

Johanna Valjakka

Klinikka O

Johanna Valjakka

Klinikka O

*KOSMOS

Lainaukset:

s. 54 Mary Shelley: *Frankenstein*, suom. Paavo Lehtonen (2022)

s. 156 Thomas Mann: *Taikavuori*, suom. Kai Kaila (1957)

1. painos

© Johanna Valjakka ja Kosmos 2025

ISBN 978-952-352-344-9

Kansi: Hanna Kahranaho

Kosmos on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

***KOSMOS**

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@kosmoskirjat.fi

Painettu EU:ssa.

Eeva-mummille

OSA 1

1

TÄMÄ EI OLE parveke, Esme ajattelee. Ei oikeasti. Hän tukeutuu kiviseen kaiteeseen ja nojaa lähelle lasia, joka asettuu klinikan ja muun maailman väliin. Väistyvässä hämärässä kohoaa vuoria, mutta eivät vuoret häntä häiritse, vaan heijastus.

Nopeana välähdyksenäkin hän tunnistaa lasiin piirtyvän tumman hahmon, mutta kun hän katsoo taakseen, siellä ei seiso ketään. Rajat alkavat häilyä: täytyy keskittyä. Esme puristaa silmänsä tiukasti kiinni. Kun hän avaa ne jälleen, heijastus on kadonnut.

Heille on kerrottu, että lasi on läpipääsemätöntä.

Vehreys yltää vasta päivänvalossa täyteen kylläisyyteensä. Sveitsi. Kansakunnan suurimmatkin järvet puristuvat kohuttottoman kokoisten vuorten kapaloihin. Ainakin päätelmiensä mukaan Esme on Sveitsissä, joskaan hän ei voi olla asiasta täysin varma: kaikki perustuu lasin läpi tehtyihin havaintoihin, pittoreskeihin maisemiin, aiemmassa elämässä luettuihin kirjoihin.

Aurinko valuu yhden vuoren takaa yöhön ja värjää sitä hiljalleen pois, päiväksi. Hän tulee todennäköisesti saamaan taas moitteet tutkimushuoneestaan poistumisesta, vaikka hoitohenkilökunta tuskin uskoo niiden enää tehoavan. Siinä he ovat aivan oikeassa. Parvekkeelta avautuvien maisemien äärellä valvominen on yksinkertaisesti mielenkiintoisempaa kuin unen jahtaaminen omassa huoneessa. Heidän suhteensa on monimutkainen, Esmen ja unen.

Hän peruuttaa parvekkeelta käytävään. Alkuun Esme pohti, mikä rakennuksessa tuntui niin vieraalta, ja tajusi vasta myöhemmin, ettei täällä tuoksu miltään – klinikka on puhdistettu täysin, ei ainoastaan hajusteettomaksi vaan myös hajuttomaksi. Korkeiden huoneiden holvikaaret ja vaaleanvihreät seinät jättävät kauneudesta huolimatta kolkon vaikutelman. Vuorilta kantautuvat äänet, linnunlaulu ja lehmänkellot, kuuluvat vaimennettuina. Tuoksuttomuuden tavoin se muistuttaa, että klinikka on ulkomaailmasta erillinen. Eristetty.

Hän kuuntelee askeleidensa suhinaa käytävän lämmittelyllä kivilattialla. Jalan kuuluu tuntea allaan muutakin kuin pelkkä kengänpohja, ja siksi Esme viihtyy jopa tohveleissa vain harvoin. Hänen sukkansa eivät likaannu pahasti, koska klinikan tiloja pidetään niin puhtaina, ja sitä paitsi sukat ovat harmaat jo valmiiksi. Hoitajilla on kuitenkin tapana huomauttaa tästäkin. Esmen sukkia joudutaan kuulemma pesemään useammin kuin muiden. Hän päättää astua jokaisen askeleensa vielä tietoisemmin. Kantapääät hankaavat lattiaa, päkiät puskevat sitä vasten aiheuttaen kutkuttavaa kitkaa.

Äkisti painava tunne asettuu hänen vatsanpohjaansa ja paljastaa jo ennalta, mitä hän tulee näkemään käytävän toisessa päässä. Hän nostaa katseensa. Etäällä odottaa aavemainen hahmo, joka vilkuttaa venytetyillä sormillaan. Laahaavat kädet saavat solmun Esmen vatsassa kiristymään. *Ruger*. Liki kaksimetrisenä otus viihtyy klinikalla, jonka katto ei koskaan jää liian matalaksi. Ilma väreilee sen ympärillä epävarmana, valmiina taipumaan, mikäli se tahtoisi muuttaa muotoaan. Kun hiljalleen nouseva aurinko hipaisee sen tummaa siluet-tia, lattiaan ei piirry varjoa.

Ei nyt, ei taas, Esmen on käveltävä, hänen on pysyttävä liikkeessä ja säilytettävä aivojensa hallinta. Kaikki mitä näkee ei ole totta, kuten kaikki tosi ei ole nähtävissä, hän toistaa mantrana ja nipistää kohtaa peukalonsa ja etusormensa välissä. Parempi vaihtaa suuntaa. Miелensä perukoilla Esme tuntee *Rugerin* epäroivän, muttei suostu katsomaan taaksepäin tarkistaakseen, lähteekö otus seuraamaan häntä.

Hän katsoo ennemmin eteenpäin. Miksi kuluttaa lattiaa jo kuljettujen reittien kohdalta, kun vanha parantolarakennus on täynnä tutkimattomia siipiä? Ei, vanha on väärä sana – klinikkahan on *uudistettu*, perinteisen parantolan *jugend-tunnelmaa ja kivimateriaalia kunnioittava* arkkitehtoninen innovaatio, joka vastaa jokaiseen nykyajan tarpeeseen. Vain seinät ovat kuluneet. Niitä ovat kuluttaneet sairaiden ihmisten ääneen sopertamat tarinat, ne kuuntelevat ja ovat kuulleet kaiken. Aaveet asuvat kivien välisissä koloissa ja sähi-sevät kirkasvalolampuille, jotka ovat korvanneet rautaiset kyntteliköt.

Esme siristää silmiään ja hänen näkökenttensä sumenee. Ketkä asuivat täällä ennen? Istuivatko he ulkona lepotuoleissa, ratkaisiko parantola heidän murheensa? Hän ei ole jaksanut ottaa selvää. Unen ongelmat ja niiden aiheuttama väsymys ovat viilanneet hänen valveillaolojastaan kaiken ylimääräisen pois. Ihmisten lauseet ovat pehmeämpiä reunoista, sillä tärkeintä on ymmärtää ydinsanoma, keskittyä keskeiseen. Katse kannattaa tarkentaa vain kun on tarpeen. Elämän läpi kulkeminen on tahmeampaa kuin aiemmin, ja silti kaikki jää irralliseksi – joten hän haluaa tuntea lattian, jos voi.

Takanaan Esme kuulee toiset askeleet. Ruger ei siis malttanut jäädä paikoilleen. Hahmo seuraa häntä kuin kiinnostunut koira tai keskiaikainen kirous. Käytävän pääty tulee nopeasti vastaan, hänen valitsemansa reitti on umpikuja. Paras palata parvekkeelle. Auringonnousulla on tapana huuhtoa yö pois, sen ilmentymät mukanaan, ja niin käynnistyy uusi päivä.

Sillä kaikki kai alkaa jostain. Ennen musiikkia on hiljaisuus, ennen surua on rakkaus, ennen unta on valve, ja yö alkaa, kun päättää mennä nukkumaan. Ensimmäisen hetken etsiminen on kuin etsisi alkupistettä alati muuttuvalle virralle, vedelle, joka on ollut liikkeessä läpi maailmankaikkeuden. Mutta jos kaikki alkaa jostain, hänen tarinansa alkoi siitä päivästä merellä. Ja nyt hän on täällä, Klinikka O:lla.

Eikä Esme ole yksin: varjomainen hahmo muistuttaa läsnäolostaan hänen näkökenttensä laitamilla. Hän sulkee silmänsä ja puristaa parvekkeen kivistä kaidetta tiukemmin, kunnes hänen sormistaan pakenee veri ja aurinko värjää ne valollaan. Tässä kohdassa hän on kaikkein lähimpänä luontoa. Tieto lohduttaa yhtä paljon kuin tekee kipeää.

Kun lämpö viimein tavoittaa hänen kasvonsa, Esmee suuntaa takaisin omaan huoneeseensa. On aika tulla herätetyksi uuteen, ehkä-sveitsiläiseen aamuun.

2

KAIKKI HUONEEN SEINÄT ovat toistensa kaltaisia, ikkunattomia, beigejä ja täydellisiä. Esme tuijottaa kattoa ja yrittää löytää edes yhtä epätasaisuutta. Hän on asettunut makaamaan teräsrunkoisen sänkynsä päälle noudattaakseen muodollisuuksia. Muhkean peiton alle kaivautuminen tuntuisi aavistuksen turhan teatraaliselta, sillä hoitajat tietävät, että sänky on pysynyt pedattuna monta yötä putkeen. Silti hän vetää satiinisen unimaskin kasvoilleen: näön vuoksi, huvin vuoksi. Kontrasti antureita paikallaan pitävän hiusverkon kanssa on kiehtova, joskaan ei kovin *vogue*. Unilappujen alla Esme sulkee silmänsä.

Muistot yrittävät vuotaa ajan läpi. Hän puristaa silmiään kiinni tiukemmin, aivan kuin silmäluomet toimisivat vankoina portteina ja voisivat näin estää kuvien tulvan. Esteistä huolimatta ne hiipivät sisään. Aaltojen vaahtopitsi, merenneitojen punoma. Auringon kyllästämä kansi. Ilmassa roikkuva ja henkeä haukkova siika. Käsi, Esme kurottaa sitä kohti, kun –.

Joku koputtaa oveen ja katkaisee muiston. Paikkaa lienee aikoinaan pyörittänyt joukko posliinihampaisia nunnia,

jotka rukoilivat ensin tuberkuloosin syövyttämien keuhkojen ja sitten hysteeristen naisten puolesta. Ei tieto vaan hypoteesi. Esme kehittelee niitä usein öisin kuluttaakseen aikaa. Nykyään klinikan henkilökunta koostuu hoitajista, jotka pukeutuvat tehtäviensä mukaan koodattuihin väreihin. Esme on yrittänyt udella heidän nimiään, tuloksetta.

Aggressiivisen keltaiseen pellava-asuun sonnustautunut hahmo astuu sisään odottamatta Esmen vastausta. Hän kohottaa kulmiaan aavistuksen verran huomattessaan, ettei Esme ole nukkunut, muttei sano mitään. Sen sijaan hän ojentaa Esmelle uuden parin sukkia ja ohjaa tämän kulkemaan kohti päivän ensimmäistä ohjelmanumeroa.

Kelluntakammio sijaitsee huoneessa 4B, B niin kuin Bleuler, neljä niin kuin nukkumatta jääneet yöt. Klinikalla kokeillaan monia erilaisia hoitomenetelmiä, mutta kelluminen on säännöllistä, välttämätön osa arkirutiinia kaikille täällä asuville (poikkeuksena ainoastaan vesikammosta kärsivä osterinpyytäjä). Sinne saa nukahtaa, hoitaja huomauttaa ja poistuu huoneesta.

Aikana ennen klinikkaa, kun Esme ei saanut nukuttua, hän kuvitteli olevansa meduusa, joka etenee vedessä kuin lempeän sähköinen pulssi. Meduusoilla ei ole korvia, silmiä eikä edes aivoja, joten uniongelmat eivät voi koskea niitä. Nykyään hän toimii päinvastoin, karkaa unelta sen tavoittelemisen sijaan.

Hän riisuutuu kaksiosaisesta yöpuvustaan, astuu tyylikääseen sadesuihkuun ja huuhtelee hiuksistaan tahmean kontaktiaineen, jonka avulla hänen aivosähkökäyräänsä on

viime yönä mitattu. Töhnä pitää myssyn ja anturit paikoillaan, jotta ne eivät irtoa vaikka tutkittava kuinka riehuisi. Se liukenee lämpimässä vedessä kuin helpottunut henkäys. Suihkun jälkeen Esme laskeutuu munanmuotoiseen säiliöön ja sulkee kannen perässään. Suolattu vesi nuolee hänen ääri-
viivojaan, kannattelee alastoman kehon kaaria.

Onko tämä nykyihmisen ainoa tapa saada tilaa ajatella? Rauhoittua? Voisipa toisinaan olla ajattelematta, Esme ajattelee. Moni asia olisi tällöin helpompaa. Hänelle on aina kerrottu tiedon lisäävän tuskaa, mutta eikö tuskan takana ole yksinkertaisesti ihmisen kyvyttömyys käsitellä samaansa tietoa?

Hän katuu ajatusta välittömästi. Olisi vaarallista luopua omista mietteistään.

Klinikka uskoo, että kelluminen auttaa sen asukkaita rentoutumaan. Kun kammiossa on valot päällä, katto heijastaa veden loivia aaltoja kauniisti. Hoitajat kuitenkin kannustavat kellumaan pimeässä. Silloin kammio tarjoaa täydellisen sensorisen deprivaaation tilan, jossa ei aisti mitään; ei ole mitään. Hän sammuttaa valot painamalla pientä kammion sisäpuolelle sijoitettua nappulaa, ja tilaan laskeutuu täysi pimeys.

Vesi on ruumiinlämpöistä, suolaista. Sen tuoksu kuljettaa Esmen suoraan merelle. Ajan kanssa hän on tottunut kontaktiin veden kanssa ja antautunut sen kannattelulle. Nykyään kokemuksta voisi väittää jopa nautinnolliseksi. Ehkä tämä todella on rentouttavaa.

Nukkumisen kannalta kelluntakammiossa ei kuitenkaan ole järkeä, sillä vain kuolleet meduusat kelluvat.

Ainakin näin hän uskoo lukeneensa, mutta varma tieto valuu hänen käsistään kuten aina näinä päivinä. Hän ajattelee mieluummin eläviä meduusoita, jotka uivat sulavin, rytmikkäin liikkein, kauhoen vettä hattunsa alle. Ne leijuvat vedessä painottoman oloisina. Huolettomina.

Kelluntakammiot kehitettiin alun perin aistideprivaation mahdollistamiseksi. Virikkeistä riistettyinä aivot saattavat tuottaa hallusinaatioita viihdyttääkseen itseään. Tyhjiys vaatii täyttämistä. Parhaimmillaan sensorinen deprivaatio tukee luovuutta. Pahimmillaan sitä on hyödynnetty kidutusmenetelmänä, nykyään myös luksusklinikan hoitomuotona.

Siinä vasta oire: pinnalle nousee alati uusia viritelmiä, trendejä, tapoja, joilla ihmiset voivat parannella itseään, sellaiset ihmiset, joilla on aikaa ja varallisuutta tavoitella itsensä ylevöittämistä. On retriittejä, ruokavalioita ja kasvohoitoja, jotka avaavat ihohuokokset vastaanottamaan rakkautta, on ohimohierontoja, hyllyttäin kirjoja Silkasta Olemisesta ja ikuisesti alaspäin katsova koira.

Se, mihin lääketiede ei kykene, on sielun parantaminen. Esme kuiskaa kuperalle katolle: *Psyche*. Vesi liplattaa vastaukseksi tankin reunoja vasten. Kreikaksi psyche tarkoittaa sielua, englanniksi psyykettä. Saksan sana *Seele* tarkoittaa molempia, kuin ne olisivat toisistaan erottamattomat. Esme koskettaa otsaansa. Maailma on liian sairas, koska apua eivät joskus saa edes kaikista sairaimmat, mutta aina he joilla on eniten rahaa. Ja nyt myös hän.

Suola jää kiinni niihin kohtiin, joita hän on kasvoissaan koskettanut. Kammion suola ei tunnu samanlaiselta kuin se,

jota löytyy merestä, jolla kokit maustavat ruoan tai jonka voi maistaa toisen poskella kuumana päivänä. Siitä muodostuu kalvo Esmen iholle. Lapsena hän piti sadevedestä enemmän kuin hanavedestä, se oli makeaa eikä tuntunut yhtä kovalta. Tämä vesi on vangittua.

Se kelluttaa Esmeä vielä tunnin, minkä jälkeen hän nousee kelluntatankista ja palaa suihkuun. Silloin kaikki hänen suolansa valuu viemäriin, sieltä kenties Manalan suolasirottimiin, joissa on arvatenkin liian isot reiät.

3

JOKA PÄIVÄ ESME päivittää listaa päässään: kerää tietoa ja luettelee itselleen perusteluita. Klinikkan ruokalaan paistava aurinko on jo korkealla ja luo symmetrisiä varjoja punapintaisten pöytien väliin. Essuun pukeutunut hoitaja kysyy Esmen tilausta.

POTILAITA KOSKA: KLINIKALLA
TYÖSKENTELEVÄT MAAILMANLUOKAN
KEITTIÖMESTARIT.

Asukkaat saavat tilata *mitä tahansa tahtovat*, mutta klinikka tarjoaa päivittäin myös kuratoidun ruokalistan, valikoiman valmiiksi tehtyjä valintoja. Tänään tarjolla on rapukakkuja kurkkusalaatin kera, lammaspaistia mausteisella riisipedillä, hernerisottoa, ankkaragùa, sinisimpukoita. Esme vaivautuu harvoin keksimään mitään ruokalistan ulkopuolelta, mutta näennäisenkin valinnanvapaus on valtaa, eikä klinikalla ole sitä liiaksi. Hän päättää tilata pinaattiravioleja. Hoitaja kirjaa tilauksen ylös ja sipsuttaa pois tohveleissaan.

Jossain välissä Esme on kaikesti syönyt aamiaisen, koska nyt on lounasaika, ainakin muiden asukkaiden ruokavalintojen

perusteella. Ei ole harvinaista, että häneltä katoaa aikaa. Osa tunneista putoaa rekisteröimättömään usvaan, hieman kuin unessa itsessään. Hän tietää aina missä on, muttei välttämättä miten on sinne päätynyt.

Eikä hän suinkaan ole ainoa. Unihäiriöihin erikoistuneella Klinikka O:lla asuu parikymmentä ihmistä, joista jokainen kamppailee uniongelmiensa kanssa. Kuorsaatat vilkuilevat neuroottisesti ympärilleen huolestuneina omasta kovaäänisyydestään. Yritysmaailmasta karisseet uupumustapaukset kerääntyvät ruokalan vasempaan laitaan tiiviisti kuin tuhkakuppiin. Kiivaan elämän rasittamia valvottaa stressi, eikä ihme. Heidän yöpuvuissaankin on todennäköisesti kalvosinapit.

Heidän uniongelmiensa taustalla ovat neljältä aamulla heräämiseen kehottavat self help -kirjat ja yleinen pyrkimys elämän kokonaisvaltaiseen optimointiin. He näyttävät hämmästyttävän pirteiltä, jopa edustuskelpoisilta, eikä klinikalla pyörivien valokuvaajien läsnäolo tunnu haittaavan heitä. Rahakkaillakin lienee omat kummituksensa kontollaan, mutta klinikka edustaa heille terapeutista äkkilähtöä, ei viimeistä oljenkortta.

On helppo tunnistaa, keille lähtö on sen sijaan ollut ainoa vaihtoehto. Erikoistapauksista huokuu erottuvaa toivottomuutta. Kroonisista ja harvinaisista tiloista kärsivät ovat päässeet klinikalle maksutta, mutta armolahjasta on pinttynyt heidän olemukseensa jotain tunnistettavaa: on kuin heidän silmäpusseilleen voisi hetkellä millä hyvänsä kasvaa suut, jotka anelisivat muita näkemään heidät. Esmé havaitsee sen aina katsoessaan omaa kuvajaistaan.

Hänen onnekseen klinikalla ei ole peilejä.

Pitkäaikaisunettomat huojuvat käytävillä kuin lämpöisen merivirran kuljettamina, rekisteröimättä juuri mitään. Parat ovat kiertäneet noidankehässä niin kauan, etteivät edes muista univajetta edeltänyttä aikaa. Moni heistä on kehittänyt syvän kammon makuuhuoneita kohtaan, sängyn näkeminen nostanee pintaan hankalan yhdistelmän kaipuuta ja kuvotusta. Toisinaan Esme kulkee heidän joukossaan.

Painajaisten piinaamat puolestaan tunnistaa tarkkailemalla, ketkä ovat uponneet syvimmälle omiin ajatuksiinsa. Väki-valtaiset, häiriintyneet ja todentuntuiset näyt seuraavat heitä pitkälle seuraavaan päivään, kunnes he menevät nukkumaan ja todistavat jotain vielä kamalampaa. Juuri sen vuoksi heidän on vaikeinta hyväksyä, että kaikki klinikan asukkaat ovat omien aivojensa uhreja. (Kenen uhreja aivot ovat?)

Esme samastuu heihin yhtä lailla.

Ensimmäisellä ateriallaan Esme oli hakeutunut ruokalan nurkkaan. Se tuntui otolliselta paikalta tarkkailla uutta ympäristöä, suojassa ja syrjässä muista. Asukkaita oli liikaa yhden pöydän äärelle, muttei tarpeeksi muodostamaan turvallisen suurta massaa. Kukaan ei voinut kadota muiden huomaamatta.

Nyt nurkkapöydässä istuu Pierre. Rustonenäisellä vanhuksella on harmaantuneet hiukset, paperinen iho ja haamuraaja keskellä rintakehää, minkä vuoksi hän ei koskaan löydä hyvää nukahtamisasentoa. Ympäristöstään huolimatta hän onnistuu aina tuoksumaan keväältä, yhdistelmältä katupölyä ja toivoa.

Myös Pierre on klinikalla stipendin turvin. Kenties siksi he tulevat toimeen niin hyvin. Alkuun Pierre ja Esme olivat puhuneet ruoasta ja säästä, aiheista, joihin kaikilla on ainakin jotain sanottavaa. Havainnot ja ystävälliset sananvaihdot täydentyivät silmäilyillä tavanomaisista unihäiriöistä kärsivien pöytään, ja he juorusivat nurkkapöydän tuoman etäisyyden turvin (kieltämättä hieman katkerina).

Viikkojen kuluessa Pierre alkoi kuitenkin avautua, ja heidän keskustelunsa laajenivat kuulumisia suuremmiksi. Klinikalla viettämiensä kuukausien aikana hän ei ollut päässyt juttelemaan juuri ollenkaan. Pierre kertoi ikävöimästään kirjekuurikokoelmasta, Esme opetti hänelle balettisanastoa. Kumpikin muisteli klinikkaa edeltänyttä elämäänsä, kunnes jaettu kipu alkoi menettää merkitystään. Aika ajoin he halaaivat toisiaan kuin ystävät. Ainakin Esme uskaltaa toivoa, että he ovat ystäviä.

Päivän listalta vanhus on valinnut simpukat, joita hän kaivaa (kaksin käsin) onnellisena. Toisella lautasella lojuu jo kalutun mustekalan jäänteet. Esme on joskus lukenut mustekalojen olevan yhtä älykkäitä kuin kuusivuotiaat lapset. Hän on lukenut merieläimistä paljonkin, joskaan ei hetkeen, ei täällä.

VANKEJA KOSKA: ON YKSITYISKOHTIA,
JOTKA SAATTAISIVAT KIINNOSTAA TUTKIVAA
JOURNALISTIA, SELLAISTA, JOLLA EI OLE LIIKAA
KASAANTUNEITA TÖITÄ PÖYDÄLLÄÄN.

Pierren eteen kohoaa loiva kukkula tyhjiksi koverrettuja kuoria. Hän nuolee sormiaan tyytyväisenä. Klinikkan keittiössä on oltava valtavat varastot sen perusteella, kuinka erilaisia

annoksia Esme on nähnyt ruokalaan kuljetettavilla lautasilla: satokauden vihanneksia, harvinaisia mausteita maukkaissa kastikkeissa, erilaisia lihoja, tuulihattuja, viiriäisenmunia ja pallokalaa, jonka valmistus on poikkeuksellisen haastavaa. Tilauksesta klinikka tarjoaisi varmaan jopa jumalten nektaria; vähintäänkin jumalaisia nektariineja.

Vuorille ei kuitenkaan vaikuta tulevan paljon ruokatoimituksia, eikä ikkunoista sitä paitsi näy teitä, joita pitkin kulkea. Esme nappaa kasan päällimmäisen kuoren sormiensa väliin. Kukakohan sen sisällä asui? Kuka kuljetti sen tänne? Hän venyttää jalkapöytiään pöydän alla levottomana ja vääntää lonkkiaan aukikiertoon.

- Mitä sinulla on tänään ohjelmassa? Pierre kysyy.
- Olin aamulla kellumassa, ei kai muuta. Entä sinulla?
- Sähkösoikkihoitoja.

Kukin klinikan asukkaista noudattaa henkilökohtaista lukujärjestystä, sillä *selkeä päivärytmi on unihäiriöstä kärsivän paras ystävä*. Joka aamu keltaisiin pukeutuneet aurinkohoitajat saapuvat herättämään asukkaat (ainakin heidät, jotka ovat nukkuneet). Aamiaisella väsyneeseen otteeseen lukitut lusikat kaapivat kulhojen reunoja. Aamupäivällä yksi kelluu, toinen paistattelee punavalohoidossa ja kolmas onnekas pääsee klinikan alemmissa kerroksissa sijaitsevaan kylpylään. Iltapäivällä asukkailla on tapana meditoida ryhmässä. Välipalaa, illallista, iltapalaa. Päiviin kuuluu hämmästyttävän paljon paikasta toiseen siirtymistä henkilökunnan saattamana. Ohjelmanumeroiden väleihin on punottu tutkimuksia, piippaavia laitteita ja lääkäreiden kysymyksiä. Esmelle myös hoitajien moitteita.

**Kun Esme ei nuku, hän
vaeltaa. Mystisellä tohtori
Orellin unihäiriökllinikalla kaikki
näyttää olevan hyvin: asukkaat
saavat ensiluokkaista hoitoa ja
ravitsevat itseään parhaiden
keittiömestareiden herkuilla.
Silti jokin ei täsmää, ja klinikalla
kulkiessaan Esme kokee
tärkeäksi muistuttaa itseään
selviytymiskeinoista.**

**Ehkä kyseessä on intuitio.
Ehkä kyseessä on unettomuuden
aiheuttama vainoharha.**

KL: 84.2
ISBN 978-952-352-344-9
kosmoskirjat.fi

9 789523 523449

*KOSMOS