

Teemu Kaskinen

••

YÖ JA USVA

WSOY

TEEMU KASKINEN

YÖ JA
USVA


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Tämän romaanin kirjoittamisen mahdollistivat
SKR:n Etelä-Karjalan rahasto ja WSOY:n kirjallisuussäätiö.

Perustuu tositapahtumiin.


1. painos

© TEEMU KASKINEN JA WSOY 2025
WERNER SÖDERSTRÖM OSAKEYHTIÖ
LÖNNROTINKATU 18 A, 00120 HELSINKI
ISBN 978-951-0-50888-6

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi

*Nusquam tuta fides, quia amicus fallit amicum.
Et frater fratri cernitur esse lupus.*

TUNTEMATON

ENSIMMÄINEN OSA

SILVER MACHINE

Ensimmäinen luku

Susi saapui junalla Imatran asemalle. Se oli aidattu oranssisella muovisella verkolla, eli sitä remontoitiin tai se purettaisiin pian. Raiteita oli laiteltu hiljan, näytti siltä, että aseman eteen oli lisätty raidepari, ilmeisesti asema siis säilyisi vielä käytössä, ainakin pysäkkinä. Hän oli saanut tekstiviestin, jossa häntä ohjeistettiin »tulemaan alas». Betoninen ramppi kaarsi alas oikealle Vuoksen suuntaan, joki lipui sinisenä, hitaana ja leveänä, samoin oikealle. Sen läheisyys tuntui vilvoittavalta helteisessä kuumuudessa. Rampin pintaan oli tekovaiheessa, joskus ammuin, isketty kivenmurikoita pidon vuoksi. Osa niistä oli lähtenyt irti, niiden tilalla oli montut. Jos ramppi olisi ollut jyrkempi, Suden olisi ollut vaikea kävellä sitä. Hän hikoili jo, tajusi, miten paljon junan ilmastointi oli helpottanut oloa. Oikeaan polveen koski. Pellavapaita kastui henkselien alta. Hänen olisi tehnyt mieli avata se napaan saakka. Kotonaan hän ei olisi epäröinyt.

Vanha ruskea pakettiauto erottui silmään heti, se oli pysäköity linja-autopysäkkien sivulle, valkoisten viivojen päälle. Matkahuollon toimiston ikkunoissa olisi ollut laudat, jos toimitiloja olisi yhä käytetty johonkin tarkoitukseen. Nyt lautojen virkaa täyttivät irti vedettyjen mainosteippausten likaiset jäljet. Tyhjiys paljasti vain sen, että tyhjyyttä ei koskaan ollut. Mitään ei koskaan saanut juurittua kokonaan, jotain jäi aina tilalle, jonnekin, häviämättömyyden laki.

Pakettiautoon nojaili pitkä ja hoikka mies pidellen kylttiä, jossa luki »VELI SUSI». Miehen vierellä seiso i alakouluikäinen

tyttö. Miehellä oli taakse kiinnitetty pitkä tukka, alakuloinen nenän kaari ja tarkat silmät, iältään hän oli suunnilleen nelikymppinen, ja Susi luokitteli hänet mielessään nuoreksi. Susi käveli miehen ja tytön luo ja laski reppunsa roikkumaan toisesta viilekkeestään, valmiina paiskaamaan sen jonnekin, ja esitteli itsensä. Mies tervehti, hän oli hieman hämmentynyt, kertoi odottaneensa kyytiläisekseen miestä eikä naista. Susi pahoitteli, hän oli mikä oli.

He kättelivät. Saattajien nimet olivat Ville ja Hilla Virkki. Ville esitteli itsensä luomuviljelijäksi. Hänellä oli jalassaan Fjällrävenin haalistuneet ja paikatut housut, siniset, ja jonkin armeijan oliivinvihreä kauluspaita, kengät ylijäämää samaten. Tytöllä oli lastenvaatteet. Ville tempaista kihnautti auton sivuoven raolleen ja heitti kyltin sinne, nosti Suden repun perään. Susi ei ehtinyt nähdä mitä muuta takatilassa oli.

He nousivat autoon, joka haisi vuosikymmenten takaisilta Wunderbaumeilta, kumisaappailta ja auringossa ravistuneelta tekonahalta. Susi ja Hilla samalle puolelle, ruostetäpläinen ovi rämähti sulkeutuessaan. Susi yritti vetää turvavyötä eteen, mutta kun hän lopulta huomasi, ettei ystävällisesti hymyilevä Ville Virkkikään käyttänyt vyötä, hän antoi olla. He ajoivat parkkipaikalta hylätyn taksiaseman ohitse, silta yli Vuoksen jäi heidän vasemmalle puolelleen. Ville kiihdytti ramppiin, sen hoidetuilta pientareilta oli kaadettu kaikki puut. Kaarevista, hoikista kannoista Susi tunnisti jäänteet. Rinteessä oli kasvanut alppimäntyjä, arvatenkin 70-luvulla istutettuja. Silloin niitä harrastettiin. Hän rypisti otsaansa, Ville näki sen peilistä, samoin katseen suunnan.

– Ne kaatavat jo maisemapuutkin, teollisuus tarvitsee puuta. Suomessa on puuta enemmän kuin koskaan. Tai vähemmän, riippuu kai paikasta, Ville sanoi.

– Kysyntä ja tarjonta sanelevat vuosittaisten hakkuiden määrän, Susi totesi.

He olivat jo moottoritiellä. Kierrokset kasvoivat ja moottorin äänekkäässä murinassa oli dieselin katku. Susi tunsu nostalgista, haikeaa riemua, hymähti tunteelleen ja pyörittä päätään. Ville tulkitsi ilmeen ja hymähdyksen väärin.

– Olen sitä mieltä, että tämän auton hiilidioksidipäästöt tulevat hyvitettyiksi siinä, että sitä pidetään yhä liikenteessä. Uuden auton rakentaminen maksaisi enemmän kuin mitä toimivan romuttamisesta olisi hyötyä. Niin kuin ennen vanhaan sanottiin: paikka paikan päällä on markka markan päällä.

– Ennen vanhaan sanottiin, Susi sanoi. – Mutta siitä on jo aikaa.

– Kaikki palaa, Ville hymyili. – Emmekä me mahda sille mitään. Asiat toistuvat, sykleissä. Aika on ympyrä. Se todellakin on.

He joutuivat korottamaan ääntään moottorin melun ylitse ja ikkunoiden suhinan ylitse, ne oli kierretty raolleen, kuumuutta lieventämään.

– Ehkä ihmiselle joka uskoo siihen, Susi sanoi, melkein huusi. – Tai joka haluaa uskoa siihen.

– Sinä et siis usko siihen?

– En jaksa uskoa, että herään joku aamu kaksikymppisenä tai nelikymppisenä, niin mukavaa kuin se saattaisikin olla. Eikä se edes olisi mukavaa, vaan ahdistavaa ja harmillista. Minulla ei ole mitään sitä vastaan, että kuolen.

– Mutta syntyy uusia Susia.

– Ei synny. Siitä on pidetty huolta.

Ville Virkki tuijotti tietä ja rypisti otsaansa, silmätkin siristyivät. Hänen pitkät, latuskaiset sormensa naputtivat rattia, jonka punos oli repsahtanut ja sidottu umpisolmuun.

– Hyvä on, aika, kun puhumme ihmiselämästä, yhden yksityisen ihmisen elämästä, ei ole kehä. Me emme palaa kirjaimellisesti alkuun. Mutta yhden ihmisen elämän puitteissa aika voi hyvinkin olla spiraali.

– Ja mitenhän se olisi käsitettävissä?

– Taiston mukaan se, että autuaita ovat henkisesti köyhät, on otettava kirjaimellisesti. Unohtaminen on yhtä kuin valaistuminen. Irti päästäminen mahdollistaa seuraavalle tasolle nousemisen, lopullisena tavoitteena vegetatiivinen tila.

– Oletkohan käsittänyt jotain väärin? Vegetatiivinen tila ei kuulosta kovin houkuttevalta.

– Miksei? pikkutyttö kysyi Suden toiselta puolen. Hän puhui nyt ensimmäistä kertaa.

– Siksi, että se tarkoittaa täydellistä toisten armoilla olemista.

Ville nauroi tervein hampain. Susi mietti, miltä hänen vanhempansa näyttivät, mikä piirre tuli keneltä ja mikä jostain kauempaa.

– Mehän olemme kaikki joka tapauksessa toisten armoilla, Ville sanoi.

Susi näki itsensä vanhainkodin vuoteella istumassa. Edessään ikkuna valkoisin puittein, joka sulki taakseen elävien maailman, sängyn vieressä valkea seinä, pöydällä surullinen beige liina, välipalaomena, lasillinen vettä, lääkkeet muovimuksissa. Ovensuussa seisoj hoitaja puhelintaan sormeillen, välipitämättömästi hymyillen, ajatukset illan treffeissä, treeneissä, televisiosarjassa.

– Mieluummin tapan itseni, Susi sanoi ja harmitteli sitten, kun oli mennyt sanomaan niin lapsen kuullen. Mutta ehkä Hilla ei ollut kuullut, tämä näytti tutkivan pientä muovista esinettä kädessään.

– Ajoitushan siinä hankalinta on, Ville sanoi. – Onnistuakseen täydellisesti pitäisi onnistua itsensä surmaamisessa jo ennen kuin olemassaolo on alkanutkaan.

Valtatie laski laakeaan laaksoon, joka oli kaikei joskus kauan sitten ollut tammimetsää, sitten vuosisatojen ajan viljelysmaata, kulttuurimaata. Nyt oikealla oli ensin ABC-asema, sitten pusikoituneita peltoja, vasemmalla istutettua koivikkoa, istutettua koivikkoa, istutettua koivikkoa, taloja, jotka näyttivät hylätyiltä, joita vilkkui Kutostien meluvallin takaa. Meluvalli kasvoi vaahteraa. Päätysikö sekin kaadettavaksi? Olivatko vain havupuut tuomittuja? Toisaalta lämpökattilatkin tarvitsivat ravintoa, ihminen lämpöä, energiaa. Nyt oli kesä, mutta talvi edessä. Aina oli talvi edessä. Se kesän lapsilta helposti unohtui.

Ruskea pakettiauto nousi ramppiin, joka kaartui majesteetillisesti, sen keskellä oli kallio, kallion päällä jaloilla seisovan betonisen vesitornin raunio, ympärillä mitätön lämpäre sekametsää, sen ympärillä nelisenkymmentä vuotta sitten

istutettuja lehtikuusia. Lehtikuuset olivat kasvaneet hyvin, maaperä oli kaiketi ravinteikasta, valoa riitti, ne olivat pitkiä, ojentelivat oksiaan.

– Vanha kauppapuutarha, Ville selitti ja jarrutti vaihteella niin, että sai koneen mouruamaan. – Jäi vahingossa moottoritien liittymän alle. Ei sitten tarvinnut alkaa puhdistaa maaperää. Tai edes tutkia sitä.

He ylittivät Kuutostien siltaa pitkin, kääntyivät kohta oikealle, hiekkatielle, joka kiemurteli ensin omakotitalojen ja sitten peltojen välissä jonkin aikaa ja sukelsi kuusikkoon, pölisevä, vaalea elämänviiva. Susi kurottaui eteenpäin ja katsoi taustapeiliin. Pöly leijui kaukana takana, auringon kilossa, sen alla valaistu tie, pellot molemmin puolin. Mutkan jälkeen auringon läikkä katosi. Lopulta metsä harveni vasemmalta, näkyviin tuli pelto, oja, puoliksi romahtanut lato ja muovisia säiliöitä alumiinisissa häkeissä, maisema lakkasi pelottamasta häntä, se oli taas inhimillistä, muokattua. Suden kämmeniä kutitti, hän hieroi niitä sormillaan. Hän ei tiennyt minne he olivat menossa, hän ei ollut oppinut pitämään siitä tunteesta koskaan. Toisaalta hän oli opetellut sivuuttamaan tunteensa.

– Meitä on pieni kollektiivi, Ville sanoi. – Taisto on varmasti kertonutkin.

– Hän ei ole kertonut mitään.

– Niinkö? Luulin, että te olette vanhoja ystäviä, työka- vereita.

– Työkaveri on virheellinen ilmaisu. Olin hänen alaisensa silloin. Rautjärven asema oli... se toimi Metsänhoidon osaston alaisuudessa, ja Pasanen johti osastoa, hän oli professori. Meidän työsuhteemme päättyi organisaatiomuutokseen, jossa asemat siirrettiin pois Metsänhoidon osaston alaisuudesta. Siitä on melkein neljäkymmentä vuotta. Sitten tutkimusase- makin lakkautettiin, tosin vasta myöhemmin. Mutta me emme nähneet sen koommin, emme ole olleet missään tekemisissä, paitsi yhden kerran, Susi jatkoi hieman epävarmana. Hän kuuli itsensä selittävän, selittelevän, kertovan kuin jotain itselleen vierasta asiaa, mutta miksi oikeastaan, puhuiko hän asiaa selväksi itselleen? Muistiko hän oikein?

– Taisto teki urauurtavaa tutkimusta jo silloin, Ville sanoi, selvästi ylpeänä. Ehkä hän oli niitä ihmisiä, jotka pystyivät olemaan aidosti ylpeitä kanssaihmistensä saavutuksista. Todennäköisimmin kuitenkin vain heimolaistensa saavutuksista. Suden kokemuksen mukaan kaikella ja kaikilla oli rajansa, vaikka sitten miten kaukaiset.

– Hän teki tutkimusta, joka ei ollut tieteellisesti sen ihmeellisempää tutkimusta kuin monella muullakaan, ei toki huonompaakaan, Susi sanoi.

– Hän tutki aihetta, jota kukaan muu ei silloin uskaltanut tutkia. Se oli kielletty aihe.

– Pasanen oli itse tekemässä siitä kiellettyä. Hän pelasi korttinsa huonosti. Jos haluaa saada metsänhoitoa koskevat mielipiteensä julki ja saada ihmiset ottamaan ne vakavissaan, Ultra-lehti ei ehkä ole oikea paikka artikkelien julkaisulle. Vaikka henkilökohtaisesti ymmärrän häntä täysin. Ken leikkiin käy, se leikin kestäköön, se pätee molempiin suuntiin. Jos tutkimuksia ei suostuta julkaisemaan suomalaisissa tiedejulkaisuissa, yleisö on etsittävä muualta. Metlan johto pelasi korttinsa harvinaisen typerästi. Olisi kannattanut antaa Pasasen kirjoitella. Kieltäminen ja rankaisutoimenpiteet aiheuttivat vain vastareaktion. Tapahtui niin kuin antiikin Roomassa, kun kristittyjä vainottiin. Heistä tuli marttyyreita. Ja lopulta kristinusko voitti. Ja nyt inkvisitio vainoaa kaikkia muita.

– Siis jatkuva kasvatusta voitti? Ville sanoi.

– Moraalisesti kyllä, suuren yleisön silmissä, juuri sen mainitsemani vainon takia.

Ville yskähteli ja selvitti kurkkuaan, ilmeisesti hänellä oli nielemistä Suden väitteissä, sormet naputtivat rattia, jonka ympärillä ikivanha ruskea punos kiersi kuin kuivumaan vedetty käärmeen nahka. Sutta hymyilytti, oli aina elähdyttävää keskustella sellaisten ihmisten kanssa, jotka olivat tottuneet juttelemaan vain omiensa kanssa.

– Ja tehometsätalous avohakkuineen on siis mielestäsi hätää kärsimässä? Ville Virkki kysyi.

– Ei ehkä määrällisesti mutta moraalisesti kyllä. Ja jaksollisen kasvatuksen tapauksessa sen kaltainen moraalinen tai

sanokaamme eettinen arvostelu, jota muun muassa luonnon-suojelujärjestöt harrastavat, ei useimmiten ole kovin kestäväällä pohjalla.

– Eikö?

– Ei. Eettiset arvostelmat ovat viime kädessä esteettisiä arvostelmia, makuasioita, Susi sanoi, taas kerran, ja tunsi taas epävarmuutta. Oliko hän todella aina ollut sitä mieltä? Oliko hän tai joku toinen varmasti ajatellut sen asian loppuun asti? Mistä ajatus oli peräisin? Hänen mieleensä tuli Schopenhauer apinamaisine pulisonkeineen, Nietzsche pahaenteisen karvanaamionsa kanssa. Mutta nimet eivät täsmänneet ajatuksen kanssa, Schopenhauer näki taiteessa pakopaikan kaikesta mieltä kuohuttavasta, dionyysinen Nietzsche taas hylkäsi etikan. Susi muisteli pidemmälle, kaivoi muistiaan, löysi lopulta arkistojen kätköistä Wittgensteinin kuvan: kiharat hiukset ja varautuneen ilmeen, tunsi helpotusta. Joku senkin metsän läpi oli kävellyt, raivannut reitin eli tien, tiennyt sen, osannut välittää, ylittää välimatkan, joka ihmisten välillä ammitti.

– Entä tieteellinen arvostelu? hän kuuli Villen kysyvän.

– Lämpäisekö se seulan?

– Jos se lämpäisee tieteellisen seulan. Jos se on perusteltua ja loogista ja perustuu varmennettavissa oleviin tosiasioihin. Useimmiten näin ei ole.

– Entä Taiston tutkimuksiin kohdistunut arvostelu? Oliko se kelvollista?

– Silloin aikanaan? Ei. Useimmiten ei. Hänen tutkimuksiaan haukuttiin perusteettomasti, asian vierestä ja tahallaan väärin ymmärtäen. Ei ketään tutkijaa saisi kohdella sillä tavalla, se oli edesvastuutonta. Vaikka ei Pasanenkaan kaikessa oikeassa ollut, kaikkea muuta. Taisto liioitteli ja välillä suorastaan sekoili. Se käpyjen keräyskin oli riemuvoitoksi naamioitu katastrofi.

– Eikö siinä kuitenkin saatu kerättyä suuri määrä hyviä siemenkäpyjä?

– Eiväthän ne olleet ehtineet kypsyä, myrskyn kaatamisessa puissa. Ne kerättiin summamutikassa, hätäpäissään.

– En tiennytkään.

– Tässä käsityksessä olen, Susi sanoi ja tajusi, ettei oikeastaan tiennyt. Hän oli kuullut asiasta Aulis Parkanolta. Mutta Aulis Parkanon juttuja ei varsinaisesti voinut pitää tieteellisesti varmistettuna tietona.

– Taisto on kertonut, että puolustit häntä, kun tutkijoiden »likainen tusina» yritti erottaa hänet, Ville sanoi.

– Sanelin kirjeen. Se ei paljon rohkeutta vaatinut. Yhden kirjeen. Siinä kaikki.

– Taisto on monesti maininnut sen kirjeen. Se antoi hänelle voimia vaikeassa paikassa.

– Mukava kuulla. Jostain syystä hän elämäkerrassaan väitti kirjettä Rautjärven tutkimusaseman kollektiivin kirjoittamaksi.

– Ehkä hän halusi suojella sinua.

– Niin. Minua sietääkin suojella. Olenhan vain heikko nainen, Susi sanoi.

Ville puristi huuliaan yhteen niin, että hänen poskipäänsä pingottuivat. Hänen kurkustaan kuului hakkaavaa ja hieman kurluttavaa ääntä, tukahdutettua naurua.

He olivat ajaneet jo ties minne. Auringosta päätellen ensin Venäjän rajaa kohti ja sitten sen suuntaisesti. Tien vieressä oli ollut kyltti rajavartiolaitoksen kameravalvonnasta. Avohakkuualueet ja nuoret, harvennetut metsät ja tasariviset taimikot vaihtelivat. Toisilta aloilta oli raivattu kaikki kannotkin. Useimmat oli ojitettu vaikka maa oli moreenia, hiekkaa, hiesua. Taimet oli istutettu ojan viereen kivennäismaamattään päälle.

Suuret haavat jätetty pystyyn, niiden oksat harottivat taivaalle kuin pystyyn nostettu valtava lehtevä juurakko. Oli vihdoin tajuttu, että niitä ei kannattanut kaataa muiden mukana, sillä tavalla vältettiin kaatamisen jälkeinen vesominen ja tuhannet taimet... Haavat kaadettaisiin sitten myöhemmin, kunhan ne olisi ensin surmattu hitaasti, kaulaamalla.

Ville Virkki puhui jotain eteläkarjalaisesta metsänhoidosta, eteläkarjalaisesta luontosuhteesta. Se oli ilmeisesti hyvin lähellä neuvostoliittolaista mallia rajan läheisyyden takia. Eteläkarjalaisten kaupunkien ympärille ei tosin jätetty kilometrien

levyisiä metsäisiä suojavyöhykkeitä niin kuin Neuvostoliitossa vaan kaupunkien sisällä sijaitsevat puistotkin olivat tehomet-sätalouden piirissä.

Tehometsätalous sanana ärsytti Sutta, mutta hän ei jak-sanut käydä kinastelemaan. Tehokkuus, järkevyyys, että huk-kaan menee mahdollisimman vähän. Se oli vieläkin kaiken pahan alku ja juuri.

Ville vaihtoi pienemmälle, moottori jarrutti, hän kääntyi vasemmalle ilman vilkkua. Muita tienkäyttäjiä ei näkynyt kuoppaisella tiellä. Metsä oli nyt vanhempaa ja tiheämpää, tie kapeampi. Edessä näkyi aukio, parin puolijoukkueteltan profiili vilkkui puunrunkojen välistä, ihminen tuli teltasta ja suoristi itsensä ja painoi lierihatun päähänsä.

Ville koukkasi tien sivuun. Ojaa ei ollut. Hilla hyppäsi autosta tasajalkaa, Susi kapusi hänen perässään. Ville tempaisi sivuoven auki. Nyt Susi näki auton takatilaan. Seinällä oli hylly, johon oli remmeillä kiinnitetty metsätyökaluja, kanistereita. Se, mitä hän oli kuvitellut Wunderbaumin hajuksi, olikin terä-ketjuöljyn ja tuoreen sahanpurun sekoitus.

Ville ojensi hänen reppunsa ja viittasi kädellään teltoille päin. Susi kirosi mielessään näköään, joka huonontui yhä vain. Auringon säteet siilautuivat latvojen lävitse häiritsevästi, ei saanut selvää, katsoiko valoon vai varjoon, hän räpytteli sil-miään, käveli lähemmäs. Viimein hän tunnisti hahmon, jonka henkilöllisyyden oli tietenkin jo arvannut.

Susi oli kuvitellut heidän kättelevän, mutta Taisto Pasanen levitti kätensä halaukseen. He koskettivat poskillaan toistensa olkapäitä. Pasanen hatun lieri osui hänen ohimoonsa. He olivat samanpituiset, hän ehkä vähän Pasasta painavampi. Pasanen haisi metsälle ja savulle ja vanhuudelle niiden lävitse. Hänellä oli kurkkusalaatin väriset maastohousut ja ruskeankirjava tweed-takki, karheaa villaa, aivan kuin ei olisi ollut kesä ja helle. Susi muisti, miten he olivat aikoinaan nauraneet Loden-kankaisiin takkeihin ja tirolilaishattuihin pukeutuneille van-hemman polven metsänhoitajille.

Susi vetäytyi käsivarren mitan päähän.

– Sus siunatkoon, Pasanen nauroi. – Jossain vaiheessa olin varma, että tätä ei enää tapahtuisi tässä elämässä.

– Miksei? Elän tasapainoisen sosiaalista elämää ja vierailen ties missä metsäntutkimukseen liittyvissä riennoissa ja seminaareissa.

– Taksattoriklubin kokouksissa... Pasanen nauraa kihersi silmät sirrillään, niin kuin hänellä oli ollut tapana, hampaat sympaattisesti viiksien alta vilkاهدellen.

Susi ei mahtanut mitään sille, että häntäkin alkoi naurattaa.

– Niissäkin. Onneksi on kaikenlaisia lähetyseuroja ja kisanristiäisiä, joihin meikäläiset ovat tervetulleita.

– Ruhtinaallisesti rahoitettuja lähetyseuroja... Pasanen hymisi. – Mutta niihin tapaamisiin minä en ole tervetullut.

– Yrittäisit joskus. Se olisi eräänlainen sosiaalinen koe, Susi murahti.

Pasanen hihitti, poimi käteensä telttaan nojanneen kävelykepin ja viittasi vapaalla kädellään syvemmälle metsään. Sinne vei polku. Susi lasi reppunsa puun alle mietittyään hetken oliko siellä jotain, joka saattaisi olla hänelle juuri nyt tarpeen, arveli, että tulisi toimeen, ja lähti Pasanen perään. Pasanen käveli hitaasti ja hengitti raskaasti.

– Sydän, hän selitti. – Ahtauma. Ja sokeritauti. Liian makeaa elämää...

– Mitä te täällä touhuatte?

– Meillä on osuuskunta, joka omistaa ja hoitaa metsää ja harjoittaa puukauppaa jatkuvan kasvatuksen periaatteiden mukaisesti. Osta osuus, sinullahan on varmaan hyvä eläke ja säästöjä, tarjoamme suunnilleen viiden prosentin vuotuisen koron sijoituksille. Jos sinulla on omaa metsää, voit yhdistää sen osuuskunnan metsävaroihin ja sinulle lasketaan osuus samassa suhteessa.

– Kiitos ei. Haluan pitää pääoman omassa päässäni.

– Niin arvelinkin... Pasanen hymisi. – Susi vaihtaa karvaa muttei vaihda luontoaan...

Polku kulki valtavan siirtolohkareen vieritse. Pasanen kosketti sitä hellästi.

– Silloin aikoinaan, joskus kauan sitten, kun olin kiinnostunut pelkästään puista, kivet näyttivät minusta harmailta.

Sitten tajusin, että kiven harmaus on vain jäkälää, yksi elämän sävy näiden kaikkien muiden värien joukossa. Tule katsomaan.

Susi katsoi kaksiteholinssiensä alaosan läpi. Jäkälä ei ollut harmaata vaan vaaleanvihreää. Se värjötteli jyrkänteen reunalla tiiviissä laumassa kuin ulkoavaruuden olennot pyöreät ruskeat aistielimet – tai suut – ammollaan.

– Kalkkikuppijäkälää, Pasanen selitti. – Mikä tarkoittaa sitä, että tämä päällisin puolin tavallisen näköinen siirtolohkare on kalkkikiveä. Eikö se muka ole ihmeellistä?

– *Jäkälä nosti pikarinsa hauraan, ja sade täytti sen*, Susi lausui. Hän halusi näyttää, että hänen muistinsa oli entisellään. – Ja pisarassa kimalsi taivas tuulta pidättäen.

Pasanen ei joko kuunnellut tai tunnistanut lainausta.

– Me kävelemme kaiken tämän ohitse joka hetki, hän sanoi.
– Emme näe emmekä kuule, emme pysähdy ihmettelemään.

Suden polvea särki taas vaikka epätasaisella alustalla kävelemisen olisi pitänyt auttaa. Ehkä se alkoi auttaa vasta jonkin ajan kuluttua.

– Jos alkaa taivastella kaikkea ympärillään, ei ehdi muuta tekemäänkään. Eihän mistään tulisi mitään, jos me tuijottaisimme kaikkea silmät selällään.

– Eikö muka? Pasanen kysyi. – Minä luulen, että tulisi, huomattavasti nykyistä paremmin.

– Epäoleellisiin yksityiskohtiin paneutuminen aiheuttaa vain sen, että kokonaisuus häviää näkyvistä.

– Niinkö? Pasanen kysyi. – Entä se pisarassa kimaltava taivas? Emmekö muka näekään yksityisessä yleistä? Induktiivinen, poeettinen päättely? Miten sen laita nyt olikaan? Pasanen mietiskeli – tai oli mietiskelevinään – edeten taas polkua pitkin.

– Peräänkuuluttaisin oleellista. Metsää puilta.

– Täällä meillä se on helppo vaatimus. Suomessa on jo aikoja sitten päätetty, mikä on epäoleellista, mikä oleellista. Huomaatko muuten mikä alikasvos? Pasanen huitoi kädellään.

– Tämä ei olekaan mitään Ilvessalon »luonnonnormaalia»...

Susi vilkuili ympärilleen. Kuusentaimia nousi siellä täällä.

– Päätitte sitten taistella monimuotoisuutta vastaan ja tehdä tästä kuusimetsän? Susi sanoi. – Niin kuin olen aina sanonut, »antaa kaikkien kukkien kukkia vaan» on kaunis ajatus, mutta meillä on käytännössä vain yksi puu, joka jaksaa kasvaa varjossa. Asia mikä mielikuvitusmaailmassa eläviltä idealisteilta monesti unohtuu.

Pasasta hihitytti, sitten yskitti, sitten hihitytti taas.

– Sudella on suden luonto, suunsakin se avaa vain raadel-lakseen... Muistelisit nyt omia vanhoja juttujasi... miten se menikään? Metsätalouden kiertoajat, miten huimaavan pitkiä ne ovat, metsänomistajan ja -tutkijan mieli ei veny niitä kunnolla käsittämään...

– Ääretön aikahorisontti.

– Ja siksi käytännön metsämiehen on monesti helpompi kuvitella kasvattavansa sikoja eikä puita... vai mikä se sika-lavertaus oli, jolla silloin sivalsit typerii suomalaisia metsänhoitajia?

– Porsaiden kasvukäyrät ovat sigmoidisia samoin kuin puiden, Susi sanoi eikä mahtanut mitään sille, että häntäkin nauratti.

– Niin, sigmoidisuudestaan siinä oli kyse... Ja niin se vain on, että mekin olemme kanssasi lajityypillisinä olentoina älyllisen kehityksemme sigmoidikäyrän laakealla huipulla.

– Meidän älyllinen kehityksemme ei ole sigmoidikäyrä. Se on valitettavasti paraabeli. Ja lakipiste on aikoja sitten ohitettu.

Pasanen hihitteli Suden jutuille.

– Mutta kiertoaikojen huimaavista pituuksista puheen ollen... hän selitti kärsivällisen ystävällisesti kuin noviisille tai opiskelijalle. – Tässä on kyse yhtä metsälön kiertoa pidemmistä asioista ei ainoastaan teoriassa vaan myös käytännössä. Tämä on jatkuvaa kasvatusta, me voimme kasvattaa tai pareminkin ohjailta kasvavaa, mutta emme puutu luonnon omiin prosesseihin. Me annamme veden ja maan olla emmekä me jaa aikaa toisistaan erillään oleviin palasiin. Kaikki säilyy elävänä. Me voimme riittävästi yläharventamalla tuoda valoa metsään niin, että männyt intoutuvat kasvamaan, tuolla on männyn-taimia, jos katsot tarkemmin. Mutta mitä paha on luontaisesti

syntyneessä kuusikossakaan, luonnon prosessien pahoittelu on vain mielen pienuutta, tai koivikossa? Sinähän joskus kirjoitit siitä, miten tuottoisa luontaisesti syntynyt metsä voi olla. Siihen liittyi korkolaskelma. Se harmitti Räsästä niin vietävästi. Hän ei päässyt siitä yli eikä ympäri. Kyllä minä muistan... Pasanen hymyili ja hänen katseensa hyväili Suden kasvoja. Susi kääntyi syrjään. – Ja ainahan voi hellästi ohjata metsää kohti sellaista monimuotoisuutta, jota myös sekametsäksi kutsutaan.

– Koivu on auttajakasvi... sitäkö taas?

– Ja kaikki tämä tapahtuu niin pitkien ajanjaksojen kuluessa, että ne saavat ihmisiän tuntumaan kuin lapsen kouluvuosilta, joltain ohikiitävältä, mutta kenties tarpeelliselta, edellyttäen, etteivät ne vuodet tulleet heitetyiksi hukkaan... ja mitä tulee väitteeseesi ainoasta varjoa kestävästä puulajista, katsopa tätä.

Pasanen taivutti keppinsä kahvalla parimetrisiksi venynyttä vaahteranhujoppia.

– Ilmastonmuutoksen myötä, olkoon se kirottu, Suomen luonnossa tapahtuu hyviäkin asioita. Luontoäiti jakaa meille pehmeällä kädellä autuaintaan. Jalot lehtipuut leviävät ihmisen auttamatta Iisalmen korkeudella saakka.

– Varjossa kituuttava puuparka, Susi sanoi.

– Oletko varma, että puu kokee kituuttavansa? Sehän yhteyttää, tekee juuria ja kasvaa pituutta. Kasvattaa terveen ytimen, tiheäsyisen, vahvan.

– Yrittää viimeisillä voimillaan kasvaa valoon. Ja kuolee, kun voimat loppuvat.

– Tai pääsee valoon.

– Tuo ei ole muuta kuin epätoivoinen riuhtaisu ennen väistämätöntä.

– Niin, mutta mieti niitä kiertoaikojasi... aikoja, iäisyyksiä. Puulla kaikki kestää pidempään kuin ihmisellä, viimeiset riuhtaisutkin venyvät monesti niin pitkiksi, että ennen kuin ne ovat ohi, saattaa käydä niin, että ne paljastuvatkin vain kasvuvuiksi ja tavattoman pitkän elämän aluksi. Sellaisia puut ovat... Toisin kuin ihmiset, tai suomalaiset metsäntutkijat, ne ovat yhteydessä toistensa kanssa, juttelevat keskenään, Pasanen hymisi. – Oppivat toisiltaan, auttavat toisiaan...

Mestarillinen
romaani
Suomen metsistä
ja suomalaisista
metsäntutkijoista.

*Hidas tajuaminen, sehän se vasta
helvetillistä onkin. Kun tajuaa,
mitä on tehnyt, mihin on ottanut osaa,
minkä on pyyhkinyt mielestään,
kuka oikeastaan on.*

84.2 – ISBN 978-951-0-50888-6


9 789510 508886