
OTTO KANERVA


Huutolaispojan tie maailmalle

Toimittanut Kari Palin

Kustantaja: BoD – Books on Demand, Helsinki, Suomi
Valmistaja: BoD – Books on Demand, Norderstedt, Saksa
ISBN: 978-952-318-587-6

Saatteeksi

Otto Kanerva oli äidinäitini isä. Minulla ei ole hänestä kuin yksi vähän selkeämpi muistikuva. Vuosi oli joko 1957 tai 1958 ja minä n. 10-vuotias. Otto oli käymässä tyttärensä eli isoäitini luona Helsingin Pitäjänmäessä ja tuli minua ja kaveriani polkupyörällä vastaan, mutta ei tunnistanut minua vaan ja sujahti ohitsemme. Kohta huomasin maassa kuulolaitteen johtoineen. Muistin isovaarillani olleen sellainen korvassaan, joten käännymme ympäri ja ajoimme vaarin kiinni. Hän ei ollut tietoinen laitteen putoamisesta, mutta oli kovin tyytyväinen saadessaan sen takaisin. Seuraava muistikuva onkin Oton hautajaisista Hyvinkäältä tammikuussa 1959. Hän olisi täyttänyt seuraavan vuoden syksyllä 80 vuotta.

Siitä on jo vuosia, kun äitini (muistelmissa Kaija) mainitsi minulle ensimmäisen kerran, että hänen isoisänsä oli kirjoittanut 1950-luvulla muistelmiaan ja antanut ne vävynsä, toimittaja-kirjailija Toivo Paavonkallion haltuun. Asia ei jättänyt minua rauhaan. Toivo Paavonkallio ja hänen vaimonsa olivat kuolleet jo vuosia sitten, joten asiaa oli tiedusteltava muilta sukulaisilta. Mutta hekään eivät tienneet muistelmien kohtalosta. Sitten aloin kysellä kaikista mahdollisista Suomen arkistoista, joihin Paavonkallio olisi saattanut käsikirjoituksen toimittaa. Siirtolaisinstituutista löytyi kopio muistelmien siitä osasta, missä Otto kertoo siirtolaisuusajastaan Argentiinassa. Kopion oli lähettänyt Toivo Paavonkallio. Oli siis löytynyt ainakin todiste muistelmien olemassaolosta. Mutta siihen

se taas tyssäsi. Kunnes kerran painelin internetistä esille Työväen Arkiston sivut. Naputtelin hakuriville nimen Otto Kanerva, ja kuinka ollakaan ilmestyi ruudulle Oton muistelmien sijaintipaikka arkistossa. Olin iloisesti yllättynyt.

Toivo Paavonkallio oli aikanaan kertonut äidilleni, että häntä haluttaisi kirjoittaa appensa pääosin lyijykynällä kirjoittamat muistelmat puhtaaksi ja saattaa se ehkä kirjaksi asti. Mutta syystä tai toisesta se suunnitelma jäi toteutumatta. Onneksi Paavonkallio oli kuitenkin katsonut aiheelliseksi toimittaa käsikirjoituksen em. arkistoon säilytettäväksi. Siitä voimme olla hänelle kiitollisia.

Espoossa 30.03.2015

Kari Palin

Isäni oli nimeltään Israel Karlsson, syntynyt 1844 Längelmäellä, Syväjärven kylässä Kiviniemen talossa. Äitini oli nimeltään Karolina Wilhelmsdotter ja syntynyt 1847 Pirkkalassa, Epilän kylässä Risuharjun torpassa. Avioituttuaan pariskunta muutti 1873 Mesukylästä Janakkalaan. Perhe kasvoi, meitä oli 9 lasta kun äiti kuoli 27.12.1884. Vanhin lapsista oli silloin 14-vuotias ja nuorin vasta kolmen viikon ikäinen. Itse olin tuolloin 4 vuoden ja 3 kuukauden ikäinen, joten en muista tapauksesta mitään. Siinä kävi sitten niin, että äidin kuolema johti perheen hajoamiseen ja kunta sijoitti lapset ns. huutolaisiksi eri paikkoihin.

Muistan sen, kun olin viiden vanhana Valajärven kartanon pienessä taksvärkkitorpassa huutolaispoikana. Torpan nimeä en tiedä, mutta sen muistan, että torpan vanhin mies nikkaroitsi höyläpenkin ääressä. Minä kiinnitin huomioni puukkoon, kun mies veisteli lastuja. Sitten kun muut menivät pöytään, lankesi minulle tilaisuus ja kiipesin penkille ja otin puukon. Rupesin veistelmään sillä, mutta kauhukseni puukko putosi kärki edellä jalkaani, johon se jäi pysyyn. Huusin kivusta ja isäntä tuli ottamaan puukon pois. Sitten siihen laitettiin tukko päälle, ja pianhan se parani, arpi vain jäi ja on siinä vieläkin.

Sen enempää en siitä talosta muista. Enkä sitäkään, kun minut n. vuoden kuluttua vietiin toiseen paikkaan, jonka nimi oli Parraskallio, samaan kartanoon kuuluva torppa. Sieltä oli näkymä Valajärven selälle. Torppaa piti vanha äiti kahden poikansa kanssa. Sieltäkään ei ole paljoa muistoja, sillä talviaikaan en päässyt ulos, koska ei ollut vaatteita eikä kenkiä sukista puhumattakaan. Rohdinkolttu oli ainoa vaatteeni, se ulottui puolisääreen asti.

Olin päivät vanhan naisen kanssa tuvassa. Siellä syötiin palleltuneita perunoita, tosin jouluaattona söimme perunapuuroa. Nuorin veljeksistä pisti kuumaa puuroa suuhunsa ja meinasi tukehtua. Toinen veli hyppäsi apuun ja ravisti veljeään ja löi tätä selkään. Minä katselin peloissani vieressä ja opin siitä syömään varovaisesti.

Sitten tuli kesä. Minäkin pääsin ulos pihakivelle istumaan, katselemaan ympärilleni ja juoksentelemaan. Mutta pihapiirin ulkopuolelle en saanut mennä. Pellon takana kulki kylätie ja sinne minun teki mieli mennä, mutta se oli ankarasti kielletty. Siinä pihakivellä oli mukava seurata, kun Vähikkälän kylän karjaa ajettiin aamuisin metsään ja iltaisin takaisin. Niitä ajoi yksikätinen nuori mies. Kellot moikui ja sonnit mylvi ja huusivat. Siinä kaikki muistot siitä paikasta, missä vierähti vuoden päivät.

Sitten minut vietiin kolmanteen paikkaan. Käveltiin ja vastaan tuli joki ja sen yli kulki hirsistä veistetty kapea silta, jota en uskaltanut ylittää. Jäin rannalle itkemään ja katselemaan, kun toiset menivät yli. Yksi niistä palasi ja kantoi minua. Pelkäsin koko ajan, että putoamme veteen. Sitten myöhemmin kesällä putosinkin siitä keskelle jokea ja virta vei minua pitkän matkaa ennen kuin tuli pyörrepaikka, joka kuljetti minut lähelle rantaa. Katselin veden alla ympärilleni ja huomasin rannassa ruohoa ja tartuin niihin ja rupesin kiskomaan itseäni ylös. Toiset lapset näkivät ja juoksivat avukseni ja pääsin rannalle. Siitä oli n. 20 metriä sinne, missä asuin.

Se oli nimeltään Rauhaniemi ja siinä oli tupa ja tuvan levyinen porstua. Taloa asusti n. 60-vuotias suutari, jolla oli vaimo ja neljä poikaa, suutareita nekin. Kaksi pojista teki töitä isänsä kanssa. Yksi vanhempi poika teki töitä eri taloissa ja kävi välillä käymässä kotona. Neljäs poika oli jo herrasmies, joka teki töitään Helsingissä ja kävi kotonaan vain jouluna ja kesäisin. Se oli kaunis paikka, semmoinen kapea niemi joka pisti Valajärveen. Rannoilla kasvoi isoja koivuja sekä rantaleppiä. Oli siinä kesällä hauskaa, kun sai juoksennella pitkin rantoja ja katsella kuinka kalat temmelivät vedessä.

Mutta yksinäistä oli välillä. Suutarit olivat pitkiä aikoja taloissa töissä, joten sain olla kahdestaan sen emännän kanssa. Vaikka olihan se mukavampaa sen emännän kuin vanhan suutarin kanssa oleminen. Emäntä oli toisjalkainen. Sen sääri oli auki joten minun oli autettava sitä, haettava järvestä vettä ja vajasta puita sen verran kun nyt poikasena kykenin.

Olin kai viiden vanha kun sinne taloon tulin alkukeväästä. Vappuna myytiin huutokaupalla lapsia ja sille, joka suostui vähimmällä kunnan tarjoamalla maksulla ottamaan lapsen huostaansa, myönnettiin hoitajuus. Saihan siitä korvauksena myönnetystä, esim. ruisjauhosta, leivän lisää itselle, jos antoi vain niukalti hoidettavalle.

Ensimmäinen kesä meni siinä hyvin, mutta kun tuli syksy ja talvi, en saanut edes housuja enkä kenkiä. Täytyi pitää vain sitä samaa kolttua, joka oli jo niin likainen, että se pysyi itsestään pystyssä. Eikä ihmekään, sillä nukuin permannolla pahnapussin päällä joku rasu peittonani, eikä niitä pesty eikä pöllytetty.

Keväällä siellä oli tapana ottaa kaksi sikapossua, jotka nekin olivat aina yöt permannolla ja oppivat tulemaan minun kanssani

samaan petiin peitteen alle. Ne lämmittivät jonkin verran, sillä lattialla oli välillä kylmä maata. Kesällä possut vietiin sitten ulos karstinaan.

Kesä sujui melko hyvin, kun oli lämmintä. Mutta kun tuli taas talvi, muuttui elämä hankalammaksi. Vettäkin piti hakea paljain jaloin järvestä. Emäntä sitten kehotti minua menemään vintille katsomaan, jos sieltä jotain jalkineita löytyisi. Ja löytyihän sieltä, emännän vanhat, risat kengät. Mutta koossa pysyivät, kun naruilla sitoi ja jotain rasua laittoi sisälle. Olihan se meno kömpelöä, mutta parempi sentään niillä kuin paljain jaloin. Se kolttu oli kuitenkin ainoa vaatteeni, mutta jotenkin siihen vain tottui.

Tuli joulu ja kaikki olivat kotona. Jooseppi-niminen suutari-mestarikin saapui Helsingistä. Jossain vaiheessa huomattiin, että järven pinnalle oli muodostunut kirkas jääpeite. Kaikki lähtivät ihaillemaan sitä rantaan. Sitten ne palasivat sisään. Jooseppi lupasi minulle 10 penniä jos käyn paljain jaloin jäällä. Otin rahan ja pinkaisin ulos ja jäälle. Ensin jää pisteli jalkojen alla, mutta ne rupesivat käymään tunnottomiksi. Ja kun palasin takaisi, jalkoja ikään kuin kuumotti. Mutta olihan 10 penniä tienattu.

Sitten kun oli aloitettu jouluillallinen, minä söin kuten oli tapana, muurin ja seinän välisessä nurkassa. Talonväki söi pöydässä, joka oli tuvan peräikkunan kohdalla. Minä katselin nurkasta pöydällä näkyviä herkkuja kuten lanttulaatikkoa ja silliä. Itselläni oli enää vain pieni pala leipää. Pyysin saada lisää syötävää, mutta minulle sanottiin, että ”kyllä sulle jo piisaa”. Sitten ne panivat kaksi karmituolia rinnakkain eteeni ja siihen vielä lakana päälle, etten näkisi pöydälle. Tämän jälkeen minut vietiin yöksi saunaan, joka oli kyllä vielä lämmin. Laatikkosänky oli saunan nurkassa ja siinä oli olkia. Vettä oli saavissa. Sitten laitettiin tynkä oven ulkopuolelle, ja siellä pimeässä minä sitten joulunpyhät vietin. Emäntä toi sentään välillä ruokaa. Ja kun pyhät oli ohi ja Jooseppi palannut

Helsinkiin, sain taas pestä noet naamasta ja käsistä ja kunnian tulla tupaan. Niin sujui ensimmäinen joulu siinä talossa.

Tuli kevät ja järven rannat alkoivat vapautua jäädästä. Sain uuden koltun, se oli ruskea ja kuulemma tehty Tampereen rohtimista. Se oli vähän pitkänlainen, mutta sanoivat siinä olevan kasvunvara. Oli hauskaa juoksennella pitkin rantoja. Ulommaisessa niemenkärjessä oli suuri tasainen kivi, joka oli järven puolelta suoraseinäinen. Siinä oli mukava maata mahallaan ja katsella metrin syvyisen veden kivikkoista pohjaa, jossa näkyi liikkuvia rapuja. Kurottauduin pitemmälle, ja äkkiä putosin pää edellä veteen. Pulikoin siinä hätäisenä ja tartuin jään reunaan, joka kesti sen verran, että pääsin ylös jäälle. Ranta oli jo auki koko pituudeltaan. Hain sellaisen kohdan, minkä edessä oli irtonainen lohkare. Otin vauhtia ja heittäydyin mahalleni lohkareelle, joka liukui painoni voimalla matalaan rantaan. Sitten juoksin palellen sisään. Muut kiroilivat ja käskivät minun kiivetä uunin päälle märkä kolttu ylläni. Nukahdin sinne ja heräsin siihen, kun joku heitti minulle nauriin syötäväksi.

Kesä kului ja possut kasvoivat karsinassa. Syksy lähestyi. Siinä oli lähellä pieni suo ja siellä juomukkeet olivat tuleentuneet. Miehet olivat töissään jossain pitäjällä, joten minä olin taas emännän kanssa kahden. Eräänä aamuna emäntä teki lähtöä kylään ja pani porstuan oven lukkoon. Se vei minut saunaan ja tälläsi teljen oven eteen etten pääsisi ulos. Oli säkkipimeää. Sänkylaatikossa oli olkia, joten heitin sinne maata. Kapeasta raosta pilkisti päivä. Nukahdin, ja kun sitten heräsin, oli olki työntynyt vasempaan korvaani ja vahingoittanut sitä niin, että kuulin sillä pelkkää huminaa. Siitä asti se on ollut kuulumaton. Harmitti kovasti.

Muistin että peräseinässä on savuluukku. Menin seinän tykö ja kopeloitsin pimeässä ja löysin luukun. Sain lykättyä sen auki ja valoa virtasi sisään. Sitten tuomasin, että tuostahan voi mahtua mennemään ulos. Löysin jakkaran ja vein sen luukun alle. Nousin sille

ja kiipesin aukkoon. Työnsin pään ja yläruumiini ulos. Roikuin siinä ja pohdin tilannetta. Alapuolella oli suuri tasainen kivi ja heti sen takana järven ranta, joka oli siinä kohtaa aika syvää. Ujuttauduin alemmaksi ja pidin jaloillani kiinni, kunnes pudottauduin kivelle. Ja hyvinhän se onnistui.

Suljin saunan luukun, kävelin pihalla ja menin katsomaan porsaita, ne kun tunsivat minut hyvin. Sitten lähdin possujen kanssa aika kyytiä suon laidalle syömään juomukkaita. Minä poimin marjoja suuhuni ja välillä possujen nokan eteen. Ne söivät niitä mielellään.

Oli jo ilta kun menimme takaisin. Emäntä oli palannut jo kylältä kotiin. Se kertoi että oli ottanut tynkän saunan ovelta ja ihmetellyt, kun saunassa ei ollut ketään ja lävet oli kiinni. Se oli hakenut ja huudellut, mutta turhaan. Mennyt sitten sisälle laittamaan porsaille ruokaa ja mennyt viemään ulos. Nähnyt että veräjä oli auki ja porsaat tipotiessään. Ja silloin me juuri tullaan suolta ja emäntä ihmettelee, että miten minä olen päässyt pois saunasta. En ensin aikonut kertoa, mutta kun se rupesi inttämään että kuka oli minut päästänyt, kerroin niin kuin asia oli. Sitten aloin valittamaan, että en kuule vasemmalla korvallani. Emäntä sanoi: ”Kyllä siitä vielä hyvä tulee kunhan paranee.” Mutta kuuloa siinä korvassa ei enää sen jälkeen ole ollut. Vasta joskus kolmenkymmenen iässä annoin lääkärin tutkia Alavudella korvan. Se sanoi, että kuulokalvo on lityssä ja sinne täytyisi pumpata ilmaa kolmesti viikossa kolmen viikon välein. Silloin se kuulemma tulisi entiselleen. Mutta se hoito jäi olosuhteiden pakosta tekemättä, ja sitten se rustottui eikä sille voinut enää mitään.

Meni kesä ja meni taas talvikin samaan tapaan. Kesäkin vierähti ja syksyllä oli miltei säkkipimeä ilta. Lähimpään naapuriin oli puolisen kilometriä. Siellä asui lapsia, joten lähdin mielelläni, kun minua pyydettiin viemään sinne jotain tietoa. Puolimatkassa tie kulki mäen kohdalla maaleikkauksen halki. Ympärillä oli pelkkää synkkää metsää, kaikki katajapensaat ja kuusennäreet vaikuttivat siltä kuin olisivat liikkuneet. Olin kovasti peloissani, ja juuri kun nousin mäkeä ylös, kuulin kammottavan äänen jollaista en ennen ollut kuullut. Siihen minun eteneminen pysähtyi, käännyin kannoillani ja juoksin kotiin sen kuin kypälistä pääsin. Olin niin hengästynyt, että otti aikansa ennen kuin kykenin kertomaan tarkemmin mitä olin kuullut. Muut alkoivat nauraa ja sanoivat sen olleen huuhkajan, jota ei tarvitse pelätä. Mutta minä olin kuvitellut, että kyseessä saattoi olla susi, koska niistä siihen aikaan siellä puhuttiin.

Tuli tammikuu ja illalla oli kirkas kuutamona kova pakkasen. Valajärven selältä alkoi kuulua kovaa ulvontaa. Isäntä ja pojat satuivat silloin olemaan kotona. Kaikki menivät ikkunaan katsomaan. Jäällä kulki susilauma, josta se ulvonta lähti. Minä menin pihalle katselemaan nähdäkseni tarkemmin. Toiset huusivat pe-

rääni: ”Älä poika mene, syövät sinut vielä!” Mutta minä vain katselin kun sudet juoksivat jäällä. Arvelin ehtiväni juosta sisälle jos sudet lähestyisivät. Sitten alkoi paleltaa, kun olin paljain jaloin ja ylläni oli pelkkä kolttu, joten menin sisään. Se oli jännittävä kokemus. Emäntä tiedusteli oliko pihaton ovi varmasti hyvin kiinni. ”Kyllä minä sen laitoin niin etteivät pääse”, sanoi isäntä. Minä vartosin ikkunassa susien saapumista pihaan. Mutta lopulta väsymys voitti ja kävin nukkumaan.

Aika kulki eteenpäin. Minulla oli edelleen vanha juustokuppi ruoka-astiana. Sitä ei pesty kuin silloin kun se oli täynnä torakoita. Välillä se ryytyi vanhasta ruoasta siinä määrin, että keskellä astiaa oli enää pieni kolo, mihin ruokaa laitettiin. Se sitten käskettiin syömään tyhjäksi. Mutta eihän siitä mitään tullut, kun rupesi oksettaamaan.

Olin kuuden vanha, kun minua alettiin opettaa lukemaan. Sain uuden aapiskirjan ja minun oli istuttava isännän vierellä, kun se teki suutarin töitään. Minulla oli aapiskirja kourassa ja toisessa kädessä tikku ja täytyi sanoa aina mikä kirjain oli kyseessä. Jos en pian sanonut niin silloin läimähti suutarin polvihihna. Mutta se ei ollut mitään sen rinnalla, kun suutari kerran oikein suuttui ja nousi ylös tuoliltaan. Se tarttui minua niskasta ja jaloista kiinni ja paiskasi permantoon. Ensimmäisenä osui lattiaan pääni, ja siihen jäin enkä tietänyt enää mistään mitään. Vasta eräänä päivänä heräsin ja katselin kattoon. Sitten näin, että suutarit tekivät töitään ja emäntä oli toisella puolellani. Minut oli laitettu lavitsalle selälleni ja päähäni oli kiedottu rasuja. Pyysin että ne otettaisiin pois, koska ne kiristivät. Mutta samassa päässäni viilsi ja vajosin tajuttomuuteen. En tiedä miten pitkään olin ollut tiedottomana, kun minut nostettiin tuolille istumaan. Rasut olivat yhä päässäni ja pyörrytti. Pyysin että

niitä höllättäisiin, mutta eivät suostuneet vaan panivat minut takaisin petiin. Taisi kulua muutama vuorokausi, kun heräsin eräänä aamuna. Suutarit olivat poissa ja olin emännän kanssa kahden. Rasut oli otettu pois päästäni ja sain kävellä. Tunsin yhä heikkoutta. Siitä mistä sairasteluni oli johtunut, ei taidettu juurikaan puhua.

En päässyt ulos kuin tarpeilleni tunkiolle, joka oli porstuan pohjoispuolella ja jossa kaikki muutkin kävivät. Sitten emäntä rupesi opettamaan minulle lukutaitoa, joka sujui hyvin ja opin pian. Väliajat olin vapaa eikä ollut mitään tekemistä, joten ryhdyin leikkimään torakoiden kanssa. (Jos sitä nyt leikkimiseksi voi sanoa.) Otin kiinni isompia ja irrotin torakan munakotelon ja panin tilalle hienon höyhenen, joita olin saanut kun priittasin emännän kanssa höyheniä. Sitten päästin torakan menemään seinälle. Ja lopulta siinä kiipeili paljon torakoita, joilla oli höyhen koristeenaan.

Kävin kuudetta vuottani. Meni talvi ja saapui taas kesä. Oli hausempaa kun suutarin pojat olivat nyt kotona. Ne opettivat minut onkimaan kaloja kissalle. Valmistivat nuppineulasta koukun, missä ei ollut väkystä, joten sen sai helposti kädestä tai säärestä irti. Sitten pojat pystyttivät metsän aholle neljävartisen puukeinun, siinä kun oli kartanon metsää lähellä. Siellä sitä oli mukava keinua vaikka yksinkin. Ja tulihan sinne välillä naapurissa asuvia Kivistön lapsiakin. Juuri niiltä sainkin kuulla, että se yksikätkäinen karjapaimen oli lähettänyt minulle tiedon, että saapuisin iltapäivällä pienen peltokappelin kulmalle kylätien varrelle. Se oli sanonut antavansa minulle eväänsä loput, koska oli kuullut minun saavan liian vähän ruokaa. Minä lupasin tulla.

Tapasin paimenen, joka oli n. 20-vuotias iloinen nuorimies. Se antoi minulle lihaa, leipää ja voita. Teimme sopimuksen, että käyn päivittäin hakemassa ruoat eräästä puunhaarasta, jonne mies lupasi ne jättää. Tyytyväisenä kävin paikalla viikon ajan syömässä paimenen tuomia eväitä. Mutta sitten emäntä sai jostakin tietää

mitä puuhasin, ja minua ei enää päästetty nauttimaan paimenen ruokia. Olin tietysti sanomattoman pettynyt ja harmissani.

Mutta se oli viimeinen kesä siinä talossa. Sain tietää sen isältäni, joka kävi minua katsomassa. Se oli kuullut kylillä miten minua hoidettiin ja kohdeltiin, ja se sanoi että pääsisin pois vappuna. Isän lähdettyä oli ikävä jäädä sinne, kun oli vielä pitkä talvikin ennen kuin vappu koittaisi. Mutta sitten koin iloisen yllätyksen, kun vanhin siskoni Alma tuli käymään. Se oli silloin rippikouluikäinen tyttö enkä tahtonut tuntea sitä. Alma otti minusta mitat ja lupasi laitattaa minulle vaatteet. Mutta ne vaatteet on kyllä vielä tänäkin päivänä teettämättä, ja Almakin on jo vainaa. Joten se kolttu ylläni oli vain jatkettava eteenpäin.

Ja kun saapui talvi, oli pysyttävä taas tuvassa. Vintiltä oli jälleen haettava kenkärajat, koska vesi oli kannettava järven avannosta. Lisäksi lehmille oli tuotava hakoja niiden alle. Eihän se metsä kaukana ollut, mutta lumi vaikeutti asiaa. Kerran kun menin metsään, otin mukaan hakakirveen, sillä oli parempi karsia oksia puista. Mutta sitten löin kirveellä kenkärajan läpi vasempaan jalkapöytääni. Seurauksena syntyi iso haava ja verenvuotoa. Köytiin havut nippuun, nostin selkääni ja painuin kotiin. Haava sidottiin. Sitteen havut taas loppuivat eikä emäntäkään jalkavaivaisena päässyt metsään. Minä kykenin sentään hakemaan reellä, vaikka se olikin ontumalla hankalaa. Jalka parani, ja arpi jäi siitäkin muistuttamaan.

Olin oppinut lukemaan niin hyvin, että minut oli tarkoitus viedä lukukinkereille. Mutta ongelmana oli mistä minulle vaatteet. Eihän sinne nyt sentään rohdinnutussa ja kenkärajoissa voinut lähteä. Suutarille tuli kiire valmistaa minulle saappaat, joista olin iloinen. Pulmana oli vielä vaatteet. Mutta hätä keinot keksii. Kivistöllä oli minun kokoisia lapsia, joten vanhempi poika meni sinne ja lainasi vaatteita. Ne sopivat minulle hyvin. Olin siis valmis lähtemään

Otto Kanerva (1880–1959) muistelee huutolaispoikavuosiensa yllättävänkin tarkasti. Eteen nousee kuvia ajasta, jossa lapsia kaupataan torilla halvimman hinnan tarjoajalle ja jossa ihmisarvolle ei juuri sijaa löydy. Jatkossa Otto Kanerva kertoo poika- ja nuoruusvuosistaan, leipuri-isän kanssa työskentelemisestä eteläisen Suomen pitäjissä, kiertelemisestä rautatie- ja metsätöissä sekä leipurinopin ajoista. Muistelmat etenevät sekä perheen että ensimmäisen leipuriliikkeen perustamiseen, vuoden 1906 Viaporin kapinaan, 1918 sisällissotaan ja vankileirikokemukseen, josta miehen onnistuu selvitä hengissä. Matkat Kanadaan ja myöhemmin Argentiinaan kuvaavat hyvin millaista elämää siirtolaisten todellinen arki saattoi olla; molemmista maista Otto Kanerva palasi särkynein haavein takaisin Suomeen. Varsinkin leipuriyrittäjän elämästä muistelmat tarjoavat perin kattavan kuvan 1900-luvun alusta aina toisen maailmansodan koettelemuksiin asti. Ennen kaikkea teos kertoo paikan etsimisestä elämässä sekä toiveista ja niiden sinnikkäästä toteuttamisen halusta.


BoD[™]
BOOKS on DEMAND

www.bod.fi