

Muisteluita Koijärven alueen

kylillä

Anne Kettunen
Hämeen Kylät ry / Aistien-hanke

Tervetuloa moniaistiseen tilaan, joka saattelee sinut kylien historiaan,

nykypäivän elämään ja tulevaisuuden tunnelmiin!

Heli Laurikainen ja Anne Kettunen Aistien-hankkeesta haastattelivat kylien

ikäihmisiä Kojolla, Peräjoella ja Matkussa syys- ja lokakuun vaihteessa.

Tavoitteena oli saada tietoa, mitä kyläasuminen on ollut ennen ja millaisia

mietteitä kylillä kauan asuneilla on tästä päivästä. Muisteluita käytettiin

pohjana moniaistisen tilan rakentamisessa kylätaloille yhdessä kyläyhdistysten

ja kylien asukkaiden kanssa.

Oheiset tarinat ovat tiivistelmiä ja poimintoja näistä juttutuokioista. Niiden

kautta kuitenkin nähtäneen millaista elämä oli kylillä ennen, miten elettiin ja

mitä tehtiin.

Aiheina keskusteluissa olivat:

Varhaismuistot

Siirtolaisuus – uutena asukkaana kylälle

Kulkeminen ja postin kulku

Palvelut, elinkeinot, viljely ja maatalous

Naapuriapu, talkoot ja yhdessä tekeminen

Mitä syötiin ja juotiin?

Toivottavasti viihdyt!

Varhaismuistoja

Lapsena jää mieleen jotain arkipäivästä poikkeavia tapahtumia. Tässä muutamia.

Olin mummolassa paljon ja taas kerran kun katsoin lasista läpi ”Hei hei hei moottoripyörä

lensi kaurapeltoon!”. Lapsena jää tämmöiset mieleen. (Kojo)

Sähkön tuleminen kylälle

Sähköt tuli Matkuun vaiheittain.

Sähköt tuli ensin asemalle, kauppaan ja Reino Lehtiselle.

Mäkisen Yrjö otti sähköt, mutta vaari ei ottanut. Vaari sanoi, että kyllä kynttilän valossa

näkee. Oliko se 1940 kun sähköntuontia jatkettiin. Vaarin taloonkin tuli myöhemmin.

Vanhalla kansalla oli sellainen mielipide ettei kaikkiin höpsötyksiin mennä. (Matku)

Radion kuunteleminen

Jos itsellä ei ollut radiota, niin mentiin sitten toiseen taloon kuunteleen. Mää muistan

lapsena kun Lepän Elinalla oli radio. Se käski meidät lapset Markus-sedän tuntia

kuunteleen. Meitä oli aika sakki. Istuttiin nätisti siellä kammarissa tarkkaan mitä Markus-

setä puhui. Sitten oli toinen ratio joka oli Lammisen Eskolla. Esko pisti torven ikkunalle.

Meitä oli aika mukulasakki kuuntelemassa. (Matku)

Matkun mieskuoro

Ne lauloi joka vappuaatto rukoushuoneen kalliolla ja rullatehtaan lokkisillalla. Meidän

talo oli vastapäätä rautatien takana, niin menin siihen rautatien viereen kuunteleen.

Sirkka lauloi lystiksensä, oman intonsa iloksi huviksensa hyräeli

Metisellä mättähällä, simakukkien seassa

Päivä paistoi, nurmennunnut, kukat kultaiset kedolla

kuuntelivat, katselivat kun hän laulella luritti

Tämän ne lauloi ja lauloivat Taas leivonen ilmassa leikkiä lyö. (Matku)

Matkun juna-asema ja Norjan kuninkaallisten vierailu

Norjan kuninkaalliset kun tuotiin Saaren kansapuistossa frekkelin vieraana.

Asema oli koristeltu. Minä olin maantien vieressä kattelemassa. Muistan kun tätini tuli

meille aikaseen aamulla ja sanoi äitille että ”Nyt mennään katteleen kuninkaallisia”. Olin

silloin 10-vuotias vuonna 1936. Se oli suuri tapahtuma täällä kylällä. (Matku)

Televisio

Lahtisen Mimmillä oli melkein ensimmäisenä Matkussa televisio. Käytiin katsomassa

Mustaa orhia. Koulussa joku poika oli laittanut repun selkäänsä ja sanonut että ”Tehkää

te mitä tahdotte, minä menen kattomaan Mustaa orii”. Ja lähti kotiin kesken päivän.

(Matku)

Äidin menetys oli jäänyt kuusilapsisen perheen miehen mieleen lapsuusajasta.

Äiti kuoli kun oltiin seitsemän ja viisi vuotta. Ja 18 oli vanhin. Äiti meni niin aikaseen.

(Kojo)

Sillan rakennus 1933

Kun tuota (Koijärvitalon läheistä) siltaa tehtiin, olin kolme vuotta. Sen ikäinen ei vielä ois

saanut kotopihalta lähtee mihinkään. Siihen tultiin vähän niin kuin salaa ihmettelleen. Se

oli iso työmaa siihen aikaan. (Kojo)

Siinä oli kivimiehiä ja kaikki tehtiin käsivoimin. Muistan kun äiti siitä kertoi, että Pietilässä

pitivät kortteeria ne miehet. Työ kesti erilailla kuin nyt. (Kojo)

Tienoikaisu tehtiin myös silloin.

Monta mutkaa jäi pois. Ennen meni tiet pitkin tilusrajoja. Pietilän pappa ruukas sanoa

ennen että ”Tehtiin Kojolle tie mistä vain, niin vedetään mun peltojen poikki”. (Kojo)

Karjalaiset siirtolaiset

Siirtolaisten tulo lisäsi kyläläisten määrää. Karjalaisten tuleminen ja kotiutuminen kylille

vaati molemmin puolista joustavuutta. Monessakin keittiössä hääri useita

siirtolaisemäntiä.

Perheiden kotiutuminen ja yhdessä eläminen talon väen kanssa

Siirtolaisena tullut karjalainen muistaa tulonsa taloon, jonka emäntä oli tarkka kamarinsa

tavaroista – juhlissa käytettävät huonekalut olivat peitettyinä valkoisilla lakanoilla.

- Mutta kun tuli määräys että perhe joutuu antaa yhden huoneen meille kun me tultiin

resuisina, tietty kun oltiin maailmaa kierretty pitemmän aikaa. Emäntä kauhistui vallan.

Kamarista korjattiin kaikki hienot varusteet pois. Ensimmäiset kuukaudet oli aika vaikeeta

kun naisväellä, jonka piti valmistaa ruuat samassa keittiössä kuin talonväki, ei tahtonut

sujua oikein. Oltiin kimurantissa tilanteessa. Mutta sitten kun saatiin tilaa muualta ja

saatiin tieto että päästään Karjalaan takaisin ja kun äiti pesi kaikki ja laittoi entiseen

kuntoon silloin tämän emännän sydän suli. Ja heistä tuli ystäviä. (Peräjoki)

Karjalaiset olivat talon töissä mukana

Meillä oli kamari, pirtti ja keittiö. Olin äitin kanssa paljon, koska isä oli sodassa. Meillä oli

yksi aputyttö. Ilmeisesti mua kattomassa perään vähän. (Vuoltu)

Lasten silmissä evakkojen tarinat olivat jännittäviä

Sodan aikana kuuden vanhana pikku tyttönä olin yökylässä, jossa oli mamma ja pappa

majoitettuina. Muistan kun se mamma kertoi kaikkia evakkotarinoita. Menin

rautasänkyyn mamman viereen ja sanoin että ”kerros ny mamma taas jottain”. Ja sitten

mää sanoin että ”kunpa minäkin olisin evakko”. Sitten tuli mammalle itku ja ”älä sie tyttö

kulta haasta sellaista”. Mutta minusta oli hauskoja ne tarinat. Mamma kertoi sitä matkaa

ja tarinaa kun tulivat tänne ja kaikkea mitä oli. (Kojo)

Hämäläisten ja karjalaisten kohtaaminen

Voisi sanoa että hämäläisten olisi helpompi mennä Karjalaan kuin karjalaisten

Hämeeseen. Satakunta oli kaikista vaikein paikka.(Peräjoki)

Kun erilainen kulttuuri tulee hämäläiseen, kun verrataan karjalankangasta ja syvää

Hämettä, niin ovat erilaista porukkaa. Varmasti oli niin että kaikki ei sopinut porukkaan

ollenkaan. (Kojo)

Jos hämäläisen ihmisen olisi joutunut vastaavanlaiseen tilanteeseen niin kuin karjalaiset,

niin sanon että olisi ollut tosi vaikeeta sopeutua. Loppujen lopuksi he ovat sopeutuneet

hyvin sen luonteensa kanssa tänne toisten jalkoihin. Joissakin paikoissa on ollut vähän

erimielisyyksiä, mutta kokonaisuutena ajatellen niin on tosi hienosti. (Kojo)

Kyllä hämäläisten luonne vähän oikosempi on. Taikka semmonen hitaampi ja ei oudon

ihmisen kanssa tule ihan heti juttuun. Nykyään kun ihmiset ovat kanssakäymisessä

laajalti, ja ollaan globalisoituneita pitkin maailmaa, niin se on kehittynyt, mutta ennen

vanhaan kyllä hämäläiset olivat jäyhiä. (Kojo)

Meillä lapsillahan ei ollut mitään vaikeuksia, me luotiin heti kontaktit saman ikäisiin.

Aikuisilla oli kun olosuhteet oli erilaisia. Karjalaiset ovat ihan erilaisia sosiaalisissa

kanssakäymisissä kuin hämäläiset - me oltiin vilkkaita ja oltiin monessa paikassa mukana

ja tehtiin kaiken näköistä ja tuotiin oma kulttuuri mukanamme (Peräjoki)

Karjalaisten mukana tuli myös heidän murresanojaan ja sanontojaan.

Ukkia karjalaiset sanoivat äijäksi. Leini on kumarassa kulkeva ihminen. Sarrain tarkoittaa

isoa latoa.

On hyvä esimerkiksi kun puhuttiin kartanosta. Äiti sanoi kun lapset leikki tiellä, että

menkää lapset kartanoon. Monet ihmettelivät ”onko teillä kartano ihan?”. Kartano on

yhtä kuin piha. (Peräjoki)

Kulkeminen ja postin kulku

Ennen kuljettiin jalan, pyörällä ja hevosella. Ei autolla menty niin kuin nyt mennään. Olen monta

kertaa potkukelkalla Forssaan mennyt. Ja hevosella. Ja lunta oli paljon talvella. (Peräjoki)

Lapsena ja nuorena ei kuljettu kovin kauas

Porukassa oltiin, ei me mihinkään muualle menty. Oma kylän porukka siinä oli.

Oma äiti meni pyörällä tansseihin 20 kilometriä.

Nuorena kävin tansseissa Humppilassa, Urjalassa, Somerolla, Ryskeellä. Parhaat matkat

olivat sellaisia että aamuksi ehti kotiin. (Peräjoki)

Vuonna 1956 olivat linja-autot lakossa. Tunnolliset koululaiset eivät nähneet siinä

ongelmaa. Minäkin kävin vajaa kaksi viikkoa polkupyörällä Forssassa koulua. Vaikka

pakkasta oli yli 20 joka aamu. Ei sitä minään pitänyt. (Vuoltu)

Koulu opetti kulkemaan jalan itsenäisesti. Ainoo asia mikä meitä häiritsi oli Similän sonnit,

kun se sonnitarha oli siinä lähellä. Sitten vaan sippulat eli jalat liikkeelle ja äkkiä juostiin.

Talvella tehtiin omat hiihtoladut. Ne tehtiin siten missä suunnassa oli kavereita. Kolme

latua lähti meidän pihalta. Aina kun jonnekin piti mennä, niin niitä pitkin päästiin.

(Peräjoki)

Oma pyörä antoi vapautta

15-vuotiaana sain sokerijuurikastöistä sen verran rahaa, että sain hankittua polkupyörän,

Jaguaari-merkkisen. Olin siitä niin ylpeä kun olin itte sen hankkinut. Pyörän saaminen

antoi vapautta kulkea pitempiä matkoja kalastamaan. (Peräjoki)

Silloin ennen oltiin tarkkoja pelloista. Kun joku lähti Lempäänkulmaan kouluun, niin piti

kulkea ojan vartta vaikka kuinka olisi monta sataa metriä oikassut pellon poikki. Mutta

äkkiä tuli isäntä ”Soo soo soo”. Se oikaiseminen oli kiellettyä. (Peräjoki)

Omat vanhemmat opettivat että toisten maita ei sotketa. (peräjoki)

Postin kulkeminen

Posti saattoi tulla 3-4 tuntia tai puoli vuorokautta myöhässä. Kun posti tykkäs juoda

kahvia ja tykkäs jutella eikä mitään kiirettä ollut. Toimitti vanhoille ihmisille asioita

apteekkiin tai kauppaan. Kesällä hän kulki pyörällä, mutta talvella hevosen kanssa kun ei

ollut tiet aurattu. (Peräjoki)

Matkun junasta ostettiin päivän lehdet

Matkulaiset kävivät pyhäaamuisin ostamassa sanoma- ja aikakauslehtiä junasta

postipojalta, jolla iso pakaasi (laukku). Postipojalta löytyi Sirpale, Perjantai, Seura,

Helsingin Sanomat, Aamulehti ja Turun Sanomat.

Pyhäaamuisin mentiin lehteä ostaa kun postipoika tuli. Minun ikäiseni naapurintyttö tuli

meille aina pyhäaamuisin, ”Mennääs taas rakkautta ostaan”. Toinen osti Sirpale-lehden

ja toinen osti Perjantai-lehden. (Matku)

Junalla kuljettiin

Juna kulki aika usein. Aamujunat kohtasivat Matkussa. Junat menivät Toijalaan ja

Turkuun.

Oppikoulua kävin junalla Urjalassa.

Meidänkin pojat kulki Urjalaan. Sininen Lättähattu tuli takaisin millä ne pääsi Matkuun

takaisin. Se oli oikee juna aamulla.

Forssankin mentiin junalla. Humppilaan ja Forssassa sitten taas. Meni päivä kun Forssaan

meni. (Matku)

Palvelut, elinkeinot, viljely ja maatalous

Ennen oltiin omavaraisia, ei tarvinnut ostaa kuin tulitikut ja suola. (Vuoltu)

Entisaikaan kylillä oli enemmän asukkaita kuin nyt. Erilaisia kauppoja ja liikkeitä oli

useitakin per kylä. Oli suutaria, räätäliä, kirjakauppaa ja baaria. Peräjoella ja Vuollussa on

ollut pakettikauppa, sen aikainen nettikauppa. Sinne pystyi tilaamaan ruokatavaroita,

leipiä ja limonadia miltei vuoteen 1940 saakka. Tavarat tuotiin tähän pakettikauppaan

kerran viikossa.

Porkkanan viljely toi aktiivisuutta joka huusholliin. Nyt sekin on mennyt muutaman

yrityksen toiminnaksi. Täällä on parhaat porkkanamaat. (Vuoltu)

Kanoja oli aika paljon täällä. 2000-luvulla ovat sikalat laajentuneet.

Nykyään on yhtä lajia, joko sikoja taikka lehmiä. (Peräjoki ja Vuoltu)

Meillä oli 4-5 lehmää ja 100 kanaa. Kanat tuottivat enemmän kuin lehmät. Sitten

ruvettiin rakentaa kanalaa 1950. Ensimmäiseen osaan mahtui 400 kanaa. 1956 oli

poikasia 10 000 kappaletta. (Peräjoki)

Enää ei taida olla kanaloita. Maatalous on käynyt läpi suuren muutoksen. Tällä alueella

kotieläintalous on muutamaa lukuun ottamatta loppunut. 1980-luvun alussa Forssassa

maitotiloja oli 120, nyt 7. (Vuoltu)

Sikaloitakin on vähemmän nykyisin. Maatiloilla vähintään toinen on jonkun muun

palveluksessa. (Vuoltu)

Kyllä se maanviljelys oli pääelinkeino. Jos oli iso perhe, niin piti muualle vielä mennä

töihin, esimerkiksi sahalle. (Matku)

Maatilat ovat melkein samalla suvulla olleet, se voi kohta alkaa muuttua. Meidän kylällä

on paljon muuttunut. (Vuoltu)

Matku oli ennen paljon elävämpi. Aattele, kun oli viisi sekatavarakauppaakin. (Matku)

Matkussa oli rullatehdas, tapettitehdas, ruumisarkkutehdas, saha ja viljamylly. Siinä

käytiin jauhottamassa vehnäjauhot. (Matku)

Ennen asemalla puhuttiin, että kyllä meitin kelpaa kun meillä on teollisuutta. Humppila oli

onneton kun siellä ei ollut yhtään mitään. Nyt se on mennyt vallan päinvastoin. (Matku)

Kaksi sahalaitosta on ollut aikanaan meidän kylällä. Ensimmäinen kuorma-auto, jolla

vietiin Urjalan asemalle lautatavaraa, oli merkiltään Reo. (Kojo)

Sahalla oli kahvibaari. Työmiehet kävivät siinä kahvilla. Tukkia ajoivat, ja kellä ei ollut

eväspulloa mukana eikä kotia lähellä, niin täältä sai. Kyllä määkin muistan kun poikkesin

tänne näin. Yhdessä nurkassa oli kamina missä kahvit keitettiin. (Kojo)

Kojon kartano on ollut meillä sellainen edelläkävijä, johon ensimmäiset koneet tuli. Se oli

paljon esimerkkinä maanviljelijöille miten voidaan tehdä. Siellä oli hyvä karja josta tuotti

lehmien vasikoita. Siinä oli myös viskuritehdas. (Kojo)

Wahren hankki työnjohtajia Forssasta. Hän teki paljon kauppaa Englantiin. Voita

kartanosta myi. Kartanossa oli puusepänverstas ja sen nikkari sai oppinsa Mustialasta.

(Kojo)

Vuollussa oli vahva Vuollun kartano. Laskin vanhasta rippikirjasta että oli 221 nimeä eli

väkeä oli. Osa oli pois muuttaneita, paikka olevia oli noin 150.

Siihen aikaan väkeä oli paljon kun tehtiin kaikki käsityönä. (Vuoltu)

Naapuriapu, talkoot ja yhdessä tekeminen

Entisaikaan kun koneita ja laitteita ei joka tilalla ollut, esimerkiksi puimakoneella käytiin

puimassa usealla pellolla. Työt olivat aikaa vieviä, vaikeita ja jopa vaarallisiakin. Mutta

yhdessä saatiin työt tehtyä!

Naapuriapu ennen vanhaan

Kyllä silloin autettiin. Silloin mentiin naapurin perunamaalle, ei tarvinnut käskeä. Mutta

enää ei mennä tämän maailman aikaan. (Matku)

Viikko meni perunamaalla. Ja tähkäpäät kerättiin koululle. Ne vietiin myllyyn ja jauhettiin,

että saatiin jauhoja koululle. Ja marjoja vietiin. (Matku)

Ennen autettiin naapuria. Nyt pitäs olla rahaa, ”mitä saan siitä?”. (Vuoltu)

Se oli sellasta aikaa että lasta ei menty saaman Forssaan. Silloin haettiin kätilö kotiin.

Aimon mummu on ollut sellainen. Hän oli muakin maailmaan saamassa. Se oli lapsen

päästäjä.

Suutari kulki talosta taloon. Isä parkitutti vaaleaa nahkaa. Suutari teki santaalit. (Matku)

Sosiaalinen kanssakäyminen on melko tavalla kadonnut. Vaikka ihmisiä houkutellaan, ei

heitä saa mukaan sillä tavalla kuin aikaisemmin. Jos meillä oli pikkujoulut 1950-luvulla,

sali oli täynnä väkeä. Enää ei ole. (Peräjoki)

Ennen Peräjoella oli kattamaton tanssilava lähellä kylätaloa. Kun se siirrettiin, se ei enää

onnistunut. Kävijät loppui. Kylätalo tehtiin talkoilla. Olin silloin 15-vuotias vuonna 1954.

Olin sorakuopalla lapiomiehenä. (Peräjoki)

Naapureiden tapaaminen

Nyt pitää soittaa ja varata viikkoja aikaisempaan koska on aikaa. (Peräjoki)

Kylätoimikunnan toiminta on ollut kylien elvytystä. Toiminta oli vielä voimallista 25 vuotta

takaperin.

1980-luvulla kyläyhdistys perustettiin kun koulu lopetettiin. Taidettiin olla Lounais-

Hämeen toinen kylätoimikunta. Kysyntää oli silloin. (Vuoltu)

Kun ollaan yhdessä Peräjoen kanssa järjestetty, niin sentään tansseissa on käynyt väkeä.

Kylätoimikunta on tutustuttanut moniin ihmisiin. Se on keino yhdistää. He ketkä haluavat

olla omissa oloissaan, niin ovat. Kyllä tämä on mukava tapa tuoda yhteen. (Vuoltu ja

peräjoki)

Peräjoen ja Vuollun yhteistoiminta on alkanut vähitellen kun voimat ovat vähentyneet.

Yhdessä on järjestetty tansseja ja teatterimatkoja ja lapsille Särkänniemi- ja

Linnanmäkireissuja.

Koulun loppuminen yhdisti kyliä. Vuollussa kun koulu loppui, niin kynttilä sammui. On se

sellainen paikka.

Samoin oli Peräjoella Lempään ja Kalsun koulujen loppuessa. (Vuoltu ja Peräjoki)

Asema oli kokoontumispaikka ennen. Sanottiin että käveltiin aseman platformia ja

mentiin vartoomaan junaa vertsaaliin. (Matku)

Sitten oli sellanen tapa että mentiin junaa päästään asemalle.

Oli kauhee sakki, junanlaituri oli aina täynnä.

Juna kun seisoi asemalla, niin ihmiset menivät sitä katteleen.

Sitten kun juna lähti, niin veturimiehet heilutti että morjens. (Matku)

Mitä syötiin ja juotiin?

Matkussa virisi muisteluita ruuista ja juomista.

Isä sanoi, että niin kauan et lähde Ruotsiin sotalapseksi kun on leipää orressa ja lihaa

tiinussa.

Sota-aikana ruoka oli kortilla

Sai rintamerkin ja kun keräsi paperia, niin sai paperipäällisiä karamelliä. Päällä luki

Jätejoonas. Keräsin siskon kanssa kauheen paperikuorman. Ja saatiin aika monta

karamellia siitä. Ja kortilla sai pikkasen suklaata ja sokeria. Sitä sekotettiin vähän, siitä

saatiin suklaajauhetta sota-aikana.

Sokeria sai toppasokerina.

Muistan kun Tammelan kaupassa oli isot vedettävät laatikot ja hakku millä sokeria

lyötiin. Ja punnittiin tarkkaan.

Talkkunaa ja mustikkapöperöä syötiin kesäisin. Tehtiin Mikkelinmämmiä, ruis- ja

ohraleipää.

Ruisleipää tehtiin kahdesti vuoteen ja laitettiin orsille ja ruislimput laariin rukiitten

sekaan. Kahdesti vuoteen isoissa tiinuissa tehtiin leipää, siinä meni kaksi päivää.

Pullaa raaskittiin leipoa lähinnä jouluisin. Itse tehtiin perunajauhot, siirapit, saippuat.

Nauriita ja lanttuja haudutettiin. Pumksvänttiäkin kerrottiin tehdyn, se oli kaljavellin

tapaista.

Siasta käytettiin kaikki hyväksi

Kun sika tapettiin niin siitä tehtiin makkarat. Käännettiin suolet, pestiin ja liotettiin. Sitten

tehtiin täyte ohraryynistä, sian sydämet hakattiin sinne joukkoon ja vähän rusinoita.

Jouluna kinkkua isä palvasi savusaunassa. Sitä säilytettiin suolattuna pimeässä aitassa

peitettynä. Palvatusta lihasta otettiin nahka ja äiti keitti siitä perunasoppaa ja

papusoppaa.

Keväällä ostettiin suolasilakoita, joita oli puisessa nelikossa. Se vietiin aittaan. Silakoita

syötiin koko kesä.

Suutarinlohta paistettiin uunissa sillai että pistettiin pellille tai astiaan niin kauan että oli

rapeeta. Ja sitten kun tehtiin rosollia, niin sitä pistettiin suolaksi siihen.

Lopuksi vitsi naisesta joka osti silakoita.

Myyjä kysyi otatteko villeenä. Ei kyllä mää ne kotona kesytän. Se kato on Forssan

murretta se villeenä.

Kun siirryt historiatilasta kohti nykyhetkeä ja tulevaisuutta, mieti

hetki seuraavia kysymyksiä:

 Mitkä asiat ovat muuttuneet?

 Miksi näin on käynyt?

 Onko entisajassa jotain mitä voisi viritellä uudestaan tähän

päivään?

 Mitkä asiat olivat tärkeitä kyläläisille? Entä tänä päivänä

 Miten kylistä saisi nykyistä elävämpiä?

