

VÄINÖ RIIKKILÄ

KOKO
PERHEEN
ELOKUVANA!

PERTSA & KILU

WSOY

VIIMEISET KAAINIT

VÄINÖ RIIKKILÄ

Perts ja Kilu
Viimeiset kaanit

WERNER SÖDERSTRÖM OSAKEYHTIÖ • HELSINKI

© Väinö Riikkilän oikeudenomistajat ja WSOY 2020

Werner Söderström Osakeyhtiö

Ensimmäinen painos ilmestynyt 1951

ISBN 978-951-0-46246-1

PAINETTU EU:SSA

Sankarit pikkupuuhissa

Mereltä käyvä heikko tuuli toi rantakylään kostean, mädäntyneen merilevän hajua. Aivan veden rajassa puuhaili vanha valkopartainen ukko veneensä kimpussa, raappasi, tervasi ja tilkitsi. Useat venelaiturit työntyivät mereen, ikään kuin sen pohjaa koetellen. Eräillä niistä oli rantakylän akkoja pyykillä. Lapsia pulikoitsi ja riiteli matalassa vedessä, jossa uiskenteli rautakaloja. Muuan iso poika pyydysteli maimosia pitkänsiiman syötiksi harvapohjaisella naulalaatikolla, jonka sivuun oli lyöty mäntyrima varreksi. Ja lahden takana, ikään kuin tämän herttaisen taulun taustaksi, kohosi korkeana selluloosatehtaan savupiippu tuprutellen vaaleanharmaata, pahalta haisevaa savuaan ilmaan. Useat tontit ulottuivat aivan mereen saakka. Torpat oli maalattu punaisiksi ja keltaisiksi. Vain jokunen niistä rikkoi yhtenäisen vaikutelman omalaatuisilla vihreillä tai »peesväreillä» tuhrituilla seinillään.

Erään melkein mutaiseen rantaan asti ulottuvan sokerihernepenkin vieressä seiso i kouluikäinen poika, jonka leikkaamaton vaalea tukka lakoon painuneen viljan tavoin peitti korvat melkein kokonaan. Hänellä oli kädessään kelvottomaksi kulunut polkupyörän pumppu. Siitä oli kumitiiviste poistettu ja tilalle pantu puutulppa, johon oli porattu pieni reikä. Pumppu oli vettä täynnä ja poika painoi kauniin suihkun kaarena ilmaan. Naapurin poika seiso i hänen vieressään, ja katse ilmaisi, että hänkin halusi koettaa. Toinen ei ollut huomaavinaanakaan to-

verinsa mielitekoa, otti vain uutta vettä pumppuunsa ja painoi kaarena menemään.

- Anna kun mäkin ruiskaisen kerran.
- Älä nyt hätäile.
- Jollet anna, menen kotiin. Ei se ole kivaa, kun pitää aina

katsella vieressä.

- Saat kohta.

Pumpun omistaja otti uutta vettä ruiskuunsa ja painoi nau-tiskellen ilmaan vesikaaren, joka tällä kertaa oli suunnattu hiu-kan viistoon ja meni mereen asti. Toinen pojista työnsi kätensä syvälle housuntaskuihin ja läksi astelemaan omalle tontilleen. Pumppuajalle tuli kiire:

- Hei Kilu! Älä mene! Saat tämän aivan heti.

Kilu hidastutti käyntiään ja tiedusteli:

- Annatko varmasti?
- Juu, kunhan et vaan mene kotiin.
- Mä olen aina sanonut, että sä Pertsä olet eri reilu kamu.

Sitten he pumppusivat vuoroon ja kilpailivat siitä, kum-
man suihku kantoi kauemmaksi. Mutta viimein he kyllästy-
vät leikkiin. Kävivät välillä syömässä muutaman puolikypsän
karviaismarjan, pumppusivat taas hiukan, uivat, onkivat muu-
tampia pikkukaloja ja panivat ne pieneen tekolampeen. He uit-
tivat tyhjiä säilykepurkkeja ja syöttivät hämähäkille karpäsiä.
Pertsalla, jonka oikea nimi oli Pertti, mutta jonka toverien an-
tama nimi oli jo niin vakiintunut, että häntä kotonakin sanot-
tiin Pertsaksi, oli polttolasi taskussaan. Kun he panivat elävän
kärpäsen verkkoon, syöksyi hämähäkki heti sen kimppuun ja
kääri kärpäsen kätevästi muumioksi. Mutta kun työ oli tehty
ja hämähäkki aikoi poistua, suuntasi Pertsä lasillaan polttopis-
teen hämähäkin lihavaan takamukseen. Se luuli kärpästä tus-
kan aiheuttajaksi ja syöksyi uudelleen uhrinsa kimppuun. Kilu,
jonka oikea nimi oli Kalle, sai sitten pitää polttolasia, kunnes
tämäkin leikki rupesi poikia kyllästyttämään. He hakivat liite-
rin päädyistä verkkoon toisen hämähäkin toivoen että lukkien

kesken syntyisi tappelu, mutta vieras hämähäkki petti poikien toiveet ja pakeni kiireesti vieraasta verkosta.

Aurinko paahtoi vieläkin lämpimästi. Sen paisteessa asetui koko rannikko lepoon. Pyykkejään huuhtovat akat antoivat työnsä jäädä, mutta loukuttivat leukojaan sitäkin ahkerammin. Penskat olivat matalasta vedestä nousseet nurmikolle ja leikkivät haluttomina. Veneensä kimpussa häärivä ukko sytytti piipun ja mutisi itsekseen, sillä lähiympäristössä ei ollut ketään:

– Taitaa tulla ukonilma kun niin painostaa?

Hän imaisi piipustaan pari vaivoin tulevaa ja inisevää haikua ja istahti kiville. Kuin vastaukseksi hänen äskeiselle puheelleen tuli ylhäältä melkein roiskahtaen kimppu vesipisaroita, ja ukko ravisteli päätään todeten käheästi:

– Sanoinhan mä. Sataa.

Hetken kuluttua tuli samanlainen ryöppy ja sitten taas. Piipun osui aika annos ja se sammui. Ukko noitui itsekseen ja katsoi taivaalle, jossa ei ollut pilven häivääkään. Hän vilkaisi taakseen ja sai vesisuihkun suoraan silmilleen. Silloin hän kirosi sihauttamalla ja hampaissa olevan piipun vuoksi tehottomasti, sieppasi kepin käteensä ja läksi juosta kompuroimaan pensaikkoon. Mutta sieltä hän tapasi vain tyhjän säilykepurkin. Sateentekijät olivat kadonneet.

Pertsan ja Kilun – tilapäinen sade oli heidän työtään – juosta läähättivät pakomatkaansa aina Pertsan kotiin saakka, jossa heittäytyivät viinimarjapensaansa suojaan.

– Ei suinkaan se enää jaksa juosta?

– En minä usko, mutta ollaan vähän aikaa ihan hiljaa.

Pojat olivat sitten ääneti niin kauan, että hengitys tasaantui ja rintaa taukosi pakottamasta. Mutta vähän ajan kuluttua he silmäilivät varovasti pensaan takaa ja huomasivat kaiken olevan rauhallista. Ukko tilkitsi taas venettään, joskin samalla vilkuili vihaisena ympärilleen odottaen äskeiselle sateelle jatkoa.

Kilun kotipiha oli kokonaan toisennäköinen kuin Pertsan. Hänen äitinsä ei käynyt työssä niin kuin Pertsan äiti, vaan jouti

hoitamaan pientä puutarhaansa, jossa Kilukin oli joskus rikkaruohoja kitkemässä. Siellä halkoivat pientä tonttia hiekkakäytävät ja niiden varsille oli asetettu maalattuja kiviä. Marjapensaitten juuret oli kuokittu mustalle mullalle eikä rikkaruohoja näkynyt edes ojien penkoilla.

Kilun isä oli lahdella pomona ja ansaitsi niin hyvin, että poika oli määrätty pantavaksi yhteiskouluun, mitä seikkaa tämä murehti vilpittömästi jo etukäteen. Isän koulunkäynti oli supistunut muutaman viikon kestävään kiertokouluun, mutta hän pärjäsi elämässä kohtalaisesti. Sen tähden oli Kilun mielestä pelkkää kieroutta, että häntä aiottiin rasittaa ylenpalttisella koulunkäynnillä. Kansakoulun vielä jotenkin sie-tää, kun kerran oli pakko, mutta lukea aivan herraksi asti, se oli liikaa. Ja Kilu olikin jo päättänyt karata Pertsan kanssa merille heti kun Perts oli valmis lähtemään. Pertsan elämä oli Kilun mielestä kertakaikkisen ihanaa. Jokaisen viinimarjapensaasan juureen saattoi heittäytyä herttaiselle nurmikolle ja olla kuin elopellossa. Ei mitään hiekkakäytäviä, joilta piti haravoida pudonneita lehtiä keväällä ja syksyllä, eikä mitään valkoisia kiviä, joita piti huuhdella sateitten jälkeen. Sai vuoleksia lastuja mihin hyvänsä, eikä kuulunut ainaista mau-ruamista:

– Kilu! Taas sinä teet roskaa. Korjaa heti paikalla kaikki pois!

Tällä pihamaalla oli pojilla täysi vapaus. Liiterin ovi oli rem-pallaan ja vinkaisi avattaessa, mutta siellä oli höylää, puukkoa ja kirvestä ja näveriä, ja kaikkia sai käyttää sen kuin kerkisi. Pertsan isä ja äiti kävivät sahalla työssä ja vanhempi veli oli uitossa ja sisko piikana Klupilla. Joskus iltaisin saattoi Perts joutua souviin, mutta siitä hän pelastui jokseenkin poikkeuk-setta. Tällä hoitamattomalla pihamaalla suunnitteli Kilukin tulevaisuutensa, täällä hän leikki leikkinsä ja täältä katseli kotiinsa kuin vieraaseen paikkaan, joka oli liian hieno asuttavaksi kymmenvuotiaalle miehelle, jonka tulevaisuudessa häämötti yhteiskoulun kiiltäväksi hiottu penkki.

Pertsu puolestaan oli elämäänsä koko lailla tyytyväinen. Ellei olisi ollut sika ja kanoja. Sialle piti nyhtää nokkosia, joissa poltti aina kätensä – ihme vain ettei sika kärventänyt niissä kärsäänsä. Kanoille piti heittää tämän tästä jyviä ja hakata luita ja viedä raitista vettä. Hän oli joskus heikkona hetkenä, silloin kun uimaranta ja jokin jännä odotti, suunnitellut siipikarjalle sievää häkä- tai muuta myrkytystä, mutta hänen parempi minänsä oli tähän asti päässyt voitolle. Jos kanoille olisi sattunut jotain, hän olisi kyllä ollut tiukalla äidin kanssa, mutta selvinnyt hänestä jotenkuten.

Isä sen sijaan oli totinen mies. Hän ei juuri ymmärtänyt leikkiä, sillä hän oli joutunut koko ikänsä taistelemaan epäonnen kanssa. Jos hänen joskus onnistui päästä hyväpalkkaiseen työhön, tapahtui jokin vahinko, sairaus, tapaturma tai jotain muuta, joka suisti hänet entiseen oloonsa. Pertsalla oli jonkinlainen käsitys isän epäonnesta ja siksi hän yritti keksiä keinoja elämän kohentamiseksi, mutta tähän asti ne olivat pysyneet täyttymättöminä haaveina, nämä raha-arpajaisten päävoitot ja perunapeltoon kätketyt aarteet. Jospa tosiaankin sattuisi onkimatoja tonkiessaan löytämään arkullisen vanhoja rahoja tai suuren kultamöhkäleen taikka öljysuonen!

Kilu makasi Pertsan käden ulottuvilla mustan viinimarjapensaassa juuressa. Marjat jo punoittivat. Kilu oli löytänyt metsästä puukon ja kaivoi sen taskustaan. Sen kärkeen oli pistetty korkki ja terän ympärille kääritty tuohisuppilo. Hän näytti kapietta toverilleen:

– Tässä on eri hyvä terä. Sillä voi vuoleksia mitä hyvänsä, eikä se tule siitä miksikään. Saisinpa siihen jostain tupen. Isällä on vaikka miten monta, mutta ei siltä tipu. Se on sellainen kitupiikki. Niin sanoo äitikin.

– Meillä ei kenenkään tartte olla kitupiikki. Kun isä saa tilin, maksetaan ruokavelat, ja kun äiti saa tilin, maksetaan pankkiin talonvelkaa. Se mitä jää on helppo säilyttää, sillä koskaan ei jää mitään. Minkä Frantsu ja likka hankkivat, sen ne menet-

tävät kolmesti, sanoo isä. Mutta mitä tuppeen tulee, niin sen voin tehdä minäkin. Kun olen syöttänyt sian ja kanat ja pannut kahvipannun tulelle, voimme alottaa. Sinäkin opit samalla jotain hyödyllistä.

Kilu tavallisesti kammoksui työntekoa, ilmenipä se minämuotoisena tahansa, mutta tällä kertaa hänellä oli erinäiset kiihokkeet, joten hän nyhti vesiheinää sianruokaämpäriin uskotellen homman olevan maailman miellyttävimpiä. Ämpäriin pantiin pari kourallista jauhoja tavaraliiterin nurkassa olevasta säkistä, kiehuvan kuumaa vettä ja lopuksi pari kauhallista »hapanta ruokaa» talon takana olevasta vanhasta sillipöntöstä, joka kuhisi kärpäsiä ja haisi kirpeälle. Kun ämpäri tyhjennettiin siankaukaloon, tuli liankärnäinen imisiä ruoalle. Se tunki etujalkansa kaukaloon ja purskutti ja maiskutteli tyytyväisyydestä. Kanat saivat vesiheinää ja ämpäriin jääneen suuruksen tähteen.

Tavaraliiteri oli täynnä mieltäkiihottavaa, ihmeellistä rojua. Siellä oli vanha polkupyörän runko, piilukkoinen metsästyskivääri, jolla ei tehnyt mitään, rautalesti, ämpärillinen väärityneitä rautanauloja, erikoinen romulaatikko, joka sisälsi muttereita, pultteja, pariston osia ja ylipäänsä kaikkea sellaista hylkytavaraa, jota säästäväinen ihminen on kuvitellut joskus tarvitsevansa. Pojat olivat olleet siellä yhdessä usein ennenkin, mutta tavallisesti oli Kilu ollut vain uteliaana syrjästäkatsojana eikä ollut uskaltanut ruveta penkomaan mitään tässä paratiisissa ja aarrekammiossa, mutta nyt Pertsä kehotti häntä:

– Rautalestin vieressä on laatikko, jossa on naskali ja pikilankaa. Etsi ne, mutta älä sekoita mitään, sillä silloin isä raivosuu. Sinä voit ottaa nätisti vain sen mitä tarvitsemme. Älä koske siihen kokonaiseen pikilankaan. Ota vain pari pätkää. Ei sulla näy olevan paljonkaan hajua tupen teosta? Ei niitä kaikkia pikilankakääröjä tartte purkaa. Ota pari tavallisen kengännauhan mittaista pätkää. Pane ne tuohon kynnykselle ja mene sitten puuvajaan, josta tuot puukkosi mittaisen ja paksuisen koivupalikan, mutta katso suoraa ja oksatonta puuta.

Kilu ei käsittänyt mitä yhteyttä oli puupalikalla ja tupella, mutta toi sen kuitenkin liiterin kynnykselle. Pertsä oli löytänyt palan vanhaa saapasvartta, pannut sen veteen likoamaan ja vuoleskeli koivupalasta lestiä puhellen koko ajan:

– Jos isä tekisi tämän, niin sitten sä näkisit vasta oikean tupen. Kaupasta ostetut eivät ole mitään isän tekemien rinnalla. Kerran isä teki minulle tupen, jonka alimmainen hela oli tehty pässin sarvesta. Tämä lesti pitää tehdä sellainen, että terä juuri ja juuri siihen sopii. Lesti estää terää tuppeen työntäessä leikkaamasta nahkaa ja tekee tupen samalla kuosikkaaksi. Ei me tänään saada tätä tuppea valmiiksi, sillä vehkeet on pantava piiloon vähän ennen kuin työmiehet tulevat kotiin. Tämä homma ei ole näes oikein ukon mieleen. Olen mä tehnyt tupen ennen isän nähdenkin, mutta hän oli aamulla jo vähän kärnäisellä päällä, niin että on paras varoa. En mä muistanutkaan panna äsken kahvia kiehumaan. Nyt on jo kiire. Mä tulen viheltämään sitten illalla ja mennään vielä uimaan tai ongelle.

Kilu häipyi teilleen, Pertsä piilotti tupentekovehkeet ja meni sen jälkeen keittämään kahvia. Hän huuhtoi kahvipannusta suureen alumiinikattilaan aamulliset porot sumpeiksi. Kun ne kiehuivat, hän pani liemeen vähän sikuria. Kahvi oli kallista ja sitä oli käytettävä tarkasti. Pertsä laski tyhjään pannuun puoliääneen mittaamansa lusikalliset:

– Kuusi, seitsemän ja kahdeksan. Oikeastaan voisin panna siihen äidin vuoksi vielä yhdeksänkin, mutta pannaan kahdeksan ja puoli.

Pannun hän täytti alumiinikattilasta.

Frantsu tuli kotiin ensimmäiseksi. Hän oli pitkäkasvuinen, ja heti näki, että hän oli elänyt puutteellisissa oloissa. Tukki-työ oli kasvattanut hänen kämmeniinsä kovat känsät, ja vaikka hän oli vasta seitsemännellätoista, näyttivät kasvot paljon vanhemmilta, sillä aurinko, joka sai paahtaa niihin koko päivän, oli polttanut pintaan vanhettavan ahavan. Hänellä oli aina val-

tava ruokahalu ja kova kiire. Nytkin hän ahmi tuota pikaa pari voileipää, huuhtoi ne kurkustaan alas tulisella sikurikahvilla ja syöksi sitten meren rantaan pesemään itseään. Pertsä olisi jutellut mielellään vanhemman veljensä kanssa, mutta tänään Frantsulla ei ollut aikaa »kakaraa» varten, niin kuin hän selvästi ilmaisi. Pertsä nautti itsekin keitoksistaan.

Äidin ja isän tultua kotiin – he tulivat yhtäaikaan – Pertsä lähti ulos, sillä vanhempien keskustelu ei häntä kiinnostanut. Kumpikin oli väsyksissä ja äidin tavallinen iltavirsi käsitteli raadannan ikuista kestämistä, velkoja ja niiden korkoja. Isä kertoi tavallisesti sahurien kilpailusta työnteossa ja kuinka huonoa tavara tulee kilpailun vuoksi. Pertsä oli kuullut jutut ammattiosastosta ja hulluuteen menevästä kilpailusta liian usein.

Sen jälkeen kun Frantsu oli ruvennut tekemään työtä, häntä ei kiinnostanut kodin seinien sisäpuolella muu kuin syöminen ja nukkuminen – ja nukkuminenkin vain silloin kun oli ruma ilma, sillä kauniina kesäöinä hän olisi mieluummin nukkunut ulkona.

Likka, Liisa, hänen sisarensa, joka palveli herroja Klupilla, toi aina kotiin tullessaan raikkaan tuulahduksen toisesta maailmasta, jonka liepeillä hän joutui työskentelemään. Mutta vaikka Pertsä pitikin sisarestaan ja kaipasi hänen kotona käyntejään, tympäisivät häntä Liisan maalatut huulet ja nypityt kulmakarvat. Liisa oli lapsista vanhin ja oli joutunut aikanaan hoivaamaan Frantsua niin kuin Pertsäakin, ja Pertsä oli, perheen nuorimpana, tullut hänelle hyvin läheiseksi.

Liisa oli nyt kuitenkin täysikasvuinen ja Pertsä vietti aikansa mieluummin ulkona: meren rannalla, puutarhassa, naapureitten takapihoilla ja ylipäänsä kaikkialla mökin seinien ulkopuolella. Hänen kasvatuksensa oli melkein yksinomaan Herran armon ja huolenpidon varassa.

Äiti saattoi joskus väsyneenä pohtia, mitä hänen nuorimmasta pojastaan mahtaakaan tulla, kun tämä joutuu oleilemaan niin paljon yksinään ja nähtävästi mielellään pysyy poissa ko-

toa, mutta tavallisesti hän oli liian väsynyt kiinnittääkseen poikaansa niin paljon huomiota, että olisi ryhtynyt kasvattamaan tätä. Korkeintaan hän saattoi jonakin sunnuntaiaamuna ottaa Pertsan mukaansa kirkkoon, josta tälle vapautta rakastavalle sielulle tuli uneliaisuuden ja kauhun paikka. Siellä jos missä hänestä kiskottiin irti kaikki elämänilo ja annettiin vastalahjaksi kuoleamisen »riemu». Kirkossa hän melkein tunsu kalmanhajua nenässään ja synti painoi silmät umpeen, ja sitten unessa hänet tapasi papin loitsima helvetti, johon hän vajosi kainaloi-taan myöten ennen kuin pystyi heräämään. Onneksi äiti oli useimmiten sunnuntaiaamuna niin väsyksissä, ettei itsekään herännyt tarpeeksi ajoissa ennättääkseen kuulemaan jumalan-sanaa. Pertsan kesäiset sunnuntaiaamut, sen jälkeen kun hän oli päässyt varmuuteen että oli todellakin vapaa, olivat elämän keitaita. Hänen ei tarvinnut huolehtia siasta eikä kanoista eikä keittää kahvia valmiiksi neljään mennessä...

Kilun oli tehtävä äidilleen tili, missä hän oli viettänyt koko pitkän iltapäivän. Äiti oli ahkeroinut, parsinut, paikannut ja neulonut, ja pojan olisi pitänyt käydä edes puodissa, mutta häntä ei näkynyt missään, ennen kuin nälkä lopulta pakotti hänet tulemaan kotiin. Silloin kun äiti oli ollut nuori, yhtä nuori kuin Kilu nyt, hän ei ollut saanut lähteä koskaan luvatta mihinkään ja hänen oli pitänyt tehdä työtä aamusta kello neljästä aina iltamyöhään asti. Hänen käteensä oli työnnetty kuiva leivänkannikka ja sanottu, että pure tota, mutta nykyajan lapset, vaikka syövät leipänsä voin ja makkaran höystämänä, eivät osaa olla edes kiitollisia.

Saarna olisi saattanut jatkua hyvinkin pitkään, ellei isä olisi tullut kotiin. Hänelle oli laitettava jotain eteen, ja silloin Kilu pääsi livahtamaan ulos kädessään voileipä. Hän syöksyi päätä pakkaa naapurin hoitamattomaan puutarhaan, juuri kun Pertsan oli tulossa viheltämään häntä ulos. Poikien tupenteosta ei kuitenkaan ollut tulla mitään, sillä Pertsan isä liikkui lii-terin edustalla hakien vajasta milloin mitäkin työkalua. Vihdoin isä meni

sisään ja silloin pojat saivat tupentekovehkeet käsiinsä. He menivät aivan meren rantaan, suuren meriveneen suojaan lopettamaan työtään. Siinä heillä oli kunnollinen näkösuoja, ja siitä voi hyvin tarkata, oliko joku asiaankuulumaton heitä lähestymässä. Pertsä selitteli:

– Kun tämä lesti on tehty valmiiksi, pannaan puukon terä sen sisään ja liotettu nahka vedetään tiukalle lestin ja puukon pään ympärille. Sen jälkeen ruvetaan neulomaan. Minä olen aloittanut neulomisen aina puukon pääpuolesta. Tämä pitää neuloa kokolailla tiukkaan. Naskalilla pistetään ensin reikä nahkaan ja sitten pikilangan molemmat päät työnnetään siitä tällä tavalla sisään ja vedetään kireälle. Kun tuppi on neulottu aivan kärkeen asti, päätetään langat kunnollisesti ja ylimääräinen nahka leikataan nätisti pois. Heloja minä en osaa tehdä, mutta ei ne ole niin välttämättömiäkään. Yläpäähän panemme nahkahihnasta lenkin, jonka voi pujottaa vyöhön. Vyötäjän sinä tietenkin käytät?

– Juu, sanoi Kilu, vaikka hän ei vielä tähän mennessä ollut käyttänyt vyötä vaan housunkannattimia: tavallisesti isän vanhoja, joista oli leikattu kulunut kohta pois ja jotka sitten oli lyhennetty Kilulle. Mutta nyt hän selitti aivan kuin täytenä totena:

– Ei niitä nappeja kukaan jaksaa kärsiä. Jos kipuaa tai hyp-pää, niin napit lentävät aina ja housut repsottaa. Mutta sä teit eri komean tupen. Olet koko mestari.

– Komeampi tulisi kun ilkiäisi nylkeä käärmeen. Ankeriaan nahasta tein kerran, mutta ei se ole minkään näköinen ja se haisee pahalle. Onkos sulla syytä peukalon sivussa?

– Se on ollut siinä jo kauan. Ja kipeä se on kuin mikäkin, etenkin silloin kun se halkeilee.

– Aja pois. Kyllä kai säkin tiedät hyviä keinoja syyliä varten? Minä en pidä syyliä kahta viikkoa pitempään.

– Äiti sanoi, että siitä on mentävä lääkäriin, ja kun se on leikattu pois, niin sitten en saa katsoa sellaisen pojan käsiin jolla on syyliä eikä niitä saa ruveta lukemaan. Jos lukee, niin

silloin saa ne kaikki omiin käsiinsä. Se pitää kutinsa, sillä olen sen kokenut.

– Ei syytä tarvitse lääkäriä. Jos syytän leikkaa pois, niin niitä on äkkiä toinen mokoma lisää, ja siihenkin paikkaan, mistä se on poistettu, kasvaa toinen heti tilalle. Toisella tavalla syytät poistetaan. Nyt me ei voida syyllilesi mitään, mutta kun tulee täysi kuu, niin sitten ajetaan pois ne kaikki. Sitä odotellessa voidaan kyllä pyyhkäistä niihin ukonkiven päälle kerääntyneitä sadevettä, mutta se keino ei ole likikään varma. Tietenkin on parempi, jos valikoi ajan, mutta varmaa se ei ole. Ensi yönä ei voi sitäkään yrittää.

– Ei suinkaan se ole noituutta?

– Tietysti on. Et suinkaan luule, että jokin kiven päällä seisunut vesi semmoisenaan vaikuttaisi enempiä kuin kaivo-vesikään?

– Äiti sanoi vaan että noituus on syntiä.

– Isä sanoi että se on akkojen puhetta. Kaikki mistä apu lähtee on luvallista. Lääkäri juottaa erilaisia myrkyjä ihmisille ja leikkelee ja ompelee ja joskus onnistuu parantamaankin. Jos joku vanha ämmä tekee pelkillä puheilla ja noitapusseilla saman työn, niin mitäs valittamista siinä on?

– Jos äiti saisi tietää, että olen poistanut syytät noitakonseilla, tulisi varmasti selkäsauna.

– Niin minäkin luulen. Jos haluat pitää syytäsi, niin pidä vaan. Omiasi ne ovat. Tai jos annat lääkärin leikellä lihaasi ja pidät sitä mukavana, niin kyllä se mulle sopii.

Kilu arveli loukanneensa toveriaan ja sovitteli:

– Älä nyt. Minähän vain puhuin. Tietenkin yritän poistaa syytät ilman lääkäriä. Kuule. Voitaasiinko lähteä aamulla kaalaan?

– Jos lähdetään aikaisin, niin miksei. Mutta silloin sun on noustava ylös ennen kukon laulua. Jos lähdetään myöhemmin, niin silloin mun pitää tehdä aamuaskareet ja syöntiaika menee ohi. Mutta kun panen kirjelijun pöydälle ja olen poissa silloin

kun isä ja äiti heräävät, niin heidän on ruokittava sika ja kanat ennen työhön lähtöään. Veneestä ei ole harmia, vaikka se on aika painava työntää kahteen mieheen veteen. Purjeita en uskalla ottaa, sillä jos mä otan ne, saan selkääni niin että pakarat punoittaa. Siitä on ollut jo puhetta. Seilasin näes kumoon ja ankkuri ja äyskäri hukkuivat. Aamupäivä voidaan kuluttaa merellä, mutta puolen päivän vaiheilla on tultava kotiin.

– Kyllä mä yritän pitää varani aamulla, mutta tule sä kolistamaan ikkunaan. Panen eväät jo tänä iltana valmiiksi. Isällä on ihan uusi pitkäsiima ja kastematoja on tynnyri melkein täynnä. Isä sanoi kerran, että siima pitää laskea aina illalla, mutta jos sen laskee aamulla varhain, niin kyllä kalaa silloinkin lähtee. Ja nyt painutaan pehkuihin että päästään aamulla ylös. Minäkin panen kirjelijun pöydälle, vaikka taitaa olla jotenkin samantekevää, sillä kyllä sitä selvittämistä riittää kun palaamme. Mutta se on sitten vasta. Hei vaan!

– ja tositoimessa

Heinäkuinen aamutaivas vasta hieman punoitti, kun Pertsä hiipi ulos kasteiselle pihamaalle. Hänellä oli käsivarrellaan kori, jossa oli leipää ja jotain särvintä, veitsi ja tulitikut. Hän vei korin veneeseen ja mietti hetken, ottaisiko purjeen mukaan, mutta päätti lopulta jättää sen kotiin. Hän otti sen tilalle neljästä vehnäjuhosäkiä ommellun telttavaatteen. Se oli tällä kertaa turha toimenpide, koska he eivät viipyisi retkellään kuin puoleen päivään, mutta joutipahan olla mukana ukkossateen varalta. Häntä haukotutti armottomasti ja hän istahti hetkiseksi veneenlaidalle.

Pertsä oli tottunut nousemaan varhain, sillä hänen isänsä oli kova kalamies syyskalastuksen aikaan ja piti nuorinta poikaansa silloin aina matkassa. Vanhempi veli ja sisko pysyttelivät tarkoin maissa; vain joskus, oikein kauniina päivänä, he saattoivat lähteä johonkin lähisaareen – loikoilemaan ja paahattamaan pintaansa.

Pertsä ei uskaltanut kolistaa Kilun ikkunaa, sillä samaan koolinaan heräisi varmasti koko talon väki ja kalareisu jäisi tekeväksi. Hän koetti ikkunaa ja totesi, ettei se ollut haassa. Räystään alla oli sillitynnyrin puolikas ja sen hän pyöritti ikkunan alle. Nyt hän pääsi vaivattomasti kipuamaan Kilun makuukamariin. Samassa huoneessa nukkui myös Kilun isoäiti ja hänen kissansa, mutta Pertsä tiesi, missä Kilun sänky oli. Kun hän ravisti toveriaan olkapäästä, ei tämä tahtonut mitenkään päästä tolkuilleen.

– Älä viitsi. Anna mun nukkua.
– Äläkä ryppyile yhtään. Nouse pian tai mä kannan sinut ulos.

– Ei kala syö.

Kilu yritti vetää peittoa korvilleen, mutta Pertsan ei antanut periksi.

– Kun kerran itse ehdotit kalaanlähtöä ja mä panin kaikki valmiiksi, niin kyllä sitä nyt mennään.

Kilua palelikin – uneliaan vilua – mutta kesken kaiken hän muisti varoittaa:

– Älä puhu niin kovaa ettei mummo herää.

Hän oli unohtanut panna kuntoon eväät, mutta ulkokomeroista löytyi kokonainen leipä ja iso kimpale läskiä. Pian he selvisivät veneelle ja saivat sen luistamaan rullia pitkin veteen. Päästyään ulos lahdesta he vetivät pitkää tikkua siitä, kumpi soutaa ja kumpi syöttää pitkänsiiman. Pertsan pääsi soutamaan ja Kilu hytisi siimalaatikon vieressä. Kastemadot olivat limaisia ja kun hiekkalaatikko oli jäänyt rannalle, poika tuikkasi usein koukun sormeensa.

Meren pinnalla leijui usvaa ja aika-ajoin Pertsan oli vaikea määrätä oikea suunta. Mutta sitten rupesi puhaltamaan kevyt maatuuli, joka lakaisi usvan merelle. Ja kun auringon syrjä nousi ylös merestä, saivat pojat siiman veteen. He soutivat kii-reesti Kuolioon keittämään vettä aamujuomaksi. Nuotion vie-reen telttavaatteelle he nukahtivat kumpikin.

Nuotio paloi ja vesi kiehui. Pojat nyhtivät vuoroon kumpikin telttavaatteen syrjää peitteekseen. Vesi kattilasta kaatui tuleen ja tuhka pöllähti korkealle. Pojat nukkuivat aamullisen univelan pois ja heräsivät vasta kun aurinko paistoi jo korkealla. Heillä ei ollut kelloa, mutta ajankulku oli helppo arvata suunnilleen auringon asemasta. Nyt oli paras aika kokea siima ja syödä eväät. Sitten he voisivat lähteä soutamaan kotiin. Onkiminen ei huvittanut kumpaakaan, sillä pitkästäsiimasta nousisi kaloja varmasti aivan tarpeeksi.

YSTÄVYYYS ON IKUISTA

Pertsä ja Kilu: Viimeiset kaanit esittelee kaverukset Pertsan ja Kilun, jotka rakentavat kesähommiinsa omaa lentokonetta. Siinä sivussa pojat perustavat Viimeiset kaanit -veljeskunnan ja heittäytyvät vauhdikkaaseen seikkailuun, johon liittyy pankkiryöstö ja kadonnut huvijahti.

Väinö Riikkilän jo monta lukijapolvea valloittanut nuorten toimintaseikkailu ilmestyi alun perin 1951. **Taavi Vartia** on ohjannut kirjaan pohjautuvan uuden *Pertsä ja Kilu* -elokuvan (2020), jossa Pertsaa ja Kilua esittävät **Olavi Kiiski** ja **Oskari Mustikkaniemi**.

Kannen elokuvajulisteen suunnittelu Touko Maksimainen
Elokuvajulisteen valokuvat Sami Välikangas ja Heidi Noponen
Elokuvan on tuottanut Taavi Vartia Tuotannot Oy
© Taavi Vartia Tuotannot Oy