


A stylized illustration of a city skyline with various buildings in shades of orange and blue. In the foreground, a blue cable-stayed bridge is shown against a yellow sky. A diagonal orange band cuts across the scene.

mika nykänen

POTKU


A stylized logo for Minerva, featuring a large blue circle with a yellow center. Inside the yellow center is a blue cross-like shape. The background of the logo is a blue brick wall pattern.

Minerva

Potku

mika nykänen

POTKU


minerva
MINERVA KUSTANNUS OY
HELSINKI


© Mika Nykänen ja Minerva Kustannus Oy, 2021
www.minervakustannus.fi

Graafinen ulkoasu ja taitto: Taittopalvelu Yliveto Oy

Ludwig Wittgensteinin sitaatin sivulla 5 suomentanut
Heikki Nyman teoksessa *Kirjoituksia 1929–1938*.

ISBN 978-952-375-302-0

Painettu EU:ssa, ScandBook, 2021

*Entä, jos näen edessäni kuvan huoneesta,
kun parhaillaan näen huoneen?*

LUDWIG WITTGENSTEIN

1

Kun astuin elokuun seitsemäntenä päivänä kello 8.57 Jyväskylän koulutuskuntayhtymän auditorion aulaan, näkymätön voima potkaisi minua päähän juuri siinä, missä ilmoitustaulut ja vessan ovi sijaitsevat. Vaikka ulkoisesti näytti siltä, että vähäeleisesti pysähdyin vain niille sijoilleni, omassa tietoisuudessani koko ruumiini lennähti iskun voimasta taakse ja tajuntani täyttyi valkean salaman sokaisevasta hehkusta.

Luultavasti muut ihmiset, joita olivat vessan ovella seisova punavalkoiseen verryttelyasuun ja Niken valkoiisiin lenkkareihin pukeutunut nuorukainen sekä ilmoitustaulun vieressä eloisasti kuulumisia vaihtavat neljä hiusalan naisopettajaa, kuvittelivat että olin unoh-
tanut jotakin tärkeää ja tämän oivaltaessani käyttäydyin sitten niin omituisesti. He katsoivat minua niin kuin katsotaan ihmistä, jolla ei ole heille muuta merkitystä kuin se, aiheuttaako tämä ihminen heille vaaraa vai onko hänen omalaatuinen käytöksensä pelkästään hänen oma ongelmansa, ja vaikka tilanne oli jälkimmäinen, eli olin heille muistivaraston peränurkassa majaileva varjo, joka

ilmestyy tyhjästä ja katoaa välittömästi paikalta nimettömyyden harmaaseen sumuun, jostain perin juurin mystisestä mutta itselleni rasittavan tutuksi tulleesta syystä päätin näyttellä roolini loppuun asti, ja enemmän tyrmistyneenä omasta käytöksestäni kuin siitä tosiseikasta, että joku oli potkaissut minua päähän, palasin ulos pihalle, tervehdin vastaan tulevia tuttuja kuin normaali ihminen ikään ja kiirehdin parkkialueelle etsimään autoni hanskalokerosta jotakin, mitä olin muka unohtanut, vaikka samalla yritin selittää itselleni, mitä äsken oli tapahtunut.

Liikuttelin ruumistani ja ajatuksiani, kuten olin tehnyt ennen iskuja, eikä kukaan ohikulkija huomauttanut, että minussa olisi tapahtunut mitään muutosta. Auton peruutuspeilissä näkyvät kasvonikaan eivät paljastaneet mitään iskuun viittaavaa, ja ennen kuin olin saanut muodostettua järkevää ajatusta tapahtuman luonteesta, käteeni osui kuulakärkikynä, mikä tarjosi minulle hyvän tilaisuuden esittää roolini loppuun saakka, siis muistiinpanovälineet unohtaneen opettajan, jonka työmoraali ja huippuunsa kehittynyt vastuuntunto eivät sallineet jättää tätä esinettä lukukauden ensimmäisestä henkilökuntakokouksesta pois vaan joka peräänantamattomasti oman mukavuutensa uhraten palaa takaisin vielä keran autolleen ja täydellistää varusteensa tällä niin vähäpätöiseltä vaikuttavalla mutta muistiinpanojen kannalta välttämättömällä apuvälineellä. Ja huolimatta vasta minuutti sitten tapahtuneesta järkytyksestä, joka oli siis valtavan voimakas näkymätön potku otsaluuhuni, marssin

takaisin aulaan, jonotin kahvitarjoiluun vuorollani kuten kaikki muutkin opettajat ja tokaisin tutulle puualan opettajalle ”meinasipa unohtua” kynää ilmassa heiluttaen. Vaihdettuani tavalliset ja jokapäiväiseen elämään kuuluvat repliikit puolituttujen kollegoiden kanssa lähdin varovasti astelemaan uudestaan kohti vessan ja ilmoitustaulun tienoota. Primitiivinen vaistoni nimittäin sanoi, että potku liittyi juuri siihen pisteeseen, jossa se oli tapahtunut, ja maagisesti kuvittelin, että ohittamalla saman kohdan aulaan toistamiseen jotenkin eri tavalla, esimerkiksi sivuilleni vilkuilematta, kyseisen pisteen vaikutus ilmenisi uudestaan, ehkäpä toiseen suuntaan.

Käytävän päähän päästyäni olin vakuuttunut, ettei vessalla ja ilmoitustaululla ollut mitään tekemistä potkun kanssa, sillä tietoisuuteni asian suhteen ei ollut muuttunut mitenkään, vaikka olin sulkenut silmäni siinä nimenomaisessa kohdassa, missä ilmoitustaulun ruskea reuna alkaa ja vessan ulkoseinää merkitsevä kulma loppuu ja mistä on noin kymmenen metriä mukavan näköiselle sohvaryhmälle käytävän päässä. Kun lopulta istuin alas pehmeälle tyynylle ja vajosin oman pääni huuomaavaan hiljaisuuteen, ymmärsin, että potku oli osunut minuun täysin sattumanvaraisesti suhteessa maantieteelliseen paikkaan, ja tarkemmin kun ajattelin, minulla ei ollut mitään sitä vastaan, että se oli tapahtunut juuri siinä, missä se tapahtui, ja kuin vakuudeksi tälle oivalukselle nousin ylös ja kävelin takaisin sinne, missä työurani yksi merkkipäivä oli jälleen alkamassa, niin kuin se oli alkanut jo viisitoista kertaa aiempina vuosina.

Syyslukukauden aloittavan kokouksen luonteeseen kuului, että jokainen paikalle ilmaantuva opettaja näytti aina hyvältä ja ruskettuneelta, eri tavoin virkistyneeltä ja jollakin merkillisellä tavalla muuntuneelta ikään kuin kasvonpiirteet olisivat tulleet selvemmin esille, mikä saattoi ilmetä myös vanhentumisena mutta ei koskaan pahana vanhentumisena vaan jotenkin terveenä ja "aina vain kohti parempaa" -tyylisenä kypsymisenä. Siksi sain nytkin hämmästellä, kuinka vereviä ja raikkaita ihmiset silmiäni edessä olivat, varsinkin kun itse koin järkytykseni vuoksi, että olin kalpea ja vähintäänkin säikähtäneen näköinen.

Kuuntelin, kuinka kollegani Malla-Mari Tarvainen oli kesällä juossut kolme maratonia, käynyt kaksi kertaa ulkomailla, löytänyt miesystävän ja jättänyt hänet sekä muuttanut uuteen asuntoon, toisin sanoen hän oli viettänyt ihan normaalin kesän, minkä jälkeen oli ihana taas päästä töihin, mihin minä totesin avomielisyyden puuskassani, että "minua potkaistiin päähän" – kaikista maailman ihmisistä kollegani Malla-Mari Tarvainen oli ensimmäinen, jolle paljastin tilanteeni. "Sama täällä", hän sanoi ja nauroi päälle tavalla, joka toi mieleen mustavalkoiset filmit Dresdenin pommituksista.

Mitä minulle oli tapahtunut? Olinhan herännyt aamulla syyslukukauden ensimmäiseen työpäivään aivan samalla tavalla kuin olin tehnyt jo viidentoista vuoden ajan ja pukeutunut puhtaat vaatteet ylleni, keittänyt kahvini, hakenut sanomalehden, voidellut leipäni ja niellyt kaiken sen, mitä käteni suuhuni työnsi, jos

arvoisa lukija ymmärtää, mitä tällä metaforisella lauseella tarkoitan. Olin istunut Volkswagen Golf Variant 1.4 TSI:hini kuljettajan penkille aivan kuten se henkilö, jonka nimi oli painettu hansikaslokerossa lojuvaan rekisteriotteeseen, ja peruuttanut pihaliittymästä tielle, jonka asfalttipintaan tämä joka-aamuinen käännökseksi oli jättänyt kauniin kaarevan jäljen kuin zenmestari Nantembon yhdellä siveltimenvedolla tekemän merkin. Sitten olin ajellut tuttua moottoritietä kohti Jyväskylän kaupungin siluettia.

Ennen varsinaisen ohjelman alkua oli varattu aikaa opettajien keskinäiselle kuulumistenvaihdolle, jota henkilöstöpäällikkö ja esimiehet seurasivat silmät onnesta kosteina samalla, kun he kiertelivät piipahtamassa eri koulutusalojen mukaan autonomisesti muodostuviin ihmisryhmittymiin ja esittämässä kysymyksiä ja huomioita, joilla toivottiin olevan viihtyvyyttä ja täten myös työtehoa lisäävä vaikutus mutta jotka saivat aikaan vain vaivaantuneisuutta ja padottua vihamielistä puuskahtelua, ja jos joku opettajista olisi kehdannut sanoa suoraan, mitä ajatteli ylipäänsä keskijohdon läsnäolosta näissä tilaisuuksissa tai koko organisaatiossa, siitä olisi koitunut pitkiä sairauslomia ja kunnianloukkaussyytöksiä.

Minä katsoin tätä näytelmää kyvyttömänä ottamaan osaa kummankaan osapuolen tunnerekisteriin, mikä oli vakava merkki sisälläni tapahtuneesta muutoksesta, sillä aiemmin olin ollut kiusallisen tietoinen kaikista niistä emootioista, joita nämä hetket herättivät.

Mukana oli myös ulkopuolisia tahoja, jotka toivat

terveisiä toisesta maailmasta, esimerkiksi kehittämisorganisaatioista, joiden jäsenet olivat entisiä opettajia ja täten nousseet ikään kuin seuraavalle tasolle opettajan urakehityksessä, mitä yleisesti pidettiin joko ihanana vapautuksena opettajan raamatullisista kärsimyksistä tai halveksuttavana rintamakarkuruutena ja vastuun väistämisenä, ja useimmiten juuri nämä ihmiset nähtiin kaiken opettajan työtä häiritsevän pahan alkujuurena ja yleinen toivomus oli, että hyökyaalto olisi pyyhkäissyt nämä loiset pois imemästä organisaation ja ennen kaikkea opettajien vähiin käyvää verta. Mutta kuten kaikessa, tällekin mieliteelle löytyi vastavoima, ja kuinka ollakaan, läheinen kollegani Malla-Mari Tarvainen edusti tätä siipeä opettajien hajanaisessa joukossa, joten minä sain luvan nauttia hänen ylitsepursuavasta innostuksestaan seuraavien tuntien ajan, kun Parasta osaamista -hanke, Parasta johtamista -hanke ja Kyvyt käyttöön -hanke manasivat esiin opettajien piilevää potentiaalia ja yrittivät hedelmöittää entisestään sitä huikeaa osaamista, joka teki meistä maailman parhaan koulutusjärjestelmän tukipylväitä.

Kaikki tapahtui jossakin kaukana minun ulkopuolellani. Potkun jälkivaikutus kaikui edelleen päässäni, enkä tuntenut oloani erityisen omaksi itsekseni, jos näin voi sanoa. Silmiäni edessä puhuvat ihmiset näyttivät etäännyvän tavoittamattomiin, vaikka siinä he seisoivat melkein käsivarren mitan päässä – olin nimittäin ajautunut Malla-Mari Tarvaisen mukana eturiviin.

Malla-Mari Tarvainen ja hänen kuiskaamansa maanisen innostuneet välihuomautukset ohjasivat ajatuksiani

ja halujani suuntaan, jota en ollut koskaan uskonut kannattavani tai tiennyt edes ymmärtäväni, ja juuri kun koko auditorion väki oli nousemassa ylös ja poistumassa lounaalle, jokin hallitsematon yllyke kohotti minut ylös penkistä ja pani suuni lausumaan kysymyksen ”miten pääsee mukaan”. Auditoriossa tuli niin hiljaista, että kuulin kuinka kattoon upotetun ilmanvaihtolaitteiston sisällä irrallinen teipinpala läpsytti peltiputken seinää.

Vaikka Malla-Mari Tarvainen oli itsekin hyvin tohkeissaan visioista, joita hankkeiden esittelijät meille maalasivat, minun suhtautumiseni meni häneltä yli, ja ennen kuin Kyvyt käyttöön -hankkeen punaposkiset ja runsaasti hikoilevat ex-opettajat / nykyiset projektikoordinaattorit ehtivät vastata kysymykseeni, tunsin kuinka joku tarrasi käteeni ja veti minut takaisin penkkiin. Sen lisäksi että olin ylireagoinut, kysymykseni oli turha, sillä me olimme tämän organisaation työntekijöinä automaattisesti mukana, kuten Malla-Mari tiukkasävyisesti korvaani kuiskasi.

Mitä hikoiluun tuli, olin vuosien saatossa pannut merkille, että opettajat olivat erityisen voimakkaasti hikoileva ihmisryhmä. Suhteessa siihen fyysiseen rasitukseen, jonka puhuminen ja käsien heiluttelu tuottivat, opettajien perspiraatiotaso oli aivan omaa luokkaansa, sillä jos rinnalle olisi pantu joku oikeaa fyysistä työtä tekevä ihminen, vaikkapa betoninraudoittaja, opettajien hientuotto olisi pessyt mennessä nämä todelliset lihasten käyttäjät, ja tästä voikin päätellä, että opettajien hikoilun alkuun paneva syy ei voinut olla pelkkä

lihastyöstä syntyvän lämpöenergian autonominen jäähtytys vaan pikemmin jonkin sielullisen kitkakertoimen aiheuttama ylikuumentumisen tila. Vaatisi laajaa kansainvälistä tutkimusta sen selvittämiseksi, oliko Suomen tunnustetusti erinomaisella koulumenestyksellä yhteys opettajien runsaaseen hikoiluun.

Katsellessani kuinka välinpitämättömänä väki valui kohti ruokasalia, aloin epäillä, olinko ylipäätään äsken pompannut pystyyn ja sanonut jotakin ääneen, sillä niin näkymättömäksi ja suorastaan olemattomaksi koin itseni salissa, jonka akustisia ominaisuuksia oli pyritty parantamaan liimaamalla kattopalkkien väliin likaisen näköisiä eristevillalevyjä ja jonka ilmastoinnin luonteeseen kuului, että salin etuosassa kukaan ei pystynyt istumaan ilman päällystakkia, kun taas takariveillä ihmiset riisui-
vat itsensä puolialastomiksi pelätessään opettajamaisen hikoilun pilaavan heidän hajusteettomilla ja zeoliitittomilla pesuaineilla pestyt uudet työvaatteensa, vaikka syyslukukauden opetus ei ollut edes alkanut.

Malla-Mari Tarvaisen ohjaamana ajauduin ihmisvirran mukana taivaallisen valkoisessa valossa sädehtivään ruokasaliin, ja lastattuani tarjottimelleni samat ruoka-aineet ja materiaalit kuin kaikki muutkin asetuin ikkunan ääreen Malla-Mari Tarvaista vastapäätä pöytään, jonka muut jäsenet olivat luultavasti autoalan opettajia, koska he puhuivat ajoneuvoista innokkaasti elehtien ja täydensivät keskustelukumppaniensa lauseet omilla sanoillaan, eli kuten ihmiset, jotka käsittelivät entuudestaan tuntemaansa asiaa, jolloin keskustelun varsinainen

funktio ei ollut välittää tietoa vaan vahvistaa jo olemassa olevaa yhteyttä ja samanmielisyyttä – minkä aiemmin mainitut väliportaant ja miksei ylimmätkin johtajat olisivat panneet ylen tyytyväisinä merkillle, jos olisivat olleet kuulemassa. Mutta he eivät olleet. Heillä oli oma pöytänsä, jossa he uppoutuivat oman kielipelinsä rasvaiseen ja kalmankylmään fonduehen kuin kesälomalla hieman kuivahtaneet vehnäleipäpalaset ja antoivat juustomössön kiiltävän pinnan silotella kaikki epämiellyttävät yksityiskohdat, jotka heidän hukkuneen ruumiin tavoin esiin pyrkivät traumansa, pettymyksensä ja vihansa paljastaisivat heidän kasvoillaan ja vartalossaan joka ikinen päivä, kun he tulevan lukuvuoden aikana laahautuisivat arkisohjon tappavassa pimeydessä kohti konttoriaan ja päivänvaloa jäljitteleviä lamppuja ja kaikkia kokouksia ja tapaamisia, joissa muutamiin sanoihin kiteytyvät strategiamantrat yrittivät estää heitä putoamasta maahan niin kuin paidat pyykkinarulta.

Keskustelupiirit puhkesivat kukkaan kaikissa pöydissä, ja meren pauhua muistuttava ääni täytti koko tilan kuin tuomiopäivä olisi ottanut ensimmäiseksi kohteeksi jyväskyläläisten opettajien lukukauden avauksen, ja jos arvoisa lukija olisi ollut todistamassa sitä sekasortoa ja helvetillistä meteliä, joka tästä joukosta lähti, hän ei olisi koskaan päästänyt lapsiaan näiden ihmisten opettavaksi.

Vähitellen, ruuan laskeutuessa mahalaukkuuni, pääni alkoi toipua iskun aiheuttamasta sekavuudesta ja sain taas kiinni siitä, missä olin. Olin siis toiminut opettajana

ammattilliseen koulutukseen valmistavassa oppilaitoksessa jo viidentoista vuoden ajan. Tehtäväni oli ottaa vastaan peruskoulun jälkeen ilman opiskelupaikkaa jääneet nuoret ja yrittää löytää heille tapa, jolla he pääsisivät eteenpäin elämässään, mikä tarkoitti joillekin peruskoulussa opiskeltujen asioiden kertaamista ja parantamista, kuten luku- ja laskutaidon, toisille yleisen elämänhallinnan eli syömisen ja nukkumisen harjoittelua ja kolmansien kohdalla edes jonkinlaisen elämänhalun ja tulevaisuudenuskon valamista.

Ruokailuhetken loputtua seurasin Malla-Mari Tarvaista takaisin auditorioon, ja tovin tuolissa istuttuani olin vakuuttunut, että olin kuvitellut koko potkun. Se oli ollut ajatusharha tai eräänlainen hermostollinen oikosulku, jonka olin tulkinnut iskuksi tai potkuksi. Olihan totta, että vähän väliä ihmisen ruumiiseen tuli kaikenlaisia pistoksia ja tuntemuksia, joiden alkuperää ei voinut selittää muulla kuin synapsien välisellä jakeluhäiriöllä.

Tämän päätelmän huojentamana rentouduin tuolisani erinomaisesti, ja äkillinen väsymys iski kimppuuni sellaisella voimalla, että nukahdin pehmeään penkkiin kuin pienokainen heti kun yksikönjohtaja aloitti strategiatyöryhmän raportin esittelyn.

Näin unta, jossa olin samaan aikaan Kuolema, siis se tuttu simbergiläinen naivistinen personifikaatio pääkalloineen ja mustine viittoineen, ja tämä tavallinen elävä Mika, joka siinä auditorion penkillä nukkui kuola poskella valuen. Kuolema, joka olin siis minä itse, istui nukkuvan Mikan vieressä ja katseli hellästi, kuinka tuo

toinen puoli minusta näki unta lapsuuden maisemista. Näin tämän Kuoleman näkökulmasta ikään kuin elokuvallisena kuvavirtana, jonka hän ”näki” nukkuvan Mikkan suljettujen silmien takana. Todellisuudessa Kuoleman oli mahdotonta tietää, mitä Mikan pään sisällä tapahtui, vaikka hän oli itse Kuolema, jolla luulisi olevan vaikka minkälaisia yliluonnollisia kykyjä. Mutta tämän unen kerronnallisessa maailmassa Kuolemalla ei ollut kykyä päästä ihmisen ajatuksiin, hän ainoastaan samais-tui ihmiseen niin kuin toinen ihminen tekee ja tunsi sen, mitä ihminen tunsi, lyhyesti sanottuna hän kuvitteli kai-ken omassa mielessään. Toinen kysymys tietenkin oli, miten hyvin tai osuvasti Kuolema pystyi Mikan sisäistä maailmaa kuvittelemaan, vaikka he olivat sama henkilö, sillä eihän kahden fyysisesti irrallisen olion ollut mahdollista niin sanotusti ymmärtää toisiaan jo pelkästään siksi, että välittääkseen viestin ilman halki toisen vas-taanotettavaksi he tarvitsivat jonkin kielen, jota tulkitse-malla he yrittivät vertailla tulkintojaan tulkinnoistaan, ja niin edelleen loputtomiin, ja nythän nämä kaksi oliota eivät edes keskustelleet keskenään.

Nämäkin pohdinnat kuuluivat ikään kuin unen ääni-raitaan, joka oli siis unennäkijän eräänlaista sisäistä mo-nologia, sanalla sanoen koko asetelma tuntui heti omi-tuiselta ja keinotekoiselta mutta silti oikealta, mikä on ominaista ja mahdollista vain unelle, jossa ristiriitaiset elementit voivat olla läsnä yhtä aikaa ja muodostaa or-gaanisen merkitysyksikön. Joka tapauksessa Kuolema katseli, kuinka silmäni liikkuivat suljettujen luomien

alla kuin peiton kätköissä piileskelevät eläimet, ja vähitellen nuo maisemat hahmottuivat täysin tunnistettaviksi paikoiksi lapsuuteni Tiitonrannan pihapiirissä. Siinä oli sata metriä pitkä kuusiaita ja sen takana romukasa ja rusementeessa tynnyrinpuolikkaassa kuollut lintu, jota pikku-Mika ei uskaltanut liikuttaa eikä edes koskettaa, koska halusi uskoa sen olevan taivaasta pudonneen enkelin jäänteet. Ja tuossa näkyi naapuritilan villiintynyt peltosarka, joka kasvoi jo pajua ja horsmaa, ja jonka keskellä Mika seisoi lapio kädessä valmiina kaivamaan saveen metrin syvyisen kuopan. Kuolema selosti nukkuvan Mikan unia ja piti huolta, että Mika pysyi hänen hellässä huomassaan eikä harhautunut liian kauas takaisin elävien pariin, missä hän ei ollut koskaan tuntenut oloaan kotoisaksi. Edellinen oli siis unen sisäistä kerrontaa, ei minun kirjoittajan valitsemia sanoja, tai tässä taisi nyt olla kolme kertojaa: kuolema, kuolemaa kuvaava kertoja ja minä Mika, joka kuvailen tätä kuvailua.

Heräsin siihen, että Kuolema silitti kättäni hyvin kevyesti, mikä aistieni virottua tarpeeksi osoittautui Mal-la-Mari Tarvaisen kosketukseksi, jolla hän halusi lopettaa äänekkään kuorsaukseni, kuten hän hienovaraisesti kuiskasi korvaani.

Lukuvuoden aloittava henkilöstökokous loppui tähän, enkä osannut aavistaa, miten elämäni tulisi seuraavien tuntien aikana muuttumaan, kun työkavereille heitettyjen tervehdysten jälkeen vapautin itseni elokuisen päivän lämpöön ja suuntasin takaisin kohti Vaajakoskea tekstiviestillä lähetetty ostoslista puhelimeni muistissa,

ja vaikka potkukokemuksestani oli aikaa jo pari tuntia siinä vaiheessa, kun astuin S-market Vaajalan kääntöportista ilmastointiputkista ja valaisimista kyhätyn riippuvan puutarhan alle, tajusin että merkillinen vierauden tuntemus oli kietonut minut verhoonsa. Kaikki ympärilläni näytti hehkuvan yliluonnollisesti, vaikka ihmiset toimittivat asioitaan aivan normaalisti eikä kukaan ulkopuolinen olisi voinut nähdä heissä mitään epätavallista. Tuttu naisoletettu työntekijä nosti Kotimaista-merkkisiä puolikarkeiden vehnä jauhojen pusseja hyllyyn, enkä havainnut hänen toiminnassaan tai olemuksessaan mitään poikkeavaa, kun hän käänsi katseensa minuun, niin kuin ihmisillä oli tapana tehdä, ja tervehti ystävällisen kunnioittavasti nyökkäämällä – olinhan asiakasomistaja, minkä hän varmasti oli pannut merkille niistä lukemattomista kerroista, kun olin hänen silmiensä edessä hivellyt vihreällä kortillani Vaajalan maksupäätteitä – ja jatkoi työtään aivan kuin kuka tahansa elokuun helteisestä maanantaista ilmastoituihin sisätiloihin eristetty ihminen tekisi.

2

Palattuani autoon kassit täynnä ruokaa käynnistin moottorin terävällä avaimen väännöllä virtalukossa, kuuntelin moottorin hyrinää sekunnin ja kaarsin S-marketin parkkipaikalta liikenneympyrään, ja kuin tahdoton matkustaja annoin Volkswagenini kuljettaa minut ylös Vaajakosken mäkiä kohti kotiani, jonka siniharmaiden lautaseinien näkeminen siinä hetkessä tuntui kumman liikuttavalta ikään kuin olisin jo jättänyt kaiken taakseni, vaikka siinä minä käänsin autoani omalle tontilleni ja katselin pihaa, jonka olin omin käsin mullasta, kivistä ja raekokonsa puolesta täydellisestä kivituhkasta muovannut juuri sellaiseksi kuin olin halunnut.

Nousin autosta tavallista hitaammin, ja tietoisena sisälläni kuiskivasta selittämättömästä muutoksesta silmäilin kaikkea kuin viimeistä kertaa: nuo mustat sorakidelaikut olivat jäänteitä edellisenä talvena muhkuraiselle jääpeitteelle levittämästäni liukkaudenestosepelistä, tuota lännenheisiangervopensasta olin leikannut toissa kesänä saadakseni sen viimein kasvatamaan tuuheamman lehtiverhon, jonka suojissa voisin