
35 keinoa

ERÄTALONPOJAN 
KEINOT

UUDEN AJAN MATKAILUPOLKU

POSIOLLA

� suomi �


 

loin Kitkan kutsun kuulet, tai Livon hietikon! Löydät ystä- 

ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU

Tule, vieras, tartu tuokioon! Astu peremmälle Posioon! Sil 


© Posion metsänhoitoyhdistys ry

Teksti: Positiivi

Taitto, kuvitus ja kartta: Amart

vän ja lämmön kainalon. Sä tähän maisemaan ja ihmi 

Hyvä Ystävä!

Toivotamme Sinut tervetulleeksi Posiolle ja kulkemaan pitkin ainutlaatuista 

Erätalonpojan Keinot -matkailupolkua!

Matkailupolulla löydät Posion jokaiselta kylältä tien varrelta opastetaulun. Tau-

luja on yhteensä 35. Erätalonpojan Keinot avaa verhoja menneeseen, niin että 

pääset seuraamaan posiolaista elämää 1900-luvun alkuvuosikymmenillä.

Löydät opasteista varmasti vastauksia moniin kysymyksiin. Mitenpä on vanha 

hirsitalo rakennettu, pelto raivattu ja ohrarieska leivottu? Silmät näkevät ja aivot 

ajattelevat. Kun tuntee historiaa, ymmärtää paremmin tätä hetkeä ja tulevai-

suutta.

 Oulun Wiikko-Sanomissa vuonna 1858 silloinen matkantekijä pohdiskeli: ”Jo-

kaisella ihmisellä, joka ei tahdo antaa huomaamatta mitään paikkaa eikä aikaa 

ohitse mennä, nousee tuontuostakin kysymys kysymyksen perästä omasta mieles-

tänsä: minkähänlainen tämäkin paikka, tämäkin kohta ja asia on ennen ollut?”

Niin se on. Ihmiset ovat kautta aikain halunneet tietää seuduista, joiden kautta 

he matkustavat.

Viime vuosisadan alussa lähes kaikki posiolaiset elivät maasta. Pidettiin leh-

seen, rakastua voisit aina uudelleen. Miksi muualle mä 

Museovirasto


muuttaisin! Miksi juureni mä katkoisin? Täällä elon iltaan  

miä, hoidettiin poroja, metsästettiin ja kalastettiin, opeteltiin myymään puuta 

metsistä. Lisäansioita kodin ulkopuolella tarjosivat eniten metsä- ja uittotyö.

Talonpoikaiselämä oli luonnonläheistä. Töitä rytmittivät vuoden- ja vuorokau-

denaika, sää ja keli. Heinien ajoon hevosella ja reellä erämaaniityiltä kotiin ei 

lähdetty uppolumessa, vaan kantavalla pohjalla.

Eniten hikeä vuodatettiin tietenkin sulan maan aikana. Kylmänä ja hämäränä 

Lapin talvisydämenä askaroitiin paljon käsitöitä pirtissä elävän tulen valossa. 

Naisilla ja miehillä oli omat tehtävänsä. Lapset oppivat osallistumalla.

Luonnon ja karjan antimet hyödynnettiin ekologisen tarkasti. Elämisen taidot 

ja tavat olivat pitkällisen kehittymisen ja sopeutumisen tulosta.

Nykyajan vyöry 1900-luvun puolivälin jälkeen on suuresti muuttanut toimeen-

tulon välineitä ja tarpeita. Muutos on aineellista ja henkistä ja tuntuu sekä ih-

misessä että ympäristössä. Matkailijoista, jotka pääsevät liikkumaan helposti ja 

käyttämään kattavia palveluja, on tullut tärkeitä vieraita.

Kansanelämään kuului 1900-luvun alkupuolella hyvin runsas henkinen perin-

ne. Vanhat muistelivat menneitä, tiedot ja taidot siirtyivät nuorille. Kun kulttuu-

ri ja elämäntapa muuttui, perimätiedosta tuli uhanalainen laji. 

Erätalonpojan Keinot -hankkeella olemme halunneet tallentaa ja tuoda Sinul-

lekin tarjolle perimätietoa, jota vielä 2000-luvulla tultaessa on jäljellä. Matkailu-

polku on kunnioituksenosoitus sisukkaille suomalaisille esivanhemmille.

Uskomme, että ihminen oppii paljonkin, kun hän pääsee aikaikkunasta kurkis-

tamaan menneen vuosisadan ihmisten taitoihin ja ajatuksiin.

Jokaisessa matkailupolun opastetauluissa on erilainen vanhaa elämänmuotoa 

käsittelevä teksti kuvituksineen sekä aiheeseen ja lähiseutuun liittyviä tarinoita.

Opastetaulun kartta kertoo, missä olet. Tämän kirjasen keskiaukeaman kar-

tasta näet taulujen sijainnit aiheittain teiden varsilla. Valitse itseäsi kiinnostava 

reitti ja kulje sitä.

Karttaosasta löydät tietoa lähialueen maaseutuyrittäjien tarjoamista palveluis-

ta, esimerkiksi majoituksesta, työsuorituksista tai myytävistä luonnontuotteista. 

Samalla saat luontevan yhteyden paikallisiin asukkaisiin, jos niin haluat. 

Erätalonpojan Keinot -hanke oli käynnissä vuosina 2005–2007. Hankkeen 

ideoi ja hallinnoi Posion metsänhoitoyhdistys, jonka jäsenet ovat erätalonpoi-

kien jälkeläisiä. Yhteistyökumppaneina olivat Posion kunta, Tiehallinnon Lapin 

tiepiiri, Lapin ympäristökeskus, Lapin työvoima- ja elinkeinokeskus, Itä-Lapin 

työvoimatoimisto, Posion matkailuyhdistys ja Posion kotiseutuseura. Tärkeim-

mät rahoittajat olivat Euroopan Unioni ja Suomen valtio. Kiitos myös suurelle 

määrälle posiolaisia ihmisiä ja yrittäjiä osallistumisesta!

Kun kirjoitamme tätä, takana ovat loistavat ruskavärit ja edessä suuri valkeus. 

Odotamme talvea ja sen jälkeen kasvua kevään kautta uuteen kesään.

Odotamme myös Sinua. Kuten Posion kotiseutulaulussa sanotaan, voisit rakas-

tua tähän maisemaan ja ihmiseen yhä uudelleen.

Posiolla lokakuussa 2007,

   

   Reino Hämeenniemi, EK-hankkeen tekstintekijä 

   Jukka Höyhtyä, toiminnanjohtaja, Posion mhy 

asti mä olla tahtoisin, kunnes sammuu ruska Riisitunturin. 


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU1.

 k
ein

o

luvulle asti hyvin ominaista elinkeinojen moninaisuus ja kausiluon-

teisuus, liikkuminen laajalla alueella, omavaraisuus, työvoimavaltaisuus ja asu-

tuksen harvuus.

Posion kunnan syntyessä 1920-luvun puolivälissä asukkaiden toimeentulo 

perustui käytännössä täysin maatalouteen sivuelinkeinoineen. Pienimuotoista 

luonnonmukaista maanviljelyä ja karjataloutta tukivat porotalous, metsästys ja 

kalastus. Voita, lihaa ja kalaa kertyi myyntiinkin.

Kodin ulkopuolisia lisäansiomahdollisuuksia tarjosi eniten metsä- ja uittotyö. 

Kotiteollisuutta Posiolla oli jonkin verran.

Luonnonläheisyys oli talonpoikaiselämän päätunnusmerkki. Töiden ajankoh-

taan vaikutti ratkaisevasti vuoden- ja vuorokaudenaika, sitä kautta valoisuus ja 

varsinkin kulloinenkin sää ja keli.

Runsainta työntekoa kesti sulan maan aika loppukeväästä loppusyksyyn.

Keväällä hyödynnettiin tulvaa puutavaran uitossa ja vesimyllyissä ja -sahoissa. 

Pyydettiin kevätkutuisia kaloja. Kynnettiin ja kylvettiin pellot. Kunnostettiin kul-

kuvälineitä ja aitoja.

Naiset tekivät suursiivouksen, pesivät kevätpyykin sekä paikoin leipoivat kesä-

leivät varastoon ja siirsivät karjan kesänavetalle.

Kesän kukoistaessa tehtiin karjan talviravinnoksi luonnonniityiltä heinät ja 

metsistä lehdekset. Sitten poimittiin marjat, kylvettiin syysruis, korjattiin ja pui-

tiin kevätvilja, ajettiin syyskynnöt, kaivettiin perunat, pyydettiin syyskalat ja aloi-

tettiin metsäkanalintujen pyynti.

Työnjako naisten ja miesten välillä oli hyvin selvä. Lapset oppivat vanhempiaan 

seuraamalla.

Joitakin suuria työponnistuksia, kuten viljan puintia, harjoitettiin talojen yhteis-

työnä. Sadonkorjuu oli vuoden kierron kohokohta.

Maiden jäädyttyä ja ensilumen tultua aloitettiin polttopuiden ja karjanrehujen 

ajo metsistä ja niityiltä kotiin. Teurastettiin liika karja kotona ja poroerotuksissa. 

Osa miehistä lähti savotoille.

Teurastetut kotieläimet käytettiin ekologisesti. Tarkassa talossa esimerkiksi nau-

dan puhdistettu vatsalaukku kelpasi ravinnoksi ja häntäkarvat kalaverkon mate-

riaaliksi.

Keskitalven pimeimpien kuukausien aikana maatalon työt sallivat enemmän 

lepoa. Hämärän aikana pirteissä tehtiin puhdetöitä: valmistettiin ja korjattiin tar-

osion talonpoikaiselämälle oli 1940-

ve-esineitä.

Kevättalven hankikeleillä oli helppo jatkaa rehujen ja puiden ajoa. 

Hankikanto oli hyvää aikaa myös atimointiin eli sukulaiskyläilyyn.

Kovaa työntekoa kevensi ilonpito sekä juhlat, joita vietettiin kotipiirissä tai kir-

kon helmassa.

Taloissa elettiin tavallisesti suurperheinä kolme sukupolvea, jotka huolehtivat 

toisistaan.

Suurperhe oli työvoiman kannalta edullinen. Esimerkiksi nykyisen Posion 

taajaman Aholan talossa oli 1910-luvulla vanhaemäntä, kuusi poikaa, jois-

ta kahdella oli vaimo ja lapsia, kolmesta neljään piikaa, yksi kokoaikainen 

renki sekä tilapäisiä renkejä. Lohirannan Päätalossa oli noin 1900–1910 

yli 30 hengen ja Hämeen talossa samaan aikaan yli 20 hengen talous. 

Suurperhejärjestelmän hajoamisen syitä olivat esimerkiksi perinnönjako 

ja asuintilojen ahtaus. Myöhemmin kehityskulkua vauhdittivat jälleenra-

kennus toisen maailmansodan jälkeen ja isonjaon valmistuminen. (Posion 

historia; Kuusamon historia II.)

Ahola 
Posion kunnan keskustaajamaa sanotaan Aholaksi saman nimisen su-
vun asuinpaikan ja kantatilan mukaan. Suuri vaikutin Aholan kasvuun oli 
jo sen sijainti 1920–1930-luvuilla rakennettujen pääteiden risteyksessä. 
Aholan kehittymistä edistettiin lisää isossajaossa. Ennen toista maailman-
sotaa Ahola oli vielä pieni maaseutukylä peltoaukioineen. Tilakeskuksia 
Posiojärven Aholanniemellä oli vain puolenkymmentä ja liikerakennuksia 
yksi. Kylän vanhin suomalaisasuinpaikka Kilpelän tila on kuulunut Aholan 
suvulle 1700-luvulta asti. Sillä on jäljellä vielä lukuisia vanhassa elämän-
muodossa tarvittuja rakennuksia. Kaksi asuinrakennusta on 1800-luvulta. 
(Posion historia; Sirkka Norvanto, 1993.)

1


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU2.

 k
ein

o

Posion seudulla oli pääasiassa havumetsien niin sanottua huuhtaa-

mista, oli peltoviljelyn esiaste. Huuhtaviljely tyrehtyi täällä 1800-luvulla.

Peltoja viljeltiin aluksi vain leipäviljan ja juurikasvien kasvatusta varten. Kylien 

ensimmäisiä heinänsiemenen kylväjiä 1900-luvun alkupuolella hämmästeltiin.

Vuonna 1930 Posiolla oli peltoa runsaat 650 hehtaaria, ja siitä yli kolmasosalla 

lainehti ohra. Kaukana perässä tulivat ruis, kaura, pottu ja kasvimaiden juuri-

kasvit. Rukiille kasvukausi kävi usein liian lyhyeksi. Vuoroviljelyssä maa oli väli-

vuonna kesantona.

Tilojen peltopinta-alat olivat tuohon aikaan pieniä. Koneellinen raivaus lisäsi 

peltoalaa tehokkaasti 1940-luvun lopulta alkaen, ja samalla nurmikasvien osuus 

viljelyssä kasvoi nopeasti.

Ohrankin viljely vaati suurta työtä ja paljon lannoittamista, niin että viljelykset 

pysyivät pieninä ja sato alhaisena. Lähes kaikki joutuivat ostamaan viljaa oman 

tuotannon lisäksi. Viimeisen kerran Posiolla syötiin pahan kadon takia pettulei-

pää 1918-19.

Pelloksi raivattiin viljelyskasveille soveltuvaksi todettua maata. Hyvät viljelys-

maat edesauttoivat asutuskeskittymien syntyä.

Pellonraivauksessa tärkeimpiä työvälineitä olivat kirveet, kuokat, lapiot, kanget 

ja hevonen. Räjähdysaiheet ja vähitellen koneetkin tulivat avuksi 1900-luvulla.

Puut, kannot ja isot kivet oli saatava pois tieltä. Isoja kiviä voitiin haudata. 

Kaivettiin ojia ja rakennettiin aitoja. Viljelyssoiden ojitukset lapiolla olivat val-

tavia työmaita.

Kevättalvella pelloille alettiin ajaa lantaa tunkiosta. Sulamista joudutettiin heit-

tämällä lumelle tuhkaa, multaa tai muurahaispesän ainesta. Kun maakin suli, pel-

to muokattiin kylvöä varten.

Muokkauksessa lanta sekoittui pintamaahan, vanha pintakasvustokerros murs-

kaantui ja maa kuohkeutui. Posiolla käytettiin 1900-luvun alkupuolella yleisesti 

kaksihaaraista sahra-auraa. Maasepän tekemissä äkeissä oli kiinteät rautapiikit ja 

puurunko.

Lannoitustaso riippui karjan koosta. Sontaan sekoitettiin tunkiossa esimerkiksi 

suomutaa ja havuja, ja tämä seos kompostoitui. Myös karjan virtsa pyrittiin saa-

maan peltoon.

Viljan siemen kylvettiin sangosta tai kaulaan ripustetusta astiasta käsin. Ennen 

traktoriaikakautta käytettiin hevosvetoisia kylvökoneita. Syysruis kylvettiin lop-

ivennäismaiden kaskenpoltto, joka 

pukesästä.

Kasvukauden aikana pelätyin sääilmiö oli halla. Kova sade voi lakoonnuttaa vil-

jan ja haitata korjuuta.

Elonleikkuu oli viljanviljelyn vuotuinen työhuippu. Vilja leikattiin sirpeillä tai 

viikatteella ja esikuivattiin ulkona ennen riiheen tai puimakoneelle viemistä ja 

puimista. Peltoviljelyvuosi päättyi syyskyntöihin.

Lannan levityksen jälkeen pellot kynnettiin ja karhittiin. Meillä Alatalossa 

oli Roima-niminen ruunahevonen, joka ymmärsi käskyjä, miten pitää kul-

kea. Suitsia ei tarvittu. Karhittuun peltoon merkittiin suksilla kaistat, jotta 

siementä huomattiin kylvää joka kohtaan. Sitten pelto jyrättiin hevosen 

vetämällä puupölkyllä. Lyhteitä sitoessa kädet tahtoivat mennä verille. 

Ohralyhteet kuivattiin seipäillä ja ruislyhteet kuhilailla. Meillä kasvatet-

tiin ohraa ja jonkin verran ruista. Ensimmäiset perunat meille oli tuonut 

mummoni Sirniöstä seuramatkalla villasukan varressa hevosen reessä 

1800-luvulla. (Heino Ruokamo, 2007.)

Hamppupellot 
Hampun pitkistä kuiduista naiset kehräsivät suutarinlankaa sekä kalasta-
jalankaa, josta miehet rakensivat pyydyksiä. Hamppu vaati menestyäk-
seen syvämultaisen kasvupaikan. Ostohamppua saatiin Oulusta tai kaup-
piaiden mukana Venäjältä. Posiollakin sitä on yritetty kasvattaa itse, mutta 
perimätieto asiasta on jäänyt unhoon. Ainoastaan muutamia hampun kas-
vu- ja liotuspaikkojen nimiä on säilynyt. Esimerkiksi Karjalaisenniemessä on 
Hamppupelto, -niemi ja -lahti. Muita niemen peltoja ovat muiden muassa 
Niemipelto, Harjupelto, Alanko, Kuistipelto, Rantapelto ja Riihipelto. Vielä 
1900-luvulla niemessä tiedetään kasvatetun toista kuitukasvia pellavaa. 
(Toivo Ruokamo, 1992; Kuusamon historia II.)

2

Heino Ruokamon kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU3.

 k
ein

o

kaiken: lannan, lihan, nahan, maidon, suuren osan sisäelimistä ja 

jopa luut ja sarvet.

Karjanhoidolla oli tärkeä tehtävä omavaraisessa ja monimuotoisessa luontaista-

loudessa. Rahatalouden aikana se on tarjonnut harjoittajilleen yhä kasvavan osan 

toimeentulosta.

Posiolla oli vuonna 1929 maatalouslaskennan mukaan 1202 lehmää, 405 päätä 

nuorta karjaa, 353 hevosta, 2884 lammasta, 19 sikaa ja porsasta ja 129 päätä sii-

pikarjaa.

Karjanhoidon vuodenkierto jakautui talviseen sisäruokintakauteen ja sulan 

maan laidunkauteen. Työtä oli eniten talvella, jos ei oteta lukuun heinäntekoa.

Nautakarjan ja lampaiden hoito kuului naisille, hevosesta huolehti miesväki. 

Parhaiten oli ruokittava talliinsa hevonen, jota tarvittiin ympäri vuoden vetä-

mään kuormia ja työvälineitä.

Lehmien talviravinto oli niukkaa ja maidontuotanto vähäistä. Puusankoon teh-

tyyn lehmän appeeseen käytettiin esimerkiksi lehtiä, ohran olkien silppua, puin-

titähteitä, suolaa ja lämmitettyä vettä. Lypsyn yhteydessä annettiin kahdesti hei-

niä ja niiden välissä ape.

Ennen talven tuloa, kun laidunkausi loppui, liika karja teurastettiin, ja lihat säi-

löttiin. Mitä enemmän karjaa onnistuttiin pitämään hengissä talven yli, sitä run-

saammin se tuotti lannoitetta peltoihin.

Lehmä vietiin taluttamalla tai joskus hevosen reessä sonnille. Sonneja oli yksi-

tyisten ja osuuskuntien omistuksessa. Lehmän poikiminen oli tärkeä tapahtuma. 

Poikineelle annettiin parempaa rehua.

Tiineysajoista Posiolla on hokema: ”Kissa kaks, koira kolome, vinkujainen viis 

kuus, mäkättäjä seittemän, lehmä emäntäsä kans yheksän, hevonen kakstoista.”

Ainakin isoonjakoon asti karja sai kesällä käydä luonnon laitumella metsissä, 

rannoilla ja soilla. Pelloille ja niityille eläimillä ei ollut asiaa. Hyville laitumille 

kulki kunnostettuja karjapolkuja.

Varttuneita lapsiakin joutui paimeniksi, jotta nautakarja ei kulkenut liian kau-

aksi. Aina paimenta ei käytetty. Karjan houkuttelemiseksi käytettiin kutsuhuuto-

ja, lehmille esimerkiksi ”Tuu-le pois, ämmä, tuu-lee!”

Joissakin taloissa lehmät ja vasikat otettiin luonnonlaitumelta yöksi erilliseen 

kesänavettaan. Se saattoi sijaita kauempana pihapiiristä hyvien laitumien luona.

Lammaskarjat elivät laumoissa koko kesän metsälaitumella, hevosetkin suuren 

osan kesästä. Kellot valittujen eläinten kaulassa kuuluttivat hakijoille, missä lau-

ma liikkui.

Heinän lisäksi karjalle koottiin luonnosta kesällä apurehuja. Tärkeimpiä olivat 

lehdekset, joita leikattiin pääasiassa koivuista. Ravintoarvon ja maun puolesta pa-

rasta lehdestysaikaa oli heinäkuu.

Valkea lapinlehmä on karaistunut maatiaisrotu ja tulee toimeen vähäl-

lä. Maaninkavaaralaisen Kujalan talon Onnetar-nimisen lehmän selviyty-

minen talvisodan kovana pakkastalvena 1939-40 oli ilmiömäinen tapaus. 

Lehmä karkasi evakkoonlähdöstä, suunnisti kesälaitumilleen ja söi sieltä 

heinää suovista. Evakon jälkeen lehmä löydettiin ja tuotiin reellä kotiin. 

Kun se tutun navetan pihassa ammui, muu karja vastasi navetan sisältä. 

Keväällä Onnetar poiki, mutta vasikka oli sairaalloinen. Lehmä itse elätet-

tiin seuraavaan syksyyn asti. (Sulo Maaninka, 2006.)

 

Lehtimaat
Hyvät lehdestysmaat saattoivat saada nimen, kuten Lehtiaho, -kangas 
tai -maa. Koivikko tai haavikko oli usein noussut entisen kasken paikalle. 
Lehtimetsässä puut kaadettiin, ja runsaan metrin mittaisista lehtevistä oksis-
ta sidottiin ohuella oksalla niin sanottuja kerppuja. Nämä niput varastoitiin 
ja aidattiin kuivumaan metsään suoviksi. Miesväki saattoi samalla reissulla 
katsella metsästä tarvispuita. Saunavastatkin voitiin tehdä. Lehtikerppuja 
urakoitiin päiväkausia - kuumuus ja hyönteiset vaivasivat, jos niiden antoi 
vaivata. Lumikelillä kerput ajettiin kotiin, ja lehdet riivittiin appeeseen lam-
paille ja naudoille. Posiolla riivittiin paikoin jo tuoreeltaan kesällä ja kuivat-
tiin talveksi. (KKTK, Posion paikannimikokoelma; Kuusamon historia II.)

arjasta ihminen on hyödyntänyt lähes 

3


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU4.

 k
ein

o

vaikuttivat siihen, että kansanlääkintätaidoille oli Posion seudulla 

käyttöä pitkään.

Ennen Posion itsenäistymistä 1920-luvulla alueen asukkaat olivat kirkkomat-

koillaan voineet käydä apteekissa esimerkiksi Kuusamossa 1800-luvun lopulta 

lähtien. Lääkäri sinne tuli muutamia vuosia myöhemmin. Posiolle oma lääkäri, 

apteekki ja sairaala saatiin vasta 1940-luvulla.

Kansanomaiseen lääkintätaitoon kuuluu kansanomainen tieto taudeista ja nii-

den parannustavat. Kansanlääkinnässä sekoittuivat kokemusperäinen tieto ja tai-

kausko.

Sekä tautien että tapaturmien hoitoon voitiin 1900-luvun alussa käyttää lääkeai-

neita sisäisesti tai ulkoisesti sekä taikakeinoja.

Kansanparannukseen on kuulunut myös mekaanisia hoitotapoja, kuten hiero-

mista, kuppausta ja jäsenten paikalleen panoa.

Ennen virallisen lääketieteen vallalle tuloa turvauduttiin sairauden vaivassa pa-

rantajiin ja tietäjiin. Parantajamummoja eli Posion kylilläkin 1900-luvun alku-

puolella. Sama parantaja saattoi toimia paarmuskana eli itseoppineena kätilönä.

Sirniöläinen Leena Lasanen edusti parantajasukupolvea, joka hallitsi paljon 

loitsuja. Kansatieteilijä Samuli Paulaharju tallensi loitsuja ja valokuvasi Lasasta 

vuonna 1917.

Esimerkiksi palovammaa hoidettiin Lasasen mukaan voitelemalla vedellä tai 

tervalla, jolle ensin kolme kertaa laulettiin loitsusanat. Toiselta sirniöläistietäjältä 

Paavo Tolkkiselta tallennettiin verenseisautusloitsu vielä vuonna 1962.

Suomalaisen lääkintäperinteen kolme tärkeintä apua olivat viina, sauna ja terva. 

Tervaa käytettiin myös sisäisesti esimerkiksi yskään hengittämällä sen höyryä. 

Muita lääkeaineita otettiin kasveista, eläimistä ja maasta.

Havupuun pihka tai siitä sekoitettu voide on ollut Posiolla hyvin yleinen haa-

vanhoitoaine. Näsiän marjoja tai ”riisiheiniä” käytettiin riisitautiin, katajan mar-

joja virtsausongelmiin. Turvonneeseen polveen tai nilkkaan käärittiin piimällä 

kostutettu side. Kipeään korvaan puhallettiin tupakansavua ja pantiin lampaan-

villasta tulppa.

Muurahaispesässä istumalla hoidettiin paiseita ja särkyjä. Jopa ihmisen virtsaa 

käytettiin paikoin vielä 1900-luvun alussa Posiolla desinfi oivana aineena.

Myös karjan lääkintä oli vielä 1900-luvun alkuvuosikymmenillä paljolti kansan-

lääkintää. Posiolainen Antti Aukusti Selkälä hallitsi monia mekaanisia ja lääkin-

uuri etäisyys lääkäriin ja apteekkiin 

nällisiä hoitokeinoja hevosille ja lehmille. Hän esimerkiksi poisti ja viilasi eläinten 

hampaita, pani sijoiltaan menneen hevosen lapaluun paikalleen ja hoiti ulostus- 

ja virtsausongelmia.

Tyttäremme sai muutaman vuoden ikäisenä kesäkeittiössä tulen vaattei-

siinsa. Voitelin häntä kermalla, niin että palohaavoista lähti ”vihat” pois. 

Tyttö ei huutanut enää. Hänet vietiin sairaalaan. Viikon päästä toin hänet 

kotiin. Palovammat pestiin kahdesti päivässä keitetyllä vedellä, ja sen jäl-

keen haavoihin pantiin koivun hilvettä. Lisäksi annoimme lääkärin mää-

räämiä tabletteja. Hilve on koivun tuohesta otettu ohut ja puhdas kerros, 

joka ei ole kuorta eikä runkoa vasten vaan siltä väliltä. Hilve laitettiin pai-

kalleen kosteana. Se oli keino, jonka opin äidiltäni. Viikko kun kotona hoi-

dettiin, niin jopa rupesi kupistumaan joka puolelta. (Arvi Mourujärvi, 2006.)

Hoitava sauna 
Saunaan on menty paitsi puhdistumaan ja virkistymään myös parantu-
maan. Siellä kylvyteltiin pois tauteja, hierottiin ja kupattiin. Vanhaan aikaan 
kuppaus perustui käsitykseen, jonka mukaan taudit johtuivat ”huonosta 
verestä” tai kylmettymisestä. Kuppauksessa ihoon naputellaan lähekkäin 
pieniä haavoja niin sanotulla kuppauskirveellä. Haavojen kohdille ihoon 
painetaan kuumia sarvia. Kun sarvet jäähtyvät, niihin syntyvä alipaine ve-
tää haavoista verta. Sarvet poistetaan, ja veri pestään pois. Kuppaussarvi 
tehtiin perinteisesti lehmän sarvesta. Posion kotiseutumuseossa on ranta-
puun sisästä löydetty 10 cm pitkä, kirvestä muistuttava koukkupäinen rau-
taesine, joka on luultavasti kuppauskirves. Kuppauspaikka on nykyisinkin 
usein sauna.

4

Museovirasto


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU5.

 k
ein

o

maisema jättää jäljen ihmisen mieleen. Lapsuuden maisema vaikut-

taa monessa meistä läpi elämän.

Posiolaista luonnonmaisemaa hallitsevat metsät, vesistöt, ja vaarat. Posio kuuluu 

maisema-aluejaossa lähes kokonaan niin sanottuun Kuusamon vaaraseutuun.

Ihmisen vaikutuksesta luonnonmaisema muuttuu kulttuurimaisemaksi. Asutus, 

tieliikenne, peltoviljely ja metsätalous ovat aiheuttaneet maisemassa näkyvimmät 

muutokset.

Metsän rakenne ja ulkoasu riippuu maaperän ohella siitä, miten ihminen on 

hyödyntänyt ja hoitanut sitä. Kaskeamisen jälki on näkynyt paikoin lehtipuuval-

taisuutena, tehometsätalouden jälki puiden laji- ja ikäjakautuman yksipuolistu-

misena.

Kaskitalouden rinnalla metsää alettiin raivata pysyvää viljelyä varten pelloiksi. 

Pihapiiritkin vaativat avointa tilaa.

Laajamittaisin asutusoperaatio Posiolla on ollut kokonaisten uusien asutusalu-

eiden perustaminen pitkin 1900-lukua lainsäädännön nojalla. Asutusalueille ra-

kennettiin tiet, raivattiin pellot ja asuinpaikat, metsää hakattiin ja suota kuivat-

tiin.

Posion asutustihentymistä korkeimmalla, yli 300 metriä merenpinnasta, sijait-

see Maaninkavaaran kylän keskusta. Korkea maasto on ollut suojaisa viljan kas-

vatuspaikka.

Metsien hakkuu myyntiin alkoi Posiolla 1800-luvun lopussa määrämittaharsin-

tana. Metsien käyttö kiihtyi 1920-luvun alkuvuosikymmeninä. Avohakkuut al-

koivat toisen maailmansodan jälkeen.

Sodan jälkeen myös Posion peltoala alkoi kasvaa nopeasti. Vuosisadan lopulla 

maatalouden rakennemuutos aiheutti peltojen jääntiä pois viljelystä ja pensoit-

tumista.

Ihmistoiminnan aikaansaamia ja perinnemaisemina arvokkaita kohteita on kar-

toitettu Posiolta 26 kappaletta. Erikoisen paljon luettelossa on entisiä suoniittyjä.

Salaman aiheuttamat metsäpalot olivat tärkeä osa luonnontilaisten metsien uu-

distumista. Suurimman tunnetun metsäpalon Posiolla on aiheuttanut ihminen 

elokuussa 1945 Maaninkavaaran lähellä Karhujärven eteläpuolella. Kuusivaltaista 

metsää tuhoutui noin 650 hehtaaria. Tilalle kylvettiin mäntyä.

Paikannimet kuvaavat hyvin ihmisen ja maiseman suhdetta. Luontaistaloudessa 

eläneet erätalonpojat liittivät maiseman yksityiskohtia paikannimien avulla jär-

hminen jättää jäljen maisemaan, ja 

jestetyksi mielenmaisemaksi. Suomenkieliset uudisasukkaat keksivät uusia nimiä 

ja ottivat käyttöön metsäsaamelaisten alkuperäisasukkaiden antamia nimiä.

Paikannimet ovat siis keskeinen osa kulttuurimaisemaa, ihmisten asuin- ja elin-

ympäristöä. Kulttuurimaisemassa tapahtuu jatkuvasti erilaisia muutoksia, jotka 

heijastuvat myös nimistöön. Osa nimistä katoaa, koska niitä ei tarvita.

Maisemat ovat innoittaneet eri alojen taiteilijoita heidän tuotannossaan. 

Vanhat kuvaukset vaikuttavat yhä siihen, mihin havainnoimme ympäris-

töä. Kirjailija Reino Rinne kuvasi vuonna 1951 Posion ”suurta korpiluon-

toa” muun muassa seuraavasti. ”Mahtavan omalaatuiselle Korouomalle on 

vaikea löytää vastinetta muualta. Riisitunturi ja muutkin Posion tunturit 

kohoavat monien monien metsä-Lapin tunturien verroille, mutta uljas 

Kitkajärvi, jonka ulapoilla ja rannoilla sen ympäristön asukas isiltä peri-

tyin keinoin yhä kalastaa, on kauneutta kaipaavalle silmälle suurenmoi-

nen.” (Teoksessa Matti Poutvaara, Komea Koillis-Suomi.)

Maailma kääntyi 
Maaninkavaaran kylä sijaitsee runsaan kymmenen kilometrin pituisen 
vaarajakson lounaispäässä Lehtovaaralla. Kylältä kaakkoon kohoavat 
Ahovaara, Haluvaara, Jäkälävaara, Maaninkavaara, Pää-Äljy, Lapioselät 
ja lopulta vanhaa metsää kasvava Ritakorkia. Rita-sana viittaa met-
sästyksessä vanhaan aikaan käytettyyn loukkupyydykseen. Korkealta 
avautuvat näkymät kymmenien kilometrien päähän yli metsämosaiikin. 
Kerran täällä Pää-Äljyn lähellä erämaan kulkija menetti suuntatajun-
sa. Hän nimesi kyseisen kummun Maailmankääntäjäahoksi. Läheinen 
Maailmankääntäjälampi on Posion korkeimmalla (388 m mpy) sijaitseva 
järvi. (KKTK, Posion paikannimikokoelma; Matti Ruokamo, 1999.)

5

Jukka Höyhtyä


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU6.

 k
ein

o

alkupuolella varsinkin tilattomille ja pientilallisille tärkeä mahdol-

lisuus hankkia ansioita. Vanhemman sukulaisen mukana moni poika sai ensim-

mäisen palkan metsätyöstä jo vähän yli kymmenvuotiaana.

Metsätyöt ja uitot käynnistyivät suurimittaisesti Posion eteläosissa Iijoen vesis-

töalueella 1920- ja 1930-luvulla ja pohjoisempana Posiota 1930-luvun lopulla. 

Puuta myivät sekä yksityiset että metsähallitus.

Tukkityömaan perusyksikkö oli 1950-luvulle asti hevosmies, joka pestasi itsel-

leen tavallisesti kaksi puutavaran tekijää. Ajuri kuljetti puutavaran uittokelpoi-

seen vesistön jäälle tai rannalle lanssiin.

Savotassa oli myös eriasteisia työnjohtajia sekä muun muassa mittamiehiä, ja 

kämppäemäntiä ja muonittaja.

Keskitalvella hakkuri oli palstallaan aamupimeästä iltapimeään. Ruoka kämpäl-

lä oli hyvin energiapitoista. Niin piti ollakin, sillä metsätyö oli hyvin raskasta.

Palstalla ensimmäinen työ oli avata palstatie leimikon varsi- eli keskustielle. 

Tukit kuljetettiin etu- ja takarekiparilla. Pino- eli paperipuutavaran ajoa varten 

rekien päälle laskettiin aluskehikko.

Ennen toista maailmansotaa 1930-luvulla savotan vuosikalenterissa Kemijoen 

latvoilla oli tukkipuiden hakkuuta ja ajoa marraskuulta helmikuulle. Sen jälkeen 

parkattiin tukkityömaan ohessa karttunut pinotavara lanssissa.

Pinotavaran teko kesti huhtikuulta syksyn loppuun. Siinä saattoi olla mukana 

joitakin naisiakin. Suuri työvoima tarvittiin välissä uittoon. Uittoa ja savottoja 

valmisteltiin kevät- ja syystöillä.

Tuohon aikaan tukit mitattiin lanssissa. Kaksimetriseksi tehty pinotavara lasket-

tiin jo metsässä. Pinotavaratyömaalla miehet työskentelivät yleensä yksin palstal-

laan. Katkotut pöllit kuorittiin ja ladottiin ristikoille kuivumaan uittoa varten.

Tukkipuut kaadettiin 1900-luvun alkupuoliskon ajan kahden miehen vedettä-

vällä justeerilla, katkottiin puupäisellä pokasahalla ja karsittiin kirveellä. Hyvin 

huolletuilla työkaluilla ammattitaitoinen mies teki savotassa suuremman tilin.

Työmaat olivat sijaitsivat usein kyläasutuksen ulkopuolella tai muuten kaukana. 

Savotassa toisella paikkakunnalla viivyttiin kuukausia käymättä välillä kotona. 

Työyhteisössä vallitsi omintakeinen jätkäkulttuuri.

Metsätyömaiden asumis-, terveys- ja ravitsemusolot parantuivat huomattavasti, 

kun valtio antoi ensimmäisen virallisen kämppälain vuonna 1929.

Kämpillä vallitsi myös kirjoittamaton ”kämppälaki”, joka koski muun muassa 

etsätyöt ja uitot olivat 1900-luvun 

siisteyttä kämpässä ja sen ulkopuolella, omaisuuden suojaa ja naiskokin asemaa.

Aamulla ennen metsään lähtöä syötiin kokkien tekemä käristys. Kuusen 

tyveltä saattoi joutua katsomaan tulitikulla, onko puussa leimaa. Minulla 

ei ollut metsässä koskaan evästä mukana. Työssä oltiin monesti neljään 

asti. Sitä jaksoi. Kaatajan piti tehdä iltahämärässä vielä seuraavan aamun 

kuorma ajurille valmiiksi. Illalla kämpällä tuntui, että piristyi, kun sai syö-

dä. Ruoat saatiin keittiön puolelta seinässä olevan elämänluukun kautta. 

Meitä oli kymmeniä miehiä samassa kämpässä. Nukkumista varten oli sei-

nustalle tehty pitkä lavitsa. Joissakin kämpissä sellainen oli kahdessa ker-

roksessa. (Antti Mursu, 2006.)

Paasit 
Metsien yksityinen tilakohtainen omistus toteutui suuressa osassa Posiota 
isonjaon myötä vasta myöhään 1900-luvulla. Jakoa pohjusti koko 
Kuusamoon kuuluneen Posion osan kartoittaminen vuosina 1902-1906. 
Kartoitusta varten maastoon hakattiin noin 4,75 kilometrin välein etelä-
pohjoinen- ja itä-länsi-suuntaiset niin sanotut paasilinjat. Puut kaadettiin 
linjoilta, niin että metsään syntyi suoria kulku-uria. Kansa hyödynsi paa-
seja maastossa suunnan ja kellonajan määrittelemiseen. Paasin saattaa 
havaita enää jossakin laki- ja vanhassa metsässä. Linjojen kiviset kiinto-
pisteröykkiöt ovat säilyneet paremmin.

6

Helli Henttusen kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU7.

 k
ein

o

1900-luvun alussa olivat orava ja kettu. Turkin lisäksi monesta saa-

liseläimestä hyödynnettiin liha.

Suurimpia nisäkäspetoja metsästettiin etenkin sen takia, että niistä oli vaaraa 

kotikarjalle ja poroille. Poropaliskunnat tukivat petojen vähentämistä tappora-

halla ja päiväpalkalla.

Turkiseläinten metsästys keskittyi monista syistä talveen. Tuolloin turkis oli ar-

vokkainta, sillä karva oli pitempää, tiheämpää ja kiiltävämpää. Tärkein turkisten 

myyntitapahtuma oli Rovaniemen markkinat.

Oravilla pääsi tienaamaan, jos saalista oli runsaasti. Oravakanta vaihte-

li voimakkaasti, ja siksi viranomaiset säännöstelivät tiukasti pyynnin kestoa. 

Oravannahkakauppa menetti merkityksensä 1950-luvulla.

Oravametsällä oli parasta olla mukana kaksi henkeä. Apuri kolisteli puuta, 

niin että orava liikkui ja joutui ampujan näkyville. Mieluiten käytettiin pienois-

kivääriä ja koetettiin osua oravaa päähän. Silloin nahkaan ei tullut isoa reikää. 

Vanhempaan aikaan oravia pyydettiin ansoilla ja loukuilla.

Pyyntikauden alussa oravia riitti asutuksen lähettyvillä, mutta sitten pyytäjien 

oli etäännyttävä kohti erämaita. Oravametsällä voitiin viipyä viikko ja asua käm-

pällä. Iltapuhteina oravat nyljettiin ja nahat puhdistettiin.

Kettuja pyydystettiin yleensä haaskoilta ja jäljiltä raudoilla ja myrkyllä. 

Jalkaraudat kätkettiin lumen alle ketun kulkureitille, myrkky herkkupalan si-

sään.

Vanhempi pyyntitapa oli käpälälauta. Siinä kettu tarttui etukäpälästään puisten 

haarojen väliseen rakoon, kun se tavoitteli pisimpään haaraan pantua lihasyöt-

tiä.

Karhua metsästettiin usein paikantamalla se talvipesäänsä. Posion Korouomassa 

on kalliossa Karhunpesäluola, johon tarinan mukaan Pernun kylän miehet seu-

rasivat karhun jälkiä. Peto saatiin ulos vasta, kun yksi metsämiehistä meni sisäl-

le pesään. Tarinan perusteella on nimetty Korouoman retkeilyreitti Erauspojan 

polku.

Metsän kuningasta houkuteltiin myös haaskalla, jonka luokse tehtiin ampuma-

piilo tai viritettiin karhunraudat, puinen karhuloukku tai itseampuva pyssy.

Karhuun liittyi vanhaan aikaan uskomuksia, kuten että se ymmärsi jahtimiesten 

puheet tai että tietäjät saattoivat loitsuillaan ajaa karhun karjan kimppuun.

Karhun kaataminen oli suuri tapahtuma. Kaataja nylki itselleen karhun turvan 

ärkeimpiä turkiseläimiä Posiolla 

merkiksi omistusoikeudesta saaliiseen.

Posion Aittaperän Hietalasta on muistitieto kolmen karhun peijaisista noin 

vuodelta 1910. Niissä syötiin karhunlihaa, juotiin kotipolttoista viinaa ja laulet-

tiin ”vanhoja taikalauluja”.

Kun värkkäilin Laukunjoen niskalla yhtenä keväänä, näin, että saukko 

tulla jurnittaa jokea ylöskäsin. Joessa oli pieni saarenpöllä. Ajattelin, että 

kun se tuolle nousisi, niin kyllä se pian asettuisi. Niinhän siinä kävikin. 

Pöllälle nousi oikein suuri saukko. Minä napsautin, ja no, sehän kuoli. 

Toisella kerralla, kun olin joella veneen kanssa, niin taas saukon kummitus 

tulee sieltä. Minä asetun pehkon suojaan. Se ui ihan kohti, mutta lähtee 

sitten puollattamaan. Minä paukautin, ja siihenhän se ökertyi. Kolmatta 

saukkoa ammuin Pajulammin niskalla. Oli oikein kova laitatuuli päivällä, 

ja luoti osui veteen saukon nokan edessä. (Olli Ollila, 1963.)

Karhuperäistä 
Posion kunnan pohjoisin rajapiste on Karhujärvessä. Seutu oli pitkään har-
vaanasuttua, ja suurpedoillekin riitti tilaa. Riistasta kertovat myös esimer-
kiksi paikat nimeltä Majavaoja ja Ritakorkia. Rita oli kolmiseinäinen louk-
ku, jonka kansi lauetessaan vangitsi turkissaaliin elävänä. Viimeinen karhu 
Maaninkavaaran kylässä ammuttiin 22. heinäkuuta 1924. Karhu oli seuran-
nut lampaita pihapiiriin. Miesjoukko pani houkutukseksi lampaat takaisin 
metsään ja jäi väijymään. Puolentoista tunnin odotuksen jälkeen karhu 
tulikin näkyviin, ja Janne Lahtela sai ammuttua sitä. ”Ilo oli suuri, kun kontio 
viimeinkin oli saatu tapetuksi”, uutisoi Kaiku-lehti. Saman pedon sanottiin 
tappaneen karjaa naapurikylässä. (Kaiku 8.8.1924; Reeta Liisa Lahtela, 
1963; Sulo Maaninka, 2006.)

7


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU8.

 k
ein

o

teitä pitkin puun hakkuualueelta sen käyttöpaikkaan, eli sahalle tai 

paperi- tai sellutehtaalle. Melkein jokaisessa joessa ja uittokelpoisessa purossa ja 

vesireitillä olevassa järvessä on joskus uitettu puuta.

Posion pohjois- ja länsiosasta puutavara uitettiin Kemijoen vesistöön ja itä- ja 

eteläosasta pääasiassa Iijoen vesistöön. Uitto korvautui ajan kuluessa asteittain 

autokuljetuksilla, kunnes uitto loppui kokonaan 1990-luvun alkuun mennessä.

Laajamittaista uittoa pääuittoväylällä säädeltiin niin sanotulla uittosäännöllä. 

Uittoyhdistys huolehti uittoväylällä puutavaran kuljetuksesta yhteisuittona.

Virtaavassa vedessä puutavara uitettiin irrallisina pölkkyinä. Järvessä joen suul-

la oli vastuu eli paikka, jossa irtopuut pantiin lauttoihin. Järvitaipaleiden yli lautat 

hinattiin mies- tai hevosvoimin kelaamalla tai myöhemmin pienten moottorihi-

naajien avulla.

Posion latvavesillä uitto tarjosi työtä kausiluonteisesti keväästä kesään. Työ 

kiinnosti pääasiassa tilatonta ja pientilallista väestöä, joka ei ollut kovin sidottu 

maatalouteen. Uitto tarjosi monelle pojalle ensimmäisen työpaikan. Naisia kulki 

uiton mukana muonitustyössä.

Uitto houkutteli työvoimaa myös kauempaa, ja tämä saattoi johtaa uittomiehen 

muuttoon ja perheellistymiseen paikkakunnalle.

Työ veden päällä ja äärellä oli vaarallista. Vesi oli keväällä kylmää, eikä virtaa-

vassa vedessä uimataidostakaan ollut välttämättä apua. Suurin riski oli suman 

purkamisessa.

Keväällä ennen varsinaisten uittotöiden alkua laitettiin uittotarpeet kuntoon. 

Valmistettiin puusta uudet uittokeksin varret, kanget ja sauvoimet. Suojattiin ve-

neet ulkopuolisilla listoilla koskien iskujen varalta.

Uiton käynnisti jäiden sulaminen ja kevättulva. Puutavaraa oli ajettu hakkuu-

työmaalta järven jäille tai joen rannalle, josta se vyörytettiin veteen. 

Yösuojaa matkan varrella tarjosivat uittokämpät ja laavut. Työpäivät olivat pit-

kiä. Virtavesien rantoja varmistaneilla vonkamiehillä työ oli helppoa silloin, kun 

puita ei tarttunut rantaan tai kiveen. Viimeisenä eteni hännänajo, jossa varmistet-

tiin kaikkien puiden mukaan tulo.

Veden riittävyyttä varmistettiin padoilla, joilla nostettiin veden pintaa puroista 

järviin asti. Puutavaran kulkua ohjattiin kelluvilla, paaluihin tai rantaan kiinnite-

tyillä tukkipuomeilla. Kivisiin, jyrkkiin ja vähävetisiin puroihin ja koskiin tehtiin 

uittoruuhia eli -rännejä. 

itto on puutavaran kuljetusta vesi-

Myöhemmin uittojokia oiottiin ja perattiin kivistä kaivinkoneilla. Uiton loput-

tua rakenteita on poistettu ja väyliä entisöity.

Jumiskojoen Haarakönkään uittorännin suulle vedettiin poikittain este-

puomi, jos rännissä oli tukki tarttunut kiinni. Olin laittamassa estepuun 

ympärille lenkkiä. Toiset toivat paakaa, jolla puu nostettaisiin paikalleen. 

Jotenkin siinä hosuttiin niin, että paaka löi minuun ja putosin ränniin. 

Virta imaisi minut veden sisään ja vei mukanaan satakunta metriä pää 

edellä. Sitten uittorännissä tuli pikku kurvi, jossa vesi nosti minut pintaan 

ja käänsi jalat menosuuntaan. Sain lyötyä käsillä rännin reunasta kiinni. 

Silloin vesi heitti jalkani reunan yli. Pääsin kuivattelemaan vaatteita ja lop-

pupäiväksi vapaalle. (Toivo H. Jumisko, 1996.)

Nolimosta Pietariin
Nolimo on järvi Jumiskossa Ala-Suolijärven pohjoispuolella. Sen kaak-
koispuolella on Nolimonvaara, vaaran luoteispuolella on Nolimonlampi. 
Paikannimen on selitetty johtuvan saamenkielisestä sanasta nol’le , 
joka merkitsee kivistä tehtyä suuntamerkkiä. Noin kolme kilometriä pit-
kässä ja kilometrin leveässä Nolimossa on lukuisia niemiä, saaria ja sal-
mia. Jumiskojoki virtasi ennen joen valjastamista Nolimon kautta. Ala-
Suolijärven ja Nolimon välillä oli koskinen ja mutkainen Jumiskojoen nis-
kaosa. Uittopuut oli sitä varten purettava irtouittoon ja Nolimon vastuulla 
jälleen koottava pienehköiksi lautoiksi järviuittoon. Joki jatkui Nolimon 
pohjoispäästä Pietarinniska-nimiseltä koskelta. (KKTK, Posion paikannimi-
kokoelma, Eeva Honkala 1963; Reino Hämeenniemi, Taistelu järvestä, 1996.)

8


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU9.

 k
ein

o

niemen keksimä tiehöylä helpotti metsätyömailla tukinvetoon käy-

tettyjen varsiteiden kunnossapitoa. Edistyksellinen talonpoika sai laitteelleen pa-

tentin vuonna 1914.

Aitta-Jussin laite oli patenttipäätöksen mukaan ”lumiaura ajotien aikaansaamis-

ta varten kovassa lumessa”. Se oli reestä kehitetty aura ja tiehöylä, jolla levitettiin 

lumi pois varsitieltä ja höylättiin tukkireen jalasten urat sileiksi. Höyläystä var-

ten jalasten läpi työntyi terät kuten puutyöhöylässä. Laitetta vetämään tarvittiin 

monta hevosta peräkkäin.

Tiehöyliä rakennettiin käsityönä Pohjois-Posiolla Aittaniemen pajassa, joka oli 

myös veneveistämö. Keksijä taisi itse puu- ja rautasepän työt, mutta joutui palk-

kamaan tiehöylien tekoon työmiehiä. 

Tuotanto oli käynnissä ainakin vielä vuonna 1942. Tuolloin metsähallituksen 

aluemetsänhoitaja tilasi Aittaniemeltä höylän, joka maksoi 10 000 sen aikaista 

markkaa. Markkinoille ilmestyi myös ”aitta-jussin” jäljitelmiä patentista huoli-

matta.

Juho Aittaniemi (1870-1954) suunnitteli ja toteutti muitakin teknisiä laitteita. 

Häneltä on säilynyt piirustukset hevosvetoisesta maantielumiaurasta noin vuo-

delta 1930. Aittaniemen tilalle myös ostettiin varhain monia koneita, ja Aitta-

Jussi oli mukana niittyjen lisäämishankkeissa.

Metsätyömaiden alkaessa 1800-luvun lopulla hevonen veti alkeellisella rekipa-

rilla vain muutamaa tukkia kerrallaan. Kun kehitettiin parireet ja varsiteiden ja-

lasurat keksittiin jäädyttää vedellä liukkaiksi, kuormaan voitiin panna kymmeniä 

tukkeja. Ennen Aitta-Jussin tiehöylää urat tasoiteltiin kuokkimalla.

Tukkikuorma lepäsi rekien niin sanottujen pankkojen päällä. Alussa sekä etu- 

että takareessä oli kiinteä kolapankko. Kun etureen pankko muutettiin yläpuolis-

koltaan pyöriväksi linkku- eli pyöröpankoksi, rekien kääntäminen tuli helpom-

maksi.

Tukkireen muut osat olivat keulalauta, kaustat, kaplaat eli ketarat, janttaratap-

pi, saverikko, johon kiinnitettiin vetoaisat sekä pinotavaran ajossa rekka. Jalasten 

pohjissa oli rautalevyt.

Varsitiet suunniteltiin siten, että kuorma kulki myötämaahan. Paluumatka tyh-

jällä reellä ajettiin vesittämätöntä paluutietä, niin että vastaantulijaa ei sattunut. 

Kovin jyrkässä alamäessä urille kylvettiin multaa tai jalaksen alle pujotettiin vau-

lut, jarrulenkit. 

osiolaisen maanviljelijän Juho Aitta-

Metsätyömaat sijaitsivat yleensä alueilla, joilla oli soita. Pitemmillä matkoilla 

varsitiet pyrittiin tekemään pitkin soiden reunoja. Suokosteikon piti olla jonkin 

verran jäässä ennen kuin siihen pystyttiin avaamaan varsitie.

Varsitien pohjien suuntaaminen vaati suurta ammattitaitoa. Helppoa se 

ei aina ollut. Ihmeesti tienreikien pilkoittajat kuitenkin löysivät sellaiset 

maastokohdat, että vastanteita ei tullut. Pilkottajien jälkeen lähtivät rai-

vausporukat töihin. Tien sijalta raivattiin pois puusto, kannot ja kivet ja 

tasattiin mättäät. Vähän lumen aikana ajettiin pienillä kuormilla, ja sen 

jälkeen ruvettiin tietä vesittämään. Teillä, jotka olivat viidestä kahdeksaan 

kilometriä pitkiä, hevosia saattoi kulkea useita kymmeniä. Lähes jokainen 

vei palstalta lanssiin kaksi kuormaa päivässä, joten tiet piti vesittää ja jää-

dyttää päivittäin. (Urho Meriläinen, 1998.)

Yli miljoona puuta 
Metsäkaupat Kuusamoon kuuluneessa Posionkylässä tulivat mahdolli-
siksi, kun väliaikaiset isojakolohkot erotettiin 1880-luvulla. Pohjois-Posion 
Suolijärven lohko päätti myydä kaikki määrämitan täyttävät puut. Niitä 
leimattiin yli 850 000 runkoa. Tukit kaadettiin vuosina 1901-1905 ja uitettiin 
Jumiskojokea ja edelleen Kemijokea pitkin sahoille. Toinen suuri lohkohak-
kuu oli 1920-luvulla: kolmena talvena kaadettiin yli puoli miljoonaa puu-
ta. Sokkeloisen Suolijärvien alueen nykyiset kylät ovat Aittoperä, Häme, 
Jumisko ja Lehtiniemi. (Koillis-Pohjan Sähkö 1/1964; Reino Hämeenniemi, 
Taistelu järvestä, 1996.)

9

Helli Henttusen kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU10

. k
ein

o

liharavinnoksi omaan käyttöön ja kauppatavaraksi Posiollakin vielä 

1900-luvun alkupuolella.

Metsäkanalintuja otettiin kiinni ainapyytävillä satimilla ja rihmoilla, joita pidet-

tiin maastossa sulan maan aikana. Rihma oli kiristyvä ansasilmukkalanka, johon 

lintu tarttui kaulastaan. Puupölkyistä rakennetussa satimessa raskas paino putosi 

linnun päälle.

Varsinkin talvella lintuja käytiin ampumassa. Tällöin mukana saattoi olla koira, 

joka oli oppinut haukkumaan lintuja.

Rihmapyynti aloitettiin syksyllä suunnilleen syyskuun alussa. Säät olivat jo vii-

leämmät, nuoret linnutkin olivat tarjolla ja saalis säilyi satimessa joitakin päiviä 

pilaantumatta. Kesän aikana töiden paljouskin esti pyyntiä.

Taloille ja eri pyytäjille oli käytännössä muodostunut omat pyyntipaikkansa, 

joihin toisilla ei ollut menemistä. Jopa useasta sadasta pyydyksestä muodostui 

kierros, joka käytiin määräajoin kokemassa.

Kierroksella käynti oli miesten tai varttuneiden poikien työtä. Lintukannat oli-

vat runsaat, ja hyvän saaliin kantamiseen tarvittiin voimaa.

Yleisimpien saalislajien metson ja teeren pyyntimaastoa olivat reunametsät, 

joissa suo vaihettuu kangasmaastoksi. Täällä kulki usein poropolkuja, joita lin-

nutkin mielellään kävelivät. Pyydyksiä oli hyvä laittaa lähelle maanpaljastumia, 

koska linnut ottavat maakylpyjä ja syövät pikkukiviä. Riekoille rihmat viritettiin 

pensaikoihin ojien ja jokien varsille.

Ansa tai sadin rakennettiin lintujen oletetulle kulkupaikalle, ja sivuille asetettiin 

risuja, jotka ohjasivat linnun jäämään saaliiksi.

Kotiruoaksi tarkoitettu lintusaalis avattiin, kynittiin höyhenistä ja sen jälkeen 

suolattiin muun lihan tavoin. Myyntiin menevät metsälinnut pyydettiin pakkas-

kauden alettua ja jäädytettiin kokonaisina.

Yksittäisille metsästäjille linnustus saattoi tuottaa huomattavaa lisäansiota. 

Syksyltä 1930 on tieto, että ”Riisitunturin rinteestä” erään mökin lapset saivat 

ansoilla yli 200 metsoa ja teertä.

Luontaistaloudessa pyyntiajat valittiin niin, että pyynti oli mahdollisimman te-

hokasta. Esimerkiksi soitimelle kokoontuminen ja sulkasato helpotti saaliin saa-

mista.

Omaan pataan pantujen vesilintujen tärkein pyyntiaika oli keväällä. 

Kevätlinnustuksessa hyödynnettiin vesistöjen ensimmäisiä sulapaikkoja, joissa 

iistalintuja pyydystettiin runsaasti 

pesimäalueilleen muuttavat vesilinnut levähtivät. Linnut pyrittiin ampumaan ve-

destä.

Vesilintujen munia kerättiin vähäisessä määrin uutuista eli pesityspöntöistä, joi-

ta tehtiin ontosta kelopuusta ja asetettiin rannoille.

Keskitalvella ammuttiin huurremetsoja. Vanhaan aikaan Anetjärvellä 

asui mies nimeltä Pekka Karjalainen. Yrjö Väisänen kertoi, miten kävi ker-

ran, kun hän Pekan kanssa hiihteli ja huomasi teeritokan tai metsoparven 

syömässä puissa suon laidassa. Pekka tähtäili ja sanoi, että ei satu, ei kanna-

ta ampua. Miehet laskivat reppunsa suksien päälle ja istuivat vähän aikaa. 

Sitten Pekka sanoi, että kokeillaanpa nyt. Jo rupesi metsoja tippumaan. 

Kun aina alimmainen puusta ammuttiin, toiset pysyivät paikallaan, ja niin 

sai monta lintua yhteen nippuun. Pekalla oli malttia rauhoittua. Ja hän tie-

si, että linnut eivät karkaa sillä aikaa mihinkään. (Matti Saarijärvi, 2007.)

Lintujen salmi 
Ala-Suolijärven Murtosalmi Ristilän ja Jumiskon välillä oli 1900-luvun alku-
vuosikymmeninä kilpailtu kevätlinnustuspaikka. Matalaan salmeen muo-
dostui pitkä sula, joka keräsi muuttavia vesilintuja. Vanhoilla taloilla oli 
rannoilla varatut paikat, joihin tehtiin kotuksia eli ammuntapiiloja. Vedessä 
tai jään reunalla pidettiin houkutuksena niin sanottuja vapalintuja. Niitä 
tehtiin puusta mutta myös tukemalla esimerkiksi vasta ammuttu telkkäpari 
tumman laudan päälle uintiasentoon. Yön hämärä aika metsästettiin, ja 
aamun valjettua saalis kerättiin veneen avulla pois. Vedenpinnan sään-
nöstelyn alettua 1950-luvulla Murtosalmi on ollut lintujen kevätmuuton ai-
kana kuivillaan. (Väinö Jumisko, 1995.)

10

Jukka Höyhtyä


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU11

. k
ein

o

ruokajuomana Posiolla vielä 1900-luvun alussa. Maidosta tehtiin 

säilyvyysongelmien takia hapantuotteita. Pöydässä oli tavallisesti paksua piimää 

tai laihempaa kirnupiimää.

Kun lehmä ei ollut ummessa, se lypsettiin parressaan aamuin illoin, poikimisen 

jälkeen lyhyen aikaa myös päivällä. Hyvä maatiaislehmä herui täällä noin 15 lit-

raa päivässä

Maidon suurin merkitys ihmisille oli siitä tehty voi, joka oli haluttua kauppata-

varaa.

Käsin lypsetty maito siivilöitiin, tuotiin taloon ja pantiin piimimään mataliin 

viilipyttyihin. Hapattimeksi pantiin hieman vanhaa piimää. Aikaisintaan vuoro-

kauden kuluttua viilipytyn pinnalta kuorittiin kerma kirnuttavaksi.

Viilipyttyyn jäljelle jäänyt aines oli paksua piimää. Jos kermaa ei kuorittu, pytyn 

sisältö kokonaisuudessaan nautittiin viilinä. Se oli arvokasta tarjottavaa vieraille.

Kirnuttaessa kerman rasvapalloset yhtyvät voirakeiksi ja -kokkareiksi. Vesiosa 

kirnupiimä jää erilleen. Valmis voi pestiin, vaivattiin kuivemmaksi ja suolattiin.

Maidon jalostuksessa oikean lämpötilan säilyttäminen oli tärkeää. Sopivan vii-

leästä maidosta kerma saatiin tarkasti talteen. Kesällä maitoa jopa hieman jääh-

dytettiin ennen piimittämistä. Kylmä kirnu lämmitettiin ennen kirnuamista.

Poikineen lehmän ternimaitovaiheen jälkeisestä maidosta saatiin hyvää lehmän- 

eli leipäjuustoa. Maito juoksutettiin, juustomassa muotoiltiin pyöreäksi levyksi, ja 

se paistettiin uunin hohteessa ja uunissa pyöreän juustolaudan tai -ritilän päällä 

ruskeapilkulliseksi. Kuivattu juusto säilyi pitkään. Runsaan maidon aikana tehtiin 

myös juustokeittoa.

Leipäjuustoa käytettiin pyhä- ja juhlaherkkuna, matkaeväänä, tuliaisena ja lah-

jana. Kerrotaan, että Sirniön kylässä seppä ei lähtenyt pajaan ennen kuin sai työn 

teettäjältä juuston. Kahvipöydässä juusto syötiin palastelemalla sitä kuppiin kah-

vin sekaan ja lusikoimalla siitä suuhun.

Koska poikiminen oli sonninkin ansiota, oli yleinen tapa viedä poi’innan jäl-

keen niin kutsuttu sonninjuusto palkkioksi taloon, josta sonni oli.

Monivaiheinen maidon käsittely antoi naisille hyvin paljon työtä. Isoissa taloissa 

se keskittyi erilliseen maitokamariin.

Puiset kimpiastiat oli pidettävä tarkoin puhtaina vedellä ja varpupesimellä. Ajan 

kuluessa lypsykiulut, kirnut, viili- ja voipytyt ja piimäleilit joko korvautuivat pel-

tiastioilla tai jäivät pois käytöstä.

uoretta maitoa ei yleisesti käytetty 

Maidonkäsittelyä helpotti suuresti separaattori eli ”meijeri”, joka erotti 

kerman ja kurrin. Se oli veivikirnun ohella maitotalouden ensimmäisiä 

uutuuskoneita. Voita ei taloissa paljon syöty, sillä se oli kalan ja metsänriis-

tan ohella harvoja tuotteita, joita sai myytyä ja muutettua rahaksi. Kotoani 

Naumanniemestä vietiin voita kauppaan, ja ostajia kävi meillä talossakin. 

Savottatyömaalle myimme myös juustoja ja maitoa. Niitylle voita kyllä 

otettiin omaankin käyttöön. Ja kun lauantaina kirnuttiin, otettiin talteen 

keskentekoista höppövoita, joka suolattiin. Itse kullekin pantiin höppöä 

nimikkopuulautaseen. Joka söi sen yhdellä aterialla, sille ei enää ollut toi-

sella kerralla. (Hilma Luokkanen, 2006.)

Maitokanava
Posiolta on merkitty muistiin vain pari Maito-alkuista paikannimeä. Varmasti 
maitoon liittyvä paikka on Maitokanava Lehtiniemessä. Se oli Kylmäniemen 
kapean tyven poikki kaivettu veneväylä. Kanavaa tarvitsi niemellä sijaitse-
va Orjasniemen talo. Orjasniemen kuten viereisen Kylmäniemenkin talon 
kesänavetta oli järvenselän takana Kiekkiniemessä. Kun lehmät oli lyp-
setty navetalla, lypsäjät palasivat maitoineen taloihin veneellä. Kanavan 
kautta Orjasniemen talon väki saattoi soutaa lasteineen kotirantaan asti. 
Kanavan yli johti polkusilta. Sittemmin kanavan poikki on rakennettu 
maantiepenkka. (KKTK, Posion paikannimikokoelma; Elisabet Palo, 1992.)

11


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU12

. k
ein

o

aikaan vähätöisempää kuin nykyisin. Poromiesten tarvitsi puuttua 

porojen elämään korkeintaan kaikottamalla niitä pois viljelyksiltä tai hyviltä nii-

tyiltä. Vasojen kesämerkintään alettiin 1920-luvulla.

Syystalven–vuodenvaihteen tienoille sijoittuneisiin porotöihin, poronhakuun ja 

erotuksiin, kului aikaa kuukauden verran.

Teuraiksi otettiin 1900-luvun alussa pääasiassa härkiä eli edellisvuonna kuohit-

tuja urosporoja. Myyntiin vietiin paljolti vain jäädytettyjä paisteja.

Suurimmat poronomistajat olivat yleensä muutenkin vauraita. Isot porotalot pi-

tivät poronhoitotöissä renkiä.

Sydäntalvella hiihtomiehet paimensivat poroja, jotta ne pysyivät ruokailemassa 

kiekeröissä eli jäkälää kasvavilla talvilaidunalueilla omistajan asuinpaikan lähellä. 

Porot pidettiin tarkasti oman paliskunnan alueella.

Yksi poronhoidon kannattavuuden perusta oli, että poro itse etsi ravintonsa 

luonnosta myös talvella kaivamalla lumen alta. Kun kaivu käy liian vaikeaksi, po-

rot vaihtavat etsimään puilla kasvavia luppo- ja naavajäkäliä.

Pahoina talvina porojen hätäravinnoksi kaadettiin puita runsaasti vielä 1900-

luvun alussa. Paljon myöhemmin 1900-luvulla poroille pudoteltiin männyistä 

kuivia luppo-oksia.

Porojen kiekeröinti jatkui tavallisesti huhtikuulle, jolloin porojen ravinnonsaan-

ti helpottui ja vasomisaika lähestyi.

Poroilla oli suuri taloudellinen arvo myös ajoeläiminä 1900-luvun alkuun asti. 

Sen jälkeen se oli enenevästi lihaeläin ja kaupanteon kohde.

Poroa käytettiin ajokkaana varsinkin sellaisissa taloissa, joissa ei ollut hevosta. 

Ajokasporoiksi käytettiin pääasiassa härkiä, joskus myös vahvoja vaatimia, jotka 

kesytettiin ja koulutettiin. Poro valjastettiin puisen ahkion tai kelkan eteen vetä-

mään polttopuita, heiniä tai lehtikerppuja. Pelkkää matkustajaa varten oli ahkiota 

pienempi pulkka. Poro saattoi vetää myös matkustajaa suksilla.

Poron käyttö pidensi talven ajokautta, sillä porolla pääsi maastossa alku- ja lop-

putalvesta silloinkin, kun maasto ei kestänyt hevosta.

Matkalla poron täytyi välillä antaa kaivaa syötävää. Kun ajoja ei ollut, ajoporot 

pidettiin laiduntamassa talon lähellä.

Kauppatavaran pitkän matkan pororaitoliikenne Posiolta ja Kitkalta Ouluun 

kulki Ranuan ja Pudasjärven kautta. Hevosella ajettiin samaa talvitietä. 

Pororaitoliikenne Ouluun loppui noin 1907.

oronhoitovuoden kesä oli vanhaan 

Pitkässä raidossa yli 20 poroa oli kytketty kelkkoineen jonoksi, jota ohjasi jopa 

vain yksi mies keulassa. Yksi raitoporo veti parin sadan kilon kuorman. Raidolla 

ehdittiin käydä Oulussa vain kaksi kertaa talvessa.

Ajoporon piti osata mennä suoraan. Kädellä näytettiin porolle merkki, 

jos piti kääntyä vasempaan tai oikeaan. Isäni kävi porolla Kiekkijärven 

suunnalla vähän lumen aikana pitämässä verkkoja jään alla. Hän päästi 

ajoporon kalastuksen ajaksi metsään kaivamaan. Kun palkisen miesten 

kesken kuljimme hakemassa poroja, miesten reppuja vetivät härkäporot 

pulkilla talosta toiseen. Miehet liikkuivat suksilla ja yöpyivät näissä ta-

loissa. Kun porotokka oli saatu kokoon, sitä kuljetettiin eteenpäin päivä 

kerrallaan kohti erotusaitaa. Erotukseen lähdettiin vanhaan aikaan vasta 

tammikuulla, kun keli riitti poronlihojen ajamiseen aidalta pois hevosella 

(Matti Kylmäniemi, 2006.)

Isossa pirtissä
Timisjärven poropaliskunta on saanut nimensä Timisjärven talosta, jonka 
isäntä oli 1900-luvun alun suuria poronomistajia. Valtaosa paliskunnan 
poroista pyrittiin kuljettamaan eroteltaviksi poroaitaan, joka sijaitsi talosta 
noin kolmen kilometrin päässä Väätimöntunturin itäpuolella. Paliskunta piti 
ennen erotusta yhden kolmesta vuotuisesta kokouksestaan. Lähes aina 
kokouspaikkana oli Timisjärven talon pirtti. Noin vuonna 1840 tehtyä, hir-
restä veistettyä ja lautavuorattua päärakennusta (28 x 9 metriä) pidetään 
Posion suurimpana talonpoikaistalona. Pirtillä on pinta-ala on lähes 80 ne-
liömetriä. Pirtti oli pitkään suosittu matkalaisten ja poromiesten yöpymis-
paikka. (Matti Kylmäniemi, 2006; Posion vanhat kuvat, 1998.)

12

Jukka Höyhtyä


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU13

. k
ein

o

yleisin kalanpyydys, vaikkakin nuotta oli tehokkain. Toisen maail-

mansodan aikoihin Posiolla oli yhtä nuottaa kohden noin 200 verkkoa.

Verkoilla käytiin kahdesti vuorokaudessa aamulla ja iltapuolella. Verkko lasket-

tiin puikkarilta yleensä pohjaan ja tarvittaessa ankkuroitiin ja merkittiin.

Usein verkot lasketaan liittämällä päistään yhteen jonoksi, josta Posiolla käyte-

tään nimitystä jata. Vapeet ovat maahan riviin lyötyjä seipäitä, joille verkko levi-

tetään kuivumaan.

Kun kesäpäivänä lämpimät rantavedet houkuttelivat kalaa lahtiin niin sanotusti 

paisteelle, niitä voitiin pyytää käestämällä. Kalojen etupuolelle laskettiin varovasti 

verkko, ja sen jälkeen vettä iskemällä kalat ajettiin kohti verkkoa.

Verkkojen laatu ja havaksen eli liinan tiheys riippui pyydystettävästä kalalajista. 

Pienisilmäisen verkon lanka oli ohutta, isosilmäisen paksumpaa.

Verkon jälkeen lukuisimpia pyydyksiä olivat katiskat ja rysät, joissa kala ui nie-

lumaisen osan läpi pyydyksen sisälle. Niitä pantiin veteen jo heti keväällä, kun 

joki- ja rantajäihin oli sulanut aukkoja. Kevätpyydykseen kävi varsinkin hauki, 

joka voitiin perinteisesti kuivata ulkoilmassa.

Tuulastuksessa pistettiin pimeällä kaloja veneestä keihään tapaan pitkävartisella 

atraimella, jonka kärjessä oli rivi rautapiikkejä. Kalat nähtiin, kun vettä valaistiin 

veneen keulaan kiinnitetyn parilan päällä poltetuilla tervaspuilla. Tuulastamiseen 

sopivat rantamatalikot ja erityisesti jokivedet, joissa liikkui syksyllä kutukalaa, 

kuten rasvaista siikaa ja harjusta. Niistä saatiin hyvää suolakalaa.

Kolkkakalastukseen lähdettiin, kun järviin oli tullut kantava kirkas jää. 

Rantajäillä ja matalikoilla edettiin varovasti ja tähyiltiin, näkyykö jään läpi ka-

laa. Kun kalan kohdalle jäähän lyötiin lujasti, paineaalto tainnutti kalan. Jäähän 

tehtiin reikä ja kala otettiin ylös. Saaliina oli tavallisesti made. Kolkkaaminen oli 

etenkin poikien puuhaa.

Koukkupyyntiä olivat esimerkiksi pilkkiminen talvella ja myös kesällä, onkimi-

nen, uisteleminen sekä pitkäsiima, joka oli tehokkain. Pitkässäsiimassa pitkään 

selkäsiimaan sidottiin syötillä varustettuja koukkuja.

Kirjailija Reino Rinteen tekstin mukaan Posiolla oli ennen 120 jokea tai purovir-

taa, josta sai helposti repullisen tammukoita eli purotaimenia.

Etelä-Posiolla on nimitetty vonakoimiseksi esimerkiksi metsälammissa harras-

tettua onkimista, jossa käytettiin syöttinä sammakonpoikasta. Vonakkasyötti oli 

hyvä ottamaan, varsinkin jos se oli niin veres, että se vielä liikkui.

Verkkoliinan kutominen käsin aloitetaan muutaman silmän levyisellä 

suolella eli luomuksella. Se tehdään noin kaksi kertaa valmiin liinan mit-

taiseksi. Suolen läpi pujotetaan päänuora, joka kiinnitetään verkkotooliin. 

Verkkolanka kierretään ja solmitaan puisen ohuen kalvoimen ympärille 

joka silmässä. Jos on puolitoista tuumaa leveä kalvoin, tulee kolmituumai-

nen silmä. Yhden siikaverkon kutomiseen kuluu pari päivää. Verkkoliinan 

ala- ja yläreunaan solmitaan tukinuora, paula. Yläpaulaan pannaan ko-

hoiksi tuohisia käpryjä ja alapaulaan painoksi pikku kivin painotettuja tuo-

hikiveksiä. (Edvard Kaukua, Herman Kulojärvi ja Lassi Tuomivaara, 1959.)

Kalan niminen
Posiolla on melko runsaasti paikkoja, jotka on nimetty kalojen tai kalan-
pyynnin johdosta. Esimerkiksi Ahvenlampia on kymmenkunta. Tunnetuin 
ahvenen mukaan nimetty vesistönosa on kirkon luona Kitkajärveä ja 
Posiojärveä yhdistävä Ahvensalmi. Yleisellä ja tärkeällä muikulla on ni-
metty vain pari paikkaa. Sen sijaan melko monta nimeä on antanut särki, 
jota sitäkin käytettiin nykyistä niukemman toimeentulon aikana suolaka-
lana, pottujen kanssa keitettynä tai kuivattuna. Muita kaloja nimissä ovat 
esimerkiksi hauki, säynäjä, lohi, siika ja harri. Verkko-paikkoja on kirjattu 
muistiin muutamia, mutta katiska- tai rysä-paikkoja ei yhtään. (Posion his-
toria; KKTK, Posion paikannimikokoelma.)

erkot olivat Posiolla 1900-luvulla 

13

Aapo-Matti Salmi


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU14

. k
ein

o

luontoretkeilykohde, jossa on retkeilyreittien varrellakin säilynyt 

monenlaisia jälkiä erätalonpoikaisesta luonnon käytöstä, kulttuurihistoriasta. 

Uomaa ja sen lähiympäristöä on käytetty maa-, metsä- ja porotaloudessa sekä 

kulkureittinä. Purovedet on tunnettu hyviksi onkipaikoiksi, ja metsissä on pyy-

detty riistaa oravista karhuihin.

Korojokivarren reheviä tulvaniittyjä uoman pohjalla on niitetty viikatteella kar-

jan rehuksi ainakin 1800-luvulta asti 1950-luvulle. Iso niitty on muun muassa 

Pajupuron autiotuvan vieressä ja kolme kilometriä tuvalta ylävirtaan.

Niityillä on myös pidetty laitumella lähiseudun talojen lampaita ja hevosia. 

Niittyjen käytön loputtua avoimet niittyaukiot ovat alkaneet metsittyä koivikoik-

si.

Korouoman eli Koron seudun metsiä on hakattu 1880-luvulta lähtien. Sahapuut 

uitettiin Kemijoen suuntaan pitkin Korojokea ja siihen yhtyvää Kurttajokea. 

Korojoen yläjuoksulla viimeinen uitto oli 1930-luvulla, mutta alajuoksulla uitta-

mista jatkettiin vielä vuosikymmeniä.

Vanhasta metsätaloudesta kertovat muun muassa uittorännin jäänteet Korojoen 

keskivaiheilla ja Kurttajoen Koivukönkäällä sekä kämppien jäännökset ja uoman 

pohjalle johtaneiden hevostukkiteiden pohjat.

Pajupuron autiotuvan luona on jäänteitä entisestä ruukin eli savotan pääpir-

tistä. Siihen kuului majoitusrakennuksen lisäksi hevostallit, sauna ja kauppa. 

Autiotuvalle metsäautotieltä laskeutuva polku on alaosaltaan vanhan hevostien 

paikalla.

Koivukönkäältä johti uoman pohjalle pitkä ja jyrkkä uittoränni. Siihen liittyvän 

uittotammen eli -padon tulviminen syövytti könkäälle uuden uoman. Tulviminen 

johtui tarinan mukaan siitä, että tammen vahti oli juonut kiljua ja nukahtanut.

Saukkovaaran kohdalta uoman pohjalle tulipaikalle suoraan johtava polku on 

vanhaa Vohon erämaataloon Pernun kylältä johtavaa hevostietä, Vohontietä. 

Voholta jatkui kesäpolku Paasonvaaran kautta Simojärvelle.

Etelämpää uoman poikki Koivulampien välitse kulki Kolkontie, Pernun ja 

Kolkonjärven välinen noin 20 kilometriä pitkä polku ja hevostalvitie.

Vohon erämaa-asutus sijaitsi Saukkovaaran-Purnuvaaran aluetta vastapäätä 

Korouoman lounaispuolella noin puolentoista kilometrin päässä uomasta. Vohon 

ja Kelan tilojen päärakennukset sijaitsivat samassa pihapiirissä.

Korouoman eteläpuolen metsätien varressa Vohon pohjoispuolella oleva kivi-

orouoma on hienojen maisemien 

ladelma, kalkkiuuni, kuvastaa maatalouden omavaraisuutta Voholla. Polttamalla 

halkolataus saatiin päälle holvattu kiviaines murenemaan, ja sitä voitiin käyttää 

maanparannusaineena. Jäljellä oleva uuni on jäänyt polttamatta.

Veimme Pernusta 400-500 kuution erän pöllejä Kurttajokea ja Korojokea 

pitkin Auttijärvelle vuosien 1949-50 tienoilla. Meitä oli työssä kaksi nuor-

ta miestä ja yksi poika. Koivukönkäällä puut jäivät röykkiöksi könkään 

alle. Saimme vähän apuvoimia, ja kantopommien avulla ja kekseillä nyki-

mällä röykkiö purkautui vähitellen. Aamuun mennessä olimme päässeet 

Korojoelle ja levähdimme Kurttajoen haarassa melko uudessa kämpässä. 

Teimme polttopuuhongista lautan ja sille kolme istuinta peräkkäin ja läh-

dimme Korojokea alaspäin. Lautan avulla oli rantoihin tarttuneet pöllit 

helppo irrotella. (Urho Meriläinen, 1995.)

Pajupuron pirtti
Pajupuron autiotuvan paikalla Korouomassa oli 1900-luvun alussa savo-
tan keskus, pääpirtti. Siihen kuului majoitusrakennus, hevostallit, sauna 
ja kauppa. Pirtillä asuivat työnjohtajat ja osa hevosmiehistä. Lähistöllä 
oli useita muita tukkikämppiä. Pääpirtille tuli Pernun kylältä hevostalvitie, 
Läskitie. Sen loppuosa oli samalla tukkitietä ja sijaitsi nykyiseltä metsätieltä 
tuvalle johtavan polun paikalla. Vohon talon niittyä Pajupuron tuvan län-
sipuolella niitettiin viimeksi 1943. Niityn alapään maapato edisti kasvua ja 
varastoi uittovettä. (Kalpio ja Bergman, Lapin perinnemaisemat, 1999; Urho 
Meriläinen, 1995.)

14

Reino Hämeenniemi


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU15

. k
ein

o

jossa paikasta toiseen kulkemisessa oli ihmisen lihasvoiman apuna 

vain painovoima, tuuli sekä poro ja hevonen.

Täällä vaarojen ja järvien pilkkomalla ylänköseudulla ei ole loivapiirteisten jo-

kilaaksojen kaltaisia pitkiä luontaisia väyliä, joita myös tiet jo varhain alkoivat 

seurailla. 

Vielä Posion itsenäistyessä vuonna 1926 alueella oli kokonaan valmiina tieyhte-

ys ainoastaan Kitkan rannasta Raistakasta Taivalkoskelle ja edelleen esimerkiksi 

Ouluun. Lisäksi oli kylien ja vesistöjen välisiä jalka- ja kärrypolkuja. Vesistöt oli-

vat yhä hyvin tärkeitä liikenneväyliä.

Kulkemiseen on monta syytä. Haettiin, vietiin, saalistettiin, kylästeltiin tai käy-

tiin toimittamassa jokin asia.

Karjanrehu voitiin korjata ja ajaa niityltä kymmenien kilometrien päästä. 

Puolisoehdokasta voitiin katsastaa vieläkin kauempaa. Savottaan voitiin hiihtää 

päiväkausia.

Kauppatavaraa jouduttiin hakemaan jopa Oulusta, ensin poroilla, sitten hevo-

silla. Rahdinajo antoi monelle työtä 1900-luvun alkuun asti. Ammattikulkijoita 

olivat myös maalaiskirjeenkantajat.

Paikkakunnalle saapuneet kulkukauppiaat ja viranomaiset käyttivät tietenkin 

samoja kulkukeinoja kuin asukkaatkin.

Jalkamiehen tai -naisen kuorma kulki repussa tai peräveturissa eli puisessa ah-

kiossa.

Nuorison tarve kanssakäymiseen sai liikekannalle esimerkiksi luistimet jalassa. 

Vähälumiset pakkasilmat loppusyksystä olivat mieleen. Keskikesä ja kevättalvi 

houkutteli vaaran päälle ihailemaan maisemia.

Syksyllä oli hyödynnettävä kierän aika, jolloin maat olivat jo jäätyneet, mutta 

lunta oli vähän. Silloin reki huilasi helposti. Vesistöihin saatiin ensiksi ”miehen 

kestävät” jäät ja sitten ”hevosjäät”.

Hevosrein ja suksin kuljettavat talvitiet seurasivat mieluusti järviä, soita ja uo-

mia ja välttivät jyrkkiä rinteitä. Kevättalvella kovan hangen aikana kulku oli va-

paampaa.

Polkuja tai polkujen haaroja merkittiin puihin veistetyillä pilkoilla. Suo-osuuk-

sia voitiin porrastaa eli tehdä niille pitkospuita pyöreistä rungoista. Myös yleisten 

talviteiden järvitaipaleita viitoitettiin. Viimeisimmät polut olivat ahkerassa käy-

tössä 1950-luvulle asti.

osion alue oli pitkään sydänmaata, 

Vesikulkureitit mahdollisine kareineen ja koskineen piti tuntea. Tärkeimmän jo-

kiyhteyden merelle asti tarjosi Etelä-Posiolle yltävä Iijoen latvavesistö. Suurimpia 

vesikulkuneuvoja Posiolla ovat olleet kirkkoveneet sekä 1910-luvulla höyryalus 

”Kitka”.

Lyhyiden maataipaleiden yli vene vedettiin teloja pitkin. Kauempaa jalkaisin 

saapunut pääsi asutuksen kohdalla vesistön yli huutamalla venettä.

Luisteleminen oli täällä aika yleinen kulkutapa. Toiseen kyläänkin asti 

luisteltiin hyvillä jäillä. Kerran meitä lähti porohommiin parikymmentä 

miestä. Luistelimme Taipaleesta tukinsiirtolaitokselle, kävelimme maakan-

naksen yli Livojärven rantaan ja jatkoimme luistelemalla. Välillä yksi mies 

joutui veden varaan. Toinen hiljalleen luisteli lähemmäksi ja heitti hänelle 

suopungin pään. Lohirannan kylän kohdalla Kitkassa on Tiirokivi, jonka 

luokse nuorisoa kokoontui luistinjäiden aikaan. Kivelle tehtiin iso nuotio, 

ja jäällä voitiin pyöriä piiriä. Akanlahtelaiset uskottelivat kerran meille 

nuoremmille, että he olivat sen kiven siihen tuoneet. (Kauko Pätsi, 2006.)

Oravannahkatie
Posiolaistentie ja Oravannahkatie olivat Suorsan kylän asukkaiden nimityk-
siä Posionkylän ja Kemijoen Auttin kylän väliselle kulkureitille, jota käytet-
tiin ennen kuin maantie valmistui 1920-luvulla. Nimitys viittasi Rovaniemelle 
myytäväksi vietyihin oravannahkoihin. Talvisin tällä ”tiellä” käytettiin he-
vosta ja suksia, kesäisin käveltiin. Tie tuli Auttista Autionvaaran kautta ja 
Ulkujärven eteläpäästä Suorsan Rajataloon, joka tarjosi tarvitseville yösi-
jan. Talvella tie jatkui järveä pitkin ja kesäisin rantaa pitkin Rinteen talon 
kautta suoraan Palojoelle ja siitä Soikkokankaan ja Soikkovaaran välistä 
Posion suuntaan. Suorsa kuului tuohon aikaan Rovaniemen pitäjään.

15

Seijo Karppi


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU16

. k
ein

o

kuului talonpoikaiskulttuurissa valtaosin naisten tehtäviin.

Vaativaa kutojan työtä kangaspuilla opetettiin tytöille jo pienenä. Erityisesti piti 

huolehtia kangaspuiden oikeasta poljentajärjestyksestä, kuteen tasaisuudesta ja 

hyvän reunan muodostumisesta.

Yleisin kotikutoisten kankaiden raaka-aine oli lampaanvilla. Villa kerittiin lam-

paista neljäkin kertaa vuodessa. Se puhdistettiin ja pehmennettiin karstaamalla 

ilmaviksi hahtuviksi, joista voitiin ruveta kehräämään lankaa. Rukit surisivat pää-

asiassa keskitalvella iltapuhteiden aikaan.

Kehrätty yksisäikeinen tai kerrattu monisäikeinen lanka vyyhdettiin odotta-

maan käyttöä. Lanka tai kangas värjättiin tarvittaessa osto- tai kasviväreillä.

Kangaspuilla kudottiin monenlaista: sängynpeitteitä, pukukankaita, pöytä-, 

pyyhe- ja tyynyliinakankaita. Kankaankudonnan aikaa oli kevättalvi.

Poljettavat ompelukoneet vaatteiden neulonnassa yleistyivät Posiolla 1920-luvul-

la. Pienempiä välineitä olivat sukkapuikot, virkkauskoukut ja neulat. Koristelussa, 

kuten liinojen kirjonnassa, tekijä sai toteuttaa taiteellista ilmaisuaankin.

Kun villalankaa yhdistettiin ostettuun puuvillalankaan, saatiin niin sanotusti 

puolivillaista. Pellavasta ja hampusta muokattiin kasvikuitua, josta kehrättiin lan-

kaa. Pellavasta tehtiin tekstiilejä, hampusta esimerkiksi loimi-, ansa-, verkko- ja 

suutarinlankaa sekä köysiä.

Raanua käytettiin peitteenä sängyssä ja matkareessä. Perinteisessä raanussa on 

pellavainen pohjakudos ja villainen, värikäs kuviokude. Kun raanuun ommel-

tiin kiinni karvapäällisiä lampaantaljoja, saatiin todella lämmin velti eli rouko. 

Lakanoita talonpoikaistalojen vuoteissa ei nähty.

Tekstiileissä oltiin varsin omavaraisia 1900-luvun alkuvuosikymmenille asti. 

Silloin monipuolisempien ostovaatteiden hankinta ja uusien muoti-ihanteiden 

seuraaminen alkoi yleistyä nopeasti.

Iso pyykki pestiin jopa vain yhden kerran vuodessa, pienempiä lisäksi. 

Pesupaikka oli ulkosalla. Pesuaineiksi valmistettiin koivuntuhkasta lipeää ja teu-

raseläinten rasvasta ja luista saippuaa. Isoja villatekstiilejä ja mattoja puhdistettiin 

talvella kovan pakkasen ja lumen avulla. Tekstiilien säilytystila oli aitassa.

Kansanomainen käsityötaito elää kansallispuvuissa. Posio kuuluu Koillismaan 

kansallispuvun käyttöalueeseen. Koillismaan naisen kansallispuvun hameen rai-

tamalli on saatu Posion Naumanniemen talosta vanhasta kangastilkusta: sinipoh-

jaista kangasta koristavat punaiset, vihreät ja valkoiset raidat.

odin tekstiilien valmistus ja huolto 

Räätälin kuten suutarinkin työtä teki yleensä mies. Keskiposiolainen 

Heikki Kanerva oli paikallinen raatari eli räätäli, joka teki miesten pääl-

lysvaatteita. Miesten vaatekertaan kuului 1900-luvun alussa tavallisesti 

puuvillaiset alushousut ja -paita, päällyshousut ja lyhyt päällystakki sekä 

takin alla napitettava villakangastakki tai liivi. Päällyshousut olivat sar-

kaa, joka oli tamppautettu kotikutoisesta täysvillakankaasta. Jalkineissa, 

pitkä- tai lyhytvartisissa nahkasaappaissa, käytettiin villasukkaa tai huo-

vutettua villasyylinkiä, jalkarättiä ja pohjalämmikkeenä kenkäheiniäkin. 

Lyhytvartisen nutukkaan varsi sidottiin langasta kudotulla paulanauhalla. 

Päässä oli talvella karvalakki ja kesällä hattu tai lippalakki. (Eemil Kanerva, 

1963; Posion vanhat kuvat, 1998.)

Miekkasaari
Miekkasaari on asuttu Posiojärven niemi Keskiposiolla Rovaniementien 
eteläpuolella. Se oli myös maatilan ja suvun nimi. Miekka-sanalle nimis-
sä ei tiedetä selitystä. Tunnetuin miekkalainen oli Juho Aapo Miekkasaari, 
jolle on annettu suurin kunnia itsenäisen Posion synnystä. Vuonna 1942 
kuolleiden Juhon ja hänen vaimonsa Eriika Miekkasaaren omaisuus, mm. 
tekstiilit, luetteloitiin perunkirjassa tarkasti. Juho Aapon päällysvaatteista 
mainittiin yksi kokopuku, vanha turkki, neljä takkia ja kaksi hattua. Eriikalla 
oli 68 vuoden iässä monipuolinen varasto kankaita: pellavaa, silkkipella-
vaa, puuvillaa (mm. fl anellia, värjättyä serttinkiä ja painettua kretonkia), 
puolivillaa, villaa sekä kiiltävää satiinia. (Posion seurakunnan arkisto.)

16

Jorma Oikaraisen kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU17

. k
ein

o

miseensä keskittynyt talonpoika oli kristillisen seurakunnan jäsen 

ja kirkollisen hallinnon alainen. Kirkollinen huolenpito koski kristittyä synty-

mästä kuolemaan asti.

Kirkko selitti kotosalla tai matkan päässä tehtävän työn olevan Jumalasta lähtöi-

sin. Lutherin mukaanhan Jumala tarkoitti luomisessaan, että ihminen tekee työtä 

saadakseen elannon ja muut tarpeet itselleen ja läheisilleen.

Kirkon merkitys kansan sivistäjänä oli vuosisatojen ajan aivan keskeinen. 

Varhaisimmat kansanopetuksen muodot posiolaisillakin olivat kirkollisia. Kirkko 

opetti lukemaan; kotien peruskirjallisuutta olivat Raamattu, katekismus ja muut 

hengelliset teokset.

Merkittävin toimintamuoto kirkon kasvatuksessa ja opetuksessa nuorisolle oli 

rippikoulu. Ennen vuotta 1926 Posiolla ei pidetty varsinaisia omia rippikouluja, 

sillä Posion seurakunta aloitteli vasta tuolloin itsenäistä toimintaansa. Posion alue 

koottiin useiden naapuriseurakuntien osista.

Posion omat rippikoulut pidettiin alkuaikoina kirkkorakennuksessa. Rippikoulu 

tavoitti lähes kaikki nuoret. Osallistumista pidettiin tärkeänä.

Vastuu kansanopetuksesta siirtyi seurakunnilta kunnille 1920-luvun alussa. Sen 

takia kirkollisen kasvatustyön luonne alkoi muuttua.

Kirkon ja koululaitoksen kasvatustyöllä Posiolla on olut hyvin monenlaisia yh-

teyksiä. Erikoisuus oli syrjäisimmillä kylillä taloissa 1931–41 yhteistyössä järjes-

tetty tilapäinen kiertokoulu.

Jumalanpalvelushuone eli väliaikainen kirkko tehtiin talkoilla vuosina 1926-27 

Posio- ja Kitkajärvien välisen Ahvensalmen rannalle. Jumalanpalvelukset pidet-

tiin ennen kirkon valmistumista lähellä sijainneessa yksityispirtissä.

Viranomaiset olivat osoittaneen kirkolle paikan noin 400 metriä idempää, mut-

ta isännät pitivät rantaa parempana vesikulkuyhteyden vuoksi. Jokaisen 16–50-

vuotiaan miehen kuului tehdä työmaalla kymmenen työpäivää, ja talojen piti 

lahjoittaa tukkipuita.

Perimätiedon mukaan paikallinen kauppias teki rakennuksen (n. 22 x 12 met-

riä) piirustukset tupakka-askin kanteen. Hirsiseinät pinnoitettiin vain sisäpuolel-

ta. Kellotapuli tehtiin katonharjalle.

Jumalanpalveluksia pidettiin aluksi harvoin, mutta niissä kävi 300-400 ihmistä. 

Väki saapui hiihtäen, hevosella, kävellen, veneellä tai polkupyörällä. Kirkonmenot 

kestivät kaksi tuntia.

aikalliseen elämäänsä ja selviyty-

Jumalanpalvelushuone vihittiin vakinaiseksi kirkoksi vuonna 1953 laajojen 

muutosten jälkeen. Erillinen kellotapuli valmistui 1957.

Posion kirkollisia asioita hoiti ensin sivutoimisesti naapuriseurakunnan pappi. 

Ensimmäisen oman vakituisen papin seurakunta sai 1936.

Puutavaraa kirkon rakennukselle sahattiin Soudunsaaren vesikäyttöisellä 

sahalla Soukkapurolla puolentoista kilometrin päässä. Hirret pälkittiin eli 

veistettiin itse työmaalla. Siihen aikaan oli käteviä hirrenveistäjiä. Kun he 

pistivät hirren selkään ohjarilangan, hirren sivusta tuli hyvin suora, mel-

kein kuin sahattu. Ensin käytettiin kirvestä, joka otti puuta rouvimmasti, 

sitten pienempää, jolla veistettiin sievästi. Tuli suuret lastuläjät. Kun oli 

taitava mies, niin hirteen ei jäänyt koloja. Kirkon penkit, saarnastuoli ja 

alttarikaide tehtiin sahatusta ja höylätystä tavarasta. (SKS, Kirkollisen kan-

sanperinteen yleiskysely, Elmer Kylmäniemi, 1979.)

Ahvensalmi
Kitka- ja Posiojärvien välisen Ahvensalmen Posion kirkon luona ylittää yksi 
paikkakunnan vanhimmista maanteistä. Salmessa on nykyisin ainakin 
viides silta. Ensimmäinen leveä, autolla ajettava silta tehtiin kesällä 1929 
osana tieyhteyttä etelään. Sitä ennen salmessa oli kevytrakenteisempi 
lankkusilta. Ahvensalmi on ollut kauan tärkeä vesikulkuväylä. Alueelta 
on esihistoriallisia löytöjä. Perimätiedon mukaan salmea levennettiin ja 
syvennettiin 1900-luvun alussa höyrylaiva Kitkan liikennöimisen vuoksi. 
Sitä ennen salmessa vain lirisi vesi järvenpinnan laskun seurauksena; yli 
pääsi kahlaamaan pitkävartisilla saappailla. Järvien välinen toinen salmi 
jäi järvenlaskussa kuivilleen. (KKTK, Posion paikannimikokoelma, Leena 
Paldanius 1963; Posion vanhat kuvat, 1998.)

17

Siiri Iinatin kokoelma


POSIO

Erätalonpojan Keinot 
-matkailupolun opastaulujen 
aiheet ja sijainti kartalla

1. Vanha elämäntapa
2. Peltoviljely
3. Karjanhoito
4. Kansanlääkintä
5. Ihminen ja maisema
6. Savotat
7. Turkismetsästys
8. Uitto
9. Talvitiet
10. Linnunpyynti
11. Maitotalous
12. Poronhoito
13. Kalastus
14. Korouoma
15. Kulkeminen
16. Tekstiilit
17. Kirkko
18. Järvenlaskut
19. Niittytalous
20. Tarinaperinne
21. Poroerotus
22. Lämpö ja valo
23. Sepäntyöt
24. Viljasta leiväksi
25. Tervanpoltto
26. Hevonen
27. Ruokatalous
28. Tukinsiirtolaitos
29. Hirsirakentaminen
30. Nuottakalastus
31. Vesiliikenne
32. Sauna
33. Kansanperinne
34. Tienrakennus
35. Erätaidot

Matkailupolun 
opastaulu

Olet tässä

Info in English,
auf Deutsch, 
en français,
на русском языке

10 km


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU18

. k
ein

o

alentamista tarkoituksellisesti syventämällä vesistön laskujokea tai 

-puroa. Järvenlasku aiheutti sen, että matalat ranta-alueet paljastuivat veden alta 

ja alkoivat työntää kuivan maan kasvillisuutta.

Perinteisen karjanhoidon suurin haaste oli eläinten ruokinnan järjestäminen 

pitkän talven aikana. Suurin osa rehusta hankittiin Posion alueella 1900-luvun 

alkuun asti luonnonniityiltä.

Niittyjä aikaansaatiin perkaamalla eli raivaamalla, paisuttamalla eli tulvittamal-

la sekä laskemalla järviä ja lampia.

Järvenlasku tuotti onnistuessaan kerralla runsaasti uusia rantaniittyjä. 

Järvirannat ja vesijättömaat olivat Posiolla halutuimpia niittymaita 1800-luvulta 

lähtien, jolloin järvenlaskuja eniten toimeenpantiin.

Suurimmat Posion alueella niittytalouden vuoksi lasketut vesistöt ovat Livojärvi 

(ennen vuotta 1836) sekä Posiojärvi ja Kitkajärvi (1840-1871). Vedenlaskulla ai-

kaansaatua niittymaata nimitettiin hyödyksi.

Kitkan ensimmäinen lasku toteutettiin perkaamalla Ala-Kitkasta lähtevän joen 

alkua Kiveskoskea ja Kuusamon Käylän koskia vuosina 1840-42. Järven pinta ale-

ni asiakirjojen mukaan kuusi korttelia eli noin 0,9 metriä.

Vuosina 1866-71 syvennettiin jälleen Kiveskoskea ja Käylän koskia sekä Posion 

nykyisen kirkon viereistä Ahvensalmea, niin että vesi laski edelleen kahdeksan 

korttelia eli noin 1,2 metriä. Laskuihin oli viranomaisten lupa.

Kitka- ja Posiojärven laskussa työn tekivät järven ranta-asukkaiden perusta-

man järvenlaskuyhtiön osakkaat ja heidän työmiehensä. Ensimmäiseen laskuun 

sitoutui osallistumaan 45 talonomistajaa. Työpäiviä tehtiin yhteensä kymmeniä 

tuhansia.

Järvenlasku onnistui parhaiten Posiojärvellä, jonka ranta-alueet ovat matalat. 

Sieltä lisäniittyä saivat myös Kitkajärven rannoilla asuvat järvenlaskuyhtiön osak-

kaat. Paitsi niittämiseen voitiin niittyjä käyttää myös laitumina, jopa muokata 

pelloiksi. Niittäminen nautakarjan rehuksi loppui vähitellen 1960-luvulle men-

nessä, mutta poroille kortteikkojen satoa on korjattu myöhemminkin.

Muistona järvenlaskusta maastossa erottuu paikoin selvänä kynnyksenä entinen 

ranta. Sen muodostivat ennen laskua 2,1 metriä korkeammalla olleen järven ran-

tavoimat kuten aaltoilu ja jäiden liike.

Rantaviivan siirtyminen liitti saaria toisiinsa ja mantereeseen, muutti kareja 

saariksi ja kuroi lahtia lammiksi. Kuivaa vesijättömaata eli naatikkaa on käytetty 

ärvenlasku tarkoittaa vedenpinnan 

varsinkin Kitkajärvellä rakennusmaana.

Vanhaa rantaa paljonkin ylempänä sijaitsee maankohoamisen seurauksena jää-

kauden jälkeisen suur-Kitkan vanhoja rantavalleja.

”... on Kitkan järvenlaskuyhtiö ilmoittaen, että mainitulla kaivamisella ei 

ole saavutettu aiottua tarkoitusta, vaan työ on vielä tuskin puoliksi tehty ja 

järven rannat, jotka ovat tästä kaivamisesta muuttuneet upottaviksi soiksi, 

ovat usein aiheuttaneet hallavahinkoja lähellä sijaitseville tiloille /---/ ano-

nut sellaisiin toimiin ryhtymistä, että Posiota ja Kitkaa sekä niihin yhtey-

dessä olevia järviä voitaisiin /---/ laskea kahdeksan korttelia, minkä avulla 

kaikki hallanarat suot järven ympärillä kuivuisivat ja syntyisi jonkin verran 

yli tuhat häkinalaa niittyä sekä vesiperäiset peltomaat noin kuudellakym-

menellä järven ympärillä olevalla niityllä paranisivat merkittävässä määrin 

ja yhä useampi tila saisi lisäystä niukkoihin ja huonoihin heinävaroihinsa.”

(Ote Oulun läänin kuvernöörin päätöksestä 30.6.1964 Kitka- ja Posiojärvien 

toisesta laskusta, Oulun maakunta-arkisto.)

Kaivokset
Posiolaiset paikannimet, joiden määrite- eli alkuosana on kaivu, kaivo tai 
kaivos, viittaavat siihen, että paikan historiaan on kuulunut vedenpinnan 
alentaminen tai veden ohjaaminen kaivamalla. Kaivoslammesta etsittiin 
siis heinää eikä malmia. Esimerkiksi Kaivulampi Peräposiolla Kiviahon ja 
Pitkänahon eteläpuolella: ”Nimi johtuu siitä, että lammen vesi on lasket-
tu kaivamalla l. syventämällä siitä lähtevä puro, Kaivulamminpuro, joka 
laskee Tiironlampeen”. Moni laskettu lampi on toki säilyttänyt vanhan ni-
mensä. Sana kaivos merkitsee kansankielessä myös paikkaa, josta porot 
koparoillaan kaivavat talvella lumikerroksen alta jäkälää tai porojen mah-
dollisuutta kaivaa sitä. (KKTK, Posion paikannimikokoelma; Nykysuomen 
sanakirja.)

18

Reino Hämeenniemi


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU19

. k
ein

o

lästä 1900-luvun alkupuolelle asti. Heinää ei viljelty vaan kerättiin 

luontaisilta kasvupaikoilta. Näitä niittyjä oli kaikenlaisten vesistöjen rannoilla 

sekä soilla.

Niittymaat olivat karjan pidolle ja siten elannolle välttämättömiä. Jo asutusta 

perustettaessa oli tärkeää saada riittävä määrä niittyä omaan hallintaan.

Vielä vuonna 1930 Posion alueella oli tilaston mukaan lähes 6000 hehtaaria niit-

tyjä. Ne, joilla oli pulaa omista niityistä, saattoivat vuokrata niitä heinämaksulla.

Niittyjen korjattavuutta parannettiin raivaamalla. Vesitaloutta säätämällä, joko 

kuivaamalla tai väliaikaisesti tammeamalla eli padottamalla, lisättiin tuottoa. 

Huonoja niittyjä soilla niitettiin vain joka toinen vuosi.

Asutuksen lisääntymisen ja naimakauppojen tuloksena niittynautinta saattoi si-

jaita kymmenien kilometrien päässä tilalta.

Matkaa niitylle oli tehtävä usein sekä veneellä että jalkaisin. Työkalut ja ruokata-

varat kuljetettiin mukana. Kauimmaisilla niityillä oltiin viikkomoissa eli -kunsis-

sa, toisin sanoen kotona käytiin vain pyhäaikana.

Niityllä yövyttiin kämpässä eli niittysaunassa, ladossa, kodassa eli laavulla tulilla 

tai lähitalossa. Lähimmillä niityillä käytiin päiväseltään kotoa jaloin.

Ravitsevaa ja hyvin säilyvää niittyruokaa olivat kuivaliha, suolakala, rieska, puu-

rojauhot ja -ryynit sekä voi ja piimä. Tuoretta kalaa ja marjoja sai periltä.

Työvoimaa tarvittiin paljon. Niittäminen viikatteella oli tavallisesti riuskojen 

miesten tehtävä. Vanhat, naiset ja lapset vetelivät puuharavoilla. Viikatteen siipi 

helpotti haravointia. Pehmeillä niityillä tarvittiin suo- eli liejusukset.

Poutasäällä heinät kuivatettiin maassa levillään ennen suovaamista tai latoon 

kantamista. Jos oli sateen vaara, heiniä pidettiin pienissä kasoissa, lalloina tai lap-

poina.

Posiolla käytettiin enimmäkseen napa- eli kekosuovia sekä saura- eli pielisuovia. 

Pyöreässä napasuovassa oli keskellä pystyssä yksi karsittu puusalko eli pieli, pieli-

suovassa useita peräkkäin tarpeen mukaan.

Suovat aidattiin, jotta porot eivät syöneet heiniä. Parhaita niittyjäkin aidattiin.

Heinäntekoa riitti juhannuksen ja loppukesän välillä viikkojen ajan. Työtä oli 

jopa syksyllä, jos kesä oli sateinen. Ensiksi niitettiin suoniityt. Vielä jäiden aikaan 

voitiin niittää kortteita rantavesiltä.

Heinät ajettiin hevosella tai vanhempaan aikaan porolla kotiin mieluiten syksyl-

lä heti maan jäädyttyä tai keväthankien aikaan. Reen heinähäkkiin mahtui 400-

alviravinnon saanti karjalle oli työ-

500 kiloa heinää. Lehmää kohden tarvittiin talveksi kuusi häkkiä heiniä ja yksi 

häkki olkia.

Kun olin pikku tyttö, olimme Jänkäsuolla niityllä. Minulla oli urakkana 

ruoanlaitto. Olin pesemässä astioita purolla, jossa oli niittytammen tukki-

misen takia vain vähäsen vettä. Huomasin, että kaksi mahdottoman isoa 

ahventa ui siinä puoliksi kuivillaan. Touvasin toisesta kiinni, mutta se rim-

puili irti. Seurasin kaloja, kunnes ne häipyivät syvempään poukamaan. 

Palasin ladolle toisten luokse ja kerroin saaneeni ahvenen käsin kiinni. He 

eivät uskoneet. Mutta kun isä kävi kahden yön perästä tammella, hän toi 

palatessaan toistakymmentä suurta ahventa. Totta se tuo tytär puhui, isä 

sanoi. Silloin syötiin hyvää kalaa. (Laina Rapo, 1993.)

Ala ja pohja
Niittyheinät varastoitiin suovissa tai ladoissa. Niittyjen koko ilmaistiin sano-
malla, montako ladollista tai suovallista heiniä niiltä sai eli monenko la-
donalan tai suovanalan niittyjä ne olivat. Nämä mittayksiköt ovat myös 
monissa niittyjen nimissä. Lehtiniemessä on ainakin vuodelta 1916 ole-
van kauppakirjan mukaan käytetty myös yksikköä ”pohja”. Kun Matti ja 
Karoliina Lehtiniemi tuolloin siirsivät kauppakirjalla omaisuutensa lapsilleen, 
Heikki-poika sai rahaa sekä ”muun perintö-osuuden lisäyksenä niittyä, 
Kuivassuolta, Koivupohja puronvarsineen ja tekomaineen, ja Rutajärven 
kupeelta itäpuolella yksi pohja kaikkine tekomaineen”. Tekomaa tarkoit-
taa tässä raivattua niittyalaa. (Oulun maakunta-arkisto.)

19


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU20

. k
ein

o

alkupuolella hyvin runsas henkinen perinne. Sitä piti yllä kiireetön 

elämäntapa, perhe- ja sukukeskeisyys, tiedotusvälineiden vähäisyys ja maailman-

kuva, jossa uskomuksillakin oli vielä tärkeä sija.

Pitkien talvien iltapuhteilla tehtiin paljon tarpeellisia käsitöitä mutta myös ker-

rottiin tarinoita ja opittiin niitä toinen toisiltaan.

Kylästelevät sukulaiset, taloissa yöpyvät matkalaiset ja esimerkiksi eri seuduilta 

väliaikaisyhteisöiksi kokoontuneet metsätyöntekijät, kuten sittemmin myös rin-

tamamiehet, välittivät suullista perinnettä tehokkaasti.

Nykyisin tarinoita on etsitty uudenlaiseen käyttöön esimerkiksi matkailussa, su-

kututkimuksessa ja kotiseutuopetuksessa.

Tarinatyyppejä ovat esimerkiksi historialliset tarinat, uskomustarinat, sadut, 

kaskut ja vitsit.

Kerran eli Posion Yli-Kitkalla voimakas ja suuri mies nimeltään Tyni-Matti. Hän 

lähti viikoksi niitylle. Veräjällä hän kuitenkin pysähtyi, istahti ja avasi konttinsa. 

Hän söi kaikki eväänsä, pisti kontin aidan seipääseen ja jatkoi matkaa. Lauantai- 

iltana palatessaan Matti otti kontin seipäästä. Hän oli tehnyt viikon töitä yhdellä 

syönnillä.

Tämän historiallisen tarinan on muistiin merkinnyt Reino Rinne, sittemmin 

kirjailija, vuonna 1937. Historialliset tarinat kertovat poikkeuksellisista, huomio-

ta herättävistä tai vaikuttavista henkilöistä, tapahtumista ja aikakausista.

Viime vuosisadan tuoreimpia historiallisten tarinoiden aiheita Posiolla on 

Lapiosalmella 1950-60-luvuilla erakkona asunut Elias Mäkelä.

Uskomustarinassa ihminen on vastakkain yliluonnollisen, selittämättömän 

kanssa. Yleisimpiä aihepiirejä ovat tietäjät, noidat, kuolema, vainajat ja paholai-

nen sekä toisaalta ihmisten ja karjan hyvinvointi.

Lukuisissa jutuissa Suolijärvien alueella asuneesta, vuonna 1925 kuolleesta 

Pekasta kerrotaan esimerkiksi, että hän kostoksi loitsi entiseen asuinpaikkaansa 

kummituksia ja metsässä laiduntavien karjojen kimppuun karhuja.

Eteläposiolaisista Peunan Kallesta ja Holapan Paulista on monia kaskuja. 

Miehet tuottivat teoillaan ja suullaan tarinoita, joita toiset kertoivat edelleen.

Esimerkiksi, kun Pauli palasi sairaalasta ja tuttava totesi, että vielä tämä sieltä 

selvisi, Pauli vastasi: ”Eihän se Jumalakaan varmoilla saatavilla kiirettä pidä.”

Kenties tunnetuin kaskujen käsittelemä posiolainen poikkeusyksilö on ollut 

metsätyöntekijä ja kulkumies Heikki ”Naamaliike”-Pätsi (1901-61). Hän muun 

ansanelämään kuului 1900-luvun 

muassa asusteli metsätyökämpillä ja sai jätkiltä rahaa vääntelemällä ilmeitä ja pel-

leilemällä muutenkin.

Lapin legendaarisin tukkijätkä oli Nätti-Jussi, Juho Nätti (1890–1964). 

Hän tuli tunnetuksi kertomistaan vitsikkäistä ja liioittelevista tarinoista, 

jotka hän liitti omaan elämäänsä. Yhdessä tarinassa hän oli heinätöissä 

eikä saanut nukkua tarpeeksi, joten hän pakkasi tavaransa. Talon isäntä 

ihmetteli lähtöä. Jussi sanoi menevänsä sellaiseen taloon, jossa ei nukuta 

ollenkaan. Nätti-Jussin hahmoon on liitetty myös muiden ihmisten kek-

simiä juttuja. Nätti-Jussin viimeinen savotta oli Posion Palonenäkkeellä, 

jossa hän lapioi multaa hidastamaan jyrkkään Korouomaan laskevien tuk-

kirekien vauhtia. (www.rovaniemi.fi ; Lapin Kansa 10.12.2003.)

Erakko- ja Kala-Eemeli
Lapiosalmen eräleirikeskuksen lähellä sijaitsevassa pienessä lautama-
jassa asui koiransa kanssa Elias Mäkelä, ”Kala-Eemeli” (1905-1966). Hän 
rakensi majan ilmeisesti 1959 ja nautti täällä yksinkertaisesta elämästä 
vuoteen 1966, jolloin hän heikoilla jäillä kalareissulla hukkui viereiseen 
Salmijärveen. Eemeli oli nuorena työskennellyt satamassa ja merillä, sit-
temmin ainakin savotoilla ja suutarina. Hän ei ollut onnistunut löytämään 
puolisoa. Viimeisenä kesänä hän tuli Lapiosalmen eräleirille, lahjoitti ku-
pariristin ja tarinan mukaan lausui sen saatesanoiksi: ”Kertokaa kaikille 
tänne tuleville, että risti on ainoa merkki, jota kannattaa seurata”. (Lapin 
Kansa, 29.10.2005.)

20


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU21

. k
ein

o

tynyt ja siirtynyt vuosisatojen ajan ihmiseltä toiselle. Poronomistajien 

yhteistyö on välttämätöntä samoin kuin luonnon kiertokulun seuraaminen.

Poroja kokoamisessa erotuksiin hyödynnetään alkukesällä verta imevien hyön-

teisten paljoutta ja loppusyksyllä porojen kiimaa. Niiden aikana porot elävät lau-

moina.

Säännölliset vuotuiset poronhoitotyöt alkoivat aikaisintaan loka-marraskuun 

vaihteen tietämillä, kun suot ja vesistöt olivat jäätyneet ja maahan oli tullut kuu-

raa tai lunta. Miehet lähtivät kävellen keräämään porokarjaa erotusaitauksiin.

Kokoamista auttoivat ihmiseen totutetut porot, joiden kaulassa oli kello. Kun 

sellainen otettiin kiinni ja talutettiin sitä aitaa kohti, muu porojoukko lähti seu-

raamaan. Ajomiehet estivät porojen paon taaksepäin.

Poroaitoja oli rakennettava yhteistyönä metsiin, kauaksikin taloista. Sinne myös 

pystytettiin lämmitettäviä porokämppiä, joissa yövyttiin erotuksen aikana.

Vanhat aidat tehtiin melko järeästä puutavarasta. Hyvä esimerkki siitä on 

Posion-Ranuan tien pohjoispuolella Posion Livon paliskunnan vanha suojeltu 

Kuumankankaan poroaita.

Poroaidassa kaksi siulaa eli johdeaitaa supistuu kiilamaisesti kohti pyöreää emä-

aitaa, johon porot suljetaan. Erotusaidat sijoitettiin paikkoihin, joissa porot oli 

helppo saada kokoon niiden mieluisan ruokailumaaston tai kulkua ohjaavien 

maastonmuotojen ansiosta.

Itse erotus oli raskasta työtä. Porot siirrettiin emäaidasta pieninä erinä eteen-

päin niin sanottuun kirnuun, josta ne otettiin kiinni. Porot jaettiin korvamerkki-

en perusteella omistajilleen, jotka ottivat ne teurastukseen, paimennettaviksi tai 

ajokäyttöön.

Ajoporoiksi tai seuraavana vuonna teurastettaviksi tarkoitetut urosporot kuo-

hittiin. Vieraiden paliskuntien porot erotettiin omista. Kaikki porot merkittiin 

paliskunnan tilikirjaan. Yhteen erotukseen kului päivä tai pari.

Erotuksessa vasalle leikattiin puukolla korviin samat merkit kuin oli emäporol-

la, jota se aitauksessa seurasi.

Jokaisella poronomistajalla on oma poromerkki. Toisen karjan osto tuo henki-

lölle toisen merkin. Poromies harjaantuu vuosien kuluessa tunnistamaan korva-

merkit matkan päästä.

Poromerkki on paliskunnallakin. Merkeillä on poromiesten keskuudessa lempi-

nimiä merkin entisen tai nykyisen omistajan nimen mukaan.

orojen käsittelyn tietotaito on kehit-

Porojen kesämerkintä alkoi yleistyä jo 1920-luvulla. Esimerkiksi Mäntyjärven 

paliskunnan kevätkokouksessa 1929 päätettiin yrittää kesällä porojen hakemista 

ja merkitsemistä ”niin paljon kuin mahollista”.

”Porojen kuljetuksen tulee tapahtua verrattain rauhallisesti. Hätäileminen 

on jätettävä kotiin. Vältettävä mikäli mahdollista jokien ja ojien yliajelua, 

sillä n. s. kesäporo, varsinkaan arka ei mielellään mene pahoihin paikkoi-

hin hennon vasansa kanssa. --- Kun porot on saatu valta-aitaukseen, on 

siellä edelleen liikuttava mahdollisimman hiljaa ja varovasti eikä useampia 

henkilöitä kerrallaan. Ensimmäiseksi on laitettava hyvät savut (tervasjuu-

rikkaita, honkaa ja turvetta) niin, että syöpäläiset kertakaikkiaan pakene-

vat pois ja porot täydellisesti vapautuvat niiden kiusauksesta. Sitten jonkun tun-

nin lepo niin poroille kuin miehillekin.” (K. J. Holster, Poromies-lehti 1931.)

Paliskunta
Poronomistajat, joiden poroja hoidetaan paliskunnan alueella, muodosta-
vat poronhoitolain mukaan paliskunnan. Paliskuntajärjestelmä tuli pakolli-
seksi vuonna 1898. Suomessa on 56 paliskuntaa. Niillä on määrätyt rajat ja 
suurin sallittu teurastuksen jälkeen eloon jäävä poromäärä. Paliskunnan jä-
senellä on oikeuksia ja velvollisuuksia samassa suhteessa kuin hän omistaa 
poroja. Paliskunnalla on oma hallinto, jota johtaa poroisäntä. Posion alu-
eella toimivat Timisjärven, Tolvan, Posion Livon, Mäntyjärven ja Akanlahden 
paliskunnat. Suurin osa Mäntyjärvestä on Ranuan ja Pudasjärven kuntien 
alueilla, osa Akanlahdesta Kuusamon alueella. Paliskunta-sana juontuu 
sanasta palkinen, joka tarkoittaa porojen oleskelu- eli palkimispaikkaa.

21

Viljo Tuomivaaran kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU22

. k
ein

o

tuotettiin luontaistaloudessa puuta polttamalla. Tulisijoja oli piha-

piirissä asuinrakennuksessa, saunassa, kesäkeittiössä, riihessä, pajassa ja navetas-

sa tai karjakeittiössä.

Talon pirttiä lämmitettiin suurella pirtinmuurilla. Se sijaitsi perinteisesti pir-

tin oviseinän nurkassa. Muurissa oli leivinuunina toimivan päätulipesän lisäksi 

yleensä yksi piisi eli nurkkatakka.

Ruoanlaittoon käytetty tulisija voitiin liittää muuriin monella tavalla. Liesi si-

jaitsi leivinuunin suun etupuolella niin, että uunin hiilet vedettiin siihen. Hellan 

eriytyessä liesi jäi hiilikuopaksi.

Kamareita lämmitettiin kapeilla pystyuuneilla. Ne oli rapattu ja kalkittu tai myö-

hemmin vuorattu peltikuorella kuten muuritkin.

Muurausaineina käytettiin liuskekiviä, sopivaa savea ja siihen sideaineeksi hiek-

kaa. Roudan vaikutus ehkäistiin rakentamalla muuri hirsiperustukselle.

Pirtinmuuri oli monin tavoin talon sydän. Leivinuunissa paistettiin ja haudu-

tettiin ruokia. Isoimpiin posiolaisuuneihin mahtui jopa noin 30 leipää. Muurilla 

kuivattiin ja lämmitettiin tavaroita, ja muurin päällä voi nukkua. Muurin ja sivu-

seinän välisessä solassa oli säilytystilaa.

Piisi palveli pimeinä iltoina ennen kaikkea valaisimena, kun pirtissä oleiltiin ja 

tehtiin käsitöitä. Piisin tulella voitiin keittää.

Leivinuuniin piti olla hyvät halot, mutta piisiin kelpasivat kantojen ja juurikoi-

den särökset. Saunan ja navetan padan alle menivät risut ja halontekoroskatkin.

Polttopuiden teko rantteella oli tärkeää ja kovaa työtä. Sopivin aika puun ajoon 

metsästä oli syystalvella ja pilkontaan keskitalvella.

Hyvää polttopuuainesta olivat esimerkiksi pystyyn kuivuneet hongat eli mänty-

kelot sekä koivurangat, joiden oksat oli käytetty karjalle lehdesravinnoksi.

Tulipesien tuhkaa pantiin talteen, niin että sitä voitiin kylvää hangelle esimer-

kiksi pellon sulamisen jouduttamiseksi.

Puhdistava ja virkistävä sauna lämmitettiin vanhaan aikaan usein myös synny-

tystä tai kansanlääkintää, kuten kuppausta, varten. Sauna sijaitsi poikkeuksetta 

erillään asuintiloista ja oli alunperin sisäänlämpiävä savusauna.

Valonlähteinä posiolaisissa maalaistaloissa 1900-luvun alkupuolella olivat piisin 

lisäksi pitkä päre, kynttilä(lyhty) ja valopetrolia polttava öljylamppu. Keittiön tai 

kamarin kalkitut seinät lisäsivät valoisuutta.

Tulta osattiin käsitellä varovasti. Pirtissä pärettä pidettiin piisissä, seinän raossa 

ämmitys ja osittain valaistuskin 

tai omassa telineessään. Navetalla voitiin päre mukana kantaa karjalle heiniä tu-

lipaloa aiheuttamatta.

Miehet tekivät koivu- ja mäntyhalkoja talvella kasaan ulos liiterin luok-

se. Kun lumet sulivat, halot kannettiin ja syydettiin rantteelta liiteriin pi-

noihin. Se oli meidän naisten tehtävä. Mieluisaa työtä, kun näki, miten 

kasa pieneni! Naisille kuului myös kantaa halot taloon ja lämmittää uunit. 

Pirtissä oli muuri ja kamarissa kakluuni. Talvella muuria piti lämmittää 

joka päivä, sillä meillä oli ikkunoissa vain yksinkertaiset lasit. Kun muuri 

oli aamupäivällä lämmitetty, usein illalla pantiin seuraavan päivän halot 

yöksi uuniin kuivumaan. (Hilma Karjalainen, 1994.)

Savikot, kivikot ja hietikot
Vanhat tulisijat maaseudulla tehtiin luonnonaineksista. Tunnettuja muura-
ustarpeiden ottopaikkoja Posiolla ovat esimerkiksi Nuottivaaran saviesiin-
tymä Mäntyjärvellä, Santamättäiden hietikko keskellä Yli-Kitkajärveä ja 
Mourujärven kivenottopaikka. Niin sanotuilla mourunkivillä vuorattiin tuli-
pesiä. Kylillä on yhä jakokuntien yhteisiksi rekisteröityjä kiven-, saven- ja 
hiekanottopaikkoja, mutta niitä ei juuri käytetä. Tarveaineita haettiin tal-
vella rekikelien aikana hyvinkin kaukaa. Kun esimerkiksi Nuottivaaran sa-
vea haettiin Anetjärvelle, miehet yöpyivät hevosineen Mäntyjärvellä sekä 
mennessä että tullessa. (Pentti Mourujärvi, 2003; Hannes Ollila, 2006.)

22


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU23

. k
ein

o

tarvekalut valmistettiin itse. Tärkeimpiä materiaaleja olivat puu ja 

rauta. Rautaosat sepitettiin rautaraaka-aineesta kuumentaen ja takomalla muo-

toillen.

Sepäntyötä tarvittiin esimerkiksi työkaluihin, pyydyksiin, pyssyihin, lukkoihin, 

kulkuneuvoihin ja karjankelloihin. Tehtiin uutta ja korjattiin vanhaa. Jopa naulat 

taottiin itse. 

Sepän tärkein pääoma oli hänen ammattitaitonsa, joka maaseudulla oli van-

hemmilta sepiltä hankittua. Työskentelyä varten seppä tarvitsi sopivat työkalut, 

pajan ja usein apumiehen.

Ensin valittiin laadultaan ja vahvuudeltaan sopiva raaka-aine. Suunniteltiin työ-

vaiheet ja varattiin tarvittavat työkalut lähelle. Rauta kuumennettiin kellanpunai-

seksi, 800-1200 asteeseen, ja taottiin nopeasti tarpeeksi kuumana.

Hyvin yleistä sepäntyötä oli viikatteiden terien niin sanottu kallitseminen. 

Kuluneet terät taottiin takaisin sopivaan muotoon ja karkaistiin. 

Perinteinen paja oli yksihuoneinen hirsi- tai myöhemmin myös lautarakennus, 

jossa oli maalattia. Varustukseen kuului vähintään ahjo, palkeet, alasin, vasaroita 

ja pihdit sekä karkaisuruuhi.

Ahjon hiillokseen tarvittavia sysiä tuotettiin kydettämällä pitkiä lehtipuupölk-

kyjä hiilimiilussa, joka oli tervahaudan tapainen maakuoppaan ladottu ja peitetty 

rakennelma. Sysiä syntyi myös tervanpolton ohessa.

Tavalliset kyläsepittäjät takoivat mitä osasivat, mutta Posion Sirniön seppien on 

sanottu tehneen mitä he halusivat. Sirniöstä pyssyjä käytiin myymässä esimer-

kiksi Oulussa.

Sirniössä on seppiä ollut perimätiedon mukaan niin kauan kuin siellä on asut-

tukin 1600-luvun lopulta lähtien. Lopulta jo hiipuvaa seppäperinnettä alettiin 

1990-luvulla elvyttää tapahtumiksi ja matkailun ohjelmapalveluiksi.

Pyssyn takominen oli sepän taidonnäyte. Suurin työ oli piipussa, jonka tuli olla 

luotisuora. Yksi keino oli tehdä piippu rautalevystä torveksi taivuttamalla. Sauma 

niin sanotusti keitettiin umpeen hiekan avulla, ja torven sisään porattiin vaiheit-

tain reikä. Toinen tapa oli porata reikä suoraan umpirautaan. Pyssyseppä tarvitsi 

erikoistyökaluja. Porakoneita käytettiin käsin tai tuulivoimalla.

Luoti valettiin kaneilla eli rautaisilla muottipihdeillä. Jokaiselle pyssylle piti olla 

omat kanit.

Sirniössä 1900-luvulla taotut pyssyt olivat suusta ladattavia rihvikoita. Piippuun 

mavaraisessa talonpoikaiselämässä 

kaadettiin ruuti, sen päälle painettiin tiukasti tappuraa ja tappuran päälle luoti. 

Pyssyjen osuvuutta kokeiltiin ampumalla esimerkiksi aitan seinään, josta arvokas 

luoti kaivettiin takaisin käyttöön.

Pyssyn piipusta pitää saada suora, niin että pyssyllä sattuu siihen mihin 

tähdätään. Siksi porauksen jälkeen piipun sisään pujotetaan hyvin ohut 

lanka. Sitä pidetään tiukalla samalla kun tähystetään piipun läpi ja pyö-

ritellään lankaa piipun sisäpintaa myöten. Missä lanka jää pikkuisenkaan 

koholle, siinä kohti on mutka. Laitetaan merkki piipun ulkopinnalle, pan-

naan piippu alasimelle ja lyödään vasaralla mutkan kohdalle. Alasimen pi-

tää olla vähän kouru. Taas pannaan lanka piipun sisään ja katsotaan, onko 

mutka hävinnyt. Kun piippu on saatu valmiiksi, siihen kiinnitetään muut 

rautaosat ja tukki. (Jalmari Sirniö, 1963.)

Posion Lontoo
Posion eteläisin kylä Sirniö on kehittynyt Sirniönvaaran etelärinteelle Iijoen 
latvavesistön ääreen. Asuinpaikka oli niin hyvä, että uudet sukupolvet pe-
rustivat talonsa lähelle vanhoja taloja. Tiheän rakentamistavan ansiosta 
Sirniön lempinimenä on mainittu Posion Lontoo. Vanhoja rakennuksia on 
paljon jäljellä, mutta paljon on purettukin. Sanonnan mukaan Sirniö oli niin 
omavarainen, että sinne tuotiin muualta vain suola, rauta ja kristinusko. 
”Seppäkylä” on aivan uusi, 1990-luvulla käyttöön otettu kylän lisänimi. 
Sepäntaidon kunniassa pitämisestä kertoo tarina, jonka mukaan seppien 
takomat linnunpelättimet kalkutuksellaan pitivät rosvotkin kylästä loitolla. 
(Sirniön kylän historiaa, 1993.)

23


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU24

. k
ein

o

taan. Kun kasvavia korsia otettiin kaksi kertaa miehen kourallinen 

ja leikattiin poikki, niistä voitiin sitoa lyhde.

Lyhteet ulkokuivattiin maassa kuhilailla, oksikkaissa seipäissä, riu’uilla tai haasi-

oissa. Jos puitiin koneella, kaadettu vilja voitiin hangota seipäille.

Riihessä puintia varten lyhteet ahdettiin huoneen yläosaan pystyyn tähkäpäät 

ylöspäin niin sanottujen parsien varaan. Lämmittämällä kivestä ja savesta muu-

rattua uunia tauotta päivä tai kaksi viljoista tuli rutikuivia. Riihi oli sisäänlämpiä-

vä tiivisseinäinen, korkea yksihuoneinen hirsirakennus.

Lyhteet pudotettiin lattialle, ja enimmät jyvät voitiin karistaa lyömällä lyhtei-

tä seinään. Varstoilla tähkäpäitä lattialla kolkuttelemalla irtosivat loput jyvät. 

Ihmisruoaksi kelvottomat rippeet ja rikat puhdistettiin pois.

Riihityksen ansiosta jyvät saatiin helposti irtoamaan, ja niiden säilyvyys parani.

Konepuintia varten lyhteet tavallisesti kerättiin puintipaikalle suuriin, päältä 

korsilla suojattuihin aumoihin. Konepuinnin jälkeen jyvät jälkikuivattiin esimer-

kiksi riihessä. Puimakoneet kävivät polttomoottorilla, mutta ihmisvoimaakin 

puintipäivinä tarvittiin paljon.

Vilja jauhettiin Posiolla yleensä vesivoimalla vesimyllyissä syksyllä ja syys-

talvella, mutta myös kevättalvella ennen tulvaa, mikäli oli tarvetta ja vesi riitti. 

Tuulimyllyjä oli vain muutama Kitka- ja Posiojärvellä. Käsikivillä, jos sellaiset 

talossa oli, voitiin jauhaa pieni määrä jauhoja pirtissä.

Vuonna 1944 ennen Lapin sotaa Etelä-Posiolla oli virallinen vesimylly 

Kellinsalmessa, Kuusijoessa, Tervajoessa ja Tuomijoessa ja Pohjois-Posiolla 

Luksuanjoessa. Myllymatkat veneellä tai rekikyydillä olivat jopa kymmenien ki-

lometrien pituisia.

Vesivoima johdettiin vesirattaalta välittimen kautta pyörittämään jauhinkivipa-

rin ylempää kiveä. Jyvät valuivat kiven keskellä olevaan reikään, musertuivat ja 

valuivat alemman kiven matalia uria pitkin kivien ulkopuolelle, josta ne johdet-

tiin jauhosäkkiin.

Myllyn hoitaminen oli vaativaa erikoisammattityötä. Myllärin käytössä piti olla 

lämmitettävä ruokailu- ja torkkumistila, sillä jauhatusta oli kiireaikana yölläkin. 

Veden riittävyydestä huolehdittiin patoamalla myllylle johtavaa väylää. Myllyn 

yhteydessä saattoi toimia sirkkeli ja pärehöylä.

Tärkeimpiä viljasta valmistettuja elintarvikkeita olivat hapatettu ruisreikäleipä 

ja noin sentin vahvuinen ohrarieska. Jauhoja käytettiin myös puuroon ja suuruk-

eikattu vilja kuivattiin kahteen ker-

seksi. Maltaista voitiin panna kaljaa. Syksyn sadon ensimmäinen uutispuuro oli 

tärkeä ateria.

Tuomijoen myllyllä Anetjärvellä jauhettiin viljaa ainakin 1700-luvun 

lopulta asti 1960-luvun alkuun, yksityisenä ja välillä 1910-1930-luvuilla 

osuuskunnan omistamana. Lapin ympäristökeskuksen työmiehet entisöi-

vät myllyn 1997-98 kunnan, kyläseuran, kyläläisten ja myllyn osakkaiden 

tuella. Vanhoista seinähirsistä vain pieni osa voitiin käyttää uudestaan. 

Riittävän suuria tukkeja uusien hirsien sahaamiseen löytyi enää valtion-

maalta. Käyttökelvottomien vanhojen myllynkivien tilalle sahautettiin 

uudet kivijalostamolla Tervolassa. Rakentajille haastavinta oli jauhatusko-

neiston saaminen toimivaksi. Uuden elämän saaneella myllyllä on pidetty 

jauhatusnäytöksiä ja muita tapahtumia.

Nelijalkainen jyväjemmari
Vanhoihin pihapiireihin kuului tavallisesti ainakin pari hirsiaittaa. Vilja- tai 
vilja- ja ruoka-aitta oli tärkein. Puitu vilja vietiin aittaan odottamaan jauha-
tusta. Myös jauhettu vilja ja usein kuivatut reikäleivätkin varastoitiin aitan 
laareissa. Hyvien säilyvyysolojen vuoksi ilman piti kiertää vapaasti aitan 
alla, ja lattian piti olla tiivis. Tyypillisen posiolaisen vilja-aitan jalkaraken-
teeseen kuului joka nurkassa pohjahirsistä kohoava puinen jalka, jonka 
yläpuolella kulkevaan leveämpään alusparruun, hiirilautaan, viimeistään 
pysähtyi tuholaisen tie. Aittoja käytettiin myös esimerkiksi vaatteiden säily-
tykseen ja kesäisin yöpymiseen. Aitat olivat yleensä puolitoistakerroksisia.

24

Museovirasto


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU25

. k
ein

o

poltettu tervaa vuosisatojen ajan, Posiollakin varmaan niin kauan 

kuin täällä on ollut suomalaisasutusta.

Terva on puuta kovassa kuumuudessa kuivatislattaessa muodostuva tumma, 

paksuhko ja öljymäinen neste. 

Tervaa on käytetty puunsuoja-aineeksi esimerkiksi laivoissa ja talonpoikaisym-

päristössä veneissä sekä kelkoissa, reissä, suksissa ja monissa muissa tarvekaluis-

sa. Jopa lautakatto voitiin tervata, jos tervaa riitti.

Nahkasaappaita kyllästettiin tervalla kosteutta vastaan. Vanha sanonta neuvoi 

tervaamaan kotona kaiken puusta tehdyn paitsi ei lusikoita. Tervaa tosin käytet-

tiin myös kansanlääkinnässä esimerkiksi hengittämällä tervahöyryä.

Kun 1800-luvun lopulla metsistä alkoi tulla yksityisomaisuutta ja itse puiden 

myynnistä rupesi saamaan rahaa, tervan polttaminen kauppatavaraksi hiipui.

Tervanpolttoa on sittemmin harjoitettu kotitarpeeseen ja pienimuotoista paikal-

lista myyntiä varten 2000-luvulle asti.

Tervahauta on maahan kaivettu pyöreä, kartiomainen, keskustaa kohti viettävä 

kuoppa. Kuivat tervakset ladottiin hautaan säteittäisesti niin, että päät osoittivat 

keskipistettä kohti. Terva valui haudan pohjalta onttoa puuputkea eli kynää pitkin 

haudan ulkopuolelle halssiin, jossa terva laskettiin astioihin.

Pienen tervahaudan tarpeiksi ovat riittäneet kelot sekä puiden pihkoittuneet 

kannot ja juurikat, jotka pilkottiin ja puhdistettiin tarkasti lahosta.

Suurimittaisessa tervataloudessa tervaksia tuotettiin kasvavia mäntyjä kuori-

malla eli koloamalla usean vuoden ajan vähän kerrallaan. Kuoreton pintapuu 

pihkoittui voimakkaasti. Neljäntenä keväänä puut kaadettiin, ja kuorittu osa kor-

jattiin talteen.

Tervahaudan pohja oli tiivistettävä tervanpitäväksi esimerkiksi luonnonsavella. 

Täysi kakkumainen tervahauta ulottui reunoilta selvästi maanpinnan yläpuolelle. 

Ladelma peitettiin nurin päin astetuilla mättäillä, ja niiden päälle levitettiin ker-

ros multaa hapen saannin rajoittamiseksi. Tervahauta sytytettiin ladelman juu-

resta, ja sen jälkeen avotuli tukahdutettiin kytemiseksi.

Työn määrä oli suuri. Tervahaudan annettiin kyteä yleensä useita vuorokausia 

ennen kuin ensimmäinen tervaerä laskettiin. Hautaa oli vartioitava yötä päivää. 

Se oli pidettävä tiiviinä ja estettävä sen liika ilman saanti. Jos savu muuttui tum-

maksi, mättäiden ilma-aukkoja oli pienennettävä. Hauta oli suojattava kovalta 

tuulelta, joka saattoi kiihdyttää palamista.

ihkaisista mäntypuista on Suomessa 

Sammuneesta ja jäähtyneestä tervahaudasta talteen otetut sydet, tervasten hiil-

tyneet jäännökset, voitiin hyödyntää pajatöissä ahjon polttoaineena.

”Kun kevät tuli ja lumet sulivat, aloitettiin tervahaudan ladonta. Se aloi-

tettiin tervahaudan sydämestä. Siihen tehtiin lyhyistä säröksistä ”takka”, 

joka sidottiin koivunvitsalla nipuksi. Tämä nippu asetettiin tervahaudan 

keskelle, ja näin varmistettiin, että tervahaudasta tuli tiivis, eikä mikään 

harakan pesä. Sen jälkeen särökset ladottiin säteittäin erittäin tiiviiksi ’ke-

oksi’. Kun säröksiä ladottiin tervahautaan, mestari nuiji niiden päät yhtä 

pitkälle tervahaudan rintaan, että haudasta tulisi tiivis ja sopivasti kalteva 

ja siistipintainen.” (Sirniön kylän historiaa, 1993.)

Tervattu järvi
Tervanpoltto on jättänyt jälkeensä terva-alkuisia paikannimiä Posiolla 
varsinkin pitäjän eteläosaan, josta johti Iijoen vesistöväylä tervan mark-
kinoille. Livojoen alkukohdan pohjoispuolella on laaja terva-nimirypäs: 
Tervakangas, -lampi, -lahti, -kari, niemi (2 kpl), -salmi, -suo ja -viita. UKK-
retkeilyreitti kulkee Tervalahden ja Tervalammen välistä harjua pitkin. 
Puolitoista peninkulmaa tästä kaakkoon on Kaukuanjärven ja Kynsijärven 
välissä Tervajärvi, joka oli kertoman mukaan hyvä siikavesi ennen van-
haan. Lähituntumassa on Terva-nimen saanut myös vaara, joki, koski, nie-
mi, lahti ja räme. Kuivilla kankailla tapaa vielä entisiä tervahautojakin.

25

 


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU26

. k
ein

o

aivan valtaosin maatiaista suomenhevosrotua.

Suomenhevonen on käyttöominaisuuksiltaan monipuolinen yleishevonen. 

Luonteeltaan se on yhteistyöhaluinen, pyrkivä, nöyrä ja tosissaan yrittävä.

Työhevoseksi sopii parhaiten jykevä ja pitkärunkoinen suomenhevonen, joka on 

tamma (naaras) tai ruuna eli kuohittu ori (uros).

Hevosta käytettiin pellolla vetämään maanmuokkaus- ja viljelykoneita. Hevosen 

vetämällä reellä tai kärryillä kuljetettiin ihmisiä, terveitä, sairaita tai kuolleita; 

eläimiä tai eläinten rehua, ostettuja tai myytäviä ruokatarvikkeita, polttopuita, 

tervaa, lantaa, vettä, postia ja niin edelleen.

Pisimpiä matkoja hevosilla tehtiin savottatyömaille sekä Ouluun, jossa kauppa-

reissulla käyminen 1900-luvun alussa kesti Posion alueelta viikon tai kaksi.

Metsätyömailla hevosta tarvittiin joulukuulta maaliskuulle. Kotona talven ajose-

songit olivat heti roudan ja lumien tultua ja toisen kerran keväthankien aikana.

Eteläposiolaisella Kynsijärven isolla tilalla oli vuonna 1895 peräti kuusi hevosta. 

Lehmiäkin oli 23. Lohirannan Päätalossa oli noin vuosina 1900-1910 neljä tai vii-

si hevosta ja nykyisessä Posion taajamassa Aholan talossa 1910-luvulla seitsemän 

hevosta.

Hevosten määrä kasvoi maatalouden edistyessä. Enimmillään 1950-luvulla he-

vosia oli Posiolla runsaat 500.

Valtion kestikievarijärjestelmä lakkautettiin 1950-luvulla. Kievarisopimuksen 

urakalla saanut talo sitoutui tarjoamaan kyydityksen seuraavaan kievariin ja 

usein myös majoituksen. Kyytipelinä oli hevonen ja kiesit tai reki, jossa matkus-

taja kääriytyi vällyjen väliin.

Talvella hevonen ruokittiin parhailla rehuilla, mitä omistajalla oli. Esimerkiksi 

heiniä hevonen tarvitsi talveksi noin 2000 kiloa. Hevonen sai appeeseensa myös 

jauhoja, mutta lehmä välttämättä ei.

Suuren osan kesästä hevoset viettivät kengittämättöminä luonnonlaitumella 

kaukana kotipiiristä. Kesken kesän hevosia voitiin noutaa peltotöihin. Hakijat 

paikallistivat hevoset pääasiassa niiden kaulassa kalkattavien kellojen perusteella. 

Tuulisella säällä hevosia oli siis vaikea löytää. Talutusta varten hevonen pantiin 

päitsiin.

Hevosten käsittely oli miesten työtä. Reilun hoitajan ja hyvämuistisen hevosen 

välille syntyi luottavainen suhde. Taidot siirtyivät isältä pojalle. Jo kymmenvuoti-

as osasi hyvin valjastaa hevosen, mutta tiukimpien remmien kiristykseen saattoi 

osiolla käytetyt työhevoset olivat 

tarvita apua.

Valjaiden osista länget oli tehtävä joka hevoselle mittojen mukaan luonnonvää-

rästä puusta. Eri seuduilla oli asian taitavia länkiseppiä.

Hevosille pantiin kesälaitumelle kellot kaulaan. Mutta sellaiselle ei pantu, 

jonka tapana oli kyhnyttää itseään vaikkapa puuhun. Hihna olisi voinut 

tarttua kiinni. Kynsilän hevosten laidun oli Kynsijärven eteläpuolella 20-30 

kilometrin päässä. Potunistutuksen jälkeen hevoset talutettiin Kynsijoelle, 

uitettiin yli ja päästettiin irti. Sydänmaalla laumaan yhtyi taivalkoskelaisia 

hevosia. Ennen niitto- ja haravakoneiden tuloa hevosia ei tarvittu kotona 

koko kesänä. Karhu ei hevosia tiettävästi syönyt, mutta Jussi Parkkiselta 

katosi kerran yksi tietymättömiin. (Olavi Tuomivaara, 2007.)

Ruunat maastossa
Hevosten luonnonlaidunnukseen tai käyttöön liittyvät muutamat paikanni-
met. Posiolta on tallennettu Hevos- tai Hepo-nimiä vain neljä ja Tamma-ni-
miä kolme. Eniten on Ruuna-nimiä. Esimerkiksi Mäntyjärvellä on Ruuna-aho, 
Keskiposiolla Ruunaharju ja -noro, Kynsilässä Ruunaluhta ja Lehtiniemessä 
Ruunaniemi. Hevosen nimityksiä on sukupuolen, iän ja erityisesti värityk-
sen mukaan. Nykyisin 95 % suomenhevosista on väritykseltään rautiaita eli 
raudikkoja. Rautiaan karvat ovat ruskeita tai punertavanruskeita, jouhet 
ovat samoin ruskeat mutta voivat olla karvaa tummempia tai vaaleampia. 
Ruunikon värisellä suomenhevosella karvat ovat ruskeat ja harja, häntä ja 
jalat mustia. (KKTK, Posion paikannimikokoelma.)

26

Erkki Kynsijärven kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU27

. k
ein

o

maaseudulla omavaraisuuteen lukuun ottamatta suolaa, sokeria, 

kahvia ja osaa viljasta, jotka ostettiin.

Posiolaiseen arkiruokaan vielä 1900-luvun alussa kuului pääasiassa leipää, ka-

laa, lihaa, perunaa, piimää, puuroja ja keittoja eli vellejä. Juhlaruoat eivät kovin 

paljon poikenneet arkiruoista.

Arkileipänä oli uunissa usein paistettu hapan ruisleipä. Sitä varten säilytettiin 

hapanta taikinanjuurta. Monin paikoin kevättalvella tai alkukesästä niin sanotus-

ti leivottiin kasoon. Se tuotti koko kesäksi vartailla kuivattua reikäleipää.

Suurleivonnan ansiosta vältyttiin pirtin tarpeettomalta lämmittämiseltä ja vä-

hennettiin päre- ja tuohikattojen tulipalovaaraa. Samoista syistä suosittiin erillis-

tä kesäkeittiötä kesäaikaiseen ruoan valmistukseen.

Vauraassa posiolaistalossa 1900-luvun alussa syötiin neljästi päivässä. Aamulla 

kello 7–8:n maissa oli eineellä leipää, suolakalaa ja piimää. Iltapäivällä yhden ja 

kahden välillä murkinalla oli kuivan ruoan lisäksi jokin keittoruoka tai peruna-

puuro. Neljän maissa syöty puolinen ja kello 8-9:n aikoihin syöty iltanen olivat 

eineen tapaisia kuivia aterioita. Talon varallisuudesta kertoi, että kahvia juotiin 

kahdesti päivässä, aamuviideltä ylösnousun jälkeen ja kymmenen tienoilla aa-

mupäivällä.

Tärkeimmät ruoanvalmistusvälineet olivat keittiön rautapata ja pirtin muurin 

leivinuuni. Ruokailuastiat olivat vielä 1900-luvun taitteessa valtaosin puisia.

Ravintoaineita hankittiin varastoon, kun niitä oli saatavilla. Helposti pilaantuvat 

lihat ja kalat säilöttiin tavallisimmin puupytyissä tai -saaveissa suolassa omassa 

nesteessään painojen alla.

Kevättalvella tehtiin suolatusta naudan, lampaan tai poron lihasta ulkona run-

saasti kuivalihaa, jota syötiin sekä kotona että matkaeväänä. Kalaakin voitiin kui-

vattaa sekä hapattaa.

Marjojen talvisäilöntä oli luontaistaloudessa vaikeaa lukuun ottamatta puolu-

koita, joita pidettiin survottuina ja jäätyneinä aitassa. Mustikoista ja ruisjauhoista 

survottu jupikka eli tahkuri oli kesäistä herkkua.

Kahvi ostettiin ennen toista maailmansotaa tavallisesti papuina, jotka paahdet-

tiin ja jauhettiin kotona. Sokeri ostettiin isoina toppina, joista leikattiin paloja 

erityisillä sokerisaksilla.

Ruokaperinteen mukaan valitut Posion pitäjänruoat ovat muikkupottu ja mus-

tikkakiisseli.

ansanomainen ruokatalous perustui 

Muikkupottu perustuu tapaan keittää kalat kannen alla perunoiden päällä. 

Lautaselle kuorittujen pottujen ja kokonaisten muikkujen päälle nostetaan voista, 

keitinliemestä ja sipuleista haudutettua kastiketta.

Kampanisuista muotoutui perinneleivonnaisia sen jälkeen, kun maa-

seudulle alettiin ostaa vehnäjauhoja. Kampanisuja tehdään eri puolilla 

Pohjois-Suomea monilla resepteillä. Sakaroiden määrä ja avonaisuus vaih-

telee. Posiolla sakaroita on ollut yleensä neljä tai viisi, ja ne ovat kiinni toi-

sissaan.

Tunnetuimman posiolaisen kampanisureseptin on tehnyt Betty Ruokamo. 

Ohje: käytä 1 kg huoneenlämpöistä margariinia - 250 g huoneenlämpöistä 

voita - 1 kg sokeria - 3 munaa - 3 prk kermaviiliä - 1 prk rahkaa - 3 tl soodaa 

- ja 2 kg vehnäjauhoja. Sekoita rasvaan sokeri ja munat. Sekoita erikseen 

rahka, kermaviili ja sooda ja lisää se rasva-sokeri-munaseokseen. Sekoita, 

mutta älä vatkaa. Lisää jauhot. Vanuta taikina mielellään leivinpöydällä, 

älä kulhossa. Kauli kevyesti ja muotoile sakaratortuiksi. Paista 275 asteessa 

kauniin ruskeiksi.

Kellarit
Vanhan 1800-luvun lopulla rakennetun talon ruokakellari sijaitsi usein pirtin 
alla. Se edellytti rakennuksessa eristävää multapenkkaperustusta. Kellariin 
mentiin lattialuukusta. Tärkein kellari oli pottujen säilytyksessä. Erillinen 
maakellari oli yksinkertaisimmillaan puilla ja maalla peitetty kuoppa, jon-
ka sisäänkäynti eristettiin talvella esimerkiksi heinillä. Kehittyneemmässä 
maakellarissa on ovi ja eteinen. Etelä-Posiolla on säilynyt muutamia maa-
kellareita, joiden katto on holvattu kivistä. Yksi tällainen on ollut Livojärven 
Varangassa. Vertauskuvallisesti nimettyjä Kellarilahti tai -lampi-nimisiä ve-
sistönosia yhdistää piirre, että niiden suu on peräosaa paljon kapeampi.

27


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU28

. k
ein

o

Pyörreselän välillä on toiminut 1890-luvun ja 1960-luvun välillä 

kolme erilaista tukinsiirtolaitosta. Ne olivat jo toimiessaan erikoisuuksia ja näke-

misen arvoisia kohteita.

Siirtolaitokselle tuli tarve, kun Pohjanlahden rannalla sahoja omistaneet puuta-

varayhtiöt laajensivat metsäostonsa Kitkajärven ympäristöön. Kitkan vedet las-

kevat Venäjälle. Järven länsipuolella kapean ja matalan vedenjakajan takana oli 

kuitenkin Livojärvi, josta johti vesireitti länteen Iijoelle.

Kuljetusongelma ratkesi rakentamalla siirtolaitos vedenjakajan yli. Pelkällä pai-

novoimalla puu ei liikkunut, koska Livojärvessä vesi oli noin 3,5 metriä korkeam-

malla kuin Kitkassa.

Laitosten voimanlähteinä oli höyrykoneita, kunnes uusin laitos sähköistettiin 

vuonna 1953. Lisäksi puutavaran siirto työllisti kesäisin runsaasti paikkakunta-

laisia uittoon, koneiden käyttöön ja huoltoon sekä muonitukseen.

Kolmannen eli uusimman laitoksen päärakennus Kitkan rannassa ja siitä lähte-

vä uittoränni ovat säilyneet paikoillaan. Muut rakennukset laitoksella ovat työka-

lu- ja tarvikevarasto ja halkovarasto.

Uusimman laitoksen rakensi metsähallitus vuosina 1935-36 ensimmäisen ja toi-

sen siirtolaitoksen välille. Valtio oli jo vuonna 1912 lunastanut itselleen molem-

mat vanhemmat laitokset.

Uuden laitoksen tekniikka osoittautui paremmaksi ja vähemmän ihmistyötä 

vaativaksi kuin edellisten laitosten, joissa ei käytetty keinotekoista veden virta-

usta.

Puutavara uitettiin Kitkaa myöten tukinsiirtolaitoksen rantaan, jossa päällepa-

nijat uittokekseillään siirsivät sen 76 metriä pitkälle kiramolle, ketjuliukuhihnal-

le. Kiramo nosti saha- ja kuitupuut päärakennuksen sisälle, jossa ne siirtyivät uit-

toränniin. Siirtolaitoksen pumput nostivat veden rännin yläpäähän Kitkasta.

Rännin yläpää oli noin viisi metriä korkeammalla kuin Livojärven pinta. 

Alkuosasta se tehtiin korkeiden puisten tukirakenteiden päälle. Harjualueella 

rännille oli tehtävä suuriakin maaleikkauksia. Välillä olevan Kuorinkijärven uit-

toränni ylitti lähes vedenpinnan tasolla.

Rännin varrella oli työvuoroa kohden viitisentoista työntekijää valvomassa, et- 

teivät puut ruuhkautuneet. Kun puut olivat soluneet rännin alapäästä Livojärveen, 

ne pyrästettiin eli kerättiin lauttoihin järviuittoa varten.

Myöhemmin rakennettu kylätie katkaisi käytöstä pois jääneen uittorännin. Tien 

itkajärven Akanlahden ja Livojärven 

ja laitoksen välinen rännin osa uusittiin 1990-luvulla. Posion-Taivalkosken tieltä 

oli tehty tukinsiirtolaitokselle asti tie jo 1940-luvulla.

”Koneiden käynnistyttyä vettä alkoi nousta ränniin, ja transportti lähti 

pyörimään. /---/ ”Rantaporukan” keksimiehet työnsivät vedestä loivasti 

nousevien piikkikankien päälle puiden päitä sopivan määrän transportin 

kuormaksi ja ränniin uitettavaksi ilman ruuhkia.” ”Rännin sivulle, ainakin 

toiselle puolen, oli rakennettu vahvat lavat lankuista, joita pitkin vonka-

miehinä juoksevat koulupojat olivat nopeasti reunoihin kiinni tarttunei-

den puiden kimpussa, ennen kuin ruuhkaa ehti syntyä. Tämän kahden ja 

puolen kilometrin pituisen rännin varrella tarvittiin noin viisitoista von-

kamiestä.” (Pekka Ekdahl, pitäjälehti Kuriiri 26.3.2003.)

Rata ja sen suo
Tukinsiirrosta on jäänyt merkkejä Akanlahden ja Pyörreselän välisen alu-
een paikannimistöön. Radantaussuo: suoalue Kuorikkilammen etelä-
puolella, uusimman tukinsiirtolaitoksen rännin länsipuolella. Nimi viittaa 
järjestyksessä toiseen tukinsiirtolaitokseen, jossa tukit liikkuivat höyry-
koneiden vetämillä vaunuilla pitkin pienoisrautatietä, rataa. Huvilaharju 
(nyk. Kuorikkikangas): harjumaasto uusimman laitoksen itäpuolella, 
Kuorikkilammen ja Lohirannantien välillä. Harjun kukkulalla sijaitsi metsä-
hallituksen kaksikerroksinen majoitusrakennus, huvila. Keskikoneenharjut: 
maasto Kuorikkilammen ja Livojärven puolivälin pohjoispuolella. Nimi viit-
taa toisen laitoksen yhden höyrykoneen sijaintiin. (Lähteet: KKTK, Posion 
paikannimikokoelma; Maanmittauslaitos, Karttapaikka; Posion Historia.)

28

Lusto/Metsähallituksen kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU29

. k
ein

o

kein runkorakennusmateriaali toiseen maailmansotaan asti. Puuta 

käytettiin myös kevyempiin rakenteisiin. Perustuksiin ja uuneihin hankittiin 

luonnonkiveä.

Rakennuspuiden sopivana kaatoaikana pidettiin Pohjois-Suomessa sydäntalven 

yläkuun aikaa eli kuunkierron vaihetta, jossa kuu kasvaa uudesta kuusta täydeksi 

kuuksi.

Koska puu kuivuessaan kutistuu, kuorittujen tukkien tai viimeistään hirsikehi-

kon annettiin kuivua ennen lopullista rakentamista.

Seinissä käytettiin tavallisesti pelkkahirttä, joka on kahdelta sivulta sahattu tai 

kirveellä veistetty tasaiseksi. Hirsi sovitettiin alemman hirren selkään varauksen 

eli hirren alapintaan veistetyn pitkittäisuurteen avulla. Nurkkaliitosta nimitetään 

salvokseksi.

Hirsirakennuksen perustyyppi rakennettiin luonnonkiviperustuksille, salvokset 

olivat pitkänurkkaisia, päädyt tehtiin hirrestä ylös asti ja vesikattoa tukivat vuo-

liaishirret.

Asuinrakennusten yleisin vesikateaine Posiolla oli 1900-luvun alussa päre. 

Talousrakennuksissa käytettiin myös tuohta ja lautoja, heinäladoissa olkeakin.

Pieniruutuiset ikkunat vuorilistoineen ja lautarakenteinen kuisti olivat talon-

poikaistalon tärkeimpiä yksityiskohtia.

Lämmitettävän rakennuksen seinien vahvuus oli 6-9 tuumaa eli noin 15-23 

senttiä. Hirsiseiniä tiivistettiin rakenteen laskeuduttua tiukkaamalla varauksiin ja 

salvoksiin riivettä. Tilojen lämpimyyteen vaikutti myös välikaton ja lattian eristys 

ja ikkunoiden tiiviys.

Maatalon päärakennus oli Posiolla yksikerroksinen, pitkänomainen ja harjakat-

toinen talo. Asumisen keskus pirtti oli suurimmissa taloissa kooltaan jopa noin 9 

kertaa 9 metriä. Pihapiirissä saattoi olla useita eri ikäisiä asuinrakennuksia lähi-

sukulaisten ja eri sukupolvien käytössä.

Laajimpiin maalaispihapiireihin Posiolla on kuulunut parikymmentä rakennus-

ta. Ne olivat maalaamattomia lukuun ottamatta vauraiden talojen päärakennuk-

sia.

Syksyn 1944 sotatoimissa Posion rakennuskannasta tuhoutui arviolta 40 pro-

senttia. Uudet asuinrakennukset olivat yleensä lautarakenteisia ja puolitoistaker-

roksisia. Vanhoja asuinrakennuksia on turmeltunut myös perinnönjakojen sekä 

käytön ja hoidon puutteen seurauksena.

irsi oli maaseudun rakennusten tär-

Hyvin säilynyt näyte on Lohirannan kylässä sijaitsevan Posion kotiseutumuse-

on päärakennus vuodelta 1895. Siinä on pirtti, keittiö, maitokamari, kaksi muuta 

kamaria, porstua ja kuisti etelän puolella. Vauraiden talojen tapaan hirsiseinät 

on ulkoa lautavuorattu. Sisäseinät on pelkkahirsinä piiluttu kirveellä suoriksi. 

Museoon kuuluu myös hirsiset talli-puoji ja pieni verkkoaitta.

Kotiseutumuseoksi muutettu vanha Lohi-Päätalon päärakennus (n. 21,6 x 

8,8 metriä) on ensin veistetty hirrestä kehilleen kankaalle ja siirretty sitten 

paikalleen vuoden tai kahden päästä. Rakennus on vuorattu aika uutena 

laudoilla, joita yksi mies höyläsi koko kesän. Maaliöljy haettiin hevosella 

ja rattailla Oulusta. Isäntä oli pihalla omakätisesti vastaanottamassa 50–60 

litran lasipulloa olkivakassa. Silloin pullo pääsi särkymään. Tarvittiin uusi 

maaliöljy. Myös akkunalasit piti hankkia kahteen kertaan. Ensin tuotiin 

neliskanttiset lasiruudut, mutta ne joutuivat rokuliin, koska piti ollakin 

suorakaiteen muotoiset ruudut. (Kauko Pätsi, 2006).

Hirsiä kankaalta
Käyttöpuut valittiin tarkoituksen mukaan. Rakennusten hirret veistettiin 
yleensä männystä. Sitä oli tarjolla runsaasti, se ei kuivuessaan vääntyillyt 
niin paljon kuin kuusi ja siinä oli lahoamista estävää pihkaista sydänpuu-
ta runsaasti. Kasvupaikka vaikutti siihen, oliko puusta rakennusaineeksi. 
Posiolla eri kylillä on ainakin neljä Hirsikangas- ja kaksi Hirsimaa-nimistä 
metsämaata. Nimet kertonevat siitä, että maastossa on ollut tarjolla so-
pivaa järeää rakennuspuuta. Tunnetuin Hirsi-alkuisten nimien ryväs on 
Livojärven rannoilla. Siihen kuuluu muun muassa suojeltu Hirsiniemen harju. 
(KKTK, Posion paikannimikokoelma; Maanmittauslaitoksen Karttapaikka).

29

Iida Määtän kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU30

. k
ein

o

meentulotapa runsaiden vesistöjen Posiolla hyvinä ja huonoina ai-

koina. Kalanpyynti on tarjonnut myös rahaa, kun kalaa on myyty tuoreena, suo-

lattuna ja jäädytettynä.

Kalastajat tunsivat sukupolvien perintönä tarkasti kalan elintavat vuoden ja 

vuorokauden eri aikoina. Siten osattiin kohdistaa pyynti oikeaan paikkaan oi-

kealla hetkellä oikealla menetelmällä. Esimerkiksi kevätkesällä nuotattiin siikoja 

matalikoilta hyönteisiä syömästä.

Nuottapyynti oli tärkein ja tehokkain kalastustapa 1900-luvun alun Posiolla. 

Talouksissa oli jopa useita nuottia. Vähävaraisemmilla taloilla oli yhteisiä nuot-

tia.

Kesällä käytettiin pikkunuottaa, syksyllä hautanuottaa ja joissakin talouksissa 

oli myös jokipyyntiin sopivia pikkunuottia.

Vesien sulaminen avasi nuotta- ja verkkokalastuskauden. Kesänuottaa vedettiin 

kiireisten pelto- ja heinätöiden lomassakin hyvän kalankulun aikana, sillä ruoka-

pöytään haluttiin tuoretta kalaa. Kesänuotta oli matala ja soveltui rantavesiin.

Syyskalastus pääasiassa korkeilla hautanuotilla oli käynnissä elokuulta lokakuul-

le jäiden tuloon asti. Kalaa oli tuolloin koolla haudoissa eli syvänteissä. Vanhaan 

aikaan vedettiin harvassa paikassa rahetta, nuottaa jään alla.

Sulan veden aikana nuotanvetoon tarvittiin kaksi venettä ja neljä henkeä. Kaksi 

miestä teki raskaimman vetotyön, ja airollisina eli soutajina oli naisia tai lapsia.

Nuottaveneet asetettiin apajalla aluksi rinnakkain, ja nuotan perä potkettiin ja 

soutamalla oikaistiin veteen. Sen jälkeen veneitä lähdettiin soutamaan puolisoi-

kion muotoista reittiä nostopaikan suunnalle. Samalla nuottaa lapettiin järveen.

Veneet ankkuroitiin, nuottaa alettiin vetää köysillä veneisiin ja veneitä siirret-

tiin vähitellen lähemmäksi toisiaan. Kalojen pakenemista nuotan perästä estettiin 

laskemalla veneiden väliin väliverkko ja survomalla vettä pitkällä kepillä, jonka 

päässä oli puinen sompa. Nuotan nostopaikka saattoi olla rannalla tai järvenselän 

matalikolla.

Kun nuotan perä saatiin kaloineen veneen viereen, saalis ammennettiin talteen. 

Saaliin määrä vaihteli yleensä pärekopallisista veneellisiin.

 Tärkeimpiä saaliskaloja nuotalla olivat siika ja muikku. Pakkasen aikana kalas-

tettu siika säilytettiin itselle tai vietiin myytäväksi perkaamatta jäädytettynä.

Nuotta oli valmistettu luonnonmateriaaleista, ja siksi se oli pyynnin tauottua 

hyvin kuivattava ulkupukeilla tai nuottahuoneen orsilla. Ulut seisoivat rannalla 

alastus on ollut erittäin tärkeä toi-

tai matalassa vedessä, niin että nuotan sai niille suoraan veneestä.

”Kaikkien aikojen paras lohiapaja minkä Kitka on tietojeni mukaan 

antanut vedettiin joskus tämän [20.] vuosisadan alussa Porosaaren 

Nuitionlahdessa. Valtava lohiparvi sattui Riihiniemen nuottamiesten apa-

jaan. Ennen kuin perä saatiin veneeseen, siinä kävi varmasti mahdoton 

melske, mutta pelit ja vehkeet kestivät. Yksin lukien lohia tuli kuusikym-

mentä. Siinä parinsadan kilon saalis. Suonnankylän Kaikkosen nuotalla 

saarrettiin hieman myöhemmin Hyväniemen Häränlahdessa juuri jäiden 

lähdön jälkeen lohiparttio. Sekin saatiin ainakin suurin piirtein kokonaan 

veneisiin. Tällöin tuli neljäkymmentä lohta; kai hyvän joukon toistasataa 

kiloa.” (Reino Rinne, Posio, 1976.)

Apaja
Apaja on vakiintunut nuotanvetopaikka, joka on kalaisaksi ja turvalliseksi 
todettu. Apajalla ei saanut olla kiviä tai uponnutta puutavaraa, jotta kallis-
arvoinen nuotta ei olisi revennyt. Parhaat apajat olivat kilpailun kohteena 
vielä 1900-luvulla niin kuin vuosisatoja aiemminkin. Apajapaikalle voitiin 
lähteä jo yöllä pimeällä ja odottaa rannalla apajan kohdalla aamun val-
kenemista, jolloin vasta ryhdyttiin vetämään. Kun airojen hankoihin pani 
pehmusteet äänenvaimentimiksi, pimeässä soutaminen ei kuulunut toisille 
samasta apajasta kiinnostuneille. Apajilla oli omat nimet, mikä osoittaa niiden 
tärkeyttä toimeentulossa. (Reino Rinne, Posio, 1976; Eero Ruokamo, 2006.)

30

Erkki Nykäsen kokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU31

. k
ein

o

kaan kulkuvälineenä jokseenkin joka talossa, sillä kunnan pinta-

alasta seitsemäsosa on vesistöä. Venettä on tarvittu liikkumiseen ja tärkeään elin-

keinoon kalastukseen.

Posiolaiset veneet tehtiin 1900-luvulla pääasiassa järviliikennettä varten. Veneet 

edustivat lähinnä kainuulaista venetyyppiä. Keula tehtiin hieman suipommaksi 

kuin perä.

Vasta perämoottorien takia puuveneisiin ilmestyivät tasaperät. Ensimmäisiä 

moottoriveneitä alkoi liikkua 1920-luvulla. Nuotanvetoon tarkoitetut veneet oli-

vat normaaleja leveämpiä.

Airoja tavallisissa soutuveneissä on vain yhdet. Kestävä airon hanka saatiin 

luonnonoksasta, jonka tyveen tehtyyn reikään pujotettiin hankavihta eli vitsas-

lenkki. Posiolaisessa puuveneessä oli lisäksi perätuhdolla istujaa varten huoparit. 

Ainakin Kitkajärvellä pitkillä venematkoilla on osattu hyödyntää purjetta.

Veneentekijän ensimmäinen tehtävä oli mennä metsään ja kaataa pystystä oi-

kean laatuiset puut. Käsin sahattuihin laitalautoihin tuli valita mahdollisimman 

vähäoksaista puuta. 

Emä- eli kölipuuhun liitettiin joko toinen tai molemmat päät luonnonkäyräs-

tä puusta. Veneen kaariinkin hyväksyttiin pitkään vain luonnonkäyriä oksia.

Ensiksi koottiin köli ja naulattiin laudat paikoilleen ja toisiinsa pohjalta lähtien. 

Sitten kiinnitettiin kaaret ja parraspuut, asennettiin teljot eli tuhdot, tehtiin airot 

ja huoparit ja tervattiin vene tarvikkeineen. Myöhemmin tervaus uusittiin.

Hyvin säilytetty ja tervattu puuvene kesti kulkuvälineenä vuosikymmeniä, poik-

keustapauksissa jopa puoli vuosisataa.

Posiojärveä ja Kitkaa pitkin soudettiin isoilla kirkkoveneillä Kitkan Vasaraperän 

Haatajaan 1920-luvulle asti, kun Posionkylä kuului Kuusamoon ja kirkko oli 

Kuusamossa. Esimerkiksi Aholan talon vanhassa kirkkoveneessä oli valokuvan 

perusteella kolme airoparia.

Vanhaan aikaan tieto vesistöjen karikoista ja koskien pyörteistä siirtyi sukupol-

velta toiselle kuten muukin maastotietämys.

Pahimmat kosket ohitettiin vetämällä venettä vedessä tai maalla. Kevyt vene 

voitiin kiskoa telojen päällä maakannaksen poikki toiseen vesistöön. Jalankulkija 

sai kyydin järven yli huutamalla venettä määräpaikasta rannalla.

Ensimmäinen vesiliikennereitti Posiolla merkittiin Kitka-laivaa varten.

Kitka-laiva on Posion historiassa ainutlaatuinen vesikulkuneuvo. Se hinasi puuta-

ene tarvittiin Posiolla vanhaan ai-

varalauttoja ja kuljetti matkustajia Posiojärvellä ja Kitkalla 1910-luvulla. Valkean 

rautarunkoisen aluksen matkustajalinja ulottui Peräposiolta Haatajaan. Kyytiin 

mahtui eri lähteiden mukaan 50-100 ihmistä.

Kuusamoon mennessä lähdettiin Keskiposion Paloniemen rannasta isol-

la soutuveneellä ja soudettiin yli 40 kilometriä Haatajaan. Sieltä päästiin 

kirkolle kieseillä tai kolarattailla. Isoja veneitä, joissa oli kahdet tai kolmet 

soutuvehkeet, oli Paloniemen, Takkisen, Miekkasaaren ja Aholan taloilla. 

Veneisiin sopi parikymmentäkin ihmistä, ja vielä jäi tuulen varaa. Ne hui-

lasivat melko kyytiä. Vieraan ei tarvinnut maksaa kyydistä, kunhan souti. 

Välillä tietenkin vaihdettiin soutajia. Soutupeli jäi pois, kun maantie val-

mistui 1920-luvulla. (Heikki Kylmäniemi, 1963.)

Euroopan suurin lähde
Posiolla on yli 3000 järveä ja lampea. Tunnetuin järvi on Kitka, joka on 
noin 55 kilometrin pituinen ja pinta-alaltaan Suomen 20:nneksi suurin järvi. 
Kitkaan kuuluu kaksi osaa, Yli-Kitka ja Ala-Kitka. Niille on merkitty ohjeel-
linen veneilyreitti. Kirkkaan vetensä takia Kitkaa on nimitetty ”Euroopan 
suurimmaksi lähteeksi”. Järven tärkein saaliskala on kitkanviisas, pieni-
kokoinen muikku. ”Kitkajärvi on Suomen suurjärvien helmi, jonka tenhon 
voi väkevimmin kokea aurinkoisen kesäpäivän tyyneydessä tai keskiyön 
auringon varjottomassa valossa.” (Reino Rinne teoksessa Matti Poutvaara, 
Komea Koillis-Suomi, 1951.)

31

Seijo Karppi


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU32

. k
ein

o

ikivanha tapa, joka on kylmän ilmaston Suomessa säilynyt erityisen 

hyvin. Saunassa hikoillaan, puhdistaudutaan ja rentoudutaan kaikessa rauhassa.

Nykymääritelmän mukaan sauna on yleensä puupintainen huonetila, jossa on 

istuinlauteet, kuumennettava kivikiuas ja vähäinen ilmankosteus. Kosteutta lisä-

tään heittämällä vettä kiukaalle.

Vanhaan aikaan saunan rakentaminen asuinpaikalle oli itsestäänselvyys. Jos erilli-

nen saunarakennus rannalla paloi, ei kuitenkaan palanut asuinrakennus samalla.

Sisäänlämpiävät savusaunat olivat herkkiä leimahtamaan tuleen. Vasta 1900-lu-

vun alkupuolella saunoihin alettiin tehdä savupiippuja. Sen jälkeen piti varjella 

syttymiseltä saunan puukattoa.

Savusaunan kiukaasta savu tulee sisälle. Ennen kylpemistä savu tuuletetaan ulos 

seinässä olevien luukkujen kautta. Suuren kiukaan lämmitys kestää monta tuntia.

Posiolaiseen talonpoikaiselämään kuului saunan lämmittäminen pari kertaa vii-

kossa. Kesällä lämmitystarve oli suurempi, koska ruumiillisissa töissä hikoiltiin 

ja likaannuttiin jatkuvasti. Kun viljat puitiin käsin riihessä, saunaan oli päästävä 

joka päivä.

Erityinen merkitys oli joulun ja juhannuksen aattona lämmitetyllä saunalla.

Aivan pienen lapsen puhtaudesta oli pidettävä tarkka huoli. Isän taidonnäyte oli 

valmistaa puusaavin tapainen, mutta matala ja pitkulainen lapsenpesusoikko.

Ilman puhtaus ja raikkaus saunassa on tärkeää. Vanhoissa hirsisaunoissa ilman-

vaihto toimi hyvin, talvella liiankin hyvin.

Löylyssä lämmön tehoa lisää ihon lyöminen kevyesti vihdalla. Posiolla vihta on 

itäsuomalaisittain vasta. Aito vasta tehdään noin 50 senttiä pitkistä tuuheista koi-

vunoksista, jotka sidotaan oksasta punotulla vitsapannalla.

Vastametsään mentiin alku- tai sydänkesällä. Seuraavaa talvea varten vastoja 

tehtiin varaston orsille kuivumaan. Käytöstä poistettu vasta kelpasi esimerkiksi 

leivinuunin lakaisuun.

Vaikka vanhaan aikaan saunassa ei välttämättä käytetty runsaasti pesuvettä, iho 

puhdistui, kun se kylvyn jälkeen valeltiin vedellä. Kesällä käytiin uimassa ja tal-

vella kieriskelemässä lumihangessa.

Posiolla oli vielä 1900-luvun alussa riu’uista tehtyjä pyöreitä pieniä kotia, joissa 

lämmitettiin rautapadassa avotulella vettä saunaan, pyykinpesuun ja karjalle.

Saunaa voitiin sen lämmitettävyyden ansiosta käyttää muuhunkin kuin kylpe-

miseen. Siinä voitiin esimerkiksi savustaa lihaa tai kalaa, hoitaa kipeitä ja sairaita, 

uumassa löylyssä kylpeminen on 

synnyttää lapsia ja pestä ja pukea vainajia, perata kaloja sekä kuivata pyykkiä ja 

sipuleita.

Saunavasta tehdään mieluiten rauduskoivun nuorista oksista. Ladotaan 

sopivan paksuinen nippu niin, että lehtien alapuolet jäävät sisäpuolelle. 

Vastan lehtiosasta tulee noin 30 cm ja lehdettömästä kädensijasta ainakin 

12-13 cm pitkä. Väännetään vitsapanta. Raapaistaan vitsasoksan kuori 

rikki puukon hamaralla. Vitsaksen tyvi pannaan jalan alle, ja vitsas vään-

netään latvasta lähtien myötäpäivään kierteelle. Poistetaan kuori. Vitsas 

työnnetään latvapäästä kädensijan läpi ja sidotaan sen ympärille kahdeksi 

pannaksi, välillä solmien kierrosten alta tiukalle. Vitsaksen tyvipää työn-

netään kädensijan sisään, niin että vitsaksesta jää ripustuslenkki. Kädensija 

viimeistellään tasaamalla oksien päät. (Kauko Pätsi, 2007.)

Rannalla
Ei vettä, rantaa rakkaampaa, sanotaan Suomen kansallislaulussa. Sauna 
on pyritty tekemään rannan tuntumaan vesihuollon tähden. Vanhaan ai-
kaan rantamaita suosittiin rakentamisessa muutenkin käytännön syistä: 
juomaveden, kalastuksen, liikkumisen ja viljan viljelyn onnistumisen vuok-
si. Rantojen taloudellinen arvo kohosi huimasti 1900-luvun aikana vapaa-
ajan asutuksen ja virkistystarpeiden tullessa tärkeiksi. Esimerkiksi Posion 
Kitkajärven, Livojärven ja Suolijärvien rannat ovat haluttuja mökkirakenta-
misessa; paikoin rakentamista estää rantojensuojelu. Sauna ja vilvoittava 
vesi maistuvat nykyisin varsinkin sen jälkeen, kun ihminen on hikoontunut 
vapaa-ajallaan — ei niinkään työssä, kuten vanhaan aikaan.

32


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU33

. k
ein

o

sanoi posiolainen. Hän antoi kosiskelijalle ”vasikannahat” eikä val-

miita ”rukkasia”.

Henkinen kansanperinne tarkoittaa henkisen elämän ilmauksia ja toiminnan 

tuloksia. Se on tavallisten ihmisten omaa kulttuuria.

Kansanperinteeseen kuuluvat muun muassa kansansadut, tarinat, runot, laulut, 

leikit, sananparret, arvoitukset, uskomukset, taikatavat, sääennustukset ja tiedot 

kulkureiteistä ja maaston yksityiskohdista.

Perinneaines on säilynyt ja siirtynyt ihmiseltä ja sukupolvelta toiselle suullisesti 

tai käytännössä opittuna tapana. Muistinvarainen aineisto on kulkeutunut kauak-

sikin syntypaikastaan ja muokkautunut paikallisten olosuhteiden mukaan. Moni 

nykyinen asia perustuu vanhaan taitoon ja kokemukseen.

Uusiutunutta paikallisperinnettä on yhä jäljellä suullisessa muodossa. Sitä on 

myös tallennettu museoihin ja arkistoihin, kuten Suomalaisen Kirjallisuuden 

Seuran Kansanrunousarkistoon.

Elinkeinojen mahdollisimman onnistunut harjoittaminen edellytti tietoa, jon-

ka määrää koetettiin lisätä. Esimerkiksi kalastuksen isolla Kitkajärvellä piti olla 

suunnitelmallista. Havaintojen, kokemusten ja perimätiedon pohjalta oli muo-

dostunut käsitys, mistä, miten ja mihin aikaan tiettyä kalalajia kannatti pyytää. 

Oli tunnettava myös jään käyttäytyminen ja pohjavirtaukset ja ennakoitava lähi-

ajan säätä.

Yksi posiolainen sääennuste sanoi, että jos talvella tuiskut tekivät kovat lumi-

vallit talon kivijalkaa vasten, se merkitsi hyvää viljasatoa seuraavana kesänä. Jos 

syystalvella porot menivät järvelle nukkumaan, se merkitsi tuiskua päivän, parin 

päästä.

Vanhoilla taikakeinoilla koetettiin vaikuttaa pääasiassa ihmisen hyvinvointiin ja 

elinkeinojen menestykseen. Esimerkiksi Kitkalla tiedetään nuotan perän suulla 

käytetyn muita painokiveksiä suurempaa niin sanottua kitakivestä, jonka tarkoi-

tus oli lisätä saaliin määrää. Kitakives sai voimansa sen painona olleesta vanhasta 

rautatavarasta.

Kun nähtiin lähestyvän hevonen, jonka luokissa oikealla puolella liehui valkea 

liina, tiedettiin, että reessä viedään miesvainajaa hautausmaalle. Naisvainajan 

liina oli vasemmalla puolella. Tällaisia kulttuurin muutoksen myötä hävinneitä 

arkielämän kansantapoja on ollut valtavasti.

Vanhoja leikkejä harrastettiin työn vastakohtana pääasiassa huvin vuoksi. 

ihän tuota usko heinän syöjäkään”, 

Eläinten luiden hyödyntäminen leikkivälineinä on hyvin vanhaa perua. Posiolla 

on käytetty esimerkiksi poron ja naudan pieniä jalkaluita (paaskat, poraskat) 

eräänlaiseen keilapeliin lattialla ja naruun pujotettuja hauen selkänikamia arva-

usleikkiin.

Olivat kerran nuottamiehet potkeneet nuotan johonkin saaren rannalle 

ja ruvenneet vetämään. Mutta nuotta ei tahtonut millään nousta vedestä. 

Miehet menivät tarkastamaan, miksi se on niin raskas. Lappoivat nuot-

taa esille, kunnes lopulta sen matkassa nousi vanhanaikainen aarrearkku. 

Ukko kirosi, että ”johan sinä perkele tulit”. Samassa arkku lähti menemään 

veden alle, niin että rahat romisivat. Miehet panivat paikalle merkin ja 

etsivät arkkua myöhemmin. Mutta vielä tänäkin päivänä se on löytämät-

tä. Siinä kohti saarelta nousee juhannusyönä savu, kun edempää katsoo. 

Mutta kun menee lähemmäksi, niin savu katoaa. (Suomen Kirjallisuuden 

Seura, Jaakko Luokkanen, 1961.)

Peittävä metsä
Metsä pihapiirin vastakohtana sisälsi vanhan ajan käsityksen mukaan 
henkivoimia, joista selviytyminen vaati erityisiä keinoja. Sekä karjaeläin 
että ihminen voi joutua niin sanotusti metsänpeittoon. Lehmän kello saat-
toi kuulua, mutta lehmää ei näkynyt. Kun ihminen oli joutunut metsän-
peittoon, ympäristö tuntui vieraalta. Erään naisen Tolvan kylästä kerrottiin 
1920-luvulla joutuneen metsäpolulla naishaamun mukaan. Haamu kuljet-
ti häntä purolle, josta ei päästy yli. Kun nainen siunaili, että ”herra jes”, 
haamu muuttui riekoksi ja lensi pois. Nainen odotti kuusen juurella aamun 
valkenemista. Unessa hänen veljensä poika neuvoi suunnan, johon lähte-
mällä hän löysi kotiin. (Suomen Kirjallisuuden Seura, Reino Rinne, 1937.)

33


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU34

. k
ein

o

ajettavat kärrytiet vakituisina kesäkulkureitteinä edelsivät varsinai-

sia maanteitä.

Polkutiellä saattoi jalkapatikan lisäksi käyttää korkeintaan polkupyörää, ja si-

täkin joutui epätasaisimmissa ja pehmeimmissä paikoissa taluttamaan. Parhaita 

kärrytiemaastoja Posiolla olivat kuivat kankaat esimerkiksi Kitkajärven länsi- ja 

eteläpuolella.

Pisimmät polkutiet Posiolla 1950-luvun alussa olivat Pernun–Mäntyjärven, 

Aholan–Karjalaisenniemen, Jumiskon–Mourujärven ja Hietaniemen-Suonnan-

kylän väleillä.

Yleisten teiden rakentaminen ja ylläpito oli talonpoikien tehtävä, kunnes se siir-

tyi valtiolle vuosien 1918-20 lainsäädännön nojalla.

Posion alueen ensimmäinen maantie rakennettiin 1800- ja 1900-lukujen vaih-

teessa Taivalkosken Kariniemestä Sirniön kautta Raistakkaan Kitkan rannalle. 

Tietyömaalta otetussa vanhassa valokuvassa on lapiomiehiä sekä hevosia, jotka 

siirtävät maita noin kuutiometrin vetoisilla kolakärryillä.

Tie Rovaniemeltä Posiolle ja edelleen Kuusamoon valmistui 1920-luvulla. 

Silloinkin maansiirtäjinä olivat lähes pelkästään hevoset. Lyhyillä matkoilla mie-

het työnsivät penkkamaita puisilla kottikärryillä.

Työkaluina tuohon aikaan olivat hakut ja lapiot. Maat lastattiin leikkauksista ja 

montuista käsityönä hiki otsalla.

Raistakan ja Aholan välinen 11 kilometrin mittainen maantie tehtiin valtion 

työllisyystöinä vuosina 1929–30. Ensin sahattiin siltatarpeet ja salvattiin hir-

sistä siltojen arkut. Kesällä tielinjalta poistettiin puusto, kivet ja ruokamulta. 

Seuraavana talvena tielle ajettiin täytemaat ja sorat.

Posion–Kuusamon tiellä oli ylitettävänä Kitkajärvi. Mourusalmeen tehtiin paik-

kakunnan ensimmäinen vaijerilossi. Puinen lossi liikkui vipuvoimalla, kun vaije-

rikapulaa väännettiin. Kantavuus oli kuusi tonnia.

Toiseen maailmansotaan asti maanteillä voitiin liikennöidä talvella vain hevos-

reillä ja suksilla, sillä teitä ei vielä aurattu.

Tuon ajan tiet kiertelivät suot, jos mahdollista. Näin säästyttiin ylimääräisiltä 

maansiirroilta. Kaarteet saattoivat olla tiukkoja ja mäet niin jyrkkiä, että linja- ja 

seka-auton matkustajien piti kävellä mäen päälle.

Maansiirtokaluston kehittyessä ja ajonopeuksien kasvaessa teistä alettiin tehdä 

aiempaa suorempia ja korkeuseroiltaan pienempiä. Uusia teitä on myöhemmin 

evyesti raivatut polkutiet ja hevosella 

jouduttu oikomaan vähemmän kuin vanhimpia.

Maaninkavaarantiellä Hämeen ja Mourun kylien välillä on noin 11 kilometriä 

lähes suoraa tietä. Alkusuunta suoran päästä toiseen otettiin ilmaan laukaistujen 

valopanosten avulla. Myöhemmin teiden suunnittelussa on vältetty pitkiä suoria.

Posion 1900-luvun erikoisin tietyömaa oli hevoskärryllä kuljettavan reitin 

raivaaminen Anetjärven kylältä Pudasjärven Kouvalle kesällä 1944. Reitti 

oli osa Lapin sodan evakuointisuunnitelmaa. Evakkotietä jouduttiinkin 

käyttämään syyskuussa 1944 ihmisten, nautakarjan ja hevosten siirtoon. 

Etapin raivauksessa oli neljälle anetjärveläiselle miehelle kova savotta. He 

kaatoivat puuston hyvin lyhytkantoiseksi, tasoittelivat maaston epätasai-

suuksia, tekivät soille kapulasiltoja ja merkitsivät evakkotien pilkoilla ja 

tolpilla. Työkaluina oli justeeri, kuokka, kirves, hakku ja rautakanki. (Eino 

Kaukua, 1993.)

Vauhdille alttiimpi
Posiolta Kuusamoon 1920-luvun lopulla rakennettu maantie oli suunniteltu 
autoliikenteen tarpeisiin. Se oli ”vauhdille altis”, aiempia suorempi ja loiva-
kaarteisempi soratie. Tällä paikalla se oli ensimmäinen. Kitkajärven mat-
kalaiset ylittivät käsin vedettävällä lossilla. Paikalla olleen hevostalvitien 
pää oli Hietaniemen talossa lossilta hieman etelään. Kesällä etsiydyttiin 
polun päähän. Kitkalta päin tulevan kävelymatka lyheni, kun souti veneel-
lä kauniin hiekkarantaiseen Himmerkinlahteen asti. Himmerki-paikannimi 
johtuu tarinan mukaan vanhalla kulkureitillä matkanneen pappismiehen 
ruotsinkielisestä ihailusta ”detta är ju himmelriket” (’tämähän on taivasten 
valtakunta’).

34

Tiehallinnon kuvakokoelma


ERÄTALONPOJAN KEINOT
UUDEN AJAN MATKAILUPOLKU35

. k
ein

o

malaiselle, pääasiassa miehelle, jonka rooliin on kuulunut saaliin 

hankinta perheensä ravinnoksi.

Posion nimi liittyy eränkäynnin historiaan. Kunnan nimi juontuu lapin kielen 

sanasta poas’sjú, joka merkitsee lapinkodan peräosaa. Sitä ja sen kulkuaukkoa 

pidettiin pyhinä. Metsästämään lähdettiin posionreiän kautta.

Varsinaisena tavoitteena erästäjällä oli saaliin saavuttaminen ja pyydystäminen 

ilmasta, puusta, maasta tai vedestä. Samalla hän tuli tarkkailleeksi luonnon ilmi-

öitä ja koki niiden voiman ja vaikutuksen.

Riistamailla kulkevan piti selviytyä määränpäähän tiettömien taipaleiden poik-

ki, kuljettaa varusteensa mukanaan ja yöpyä matkalla silloin, kun koti oli liian 

kaukana.

Sulan maan aikana maastossa liikuttiin tietenkin jalkaisin. Tervatut nahkasaap-

paat pitivät jalat kuivina. Talvella kulkuesteitä oli vähemmän. Erästäjä hiihti ja 

kantoi saaliinsa tai kiskoi sen poronpulkkaa kapeammalla veturilla eli ahkiolla.

Metsämiehen toinen suksisauva vanhaan aikaan oli usein hiihtokeihäs. Sen rau-

taista yläpäätä voi käyttää aseena, jään koettimena ja suksen pohjan puhdistime-

na. Koivusta veistetyt sukset olivat leveät ja jopa kolme metriä pitkät.

Aurinko näytti eränkävijälle ilmansuunnan ja ajan. Pilvisellä säällä tai hämäräl-

lä puolenpäivän eli etelän osoitti esimerkiksi muurahaispesän suunta. Tärkeälle 

reitille veistettiin puuhun pilkkoja opasteeksi.

Posiolla suunnistamista ovat auttaneet moreeniselänteiden ja vesistöjen yleinen 

suuntautuneisuus länsiluoteesta itäkaakkoon sekä aivan 1900-luvun alussa isoja-

koa varten metsiin hakatut länsi-itä- ja etelä-pohjois-suuntaiset linjat.

Riistaeläimiä pyydettäessä oli tärkeä tuntea niiden elin- ja käyttäytymistavat 

ja vuoden- ja vuorokaudenaikojen sekä säiden ja kelien vaihtelujen merkitys. 

Eläinten jälkien, jätösten ja ravinnon tuntemus edisti eläimen tunnistamista 

maastossa. Riistaverisestä koirasta oli metsällä suuri apu.

Erämiehen kontissa tai repussa piti olla ainakin yleistyökalut puukko ja kirves 

sekä tulentekovälineet ja keittoastia. Tulta tarvittiin lämmittelyyn ja ruoanlait-

toon.

Jonkinlaisen yöpymistulen sai jo isosta, pihkaisesta kannosta. Kovemmalla pak-

kasella kaukana selkosessa tarvittiin rakotulet. Hyvä rakotulipuu on suorasyinen, 

oksaton ja kiinteä, sisältä punertava ja tervaksentuoksuinen mäntykelo.

Yöpaikka oli yksinkertaisimmillaan taivasalla tuulensuoja. Vakituisilla tulipai-

ränkäynti on ollut aina tuttua suo-

koilla oli pyöreistä puista veistettyjä kotia eli laavuja. Erämaassa oli myös niitty- ja 

kalakämppiä yhteisessä käytössä.

Oltiin sitä yötäkin metsillä. Kaadettiin iso honka ja hakattiin sen tyvi-

päästä pölkky. Se vähäsen pälkittiin yhdeltä kantilta koko pituudeltaan, ja 

samoin toinen pölkky, ja ne pantiin päällekkäin. Hakeltiin kirveellä kum-

paankin raon puolelle semmoisia hakkuja. Pantiin kaksi kapulaa pölkky-

jen väliin, toinen toiseen päähän, niin että ne pysyivät kohdallaan. Ja sitten 

katkaistiin melko paksu tuores puu, paria syltä pitkä, ja sen tyvipäähän 

hakattiin kolo ja se pantiin pölkkyjen painoksi keskikohdalle. Ja sitten sii-

hen rakoon tuli. Kun oli hyvä honka, niin passasi kellistellä yö siinä ku-

peella. Pantiin havuja alle ja näreitä takapuolelle suojaksi, ettei tuuli käy. 

(Hermanni Kulojärvi, 1959.)

Liitot lammille
Riisitunturin kansallispuiston sydämessä on Liittolammit, kaksi pientä jär-
veä, joiden välissä on harju. Alue on isojen, hyvinä kiintopisteinä toimivien 
vaarojen välisessä laaksossa. Jos metsästäjät tai poromiehet lähtivät erä-
maassa eri suunnille, he tekivät liitot eli sopivat kohtaamisesta tietyssä pai-
kassa. Liittolammit on ollut paikaksi mitä sopivin valinta. Riisitunturin seudul-
la on merkkejä eränkäynnistä esihistorialliselta ajalta asti. Liittolammillakin 
näkyy ilmeisesti saamelaisajalla kaivettuja peuranpyyntikuoppia. 
Harjumaasto on ollut peuraeläimille kuten ihmisillekin helppoa taivaltaa. 
Nykyisin lampien välistä kulkee Riisitunturin polku, osa UKK-retkeilyreittiä. 
(Kuusamon historia II; Metsähallitus.)

35


Muistiinpanoja: 
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
...........................................................................
............................................................................
............................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

............................................................................

............................................................................

............................................................................


...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

...........................................................................

............................................................................

............................................................................

............................................................................


Erätalonpojan Keinot on Posiolle vuonna 2007 valmis- 
tunut uudenlainen matkailupolku, johon kuuluu 35 
opastetaulua eri puolilla kuntaa.

Tämä kirjanen sisältää taulujen aineistoa ja tarjoaa 
virikkeen lähteä kulkemaan itse reitille.

Erätalonpojan Keinojen tarjoama tieto on kuin 
aikaikkuna. Voit siitä kurkistaa 1900-luvun alkupuolen 
talonpoikaiskulttuurissa eläneiden ihmisten taitoihin ja 
ajatuksiin. Samalla löydät yhteyden erätalonpoikien 
jälkeläisiin ja heiltä saatavissa oleviin palveluihin.

”Saunavasta tehdään mieluiten rauduskoivun nuorista 
oksista. Ladotaan sopivan paksuinen nippu niin, että 
lehtien alapuolet jäävät sisäpuolelle...” 
Käy peremmälle, niin saat selville koko keinon!


