

KULLANHUUHTOJAN KESÄ

Ilpo Paananen


Kullanhuuhtojan kesä

Romaani

Kirja on omistettu oman polkunsa kulkijoille.

Lapin tapahtumat ja paikalliset henkilöt ovat täysin sepitteisiä.

Outokummussa 12.12.2015 Frank Sinatran 100 -
vuotissyntymäpäivänä.

Ilpo Paananen

Ilpo Paananen

Kullanhuuhtojan kesä

©Ilpo Paananen

Kansi: Miira Paananen

ISBN: 9789523301368

Kustantaja:

BoD – Books on Demand, Helsinki, Suomi

Valmistaja:

BoD – Books on Demand, Norderstedt, Saksa

ISBN 978-952-330-136-8

Ei ole helppoa heinänteko

Luxorin matkaradio on nostettu tuvan avoimelle ikkunalle lauantain kotimaisen puolituntisen ajaksi. Markku Suominen laulaa sateesta. *Satoihan eilenkin kun sinut kohtasin*. Närhi vokalisoi hämmentyneenä metsänlaidassa ja pääskyselset pujahtavat räystäään alle. Taivaan merkit ovat muutenkin sekaisin, vettä tulee joka päivä. Sadekesänä heinänteosta on romantiikka kaukana. Lapsista kullankaivamisesta kotiin tulleet pojankollitkin ehtivät pellolle, vaikka kotiutuivat Vuotsosta 700 kilometrin ajomatkan jälkeen vasta iltamyöhällä. Viikkojen teltanpohjalla vietettyjen öiden jälkeen oma sänky tuntui keisarin vuoteelta.

Iloisin poikien paluusta on luonnollisesti heidän äitinsä.

– Kaikki puolille päivin makkaajat on taas koolla!

Jokainen emohan tietää, että muniva kanakin on aina parempi kuin munaton. Äiti sanoo, että rehellinen työ se on joka elättää. Työmiehen sitä pitää aina muistaa mistä on lähtöisin.

Heinäpellolla isäpappa näyttää parikymppisille poika-

sille miten seipäät laitetaan kunnolla pystyyn. Seiväs uppoaa märkään maahan kuin antura suohon. Poutakesänä maa pölähtää ja kumajaa kuin tammitynnyri. Pappa kakoo tyytyväisenä kurkkuaan polkiessaan seipään juuren tiiviiksi. Sitten hän tarttuu vyöllään olevaan puukkoon ja kurkottaa vuolemaan seipään kärjen teräväksi. Tappimestarina häärivä kymmenen ikäinen Kimi käy sovittamassa puuttuvan tapin reikään. Liian paksu, Oliver Hardy, liian laiha Stan Laurel. Harold Floyd, sopii. Mieluiten hän olisi tökännyt siihen Benny Hillin tai Simo Salmisen.

Haravanvarteen nojaava Tapani fraseeraa kuin Sinatra laulaessaan Fredin mukana *nukke pieni mun aika haaveilun ei pääty meiltä kai milloinkaan.*

Äiti keskeyttää haravoinnin sanoakseen, että mitä se mölyää. Kuuluu vielä ympäri kyliä. Hän käskee isompia hakemaan lisää seipäitä ja jatkaa haravointia Liisan kanssa.

Tupu alkaa iloisen haukunnan navetan kulmalla nähdessään poikien noutavan seipäitä saranpäähän jätetystä traktorin peräkärystä. Koiran ääni muuttuu pettyneeksi uikutukseksi, kun he palaavat kantamuksiineen pellolle.

Papan viikatteen terän liippaus käy korviin. Työssään huolellisena hän niittää viikatteella sarkojen kulmiin niittokoneen jättämät saarekkeet ja traktorin polkemat laot. Hän tarkastaa viikatteen terävyyden etusormellaan ja työntää liippakiven takataskuunsa. Viikatteen terä etsii leikkuukohdan, liukuu taaksepäin ja leikkaa pyyhkäisemällä terävästi kuin giljotiini tai matonkuteita saksivat kerihimet.

– Hei, Tupu on karannut, Liisa huutaa.

Samassa koira ilmestyy seiväsrivin takaa juosten päätä pahkaa ympäriinsä. Ismo näkee heti, ettei Tupulla ole taaskaan pantaa kaulassaan. Saman tempun se oli tehnyt Tankajoellakin.

– Missäs työ silloin olitte? Tapani tiedustelee haravaan nojaten. Taisitte olla ryyppäämässä?

Äiti käskee ottamaan Tupun kiinni ennen kuin se juoksee taas kylälle. Eihän Kimi sitä yksin saa. Tupu haluaa pistää leikiksi. Kimin lähestyessä se heiluttaa häntäänsä ja painaa kuononsa maahan. Viime hetkellä se hyppää haukahtaen sivuun. Pikkuveli viskaa tapin koiran perään ja sadattelee kuin hormoneilla tankattu keihäänheittäjä.

– Olisia jättänyt tuon räkyttäjän sinne Lappiin. Nyt se alkaa vielä paskata keskelle peltoa.

Äiti káskee hakemaan lapion ennen kuin joku talloo kenkäsä jätöksiin. Ismo juoksee hakemaan lapion. Hän oli ehtinyt jo olla huolissaan siitä, ettei Tupu ollut tehnyt isompaa tarvetta koko paluumatkan aikana.

Tapani hoilaa *Four Catsin* mukana suurista seteleistä. Laulun loputtua hän tarttuu toisella kädellään silmälasin sankaan.

– Siinä se on teijän kultainen noutaja.

Äiti laittaa haravan seivästä vasten ja nykäisee huivin-kulmasta. Sanoo lähtevänsä paistamaan pullataikinan, jotta saataisiin tuoretta vehnästä jo päiväkahvilla. Päivittelee mennessään sitä, että yksien koiran tarpeiden keräämiseen tarvitaan neljä aikuista miestä ihmettelemään.

– Koettasia saaha seivästettyä ennen kuin tulee uusi sade. Tapaninkin haravanvarsi on kohta poikki nojaamisesta.

Iltapäivällä mäkiholaisten heinäporukka painelee kuin pakolaiset traktorin peräkärri pomppien takaisin kylälle. Pena tulee mopolla perässä ahmien naama

loistaen sadepisaroi ta suuhunsa.

Antti lyö ensimmäisenä hangon seipään pieleen ja toteaa, ettei ole helppoa heinänteko tänä kesänä. Jarmo seuraa perässä.

Ismo kiirehtii heittämään viimeisen nipun seipään nokkaan ja on aistivinaan isoveljen sanoissa jonkinlaisen synninpäästön kultareissuun lähtemisestä. Tai ehkä se syy on siinä, että velipoika on saanut taas sydämellä koristetun kirjeen Tampereelta?

– Satanen päivässä! he toteavat yhteen äänen ja juoksevat sadeverhon läpi kilpaa sisälle. Nyt sille voi jo nauraa, kun ilmakin on kuin Jarmon morsian.

Lemmenkana

Nimeni on Aino. Olen kiuruveteläinen maatiaiskana. Jotkut kutsuvat minua lemmenkanaksi tai kansakunnan omaksitunnoksi. En siis ole peroksidioksidilla valkaistu *Marilyn Monroe* vaan olen sellainen kirjava, *Rita Hayworth*.

Kaikki alkaa unesta ja kana kyydissään moottoripyörällä ajavasta nuorukaisesta. Sitä ennen on mentävä ajassa muutama kuukausi taaksepäin. Silloin alkanee seen tapahtumaketjuun, joka johdatti minut nykyisen isäntäni luo.

Eteläafrikkalaiset busmannit uskovat kaikkien eläinten osanneen puhua ennen. Heidän uskomuksensa mukaan eläimiä inhonnut *Hochigan* vei kadotessaan eläinten puhekyvyn mennessään. Uskoo, ken uskoo?

On kevät. Ismo pohtii talikkoon nojaten sitä, miksi Charles Chaplinin autokyydityksessä käsiään ojenteleva *Poika* saa joka kerta itkemään, vaikka itse on elänyt vähävaraisessa kodissa onnellisen lapsuuden? Miksi kengänrähjää maisteleva kullanetsijä herättää myötätuntoa ja naiset ovat satumaisen lumoavia? Ehkä siksi,

että mykkäfilmeissä he ovat hiljaa. Jo Chaplin on sisäistänyt sen, että naiset ja joka pojan unelmat pyörittävät maailmaa. Ne pyörittävät sinuakin aivan kuten Ismoa ja paria hänen veljeään.

Siinä huhtikuisessa lauantaiaamussakin on heti jotain erilaista. Hip hurraa! Yya-sopimuksen 25 -vuotisjuhlia on vietetty ilman puna-armeijan tankkeja itärajalalla. Helsinkiin ollaan puuhaamassa seuraavaksi kesäksi suurta kanalakokoontumista, jota kutsuvat *Etykin* huip-pukokoukseksi. Mukana on petollisia kettuja kana kainalossa. Vapaiden vaalien sijasta presidentti Kekkonen jatkaa poikkeuslailla virassaan ja vallanvaihtoa vonkuvan Ahti Karjalaisen ilme muuttuu entistä synkemmäksi. Eläköön itsemääräämisoikeus ja demokratia. Elämä jatkuu ennallaan ja DDR:n urheilijoihin pumpataan anabolisia steroideja enemmän kuin suonet sallii ja suomalaiset popsivat perässä tabuja kuin namuja. Johan on jos ei keppi lennä?

Tavallinen kansa sinnittelee isäpapan tavoin Perfetin ja Hota-pulverin voimalla, jotkut terästävät aamukahvia sian lääkkeeksi ostetulla apteekin pirtulla. Öljykriisin järkyttämässä maaseudun rauhassa isännät putsailevat

tiilivuorattujen talojensa öljykattiloita. Emännät haikai-levat savuttavien takkojen äärellä vanhaan tupaan jääneiden leivinuunien kodikasta lämpöä.

Se minkä luuli hiillockseksi, kissa onkin vain, kun aamu valon tupaan toi.

Päivän tekee erilaiseksi se, että Ismon veljet Antti ja Jarmo ovat tulleet Jyväskylässä asuvan esikoisen Tapanin Neckarin kyydissä viikonlopuksi kotiin. Jarmo polttelee hitsauspilliä Heinolassa ja Antti opiskelee Mäntän kauppaopistossa ylioppilaslinjalla kirjanpitoa ja kustannuslaskentaa. No, pojille on luvassa sisähommien vastapainoksi oikeita töitä, lannanajoa lauontain ratoksi.

Ismo valmistui edellisenä keväänä Äänekosken kaupakoulusta merkantiksi ja sai heti kesätöitä. Kiersi TVH:n siltatyömailla konetyöajan ylösottajana Hakkaraisen pyöräkaivurin mukana. Hän muistelee vieläkin kaiholla konttorin upeasääristä Marjaa, joka jakoi tili-pussit ja otti kuittaukset taksin takapenkillä. Syksystä lähtien hän on viettänyt muodikasta välivuotta, siis käynyt ilmoittautumassa kirkonkylän työnvälitystoimistossa parin viikon välein. Virkailijan tapaamisessa vaihdetaan muutamat pakolliset sanat. Sen jälkeen kir-

jataan korttiin seuraavan käynnin päivämäärä. Ehkä silloin, jos virkailija sattuu olemaan nuori rouva, aikaa kuluu silmiin tuijottelussa vähän pidempään.

Poika uskoo toipuneensa Äänekoskella kokemastaan rakastumisesta, josta hän sai muistutuksen saadessaan Marilta nimipäiväkortin. Onhan hän jo aikapäiviä sitten siirtynyt kaukosuhteeseen hankittuaan kirjeystävän Itä-Ranskasta. Nuori ranskatar Claudette oli etsinyt lehden kirjeenvaihtopalstalla suomalaista poikaa kirjetoverikseen. Kirjeenvaihdolla he laastaroivat toistensa särkyneitä sydämiä. Ranskalainen *Belle ja Sebastian* tv-sarja oli itkettänyt *L'oiseau*' tunnusmusiikillaan ympäri maailmaa karskimpiakin tyypejä. Claudette rakastaa Lännelokuvia ja Agatha Christien salapoliisiromaaneja. Hänen mielimusiikkiaan on *The Osmonds* ja *The Carpenters*. Hänellä on pitkät ruskeat hiukset, terävä katse ja tiukka suu. Pojalle hän on madonna, Chaplinin filmin nainen. Claudeten laittamien ranskalaisten singlelevyjen johdosta hän on jo hankkinut levysoittimen. Daven *Vanina* on yksi hänen suosikeistaan. Alpit ja Riviera saavat vielä odottaa, sillä viikon alussa aloitettu lantalan tyhjennys on vielä alkutekijöissään. Hän kus-

kaa isäpapan Massikan perään rakentamalla kippauslaitteella lehmänlantaa ohramaalle. Isompi mahaisilla isännillä on jo itse purkavat kärryt tai ainakin nostovarsiin kiinnitettävä kipattava teräksinen lantatalikko, jolla tökitään tunkiosta läjä kyytiin konevoimalla. Eihän lannanajo ole työtä kummempaa, ja ainahan voi kuvitella olevansa Suomi-elokuvan kartanon herra, joka jahtaa eduskuntaan pyrkivää piikaa tekeytymällä kulkuriksi. Tai sitten tarvitaan vain Saapasjalkakissamaisen onnekas sattuma ja sellainen tulee kuin tilauksesta, Keski-suomalaisen sekalaisella palstalta talteen leikattu ilmoitus saa Ismon sydämen hakkaamaan joka kerta kiivaammin. *Haluatko tienata sievoisen summan rahaa? Lähde kullanhuuhtojaksi Lappiin.*

Veljien kanssa he olivat haaveilleet omasta Klondikesta ja lähdöstä Lappiin jo pari kesää aiemmin, mutta Antti veti heti ylioppilaskukitusten jälkeen armeijan harmaat ylleen. Seuraavana kesänä Jarmo lihoi polkupyörämeekaanikkona Haminan kasarmeilla. Itse hän on lähdössä armeijaan vapaaehtoisena jo tulevana syksynä. Siksi Lappiin on mentävä tänä kesänä tai se jäisi ikuisiksi haaveeksi.

Kultavaltaukselta palstoja vuokraava sodankyläläinen yrittäjä on luvannut lunastaa löytyneen kullan ja maksaa siitä käyvän hinnan.

– Lähetään, minä teen Heinolassa vaskoolit, Jarmo innostuu.

Hänen suostumuksensa ei merkitse sitä, että homma olisi sillä selvä. Antilla on kolmen koplassa eräänlainen turvallisuusneuvoston pysyvän jäsenen veto-oikeus.

Suostuttelu jatkuu aamulla, kun veljekset viskovat talikoilla lantaa Massikan kyytiin. Lantavuori on vyörynyt lantalasta ulos höyryävänä kuin sisilialaisen Etнан kuuma laava. Lunta on vielä kaikkialla, vaikka vappuun on enää muutama päivä aikaa.

Peipposten laulu kantautuu metsälaitumelta ja västäräkki keikkuu kuja-aidalla. Vapun jälkeen tulisivat ensimmäiset pääskysset. Voi, veljet, eletään vuoden parasta aikaa. Ja taas on tiput mielessä.

Antin ilme kertoo jo sen, että mitähän ne äiti ja isä sanoo? Toas sohaan hävetä silimät peästään.

Jarmo huiskauttaa rukkanella turhille peloille ja huomauttaa, ettehan siellä tarvitse koko kesää olla. Lähetään kesäkuun alussa ja tullaan heinäntekoon pois.

Ismo sanoo sodankyläläisen miehen vakuutelleen puhelimessa, että kullankaivamisella pääsee palkoille.

– Nuori riuskamies tienaa satasen päivässä.

Antista se kuulostaa liian hyvältä ollakseen totta. Talousmies on aina talousmies, vääntäessään turhaan traktorin virta-avaimesta ennen kuin öljyhanikka on painettu pohjaan. Aidalla keikkuva västäräkki hypähtää lentoon.

Jarmo kaivaa tupakoita taskuistaan. Hänen kasvoillaan on jo selviä viitteitä kultakuumeen värinöistä.

– Kyllä se Antti lähtee, sillä saattaa olla siellä Mäntäsä joku kimma kierrossa ja kesäleskenä olo harmittaa sitä.

Kullanetsintä kiehtoi veljeksiä jo siitä alkaen kun he lukivat ensimmäisiä *Jack Londonin* teoksia ja kultaryntäyksestä Bonanza-joelle ja Yokoon. Eikä sille taudille tehnyt hyvää Chaplinin *Kultakuumeen* raukeasilmäiset, nauravat naiset. Laila Kinnunen lauloi *Kellä kulta, sillä onni*, ja kultaansa voi toki huuhtoa muutenkin kuin vaskoolilla. Onhan M.A. Numminenkin on nähnyt ihanan *Helga-neidin* kylvyssä.

Jarmo painaa lantalan kulmalla naulassa roikkuvan

Kolme parikymppistä maatalon poikaa Keski-Suomesta ahtaa Neckariin matkatavarat ja suuntaa sekarotuisen Tupu-koiran kanssa viideksi viikoksi Tankajoelle kaivamaan kultaa. Kirja jatkaa Nuoruuden Fillarivalssissa (2013) alkanutta veljesten tarinaa.

Eletään kesää 1974, joka muistetaan Suomessa sadekesänä ja Yhdysvaltain presidentti Nixonin erosta. Vuotson läheisellä valtauksella he tapaavat outokumpulaiset soittomiehet Hiskin ja Kartun sekä heidän oppi-isänsä elinkautisen Korhosen kanoineen.

Lapinseikkailua värittää musiikki, haulikko ja dynamiitti sekä maistuu kilju ja käydään yöjalassa. Tarinan pääosassa on veljeksistä nuorin, armeijaan lähtöön valmistautuva Ismo ja kiuruveteläinen maatiaiskana Aino.


ISBN 978-952-33-0136-8


