


A silver suitcase is the central focus, with a signpost attached to its handle. The signpost has five directional signs pointing in various directions. The signs are labeled with Finnish words: 'Norja' (Norway), 'Saksa' (Germany), 'Äkkilähdöt' (Impromptu departures), 'Espanja' (Spain), and 'Suomi' (Finland). The background is a warm, orange-toned pattern with floral and geometric motifs. At the bottom, there are images of a dark leather hat and a pair of black leather shoes.

Norja

Saksa

Äkkilähdöt

Espanja

Suomi

TUHKAT

HEIKKI
HIETALA

sitruuna

HEIKKI
HIETALA

TUHKAT

sitruuna

Teksti © Heikki Hietala, 2023

Kannen design © Emma Graves

ISBN 978-952-7343-92-0

1. painos

Livonia Print SIA, 2023

Sitruuna Kustannus Oy

Päivärinteentie 1 A 8

04250 Kerava

www.sitruunakustannus.fi

Vahtimestarin askellus oli hidasta ja majesteettista. Pohdin, kuuleeko hän ehkä päässään Narvan marssin ja sovittaa askeleensa siihen. Kävelin hänen perässään pitkin hautausmaan hiekoitettua käytävää ja mietin, mille sivukujalle hän kääntyisi.

Uurna käsissäni oli samaan aikaan painava ja kevyt. Se tuntui haluavan maahan, lepoon ja rauhaan, muuttumaan taas maaksi, mutta toisaalta nousta käsistäni taivaalle ja kadota maailman tuuliin.

Tämäkin päivä sitten lopulta koitti, ajattelin, kun astuin pienen kuopan reunalle. Sen vieressä oli kasa hienoa, kuivaa hiekkää ja lapio.

Katsoin tummaan kuoppaan ja muistin, että tänään oli neljäskymmenes päivä siitä, kun faija kuoli.

LUKU 1

Marraskuu on kuukausista turhin.

Kun astui rappukäytävästä kadulle, joko siellä oli viiltävä viima tai rähmivä räntäsade. Tällä kertaa Lauttasaassa vihmoi räntää. Vaikka kunto-ohjelmassani lukikin, että työmatkoihin ei autoa käytetä, tänä aamuna en olisi mistään hinnasta lähtenyt talsimaan Lauttasaaren siltaa pitkin kohti syyttäjänvirastoa.

Muutenkin harmitti mennä töihin. Olin jo pitkään ollut sitä mieltä, että ihmisen olisi hyvä saada työstään jotain muutakin tyydytystä kuin pelkkää palkkaa, ja vaikka virasto työpaikkana olikin hyvä ja arvostettu ja vieläpä mielenkiintoinen, olin kerta-kaikkisen kyllästynyt siihen, että kaava oli aina sama: esitutkinta sisään, syyttämisen- tai syyttämättäjättämispäätös, syyte, käräjäoikeus, valitus, hovioikeus – ja joskus vielä uusi valitus ja korkein oikeus. Koska käsittelin pääasiassa huumejuttuja, ärsytystäni lisäsi se, että varsinaiset rikolliset kaapivat kaupoistansa kermat päältä, kun me mäiskimme lakikirjalla sijaiskärsijänä toimivaa kuriiria persuuksille.

Olin edelleen ensimmäisessä ja ainoassa työpaikassani, mutta nykyään tunsin olevani pelkkä kauluspaita, joka puettiin päälle ja vietiin työhuoneeseen olemaan tavattavissa valtion virastossa noudatettavana työaikana. Tein sitä, mitä käskettiin.

Uskoin pääseväni sillalle ennen ensimmäistä puhelua, mutta ei. Puhdistin vasta autoa, kun puhelin jo soi. Olin joskus kauan sitten

vaihtanut puhelimeni soittoääneksi *Mission Impossible*n, ja se sopi tähänkin aamuun.

”Järvellä moi”, nuori ja innokas kollegani aloitti. ”Nyt näyttää siltä, että tässä Konalan jutussa on ongelma. Poliisi ei ollut aivan kartalla, kun haki ne kamat sieltä.”

”Mitäs minä sille mahdan?” kysyin.

”Niin no, ajattelin vaan kertoa.”

”Jos kuitenkin odottelisit sen kymmenen minuuttia, että ehdin toimistolle”, sanoin ja lopetin puhelun.

Aamupalaverissa olin fyysisesti läsnä, ja henkisestikin sen verran, että pystyin tekemään kolme tarkentavaa kysymystä ja ehdottamaan toimintaohjeita kahdesti. Keskustelun lainehtiessä sinne tänne katselin vuoroin kutakin työtoveriani antaakseni sen vaikutelman, että minua kiinnosti, vaikkei minua ollut enää pitkään aikaan kiinnostanutkaan. Kun kaiken tyhjänjauhamisen jälkeen pääsin viimein omaan huoneeseeni, olin jo unohtanut suurimman osan siitä, mitä äskeisessä palaverissa oli puhuttu.

Oi niitä aikoja, kun vielä jaksoin polttaa kynttilää päiden lisäksi keskeltä ja ilmaantua toimistolle sunnuntai-iltapäivänä viilaamaan jonkin jutun yksityiskohtia tai lähteä juhannuksen viettoon vasta aaton kallistuessa juhannuspäivään. Käräjille saatujen konnien tuomioiden yhteismitta laskettiin useissa sadoissa vuosissa, ja selkääntaputtelijoita oikeustalon käytävillä riitti. Aikansahan sellainen tuntui hyvältä, mutta kaikkeen lopulta turtui.

Tietenkin sen hintana oli ero. Ei mikään perhe sellaista kestä. Vaimo vei mukanaan lapset, Kirsikan ja Kaarlen, mutta minä en jaksanut muuttaa pois yhteisestä kodista. Liian isohan se minulle oli, ja siivoojan palkkaan meni pahuksesta rahaa, mutta siellä oli kuitenkin tilaa kirjoilleni, ainoalle paheelleni. Niitä kertyi koko ajan lisää, en viitsinyt niitä poiskaan kantaa.

Tuijotin ulos ikkunasta ja venyttelin. Kädet niskassa yritin taas kerran unelmoida jostakin unelmoimisen arvoisesta, mutta en

ehtinyt keksiä mitään, kun assistenttini Silja koputti oveen ja astui huoneeseeni. Hänellä oli paksu nippu papereita sylissänsä. ”Nämä pitää allekirjoittaa”, hän sanoi, laski kasan kiireellisten paperien kulmalle ja poistui saman tien.

Minä käytin papereiden allekirjoittamiseen mahdollisimman paljon aikaa, jotta ehtisin tehdä sinä päivänä mahdollisimman vähän mitään muuta. Jos minun olisi pitänyt perustella jollekulle ylemmälleni ajankäyttöäni työpaikalla, olisin sanonut, että hallinnon pyörittäminen vei nykyään aivan liikaa aikaa varsinaiselta työltä.

Puhelimeni oli ollut äänettömällä aamupalaverista lähtien, mutta nytkin se vilkkui puhelua. Näytöllä näkyi +34-alkuinen numero.

”Silja, minkä maan suuntanumero on 34?” huikkasin oven läpi.

Vastaus tuli juuri niin nopeasti kuin sen netistä saattoi löytää.

”Espanjan.”

Vanha kaverini Heimosen Masa siellä varmaan soitteli, mutta numero ei ollut minulla muistissa, hän kun hukkasi puhelimia lähes yhtä helposti kuin halpakaupan lukulaseja. Ei olisi ollut ensimmäinen kerta, kun hänen numeronsa vaihtui lennosta. En halunnut vastata juuri nyt, vaan päätin antaa Masan soittaa myöhemmin uudelleen, jos kerran oli asiaa.

Masalla selvästikin oli jotain tärkeää kerrottavaa, sillä puhelin soi kohta uudelleen.

”Moi Masa, mitäs Espanjaan?” vastasin.

Vastaus pudotti minut istumaan tuolilleni.

”Pekka, fajia täällä, terve.”

LUKU 2

Edellisen kerran olin kuullut faijastani yli kuusi vuotta sitten, kun hän lopetti yritystoimintansa Suomessa ja muutti eläkeläiseksi Espanjaan. En jäänyt kaipaamaan häntä silloin, ja kun hänestä ei seuraavina vuosinakaan kuulunut edes joulukortin vertaa, lakkasin kokonaan ajattelemasta häntä. Tosin suhteeni faijaan oli kai alkanut hapertua jo pikkupoikana, kun sain häneltä osakseni liikaa väheksyntää, liikaa moitteita, liikaa työn teettämistä sekä liian vähän ystävällisyyttä, tukea ja kannustusta.

Faija ei onnitellut lapsiani, kun he pääsivät ylioppilaiksi, saati äitiäni eli ex-vaimoan, kun äiti ensimmäisen kerran selätti rintasyövän, muusta yhteydenpidosta puhumattakaan. Tokihan äidin ja faijan ero oli ollut riitaisa, mutta se antoi kuitenkin minulle tilaa hengittää, ja olin toivonut sitä jo kauan ennen kuin se lopulta tapahtui. Äidin hautajaisiin faijalta tuli kolmenkymmenen euron kukkavihko sekä Mannerheimin lastensuojelusäätiön adressi kukka-kaupan tekstaamine virrensäkeineen. Ilmeisesti faija ei tiennyt, kuinka toimia, ja lähetti varmuuden vuoksi molemmat vaihtoehdot.

Minä taas en yrittänyt etsiä faijan osoitetta, kun kadotin kalenterini, enkä kysellyt sitä äidiltä, kun hän vielä eli. Sisarteni kanssa en ollut senkään vertaa väleissä. Se nyt vain oli niin, että en ollut sukurasakas, eikä muukaan perheeni ollut erityisen innokas sukuseuraa

perustamaan. Minulle suku oli joukko ihmisiä, joiden kanssa olin joutunut läheisiin tekemisiin olosuhteiden pakosta, en omasta tahdostani. Vähäiset ystäväni olin sentään saanut itse valita.

Pyöräytin työtuolini ikkunan suuntaan ja tähysin kaukaisuuteen.

”Terve faija”, sanoin puhelimeen. ”Mistäs nyt tuulee?”

”No ajattelin soitella, kun tässä on mennyt vähän aikaa edellisestä kerrasta”, faija sanoi.

”Onhan tässä muutama vuosi mennyt, joo.”

Vatsalihakseni kiristyivät tiukaksi mytyksi.

”Kaikenlaista kiirettä ollut varmaan sinullakin”, faija yritti.

”Than riittävästi. Nytkään minulla ei ole aikaa tällaiseen. Mitä sinä haluat?” kysyin.

”Meidän pitäisi jutella.”

”Niin varmaan pitäisi, mutta nyt on huono hetki. Palataan asiaan joskus toiste. Moi.”

Painoin punaista luuria. Hetken tunsin huonoa omaatuntoa tylydestäni, mutta minulla ei kerta kaikkiaan ollut aikaa tällaiseen. Poistuin lounaalle, ja puhelimeni jätin tahallani pöydälle.

Kun palasin, se oli soinut kahdesti. Faijan soitot olivat tulleet vartin välein, ja toisen jälkeen oli saapunut vastaajaviesti. Kuuntelin sen.

”Ei sinun sentään ihan noin kylmä pidä olla vanhaa isääsi kohtaan”, viesti alkoi, ja olin jo painamassa poistopainiketta, mutta päätin kuitenkin kuunnella sen loppuun asti. ”...vaikka meillä onkin joskus ollut hankalaa. Olisi niin mukava vähän jutella... kaikki ei ole kunnossa. Olen sairaalassa”, viesti jatkui. ”Täällä Málagassa siis. En voi kovin hyvin ja haluaisin...” Viesti katkesi.

Niin tyypillistä häneltä. Ensin ei mitään vuosikausiin, ja sitten maalataan pirtut seinille saman tien. Oli tosiaan noin kuusi vuotta siitä, kun olin viimeksi fajista kuullut. Faija oli Espanjaan muutettuaan soittanut minulle ja pyytänyt oikeudellisia neuvoja, koska halusi myydä yrityksensä Suomessa ja firman papereissa oli joitain

pieniä puutteellisuuksia, kuten hän asian ilmaisi. Kerroin, että niihin papereihin en koskisi heinäseipäälläkään.

Faijan import-export-teleport-bisnekset olivat kautta aikain olleet niin hämäriä, etten kuuna päivänä ollut suostunut häntä niissä auttamaan. Siinä olisi palanut naama minultakin, sen verran usein hän oli käräjillä ollut. Kun ennen armeijaa kerroin hänelle, että olin päässyt lukemaan lakia, hän ilahtui suuresti ja jopa tarjosi minulle asemaa yrityksessään. Olimme silloin harvinaisella faija–poika–vii–konlopulla jonkun hänen kaverinsa mökillä Porkkalanniemellä ja söimme saunan kiukaalla foliopussissa kypsytettyä makkaraa.

”Älä unta näe”, sanoin. ”Minä aion lukea lakia niin kuin se laki-kirjassa kirjoitetaan, en niin kuin se olisi sinulle eduksi.”

”No olet sinäkin. Eikö sinulla ole mitään kunnioitusta sitä kohtaan, että olen sinut ruokkinut ja vaatettanut ja majoittanut koko kouluaikasi?” faija sanoi ja otti kasvoilleen loukkaantuneen ilmeen, vaikka hyvin näin sen läpi, että häntä ei kiinnostanut muu kuin mahdolliset ilmaiset lakipalvelut.

”Se oli sinun velvollisuutesi, ei mikään hyvän tahdon ele. Erosit äidistä, ja me lapset asuimme hänen kanssaan siitä asti, kun olin kymmenen. Sinä lähetit elatusapua silloin kun se sinulle sopi, et silloin kun siitä olisi ollut hyötyä. Minä en aio olla millään lailla sinulle avuksi.”

”Olet ihan yhtä hankala ihminen kuin äitisi”, faija tuhahti. Hän viskasi makkarankuoren saunan verannan kaiteen yli pöpelikköön, jossa se jäi roikkumaan pajun oksasta. Loppuillan olimme hiljaa.

Faijan bisnekset jäivät minulle myöhemminkin hämäriksi, mutta jonkin sortin maahantuontia tai maastavientiä niihin liittyi, ja firman täytyi kannattaa kohtalaisen hyvin, koska faijalla oli aina ollut uudenkarheat autot allaan ja viimeisin osoite Helsingissä oli muistaakseni ollut Laivurinkadulla.

Mutta että nyt sitten oltiin sairaalassa ja haluttiin jutella. Aivan mahtavaa. Olihan sitä tietysti kertynyt vähän juteltavaakin, kun

meillä oli aina ollut tapana, että ikinä ei mistään keskusteltu etukäteen, vaan sitten vasta perästä päin riideltiin, että miksi asiat taas menivät niin päin honkia kuin menivät. Se oli kätevää, kun ei tarvinnut kysyä toiselta mielipidettä, vaan kumpikin sai toimia juuri niin kuin kulloinkin parhaaksi katsoi.

Seuraava soitto tuli illalla, kun olin taloyhtiön lenkkisaunassa Koskisen ja sen A-rapun kaverin kanssa, jonka nimeä en koskaan muista. Koskisen kanssa olimme olleet taloyhtiön hallituksesakin monta vuotta, ja häntä pidin ihan ystävänäni. Se modernia leukapartaa pitävä, hintelä nuorimies, joka työkseen kai teki jotain palvelumuotoilua, oli meistä ainoa, joka kävi ennen saunaa lenkillekin.

”Et meinannut vastata?” Koskinen kysyi, kun puhelimeni soi pukuhuoneen puolella.

Otin siemauksen olutpullostani. ”En. Taidan arvata, kuka se on, enkä viitsi kesken saunomisen alkaa tappelemaan.”

”Eksäkö se siellä?” Koskinen kysyi.

”Ei, kyllä minä hänelle vastaisin. Isäukko on tavoitellut tässä jonkin aikaa, mutta minulla ei vaan oikein ole puhumista hänelle.”

”Ai jaa... semmoista sitten.”

Tästä pidin Koskisessa, hän ei alkanut vongata keskustelua aiheesta, kun kuuli äänensävyistäni, että asia oli loppuun käsitelty ennen kuin oli aloitettukaan. Viskoin kiukaalle niin monta kuupallista vettä, että palvelumuotoilija siirtyi alalautelle istumaan.

Illemmalla katselin myöhäis uutisia edelleen vain saunatakkiin pukeutuneena. Puhelin soi taas.

”Perkele... se ei aio luovuttaa”, sanoin ääneen ja poimin luurin käteeni. ”No?”

”Vastasithan sinä”, faija sanoi.

”Niin tein. Mikä sinua nyt niin ajaa soittelemaan?” ärähdin.

”Minä olen sairaalassa. Täällä Espanjassa siis.”

”Sen jo kerroitkin.”