


Kulle ja rantanuotta
pyydysvälineinä

Pia Suonvieri

(Pia Suonvieri)

Pia Suonvieri

Kulle ja rantanuotta pyydysvälineinä


Kirjoittaja: Pia Suonvieri
Taitto ja kuvitus: Arto Huhta
Tornionlaakson kesäsiika -hanke

2018

Paino: Erweko Oy

Sisällys

1. Kulle ja rantanuotta pyydysvälineinä	7
1.1 Isokulle eli heitto	7
1.2 Historiaa	7
1.3 Välineen pyyntitekniikka	7
1.4 Verkon eli hapaan eri osat	8
1.5 Kulleverkko, sen kutominen ja huolto	9
1.6 Paulat ja muut köydet	11
1.7 Painotus	11
1.8 Tarpominen tai trumpsaus	13
Lähteet	15

1. Kulle ja rantanuotta pyydysvälineinä

Kultteet ja rantaan vedettävät nuotat ovat jokien perinteisiä pyydyksiä. Tornion- ja Kemijoella pyyntivälineiden käytöstä on viitteitä jo 1500-luvulta.

1.1 Isokulle eli heitto

Kulleverkko luokitellaan ns. liikuteltavaksi verkkopyydykseksi tai ajoverkoksi, jolla harjoitetaan saartokalastusta. Joskus kullea kutsutaan myös povettomaksi/pesättömäksi nuotaksi (killös not), etenkin Ruotsin puolella kuulee käytettävän ”kol-knot”-nimitystä. Vilkunan (1975) mukaan nuottapyydykseen verrattuna kulteessa on poven (povi = pussimainen perä) sijasta verkon keskellä kaksi päällekkäistä verkkoa ja joskus jopa kolmekin. Etummainen verkko on harvempi ja takimmainen tiheämpi. Takimmainen muodostaa kulteessakin näin ollen hieman pussillaan olevan perän.

Pikkukulle tai toiselta nimeltään saarua tai kulkuus on kulturen kaltainen pienempi pyydys. U. T. Sireliuksen (1906) Suomalaisen kalastus -teoksen mukaan Tornionjoella on käytetty tasalevyisestä ajoverkosta saarua-nimitystä. Verkko kulkee toisessa päässä olevan niin sanotun saarualaudan avulla, joka on noin metrin levyinen lankun kappale, johon on keskelle kiinnitetty pystypuu eli kukku. Saaruan kaltaista pyydystä on kutsuttu Kokemäenjoella kolkaksi. Kostekullea ja karsinakullea, jotka vielä poikkeavat edellä listatuista perinteisistä pyyntivälineistä, on käytetty osana patokalastusta. Yhteisellä nimellä näitä kutsutaan ajoverkoiksi, koska näillä pyydetään yksinomaan virtaavissa vesissä siikaa ja lohta. Yhteistä näille pyydyksille on myös, että niillä kalastus on niin kutsuttua saartokalastusta, jossa saalis saarretaan verkon avulla. Näitä edellä mainittuja pyydyksiä ei ole enää aktiivisessa käytössä. Kevyt ja helposti käsiteltävä kulkuverkko on syrjäyttänyt vanhan ajan ajoverkkopyydykset ja jatkaa näin perinnekalastustraditiota. Vanhan kulturen heittoa harjoitetaan kuitenkin yleensä ainakin kerran kesässä, jotta kullekalastustaito säilyisi ja perinne siirtyisi uusille sukupolville.

1.2 Historiaa

”Vanhin säilynyt asiakirja, josta tapaamme kolkka-sanana, on vuodelta 1347. Siinä laamanni Björn rajoittaa kuninkaan tuomion mukaisesti Kokemäen joessa veneväylällä tapahtuvaa pyyntiä ja kieltää tiettyinä aikoina kalastuksen kolkalla, verkoilla ja nuotalla (”met kolkwn, naethion eller nothom”). Kun näillä pyynti on tapahtunut keskivirrassa, niin tekisi mieli heti sanoa, että kolkka on havaspyydys, kuten verkko ja nuotta, mutta jotenkin näistä eroava. Kyseessä voisi olla lähinnä uittoverkko joka on rakenteeltaan kuin verkko, mutta jota osittain liikutellaan nuotan tavoin.” (Vilkuna 1975, 267.)

Siikakulle on lohikultureeseen verrattuna pienempi; lyhyempi, matalampi ja pienempisilmäinen.

1.3 Välineen pyyntitekniikka

Kulturen leimallisin ominaispiirre kalan pyynnissä on se, että kohtisuoraan poikkivirtaan heitetty kulle soudetaan keskellä apajaa suljetuksi ympyräksi. Heitossa siulapää (verkon alkupää) ja alapaulat soudetaan yhteen ja nostetaan sitten saaliineen

veneisiin. Kulteella kalat siis ikään kuin kahmaistaan suoraan vedestä. Rantanuotta taas vedetään rantaa vasten; nuotassa on myös pussimainen povi, jota ei ole kulteessa. (Vilkuna 1975, 255.)

Kulteesta on myös käytetty selventävinä lisäniminä nimityksiä isokulle tai heitto. Vilkunan (1975) mukaan kulleverkko soveltuu kaikkein parhaiten nousukalan pyytämiseen, kun kala pyrkii nousemaan vastavirtaan kulteen kulkiessa veneiden mukana myötävirtaan.

1.4 Verkon eli hapaan eri osat

Kulteessa on harvempi etuverkko ja tiheämpi takaverkko. Etuverkko tai verkon uloin osa, jota myös kutsutaan siulaksi, on matalampi kuin takaverkko. Näiden kahden verkon välissä on vielä niin sanottu rintaverkko. Takana verkkoja on vähintään kaksi, mutta on myös mahdollista, että niitä on kolmekin. Takaverkon silmäkoko on 50–60 mm, toisen takaverkon silmäkoko on 100 mm, ja mahdollisen kolmannen verkon silmäkoko on 150 mm. Vastaavasti siikaverkon silmä on ensimmäisessä takaverkossa noin 40 mm. Itse kulle saattoi olla usemman sadan metrin pituinen apajapaikasta ja sen ominaisuuksista riippuen, mutta nykyisin verkkoja on lyhennetty. Karunkilaisilla on 200-metrinen kulle, kun Vitsaniemessä heitetään 180 metristä. Syvyys on noin 14 sylvää eli 4,20 m. Verkon keskellä yläpaulassa on keskimerkki, niin sanottu tuplamerkki, josta tiedetään, missä kohtaa verkon perä kulkee. Niin sanotussa kokupaikassa etäällä kulkevia veneitä aletaan kääntämään yhteen. Veneiden tullessa yhteen ne ovat vierekkäin siten, että toinen on ylävirran ja toinen alavirran puolella. Alavirran puoleiseen veneeseen, jota Karungissa kutsutaan ulkopuolen veneeksi, vedetään vähän verkkoa, noin 20 m. Verkkoa voidaan vetää ulkopuolen veneeseen myös yläpuolisen (eli ympyrän sisäpuolisen) veneen alitse, jotta pussimaisen verkon reikä menisi mahdollisimman kiinni. Tarkoituksena on, että suurin osa verkosta nostetaan ylävirran puoleiseen veneeseen, ja tätä kutsutaan myös verkon selvittämiseksi. Verkkoa kasataan veneeseen isoksi läjäksi; tätä venettä sanotaan kiesipuolen veneeksi. Kiesiminen on laina lappalaisesta sanasta, joka tarkoittaa käärimistä, kietomista. Verkon veneeseen käärimisen sijaan Vilkuna (1975) määrittää kiesimisen tarkoittavan kulteen kiertämistä suljetuksi ympyräksi. Kun lopussa muuta verkkoa raskaammin painotettua verkon perää nostetaan, silmäkooltaan tiheämpi peräverkko punotaan harvemman verkon päälle. Muodostuva punos estää kalojen pääsyn pois verkosta.

Sven-Erik Bucht, Karungi: "Rebecka on aivan ylhäällä ihan keskellä, elikkä soon poijumerkki, punanen poiju jota kututhaan Rebeckaksi. Ja sitte molemin puolin suurinpiirthein kaksikymmentä metriä keskeltä niin siin´on olka Suomen puolela ja olka ruottin puolela. Niin soon olkaverkko, em´mie muuta tiä."

Seppo Niemi, Ylitornio: "Siulaverkko oli kaikista kevyin. Perä oli kaikista raskain, että ne pysy siinä U:n muossa, että virta sitä saattaa, se mikä joessa on se virtaus. Kevyillä verkoilla ei saanut mithään."

Nuottien koot vaihtelivat apajan ominaisuuksien mukaan. Ne, joita käytettiin pienemmissä suvannoissa ulkonevien kallioiden ja vastaavien takana, olivat aika pieniä. Isommat nuotat olivat usein kokonaisen kylän kalastajien, niin sanottujen kullekuntien, yhteistä omaisuutta. Näissä yhteisnuotissa osuudet perustuivat tilojen kokoon. Omistajan puumerkki oli riipustettu hänen omistamansa kulteen osan kellukkeisiin. Tornionjokilaaksossa tehtiin 4–5 m nuotan keskiosasta kaksinkermainen, joista etummainen, sulkuverkko, oli harvempi kuin takimmainen. Vetopaulat tehtiin tavallisesti vanhoina aikoina punotuista koivunvarvuista, jotka olivat kevyitä ja eri tavoin parhaiten soveltuvia. (Ekman 1910.)

1.5 Kulleverkko, sen kutominen ja huolto

Verkko eli havas kudottiin tai niin kuin Tornionlaaksossa sanotaan, rakennettiin, puuvillalangasta tai vielä aikaisemmin nyöristä, jotka olivat sekoitus pellavaa ja hamppua. Hamppua hankittiin mm. Kengiksen, Matarengin ja Tornion markkinoilta. Hampusta punottiin lankaa joista sitten kudottiin verkkoa. (Carl Johansson 1975.) Neulaa eli niin sanottua käpyä ja kalvosinta hyväksi käyttäen valmistettiin pirteissä verkkoja talviaikoina. Käpy on pitkulainen ja suippokärkinen yleensä puusta valmistettu neula, johon langan voi helposti kääriä kieliäven ympärille. Kalvosimen avulla mitataan verkon silmän koko riippuen siitä, mitä kalaa kulloinkin verkolla haluttiin pyytää. Ennen käpyä ja kalvosinta valmistettiin puusta, mutta nykyisin siitä on erilaisia variantteja aina sinkistä laminaattimuoviin. Tärkeintä on, että kalvosin on kestävä ja tarkoitukseen sopiva. Verkon silmä syntyy, kun lanka pyöräytetään kalvosimen ympärille, johon sen jälkeen tehdään solmu. Solmun on oltava kestävä, eikä se saisi juosta, kuten esimerkiksi umpisolmun on tapana tehdä. Erilaisia solmuja esitellään lippousta käsittelevässä erillisessä osiossa.


Lähikuva hapaan eli verkon silmän solmusta (Jarno Niskala)

Ensimmäisenä kudottaessa tehdään suoli kuten lipossakin. Se on kaksinkertainen silmäsarja, joka on kaksi kertaa halutun verkon pituinen tai korkuinen. Kun suoli on valmis, kootaan se ylemmästä silmärvistä poimunarulle, ja siitä alkaa verkonkudonta. Valmiiseen verkkoon kudotaan vielä lopuksi pauloitettaviin reunoihin vahvistus. Kutomiseen on käytetty myös muita apuvälineitä kuten keloja, erityisiä verkkotuoleja ja niin kutsuttuja harkkeja, joihin suoli kiinnitettiin ja jotka helpottivat verkon kutomista.

Pentti Lauri, Kainuunkylä: "... se oli meillä Anunti, itte isäntä joka oli käpymies. Se kuto paljon ruottalaisillekki. Silloin oli heti sodan jälestä kaikesta puute, ensimmäiseksi langoista. Suomalaisista kaupoista ei saanu lankoja, verkkolankoja. Ja ruottalaiset sai...niitä pisteli sitten verkoiksi ja sai myöskin itelle lankoja."

Verkkoja on myös värjätty "vian" värisiksi (Pekka Pieti, 2017) eli vita-vesikasvin ruskeanvihreiksi. Koivun kaarna ja lepän kuori keitosta on muun muassa käytetty pumpuliverkkojen värjäykseen. Pumpulilangan syrjäytti ensin knoxi ja sen jälkeen naylor. Paulat punottiin vanhaan aikaan männyn juurista tehdyllä köydellä. Näin pauloista saatiin keveitä ja kestäviä. Myöhemmin köysimateriaali muuttui hamppuksi. Kulleverkkojen ja sen eri osien valmistus vaati erityisiä taitoja. Yleensä kulleporukasta löytyi yksi käsityötaitoinen henkilö, joka soveltui tehtävään erityisen hyvin tai ainakin pystyi korjaamaan rikki menneet verkot. Kulteita korjailtiin ja kudottiin usein talvi-iltoina, kun muut työt oli tehty.

Pekka Pieti, Pekanpää: "Niinko paulatki, verkot panthiin kiini uuesti, niinko mitotethiinse, nehän muuttuvat ne niinko köyetki nehän veny ja toiset menit kokkoon. Kyllä se nostin verkko sen tähän uusithiin joka vuosi. Sekö paukhautti kala, kose käväsi siinä sopevasti ja ko se paukhautti verkkoa se jos sitä piätti liika kovasti saatto mennä läpikki. Piti antaa löysiä siinä."


Verkkopukilta kulle siirtyy kätevästi veneeseen, ja pukille se nostetaan myös kuivumaan (Pia Suonvieri.)

Seppo Niemi, Ylitornio: "Ne olit ne pumpulilangat semmoset että pari vuotta oli, ne lahosit. Ne itte, isännät kuto sielä pirtissä talven niitä verkkoja, ei niitä saanu ostaa. Sitte lyijyä valethiin ja alapauloja tehtiin. Mie en nähny ko hampuköyttä, mutta ne oli kyllä aika paksuja. Ja venheet olit semmosia aika kookhaita, että siihen menise (ranta)nuotta. Soli melkein miehen kokonen läjä koseolisiinä, ennenko se saathiin jokheen soutamalla että sen heitti."

Kulle- ja nuottaverkoista pidetään hyvää huolta. Niitä ei saa jättää märkinä pilaantumaan yhteen läjään. Kainuunkylässä ja Karungissa on rakennettu niin sanottu verkkopukki, jossa on kaksi jalkaa ja männyn riu'usta tehty poikkipuu, johon verkot nostetaan. Paksumpi pää pukista on rannassa maalla, ja toinen, ohuempi pää on ilmassa veden puolella, jotta verkot saadaan heti kalastuksen ollessa ohi nostettua pukin päälle kuivumaan. Verkkopukkia on myös aikoinaan kutsuttu uluiksi. Verkkopukki löytyi ennen vanhaan joka talon rannasta, missä oli kullekin. Kalastuskauden jälkeen kuivat verkot nostettiin katon alle suojaan talveksi.

Juhani Honkaniemi, Armassaari: "Sillon ko oli pumpulivehkeet, sehän oli semmonen homma että lähethiin illala sinne kultheele ja pukila oli verkot, ne piti lappaa venheeseen ja samala piti korjata kaikki reiät. Sitte sielä puolivuorokautta pyyethiin ja tulthiin takasin ja taas piti lappaa kaikki verkot niile pukile, että net kuivasi, Nehän lahot jos ne jäit sinne märiksi."

1.6 Paulat ja muut köydet

Paulojen ja köysien aineksina käytettiin entiseen aikaan männynjuuria, tuohta, koivunvitsoja, olkia, jouhia, sianvilloja ja hamppua (Johansson 1975). Tänä päivänä erilaiset muovinarut ovat syrjäyttäneet myös nämä materiaalit keveytensä ja helppokäyttöisyytensä ansiosta. Jos hieman tutkimme historiaa, ovat esi-isämme jo ammoisista ajoista lähtien hyödyntäneet erilaisia luonnon materiaaleja ja havainneet ne käyttökelpoisiksi. Esimerkiksi männynjuuria oli helppo kuokkia hienohiekkaisesta maaperästä. Parhaiten keruu tapahtui keväällä, jonka jälkeen juuret halkaistiin ohuiksi säikeiksi ja keitettiin vedessä. Keittämisen jälkeen juurisäikeet ”vaivattiin”, jotta liika vesi saatiin pois. Yleensä vaivaaminen tapahtui siten, että säikeitä vedettiin esimerkiksi puukon hamaran alitse lautaa vasten. Itä-Karjalan Kiestingissä oltiin erikoistuttu juuri köyden valmistukseen, ja sitä myös tuotiin sieltä muualle. (Sirelius 1906.)

Pentti Lauri, Kainuunkylä: ”Pääasiassa tavallista hamppuköyttä. Mutta oli silloin alkhuun, kun meillä ensimmäisen kesän oli Raanujärven mieskutonuniin sanottua juuripaulaa, kuusen juuret oli nostettu sulan maan aikaan tietenkä, ja ne oli määrättyssä lämpötilassa keitetty ja ne meni ko naruja. Nehän myös oli yläpaulaa. Oli jouhipaulaasamalla menetelmällä... Veinhevoseurastamolle Torniohoon, niin terhveiset olit että tuoppa ne jouhet, ko Arne kattoo niistä verkonpaulaa.”

Esa Ojanperä, Karunki: ”Mie olen paulottannu paljon, tuhansia metrejä. Yhtenäki kesänä tahottihiihin lissää, mie että kyllä mulle jo riittää, vissiin tuhannenki metriä panin paulaa kiinni yhtenäki kesänä. Ei sole ko kävylä vain kävyttä menehmään.”

1.7 Painotus

Kulteen alapaula painotettiin niin sanotuilla kivessillä, jotka rakentui-
vat suksisauvan somman tapaisesta suuremmasta, katajasta taivutetusta käyrästä, jonka läpimitta oli noin 20 cm. Käyrän keskellä oli tuoheen tai nahkakoteloon sijoitettu litteä kivi. Männyn juurella molemmista päistä kiinni ommellussa kotelopussissa paino pysyi hyvin paikallaan. Kives oli kiinnitetty käyrän keskustaan kahdella ristiin menevällä tuohi- tai nahkanauhalla. Käyrä kiinnitettiin verkon alapaulaan rohdinlangalla. Katajasta tehty renkaanmuotoinen käyrä liikkui hyvin pohjaa myöten, eikä kives kulunut nimeksikään. Kun tehtiin erinäisiä korjauksia, voitiin käyrää sitoa paikalleen aina uudesta kohdasta. Näin ollen käyrä kesti pitkään menemättä poikki. Tämän tyyppisiä sompakiviä on toistaiseksi tavattu ainoastaan suomensukuisten kansojen asuinalueilla Keski-Skandinaviassa ja Itä-Euroopassa. Ne ovat luultavasti olleet käytössä jo kivikaudella ja näin ollen ovat todistus ajoverkkopyydyksen pitkästä historiasta. (Vilkuna 1975, 256–257.) Myöhemmin painoina käytettiin niin sanottuja sinkilökahvoja, jotka valettiin lyijystä ja taivutettiin U:n muotoiseksi alapaulan ympärille.


Paulaköysi tehtiin ennen vanhaan männynjuurista tai muista luonnonmateriaaleista (Jarno Niskala.)

Kulteen painotus on tarkkaa puuhaa. Siihen tarvitaan painojen lisäksi myös laudukset eli laudat, jotka entiseen aikaan sidottiin yläpaulaan juurella kiinni. Laudukset oli valmistettu puikean muotoisiksi kelleksestä, pinnalta kelottuneesta männystä,

ja kelluivat kohojen tapaan. Myöhemmin niihin saatettiin kiinnittää korkkia, kun kelleksen kellumisominaisuus heikkeni iän myötä, ja nykyisin lauduksia tehdään myös styroksista. Taitavasti painotetun kulteen alapaula juoksee käyrillä kevyesti pitkin pohjaa eri syvyisten apajapaikkojen vesissä, kun taas yläpaula ui sopivasti pinnassa niin, ettei vesiväljää jäänyt paulan päälle. Yleensä painot sidotaan noin kyynärän (60 cm) välein toisistaan ja laudat kaksi kertaa pidemmille väleille. Ranta-
nuotta oli taas raskaammin painotettu. (Vilkuna 1975, 257.)

Seppo Niemi, Ylitornio: "Nuotat olit semmosia, että niissä oli semmoset lauvat siinä kohoina. Ja niihin oli, kun tuli korkkia, sai jostain, mistä sitä tuotiin, Espanjasta jostakin sitä, niin niihin naulattiin sitä, ko net likosit siellä veessä, ne ei enää kantahneet niin hyvin. Ja ko vesi laski, sai vähän kevitettyä sitä nuotta, ja sama oli kultheessakin varmaan."

Lennart Mansikka, Päckilä: "Tämä oon niin vanha. Täällä on kivi sisällä painona. Se on juurella ensin tämä koppatehty ja sitte soon juurela vielä pantu kiinni."


Eri tyyppisiä painoja, joissa on käytetty tuohta, nahkaa, juurta ja kiviä (Jarno Niskala.)


Lauduskohoja, joihin voitiin myös lisätä korkkia (Jarno Niskala.)

Lyijystä tehty sinkilökahvapaino (Jarno Niskala.)

Frans Mäntynenä, Karunki:
"Kulleisännällä olin renkipoikana (Ruotsin puolella). Ja oli silloin tuota sota-ajan jälkheeen, olisko ollut jotakin -47 tai -48. Silloin oli Pekka, joka oli ollut kulleisäntänä, kolme kulletta se tehti. Suomesta oli ne tekijät, siel'oli iso pirtti, jossa ne teki, Hornelan Sales ja Rousun Selim oli talven töissä niillä. Sitä kuvottiin sitä verkkoa ja seki (Fräki) oli, joka teki ne lauvat. Ne tehtiin kuusipuusta, ja sitten Björkenin Erkki, soli sillä Törmällä, joka oli seppä. Se teki niitä renkhaita."

1.8 Tarpominen tai trumpsaus

Yhtenä osana kullepyyntivälinettä on myös mainittava trumpsau, tarpoin tai porkka. Se on eräänlainen seiväs, jota porskutetaan/porkataan vedessä niin, että kalat pysyisivät ja uisivat perään eli takaverkkoon eivätkä karkaisi veneen alta ja siulan (verkon uloin ja molemminpuolinen karkeampi ja harvempi osa) välistä. Siika esimerkiksi on erittäin taitava välttämään verkkoon joutumista ja usein yrittää paeta paulan yläpuolelta ja veneen alta. Joissakin tapauksissa siikaa pyydetessä tarpominen hylätään kokonaan, koska säikähtäneenä siian ajatellaan olevan vieläkin vikkelämpi pakenemaan. Tarpoin-sana on ollut käytössä Karungissa, kun taas trumpsaa käytetään Kainuunkylän ja Vitsaniemen alueen kylissä. Ruotsinkielinen vastine on plumsa tai pulsa.


Tervattu kullevene turpoamassa Karungissa ennen kalastuksen alkamista (Kuva: Pia Suonvieri)


Tarpoin tai trumpsau on seiväs, jossa on puinen porskutin (Jarno Niskala)


Lähteet

Ekman, Sven 1910. Norrlands jakt och fiske. Uppsala: Almqvist & Wiksells boktryckeri.

Johansson Carl 1975. Fjällbygdens människor berättar, Tornedalica nr 18.

Sirelius, U. T. 1906. Suomalaisten kalastus. Helsinki: Suomalaisen kirjallisuuden seura.

Vilkuna, Kustaa 1975. Lohi. Kemijoen ja sen lähialueen lohenkalastuksen historia. Keuruu: Otava.

Haastattelut:

Lennart Mansikka, Päckilä, Sverige 2017

Tore Mansikka, Päckilä, Sverige 2017

Birger Sundelin, Vitsaniemi, Sverige 2017

Pentti Lauri, Kainuunkylä, Suomi 2016

Seppo Niemi, Ylitornio, Suomi 2017

Pentti Myllymäki, Karunki, Suomi 2017

Esa Ojanperä, Karunki, Suomi 2017

Sven-Erik Bucht, Karungi, Sverige 2017

Frans Mäntynenä, Karunki, Suomi 2017

Juhani Honkaniemi, Armassaari, Suomi 2017

Pekka Pieti, Pekanpää, Suomi 2017


www.kesasiika.com

Interreg
Nord

European Regional Development Fund


EUROPEAN UNION


REGION
NORRBOTTEN


REGIONAL COUNCIL
OF LAPLAND

LAPIN AMK
Lapland University of Applied Sciences

TORNIOHAPARANDA

Luke
NATURAL RESOURCES
INSTITUTE FINLAND

Umeå
FOLKHÖGSKOLA


Länsstyrelsen
Norrbotten