

KIVIKOMPPANIA

UNTO SINKKONEN

KIVIKOMPPANIA
ja muita muisteloita lapsuudesta
sotienjälkeisessä Suomessa

Unto Sinkkonen

KIVIKOMPPANIA
ja muita muisteloita lapsuudesta
sotienjälkeisessä Suomessa

© 2018 Unto Sinkkonen

Kustantaja: BoD - Books on Demand, Helsinki, Suomi

Valmistaja: BoD - Books on Demand, Norderstedt, Saksa

Taitto: Innogalore Oy

ISBN: 978-952-800-205-5

SISÄLLYSLUETTELO

Oi niitä aikoja	7
Ensimmäinen postireissu	8
Koulutien alkuvaiheita	10
<i>Käsitöitä ja askartelua</i>	<i>11</i>
<i>Pientä kurinpalautusta</i>	<i>12</i>
<i>Koululiikuntaa ja vilskettä välitunnilla</i>	<i>15</i>
Lisää koulumuistoja	18
Näin leikittiin ennen vanhaan	21
<i>Yhteisiä touhuja</i>	<i>21</i>
<i>Tyttöjen spesiaalit</i>	<i>24</i>
<i>Poikamaisia puuhia</i>	<i>25</i>
Kalastava kivikomppania	27
<i>Mestariheittäjät</i>	<i>27</i>
<i>Iho kananlihalla</i>	<i>29</i>
<i>Ahdin antimia</i>	<i>30</i>
Linnunpesiä ja intiaanileikkejä	34
<i>Pesäretkiä ja elättejä</i>	<i>35</i>
<i>Räkättien kosto</i>	<i>39</i>
<i>Munanryöstäjät</i>	<i>41</i>
<i>Eurooppalaisia intiaaneja?</i>	<i>41</i>
<i>Seikkailu järvellä</i>	<i>45</i>
<i>Käsin hauen kimppuun</i>	<i>47</i>
<i>Sauhuttelua ja taskurahojen hankintaa</i>	<i>49</i>
Nolojen tilanteiden mies	52

(Alapää)humoristeja	54
Pula-aika	55
<i>Voita, kahvia ja sikuria</i>	<i>55</i>
<i>Porsastelua ja kirnuamista</i>	<i>57</i>
<i>Epämuodikasta saapastelua</i>	<i>59</i>
Juhliako vai eikö olla?	61
<i>”Villit” synttärjuhlat</i>	<i>61</i>
<i>Joulu juhlista jaloin</i>	<i>63</i>
<i>Vappu</i>	<i>66</i>
<i>Äitiensäpäivä</i>	<i>67</i>
<i>Kansakoulun kevätjuhlat</i>	<i>68</i>
<i>Juhannus</i>	<i>69</i>
Senttejä ja sekunteja	71
<i>Kansainvälistä väriä</i>	<i>71</i>
<i>Pekka ja Paavo</i>	<i>72</i>
<i>Lenkkejä ja loikkia</i>	<i>74</i>
<i>Sulkapalloa ja kuulaotteluita</i>	<i>76</i>
<i>Riemukas Partaharjun leiri</i>	<i>78</i>
<i>Menestystä maastossa ja radalla</i>	<i>80</i>
Kesäisiä askareita	85
<i>Kyykkimistä karottipelloilla</i>	<i>85</i>
<i>Heinättöissä ja marjamarkkinoilla</i>	<i>88</i>
<i>Huh hah hei ja Pommacia pullo!</i>	<i>94</i>
<i>”Souva, eiku huopoo...”</i>	<i>96</i>
<i>Nuoret emännät</i>	<i>97</i>
Sisaruksellista huolenpitoa	102
Muistoja vanhemmista	105
Loppulitviikki	108

Oi niitä aikoja

Pihan perällä sijaitsi matala, pärekattoinen navetta ja sen yhteydessä heinälato. Navetan ovi avautui, sisälle kurkisti pikkupojan vaalea-tukkainen pää.

– Haluatko kuulla, mitä se Pörrö-Iivari sitten teki? hän kysyi toiveikkaana isosiskoltaan, joka oli paraikaa lypsämässä perheen ainoaa lehmää.

– No kerrohan...

Ja poika kertoi lukeneensa lehdestä *sarjakuvasankari* Pörrö-Iivarin uusimmat seikkailut, mutta kun tarinaa oli yhdessä lehdessä vain muutaman puhekuplan verran, niin se pani mielikuvituksen lentämään, että mitä sitten tapahtui...

– Niin sitten se Pörrö-Iivari...

Ne tarkemmat seikkailut ovat jo aikaa sitten unohtuneet mielestäni, mutta vanhin siskoni kertoi vuosikymmeniä myöhemmin tuon ilmiön toistuneen melko tiuhaan: navetan ovi narahti, sisään kurkisti pellavainen pää:

– Haluatko kuulla...?

Tarinaa oli siskon mukaan riittänyt joka kerta runsaasti, ja mielellään hän niitä oli kuunnellut. Toihan se vähän vaihtelua arkiseen navettaan, jossa vain kana orrella oli lehmän ja lypsäjän seurana.

Elettiin vuotta 1949 Pyhäselän Niittylahdessa Pohjois-Karjalassa. Olin juuri oppinut *lukemaan*, viisivuotiaana, kun äitini ei enää jaksanut eikä ehtinyt noudattaa toistuvia pyyntöjäni:

– Lue äiti ääneen...

Hän ei kuitenkaan halunnut lannistaa tiedonhaluani, vaan tuumasi:

– Sinun pitää opetella lukemaan itse!

Ja kun vähän aikaa oli opeteltu, niin kirjaimet alkoivat hahmottua sanoiksi ja sanat lauseiksi, mikä avasi nuorelle lukijalle aivan uuden maailman: sanomalehdessä oli sarjakuvia, kotona muutama lastenkirja, jotka tuli pian ahmittua, ja sitten eikun kyläkirjaston asiakkaaksi vanhempien sisarusten mukana.

Ensimmäinen postireissu

Siihen aikaan posti haettiin rautatiepysäkin konttorista, jonne meiltä oli matkaa kilometrin verran. *Posti* tarkoitti lähinnä sanomalehteä, harvemmin niitä kirjeitä tuli. Joka päivä piti miettiä, kuka sen lehden ehtisi hakea. Äiti ei päässyt nuorempien siskojeni hoidon ja taloustöiden takia, isä oli lähtenyt töihinsä ja kouluikäisten sisarusten piti mennä kouluun. Niin sitten eräänä iltana minun, viisivuotiaan, todettiin olevan *kypsä* tähän kunniatehtävään ja alettiin asian vaatima valmennus. Siinä oli useampikin opastaja, mutta tieto piti tiivistää mahdollisimman olennaiseen, jotta uusi, pieni postinkantaja pystyisi muistamaan asiat ja toimimaan oikein.

– Kun juna tulee siinä yhdeksän maissa, asemamies tuo postisäkin sisälle konttoriinsa ja alkaa lajitella lehtiä ja kirjeitä. Odota kaikessa rauhassa, se kestää jonkin aikaa. Kun posti on lajiteltu, asemanhoitaja avaa seinässä olevan luukun ja rupeaa *huutelemaan* nimiä odotushuoneessa olijoille. Kun hän sanoo ”Juhani Sinkkonen”, niin sano kuuluvalla äänellä ”täällä”, niin saat meidän lehden.

– Mutta eihän isän nimi ole Juhani vaan Juho, minä väitän vastaan.

– Ei olekaan, mutta asemanhoitaja on vitsikäs mies – hän antaa postintilaajille mielensä mukaiset nimet. Kun hän sanoo ”Kiiltolippa”, hän tarkoittaa kylän seppää, jonka hatussa on musta kiiltävä lippa. ”Naapurin Antti” taas on radan toisella puolella oleva eläkeläismies, jotta hän erottuu kylän opettajasta, jolla on sama nimi. ”Paavo parka” taas on peräkylän varsin ison talon isäntä.

– Miten se asemanhoitaja uskaltaa antaa toisille tuollaisia nimiä? kysäisin ihmetellen.

– On se valtion virkamies sen verran vaikutusvaltainen herra, ettei kukaan uskalla protestoida, arvelivat vanhemmat sisarukseni.

Siinä vaiheessa äiti puuttui puheeseen:

– Ei täällä taida olla ketään niin *tomeraa* ihmistä, kuin erään kylän emäntä. Hän oli kerinnyt navetta-askareidensa takia postille

vasta varttia yli kymmenen, kun aamuposti oli normaalisti auki vain yhdeksästä kymmeneen. Asemanhoitaja oli alkanut moittia emäntää siitä, että tämä tuli liian myöhään postiaan hakemaan. Emäntä ei moisesta viranomaisen moitteesta häkeltynyt vaan tokaisi kovalla äänellä: ”Ei ne lehmät virka-ajasta tiedä. Antakaa vain posti mutisematta, teidän olette yleisön palvelija!” Emäntä sai postinsa vikkelästi, eikä enempää valituksia kuulunut.

Lähdin siis aamulla postinhakumatkalle hyvin valmennettuna ja aukaisin aseman, tai paremminkin pysäkin, odotushuoneen oven hyvissä ajoin ennen yhdeksää. Se olikin melkein täynnä kylän talollisia, jotka olivat sitoneet hevosensa ulkopuolella oleviin puomeihin. Osalle hevosista oli pantu eteen heiniä hamuttaviksi, osa järsi ikävissään puisia puomeja, joihin olikin ajan mittaan syntynyt melkoisia koloja. No, löysin kuitenkin sisältä paikkani ja odotin jännityksellä, mitä tapahtuman pitää.

Ja toden totta – kaikki kävi niin kuin minulle oli kerrottu: Kun luukusta ojennettiin sanomalehti ja huudettiin ”Juhani Sinkkonen”, kajautin kuuluvasti ”täällä” ja hyökkäsin ottamaan vastaan lehden. Kenelläkään ei tuntunut olevan kiirettä, ja aikaisemmin *aviisinsa* (se oli isältä kuulemani sana) saaneet jo lueskelivat niitä kaikessa rauhassa. Niinpä noudatin esimerkkiä, avasin lehden ja aloin lukea sarjakuvia, Pörrö-Iivaria tietysti ensimmäiseksi. Vieressäni miehet suhahtelivat toisilleen:

– Kas vain poikaa! Sehän katselee lehteä ihan tosissaan. Taitaa matkia muita.

Olin sen verran varreltani vähäinen, etteivät he uskoneet minun osaavan oikeasti lukea. Pikku hiljaa seuraavilla lehdenhakureissuilla oli hevosten tietotoimistossa sana jo ehtinyt kiertää, että kyllä se nassikka lukutaitoinen on.

Koulutien alkuvaiheita

Seitsemän vanhana piti mennä kouluun. Tulinkin tuohon ”täysikään” sopivasti heinäkuussa, ja kun lukeminenkin sujui jo hyvin, niin mikäpä oli koulutielle astella. Välillä oli vähän puisevaa kuunnella enemmistön tavausharjoituksia, mutta opettaja ymmärsi antaa minulle omaa lukemista, ettei aika tunneilla mennyt hukkaan. Ja laskemisessa riitti töitä siinä missä muillakin.

Lapsia oli 50-luvulla niin paljon, että meille piti perustaa ylimääräinen koulu kylän seurojentalolle, Majakallioon. Luokat olivat kahdessa kerroksessa: eka- ja tokaluokka alakerrassa, kolmas-, neljäs- ja viidesluokka yläkerrassa. Se tiesi työtä kahdelle opettajalle. Koulua käytiin säästöbudjetilla: jokainen sai lukukaudessa yhden lyijykynän ja kumin sekä uuden vihkon sitten kun edellinen oli tullut täyteen. Kyniä teroitettiin koulun yhteisellä *puukolla*, jota tultiin hakemaan ylhäältä tai alhaalta, sen mukaan, missä viimeksi oli olleet kynät tylsinä. Opettaja muisti aina varoittaa, että puukkoa piti pidellä terä alaspäin (tuppea ei näet puukossa ollut) ja että puukonkuljettaja ei saanut ottaa yhtään juoksuaskelta luottamustehtävää suorittaessaan.

Meitä myös opetettiin *vuolemaan* kynä teräväksi sellaisella tekniikalla, ettei puukko vahingossakaan lipsahthanut sormeen: kynä litistetään vasemman käden peukalonhankaan, oikea peukalo pannaan kynän teroitettavan pään alle, sitten oikealla kädellä vuollaan tarvittava määrä puuta pois. Kokeilin juuri taas kerran, miten systeemi toimii, ja toimihan se. Tulos on mielestäni usein parempi kuin käytettäessä teroituskonetta, joka jyrssi lyijyn liiankin teräväksi tai joskus jopa katkaisee sen kokonaan. En tiedä, milloin moinen kone on keksitty, mutta ei meidän koulussa ainakaan sellaista ollut.

*”Isi, kerro millaista elämä oli ennen vanhaan,
mutta älä kerro porkkanamaasta.”*

Nämä muistelot saivat alkunsa lasteni toiveista saada tietää tarkemmin, millaista elämä oli ennen vanhaan. Myös lastenlapset ovat olleet kiinnostuneita. Kukapa kieltää muitakaan näitä tarinoita lukemasta, jos kiinnostusta riittää. Kyse on tietenkin henkilökohtaisista muistikuvistani. Itselleni tämä oli yllättävän kiintoisa matka menneisyyteen. Tuntui kuin nämä asiat olisivat tapahtuneet ihan äskettäin...

Synnyin 5.7.1944 Pohjois-Karjalan Niittylahdessa, joka oli osa Mulon kylää (sieltähän Mantakin oli kotoisin...), yksitoistalapsiseen perheeseen. Kotimökiltämme on reilu puolen kilometrin matka Pyhäselän rantaan (kotikuntammekin oli saanut nimensä järven mukaan); siellä koettiin monenlaisia riemuja kesällä uiden ja onkien ja talvella hiihdellen. Kavereita riitti, koska sotien jälkeen lapsia syntyi niin paljon, että kylään piti perustaa ylimääräinen koulu seurojentaloon Majakallioon. Ulkoleikit ja urheilu täyttivät vapaahetket, mutta kesällä arkipäivät kuluivat kotitilan töissä. Syksyllä tuntui sitten mukavalta vaihtelulta lähteä koulun penkille. Talvisin luettiin niin paljon, että kylän kirjaston lastenkirjat loppuivat jo kättelyssä, joten piti siirtyä aikuisten kirjoihin. Urheilu ja lukuharrastus sekä kovaan työntekoon oppiminen ovatkin parhaita ”perintöjä”, mitä lapsuudesta sain.

9 789528 002055

ISBN 978-952-800-205-5