautalla lossimiesten majapaikassa, mutta sitten me Paussun keralla otimme sen minun ajokkini ja ajoimme sillä Pöllärivin alle ja tulimme kotiin yöksi.

Se oli tietysti puoliluvatonta, mutta tätä hommaa valvova upseeri oli suurpiirteinen mies. Sanoi, että mikäs siinä, kunhan aamulla olette ajoissa täällä palveluksessa, niin käykää vain kotonanne. Ja niin me elimmekin sitten niin kuin puoliksi siviilissä sen ajan, minkä tämä veneiden kuljetus kesti.

Kun veneet oli kuljetettu Taipaleeseen, siirrettiin meidät Taipaleenjoelle, Pöllänrivin alapuolelle, jonkinlaiseksi ylikuljetusryhmäksi. Meillä oli siinä kaksi venettä, eikä siinä ollut sen kummempaa työtä kuin olla pollistella.

Majapaikkana pidimme kansan kielellä Karpan Jussiksi sanotun miehen mökkiä. Ruokailemassa kävimme Vaskelan koululla. Lotat laittoivat siellä ruokaa. Me kuljimme joen yli entisen laivalaiturin luota. Siinä oli toinen samanlainen porukka.

Veneitä nostettiin sitten Suvannon puolelle ja kuljetettiin Kiviniemeen. Ne eivät kuitenkaan jaksaneet

nousta omilla moottoreillaan Vaskelankoskesta ylös ja siinä koetettiin vaikka mitä konstia. Viimein hankittiin jumalattoman pitkä vajeri. Sen toinen pää sidottiin veneen kokkaan kiinni ja autolla sitten vedätettiin veneet ylös. Auto kulki pitkin maantietä ja vajeri leikkasi jyrkästä rantatörmästä suuria maakimpaleita. Se vaikutti jo hieman sellaiselta hölmöläisen hommalta, mutta useinhan hommat tehdään niin kuin ne vain vaikeammaksi tulevat.

Päästiin sitten marraskuun 30. päivän aamuun. Silloin viimeisellä viikolla ei enää käyty aamusaikalla koululla, vaan se keitettiin kämpillä. Meillä oli siinä esimiehenä eräs jyväskyläläinen vänrikki, ellen väärin muista, nimeltään Saloranta. Hän ei ollut järin hikinen herra ja aamuherätyskin oli paremmin sellaista ylösnousemista. Joku oli jo kuitenkin herännyt. Yksi mies oli kyllä jatkuvasti jokirannassa päivystämässä vuorollaan.

Vaskela tyhjenee

Mahtoikohan olla Paussu, joka siinä klo 7 aikaan meni ulos, mutta tuli siinä samassa sisälle ja sanoi: "Tulkaahan, pojat, katsomaan, siellä on nyt tainnut se sota alkaa!" Mehän menimme, ja siellä loimusi jo koko rajanpuoleinen taivaanranta tykkien suulieskoista ja näkyi selvästi, kun kranaatit tippuivat Lietteelle ja kyliin.

Lapanaisten kylä ja Vaskela näkyivät siihen erittäin hyvin ja niihinkin putoili melko tiheään. Mutta joen pohjoisrannalle ei vielä silloin aamusella tullut ammuksia. Me katselimme siitä rannalta, eikä se ollut mitään mieltä ylentävää katseltavaa.

Ja aina vain karneammaksi muuttuivat näkymät, kun tulipalojen loimut alkoivat näkyä rajakylistä, Palkealasta, Hatakanmäeltä ja näkyivät siihen Paukunmäen samoin kuin Raudun rajaltakin Raassulin, Orjansaaren ja monet muut kylät. Korkeilla mäillähän neetupäässä sijaitsivat.

Aina vain synkeämmiksi muuttuivat näkymät, kun siitä joen etelärannalta, Vaskelasta ja Lapanaisista alkoi siviiliväestö lappautua maantielle ja painua kohti Koselaa ja sieltä edelleen Taipaleen lautalle.

Oikein vedet tuppautuivat silmänurkkaan, kun katseli kotikyläläisten lähtöä. Ei ollut lähtijöillä tietoa määränpäästä eikä siitäkään, millä siellä ruvetaan elämään. Syntyneessä pakokauhussa ei juuri kukaan tullut ottaneeksi matkaan edes sitäkään, mikä rekeen olisi mahtunut.

Vähän jälkeen puolenpäivän toiselle rannalle tuli naisia. Me kävimme hakemassa heidät yli. Ei heitä kovin monta ollut, koskapa me toimme heidät yhdessä veneessä yli koko porukan kerralla. Sitten klo 2:n maissa iltapäivällä tuli Terolan räätäli. Hän ei suinkaan ollut yli pyrkimässä, vaan hän toi meille leipää ja voita. Kertoili, että heiltä naisväki lähti jo aamupäivällä, mutta miehet jäivät.

Heillä olisi ollut naisilla leivänpaisto, mutta paistamatta ne heiltä jäivät, ja hän sitten paistoi leivät ja kirnusi kermatkin voiksi. Heillä oli varattu jo oma tarve, minkä saivat repuissa kulkemaan, ja loput hän toi meille. Sanoi vain, että kyllä te ne tarvitsette.

No, tietysti veres leipä ja voi olivat sotilaalle aina tervetulleita. Me laitoimme pakit täyteen ja taisi jäädä vielä reppuunkin pantavaa. Niin räätäli lähti. Kohta nähtiin, kun he ajoivat niitä Pöllänkulman lehmiä. Niin olivat viimeisetkin asukkaat kylästä lähteneet.

Sodanjumalien uhritulet

Nyt oli Lapanaisten, Vaskelan ja Raajun vuoro olla sodanjumalten uhritulina. Minun kielitaitoni on liian vähäinen kuvaamaan, miltä se tuntui. Se oli niin kauhistuttavaa, ettei sitä olisi jaksanut todeksi uskoa, mutta uskottava oli ja mihinkäs siitä pääsit.

Iltopimeällä oli sitten meidänkin vuoro lähteä sotaishommiin. Ajoimme veneellä

Juojenhaaroihin ja partiomme siellä. Katselimme, oliko siellä ehkä ylipyrkijöitä, mutta ei sitten ketään tavattu. Ei meillä kovin kauan ollut aikaa viipyäkään, sillä oli ilmoitettu, että se suojeluskunnan tiilistä rakennettu varikkorakennus, vai oliko se nyt puolustuslaitoksen, siinä Harjoitustalon vieressä, että se sitten illalla räjäytetään.

Siitä oli oikein tarkka kellonaikakin annettu, ja kun se oli sellainen lujatekoinen rakennus, niin siihen oli kai pantu niin paljon tökyä, että sitten, kun se räjäytetään, niin se kanssa menee eikä meneskele. Sirpalevaaran takia meillekin oli tämä määräaika annettu.

Suojeluskunnan poikaosastolaisia juoksenteli Lietteellä soihtut käsissä sarajalta sarajalle ja tukkasivat niitä tuleen. Ensimmäinen sotapäivä oli vaihtumassa yöksi. Oikein suureleisesti se alkoi. Tuskinpa sen kaltaista sitten enää jatkossa mahtoi ollakaan. Olinhan minäkin niissä mukana, mutta niiden kulissit eivät olleet tätä luokkaa.

Toisena sotapäivänä me jatkoimme taas päivystystä jokirannassa, mutta meidän veneellä ei ollut ylipyrkijöitä ennen kuin ilamyöhällä Koskisen Emppu. Hän tuli ja kertoi, että on siellä vielä muitakin, mutta ei sieltä muita kuulunut.

Tulipalot roihusivat koko sen toisenkin sotapäivän. Nyt paloivat siinä meidän tuntumassa vasemmalla Koselan ja Eevalan kylä jaoikealla Raudun kylät. Näistä tulipalojen loimuista voikin sitten päätellä, missä rintama milloinkin eteni, tai oikeammin sanoen perääntyi.

Hyökkäysvaunut kolistelivat kotinurkilla

Kun kävi ilmeiseksi, ettei kohdallamme ainakaan mitään suurempia ylikuljetuksia tule, aloimme partioida meidän kylän, Vaskelan, ja Lapanan suunnalla. Mutta ei siellä ketään näkynyt. Kylät olivat autioita, savupiiput ja kivijalat töröttivät mustina. Johonkin oli jäänyt jokin vähäisempi rakennus palamatta, ei ollut syttynyt. Mutta emme mekään niitä polttaneet.

Oli kai joulukuun 4. päivä, kun neljä venäläistä panssarivaunua ajoi telaketjut kolisten Metsäpirtin suunnasta Raajuun päin. Mutta, kun Tuusnaojan silta oli räjäytetty, ne pysähtyivät siihen, missä oli ollut Kaihoniemen riihi, riihen taakse. Niillä ei ollut jalkaväkeä mukana ja kun ne eivät päässeet joesta yli, ne kääntyivät takaisin ja ajoivat taas Metsäpirtin suunnalle.

Siinä Koukumiemessä oli myös tykistön tulenjohtue ja se pyysi tykistöltä tulta niihin panssareihin, mutta ei siihen mitään tulta tullut, vaikka maali olisi ollut niin selvä kuin olla voi.

Koverojalla

Eräässä vaiheessa meidät marssitettiin Koverojalle, missä olivat raskaan tykistön tykistöpatterit. Tehtäväksemme annettiin korsujen rakentaminen. Kaivettiin maahan kuoppa ja sitten vain valtionmetsästä ikihonkia nurin ja seiniksi ja katoksi. Välillä käytiin kaivamassa maantien varteen poterot. Niiden piti olla siellä panssarintorjuntaa varten. Että jos panssarit pääsisivät läpimurtoon täällä Terenttilässä ja lähtisivät etenemään, niin tässä ne sitten tuhottaisiin. Niitä vartiopaikkoja oli jokaisen Taipaleesta ja Kirvesmäestä tulevan tien varressa ja niissä sitä odoteltiin, iso kasa polttopulloja montun pohjalla.

Tämä meidän leiri- vai pitäisikö sanoa majoitusalueemme oli niin lähellä näitä tykkipattereita, että sen harvan kerran kun patterit tulittivat, teltat heilahtelivat pahanpäiväisesti. Siinä oppi myös erottamaan, miten eri tavoin ulisee oma ranatti kuin vihollisen ampuma.

"Evakuointi"

Joulupäivän taistelujen tauottua alkoi illan pimetessä "evakuointi". Suvannon jäältä kerättiin viholliselta jääneitä aseita, oikein monta hevoskuormaa. Sieltä tuli kiväärejä ja konekiväärejä, jokunen piiskatykkikin. Hevosilla ei ajettu jäälle, vaan miehet raahasivat saaliin rantaan ja siitä niitä kuormattiin rekiin.

Lienee siinä meillekin jäänyt joitakin konekiväärejä, mutta kova porina niistä oli. Taaksepäin ne olisi pitänyt antaa, olisimmepa me sitten hyökkäyksen sattuessa tapelleet vaikka nyrkkipelillä. Piti kuulemma saada sotasaalisnäyttely Helsinkiin. No, se nyt lienee ollut jonkin vitsinikkarin sepittämä juttu, liekö ollut Oravan Artun tai Koskisen Heikin, mene ja tiedä.

Olihan niitä sellaisiakin, jotka sen vitsin laskivat noin vain ohikävellessään. Mutta joka tapauksessa puoliautomaattikiväärejä oli melkein ukolla kuin ukolla ja selitettiin, että "eräs suurvalta aseistaa Suomea".

"Tiltu"

Kyllähän sillä "tytöllä" niitä juttuja riitti. Mutta se olikin sitten ainoa ilonaihe. "Iivu" piti huolen siitä murheellisemmasta puolesta.

Aamulla Tiltu soitteli äänilevyjä, tanssikappaleita. Sitten kovaäänisistä seurasi hengenravintoa. Milloin hän lupasi meille kalosseja, milloin ompelukoneita, jos antaudutaan. Ja meidän herroja morkkasi kovasti, paljon kovemmin kuin me. Sätti heitä riistäjiksi, jotka polttavat Kultaleimasavukkeita, miehille annetaan vain Työmiestä. Ja sitten kuului ilmoitus, että nyt seuraa tykistötulita. Ja seurasi myös. Sitä tuli niin lahjakkasti, että meidän puolelta ei tarvinnut kuin vilaus näkyä, niin jo rupesi tulemaan.

Kaikkien hermot eivät kestäneet

Uudenvuodenpäivän iltana joku toinen porukka tuli siihen ja me pääsimme pois. Siinä ennen lähtöä joukkueenjohtajallemme sattui hermoromahdus. Rupesi heilumaan korsussa pistoolin keralla, että hän tappaa kaikki.

Mutta ei hän ennättänyt ketään tappaa, kun Kuopan Huuko ja eräs toinen ottivat miestä käsipuolesta ja veivät hänet huoltoportaaseen. Ylikersantti Ropponen otti sitten komennon ja järjesti vartiotourit ja vaihdon illalla.

Suvannon rannassa ei vihollisen jalkaväki meidän kohdalla enää tehnyt hyökkäyksiä, mutta tykistö sitä rumemmin. Siinä alkoi oppia asemasodan hienouksia. Oli varottava kaikkea näkyväliikettä, sillä siitä seurasi aina välittömästi kivittäminen. Ei saanut myöskään enemmälti kokoontua yhteen juoksuhaudoissa, sillä vähänkin näkyvämmät hengityshuurut tiesivät myös senkaltaista rumputulita, että leikki oli kaukana. Tappioitakin tuli melkoisesti.

Posliinipoikien tulikaste

Tuli vaihto ja lohkon vastaanottava porukka oli sitä kuuluisaa posliinipataljoonaa. Heillä oli aivan tuliterävehkeet ja kaikki aivan valkoista kypäristä suksisauvoihin asti. Haluamatta mitenkään parjata täytyy kyllä sanoa, että he olivat melko suulasta porukkaa. Toiset uhkasivat pieksää koko Venäjänmaan noin ohimennen, toiset taas olivat sitä mieltä, että heidän puolustuslohkonsa alkaa Sörkan torilta.

Ei se paljon siitä puuttunutkaan, sillä tuskin olimme ehtineet majoitusalueillemme, kun tuli käsky lähteä takaisin. Posliiniporukka oli mennyt hajalle ensimmäisen venäläishyökkäyksen alla. Heitä hortoili pitkin selustaa yksitellen ja ryhmissä. En sitä ihmettele, että niin kävi, sillä kylmiltään siihen ryminään joutuneella ei ollut suuriakaan edellytyksiä pitää puoliaan. Siinä tuppasi olemaan täysi työ tottuneillakin.

Taipaleen Korvenkylässä

Meidät vietiin Taipaleen Korvenkylään ja siinä olimme Laatokan rantavarmistuksessa sodan loppuun asti. Laatokan rannalla oli suhteellisen rauhallista. Sinnekin tuli tykkitulta, mutta se oli vähäisempää. Meidän joukkue oli Järisevän niemessä ja siellä oli ilmatoimintaa runsaanpuoleisesti.

Järisevän patteria vihollinen pommitti jatkuvasti, ajoi niitä pommikuormia kuin sontaa pellolle, ja saatiin niitä joskus mekin. Mutta vakavampia tappioita ei tullut.

Yhden suurisuuntaisen hyökkäyksenkin naapuri sinne teki. Se oli helmikuun 20. päivän tienoilla 1940. Olin juuri yöllä ollut Laatokan jäällä partiossa ja siinä klo 6 maissa palannut sieltä. Oli aamusaikan keitto, kun lähetti tuli sanomaan, että naapuri on tulossa. Siihen jäi saikan keitto ja rantaan vain asemaan.

Jäällä näkyikin pitkä musta viiva, joka läheni meitä. Hyökkäysvaunujakin oli mukana 45 kappaletta, sellaista kevyempää mallia, ja moottorikelkkoja kauempana. Ne olivat meistä vielä melkoisen kaukana, noin puolen kilometrin päässä, kun Taipaleen puoleiselta lohkolta avattiin tuli. Naapuri pisti matalaksi. Kyllähän mekin niitä tulitettiin, mutta kiväärituli puolen kilometrin päähän on paremminkin ampumista ampumisen vuoksi.

Illalla kävivät evakuoimassa. Ei siellä kaatuneita paljon ollut, mitähän lienee 2030, mutta aseita niiltä oli jäänyt jonkin verran. Järisevän patteri ampui sinne shrapnelleja. Näki hyvin, kun ne räjähtivät ja lumi pölysi. Se patteri kai tuhosi nekin hyökkäysvaunut sinne jälle.

Toveruus kaukana

Saaren pitäjässä suoritimme vartiota puomilla. Se oli uuden rajan tuntumassa ja venäläisten puomi oli noin parinsadan metrin päässä. Ei siinä sen kummempaa tapahtunut. Mutta eräänä päivänä meidän porukkaan jo sodan aikana täydenryksenä tullut Tampereen poika otti ja lähti venäläisten keralla tupakalle.

Hän tuntui olevan hieman saman aatteen miehiä naapurien kanssa, ja eräänä päivänä hän heitti kiväärin olalleen ja käveli sinne toiselle puolelle. Mutta naapurit eivät olleetkaan niin tuttavallisia kuin Tampereen poika oli uhonnut ja kiinni he hänet ottivat ja vasta monen viikon päästä toivat takaisin. Eivät meidänkään herrat tuntuneet tekoa ymmärtävän. Sotaoikeuteen mies vietiin.

Puomivartiokin loppui ennen siviiliin pääsyä. Siihen tulivat vakinaiset rajavartiomiehet. Meidät pantiin tekemään linnoituksia, piikkilankaesteitä ja poteroita. Samanlaiseen touhuun päättyi siis sota meidän kohdaltamme kuin oli alkanutkin.

Mutta rajalle oli siviilissäkin palattava. Siellä alkoivat linnoitustyöt palkatulla työvoimalla. Niissä hommissa olin Jatkosotaan asti.

Helena Vasilintytär Virkkunen o.s. Laurila, s. 1911

Lottien työ niveltäi suojeluskuntatyöhön

Lottien työ Metsäpirtissä niveltäi saumattomasti suojeluskuntatyöhön. Mahtoikohan lottajärjestön perustamisen jälkeen olla ainuttakaan suojeluskunnan tilaisuutta, jossa eivät lotat olisi olleet ainakin saikkaa keittämässä. Arvailujen varaan jää, kuinka suuri osuus tällä lottien rinkelisaikan tarjoamisella oli suojeluskuntalaisten osallistumiseen kyläosastojen harjoituksiin. Hyvin usein kuuli sanottavan: "Tarjoavathan siellä ainakin rinkelisaikan."

Liikekannallepanon tapahduttua sain kutsun saapua työhön. Minulle esitettiin ensin Paukunmäen kansakoulua, mutta kotiasioiden takia en voinut mennä sinne ja niin tuli työpaikakseni kotikylän, Vaskelan kansakoulu.

Siellä meitä oli päivisin puolenkymmentä lottaa. Pääasiallisin työ oli Taipaleenjoen "veneporukan" muonittaminen ja varusteiden valmistaminen sotilaille. Aluksi tämä varusteiden valmistaminen oli kangaspakkojen "repimistä" jalkaräteiksi. Pakasta reväistiin seitsemänkymmentä senttiä pitkä pätkä ja se keskeltä halki, ja niin oli jalkarättipari valmis. Sitten ruvettiin ompelemaan alushousuja ja paitoja. Niihin sai tarpeet joko osuuskaupalta tai harjoitustalolta. Ne olivat valmiiksi leikattuja ja niitä me iltakaudet ommella päristeltiin.

Hoidokkeja rajakylistä

Rajakyläen tultua evakuoituiksi toivat sinne koululle muutamia vajaamielisiä naisia ja yhden miehen niistä kylistä. Heidän hoivaaminen jäi minun huolekseni. Minulla oli siihen aikaa vielä sekä lähimmäisenrakkautta että toimintatarmoa ja niin ryhdyin hoivaamaan näitä ihmispoloja.

Mitäs siinä muuta kuin koulun sauna lämpiämään, vaatteet pyykkiin ja mummot saunaan. Kun vaatteet olivat pyykissä, ei heille muita vaatteita jäänytkaan. Oli vain lämmitettävä alakoulun opettajan kammari oikein lämpimäksi ja sitten tädit peitteiden sisään petille.

Kaksi näistä sisaruksista oli niin avuttomia, etteivät pystyneet itse edes syömään, mutta kolmas oli sen verran "kehikossaan", että pystyi syöttämään toista sisaristaankin, kun minä syötin toista. Tämä miekkonen pystyi kyllä huolehtimaan itsestään ja luonnollisista tarpeistaan, eikä hänelle tarvinnut muuta kuin pyykki pestä.

Veneporukan muonista minä näillekin holhokeilleni ruokaa annoin. Siihen aikaan saatiin muonat niin runsaina, etteivät sotilaatkaan koskaan nälälle jääneet.

Näin kului syksy päivä ja viikko kerrallaan. Syksyn mittaan majoitui koululle suomenruotsalainen tykistön tulenjohtue. Päivisin he kävivät rakentelemassa asemia jossain Raajun kankaalla. Joskus heillä näytti olevan jonkinlaista koulutusta. Mitä se käsitti, en kieltä ymmärtämättömänä saanut selville, eikähän se minulle kuulunutkaan. He eivät kuuluneet meidän muonitukseemme, eikä lähempää tutustumista koko syksyn aikana tapahtunut.

Sodan enteet ja alku

Marraskuun viimeistä edellisen päivän iltana lainasin eräältä veneporukan pojalta, Hyytiän Moosekselta polkupyörän, jolla ajoin kotiin. Pahat aavistelut, joita oli illalla koululla miesten puheista syntynyt, häipyivät illan kuluessa, kun kotona ei kukaan erikoisemmin hätkähtänyt kertomaani, että Neuvostoliitto on sanonut hyökkäämättömyyssopimuksen irti.

Aamulla herättiin aivan tavalliseen tapaan. Suoriteltiin aamuaskareet ja kellon lähennellessä seitsemää aloin tehdä lähtöä koululle niitä holhottejani kaitsemaan. Olin hakenut pyörän halkoväjästä ja Lauri-

veljen kanssa haastelimme jotain. Hän oli lähdössä Huuhdin kylään, tädin perheen tavaroita hakemaan, kun eteläisellä taivaanrannalla alkoi välähdellä.

Ensin niitä välähdyksiä oli yksitellen, mutta muutaman sekunnin sisällä oli koko rajanpuoleinen taivaanranta yhtenäisenä välkehtivänä tulimerenä. Tämä kertoi selvemmin kuin mitkään viestintuojat, että se, mitä koko syksy oli pelätty, oli nyt tapahtunut tosiasia.

Menin tupaan ja kerroin, että nyt taitaa se sota olla alkanut, ja kaikki lähtivät ulos katsomaan. Minulle tuli kiire lähteä koululle viemään Mooseksen pyörää ja holhokkejani hoivaamaan.

Koululta olivat sotilaat jo lähteneet. Ryhdyin pukemaan heikoimpia naisia ja kun ihmisiä alkoi mennä hevosilla maantietä pitkin, talutin tädit tiepuoleen ja joihinkin kuormiin sainkin heidät sovitettua. Mutta miekkonen ei luvannut lähteä minnekään. Olin illalla pessyt joitakin hänen vaatteistaan ja hän penäsi vain, että ei lähde ennen kuin vaatteet ovat kuivat. Lopulta sain miehen maantienpuoleen ja johonkin rekeen.

Sitten ryhdyin pakkaamaan lottien astioita ja sen tehtyäni lähdin kotiin. Isä oli yksin kotona, muu väki oli jo lähtenyt. Hän oli tehnyt mammalta kesken jääneet navettatyöt ja paistanut leivät.

Yritin haastaa hänelle, että lähtisi hänkin, mutta sanoi, ettei häntä ole kukaan käynyt käskemässäkään, ja käskemättä hän ei kotoaan lähde. Hän vielä kielteli minuakin lähtemästä ja koetti rauhoitella, että takaisinhan sieltä tulevat toisetkin nyt, kun tuo tykistötulikin lakkasi.

Se oli sellaista vanhan miehen puhetta. Mieli kieltäytyi uskomasta sitä, minkä aistit todistivat todeksi: ympärillä paloivat kylät, rajalta kuului aseiden pauhina ja kotikylä oli autioitunut.

Lähdin kävelemään joen rantaan ja venepojat veivät minut yli. Menin Terenttilän kansakoululle, jossa lottien oli määrä kokoontua. Siellä heitä jo joitakin olikin ja jatkuvasti tuli lisää. Ei ollut kenelläkään tietoa, mitä ryhdytään tekemään. Me Välijärven Ainon kanssa päätimme lähteä vielä käymään kotona. Siellä sotilaat kielsivät ylimenon jyrkästi.

Tulimme taas sinne laivalaiturin ylikuljetuspaikalle ja pyysimme poikia viemään meidät yli. Pojat kieltäytyivät ehdottomasti, mutta me turvauduimme aitonaiselliseen konstiin, selitimme, että tuo päällikkö antoi luvan ja käski sanomaan teille, että teidän on vietävä meidät yli ja haettava takaisin sitten kun palaamme. Pojat uskoivat ja pääsimme ylitse.

Kotona pakkailin vaatteita pahvilaatikoihin ja haastelin isälle, että kun Kuisma-veli tulee käymään, niin ottakoon nuo vaatteensa ja palkintonsa. Ja kun isä itse lähtee, niin ottaa tuosta tuon laatikon mukaansa.

Isä pani edelleen hanttiin lähtemisestä ja sanoi, ettähän on syöttänyt ja juottanut lehmät, mutta lypsämään hän ei rupea. Siitä saat sinä pitää huolen. Minä otin kuitenkin reppuni ja lähdin Ainon kanssa matkaan. Taisi siinä vähän itkukin tulla, ei aivan kivutta lähteminen tapahtunut. Ja pitemmältä kuin koskaan tuntui matka kylästä laivarantaan.

Terenttilässä

Nyt oli jo Terenttilässäkin tehtäviä. Ylikuljetettuja lehmiä piti ajella Terenttilän ja Taipaleen kylien karjarakennuksiin ja lypsää. Maito jaettiin sotilaille ja keitettiin heille ja samalla itsellemekin riisipuuroa.

Yömyöhällä ruvettiin nukkumaan, tai ainakin pitkäksemme. Mahtoikohan siinä uni kenenkään silmään tulla. Sotilaat vielä lisäsivät kauhutunnelmaa puhumalla arvailujaan, että yön aikana naapuri varmasti ajaa laivoillaan ampumamatkan päähän ja antaa paremmanpuoleisen herätyksen. Ei niitä laivoja kuitenkaan kuulunut.

Aamulla siihen tuli joitakin upseereita ja komentelivat meitä lähtemään edelleen. He kehoittivat meitä ottamaan mukaamme talonväeltä jääneistä tavaroista sen, mitä katsoimme tarvitsevamme, sillä "huomenna tätä taloa ei enää ole".

Niin me sitten katselimme yhtä ja toista, minäkin löysin käyttökelpoiset huopatöppöset. Laitoin ne jalkaani ja omat monot reppuun, mutta ne muut ottamiset jäivät siihen tuvan penkille, kun jouduimme taas ajamaan sitä karjalaumaa. Lauma hajosi meiltä pitkin metsiä ja huopatöppöset kastuivat sohjoisella tiellä aivan likomäriksi. Riisuin ne ja heitin siihen tiepuoleen.

Evakkotielle

Saavuimme Saapruun ja saimme majoittua kansakoululle, missä oli kuitenkin kovin levotonta. Tulijoita ja menijöitä oli virtanaan ja koko rajaseudun väestön turvattomuus tuli siinä ilmi niin karmeasti kuin vain voi esille tulla.

Seuraavana aamuna hankkiudumme erään auton lavalle ja pääsimme Käkisalmeen, palokunnantalolle. Lohduttomia olivat näkymät ja kuulumiset sielläkin.

Vihdoin järjestetyi junia kuljettamista varten ja alkoi lastaus. Tavallisia umpinaisia tavaravaunuja ne olivat. Joissakin oli kaminoita ja niihin yritettiin sijoittaa etupäässä sairaita ja heikkoja vanhuksia. Kun juna tuli täyteen, pari kolme lottaa mukaan ja niin lähti junalasti toisensa jälkeen evakkotielle.

Tuli minunkin vuoroni joutua mukaan junakuljetukseen. Meitä oli siinä junassa kolme lottaa: Peijun Aune, Peltolan Helena ja minä. Juna lähti liikkeelle, eikä määränpäästä ole tietoa. Sanottiin paikan olevan Kolkontapale. Erittäin symbolinen nimi sen matkanpäätepisteeksi.

Rantasalmella

Kolkontaipaleelta kuljetettiin väkeä kuorma-autoilla Rantasalmen kirkonkylään. Matkustajakoti Saukkoon oli perustettu sairaala evakoille. Rantasalmen lottien johtohenkilöt ohjasivat meidät sinne hoitajiksi. Kirkonkylän lotat olivat laittaneet jo vuoteet valmiiksi ja meidän tehtäväksemme jäi sitten näiden potilaiden hoitaminen.

Ei heissä vakavammin sairastuneita ollut. Olivat pääasiassa vilustuneita tai reumapotilaita. Ne tehtävät, joita heidän hoitamisessaan tarvittiin, pystyimme mekin erittäin hyvin suorittamaan. Niitä olivat ruuanhaku kunnan sairaalasta, potilaiden syöttäminen, tiskaaminen ja siivoaminen.

Rantasalmen ihmiset olivat seuraihmisinä oikein rattoisia. Loputtomalla leikinlaskullaan he yrittivät saada meidät unohtamaan ajan ankeat tunnelmat ja kyllähän ne päivän ajaksi unohtuivat, mutta olivat myös yöt. Jo ilta toi taas surkeuden erittäin kouriintuntuvasti esille.

Evakkomatkan kurimuksessa olivat lottareppumme kadonneet jäljettömiin. Meillä ei ollut kuin yhdet ainoat alusvaatekerrastot ja kun ne illalla pestiin, jäi ylle vain "Eevan puku".

Kun vaatetilanne alkoi käydä sietämättömäksi, ilmoitimme sikäläisille lottajohtajille lähtevämme. Muualla maksettiin lotille päiväraha, olikohan se viisi tai kahdeksan markkaa päivältä. Eihän se paljon ollut, mutta olisihan sillä saanut edes jonkinlaisia vaatteita päälle.

Meitä ei laskettu nytkään matkaan kuten ei aiemmin sotilastehtäviinkään. Siihen tien toiselle puolelle, alakansakoulun rakennukseen, oli perustettu Vapaan Huollon toimisto ja sinne ohjattiin meidätkin vaatteita saamaan. Lottapukukankaan ja alusvaatekerraston he meille antoivat. Saukon väen koneella me saimme ommella niistä itsellemme puvut ja kunnantoimistosta saimme jonkinlaista päivärahaakin.

Kun meille ruvettiin maksamaan päivärahaa kunnantoinimistosta, ruvettiin meitä käyttämään myös kunnallisten toimihenkilöiden töihin. Minäkin sain määräyksen siirtyä kulkutautisairaalaan hoitajaksi. Edellinen hoitaja siirrettiin kunnallissairaalaan.

Talven mittaan oli rintamajoukoissa palvelevia lottiakin pistäytynyt Rantasalmella. Heiltä saimme kuulla, että Luumäelle oli perustettu jonkinlainen Rajatoimisto, josta välitettiin lotille työpaikkoja. Suunnistimme sinne ja sieltä järjestyikin paikka muonitustehtäviin. Siinä työssä vierähti aika niin pitkälle, että sitten oli jo tilaisuus palata kotiin Metsäpirttiin.