

UUNIS JA RIEHTILÄL VASKELOISTA RUOKAKULTTUURIA

Vaskeloiset **Lydia Hämäläinen o.s. Koskivaara (LH)** ja **Jussi (Johannes) Laurila (JL)**, hänen rautulaissyntyinen vaimonsa **Irja (IL)** sekä nuoremman polven edustajana **Timo Auliksenpoika Koskinen (TK)** ovat omilla tahoillaan selvittäneet Vaskelan ruokakulttuuria. Oheisena esiteltävät ruuat ovat kaikki vaskeloisten perinneruokia, vaikka niitä voidaan luonnehtia yleismetsäpirttiläisiksi. Äitini **Rauha Koskinen (RK)** on kertonut mm. "**Uunissa haudutetun kahvimaidon**" teon. Sitä hän on nähnyt tehtävän vain miehelässään Vaskelassa. Timo Koskinen on täsmentänyt reseptejään **Jaakko Kolmosen** kirjasta "**Karjalan ja Petsamon pitäjäruuat**". Leipää ei saanut panna alassuun, ettei talo köyhdy. Ja, jos ruoka ei maistunut, sanottiin: "Syö vaa. Eihä se uo suus ku kielen mita aja." MV

Uunissa haudutettu kahvimaito

Lauantai-iltaisain, kun kaikki muut ruuat oli kypsennetty leivinuunissa, pantiin sinne viimeisenä potti kokomaitoa. "Oli sitä maitoa ainakin pari litraa." Vaikka uunin lämpö oli jo mieto, maito sai pinnalleen ruskehtavan värin. Pintamaito sekoitettiin muun maidon joukkoon.

Potillinen riitti koko viikon kahvimaidoksi. Se säilyi hyvänä ja oli lähes kerman veroista. Mamma (Anna Koskinen eli "Vana Anni") valmisti perheen kahvimaidon tällä tavoin. "En ole nähnyt tällaista tapaa missään muualla kuin Vaskelassa." RK

Kurvikeitto

"Pua riehtilä tulel ja paljo kurviloj, jot suavat vieruat syyvä."

1,5 l vettä
25 kpl kuivattuja kuoreita
vajaa dl ohraryynejä
1 sipuli
20 g voita (suolaa)

Laita kaikki aineet kattilaan ja keitä hiljalleen noin puolitoista tuntia kunnes ohraryynit ja kalat ovat pehmeitä. Tarkista suola. Jos liotat kuivattuja kaloja ja heität liotusveden pois, keitto vaatii lisää suolaa. TK

Rantakala

Kattilaan pantiin perunalohkoja, sipulia, pippureita ja päällimmäiseksi paljon kaloja. Yleisin kala oli muikku. Nesteenä oli pelkkää vettä ja mausteena vain sudaa. Keiton makua paransivat tuntuvasti voilla voidellut ruisleipäkannikat. Kannikat saavat pehmetä keitossa jonkin aikaa. TK

Seltiluatikko

12 kpl keskikokoisia perunoita
1 kpl silliä
tai
2 kpl sillifileitä
2 kpl sipulia
1 rkl voita tai margariinia
2 kpl kananmunia
6 dl maitoa
300 g viipaloitua porsaankylkeä maustepippuria

Voitele uunivuoka. Viipaloit perunat. Lado puolet perunoista pohjalle. Pane sillisuikaleet perunoiden päälle. Levitä ruskistetut sipulit sillien päälle. Lado loput perunat. Pane päällimmäiseksi kerrokseksi porsaan kylkipalat. Ripottele niiden päälle hieman suolaa ja pippuria. Kaada munamaito joukkoon. Paista 175-asteisessa uunissa noin kaksi tuntia. LH

Mausteliemi kaloille

2 dl vettä
1 dl hienoa sokeria
1 dl etikkaa
2 kpl laakerinlehtiä
4 kpl neilikoita
vähän inkivääriä
1 tl valkopippuria
1 tl mustapippuria

Ainekset kiehautetaan ja liemen annetaan jäähtyä. Silli- tai muut kalanpalat ladotaan punasipuliviipaleiden ja porkkanapalojen kanssa avosuiseen purkkiin. Keitän usein sipulit ja porkkanat tätä ennen pehmeiksi. Jäähtynyt liemi kaadetaan purkkiin. LH

Molkkeja kermakastikkeessa

Molkilla tarkoitetaan neulamuikkua eli pientä muikkua. Molkit perattiin puhkomalla niin, että pää jäi kalaan kiinni. Tämä siksi, että kala säilyi paremmin suolassa, eikä suolaantunut liikaa. Molkkeja suolattiin talven varalle. Niitä syötiin joko suolakalana tai erilaisten kastikkeiden kanssa.

4 dl neulamuikkuja
1 dl merisuolaa
2 dl vettä
1 dl sipulisilppua
1 dl maitoa
1 dl kermaa
2 rkl vehnä jauhoa

1. Perkaa muikut puhkomalla. Huuhtelee suomet pois.
2. Anna muikkujen suolaantua neljä tuntia. Näin niistä tulee kiinteitä.
3. Huuhtelee muikut nopeasti ja kiehauta ne vedessä sipulisilppun kanssa.
4. Sekoita vehnä jauhot voimakkaasti vispaten maito-kerma seokseen. Kaada seos muikkupataan ja jatka hiljaista keittämistä 10 minuuttia.

Tarjoa kastikkeen kanssa keitettyjä perunoita ja ruisleipää. TK

Suolattu lohi

Kokonaisia lohia
merisuolaa

1. Päästä veri pois lohista heti pyyntihetkellä ja perkaa kalat. Poista kidukset, mutta jätä päät.
2. Huuhdo kalat verettömiksi ja kuivaa ne.
3. Ripottele suolaustinun pohjalle ohut kerros karkeaa suolaa.
4. Ripottele myös lohien vatsaonteloon karkeaa suolaa.
5. Lado astian pohjalle lohia siten, että isomman lohien vatsaonteloon pannaan pienempi lohi selkäpuoli edellä.
6. Asettele kalat tiiviisti hyvään järjestykseen kerroksittain ja pane kalojen väliin suolakerros.
7. Anna kalojen suolaantua yön yli. Laita puhtaat laudat ja painot kalojen päälle. Säilytä tiinu viileässä paikassa.

Talven mittaan kalaa käytettiin suolakalana. Päistä ja evistä tehtiin laatikoita. Kala otettiin päivää ennen valmistamista tiinusta ja fileoitiin. Samalla tarkistettiin, oliko kala sopivan suolaista. TK

Marjojen ja omenoiden kuivatus

Kesällä kuivattiin omenaviipaleita, mustikoita, karviaismarjoja ja mustaherukoita harsokankaan päällä lämpimässä tuulisessa paikassa. Vuorokauden tai kahden kuluttua loppukuivattaminen tehtiin uunin jälkilämmössä. TK

Puolukkahyydö

10 l puolukoita

2 l vettä

4 kg sokeria

Puolukat ja kylmä vesi pannaan kattilassa liedelle, kuumennetaan kiehumapisteeseen ja annetaan kiehua 10 minuuttia. Kattila otetaan pois liedeltä. Sokeri valutetaan vähän kerrallaan marjoille niitä hiljalleen hämmentäen. Kun sokeri on sulanut, jatketaan hämmentämistä, kunnes hillosta tulee kiiltävää ja hillotippa on venyvä. Hillo pannaan kuumana purkkeihin. LH

Sienet

Metsäpirtissä käytettiin paljon sieniä. Yleensä sienet kiehautettiin ja sen jälkeen paistettiin. Suosituimpia sieniä olivat rouskut, kanttarellit ja korvasienet. Korvasieniä myytiin etupäässä Konevitsaan tai venäläisille. TK

Paistetut kanttarellit

1 dl rasvaa

1 dl paloitetuja kanttarelleja

1 dl sipulisilppua

ripaus pippuria

1 tl suolaa

1. Kuumenna paistinpannu ja rasva. Lisää pannulle parin sentin kerros sienipaloja. Pidä pannu kuumalla liedellä ja sekoittele sieniä.
2. Lisää pannulle sipulisilppua ja mausteita. Jos pannulle muodostuu nestettä, sekoittele, kunnes neste haihtuu.

Tarjoa sienien kanssa keitettyjä perunoita ja ruisleipää. TK

Otrakakkara

3 dl ohrasuurimoita

½ l maitoa

2 dl kermaviiliä

25 g hiivaa

1 tl suolaa

2 dl vehnä jauhoja

maitoa

1. Anna ohrasuurimoiden turvota maidossa pari tuntia. Ennen suurimoiden sijasta käytettiin karkeita ohrajauhoja.
2. Sekoita taikinaan kermaviili, muserrettu hiiva ja suola.
3. Lisää maitoa, kunnes taikina on pannukakkutaikinaa hieman paksumpaa. Anna taikinan nousta tunnin verran. Vatkaa sitä pari kertaa nousemisen aikana.
4. Levitä taikina voidellulle pellille parin sentin paksuiseksi levyksi ja anna kakkaran nousta puoli tuntia.
5. Paista otrakakkaraa 300 asteessa 15 minuuttia.

Tätä kakkaraa tehtiin myös tuoreeseen kirnupiimään. Tällöin kohotusaineena käytettiin soodaa.

Maito-otrasta valmistettiin piirakkataikinakuoreen. Täytteeksi eli syvämeksi käytettiin ohrajauhoista ja maidosta tehtyä taikinaa. Tämä taikina kohotettiin hiivalla ja maustettiin suolalla. Taikina sai olla löysähköä. Maito-otraset leivottiin pyöreiksi avopiirakoiksi ja reunat rypytettiin. TK

Riehtiläkakkarat

Nykyään ei enää viitsitä valmistaa sellaisia ruokia, joissa osa mausta tulee käymisen kautta. Eräs tällainen on kaurakiisseli. Kaurakiisselin liemestä tehtiin myös riehtiläkakkaroita eli linnejä. Tapa oli hyvin yleinen Etelä-Kannaksella.

*½ l kaurakiisselilientä
3 dl vehnä- tai kaurajauhoja
1 tl suolaa
rasvaa paistamiseen*

1. Siivilöi kaurakiisselin liemi.
2. Sekoita jauhot ja suola. Anna taikinan turvota pari tuntia.
3. Kuumenna pannu janokare voita.

Kaada taikinaa pannulle niin, että saa ohuen ohukaisen. Ohutta kakkaraa paistetaan vain yhdeltä puolelta. Perinteisesti kakkarat paistettiin riehtilällä uunin hiilien päällä. Riehtilä on valurautainen matalareunainen pitkävartinen paistinpannu.

Riehtiläkakkarat syötiin hapankerman eli smetanan kanssa. Niitä myös kastettiin paistinliemeen. TK

Hersryynkuussa

4 dl vettä
1 dl hersryynejä eli hirssisuurimoita
6 dl maitoa
1 rkl voita
1 tl suolaa

1. Pese ryynit ensin kylmällä vedellä, sitten lämpimällä ja lopuksi vielä kylmällä vedellä.
2. Keitä ryynejä hiljalleen, kunnes vesi on imeytynyt ryyneihin.
3. Lisää maito ja voi. Jatka varovaista keittämistä 20 minuuttia. Älä sekoita kuassaa hutuksi. Mausta suolalla.

Jos kuassa on sakeaa, se on nimeltään hytryskää. Tällöin kuassan kanssa käytettiin maitoa tai kermaa. Löysä kuassa valmistettiin yleensä liedellä ja sakea uunissa. Hersryynkuussa oli kuuluisa koko Karjalassa. Niinpä saatettiin sanoa: "Hyvää ku hersryynkuussa." TK

Sianliha-otraryynkuussa

Sianliha-otraryynikuussa on keitto. Siihen laitettiin vettä, otraryynejä, sianlihaa, sipulia ja pippuria. Kuassa keitettiin liedellä. TK

Piirakat

Vaskelassa piirakoiden kuori oli joko pelkästään ruisjauhoa, melko hienoksi jauhettua tai lisänä oli vehnäjauhoja. Joskus taikinaan oli sekoitettu hiukan sianrasvaa, että oli helpompi käsitellä.

Perunakakkara oli pyöreä avopirakka kuten tattarijauhoon tehty tattarikakkarakin.

Ryynipiirakat ohra-, riisi-, tattari- ja kauraryynisydämiset olivat puolikuun muotoisia. Täyte pantiin vain kuoren toiselle puoliskolle ja toinen käännettiin täyteen päälle. Ummistustapoja oli kahdenlaisia, pelkkä rypytys tai kuoriliitoksen kääntäminen kaksinkertaiseksi ja sitten rypyttäminen. Jälkimäinen oli pitävämpi.

Ryynisydän keitettiin kokomaitoon. Kauraryynipiirakan sydän haudutettiin ja sitten hämmennettiin keitettyyn maitoon (ei keitetty uudelleen). Kauratäytteinen oli maultaan parhain piirakka, mutta ryyninteko oli suuritöinen.

Riisiryynipiirakoita tehtiin myös vehnäkuoreen ja voideltiin munalla. Syödessä piirakat voideltiin voilla. Munavoita oli vain pääsiäisenä. LH ja JL

Metsäpirttiläiset kutsuivat suuriakin piirakoita piirakoiksi, eivät kukoiksi. Ne tehtiin ruisleipätaikinan kuoreen puolikuun muotoisiksi. Pituus oli jopa 3540 cm. Täyteenä käytettiin mm. kaloja, esimerkiksi muikkuja tai kuoreita, tuli muikkupiirakka tai kurvipiirakka. Täytteitä tehtiin myös perunasta ja sianlihasta, lantusta ja sianlihasta tai pelkästään lantusta, jolloin höysteeksi valutettiin kermaa kanteen leikatusta pyöreästä reiästä, joka pantiin leikatulla palalla takaisin umpeen. Syödessä piirakat leikattiin noin viiden sentin vahvuiseksi viipaleiksi. Voita ei juurikaan käytetty lisukkeena, koska valmistusvaiheessa oli käytetty läskiä tai kermaa. JL

Muropiirakka

*Kuori hapanleipätaikinaa
lanttua
kokonaisia ohraryynejä
voinokareita*

Hapanleipätaikinaa kaulitaan levyiksi. Lantut paloitellaan pieniksi kuutioiksi ja niille sirotellaan suolaa, hämmennetään ja annetaan vähän aikaa suolautua. Lanttukuutiot levitetään kuorilevyn toiselle puoliskolle ja niiden päälle ripotellaan ohraryynejä. Tehdään tällä tavoin pari kerrosta. Päälimmäiseksi tulee lanttukerros ja muutama voinokare. Reunat ummistetaan huolellisesti tiiviiksi. Paistetaan uunin jälkilämmössä 23 tuntia, voidellaan, käärityään voipaperiin ja peittojen alle hautumaan. JL ja IL

Porkkana-riisipiirakka

Metsäpirtissä valmistettiin pullataikinasta sekä avoimia että umpinaisia piirakoita. Täyteenä oli porkkanasurvosta ja keitettyä riisiä, molempia yhtä paljon. Täyte kostutettiin kermalla ja maustettiin suolalla ja sokerilla. Tällaisia piirakoita tehtiin rotinarinkelin sisälle. TK

Mes'omenapiirakka

Peruna oli maaomena ja puuomena oli mes'omena. Mes'omenat kuoritaan ja viipaloidaan. Leipätaikinasta kaulitaan pyöreä levy. Sen toiselle puolikkaalle ladotaan omenaviipaleet. Niiden päälle sirotellaan vähän sokeria. Omenalohkoja saa olla aika runsaasti, sillä kypsyyssään ne hupenevat, kutistuvat.

Levyn toinen puolisko käännetään omenien päälle ja reunat tiivistetään kiinni. Piirakka paistetaan joko pellillä tai arinalla 23 tuntia. Uunista otetun piirakan kuori voidellaan ja piirakka peitetään pehmiämään. Piirakka syödään lämpöisenä tai kylmänä. JL ja IL

Kostpiirakka

Rotinarinkelin mukana vietiin myös kostpiirakoita. Nämä piirakat tehtiin pullataikinasta. Ne olivat joko pieniä umpinaisia tai avonaisia piirakoita. Täyteenä oli vedessä tai maidossa keitettyä riisiä, muna, kermaa, suolaa ja sokeria. TK

Köllöset

Hapanleipätaikinasta valmistettiin myös köllösiä. Teevadin kokoiset kakkarat kohotettiin ja päälle levitettiin perunasosetta. Ne paistettiin kuumassa uunissa ja voideltiin kypsänä voilla. TK

Röpörieska

*4 dl rikottuja ohra- tai tattariryynyjä
1 l kirnupiimää*

Ryynit pannaan yöksi likoamaan piimään.

*2 kpl kananmunia
vähän voita tai margariinia
vähän leivinpulveria
vähän vehnä jauhoa tiivisteeksi*

Voitele uunipannu hyvin voilla tai margariinilla. Uunissa on oltava hyvä lämpö. "Nam, nam sanovat syöjät. Tätä paistetua huomennakkii." LH

Puolpielananen

*Taikinapohja:
1 l vettä
2½ dl ruisjauhoja*

*Varsinaiseen taikinaan tulee taikinapohjan lisäksi:
1 dl vettä
50 g hiivaa
1 rkl suolaa
2 rkl kuminoita
1 dl rusinoita
kupillinen siirappia
17 dl vehnä jauhoja*

Taikinapohja:
Kuumenna vesi noin 70 asteeseen. Sekoita ruisjauhot veteen ja jätä taikinapohja lämpimään paikkaan imelymään yön yli.

Varsinainen taikina:
Sekoita aamulla taikinapohjaan desi kiehuva vettä, rusinat, suola, kuminat ja muserrettu hiiva.

Sekoita härkimellä joukkoon puolet vehnä jauhoista. Anna taikinan käydä tunnin verran. Taikina saa kunnolla kuplia.

Tarkista taikinan maku. Saa olla hieman makeaa. Lisää tarvittaessa siirappia. Lisää loput vehnä jauhoista, alusta taikina ja jätä se nousemaan lämpimään paikkaan.

Leivo taikinasta kolme pitkulaista leipää eli pulkkia. Anna leipien kohota kunnolla. Leikkaa niiden pintaan 34 viiltoa ja voitele leivät sokerivedellä.

Paista leipiä 225 asteessa 40 minuuttia. Leipä on kypsää, kun pohja koputettaessa kumisee. TK

Taipaleen lauttarannassa Terenttilän puolella oli Rauha Koskisen muistin mukaan ainakin 1920-luvulta 1930-livulle Pärssisen kauppa ja leipomo. Leipuri oli venäläinen. Hänen puolpielaansa eli

setsuurinsa ohje levisi koko lähitienoolle. On mahdoton tietää, onko kyseessä tuo venäläinen resepti tai sen muunnelma vai vanhan vaskeläsen leipomaperinteen sovellutus. Reseptin antajaksi on mainittu Elvi Urpanen. MV

Hovin mansikkamarenki

*10 kpl pieniä marenkeja
0,5 l puutarhamansikoita
1,5 dl erikoiskermaa
2 tl hedelmäsokeria
loraus makeaa jälkiruokaviiniä tai likööriä*

Ripottele mansikoille sokeria. Vatkaa kerma vaahdoksi ja mausta liköörillä tai viinillä. Pane ainekset kerroksittain tarjoiluvadille. Tarjoile heti jälkiruokana tai kahvin kera. LH

Lihapotti tai uunipotti eli tökkiminen

Ohje 1:

Sianlihaa, vettä, pippuria, ehkä sipulia ja suolaa, jos liha ei ollut suolattua.

Sianliha pantiin uunipottiin, kaadettiin jonkin verran vettä pohjalle sekä lisättiin mausteet. Potti sai kypsyä uunin jälkilämmössä 23 tuntia, kauemminkin. Kun liha oli murean kypsää, potti nostettiin pöytään. Perhe kokoontui pöydän ympärille ja alkoi tökkiä perunakakkaraa tai leipää potissa olevaan liemeen. Joskus oli keitetty myös perunoita lisukkeeksi, mutta yleensä syötiin vain potattikakkaraa, jota oli leivottu samana päivänä. Oli hyvää! JL ja IL

Ohje 2:

*1½ kg sianlapaa
1 dl merisuolaa
1 kpl sipulia
10 marjaa pippuria*

1. Anna lihapalan suolaantua kymmenen tuntia.
2. Pyyhi suola pois ja pane lihapala uunipottiin silavapuoli ylöspäin.
3. Pane pottiin sipulit ja pippurit. Kaada vettä päälle niin, että osa lihan silavasta jää kuivaksi.
4. Paista paistia 175 asteessa kolme tuntia.

Tökkiminen tehtiin lauantaisin ja sen kanssa syötiin potattikakkaroita. Niitä tökittiin eli kastettiin paistiliemeen. Sunnuntaina syötiin loput paistista lämmitettynä paistinliemessä tai kylmänä kinkun tapaan. Hyvin pidettyä herkkua oli myös valmiin paistin silavaviipale ruisleivän tai kakkaran päällä.

Paistin kanssa tarjottiin kokonaisia keitetyjä perunoita tai uuniperunoita sekä puolukkasurvosta. TK

Liharokka

*Herneitä tai papuja (ei molempia sekaisin)
sianlihaa yhtenä palana
vettä*

Herneet tai pavut pannaan likoon edellisenä päivänä. Myös suolattu liha pantiin ennen likoon. Liian suolan sai pois myös kiehauttamalla; tämä keitinvesi kaadettiin pois. Lihaa keitetään uudessa vedessä noin tunti ennen kuin herneet lisätään, sillä riihikuivat liotetut herneet kypsyvät hyvin. Keitetään kunnes liha ja herneet ovat kypsät.

Keittoastia nostetaan pöytään. Liha otetaan vadille leikattavaksi. Yleensä jokainen ruokailija leikkaa itse itselleen lihapalan ja ottaa itse keittoja lautaselleen.

Keittoastiana oli ennen sukuna eli rautapata tai emalikattila. JL ja IL

Rokka oli hautajaisruoka. Vakavasti sairaana olevasta ihmisestä sanottiin: "Antua kohta rokat." Sanottiin myös: "Rokka on ruoka, voi on kunnia." Rokkaa pidettiin lihakeittoa ja kaalikeittoa arvokkaampana. Sitä oli usein sunnuntaisin ja se oli myös yleinen vierasruoka. RK

Voimuru

*Voita
hapanleipää
maitoa*

Kun hapanleipä oli päässyt kuivumaan eli vanhentunut, siitä pilkottiin pieniä suupaloja. Riehtilälle eli pannulle pantiin voita ja kun se oli sulanut, lisättiin leivänmurut ja annettiin hautua. Tällöin voitiin lisätä haluttaessa, mutta ei välttämättä, myös vähän maitoa.

Ennen vanhaan, kun synnyttäjät olivat saunassa synnyttämässä, he saivat synnytyksen jälkeen yleensä ensimmäiseksi ateriakseen voimuraa. JL ja IL

Piimämuru eli jamakkamuru

*Jamakkaa (piimää)
ruisleipää
tuoretta sipulia
suolaa*

Piimän joukkoon pilkotaan hapanleipää, suupalan kokoisia, sekaan sirotellaan vähän suolaa sekä silputtua tuoretta uutta sipulia. Annetaan imeytyä hetki ennen syöntiä.

Ennen jamakka oli kotitekoista. Se valmistui kuoritusta maidosta, joka sai hapantua 23 päivää puuptyssä lämpimässä paikassa. Pytty siirrettiin sitten viileään sulanaan eli ruokakomeroon tai oikeammin ruokahuoneeseen.

Perheen koko määräsi muruastian suuruuden. Piimämurua tehtiin kesällä heinäja elopelolla työskentelyn aikaan. Oli kylmä pikaruoka, jota lusikoitiin jopa samasta astiasta. JL ja IL

Paistikkuat

*Tasakokoisia pieniä nauriita,
lanttuja ja/tai
perunoita*

Kaikkia mainittuja pannaan leivinuunin jälkilämpöön paistumaan. Luukku kiinni ja annetaan hautua pehmeiksi. Saivat olla pesemättömiäkin, sillä paksu ja eheä kuori oli lopputuloksen kannalta eduksi. LH, JL ja IL

Jälttä

Valitaan mehevä lanttu tai nauris. Halkaistaan ja kaavitaan jäykällä veitsellä halkaisupinnasta ohutta mehukasta jälttää. Syödään saman tien. Hyvää! JL ja IL

Kauraryynien teko

Ryyniaineiksi valittiin suurikokoisiksi kasvanutta jyväsatoa. Jyvät turvotettiin padassa, esimerkiksi karjakeittiön muuripadassa. Turvonneet jyvät nostettiin liiste- tai tuohikopsiin koreihin valumaan.

Valuneet jyvät kuivatettiin uunissa puhtaalla luuditulla uunin arinalla. Jyviä hämmennettiin kuivatuksen aikana koukulla, jotta kuivuminen olisi mahdollisimman tasaista. Kuivatetut jyvät vietiin myllyyn. Jauhatusessa käytettiin myös kotoisia käsikiviä. Silloin sai seulomalla kaurajauhoa ja eri karkeutta olevia ryynejä.

Kauraryynipiirakoita pidettiin piirakoista parhaimpina. Kun hieroja tuli taloon, hän kysyi usein: "Onks hau'utettui kaurajauhoi?" Ammattilaisille tarjottiin aina parasta ruokaa. LH

Tattari

Tattari piti kylvää niin harvakseen, "jot lammas mahtu siemenii välillä makkuamua". Tattari oli satoisa vilja, mutta kukinta-ajan ukonilma saattoi tuhota koko sadon. Tattari jauhettiin ryyneiksi tai jauhoiksi. Tattarimyllyjä oli harvassa. LH

Hapankaalikeitto

Keiton tuli olla kaalista sakeaa ja rasvaista. Keitinkattilassa piti pinnalla olla niin paksu rasvakerros, ettei kiehumista edes huomannut. Lihana käytettiin rasvaista sianlihaa. Jotkut panivat keittoon myös porkkanaa.

Hapankaalikeittoa tehtiin yleensä kerran viikossa "kahden ruokaveron" eli aterian kattilallinen. Minä panin keiton sekaan kuivahtaneen leivän muruja. Miachelässäni Mikko Koskisen kotona kaalikeitto oli keitoista vähäarvoisin. RK