

Mauno Vaski

VASKELA KALEVALAISUUDEN TYYSSIJA

Suomen Kansan Vanhat Runot -teosten Etelä-Karjalaa ja Inkeriä koskevien osien kokoaja, kansanrunouden suurkerääjä ja tutkija, professori Väinö Salminen, 1880-1947, on todennut, että Etelä-Karjalasta koottujen runotallenteiden, sananlaskujen, arvoitusten, loitsujen, itkuvirsien yms. "toisintomäärä on suurempi kuin miltään muulta runoalueelta, jos, kuten on tapana, Inkeri jaetaan kolmeen alueeseen". Se on myös laadullisesti monipuolisin runoalue. Tallenteet ovat lisäksi säemäärillä mitattuina huomattavasti pitempiä kuin muilta alueilta saadut. Sana "virsi" tarkoittaa kalevalaisittain laulua.

Suomen Kansan Vanhat Runot -teosten 34 niteessä on yli 85 000 muistiinpanoa. Teoksissa ei ole eritelty kalevalaisia tallenteita ja ns. arkiveisuja.

Larin Paraske ja eräitä muita Metsäpirtin vaskelaisia on kirjattu erheellisesti Pohjois-Inkerin runonlaulajien joukkoon. Inkerin Lempälässäkin oli Vaskelan kylä. Kun oikaisu otetaan huomioon, Etelä-Karjalasta on koottu viisi ja koko Inkeristä kahdeksan niteellistä kansanrunoutta.

Raja-, Pohjois- ja Vienan-Karjalasta Aunus mukaan lukien on yhdeksän nidettä. Keskisen, pohjoisen ja läntisen Suomen 12 niteen tallenteista vain Piispa Henrikin surmanvirsi ja karjalaisähtöiset Sääksmäen Ritvalan helkavirret ovat vanhaa kalevalamittaista runoutta.

Itkuvirret ovat itkulauluja. Itkulaulukulttuuri juontanee kristinuskon tuloa edeltäneisiin vuosisatoihin. Itkuvirret olivat tunteiden tulkkeja, kertoivat ilosta ja hyvästä mielestä tuskaisimpaan suruun.

Loitsut ja monet virret olivat pyhiä salaisuuksia, joita ei haluttu paljastaa. Sanojen tehon pelättiin katoavan niiden tullessa muiden tietoon. Loitsut olivat lääkkeitä sairauksiin, parannuskeinoja vammoihin ja käärmeenpuremiin. Loitsuilla luotiin naimaonnea kaukaa katseltuun mielitiettyyn, turvattiin kalansaaliita, varmistettiin karhunkaatoja, juonittiin hirvisaaliita, lisättiin pellavien pituutta, varjeltiin karjaa susilta. Väinämöinen lauloi paremmilla mahtisanoillaan vastustajansa Joukahaisen suohon. Loitsuja oli kaikkiin tarpeisiin.

Arvoitukset kehittivät huomio- ja oivalluskykyä. Olivat nokkeluusmittelöjen kompakysymyksiä. Sananlaskut, yleensäkin kaikki sananparret, sisältävät tiiviin muodon saaneita kansanviisauksia ja elämänohjeita.

Vaskela oli Suomen yltäkylläisin kalevalaisen kansanrunouden ja muiden perinteisten taitojen aarreaita. Kalevalaisuus rikastui ja eli yhteisöissä. Kalevalaisuuden kunnian kohdistuminen "väärauskoiselle" peruskarjalaiselle pienryhmälle on kuitenkin nostattanut ikävää kademieltä, vähättelyä ja asioiden vääristelyä. Larin Paraskea ei ole voitu sivuuttaa kansallisena merkkihenkilönä Metsäpirtinkään pitäjähistoriassa, mutta hänen elinyhteisönsä ainutlaatuisuudesta on siinäkin vaiettu täydellisesti.

Missä ovat kalevalaisuuden juuret?

Kalevalaisuuden tutkimista ja siitä kirjoittamista ovat leimanneet vastaavat lievälmiöt kuin muutakin historiankirjoitustamme. Ortodoksiuskoisten karjalaisten vaaliman elämänmuodon ja kansanrunouden kohottaminen Suomen kansallisaarteeksi herätti luterilaisen valtaväestön vastareaktion. Kehiteltiin mitä uskomattompia teorioita kalevalaisen kansanrunouden syntysijoista ja kulkureiteistä.

Harhaluuloa, että kalevalaisuus säilyi ja kukoisti 1800-luvulla enää vain rajojemme ulkopuolella, on ruokittu tahallisesti. Kalevalainen kulttuuri eli voimakkaana koko Suomen-Karjalassa, sen ortodoksiuskoisen väestön keskuudessa, aina Talvisotaan saakka.

Eräs kalevalaisuuden juurien "paikantajista" on professori Jalmari Jaakkola, s. 1885. Hän sijoitti

"Kalevalan" synnyinseudulleen Satakuntaan. Samansuuntaista linjanvetoa on harjoittanut myös professori Martti Haavio, s. 1899. Teoksensa "Viimeiset runonlaulajat" on mielenkintoinen ja ansiokas. Tosiasioiden joukkoon kylvetyt puolitotuudet ja niistä johdetut arvioinnit vahingoittavat kuitenkin sen painoarvoa.

Kansanrunouden kerääjien tarkkoja havaintoja ja tekemiä johtopäätöksiä on myös "unohdettu" perustelematta. Tosiasioita, jotka kumoavat mm. Jaakkolan ja Haavion tulkintoja, ei ole edes yritetty kyseenalaistaa heidän kirjoituksissaan. Ne on jätetty varmuuden vuoksi niistä kokonaan pois.

Temmeksessä Oulun lähellä syntynyt Haavio korostaa Vuokkiniemen runonlaulajista kertoessaan esimerkiksi Ontrei Malisen sukujuurien olevan Hailuodossa, mutta jättää mainitsematta kansanrunouden kerääjä, kielentutkija ja muinaistieteilijä Daniel Europaeuksen havainnon Vuokkiniemen ja Uudenkirkon murreyhteydestä ja sen, että Hailuoto on kuulunut aikoinaan "Seitsemän Kymen Karjalaan". Ei ole uskottavaa, että tutkijat eivät olisi tunteneet kutakuinkin kaikkia käytettävissä olleita tosiasioista.

Kalevalaiset paikannimet lounaisessa ja läntisessä Suomessa ovat osoituksia jo aiemmin kuvatusista karjalaisasutuksen laajasta levinneisyydestä sekä virolaisheimon tulosta meritse noille tienoille. Nimet eivät ole todistus kalevalaisuuden synnystä vaan viite sen mahdollisesta elämisestä läntisilläkin suomalaisalueilla.

Mikään "näyttö" ei todista kalevalaisen kansanrunouden kukoistaneen koskaan Lounais- tai Länsi-Suomessa. Haavio korostaa Viimeiset runonlaulajat-teoksensa sivulla 114 seikkaa "että kansanrunous, oli se mitä laatua hyvänsä, 'vaelttaa' paikasta toiseen ja, kulttuurin edistyessä rintamailla, säilyy vain periferiassa, äärimmäisillä alueilla..." Vaikka "kulttuurin edistyessä" eli uskonnollisen ahdasmielisyyden tehdessä kaikkensa kalevalaisuuden tuhoamiseksi, olisi sen täydellinen katoaminen ollut Lounais-Suomessakin mahdoton ilmiö, jos se olisi joskus ollut siellä suurten sukuyhteisöjen vaalima elämäntapa ja perinne kuten "Kalevalaisessa Karjalassa". Kestihän roomalaiskatolilaisen piispa Henrikin surmavirsin läpi luterilaisen uskonpuhdistuksen.

Kristinuskon aihepiiri tuli kalevalaiseen runouteen kauppamiesten matkoilta Bysantin suuntaan sekä kanssakäymisestä saksojen ja muiden hansakauppiain kanssa. Väite, että "kulttuurivirtaukset" muille suomalaisalueilla olisivat aloittaneet kulkunsa Lounais-Suomesta koko tiedossa olevan olemassaolomme ajan, on ajatusharha. Lähinnä miekkalähetys ja ruotsalaisten ylivalta ovat käyneet sitä tietä.

Merkittävimmät keskiaikaiset ja sitä vanhemmat vaikutteet Inkeriin, Karjalan Kannakselle ja Laatokan rantamille ovat tulleet Suomenlahden eteläpuoleisten rannikkoalueiden kautta Baltiasta sekä Novgorodin kautta Bysantista. Karjalasta ne kulkeutuivat vesiväyliä noudatellen koilliseen, pohjoiseen, luoteeseen ja länteen. Myös kalevalaisten sankarirunojen saantipaikkojen verkosto tukee tällaista näkemystä.

Virossa sankarirunoja on saatu Hidenmaalta, Saarenmaalta, Läänemaalta, Harjumaalta, Järvamaalta, Virumaalta sekä Setumaalta, Inkerissä Suomenlahden rannikolla Narvusta, Soikkolasta ja Hevaalta sekä Laatokan rannikolla Vuoleesta.

Kannaksella keruupaikkoja ovat Koivisto, Uusikirkko, Rautu, Sakkola, johon Metsäpirtti tuolloin kuului ja Kurkijoki, Laatokan-Karjalassa ja Raja-Karjalassa Sortavala, Salmi, Impilahti, Suistamo, Kesälahti, Värttilä, Suojärvi, Korpisekä, Ilomantsi, Eno, Lieksa ja Nurmes, Savossa Juva ja Rotalampi sekä nykyisen Oulun läänin alueilla Rantsila, Paltamo, Sotkamo, Kuhmoniemi, Hyrynsalmi ja Kianta. Kaikki paikkakunnat ovat kuuluneet Kalevalaiseen Karjalaan. Lännempää sankarirunoja ei ole löytynyt. Alueiden väestön kulttuuriin merkittävimmät vaikutteet ovat tulleet Käkisalmen-Karjalasta ja Inkeristä.

Itärajamme takaa sankarirunot on koottu Aunuksessa Vesikelyksestä sekä Vienan-Karjalassa pohjoisesta alkaen Lonkasta, Vuonnisesta, Uhtualta, Latvajärveltä, Vuokkiniemestä, Kontokista,

Jyskjärveltä, Kellovaarasta, Akonlahdelta, Nokeuksesta, Kiimasjärveltä, Miinoasta, Repolasta ja Himolasta. Kaikki nämä ovat perinteisiä karjalaisalueita. Martti Haavio on esittänyt, että nimenomaan kalevalaiset sankarirunot ovat syntyneet Lounais-Suomessa ja kulkeutuneet sieltä periferioihin eli kaikille mainituille alueille ja paikkakunnille. Väittäjä on edellä esitetyn valossa kauniisti sanottuna "mahdoton yhtälö". Päinvastoin Lounais-Suomi on ollut sankarirunojen periferiaa. Oma Mammani, "Vana Anni", hyräili usein "tulluo vieraita Virost, lankoloita Luatokalt", eikä laulu ollut katteeton.

Otsikkokysymykseen ei ole selvästi rajaavaa vastausta. Latvian läpi virtaavan Väinäjoen, Väinänlinnan kaupungin ja kalevalaisen Väinämöisen nimiyhteys on tuskin pelkkä yhteensattuma. Viron, Inkerin ja Kalevalaisen Karjalan yhteinen sankarirunoperinne on tosiasia.

Kalevalaisuus karjalainen kulttuuri

Kalevalaisuus oli paljon muutakin kuin sankarirunoutta. Karjalassa se oli omintakeinen, vieraanvarainen ja iloa surunkin aikoina ilmentävä ja hakeva kulttuurimuoto. Se näkyi rakennuksissa, asusteissa ja tavoissa. Se oli henkisesti lahjakkaiden ja voimakkaiden sekä fyysisesti sitkeiden ihmisten kulttuuri. Se oli syvin ja aidoin karjalaisuuden olemus.

Kansanrunouden ja kansanperinteen keruuvaiheista Etelä-Karjalassa

Etelä-Karjalan runoalue rajautui Inkeriin etelässä, Laatokan rantaan, Sortavalan pitäjään ja Savon maakuntaan idässä ja pohjoisessa sekä Uuteenmaahan lännessä.

Järjestelmällinen kansanrunouden keruu Etelä-Karjalassa alkoi Suomalaisen Kirjallisuuden Seuran toimesta vuonna 1847. Silloin alueella vaelsivat stipendiaatteina ylioppilaat Z. Sirelius, Fr. Pole'n, D. E. D. Europaeus sekä maisteri H. A. Reinholm, joka jatkoi keräystä vielä kahtena seuraavana vuonna. Rikkain saalis, ainakin 450 runoa tuli Sakkolasta, johon Metsäpirttikin kuului vuoteen 1903 saakka. Lönnrot käytti näitä stipendiaattien keräämiä runoja vuonna 1849 ilmestyneen Uuden Kalevalan kokoonpanossa.

Vuonna 1850 U. Saukko sekä vuonna 1854 August Ahlqvist ja K. Slöör kulkivat uusina stipendiaatteina runonkeruussa. Jo he havaitsivat, että kansanrunous oli säilynyt parhaiten alkuperäisen karjalaisväestön, inkeröiden keskuudessa, heidän ortodoksisissa kylissään Sakkolassa, Raudussa ja Pyhäjärvellä. Laulajien nimiä ja tarkkoja esityspaikkoja alettiin merkitä muistiin vasta 1870-luvun puolivälistä lähtien.

Muinais- ja kansatieteen tutkija sekä kansanperinteen kerääjä, fil.lis. Theodor Schwindt tutustui vuonna 1876 Vaskelassa Larin Paraskeen luetteloidessaan kylän asukkaiden tuomia käsitöitä. Käsitöissäkin taitavasta Paraskesta tuli Schwindtille loistava opastaja peruskarjalaiseen ompeluornamentiikkaan. Tekivät myöhemmin yhdessä julkaisunkin ompelukonisteista. Lisäksi Schwindt tallensi Laurin Nastolta aihepiiriin liittyvän virren "Varas koristeet".

A. Borenus kirjasi vanhoja runoja vuocina 1877 ja 1889.

Salmisen mukaan huomattavin 1880-luvun ja kaikistakin Etelä-Karjalan runonkerääjistä oli Sakkolan luterilainen apupappi, myöhemmin Porvoon kirkkoherra Adolf Neovius.

Professori Samuli Paulaharju tallensi piirtäen ja valokuvaten Metsäpirtinkin kansanperinnettä 1900-luvun ensimmäisenä vuosikymmenenä.

Vaskelan oma poika, Aleksanteri Koskivaara tallensi runoja ja kansanperinnettä sekä kokosi museoesineistöä oppikoululaisena ja metsätieteen ylioppilaana 1910-luvulla. Vapaussodan sankarikuolema 1918 katkaisi hänen kansatieteellisen kirjahankkeensa.

Tyyni Wahter keräsi runoja ja valokuvasi Vaskelan kansanperinnettä vuonna 1930.

Viimeinen sadonkorjuu tapahtui vuosina 1934-1936. Tallentajina olivat Sulo Haltsonen, Katri Kaukonen, Lauri Laiho, Olavi Pennanen ja Jorma Väänänen.

Vaskelan suku- ja kyläyhteisö oli kalevalaisen runoperinteen taitajana ainutlaatuinen. Sieltä on kerätty lähes 2000 sellaista kansanrunotallennetta, joiden esittäjä on tiedossa. Määrä on viidesosa kaikista noin 9300 vastaavasta Etelä-Karjalan tallenteesta.

Tiikkeinä Ohviska oli ns. viime hetken laulatettuja Vaskelassa. Häntä tallentanut Katri Kaukonen kirjoitti: "Kesällä 1935 jo melkein umpikuuro mummo. Kertoi, että kaikki mummotha enne lauloit, ainha laulettiin, ku kangasta kuottii lauletti, lauletti häissä, lasta liekuttaissa, ain pit laulua olla."

Kalevalainen kansanrunous on kulkenut sukupolvien ketjussa ehkä yli vuosituhannen ajan. Sitä seipitettiin yhä uudelleen muistitiedon varassa. Vanhaa säilyttäen luotiin myös uutta. Kalevalainen kulttuuri imi itseensä aineksia sekä myyteistä että arkielämästä. Se ei ole tuontivaraa tai käännösrunoutta. Se "hahmottui lahjakkaiden sukuyhteisöjen piirissä eepisten runojen muotoon ja varsinkin naisten piirissä lyyristen laulujen säkeiksi inhimillisiä tuntoja ilmaisemaan", maalailee professori Heikki Kirkinen.

Vastaavia tarinoita on syntynyt kaikkialla. Uskomusten lähteet ovat eri kulttuureilla varsin yhteiset. Aurinko, kuu, tähdet, tuli, vesi, ukkonen, pedot, pimeys, kuolema, jumalat, taiat, palvontamenot, sankarit jne eivät ole minkään yksittäisen kulttuurin aikaansaannoksia ja muille antamia, vaan kaikille kansoille ja kulttuureille yhteisiä peruselementtejä.

Laaja alueellinen kansakäyminen toi luonnollisesti uusia ulottuvuuksia kalevalaisiin runoihin. Runoutta luotiin siellä, missä sitä säilytettiin. Sitä on myös yritetty kitkeä juurineen pakanallisuutena. Pahinta todellista pakanallisuutta lienee aitojen vanhojen kulttuurien tuhoaminen omista itsekkäistä syistä.

Suomalaisuuden perusta ja suomalainen identiteetti rakentuvat tälle perinteellemme ja perinnöllemme. Kalevalainen kansanrunous on kohotettu Suomen kansallisaarteeksi ja sivistyksemme korkeimmaksi ilmenemismuodoksi.

Väittämät "Kalevala on kreikkalaiskatolisen karjalaisheimon lahja Suomen kansalle...", "..., jonka pelasti 'kätköistä' luterilainen sivistyneistö" ja "Kalevalainen teksti tuli muun Suomen sivistyneistön tietoisuuteen vienankarjalaisten laukkukauppiaitten tullessa kauppaamaan aina Porvooseen saakka", ovat häpeäksi rehelliselle historiankirjoitukselle, runonlaulajille että kalevalaisen kansanrunouden arvon ymmärtäjille ja kerääjille. Kalevalaisuutta tuhonneen luterilaisuuden kohottaminen sen pelastajaksi on aidon sivistyksen ja tosiasioiden halveksimista.

Olen esitellyt sukuhistoriamme I-osassa Suomalaisen Kirjallisuuden Seuran perustajat. Kunnia kalevalaisen kansanperinteen pelastamisesta kuuluu heille ja seuran jälkipolville. Seuran perustajat on määritelty "isänmaallisesti valveutuneeksi nuoreksi älymystöksi". He murtivat aidoimman suomalaisuuden ymmärtäjinä sekä uskonnollisia että kielellisiä muureja.

Ortodoksinen Vaskela oli loppuun asti kalevalaisen kansankulttuurimme työssija. Luterilainen kirkko ja ruotsalaisperäinen kulttuuri vaikuttivat professori Väinö Salmisen sanoin "tuhoavasti siihen, mikä oli suomalaisen hengen korkein saavutus, muinaisrunoihimme". Ei mistään luterilaisesta kirkkokylästä ole saatu vanhoja runja.

Vaskelan runonlaulajat ja tietäjät

Ikäjärjestyksessä esitellyt, nimellään tallennetut Vaskelan 36 runonlaulajaa ovat kaikki 1800-luvulla syntyneitä sukuperinteen ylläpitäjiä ja jatkajia. Vuosilukuja, mutta varsinkin päivämääriä tarkasteltaessa on otettava huomioon, että vasta vuosi 1922 oli ortodokseille ns. siirtymävuosi vanhasta

juliaanisesta ajanlaskusta uudempaan gregoriaaniseen kalenteriin. Päivämäärissä ero on yleistään noin kaksi viikkoa.

Ripakon Moarie 18101890, Jakov Ivanovin puoliso Maria Ripakon talosta, Vyöteri Komosen tytär samasta silloisesta Sakkolan suurpitäjistä, on vanhin nimeltä tiedetty Vaskelassa laulattu runonlaulaja.

Mikkolan Jokora 18131895, Georgi Vasilinpoika Trofimov Mikkolan talosta, oli laajalti kunnioitettu Vaskelan tietäjä, Larin Parasken eno ja runonlaulaja Jerlan Outen isä. Jokoran äiti oli tunnettuun runonlaulajasukuun kuuluva Oute Komonen samasta Sakkolan suurpitäjistä. Isänsä Mikkolan Ukko oli kuuluu tietäjä.

Ripakon Vetos'ämmä 18141903, Feodosia Mihailova Lempäälän Hovimäestä avioitui Vaskelaan Ripakon Aleksander Mattvejevin kanssa; runonlaulaja Laurin Naston äiti. Vetos'ämmä oli hyvämuistinen ja kuuluu loitsija, joka oli Larin Parasken mukaan laulanut jo "niil ensimmäisil laulattajil, jotka täel kävviit", siis ehkä jo vuonna 1847.

Larin Paraske 18331904, Paraskeva Nikitina/Mikitina Lempaalan Mäkienkylän Miskylästä, avioitui 19-vuotiaana äitinsä synnyinkylään Larilan taloon Gauril Stepanovin kanssa. Larin Paraske on professori Väinö Salmisen mukaan etevin ja hyvämuistisin kaikista tunnetuista runonlaulajista. On Suomen kansallisorunouden onni, että Adolf Neovius tallensi Larin Parasken koko runoarteston.

Tallennettuja runotoisintoja on kaikkiaan noin 1 200 kappaletta, 32 676 säettä, sananlaskuja on noin 1 750 ja arvoituksia yli 300. Edellisten lisäksi on itkuvirsiä, loitsuja jne niin runsaasti, että tallenteita on 500-sivuinen kirja. Väinö Salminen kertoo saman asian hieman toisin: "Käsillä olevassa niteessä on julkaistuna kaikki P:n runot ja loitsut 1 343 toisintoa ja muunnosta. Niiden lisäksi tulee vielä kolmatta tuhatta sananlaskua ja arvoitusta, mytologisia muistiinpanoja, itkuvirsiä y.m. Siis pienehkö kansanrunousarkisto yksistä ihmisaivoista." Tallenteita on yhteensä noin 3 500 kappaletta.

Jerla Vasle 18381917, Vasili Ivaninpoika Jeremejev, myöhemmin Peltola. Hänen vaimonsa oli runonlaulaja Jerlan Oute. Runonlaulajat Ripakon Mari ja Natalia Vuoriala olivat heidän tyttäriään.

Ika Tarja 18391923, Darja Fedorintytär Ikka-Pekon talosta, oli runonlaulaja Ika Annin miehen kaksoissisar. "Virsien silta yhdisti talon miniän ja tyttären". Tarjaa on kiitetty loistavana ja herkkänä laulajana. Oli myös Jerlan Outen laulajatovereita. Prof. Väinö Salminen harmitteli, että Tarjaa laulattiin vasta vanhalla iällä.

Oute Oleksantra 18391889 jälkeen, oli syntynyt Jerlan talosta. Borenius laulatti Oute Oleksantraa vuonna 1889 ja ilmoitti hänet 5051-vuotiaaksi. Kuolinvuosi ei ole tiedossa.

Laurin Nasto 18401911, Anastasia, Vetos'ämmän ja Ripakon Aleksanterin tytär, avioitui Laurilan taloon. Hänet on kirjattu runonlaulajaksi myös nimellä "Nastasia Aleksandrovna". Oli kuuluisa herkkänä laulajana.

Jehkon Nasto 18421912, Anastasia Konstantinintytär Iljin o.s. Tuokko, oli runonlaulaja Ika Annin sisar ja runonlaulajien Katariina Painokangaksen ja Senja Peltolan äiti.

Ikkalan Okahve 18431896, Agafia Jakovleva Antropova Ripakon talosta naitiin Ikkalan taloon.

Ika Anni 18431911, Anna Konstantinintytär Tuokko Metsäpirtin Koselasta avioitui Ignati Feodorinpojan Ikka Vyöterinpojan kanssa Ikka-Pekon taloon Vaskelassa. Hänen viidestä sisarestaan mainitaan kolme hyvinä runonlaulajina; Ika Tarjan käly samassa suurperheessä.

Jerlan Oute 18451920, Jevdokia Georgintytär Peltola o.s. Jeremejev, oli tietäjä Mikkolan Jokoran tytär ja Larin Parasken serkku. Osa runoistaan on tallennettu nimellä "Oute". Väinö Salmisen luonnehdintoja: "Oute oli Etelä-Karjalan taitavimpia laulajia." "Häävirsien laulajana hän on parhaita

koko Karjalassa, Viena Aunuskin mukaan luettuna." Myös Outen kohdalla Salminen harmitteli, ettei "hänen aivojensa arkistoa" oltu tyhjennetty varhemmin ja yhtä perusteellisesti kuin Larin Parasken.

Vasle Tarja 18481915, Darja Ivanintytär Heimonen o.s. Jeremejev syntäisin Jerlasta, oli Vaslei Vyöterinpojan (Feodorinpojan) emäntä. Runonlaulajana kirjattu myös nimillä "Jerla Tarja", "Heimo Vaslein Tarja", "Heimo Tarja" ja "Tarja, Vaslein emäntä".

Laurin Tatjana 18491919, Tatjana Ivanintytär Laurila o.s. Antropova/Taskinen oli lähtöisin Ikkalan talosta.

Rohkon Nasto 18541935, Anastasia Mikaelintytär Petrov, naitiin Ripakosta Rohkolaan. Hänet on kirjattu myös nimillä "Prokon Nasto" ja "Terolan Nasto". Puoliso oli Feodor Ivaninpoika Trofimov.

Kuisman Tatjana 18561919, Tatjana Georgintytär Trofimov, oli Mikkolan Jokoran tytär ja Jerlan Outen sisar, avioitui Kuisma Dimitrinpoika Ivanovin, myöhemmin Laurila, kanssa. On tallennettu myös nimellä "Laurin Tatjana".

Antrei Mar 18571939, Maria Gaurilantytär Sidorov o.s. Kohenova Inkerin Matksista avioitui kaksikymmenvuotiaana Vaskelaan Andrei Pekanpoika Sidoroville.

Tiikkeinä Ohviska 18571940, Jefimia Nikolaintytär Trofimov o.s. Mihailova, myöhemmin Laurila, on kirjattu myös nimillä "RohvimofAhvinja" ja "Rohvimoff Eufim".

Jerlan Teppo 18581918, Stepan Gaurilanpoika Jeremejev. Aleksanteri Koskivaara piti hänen runomuistiaan suurena.

Maria Laurila 18591945, Maria Feodorintytär Laurila o.s. Jäske. Puoliso oli Mihail Nikolainpoika Mihailov, myöhemmin Laurila.

Larin Nati 18591936, Nadesda Gaurilintytär Stepanova, Larin Parasken tytär, jota kirjattiin myös nimillä "Teppana Nasto" ja "Stepanova Natesta".

Natalia Koskivaara 18601917, Natalia Dimitrintytär Jeremejev, avioitui Ripakkoon Petr Mikaelinpoika Petrovin, myöhemmän Pekka Koskivaaran kanssa.

Jehkon Palaka 18631900 jälkeen, Palagea Jefimintytär Jäske, joka muutti vuonna 1900 Inkeriin. Borenus laulatti Palakaa vuonna 1877, jolloin tämä oli vasta 14-vuotias.

Vasun Tanu 18661935, Tatjana Aleksanterintytär Sidorov Raudusta avioitui Larilaan Larin Parasken pojan Vasili Gaurilanpoika Stepanovin kanssa. Tanu oli myös mahtava tarinoiden ja kaskujen kertoja, joka viihdytti uuninpankolla istuen ja sieltä sanaillen iltakaudet kylän nuorisoa.

Riisnieme Antti 18661941, Andrei Vasilinpoika Trofimov, myöhemmin Antti Lahtinen, Mikkolan Jokoran pojanpoika. Lauloi myös häävirsiä ja kehtauluja, jotka eivät yleensä kuuluneet miesten kalevalaiseen runostoon.

Ripakon Mari 18691949, Maria Vasilintytär Jeremejev, runonlaulajapariskunta Jerla Vaslen ja Jerla Outen tytär avioitui Ripakkoon Jakov Petrovin, myöhemmän Jaakko Koskivaara kanssa.

Vasle Natalia 18711943, Natalia Vasilintytär Vuoriala o.s. Jeremejev, myöhemmin Peltola, oli Jerla Vaslen ja Jerla Outen tytär ja Ripakon Marin sisar.

Katariina Painokangas 18721953, Katarina Jefimintytär Iljin, oli runonlaulaja Jehkon Naston tytär ja Vasle Senjan sisar.

Vasle Juho 18731945, Juho Vasilinpoika Peltola, entinen Jeremejev oli Jerlan talosta ja sukuhaarasta.

Jerlan Olka 18751956, Olga Ignatintytär Feodorova, oli syntyisin Ikka-Pekon talosta. Äitinsä oli Ika Anni ja tätinsä Ika Tarja. Koko Vaskela tiesi, että Olga oli myös enneunien näkijä ja niiden selittäjä. Avioitui Aleksanteri Dimitrinpoika Jeremejevin, myöhemmin Kaihoniemi, kanssa.

Vasle Senja 18771945, Ksenia Jefimintytär Peltola o.s. Iljin Ripakon sukuhaarasta, oli runonlaulaja Vasle Juhon puoliso, Jehkon Naston tytär ja Katariina Painokankaan sisar.

Maria Haakala 18791957, Maria Iljantytär Petrov, jonka puoliso oli Kiril Jefiminpoika Iljin, myöhemmin Haakala.

Mari Laurila 18841974, Maria Andreintytär Laurila o.s. Sidorov, oli myöhemmin Maria Lahtinen.

Vana Anni 18861972, Anna Nikolaintytär Koskinen o.s. Trofimov, oli Ika Annin miniä ja Vetos'ämmän tyttärentytär, joka avioitui Ikka-Pekon taloon. Laulujensa määrä oli runsas sekä oman Rohko-suvun että miehensä Ivan Ignatinpoika Feodorovin suvun perintönä.

Aleksandra Koskinen 18881972, Sassa, oli omaa sukua Aleksandra Paavontytär Jeremejev. Puolisonsa oli Feodor Ignatinpoika, myöhemmin Heikki Koskinen Ikka-Pekon talosta.

Nikolai Siitorov 18961993, Nikolai Andreinpoika Sidorov, Anttila Kola, lauloi aina hevosella ajaessaan. Laulu kuului kauas. Hänellä oli mahtavasamuisti eikä veroistaan toista laulumiestä löytynyt koko Metsäpirtistä. Sepitti ja esitti runsaimmin omia "mökälaulujaan", joiden sanoista ei aina saanut tolkkua.

Perimätiedon mukaan Vaskelassa oli useita tasaveroisia huippuluokan laulajia. Kaikkia osajia ei laulatettu riittävästi ja kiireisillä suurperheiden emännillä ei ollut edes aikaa, ei ehkä halukaan istua päiväkausia jouten laulamassa. Katkelma vanhaa riimiä kertoo:

Ensin lauloi *Laurin Nasto*
Vetos'ämmä vierittel.
Siihe olotai *Okahve*
Ika Tarja illittel.
Sit paipatti *Larin Paraske*.

Larin Paraske

Ammennetuimmaksi ja nimekkäimmäksi kohosi Larin Paraske. Häneltä on tallenteita "Suomen Kansan Vanhat Runot" -teoksissa 501:n kaksipalstaisen sivun verran. Salminen on kirjannut pari runoista Etelä-Karjalan runoihin nimillä Nikitin Paraske ja Nikitin Paraskei. Muut on sisällytetty jostain syystä Inkerin runoihin omana kirjanaan.

Laulamisesta sai pienen korvauksen ja se suotiin ilomielin ajoittain puutettakin kärsineelle Larin Paraskelle. Hän oli nöyrä uskovainen. Suuteli kiitollisuuden osoituksena hyväntekijän jalkoja tai hameenhelmaa. Paraskella oli myös räjähtävä temperamentti ja terve itsetunto. Kahvia ja muita "tuliaisia" väärellä asenteella hänen mökkiinsä vienyt sai hatkan, jossa "armopalatkin" lensivät pihamaalle, kartanolle, kuten Vaskelassa asia ilmaistiin, seuraavankaltaisin evästyksin: "Luulet sie, et mie uon noihe kipiä. Mie uon juont kohvii kultalautasiltkii!"

Oli juonutkin Neoviuksen luona Porvoossa, jossa vietti kahteen otteeseen vuosina 18911894 yhteensä liki kolme vuotta. Paraske nousi kansalliseen kuuluisuuteen Porvoon vuosinaan. Jean Sibelius, Albert Edelfelt, Eero Järnefelt, Elin Nordlund, Bernt Lagerstamm ja lukuisat muut suomalaisuuden sanansaattajat ja ilmentäjät tutustuivat silloin häneen ja ammensivat kalevalaisuuden sisintä taiteeseensa.

Vahvaluonteinen ja lahjakas Larin Paraske on häntä koskevissa kuvauksissa säälitelty ämmärukka, "puolipakana", "ruoskaa maistanut maaorjan tytär", "joka joutui kurjia oloja paetessaan Vaskelaan sairaalloisen vanhan miehen vaimoksi uskontonsa pakottamana", "orjan tytär, joka myytiin vanhan miehen vaimoksi" ja joka eli elämänsä ja kuoli "nälästä ja kurjuudesta kärsien viluisessa mökkipahasessaan".

Parasken isä oli sepän opin saanut talonpoika ja lampuoti. Uskonto ei estänyt ortodokseja avioitumasta esimerkiksi luterilaisen kanssa. Esteenä olivat luterilaiset itse. Olot olivat Vanhan Suomen ja myöhemmin Suomen Suuriruhtinaskunnan sekä Inkerin alueella toistensa kaltaiset ja avioliitot kumpaankin suuntaan tavanomaisia. Sakkolan ortodoksit kuuluivat Vuoleen Matoksin seurakuntaan Inkerissä.

Larilan Kauri oli tutustunut Paraskevaan pietarinmatkoillaan yöpyessään Lempäälässä. Tapaamista ja naimisiinmenoa koskevat tiedot on Parasken tytär Nati kuullut äidiltään ja isältään ja kertonut edelleen naapurilleen Riisnieme Annille, Anna Lahtiselle. Parasken äiti kuoli vuonna 1848 ja isä vuonna 1851.

Paraske ja Kauri vihittiin heinäkuussa 1853. Kauri oli syntynyt vuonna 1814 ja noin 20 vuotta nuorikkoa vanhempi. Nati on kertonut, että Kauri on puhunut maksaneensa "hoviherralle" Paraskesta huomattavat myötäjäiset. Kuinka suuret nuo myötäjäiset olivat, on Annilta kadonnut muistista. Tiedossa ei ole myöskään sitä, ketä hoviherralla tarkoitettiin. Koska Kauri on kuvattu köyhäksi ja aikaansaamattomaksi mieheksi, puheensa ovat hyvinkin voineet kohota todellisuutta suurentelevaksi. Hoviherra on ollut todennäköisimmin joku "robottiinkäskijöistä", tuskin donataari itse.

Aleksanteri Koskivaaran vuonna 1912 Suomen Muinaistieteelliselle Yhdistykselle tekemä tutkimus kansan hää- ja naimatavoista ei tunne kuulopuheenakaan yhtään tapausta vaimon todellisesta ostamisesta. Kosintamenojen yhteydessä tyttö antoi merkinä myöntymisestään sulhasen isälle liinan ja äidille harakan eli päähineen. "Kysyjä" maksoi niistä aina rahan.

Parasken ja Kaurin häyö oli ollut kaksivaiheinen. Paraske oli aluksi vierastanut miehensä lähentelyyrityksiä sellaisella tavalla, että tämä heitti hänet kapiroineen ulos. Nuorikko oli istunut kesäyössä kunnes kukot alkoivat kiekua aamunkoittoa. Paraskea nolostutti tilanne, jossa hänet nähtäisiin hylättynä pihamaalla. Oli alkanut koputtaa ovelle ja kun Kauri oli avannut, luvannut tehdä mitä toinen tahtoi. Heille syntyi kaikkiaan yhdeksän lasta. Lapsista kolme kuoli vauvaiässä ja kolme muuta alle viisivuotiaana. Vain kolme varttui aikuisikään.

Larin Paraske eli aikuisikänsä runsaat viisikymmentä vuotta Vaskelassa. Se oli sosiaalinen kylä, jossa autettiin hädänalaisia. Gavril Stepanov kuoli 74-vuotiaana vuonna 1888. Perillisille isojaossa tullut "pieni perintötila" oli kooltaan noin 90 hehtaaria. Tila pakkohuutokaupattiin vuonna 1899 noin 200 markan maksamattomista veroista ja tilan vuosimaksuista. Paraske sekä lapset Nadesda, Tatjana Litmanen perheineen ja Vasili perheineen elivät tämänkin jälkeen Vaskelassa.

"Tiede ja taide tahtovat kyllä tyhjentää hänen henkiset rikkautensa ..., mutta...", pelkistää Väinö Salminen Parasken kohtalon avuntarpeen hetkellä.

Pakkohuutokaupan uhka oli 1890-luvun vuosina todellinen entisistä lahjoitusmaista lohkaistuilla perintötiloilla. Vuoksi-lehdessä 6.9.1893 olleen kirjoituksen "Emintimän lapsi" mukaan "Sakkolan pitäjässä on 115 tilaa tuomittu myytäväksi perintölunastusmaksujen ja muitten kruununverojen suorittamiseksi ja yhtä paljon on haettu, vaikkei vielä ole ennätetty tuomita. Yli kahdensadan perheen on siis joutumaisillaan tilattomaksi pitäjässä, jossa jo ennestään on 45 sataa tilatonta perhettä... Nyt on Sakkolan kunta lähettänyt anomuksen senaattiin, huomauttaen vaarasta, pyytäen apua."

Itä-Karjala -lehden kuulutuksessa 12.7.1898, samassa jossa "Gaurila Stepanoffin leski Paraskovian" tila julistettiin myytäväksi julkisella pakkohuutokaupalla, oli yhteensä 73 Sakkolan tilaa menossa vasaran alle. Vuotta myöhemmin, 14.7.1899 oli jälleen vastaava ilmoitus. Siinä kuulutettiin huutokaupattavaksi kymmenen jo edellisvuonna mainittua tilaa. Larin Parasken kotitila oli yksi näistä.

Ilmoitus merkinnee sitä, että kruunu oli antanut vuoden lisää maksuaikaa maksurästeille ja että 63 tilaa oli pystynyt selviytymään niistä.

Vuonna 1901 Suomalaisen Kirjallisuuden Seura myönsi Paraskelle 100 mk:n vuotuisen eläkkeen. Paraske kuoli 70-vuotiaana 1904. Etelä-Karjalan nuorisoseura pystytti Larin Parasken muistopatsaan Palkealan hautausmaalle vuonna 1911.

Eräs Larin Parasken tunnuslauseista oli "Se kaunein mi elvyttää henkemme on pyrkimys kunnioittaa isiä ja äitejä."

Vaskeloisten runorikkaus

Vasta vertailu asettaa asiat ja tekijät oikeisiin mittasuhteisiin. Martti Haavio on tilastoinut eri laulajien runojen runsautta Viimeiset Runonlaulajat -kirjassaan.

Anni Lehtonen oli Vienan suuri. Hänen mustissaan oli 419 eri runoa ja loitsua. Haavio jatkaa: "huomattakoon kuitenkin, että näissä on monia vain muutamasaikaisia katkelmia; sitä paitsi hän taisi n. 200 laajaa itkuvirttä". "Varsin huomattavia laulajia on vuoleelainen Lukeri Melikova, jonka runojen määrä on 188, sekä toksovalainen Liisa Itko, 127 runon laulaja, edelleen Väärnäöjan Kati, joka lauloi 91 runoa. Mieslaulajat eivät ole saavuttaneet näin suuria lukuja: Simana Sissosen virsiä on noin 80, Arhippa Perttusen noin 60, Arhippainen Miihkalin 70, Juhana Kainulaisen 49, Petri Shemeikan tuskin 30, Ondrei Sotikaisen 225. Kuitenkin on otettava huomioon, että esimerkiksi laajaa sankarirunoa ei sovi rinnastaa lyhyeen tunnelmarunoon pohjoisten runoalueiden mieslaulajien ohjelmisto käsitti, kuten tiedämme, suureksi osaksi juuri eepillisiä aineksia."

Arhippa Perttunen on Vienan tunnetuin runonlaulaja. Muita nimekkäitä ovat Ontrei Malinen ja hänen poikansa Jyrki Malinen sekä Martiska Karjalainen, Vaassila Kieleväinen, Anni Tenesseinen ja Domna Huovinen.

Simana Sissonen, Juhana Kainulainen, Petri Shemeikka ja Ontrei Sotikainen ovat Raja-Karjalasta. Heidän lisäksi on mainittava Oksenja Mäkiselkä 83 runollaan ja 73 loitsullaan, Mateli Kuivatar eli Magdalena Kuivalainen, joka lauloi Lönnrotille 94 tunnelmarunoa sekä Simana Huohvanainen ja Vornasten runonlaulajasuku.

Lukeri Melikova, Liisa Itko ja Väärnäöjan Kati ovat Inkeristä. Mari Laakko Inkerin Vuoleesta lauloi tallentajille 120 runoa. Maria Luukka Narvusta on myös mainittu hyvänä laulajana.

Etelä-Karjalan tallenteet ovat Väinö Salmisen mukaan "säemäärillä mitattuina huomattavasti pitempiä kuin muilta alueilta saadut". Tarja Sorvali ja Maria Sonni Raudusta sekä Yrjänä Kotti Sakkolasta on tunnettu taitavina laulajina.

Kaikki Vaskelan runonlaulajat kuuluvat Waski-sukuun, verisitein tai aviopuolisonsa kautta. Larin Paraskelta on noin 3 500 tallennetta. Runoja niistä on noin 1 200, 32 676 säettä. Hän on runonlaulajien "ylhäinen yksinäinen". Jerlan Outelta on 110 runoa, noin 2 900 säettä. Hän on eräs parhaista naislaulajista. Laurin Nastolta on 29 runoa, Ikan Tarjalta 42, Rohkon Nastolta 30, Katariina Painokankaalta 71 ja Natalia Vuorialalta 39. He kaikki kuuluvat taitavien runonlaulajien ryhmään.

Riisnieme Antti, Antti Lahtinen, kohoo 55 runollaan parhaimpien mieslaulajien valioon.

Näkemyks Vaskelasta Kalevalaisen Karjalan kylien kirkkaimpana helmenä on tosi niin tallenteiden määrällä, niiden esittäjien runsaudella kuin taidolla ja osaamisellakin mitaten. Vaskeloisten on syytä olla ylpeitä jokaisesta runonlaulajastaan.

Kalevalaisuuden viittaa on sittemmin yritetty pukea myös luterilaisille "kalevalais-karjalaisen runotaiteen mestareille". Nämä ovat väärennöksiä kalevalaisuudessa eläneiden runontaitajien

joukkoon. Aito kalevalaisuus on kummunnut sukuyhteisöjensä juurista ja ylennyt sen vuosisataisen hengenravimmon voimasta. Kalevalaisuus ei ole versonut yksilökeskeisyydestä, vaikka on jalostanutkin huippuyksilöitä. Nyt kalevalaisuus on arvokas muisto, perinne ja perintö menneisyydestämme.

valokuva

Vaskelan tietäjä Mikkolan Jokora läheistensä parissa vuonna 1892.

Vasemmalla edessä on Ripakosta lähtöisin oleva runonlaulaja Ikkalan Okahve, hänen takanaan on runonlaulaja Laurin Nasto vierellään äitinsä runonlaulaja Ripakon Vetos'ämmä. Vetosan edessä oikealla on Larin Parasken miniä runonlaulaja Vasun Tanu. Patriakkaalinen Mikkolan Jokora istuu taustalla. Edessä keskellä on Larin Parasken tytär Tatjana Litmanen sylissään tyttärensä Anna. Seuraavina oikealle ovat Jokoran sisarentytär Larin Paraske sylissään tyttärenpoikansa Litmasen Taneli, Parasken vävy Tuomas Litmanen sylissään poikansa Kaapre, runonlaulaja Larin Nati sekä Jokoran tytär runonlaulaja Jerlan Oute sylissään mahdollisesti tyttärenpoikansa Matwei Petrov, myöhemmin Matti Koskivaara.

Kuva: Adolf Neovius.

valokuva

Palkealan hautausmaalle pystytetty Larin Parasken muistomerkki.

valokuva

Larin Parasken kotimökki. Kuva: Adolf Neovius.

valokuva

Vaskelan kylänäkymä vuodelta 1892. Kuva: Adolf Neovius.

Huoli, itku, suru

K. Slöör tallensi oheiset säkeet Vaskelassa vuonna 1854. Laulaja on tuntematon. Tallenne on saanut murteen kustannuksella yleiskielisen asun. Ehkä näin on parempi Vaskelan menettämisen jälkeen syntyneille sukupolville. Itse sanoma on alkuperäinen kansanviisaus surujen kätkemisestä.

Silloin itkin ilman syytä,
ilman vaivatta valitin.
Nyt olisi syytä, itkemistä,
vaivoja, valittamista.
Kelles minä syyni itken,
kelles vaivani valitan?
Kuin Kjesus keson tekee,
Maariainen maat sulaavi,
menen metsähän kesällä
puhetessa putkejuuren,
lehen kannan kasvaessa.

Haastan haavan lehtilöille,
pakajan pajun vesöille.
Pehmitän petäjäjuuret,
kastelen katajajuuret,
koivun juuret kostuttelen,
saa ei naiset nauramista,
ihmiset ivuamista.
Nuo ei kerro kellenkänä,
kullenkaan ei kuikuttele.
Minä kuin virkan vellolleni,
vello virkkaa naisellensa,
nainen kaikelle kylälle.

Itkin ilman syyttä ison sylissä

Edellisestä virrestä on useita muunnoksia. **Ikan Tarjan** ja **Ikan Annin** yhdessä esittämän laulun tallensi **Aleksanteri Koskivaara**.

Älä itke ilman syyttä,
ilman vaivatta valita!
Sillo mie itkin ilman syyttä,
kun itkin ison sylissä,
potkin polvilla emosen
riipuin eukon rinnan piäss,
kaljuin eukon kainaloss.
Nyt ois syytä, itkemistä,
vaivoi ois valittamista.
Kelles nyt syyni syyvän,
kelle vaivain mie valitan,
kelle huastelen halluin,
ikäväi ilmoittelen,
pakaelen mielpahain?
Ei ole sitä sisosta,
ei sitä emosen lasta,
kelle mie vesiset silmät,
kannan silmät kastuniet.
Itken yksin ollessain

ja yksin elläissään,
itken saunass salass,
kyllin kylpyhuonehess,
jottei kuulis kukkua,
sais ei naiset nauramista,
ihmiset ilvehtimistä,
piiat pistellä puhetta.
Miän metsiä kesällä
puhetes putken juuren,
lehen kannan kasvaes,
huastan huavan lehtilöillä,
pakajan pajun vesölle,
puhelen Jumalan puille;
ne ei kerro kellenkiä,
kullenkuan ei kuikuttele.
Ei sua naiset nauramista,
ihmiset ilvehtimistä,
piiat pistellä puhetta.

Lipo lipo liinaa

L. Laiho tallensi loitsun **Maria Koskivaaralta** vuonna 1935. "*Pitteä männä mäkkii laskemua, sit kasvoat pitkät pellavat. Huuvettii*":

Lipo lipo liinoa,
kasva pitkeä pellavasta!

Paimenvirsi "Paimenen toivotus"

August Ahlqvist tallensi virren vuonna 1854 Sakkolasta. Laulajaa ja kylää ei ole mainittu. Saattaisi olla vaikka **Vetos'ämmä**.

Paimen lauleli lehossa:
Laulan mie pahan emännän
pahan kuusen kukkujalle,
latvahan lahopetäjän,
tuolta maahan langetkohon
rikki silmänsä risuihin,
halki puuhun hartiansa,
poikki oikian jal'ansa,
vasemmaisena varpahansa.
Kerran antoi kesässä voita,
seki ol vuohen voita,
talvilampahan talia.

Laulan mie hyvän emännän
hyvän kuusen kukkujalle,
latvahan hyvän petäjän,
sieltä maahan langetkohon
villaisille vuotehille
kesä-uuhun untuville,
kun antoi voita viikon päästä,
kerran keskiviikkonakin.

Nikotus, "Nikon luku"

Luettiin kolmesti yhteen henkäykseen **L. Laiho** tallensi loitsun **Maria Koskivaaralta** vuonna 1935.

Mäne nikko niinie, t
oine tuohee,

kolmas koivuu,
neljäs nevvaa,

viijes vitsikkoo,
kuuves kuusee,
seitsemäs seipiän reikää,

kaheksas kannorpiähä,
yhöksäs yl kynnykse,
kymmenännel nikon nisat poikki.

Kehtolaulu: "Nuku, nuku, nurmilintu"

Aleksanteri Koskivaara on tallentanut säkeet **Ikan Tarjalta** ja **Ikan Annilta**.

Nuku, nuku, pellon kukka,
nuku nurmelle hyvälle,
vaivu mualle valkjälle,
kuavu mualle kaunehelle!
Makaele mejän marja
muihen marjoin mukkua!
Makajuat ne muihen marjat,
muihen lievinät leppiävät.

Miks ei makkua mejän marja
muihen marjoin mukkua?
Kun emo ylös aijua,
kätönen pani katetta:
Pua miun muata marjuvein,
pua miun lievinä levätä
muihe marjoin mukkua.

Kuolonsanommat

Runo on **Aleksanteri Koskivaaran** tallenne **Ikan Annilta**.

Läksin kouluu mie kotont,
oppi omilta mailt.
Kova ol koulu käyväkse,
oppi outo ollakse.
Siit tuotiin sana jälest:
"Kolm on kuollutta kotonn."

Mihis panen mie issoin?
Vellon verka vuattehie.
Mihis ehtoisen emmoin?
Sison silkki riepusic.
Mihis kurjan kumppanin?
Kylän kyntyrättilöihe.

Kukas on kotonna kuollut?
Yks on ilmonen issoin,
toinen ehtoinen emmoin,
kolmas kurja kumppaniin.

Mistäs tien isolle kirstun?
Teräksest tietän kirstun,
vasest valatan naulat.
Mistäs tien emolle kirstun?
Teräksest tietän kirstun,
vasest valatan naulat.
Mihin puan kurjan kumppanin?
Kylän kylpyaltahua.

Milläs pesen mie issoin?
Pesen viinal viljasell.
Milläs pesen mie emmoin?
Viinan olven viertehell.
Milläs kurjan kumppanin?
Kuuraan kusivesill,
taevesil tanhuall.

Millä vien isoni muahan?
Omilla orosillain.
Millä vien emoni muahan?
Taluttelen tammallain.
Milläs kurjan kumppanin?
Mökötill vien mäkkie,
kikatil kirkkomuahan.

Marketan runo

Marketta synnytti lapsen metsässä ja surmasi sen. Lapsen ruumis löydettiin. Asiaa tiedusteltiin eri tahoilta. Aleksanteri Koskivaara tallensi runon Laurin Nastolta. Taari, tuari, on kotona tehtyä olutta. Sahti on juoman hämäläinen versio.

Marketta kotikananen
hiä kauan kotona kasvo,
enemmän emonsa luona.

Marketta punahamonen
läks on pyhän paimenie
ajoi lehmäst lehöll,
vasikkaist varvikoll.
Löys on sieltä nuoren nurmen,
nuoren nurmen heinäpohjan,
käi on siihen makkuamua.

Annus suaren saksalainen,
hevosii läks etsimiä,
varsoi valitsemua
sukukunnalt suitset vyöll,
heimokansan helskyttimet.
Tapas Marketan makkuamast.
Hiä vierehe venäht.
Pan on suunsa suuta vast,
kämmenet käsiä vast,
jalat ristii rapas.
Marketta punahamonen
tul on tuosta tiineheks,
tuosta paksuksi pamaht.

Jo alkoit akat sanella:
"Mikä on mejän Marketall,
aina saunassa asuu,
lammuo saunan lautasill,
ilman vyöttä vötkelehtii,
turkki piäll tupsehtii,
ilman kalsuitta käveli,
vatsa kasvoi, vyö lyjeni,
navan kohta korkenuo?"

Helena, hyvä emäntä
läks olta ottamua,
tuarii taluttammuo.
Siell ei olta ollutkua,
tuarii ei tavannutkua.
Hiä löys lapsen lastuloist,
pojan porsaihe sejust.

Vei sen miehii tuppua:
"Kenen työ, kenen tekemä,
kenen raukan ruatelema?"
Vanno yks, vanno toine,
vanno kolmais keralla;
ken on ties tehnehensä,
se vanno valan kovimman,
kipiämmän kismittel.

Vei on naisii tuppua:
"Kenen työ, kenen tekemä,
kenen raukan ruatelema?"
Vanno yks, vanno toine,
vanno kolmais keralla;
ken on ties tehnehies,
se vanno valan kovimman,
kipiämmän kismittel.
Sokia sopesta lausu,
nurkast vähänäköinen:
"Kun lienet isoton poika,
niin tulonen turvakseis,
kun lienet emoton laps,
niin vettie vietäkyö!"

Jesus kielen, Jesus mielen
(antoi) yksöisell pojal:
"Marketta punahamonen
miul tulluo turvaksein!
Annus, suaren saksalainen
miun vettie verhoksein!"