

Helena Koskinen o.s. Jäske

SOTALESKEN ELONTIE

Taimi Pukki on kirjoittanut Helena Koskisen, s. 02.01.1914, pienenelämänkerran äänittämiensä tallenteiden pohjalta. MV

Vaskelasta Lapanaisiin

Synnyin Vaskelassa Mikkolan talossa. Isäni Nikolai "Mikko" Mikealinpoika Jäske ja hänen neljä veljeään elivät suurperheenä, johon kuului 28 henkeä. Vuonna 1918 emätila jaettiin viiteen osaan ja jokainen veljeksistä sai oman tilansa. Arpa heitti isäni ja veljensä Konstantin Mikaelinpoika Jäsken Lapanaisiin, jonne oli rakennettu talot ja muut rakennukset ennalta valmiiksi.

Me lapset kaipasimme takaisin entiseen kotiimme Mikkolaan, jossa oli ikäisiämme leikkitovereita. Simo-veljeni yritti karatakin sinne. Sellaisen taipumuksensa vuoksi oven haka, ramppi, piti laittaa niin korkealle, ettei hän ylettänyt tuolilla seistenkään avaamaan sitä.

Me tytöt odotimme kuuliaisesti sunnuntaipäiviä. Silloin puettiin pyhävaatteet ylle ja pääsimme tapaamaan serkkujamme entiselle kotikonnulle.

Lydia sisaren kuolema

Lyyti sisareni kuoli 6-vuotiaana. Hänellä oli syöpä mahalaukun jaruokatorven yhtymäkohdassa. Kuoleman lähestyessä hän pyysi isää kutsumaan papin antamaan ehtoollisen. Lapsille ei ollut tapana antaa ehtoollista, mutta pappimme Paavo Rajamo suostui pyyntöön. Hän ei kuitenkaan päässyt tulemaan heti. Lyyti odotti sovitun ajan syömättä, juomatta ja puhumatta.

Pappi tuli lupauksensa mukaisesti, sulkeutui Lyytin kanssa eri huoneeseen, keskusteli tämän kanssa ja antoi ehtoollisen. Tapahtuneen jälkeen äiti nosti tytön syliinsä ja toi hänet toisten luo. Lyyti katsoi meitä kaikkia ja nukkui pois.

Lyyti oli vaalea ja kiharatukkainen. Kun häneltä aiemmin kysyttiin, mitä hän sitten tekee, kun on kuollut, hän vastasi: "Istun orossahyllällä ja katselen teitä."

Orossa on ikoni.

Miniäksi Vaskelaan

Avioiduttuni Väinö Koskisen kanssa palasin Lapanaisista Vaskelaan, miniäksi vanhaan Ikka-Pekon taloon. Vuonna 1939 perheeseen kuuluivat enää talon vanhaemäntä Mamma eli anoppini Anna Koskinen, Väinö, minä ja tyttäreemme Maija.

Ylimääräiset kertausharjoitukset

Lokakuun 7. päivänä 1939 kelb kuusi aamulla Väinö sai määräyksen lähteä ylimääräisiin kertausharjoituksiin. Puoli tuntia myöhemmin tuli määräys ottaa hevonen mukaan. Väinö vei hevosen mennessään. Se piti luovuttaa valtion käyttöön.

Olisin tarvinnut hevosta karjanrehun kuljettamiseen peltosarajasta kotiin. Sekin ajattelutti, miten pääsisin Maijan ja Mamman kanssa pakoon, jos sota syttyisi.

Kävin "narttuumas" esikunnassa ja sain hevosen takaisin sillä ehdolla, että se oli palautettava valtiolle

häilytyksen tultua.

Väinö joutui Viisjoelle luutnantti Alarannan lähetiksi. Toisen lähetin nimi oli Montin. Kävin katsomassa Väinöä joka päivä.

Viimeisenä sunnuntaina ennen sodan alkua hän kielsi minua tulemasta. Oli satanut uutta lunta ja hän pelkäsi minun pyörällä ajaessani satuttavan itseni. Odotin toista lasta.

Marraskuun 30. päivä

Marraskuun 30. päivän aamulla olin ollut "liäväs" lypsyllä. Tupaan tultuani Mamma kutsui minut kahville. Silloin kuului ensimmäinen pamaus. Menin ulos rappusille. Koko Palkeilan pуди oli tulossa. Palasin sisälle ja sanoin: "Nyt se alkoi."

Meidän oli lähdettävä pakomatalle. Jotain evästä oli saatava mukaan. Ennen navettaan menoani olin alustanut pullataikinan ja laittanut puut uuniin. Sytytin puut. Kuivat halot paloivat nopeasti. Pullia ei ollut aikaa letittää. Pyöräytin pellille papanoita. Sain ne myös paistetuksi.

Meillä oli hiljan teurastettu mullikka ja lihat oli suolattu lahantkaan. Otin tyynyliinoja ja mätin lihat niihin. Pakkasimme tavaroita pahlilaatikoihin. Vintistä taittelin pyykkinarut siteiksi.

Sitten lähdin valjastamaan hevosta. Ammukset lentelivät ylitse. Kun olin tuvan rappusilla, yksi putosi siihen lähelle. Ilmavirta painoi minut matalaksi. Se ammus jäi onneksemme "suutariksi".

Hevonen oli kujassa ja nousi takajaloilleen aina, kun ammus lensi päällitse. Sidoin sen vahvasti seinäparruun kiinni ja sain valjaisiin.

Ajoin pihalle ja köytin hevosen portinpylvääseen. Kun taas ammus lensi ylitse, hevonen riuhtaisi pylvään poikki ja karkasi tielle. Tavoitin karkulaisen, toin takaisin ja sidoin kettingillä pihan omenapuuhun. Tuomasin: "Tätä et männessäis vie."

Kannoin tavarat rekeen. Mamma ja Maija kävivät siihen myös. Ajoin aitan eteen. Ajattelin ottaa vehnäjauhosäkin ihmisiä ja jyväsäkin hevosta varten. Sain jauhosäkin oven väliin, kun jälleen ammus vinkui ylitse. Hevonen lähti. Säkki jäi niille sijoilleen. Onneksi Mamma oli ohjaksissa ja pääsin hyppäämään rekeen. Pakomatka alkoi.

Rannankujasten alapäässä oli sotilaita tien vieressä. Maija kysyi: "Missä meijä isä on?" Sotilaat tunsivat minut ja vastasivat: "Viisjoella." Maija kuuli "vissii kotona" ja alkoi itkeä: "Isä o koton. Lähetä kottii." Ja koko sen ajan, kun olimme matkalla, tyttö itki.

Tulimme Vuokselaan. Olimme siellä ensimmäisen pakoyön. Vuokselaan jatkoimme Kaukolaan. Siellä vietimme kaksi yötä. Kaukolan Ojajärvellä kävin luovuttamassa hevosen takaisin valtiolle.

Välttelyä

Kaukolassa näin Koskisen Maikin. Hän sanoi minulle, että Terolan setä tiesi jotain meidän kylän miehistä, mutta ei kertonut. Maikki pyysi minua kysymään sedältä. Kun lähdin menemään häntä kohden, setä lähti pois päin, ei antautunut juttusille.

Kaukolassa pääsimme junakyytiin. Meitä körötettiin härkävaunuissa. Tulimme Kolkontaipaleelle. Se oli meidän määränpäämme. Oli joulukuun 6. päivä, itsenäisyyspäivä.

Asemalla oli Vaskelan, Lapanaiisten ja Tiikkeinänkolkan poikia. Maija kiljaisi heidät nähdessään: "Isä!" Mutta kun hän huomasi erehdyksensä, alkoi itkeä: "Ei ole isä." Ja nämä nuoret pojat kävivät

itkemään. He tiesivät jo.

Minä ihmettelin sitä itkua ja sanoin Jäsken Olgalle: "Mitä tämä oikein on?" Olga vastasi: "Se on sitä, kun nähdään tuttuja". Olga tiesi jo.

Sitten meidät ohjattiin taloihin kuin huutolaiset.

Toisena aamuna päätimme Olgan kanssa lähteä kyselymään, tietääkö kuka miehistä. Kävelimme 13 kilometriä ja tulimme seurojentalolle. Siellä näin Yllö Marti Katrin.

Kuolonviesti

Tiedustelin Katrilta, joko Viisjoelta miehet olivat tulleet. Hän kertoi ensin puhutun, että siellä kaatui miehiä niin paljon, ettei monta miestä selvinnyt hengissä. Mutta sitten tuli tieto, ettei muita kaatunut kuin Hämmäläisen Alekka ja Koskisen Väinö. Ne ovat varmat.

Menetin hetkeksi tajuntani. Kun selvisin, juoksin tuskissani lähellä olevaan metsikköön. Lyyhistyin polvilleni ja rukoilin. Minulla oli hätä tyttärestäni Maijasta ja lapsesta, jota odotin.

Enoni tuli siihen, laski kätensä olkapäälleni ja sanoi: "Kuule, Helena, nyt lähet sissiiä." Sanoin siihen, että mie en lähe, mäne pois. "Annat sie luppauksen, jot et mittiiä tie itselleis?" "En varmast tie. Nythä minnuu oikei tarvituakii. Mut anna miun olla rauhas." Rauhoituttuani palasin muiden joukkoon.

Kirje Montinilta

Myöhemmin sai kirjeen Väinön aseveljeltä Montinilta. Hän kertoi, mitä Viisjoella oli tapahtunut:

Venäläiset ampuivat kovasti. Miehet perääntyivät ensimmäisiltä viivytykslinjoilta. Tuli pieni tauko tulitukseen. Luutnantti Alaranta selvitti miehille, ettei edessä ollut enää ketään omia. Jos sieltä ketä tulisi, ne saisi ampua.

Tuon sanottuaan hän tuli Väinön ja Montinin luo ja kehoitti heitä ottamaan aseet ja lähtemään hänen kerallaan katsomaan, jäikö sinne vielä ketä. Ja niin he menivät.

Miesten liikkuminen näkyi omienpuolelle. Annetun ohjeen mukaan nämä alkoivat ampua kolmella konekiväärillä. Kun luodit osuivat, kuului parkaisuja. Koskisen Heikki, Väinön serkku, tuns yhden äänen. Hän oikein kirosi ja sanoi: "Se on Väinö." Riensivät katsomaan ja löysivät miehet haavoittuneina.

Heidät laitettiin rekeen ja lähettiin kuljettamaan sidontapaikalle. Väinöllä oli kovat pistokset. Hän valitti ja pyysi lääkintämiestä, Lemmetin Jussia, rukoilemaan puolestaan. Tuns, että loppu on lähellä. Olivat Resso in kankaalla.

Kun Väinö alkoi hiljentyä, reki pysäytettiin. Väinö sanoi, jaksoi vielä: "Viekää terveiset Helenalle ja Maijalle ja sanokaa, että ajattelin heitä viimeiseen hengenvetoon asti. Sitten hän nukkui pois, puolitoista tuntia haavoittumisensa jälkeen, kello kolmen tienoilla ensimmäisenä sotapäivänä. Luutnantti Alaranta kuoli haavoihinsa seuraavana päivänä, perjantaina.

Montin menetti jalkansa, mutta säilytti henkensä.

Väinön ruumis vietiin Pyhäjärvelle ja haudattiin sinne. Sisareni Elsa (Elisabet) ja Selma olivat lottina Käkisalmessa. He saivat kuulla Väinön kaatumisesta ja menivät siunaustilaisuuteen. Luin lehdestä tilaisuutta koskevan kirjoituksen. Muistan vieläkin siitä osan: Illan hämmäriässäkätettiin haudan lepoon seitsemän aseveljeä. Tavanomaisesti emme voineet soittaa kirkonkelloja, mutta tykkien jylinä soitti

viimevirtensä lepoon päässeille sankareille.

Elämä jatkuu

Kolkontaipaleella olimme syrjäisessä paikassa. Halusin muuttaa sieltä pois. Satu näkemään Paussin Jussin ja Annin. He pyysivät meitä asumaan kanssaan. Tämä tapahtui kevätpuolella 1940. Muutimme Rantasalmelle Lampelan kartanon mökkiin. Kävin kartanossa töissä. Toinen tyttärenti, Helga, syntyi Rantasalmella.

Vuonna 1941 lähdimme Etelä-Pohjanmaalle Jurvaan. Siellä oli hyvä olla. Auttelin Riihimäen talon töissä. Ihmiset olivat ystävällisiä.

Maaliskuussa 1943 metsäpirttiläiset sankarivainajat siirrettiin Metsäpirtin hautausmaahan. Toukokuussa oli yhteinen siunaustilaisuus, johon meidät omaiset kutsuttiin. Jo ennen tuota matkaa olin saanut tiedon, että minulle Vaskelaan tuleva asevelitalo oli valmistunut. Palattuani Jurvaan sain Teuvan asemalta rautatievaunun. Lähdimme tavaroinemme takaisin Metsäpirttiin.

Toiselle evakkotaipaleelle

Olin 4.6.1944 sisareni Elsan pojan ristiäisissä Helsingissä. Venäläiset aloittivat pommituksen. Palasin kiireesti kotiin Vaskelaan. Tulin perille torstai-iltana. Päivällä olivat lentokoneet tulittaneet armottomasti. Ihmiset olivat säästyneet, mutta karjaa oli vahingoittunut.

Perjantai-iltana meille tultiin sanomaan, että tiistaina on lähdettävä. Lauantaina Vaskelassa oli muuten rauhallista, mutta lentokoneita jyräsi runsaasti ylitse. Sunnuntaiaamuna koputettiin oveen ja kehoitettiin viemään tavarat autoon. En ollut pakannut. Autonkuljettaja lupasi tulla uudelleen myöhemmin.

Autoa ei kuulunut. Päivällä saapui kuorma-auto, johon lastattiin Suvimäen tavarat. Peltolan Oksenja ja Vienon lapset sekä meidän Mamma, Maija ja Helga pääsivät sen kyytiin. Oli jo puoliyö, kun Peltolan Vieno ja minä pääsimme Haparaisiin. Aikani hädissäni etsittyäni löysin Mamman ja lapseni.

Haparaisissa kävimme junaan. Alkoi toisen evakkotaipaleen pakomatka. Päädyimme Suonenjoelle. Meidät oli viety korpeen. Siellä rupesin ajattelemaan, että minun on saatava uusi ammatti. Oli luovuttava entisestä. Päätin: "Nyt Helena ei enää maata viljele, ei koskaan."

Uuteen ammattiin ja kotiin

Muistin Lampelan rouvan kutomakoneen jakirjoitin hänelle Rantasalmelle. Hän suostui myymään koneensa minulle. Ostin sen vähäisillä rahoillani. Pääsin soteleskille järjestetylle kutomakurssille Helsinkiin. Näin minusta tuli kutoja. Tein ihmisille villavaatteita. *Kutomakoneesta on käytetty myös nimitystä neulomakone ja kutomakurssista neulomakurssi. MV*

Vuoden 1946 marraskuussa muutimme Vehmaalle. Olin saanut ostaa kallioisen tontin. Rakennutin sille talon. Rakennusvaiheen ajan asuimme vuokralla. Rakentamiseen kului vuosi ja viisi päivää. Rakennustarvikkeiden saanti oli hankalaa. Kaikesta oli pula.

Aloin jälleen kutoa. Postilaatikkoon ilmestyi pian kirje, jossa minua kiellettiin polkemasta hintoja ja ottamasta paikkakunnan kutojien asiakkailta töitä. Sitä minun ei tarvinnut tehdä. Sain töitä toisilta evakoilta niin paljon kuin kerkesin tekemään.

Väinön äiti Mamma oli ollut koko ajan apunani. Hän huolehti tytöistä, kun olin poissa kotoa. Mamma lähti kesäällä 1947 Karkkilaan auttamaan vanhimman poikansa Mikon perhettä. Sinne syntyivät kaksostytöt, Maija ja Marja. Tuon jälkeen asuimme tyttöjeni kanssa kolmissin.

Pysähtyminen

Tytöt kasvoivat. Vehmaan kansakoulun jälkeen heillä oli vuorossa oppikoulu Uudessakaupungissa. Aikanaan he valmistuivat ammatteihin ja perustivat perheet. Maija asettui Tukholmaan, Helga Turun seudulle.

Talvisin jatkoin kutomista, kesäisin auttelin vanhempieni tilalla Santalassa sekä naapureiden pellolla.

Sairastuin vuonna 1965 ja lopetin työnteon. Kuntouduttuani liityin kansalaisopiston kutomapiiriin. Tein poppanoita ja muita kudonnaisia. Valmistin mm. kansallispuvut itselleni ja tyttärentyttärelleni Annelle. Kudoin ne ja paljon muutakin kotona omaksi ja muiden iloksi.

Osallistuin Vehmaan Karjala-seuran ja Vehmaan ortodoksisen Tiistai-seuran toimintaan. Olin pitkään Tiistai-seuran puheenjohtajanakin.

Lähtö Karjalasta

Kansa karjalainen lähti
tietä tuskien kulkemaan,
ei antanut taivaan tähti
elonkululle valoaan.
Oli silloin kantele hiljaa,
liekit tuhkaksi kotimme löi.

Tuli outoja ovia vastaan,
ylenkatsetta katkeraa.
Äiti tuuditti pientä lastaan
ja kaipasi Karjalaan.

Eivät milloinkaan vieraat ovet
lieden kotoisen lämpöön vie.
Kun synnyinseutua kaipaa,
on lohduton mieron tie.

Moni kauan itki ja pelkäs,
oli hämärä tulevaisuus.
Vahva oli sun heimosi selkä,
nyt on alkanut aika uus
ja katkeruus rinnan jätti,
elonturva kun sarasti.
Nyt lastenlapset laulaa
on vapaa synnyinmaa.

valokuva

Kuvassa vasemmalta Helena Nikolaintytär Jäske, myöhemmin Koskinen, Elsa (Elisabet) Nikolaintytär Jäske, myöhemmin Pajulahti, Väinö (Vianor) Koskinen, Lydia Vasilintytär Tuokko, Huuko Abrahaminpoika Kuoppa ja Johannes Konstatininpoika Jäske. Kuva on otettu Johannes ja Maria Lemmetin häissä vuonna 1935.

valokuva

Johannes ja Anna Paussu.