

Nikolai Koskinen

ASEVELVOLLISENA RANNIKKOTYKISTÖRYKMENTTI 3:SSA KONEVITSASSA 1927-1928

*Isäni Nikolai (Mikko) Koskinen kertoi liki 60 vuoden mittaisen yhteisen elinaikamme taipaleella monet kerrat elämästään, tavoitteistaan, ajatuksistaan, periaatteistaan ja näkemyksistään. Noita muisteloita on tallennettu noin neljän tunnin verran myös ääninauhoille. Ensimmäinen tallennus on vuoden 1982 lopulta. Viimeisin on päivätty 19.11.1992, jolloin syövän kalvaman, 86 ikävuotaan lähestyvän tervaskannon ruumiilliset voimat olivat jo hiipumassa. Ajatuksen kulku, muisti ja henkinen vire olivat vielä silloinkin tallella. Olen poiminut kirjoittamastani isäni elämäntarinasta "**Mie uon Koskine Vaskelast**" tähän kirjaan kaksi lukua, oheisen asevelvollisuusajan kuvauksen sekä muistelun Mikon purjehduksesta "**Rauhan satamaan**". Mauno Vaski*

Sotilaskantakorttiotteen mukaan Nikolai Koskinen hyväksyttiin vakinaiseen palvelukseen 12.10.1926 pidetyssä kutsunnassa. Hän astui palvelukseen RT.3:een 7.4.1927 ja hänet määrättiin I/RT.3:een. Sotilasvalapäivä oli 29.6.1927. Komennuskorpraalikouluun kesti ajan 5.9.15.12.1927. Rangaistukset olivat yhteensä 29 vrk yksinkertaista arestia. Niistä kertyi vastaava aika ylipalvelusta. Nikolai Koskinen kotiutettiin täysin palvelleena ja siirrettiin reserviin 29.7.1928. Oli erikoiskoulutuksen mukaan tykkimies.

Palveluspaikaksi Konevitsa

Kutsunnat olivat olleet Sortavalassa. Muisti tämän siitä, että oli kaatunut, pyörtynyt, niissä ilman mitään vaivaa. "Yks kaks mie perhana olin selälläin. Juu, ja siel myö suatii tietää, mihi joutuvia. Mie jouvui Konevitsua ensimmäisie patteri. Konevitsa asevelvolliset olliit siint ympärsie, Viipurist, Mantsisuaarest, Kurkijuoelt. Lumivuarast, Ilomantsist, enimmäksie kuitekii Kannakse pokii."

Konevitsassa oli pohjoispatteri, eteläpatteri ja niiden välissä saaren keskipaikkeilla esikuntapatteri. Saaren pituus oli viitisen kilometriä. Luostari oli aivan esikuntapatterin vieressä. Mustaniemen patterissa mantereella Konevitsan varusmiehet kävivät vartiopalvelussa viiden miehen ryhminä.

Laatokan rannikko oli suojattu rannikkotykistöllä siten, että kaksi erillistä patteria kykeni ampumaan samaan maaliin. Patterit olivat isän muistin mukaan etelästä luetellen Järisevä Taipaleessa, josta tulitus kantoi koko Taipaleenjoen mitan, Konevitsassa, Mustaniemessä Käkisalmen lähellä, Valamossa ja Mantsissa. Ainakin Konevitsassa oli kaliiperiltaan sekä kuusi-että kolmetuumaisia tykkejä.

Ei Mikko-isä sotaväkiäikaansa mitenkään moittia halunnut. Esimiehet olivat olleet hyvinkin erilaisia, osa reiluja, osa tiukan sotilaallisia. Pahimpia olivat alikersantit. "Alokaskoulutus ol sellasta marssii ja höykytystä: muaha, ylös! Ei myö pitempiä marssittu ko suare toisie piähä."

"Siel ol miu männes alikersanttin mei nuapurkylästä Raajust Paksu Väinö, tuttu mies. Myö oltii hyvii kaverloi jo ennempää. Yhe kerra ko myö lähettii venniel soutelemmua esikuntua päi ja ko

Mikko (Nikolai) Koskinen asevelvollisena Konevitsassa. Kuvan on antanut käyttöni Timo Koskinen. MV

Väinö sous, ni toiset alikersantit alkoit huutua, miks tiä alokas ei souva. Se ol sellasta joutavua mennuomista ko Väinö tahto itse soutua."

Sisäpalvelu oli alokasaikana ollut tarkkaa. "Kyl niit kuappiloi viskoit hajallie. Sit ne pit laittua uuvestua." Myöhemmin ei meno ollut yhtä pikkutarkkaa, mutta kunnossa kaapin toki piti aina olla. Kasarmeissa majoittui samaan tupaan kymmenkunta miestä.

"Ruoka ol aika hyvviä. Siel ol naiskokki ja keittiömiehii ol siin hänel apun."

Harjoitusammuntoja merimaaleihin oli ollut varsin usein. Laiva hinasi perässään pitkän vaijerin päässä maalilauttaa. Henkilökohtaisina aseina olivat vanhat venäläiset kolmen linjan kiväärit. "En mie olt mikkiä hyvä sil ampumua"

Sotilasvala oli vannottu Sortavalassa, missä rannikkotykistörykmentin esikunta sijaitsi. "Meit vietii sin junal Pyhäjärve asemalt."

Aselajikoulutukseen sisältyi runsaasti erilaisia oppitunteja. Joka mies joutui itsekin vuorollaan oppitunnin pitäjäksi. "Miu oppituntiin ol tykist ja kivviärist, molemist yhes. Porukalt kysyttii sit ain lopuks oppitunni arvosana. Kuka anto miul mitäkii, mut oppituntii valvont luutnantti sano, jot Koskisel ois olt kympi oppitunt, jos ei ois itse naurant."

"Meil ol monelaisii urheilukilpailui omas porukas. Yhe kerra ol 1500 metri juoksu. Yks Kokotti, mantsilaine alikersantti kehu, et hiä voittua. No, enhä mie olt koulu jälkie ikännäi juost kilpua, mut mie sanoin, et sie et voita. Hiä sano miul, et kyl hiä ainakii siut voittua. Mie sanoin, et minnuu sie vähemmä voitat. Enhä mie tietänt itsekiä, mite mie juoksen. Mie voitin kaik. Kokotti tul peräs siin parkyment metrii. Sano, perhana kovast sie juoksit. Mie hänel, et oisit uskont, ko mie sanoin, et minnuu sie et voita."

"Myö juostii tuo kilpailu jälkie usjast, kapitulantit ja aliupseerit yhes mei muihe kans. Mie voiti ain."

Lomalainen vietiin juhannusaattona kotoa putkaan

Alokas Nikolai Koskinen pääsi ensimmäiselle lomalleen ennenjuhannusta 1927. Lomahakemuksessa oli perusteluna "Serkkupoja häät Pyhäjärve Enkkual". Loma myönnettiin.

"Mut mie tulinkii Metsäpirttii." Lomalainen oli kävellyt Sortanlahdesta ensin Metsäpirtin kirkonkylään kunnanlääkäri Eino Silventoisen vastaanotolle. "Mie sanoin, et miul o keuhkopussi tulehus. Hiä tek totistukse ja mie laitoin sen postis Konevitsua ommua patterii. Se ol lauvantaipäivä. Sit mänin kottii." Mikko oli kävellyt likimain neljäkymmentä kilometriä. Hän oli vanhanakin mahdolloman rivakka kävelijä. Rinnallaan pisyäkseen moni sai panna välillä juoksuksi.

"Häät olliit pyhän. Mei patteri vääpel, jäkärvääpel Maunu ol kans siel häis. Ol sukkuu vaimuose puolelt. Sano, jot huomen o tykkiammunnat. En mie sanont siihe mittiä, ku se paper ol jo mänös yksikkyö."

"No, olha siin sit mänt jokkuu päivä ja tul juhanusuatto. Mie oli lähölläi kokol, ku tulliit polissit hakemua. Veivät Taipaliehe. Kokko ois olt Hatakamiäjel niko muullokkii. Taipaliest miut vietii Konevitsua. Antoit kaksykment vuorokautta putkua."

Urheilumenestys toi väliaikaista anteeksiantoa

"Sairaslomalainen" ei joutunut heti arestiin. Oli mennyt jonkin aikaa ennen kuin rangaistus pantiin käytäntöön. Sotilasvalatilaisuus Sortavalassa oli ainakin eräs pitkittymisen aiheuttaja. Rykmentin viestijuoksukilpailut järjestettiin niiden yhteydessä.

"En mie tietänt, et miut ol miärätty juksemua. Taipaliest kolmannest patterist yks Hännikkäis Toivo,

tuttu mies, ol siel kans ja hänel ol viinua. Tarjos miulkii ja mie otin. Enhä mie humalas olt, mitä vähäse, ko sain tietii juoksemisest. Mei patter voitti. Miul sannoit, et miul män siin viestis satal metril kakstoist sekunttii."

"Yks mei yksikö miehist sano, et ko Koskine sai suora sunna, ni hyväst män. Voitto ol ylpiä asja mei patteri piällikö mielest."

"Olin kerent olla putkas kaks päiviä, ku Valamos alko tykkiammunnat ja patterloihe väliset urheilukilpailut. Miut otettii putkast pois kilpailuihe. Se putkatuomio loppu siihe."

"Miul ol kuitekii kielto piässä yksikö ulkopuolel, lomakielto. Itse en ies pyrkin lomal. Siin sit yks Lankine ja Kuismi Antti kyssyt miulkii iltalommua Sortanlahtie. Heil vastattii, et mänkiä, mut sanokua sil Koskisel, et on immeisiks siel. Nii miekii piäsin ja oliha mie immeisiks. Se ol tietyst miul hyväks se urheilu."

Isä kertoi parhaan aikansa 1500 metrillä olleen siinä "neljä ja kolmekymment", mikä on kova aika harjoitelleellekin. "Mie oli sitkiä ja jäntevä poika sillo." Piikkareita ei ollut. Juoksu kulki edestakaisin kahden kepeillä merkityn kiertopaikan väliä.

"Kuulua mie en suant lentämiä ku siin yheksä metrii, mut käsikranaati heitos mie olin paras. Korkiutta mie hyppäsin metrin ja seitsemäkymment senttii. Muut sannoit et mie hyppiän viäräl taval, ko mie hyppäsin selkä etel vähä niiku nykyjiä hypätiä."

Isä-Mikon kertoma saattaa tuntua liioitellulta tulokselta harjoittelemattomalle ja vain 172 cm pitkälle, vaikkakin nopealle, ketterälle ja voimakkaalle miehelle. Tiedän puheiden olevan totta. Vielä 1950-luvun alussa, jolloin raaka työ oli iän myötä tuonut jäykkyyttä, hän ylitti, potkaistuaan saappaat jalastaan, ns. saksityylillä ensi yrittämällään 155 cm ylempää yrittämättä. Seiväshypyssä, jota kokeili omat yritykseni nähtyään ensimmäistä kertaa, hän selvitti itselleni sittemmin ylittämättä jääneen korkeuden. Uinnissa en mahtanut vauhdilleen mitään.

"Ja olha meil hyvi usjast nyrkkeilykilpailui. Voittajal ol palkinton vakituisee kolme luatikkua tupakkua. Mie sain ain ne. Siel ol nyrkkeilypallo, mil voi harjotella. Kukkuu ei minnuu opettant. Itse pit olla nopia."

"Yhe kerra sattu, ko mie olin voittant ne tupakat, ni jääkärväpel Maunu sano, 'no käyviäks myö nyrkkeilemii'. Mie meinasin, et nyt mie oikie sinnuu pesen, perhana. Ja voitinkii, vaik peukalo tyssähyis siin jotenkii sillie, ettei oikie siitänt lyyvä. En muista, et oisin millokuu kuult häne etunimiä."

"Kyl myö keskenniä painittiikii ja viettii väkkartuu, väkikapulaa. Uinniskii olin kärkiapiäs. Olinha mie sit jatkosova aikan uimas kilpuakii virolaisii vastua. Hyö olliit vappuaehtosii. Myö oltii sillo Vuokseranna Noisniemes. Kyl virolaiset voittiit meijä yksikö."

Kapinointia

Jääkärväpeli Maunu "ol perhana jämpti mies omist käskyistiä". Oli kerran määrännyt tehtäväksi iltahuudon jälkeen jotain "santsia", ylimääräistä palvelusta. Miehet olivat tietoisia, että iltahuudon jälkeen sitä ei saisi teettää.

"Mei porukas ol yks Loikkane. Hiä ol nuorempua ja mie vanhempua ikäluokkua. Loikkase sisko ol mei luutnantti kans naimisis. No, mie sanoin Loikkasel, et soita sie luutnantil ja kysy, et mite se on, et pittiäks iltahuuvo jälkie männä santsii. Loikkane soitti. Mei ei huolint männä."

"Maunu tul seuruvan päivän kovan miehen, et mitä työ valitatta! Hiä niiku syytti minnuu. Mie sanoin, et en mie uo soittant. Hiä sano, et te käskitte Loikkasta. Mie sanoin, et en mie käskent, sanoin vua et soita sie, jos tahot, sil luutnantil."

"Maunu ol piru vihane. Hiä syytti minnuu kapinahankkiest. Mie olin vanhempan yllyttänt nuorempua Loikkasta soittamua. Siihe se asja kuitekii jäi."

"Santsii ja putkua"

"Santsii ja putkua tul pienestkii asjast. Yhe kerra ol miu vuoro lämmitiä sauna. Mie tein niiko osasin. Sain kaks vuorokautta putkua. En tiije, oisiks pesuvatoihe pitänt laittua vettä, ko herrat männiit saunua. Omast mielest tein kaik hyväst."

"Ol reiluikii kouluttajjii. Kersantti Kangasaho ol ja ol muitakii piru reilui miehii. Minnuu kutsuttii ja mie käin monta kertua kyläs häne luonua."

"Sit ol semmosii paskoi. Yks turhahöykyttäjä alikersantti hyppyytti meitä tykkiharjotuksis. 'Tyki tua!' ja 'tyki luo!' ol niitä komentoi. Mie tein niiko jämpti mies tekkyö, niiko kuuluu. Mut sit ol sellasii venttui, saakele, mitkä tekkiit hittuast. Se alikersantti pan koko poruka kiertämyä patterii. No hitto, minnuu inhotti ja mie jäin viimiseks. Myö kierrettii jonkuu aikua. Sit muut piäsiit pois ja meitä jäi kaks miestä siihe."

"Ryömikiä!, pyörikiä! Se ol semmosta. Minnuu alko inhottua viel enemä ja pyörin laiskemmast ko se toine. Sit hiäkii piäs pois. Vieres ol ranta ja siin ol matalua vettä. Mars, mars sinne! Mie mänin. Muaha! Mie katsoin kiven allein. Käin sen piäl vatsallein. Ylös! Mars, mars! Istukua! No, mie etsin sellase paika, et ei huolint vettie istuu ja käin siihe istumua. Vähä aikua mie sitä tein. Sit mie kirosin kovast, perkele, ja aloin kävellä sen luoks. Ko mie piäsin viest mual, se komens, et tulkua rivvii. Se santsi loppu siihe. Miul ol omat ajatuksein mitä täs tapahtuu, jos santsi jatkuu."

"Mustasniemes ol viäpel, muistuakse Ekhholm. Kerra, ko myö mäntii sin viije miehe vartioporukas, se soitti mei patterii, et nyt hiä sai hyvä poruka tän. Myö käytiä välist asjoil Käkisalmes. Yks kirvulaine mies, Kellmannin Kalle sano yhe kerra, et tuo miul tenttuu tenaturoituu pirtuu käyvessäis."

"En olt enne kuult, et tätäkii juuvua. Mie mänin aptiekist pyytämiä sitä tenttuu. Kyssyit, mitä työ sil tiettä. Mie sanoin, et juon. Ei antaniet. Toises aptiekis olin sit viisuamp. Sanoin, jot hevose jalal."

"Kellman joi sitä yksinniä. Ol aika humalas. Se tenttu hais hito pahal. Sen viäpeli muija hoitel meijä ruokapuolta ja tul illal katsomua, mitä meil siel on. Myö juotii siin just saijuu tai kohvii. En muista, mitä Kellman sano, mut se viäpeli vaimo läks pois. Viäpel tul vähä piäst. Myö asuttii samas rakenukses ko viäpeli pere. Mei sakki ol viel siin pöyvä ympäril."

"Viäpel sano, mitä perhanua tiäl tehhiä. Alko sit sil Kellmanil menota, et mist pirust tälläsii miehii tulluo. Kellman sano, et hiä ei tiijä mist sie uot, mutmie uon Kirvust ja sieppas puuko kätehie. Viäpel läks pois."

"Siint asjast tul sit kuulustellui. Myö sovittii, meit ei olt ko viis miestä, et kukkua ei näht mittiä eikä tiije mittiä. Vissii ne toist jottai kuitekii kertoit, ko minnuu tutkittii eriksie. Näithä sie? En mie huomant. No kuulitha sie? En mie kuult. Tiesithä sie? En."

"Sannoit, te ette näe mitään, te ette kuule mitään, te ette tiedä mitään, mutta olette kuitenkin suurin pahantekijä! Miul annettii seitsemä vuorokautta putkua. En keltiä kysynt, kuka ol puhunt. Kaik muut vissii."

"Mustasaare vartios myö kierretti tykkilöi luon. Siel ol vartiokoju, mis pit 'vettiä kello' ain tunni piäst. Se ol merkki, et vartija ol käynt. Porukas ol yks veitikka. Hiä irrotti sen kello seinäst ja toi tuval, vet siel ja vei uamul takasii. Sit sekkii melkei paljastu. Viäpel ei kuitekua piäst iha kokonua jyväl. Kysel vua, et mite tiä kello o näi löysäst täs seinäl. Mie en ottant kelluo seinält pois. Se ol paha rötös. Mut tiesin, et jotkuu toist ottiit."

Lähin iltalomapaikka Konevitsasta oli mantereen puolella oleva Sortanlahti. Lomalle mentiin yksikön omalla moottoriveneellä. Joskus oli pakko palata saarelle kovasta tuulesta ankaraksi myrskyksi yltyneessä merenkäynnissä. Laatokan aallot olivat pahimmillaan 5-6 metrisiä. Sortanlahdessa oli aallonmurtaja satamineen. Paikka vastasi nykyistä taajamaa. Myös siellä oli vartiovuoroja parille kolmelle miehelle puheInyhteyden etappipaikassa. Nimi "sorta" tarkoittaa pirua. Sortanlahti on paikka, jonne Konevitsan pahat henget pakenivat luostarin perustaneen munkin voimallisia rukouksia.

Venematka Konevitsasta Sortanlahteen oli 67 kilometriä. Myrsky sai silläkin matkalla monet merisairaaksi ja oksentamaan. "Mie en olt mokseinkua", kertoi isä. Pari kertaa oli Aunus, "se ol jo iso laiva", kuljettamassa varusväkeä myrskysäällä.

Miehet kävivät usein myös Valamossa. Siellä oli iso hotelli. Saarella oli jyrkkäreunaisten kallioiden välissä vuonoja, joissa laivat mahtuvat kulkemaan.

"Ko, läksin sotaväkkie, ol oikie juhlat ja tantsit. Mie sain rahhuakii monta sattua markkua. Sivili mie läksin yksinnäi. Miul ol määrätty 29 vuorokautta putkua. Se ties ylipalveluu, vaik siint kahekymmenä vuorokauve arestist mie olin putkas vua kaks vuorokautta."

Isä komennettiin kolttosistaan huolimatta korpraalikouluun. Se jäi hänellä kesken. Mikään rötös ei ollut keskeytymisen syynä. Purnarinakin isä oli kunnianhimoinen ja velvollisuudentuntoinen mies jo nuorena. Kertoi joutuneensa sairaalaan koulun kannalta ratkaisevassa vaiheessa sen loppupuolella. Vaivana oli tuttu, nyt todellinen ja jälleen kohtalokas keuhkopussintulehdus.