

Juhani Kailasto

"MEI MAMMA"

Waski-suku ja Metsäpirtin Vaskela II -kirjassa alkaa sivulla 119 kirjoitus "Sisarukset Oute ja Olka". Outen tarinan alussa kerrotaan Vaskelaan tulleista vieraista kosijoista ja kahden nuoren vaskeloisen neidon, Ika Outen ja Ripako Marfan menosta miehelään Pyhäjärvelle. Kailaston Mamma on 17-vuotiaana Riiskaan 21.2.1888 aviötunut Marfa. MV

Kuulin niin oman väen kuin naapureidenkin käyttävän puheessaan mummostani, isäni äidistä vain nimityksiä "Mei Mamma", "Mamma" tai "Kailaston Mamma". Virallisesti hän oli Marfa Matintytär Klementjev, vuodesta 1935 Kailasto, o.s. Petrov, syntynyt Metsäpirtin Vaskelassa vuonna 1870.

Minulla on hänestä vain selaisia muistitiedon sirpaleita, joita olen vanhemmalta polvelta kuullut. Ovat kullanarvoisia tiedonjyviä inkeroisista, alkuperäisistä Kannaksen karjalaisista.

Äitini Anna-Liisa Rampa tuli Kailastolle miniäksi jatkosodan alussa, evakkoreissulla Jämijärvellä heinäkuussa 1941, vähän ennen kuin miesväki joutui rintamalle. Naisväki lähti takaisin Karjalaan Jämijärven asemalta evakkojunassa syyskuussa 1941. Kannaksella oli saavutettu "vanha raja" ja asetettu puolustusasemiin vain hivenen aikaisemmin.

Juna purki kuormansa Kirvun Sairalan asemalla, josta hevos- ja kuorma-autopeleillä "keinoteltiin" Riiskaan. Karja ajettiin maantietä myöten jalkapatikassa perille. Meidän perhe käsitti vain naisväen. Kaikki viisi miestä olivat rintamalla.

Takaisin Riiskassa

Kotitalo oli säilynyt sodan jäljiltä asumiskunnossa. Kun Mamma paluun ensimmäisenä iltana istui kotona Riiskassa tuvan sängyn laidalla, hän oli vetänyt pitkään henkeä, ollut kotvan mietteissään ja sitten sanonut: "Makso tää raskas evakkoreissu mitä tahojaa, mut nyt ko päästi kottii, nii kyl mie nää vaivat kaik kestin. Tää kottiipääsy makso takasii kaik ne kärsimyksset, mitä myö nähti. Siint mie oon mielissäin, et mei isän ei tarvint enää niitä kaikkii kärsimyksii nähä." Tällainen oli paluu Talvisodan evakkomatkalta. "Mei isä" oli isäniäni Ivan Klementjev, joka oli kuollut vuonna 1933.

Mamma hoiti tupatyöt

Äitini on kertonut, että Mamma oli avoin ja ystävällinen ihminen. Oli vielä vanhoilla päivilläänkin joutuisa töissäin. "Mammal kaik olj nii selvää, kuka männöö ulkotöihi, navetal tai pellol tai puita hakemaa metsäst, tai kuka lähtöö Sortanlahteen tai kirkkde asioille. Itse hää ain sano, et ko muut tekkööt ulkotyöt, ni hää hoitaa huushollin. Mamma laittoi ruuan, paistoi piirakat, tiskas, siivos sekä katso siinä sivussa lapsen. Mamma kerkes ottamaa ain viel ruokaunetkii, ruokaperräiset."

"Miehet merellä naiset maalla"

Äitini sisar, Elma-tätini on muistellut, että Kailaston Mamma oli pitkähäkö ja kookas, ei kuitenkaan lihava ja vielä vanhanakin hyväkuntoinen ja riski ihminen. Mamma oli hyväntahtoinen ja puheissaan selkeäsanainen. Hänen olemuksensa huokui aistittavaa auktoriteettia, kultivoitunutta karjalaisen naisen hegemoniaa. Mamma jakoi taitavasti naisväelle, niin omille kuin vieraille talon töitä ja tehtäviä. Kylään tulleiden vieraiden kanssa hän kuitenkin aina ehti olemaan ja haastelemaan.

Mamma ei ollut kyläilyihminen. Perin harvoin hän pistäytyi naapurissakaan. Selitti tämän johtuvan suuren sakin taloudenpidosta. Naapurit sensijaan kävivät ja pistäytyivät usein iltaisin Klementjeveillä/Kailastoilla. Talo oli suosittu kyläily- ja turinapaikka.

Klementjevit olivat olleet sukupolvien ajan Laatokan kalastajia. Miesväki oli välillä jopa viikkokausia yhtämittaisesti kalastusreissuillaan. Saaritukikohtia Laatokan merellä oli ainakin Vossinoissa,

Konevitsassa, Mökerikössä, Jalajassa ja joskus oltiin Valamossakin. Kotityöt jäivät talon vanhanemännän johdolla naisväen ja poikasten harteille. Arkinen työ kulki "miehet merellä, naiset maalla" -tyyliin.

Emännän johtoasema heijastui myös miesten asenteista. Vaikka talon nuori miespolvi oli jo sotaväen käynnyttä, osa keski-ikään yltäneitä sekä itsenäisiä töissään, oli tapana, että taloon liittyvissä asioissa ja päätöksissä kuultiin aina ensiksi Mammaa. "Pittää puhuu Mammal, et mitä mieltä hää asjast on." Tämä oli talon elämäkulttuurin ja perinteisen arvojärjestyksen arvostamista ja kunnioittamista. Siihen oli kasvettu ja siihen oli juurruttu. Myös Mamman vastaus oli taitava ja diplomaattinen: "Mitä mie tähä sanomaa, riittää ko mie kuulin."

Äitini sisar Elma Rampa on kertonut eräästä maaliskuun 1944 aamusta Riiskassa, kun hän oli silloin siellä kostissa, vieraisilla. Mamma sanoi: "Tänä päivän pitää jonkuu männä hoitamaa asjoi kirkol. Sin saapkii lähtii Liisa (miniä). Muu sakkii männöö ulkotöil. Tehkää työ muut ulkotyöt, ni mie hoijan huushollin ja oon vieraihe kans sisäl. Liisa valjastaa hevosen ja toimittaa asjat kirkol ja samal hää saap ajjaa Orolaa ja pääsöö käymää koton. Onha se häne Isä-Heikistäkii mieltä myöt, kons Liisa tulloo katsomaa."

Näin talon työt oli siltä päivältä jaettu.

Liian pitkä sika

Elettiin sotavuotta 1943 Riiskassa. Syksyllä lumien tuloon aikaan teurastettiin Kailastolla sika. Keväällä oli onnistuttu hankkimaan ruualle hanakka porsas. Sellainen kotieläin oli arvokas niissä oloissa. Porsalle jaksettiin hankkia ja kantaa kaukaloon syömistä kaukaakin. Porsas kasvoi syömänsä mukaisesti.

Kaikki kotieläimet piti sodan aikana olla Kansanhuollon kirjoissa ja kansissa. Kansanhuollon tehtävänä oli turvata elintarvikkeiden saanti kaikille ja valvoa niiden säännöstelyä, tarvikkeiden mahdollisimman tasapuolista jakoa maan koko väestölle.

Kun sika oli teurastettu, pyydettiin seuraavana päivänä naapurikylässä asuva Kansanhuollon tarkastaja arvioimaan ja punnitsemaan ruho ennen sen paloittelua. Hän tuli, tuttu mies. Ensin juotiin tuvassa kohvit ja haasteltiin kuulumiset. Sitten lähdettiin liiteriin katsomaan ruhoa.

Tovin katseltuaan ja mittailtuaan sekä arvioituaan sikavainajaa valkeni ja varmistui tarkastajalle ruhon valtava koko. Hän loihe lausumaan: "Paljo mieuon sikkoi näht ja mitant, mut en mie uo näi pitkää viel tavant. Tää onkii harvinaise pitkä. Mie jos mitä ymmärrän, ni miu pitää tullakii huomen uuvistaa tää mittaamaa. Ja muistanks mie oikei, et teijä talost on monta miestä rintamal. Nyt ei passaa muuta tehdä ko sahata täst keskkohalt sika poikki kahest kohtaa, nii silviisii sika ei huomen näytä näi luonnottomaa pitkält."

Naisväki ymmärsi ohjeen ja pian tarkastajan kadottua Riiskan sillan suuntaan sika sahattiin annetun ohjeen mukaisesti. Illalla kypsyivät reilut kylkipalat tuvan suuressa leivinuunissa.

Seuraavana päivänä Mamman tarkan huolenpidon alla palastettiin kypsät lihaköntit ja laitettiin viiteen rintamapakettiin, kuhunkin tarkalleen saman verran. Mamma piti huolen, että jokainen pojista sai yhtä suuren osan. "Sillo ei kellekää tule paha miel", oli hänen ohjeensa nuorelle naisväelle.

Tarkastaja ehti seuraavana päivänä vasta illan suussa mittaamaan ja arvioimaan ruhon kuten oli luvannutkin. Myrskylyhdyn valossa hetken ruhon paloja arvioituaan hän totesi: "No, tää on iha tavallise kokone. Valtaosaha täst männöö luovutuksee ja pitää viijä kaupal, mut onha täst viel jäätävä teillekii." Sota-aikana opittiin tasaamaan ruoka. Joskus se tapahtui inhimillisen oikeudenmukaisuuden periaatetta noudattaen.

Kun mei Mamma ajoi presidentin kyädissä

Tapaus on niin harvinainen kenenkään elämässä, että tulkoon kerrotuksi myös Waski-suvun aikakirjoihin.

Eräänä kauniina heinäkuun päivänä 1920-luvun puolivälin tienoilla Mamma sonnustautui kotona lähtemään Riiskasta kuuden kilometrin päässä olevaan Sortanlahden asutustajamaan. Hän poistui perin harvoin kotitahviltaan. Teki nyt sääntönsä poikkeuksen. Oli hoidettava tärkeitä kauppa- ja postiasioita Sorttalassa. Väikkyi Mamman mielessä muikin tärkeäisy. Samalla saattoi poiketa kostissa hyvän ystävän luona.

Hoidettuaan aamupäivän kotiaskareet Mamma peseytyi, vaihtoi ylleen parhaan vaateparren, satoi ylleen puhtaan esiliinan sekä kietaisi päähänsä valkean huivin. Antoi vielä kotiin jääville tavanomaiset ohjeensa. Ennen lähtöään hän noui kammarista ainokaiset kenkensä ja sujautti ne jalkaan kotiportailta. Kenkiä käytettiin yleensä vain kirkkomatkoilla, häissä ja kostissa.

Peltotien jälkeen, ennen tuloaan Laatokan viertotielle, Mamma ylitti Riiskan ojan ja kulki natonsa talon vieritse kohti Riiskan tienhaaraa. Naton talon ohi ei huomaamatta päässyt. Nytkin huikattiin pian avoimesta ikkunasta: "Mihi sie kuomasein nii sojast askellat? Tule nyt tuppaa vaik vähäks hetkels jot saahaa haastella." Mamma kääntyi kohti ikkunaa ja sävyisästi kertoi kiirehtivänsä jalkapatikassa Sorttalaan, joksi riisikoiset Sortanlahtea kutsuivat. Paluumatkalla hän voisi poiketakin.

Kuljettuaan tovin kovaa hiekkapohjaista Laatokan rantatietä Mammaan iski säästäväisyyden henki. Ainoita hyviä jalkineita on turha kuluttaa karkealla viertotiellä. Kävely kävi paljain jaloin mukavamminkin, eikä kukaan ollut näkemässä kulkiko kengät jalassa vai ilman. Hän otti kengät jaloistaan ja sujautti kassiinsa.

Ohitettuaan monia tuttuja Riiskan kylän taloja Mamma lähestyi parin kilometrin kävelyn jälkeen tienmutkan jälkeen alkavaa metsänreunaa. Oli mukava astella paljain jaloin pitkin lämmintä tietä. Siinä heinäsiirkkojen sintellessä saattoi vaipua omiin ajatuksiin.

Noin taivaltaessaan tajuntaan tunkeutui yht'äkkiä jotain perin kummaa ja outoa ääntä. Ääni alkoi kuulua yhä selvemmin. Se lähestyi takaa päin jatkuvasti voimistuen. Sen aikaansaajaa piti jäädä oikein odottamaan. Mamma pysähtyi ojanpientareen heinikkoon seisomaan ja katsomaan. Hetken kuluttua pensaikon takaa tien mutkasta ilmestyi musta avoauto ja perässätoinen. Autojen vauhti hidastui.

Ensimmäinen auto pysähtyi juuri Mamman kohdalle. Siitä nousi tielle sotilaspukuinen hieno herra, upseeri, joka sotilaallisesti tervehtien sanoi Mammalle "hyvää päivää". Saman tien sotaherra kertoi, että hän on presidentin adjutantti ja että autosattuueessa on Tasavallan presidentti Relander seurueineen matkalla Sortanlahteen, sekä sen, että he eivät ole vamoja, ovatko oikealla tiellä.

Adjutantti tiedusteli, voisiko emäntä neuvoa, pääseekö tätä tietä ja miten Sortanlahteen. Mamma oli alun häkellyksen jälkeen ajan tasalla. Näki, että autoissa istui mustapukuisia valkokauluksisia hienoja herroja.

Mamma kääntyi katsomaan tietä pitkin Sortanlahteen päin, viittasi kädellään ja selitti: "Tätä tietä just männää Sortanlahtee. Myö sanotaa sitä Sorttalaks. Pittää muistaa vaa kääntyy tie ristilt vasemmal, ko tää tie lähtöö mutkast oikial Yläjärvel." Adjutantti tiedusteli vielä, paljonko tästä on matkaa siihen tienristille. Mamma sanoi: "Mitä mie sanosin, ainakii kolme kilometrii, vällei vaik vähä pitemmäst." Adjutantti kiitti ja kysyi, oliko emäntä myös matkalla Sortanlahteen. Mamma vastasi myöntävästi, jolloin upseeri sanoi, että sopisi hyvin, kun tulisitte tähän autoon ja olisitte samalla meille oppaana. Mamma nousi etupenkille, jolloin peräpenkillä olleet herrat nyökkäsivät "hyvää päivää". Adjutantti istui oven viereen ja niin lähdettiin huristelemaan kohti Sortanlahtea.

Kun lähestyttiin tienhaaraa, Mamma viittasi hyvissä ajoin vasempaan: "Tuost käännytää sit Sortanlahteen." Autot kaartoivat ohjeen mukaan.

Mammalle alkoi tulla hätä, kuinka kyydistä pääsee pois ja missä. Olivat nimittäin jo saapuneet pienelle

metsätaipaleelle, joka on ennen Myllymäen jälkeen aukeavaa kyläaukeaa ja Vernitsan tiehaaraa. Mamma rohkaisi mielensä: "Myö tullaa just kohta Myllymäeojä jälkee kyläaukial ja mie jäisinkii pois, jos soppii. Sillo ollaa melkei Sortanlahes." Adjutantti sanoi sen sopivan mainiosti. Kuljettaja pysäytti auton metsänreunan jälkeen. Adjutantti avasi oven, astui maahan ja auttoi Mamman alas autosta. Samalla hän sotilaallisesti tervehtien kiitti opastuksesta. Mamma kiitti kyydistä ja sanoi näkemiin, johon takana olleet herrat nyökkäsivät kohteliaasti.

Autot jatkoivat eteenpäin, mutta Mamma alkoi kävellä takaisinpäin kohti metsänreunaa. Syyn siihen Mamma kertoi päivitellen kotona. "Jos mie yhtäkää vähhää oisin arvant, ni ei miu ois tätäkää häpiää pitänt nähhä. Vähä pääst ko mie sain riisuttuu kengät jalastain, nii miu pit ajjaa resitenti kyyvis ilma kenkii."

Mamma oli katsellut metsänreunassa kohi Sortanlahtea, jonka kouluaukeamalla odotteli juhlapukeinen presidentin vastaanottokomitea.. Tuloruhlat kestäisivät oman aikansa, mikä viivyttäisi Mamman asioiteja ja kaupoiille pääsyä. Sellaista ajanhukkaa ei päiväreissu sallinut, vaikka alkumatka olikin hurahantut nopeasti. Mamman ei auttanut muu kuin hipsiä kiertoteitä Sorttalaan.

Palattuaan illalla jalkapatikassa Riiskaan Mamma oli sanonut kotiväelle, että työ että uso mitä kaikkii mie Sorttaloreissul tänä päin näin ja koin. Mamma kerto päivän tapahtumat hymyssä suin, mutta myös häpeäänsä päivitellen, kun oli ollut paljain jaloin presidentin kyydissä. Sen jälkeen Mamma ei virkkanut sanallakaan kellekään koko kyydistä. Riiskassa kuitenkin puhuttiin: "Uottaks työ kuulleet, et Marfa ajo oikei resitentikyyvis Sorttala. No, mie ainakii kuulin ko sellasta haastoit."

Tasavallan presidentti Lauri Kristian Relander 1925-1931 tarkasti kesällä 1926 Laatokan rannikkopattereita. Hän vieraili muun muassa Konevitsassa, jossa oli Rannikkotykistörykmentti 3:n toisen patteriston esikunta. Lähimmät tykistöpatterit olivat Konevitsan saaren Etelä- ja Pohjoispatterit. Sortanlahden satamasta oli yhteysliikenne Konevitsaan.

Vaskela ja Koskivaarat

Koskivaarat, koskivaaralaiset, vaskeloiset, vaskeloisii miehet tai Koskivaaran miehet olivat sanoja, joita kuulin Mamman puolen suvusta vanhempien ihmisten puheissa. Sanat olivat välähdyksenomaisia lastuja. Tarkempaa sukuselvitystä en saanut, koska se polvi puhui itsestään selvistä asioista. Eivät he liioin huomanneet asiaanuorille valaista ja tietysti minun kuten muidenkin nuorten uteliasta mieltä pidettiin myös kurissa. Lasten ei pitänyt puuttua vanhempien keskusteluihin. Oli vain kuunteluoikeus.

Sitten, kun olin asioista kiinnostunut aikamies olikin jo liian myöhäistä. Kertojat ja asioista tietäneet olivat lähes kaikki siirtyneet "Tuon Ilmoisiin".

Muistan lähinnä useimmin vilahdelleet nimet: "Eno-Jaakko", "Koskivaaran Ville", "Koskivaaran Viki" sekä Lempäälässä kaatunut "Koskivaaran Santeri". Lydia Hämäläisen (o.s. Koskivaara) tapasin toki nenäkkäin monta kertaa kuuntelin hänen kertomuksiaan mielenkinnolla.

Minulla oli kunnia tavata Koskivaaran Ville vuoden 1967 joulukuussa, kun tätini Maria Björklund siunattiin Hietaniemen krematoriossa. Hänen miehensä oli Sortanlahdessa tulliviskaalina. Koskivaaroisista Ville oli serkkunsa hautajaisissa.

Saatoin Villen seuraavana aamuna Turun junalle. Junan lähtöä odotellessamme hän kertoi asemahallissa juttuja ja tarinoita. Oli toiminut ennen kapinaa ja sen aikana "kontrabandiittina Venähen puolella". Tavaraa salakuljetettiin Pietarista Kannakselle. Kertoi joutuneensa pidätetyksikin, mutta karanneensa. Aseiden ja muiden sotilastarvikkeiden kanssa oli ollut tekemisissä. Värikkäät olivat juttunsa mitä kuulin, kun tunnin verran junaa odottelimme.

Koskivaaran väestä puhuttaessa mukana oli aina hyvin arvostava pohjavire. "Ne olliit vaskeloisii miehet ko sellasta haastoit..." Minulle jäi sellainen mielikuva, että useimmin puhuttiin Eno-Jaakosta, joka oli tehnyt sitä tai tätä ja ilmaissut painavan mielipiteensä eri asioista. Minulle on selvinnyt vasta

jälkeenpäin, että hän oli ollut opettaja ja vaikutusvaltainen mies.

Myös Ukki-Ivanin kanssa Vaskelan miesten ajatukset olivat käyneet yksin: "Se ol sillo ko mei isä ja Vaskela miehet 'tekkii sitä tai päättiit tätä'." Ukki-Ivan oli läheisissä väleissä Petrovin/Koskivaarojen väen kanssa ja vieraili sen ajan tavan mukaan useastikin Vaskelassa.

Mamman luonteenpiirteitä olivat, kuten jo aiemmin olen maininnut, avonaisuus ja hyväntahtoisuus. Mutta hän oli myös hivenen pidättyvä. Pinnan alla piili omanarvontunto, itsetietoisuus, joka ei suinkaan ollut ylpeyttä. Kun miehet olivat paljon poissa kotoa, talonpito oli emännän vastuulla. Suurperheen ykkösemmännällä oli merkittävä asema ja sananvalta. Tämä vanhan emännän autoritääriäinen asema lienee säilynyt useissa inkeroisissa karjalaissuvuissa jopa yli 1940-luvun sotavuosien.

Naimisiin Riiskaan

Nuori polvi oli joskus Riiskassa kysynyt Mammalta, kuinka hän menikään naimisiin Ukki-Ivanin kanssa. Mamma oli vastannut nauraen: "Isä se ol nii mahottoma hyvä tanssimaa jot oikei ja sil olkii ain kiiltävät saappaat jalas ko myölattial lasettii ja toiset käi katselemmaa. Ja oltiiha myö sillo kans nii nuorii."

Ukki-Ivan joutui jo nuorena "talon isännäksi" sen vanhimpana poikana. Hän oli vasta 16-vuotias, kun isä hukkui Laatokalla kalastuskumppaninsa kanssa syysmyrskyssä 31.10.1885.

Suku on asunut Riiskassa ainakin 1800-luvun puolivälistä lähtien. Sen aikainen kaksikerroksinen talo oli ollut Riiskan sillan vieressä ylävirran puolella. Talo purettiin vuonna 1907. Siitä saatiin sisarjakona ainekset kolmeen muuhun asuinrakennukseen.

Ukki ja Mamma rakensivat talonsa ylös metsän reunaan. Metsästä raivattiin 1900-luvun alussa kaskeamalla tilalle lisäpeltoa. Isojaon karttaan on tilan nimeksi merkitty Alamäki.