

MERI WERKKOMAKI

KOIRA

MERI WERKKOMÄKI

KOIRA

*KOSMOS

HELSINKI

© Meri Werkkomäki ja Kosmos 2023

978-952-352-189-6

***KOSMOS**

Painettu EU:ssa

Aidille

Sunnuntai

Sumutorvi.

Rauhan silmät rävähtivät auki. Se sattui. Tuntui kuin luomet olisivat auetessaan repäisseet silmämunien uloimmat solukerrokset irti.

”Auh.”

Uni tykytti vielä tajunnassa. Hän oli pudonnut. Kiitänyt kohti betonilattiaa jossain vanhassa hylätyssä rakennuksessa. Herännyt juuri ennen iskeytymistä.

Vettä.

Rauha olisi mieluusti jatkanut unta vaikka betonipinnan läpi toiseen pudotukseen, sillä olo oli hirveä. Rusinankuiva.

Vettä ja särkylääke.

Olisi pakko nousta. Hän kääntyi vatsalleen ja hautasi kasvonsa tyynyyn. *Ei ihan vielä.* Mitä se tarjoilija olikaan sanonut? *Tämä luonteikas nönnötinöö-viini on valmistettu Vesuviuksen pohjoisrinteellä kasvaneista nönnötinöö-rypäleistä, joiden on annettu kuivua. Käytännössä siis rusinoista.* Voi miten mielenkiintoista ja voi miten maukasta. *Äiti, etkö juo omaasi loppuun? No, minä juon sen sitten.* Jos Rauharusinasta puristettaisiin jälkiruokaviiniä, maku olisi pistävä ja koko erä lentäisi viemäriin.

Hän nousi ja lähti oloaan kuulostellen hipsuttelemaan keittiöön. Perille päästyään hän seisautui tiskialtaan eteen ja ravisteli ainoan yllään olevan vaatekappaleen pois. Oikean

jalan villasukka tippui lattialle. *Aah*. Hän valutti vettä hanasta niin kauan, että se oli jääkylmää, laski ison lasin täyteen ja joi puolet yhtä kyytiä.

Lääke. Missä hän pitikään lääkkeitä? Hän availi vetolaatikoita ja opetteli taas. Tässä laatikossa aterimet. Tässä sattumanvaraista sälää. Tässä lääkkeitä. Lähinnä tyhjiä ibuprofeeniliuskoja. Hän onnistui penkomaan niiden seasta yhden, jossa oli vielä kaksi tablettia jäljellä, nielaisi niistä toisen ja ryhtyi kaivelemaan paahtoleipää pakkasesta. Sieltä löytyi vain kaksi tyhjää leipäpussia ja täysi pussi valmiiksi pilkottua sipulia. *Ei helvetti*. Jääkaapissa odottivat yksi parasta ennen -päiväyksen vajaa kaksi viikkoa sitten ohittanut maitorahka, silmätippaputeli, ketsuppipullo ja maksamakkaraa. Ja hänen puhelimensa. *Oho*. Hän nappasi sen käteensä ja katsoi ympärilleen. Voi oli pöydällä sulaneena. Oliko hän syönyt viimeiset leivät pakkasesta kotiin tullessaan?

Hetkinen.

Hän kurtisti kulmiaan. Miten ilta olikaan päättynyt? Miksi hän edes oli kotona, eikä hotellissa aamupalalla? Hän kurotti maksamakkarapötkön jääkaapista, puristi siitä puolet suoraan suuhunsa ja laittoi lopun takaisin hyllylle. Illan kulkua ehtisi kyllä miettiä myöhemmin. Ensin täytyisi vain nukkua vähän lisää. Jääkaapin ovi läjähti kiinni, ja jalat lähtivät viemään takaisin kohti makuuhuonetta. Ovelle päästyään Rauha kuitenkin jähmettyi aloilleen ja jäi tuijottamaan sänkyään.

Mitä?

Kumpuileva muoto peiton alla, yläreunassa pieni pilkahdus toffeenväristä porröä. *Ei helvetti*. *Kuka toi on?* Hän hieroi ohimoitaan ja puristi silmänsä kivuliaasti kiinni. *Hotellin kokolattiamatto*. *Respan katsekontaktin välttely*. *Ovista ulos Manskulle*. *Keskustan valot*. Peiton kahahdus keskeytti pinnistelevän ajatusketjun ja hän avasi silmänsä.

”Mitä helvettiä?”

Sängyssä makoili koira. Keskikokoinen, vaaleanruskea, puoliluppakorvainen pörrökasa, pinkki kieli suusta ulos hieman pilkistäen. Sen turkki näytti ylikasvaneelta ja likaiselta, ja sen puuhkamainen, puoliksi peiton alla oleva häntä väpätti hennosti.

Koira?

Se katsoi häntä suoraan silmiin. Hän tuijotti sitä takaisin, sillä ei uskaltanut rikkoakaan katsekontaktia. Hengitys muuttui pinnalliseksi. Käsissä alkoi siristä. Koiran kieli näytti työntyvän hieman lisää näkyviin. Mitä se tarkoitti? *Syvähengitys on uskomaton työkalu, jonka voit ottaa käyttöön missä ja milloin vain*, hän hoki itselleen mindfulness-videon vakiolausetta ja yritti syventää hengitystään. Vatsalihakset alkoivat vain tutista. Koiran kieli oli nyt selvästi aiempaa enemmän ulkona. *Ei se mitään tarkoita. Älä panikoi.*

Yhtäkkiä koira ponnahti peiton alta seisomaan, sen yläruumis painui kiinni patjaan ja peräpää kohosi ylös. Valkea aserivistö paljastui sen haukotellessa antaumuksella.

Apua.

Oli päästävä pois. Rauha peruutti kuin hidastettuna olohuoneen puolelle. Koira valpastui. Se loikkasi alas sängyltä ja lähti tepsuttamaan häntä kohti. *Eieieieiei.* Hän kääntyi kannoillaan, rynni eteiseen, meinasi kompastua omiin jalkoihinsa, syöksähti päin naulakkoa, onnistui juuri ja juuri pysymään pystyssä ja viskasi ensimmäisenä käteensä tarttuneen takin koiran päälle. Koira pysähtyi. Helpotuksen humahdus keikautti tasapainoa ja Rauha otti tukea seinästä. Takkimyyttykoira pysyi paikoillaan. *Mitä nyt?* Hän vilkuili pää vispaten ympärilleen. Pitäisi äkkiä löytää hanskat ja saappaat. Tai saada edes jotain vaatetta päälle. Koiran puremasta voisi saada vakavankin infektion. Jostain bakteerista oli juuri ollut kirjoitus jossain. Mikä sen nimi oli?

Canilomorphus... Casilymorphus... Päässä pyöri. Ei hän omistanut mitään saappaita. *Helvetti*. Sydän jätti lyöntejä välistä ja hänen oli pakko istua lattialle. Pikkukivet pureutuivat paljaisiin pakaroihin. Hän keskittyi vastustamaan haluaan ryystää ilmaa sisään isoina annoksina ja katseli edessään rauhallisesti kohoilevaa ja laskevaa oranssia ulkoi-lutakkia. Moni koira olisi varmasti vain innostunut vaat-teiden heittelystä. Miksi tämä oli jäänyt paikoilleen? Oliko koira peloissaan? Oliko se kiltti? Rauha nappasi oven vie-ressä olevasta muuttolaatikosta sateenvarjon, ujutti sen kär-jen takin reunan alle ja alkoi hitaasti nostaa takkia pois koi-ran päältä.

Ensin näkyviin tulivat tassut ja maha. Sitten rintakehä. Kuono. Koko koira.

Koira. Hänen kotinsa lattialla, metrin päässä hänestä istui koira.

Se kallisteli päätään puolelta toiselle ja tuijotti. Ruskeat silmät olivat osin pörröisen karvan peitossa. Rauha pidatti hengitystään ja hetken jumituksen jälkeen ojensi varovai-sesti kättään.

”Kiltti koira.”

Koira lipaisi nenäänsä ja tuijotti häntä edelleen suoraan silmiin.

”Kiltti koira. Moi vaan.” Hän ei tunnistanut puristeista ääntä omakseen ja avoinna olevan kämmenen kihelmöinti paheni.

”Anteeksi, kun heitin sun päälle takin.” Hän ojensi kät-tään hieman lähemmäs koiraa ja säpsähti, kun se kumar-tui haistelemaan hänen sormenpäitään. Lämmin ja kostea kuono vasten ihoa tuntui samaan aikaan hassulta ja kauhis-tuttavalta. Nopean nuuhkimisen aiheuttama sykkivä ilma-virta kutitti.

Capnocytophaga canimorsus.

Koirien ja kissojen syljessä majailevan bakteerin nimi jysähti Rauhan mieleen kirkkaana, ja hän vetäisi kätensä nopeasti pois. Koira valpastui. Se hypähti taaksepäin ja haukahti. *Ei helvetti.* Samassa sen selkä oli jo notkolla ja pyllö pystyssä. Huipulla heilui häntä.

”Ihan nätisti nyt.”

Koira haukahti möreästi. Rauha ehti juuri könytä ylös ja saada vessan oven auki ennen kuin se ponkaisi hyörimään hänen jalkoihinsa.

”Ei! Pois!”

Se vain innostui ja yritti hyppiä häntä vasten kieli ilmassa lupsuen.

”Lopeta! Lopeta! Ei!” Kielloilla ei ollut mitään vaikutusta. Lopulta hän tyrkkäsi koiran polvellaan kauemmas ja onnistui luikahtamaan vessaan. Hän laittoi oven varmuuden vuoksi lukkoon ennen kuin avasi hanan kädet vapisten.

Mitä vittua eilen oikeen tapahtu?

Hän huuhtoi kasvonsa kylmällä vedellä ja kohtasi pöllämystyneen katseensa peilistä.

Kaikki oli yhtä mössöä. Viiden ruokalajin illallinen viineinen, kasvonaamiot ja teennäinen tunnelma, ahdistava ikkunaton hotellihuone, kokolattiamatto, respan työntekijän empaattisen huolestunut olemus. Koko ilta pelkkää sosekeittoa hänen päässään. Hän ei ollut pitkään aikaan juonut muistiaan sellaiseen kuntoon, eikä todellakaan ollut odottanut äidin kanssa vietetyltä hemmotteluillalta sellaista lopputulosta. Yhden asian hän sentään muisti elävästi. Sen, miten hän oli kadulle päästyään tuntenut viileän ilman kuumilla kasvoillaan. Miten koko illan kestänyt pinnistely oli viimein lakannut ja hengitys alkanut virrata vaivatta.

Miten hän oli kiitollisena tarttunut helpotusta kädestä ja sanonut *ihan minne vaan, kunhan sieltä saa kaljaa*. Katuvallot olivat kimaltaneet. Se oli viimeinen muistikuva.

Hän istui vessanpöntölle ja alkoi koluta puhelintaan läpi. Ei puheluita, ei viestejä, ei kuvia tai videoita. Ei edes yhtä *vittr6 koitrq* tai muuta kännin enkryptaamaa viestiluonnosta, josta olisi ehkä voinut päätellä edes sen, mihin aikaan vessan oven takana nyt odottava koira oli tarttunut mukaan. Hän nosti katseensa näytöstä, nousi ylös ja alkoi tarkastella kasvojaan peilistä. Silmissä oli katkenneita verisuonia, iho näytti valjulta ja kumimaiselta ja huulet rutikuivilta. *Mitä?* Sormenpäät sinkoutuivat otsalle painelemaan viime näkemästä syventyneitä uria. Ehjiä olivat. *Hub*. Hetken hän oli luullut näkevänsä otsaluuhun asti. Hän asetti puhelimen lavuaarin reunalle, poimi hanan vierestä siihen lojumaan jääneen huulirasvan, hinkkasi sitä ympäri kasvojaan ja huokaisi.

Voispa vaan nukkuu huomiseen.

Puhelimen värinä keskeytti itsesäälilihetken. Hän vilkaisi näyttöä. Se oli äiti.

Äiti.

Sisuksissa kuohahti oudosti. Mitä se oli? Hän tuijotti puhelinta hetken hämmentyneenä ja työnsi sen sitten altaan yläpuolella olevaan kaappiin. Oli mitä oli, hänellä ei ollut nyt aikaa selvittää äitinsä kanssa yhtään mitään. Hänellä oli kodissaan tunkeilija, erittäin epätoivottu sellainen, josta eroon pääseminen oli päivän asialistan ehdoton ykköskohta. Häntä uuvutti jo pelkkä ajatus siitä kysymystulvasta, joka seuraisi, jos hän paljastaisi äidille löytäneensä kodistaan koiran.

Mitä! Koiran! Kenelle se oikein kuuluu? Mistä löysit sen? Miksi otit sen mukaasi? Mitä aiot tehdä? Kaikki täysin aiheellisia kysymyksiä, joihin hänellä oli jokaiseen sama vastaus.

En tiedä.

Tilanne oli turhan ahdistava jo ilman mitään hengästyttävää hörsäyttämistäkin. Äiti saisi luvan odottaa siihen asti, että koirahomma olisi hoidettu.

Puhelimen värinän ja peltisen allaskaapin resonointiräminän duetto lakkasi. Sen alta paljastui vielä piinaavampaa kuultavaa. Tyytymätön tuhahtelu tunki vessaan väkisin oven läpi. Hän tunsu sykkeensä kiihtyvän. *Voi saatanan saatanana.* Ei sitä omassa kodissaan pitäisi joutua ahdistumaan jonkin kapisen rakin takia. Hän istui pöntölle ja käynnisti sähköhammasharjan. Koskaan aiemmin sen koko tajunnan täyttävä surina ei ollut tuntunut niin tervetulleelta kuin nyt. Koiran pitämä ääni peittyi täysin sen alle.

Voi saatanan helvetti. Koira. Mun kodissa. Koira.

Mistä se oikein oli peräisin? Oliko hän löytänyt sen kotimatkan varrelta?

Ei helvetti.

Mitä hän oli mennyt tekemään? Mitä jos hän ei ollutkaan löytänyt koiraa vaan *varastanut* sen?

Hän nousi vapisten pöntöltä ja sylkäisi hammastahna-vaahdot lavuaariin. Koira raapaisi ovea. Ääni riipi hänen hermojaan. Rauhan tyysijassa ei ollut tilaa millekään arvaamattomalle elukalle. Hän kurlasi ja laittoi hammasharjan paikalleen. Sitten hän veti syvään henkeä.

Täällä et vartioi sinä.

Rauha läväytti oven auki.

”Kuulepas...” Auktoriteetin osoittaminen ei ehtinyt kolmen tavun sanaa pidemmälle ennen kuin koira jo singahti hänen jalkoihinsa pyörimään ja sai hänen äänensä typistymään hätäiseksi hönkäilyksi.

”Mitäh? Ei! Lopeta!”

Koira ei käskyistä välittänyt. Se hääräsi ympäriinsä ja hyppi Rauhan kauhuksi taas tuon tuosta häntä vasten ja yritti päästä levittämään bakteerikyllästettyä kuolaa hänen kasvoilleen.

”Apua!” Rauha väisteli koiraa ympäriinsä heilahdellen ja meinasi kompastua kenkien sekamelskaan, jonka se oli loihittanut eteiseen.

”Hei! Älä!” Koiran kieli viuhui ilmassa. Rauha pakeni keittiöön. *Maksamakkara*. Hän repäisi jääkaapin oven auki. Koira jähmettyi salamana aloilleen.

Huh.

Sydän jätti lyönnin välistä. Koira tuijotti jääkaapin sisältöä paikalleen nauiliintuneena ja taivutti toisen etutassunsa koukkuun. Eläin täräsi hienoisesti, aivan kuin siihen olisi pakkautunut hetki hetkeltä lisää energiaa. Pingottuneesta suupielestä roikkuva pitkä ja paksu kuolaliaani tytisi täri-nän mukana. Rauha tunsu puristavan ahdistuksen sulavan puolella.

”Niin just! Paikka! Odotat siinä kiltisti, niin saat sitten palkinnon”, hän sanoi ja peruutti olohuoneeseen keittiön toisesta päästä. Koira jäi istumaan paikoilleen.

Hän skannasi katseellaan olohuoneen lattiaa. Missä hänen kassinsa oli? *Missä?* Sieltä olisi pakko löytyä jotain. Jokin kuitti tai puoliksi syöty hampurilainen. Jotain, joka puhkaisisi muistamattomuuden kalvon ja purskauttaisi kaiken taas arvatenkin järjettömään järjestykseensä.

Hän penkoi tarmolla vaatekasaa, joka oli ilmestynyt sohvalle eilisillan jälkeen. *Jes*. Pölyn ja tahman tuntu näpeissä. Nuhjuisesta kangaskassista oli mahdotonta erehtyä. Hän veti kassin esiin kaiken muun seasta ja tyhjensi sen lattialle.

Lompakko ja avain.

Hän tuijotti laihaa saalistaan hetken lamaantuneena ennen kuin nappasi lompakon ja tyhjensi senkin.

Kuitteja.

Kaikki täynnä hyödyttömiä lähikaupan rimpsuja. *Banaani-kurkkurahkamaksamakaravissypizza. Ketsuppibanaanimaksamakaravessapaperi.* Sentään kaikki kortit olivat vielä tallella. Käteistä löytyi vetoketjun takaa kaksi ja puoli euroa. *Hetkinen.* Hän säntäsi vessaan, otti puhelimen peilikaapista ja kirjautui verkkopankkiin.

Saldo: 28754 euroa ja 31 senttiä.

Perintörahat eivät olleet sulaneet kuin yhdellä sadan euron käteisnostolla, joka oli tehty kaksi minuuttia vaille kaksitoista. Sekin oli jo jotain. Parin tunnin illallinen oli alkanut puoli yhdeksältä ja hän muisti hatarasti palanneensa äidin kanssa sen jälkeen hotellille. Ei pöytävarauksen ja pankkiautomaatin väliseen aikaikkunaan oikein mahtunut enempää. Luultavasti hän oli siis poistunut hotellista hyvin pian ja suunnannut suoraan pankkiautomaatille. Hän sulki silmänsä ja yritti kuvitella itseään näppäilemässä pin-koodia. Mitään ei kuitenkaan palannut mieleen. *Helvetin helvetti.*

Jokin kolahti keittiössä. Silmät aukesivat säikähdyksestä, ja Rauha tempaisi vessan oven kiinni sydän muljuten. *Et sitten pysyny paikallas, saatana.*

Hengitys ei suostunut tasaantumaan. Hän tuijotti lattialla lojuvia housuja ja näpräsi kynsiään. Mitä jos hän oli mokannut jotenkin infernaalisesti? Jos hän oli tehnyt jotain aivan kamalaa? Hän kurotti housut lattialta ja veti ne vapisten jalkaan. *Mitä jos.* Kuvotuksen aalto löi kurkunpäähän.

Mitä jos hän oli ollut sovittelemassa avainta sisäpihalle johtavan käytävän porttiin, kun koira oli töpsöttänyt ohi omistajansa kanssa? Omistajan, joka oli joku juuri

yövuorosta kotiin palannut tyyppi. Sairaanhoitaja tai hätäkeskuspäivystäjä.

Joku helvetin hyvä ihminen.

Joku pyhimys, joka oli hieman säälinyt Rauhaa ja vastannut myöntävästi, kun tämä oli humalaisessa regressiossaan kysynyt *shaago shilittäägh*. Kumartunut kohta auttamaan tätä koiran valjaisiin sotkeutuneen kännikouran vapauttamisessa. Saanut mojavon tällin, kun koura olikin yllättäen syöksähtänyt vapauteen. Pidellyt vertasuihkuavaa nenäänsä silmät kauhusta selällään. *Mulla on hemofilia! Apua! Soita ambulanssi!* Pyörtenyt. Kuollut. Sillä välin kun Rauha oli huojuen kopeloinut taskujaan ja etsinyt puhelintaan. Sohlanut tuhannen päissään vailla muistitoimintoja ja hienomotorisia taitoja, ja lopulta havahtunut siihen, että seisoo keskellä katua ruumiin ja koiran kanssa ilman mitään muistikuvia siitä, miten on tilanteeseen päätynt. Päätellyt, että hänellä varmaankin oli asian kanssa jotain tekemistä. Raahannut paniikissa ruumiin talon pihalla olevaan hiekoitusboksiin. Ei tarvittaisi kuin yksi poikkeuksellisen lämmin syyspäivä, ja haju paljastaisi hänen pahuutensa mädänkypsan hedelmän.

Tai.

Entä jos koira kuului jollekin eläkeläiselle? Pumpulitukaiselle papalle, joka oli kuukahtanut kotinsa lattialle sätkimään. *Hae apua, Puppe!* Niin pappi oli viimeisillä voimillaan huutanut. Ihana suloinen pappi. *Pappi ja Puppe. Puppe ja pappi.* Ystävykset. Ja koira oli totellut, totta kai, uskollinen tosiystävä, säännännyt ulos kadulle etsimään auttajaa vain löytääkseen ympäriinsä kompuroivan Rauhan, joka tyhmäntukkoisessa päättäväisyydessään oli heti lähtenyt kiikuttamaan apua uikuttavaa koiraä väkisin kotiinsa.

Pappi. Voi ei, pappi!

Siellä pappa nyt makasi kalman kammiossaan lommo-poskisenä ruumiina, joka pian kuopattaisiin. Hautajaisissa olisi pelkkä pappi, joka kyyneliä pidätellen siunaisi taas yhden yksinäisen viimeiselle matkalleen. Harkitsisi alan vaihtoa. Papan Puppe-ystävästä tietämätön pappi. Laittaisi liperit naulaan. Kouluttautuisi puusepäksi, perustaisi yrityksen ja tekisi alle vuodessa konkurssin pihien typerysten kuoron vakiovirren, *mutta kun Ikeastakin saa pöydän kahdella sadalla eurolla*, säestämänä. Veistäisi viimeiseksi työksensä itselleen arkun, asettuisi sinne makaamaan ja nielisi purkillisen pillereitä.

Apua.

Laskettaisiinko se kahdeksi kuolemantuottamukseksi?

Lopeta! Ei hän ollut ketään tappanut. Ei varmasti. Tai edes varastanut. Luultavasti koira oli vain harhaillut josain omistajastaan eksyneenä ja Rauha oli hyvänä ihmisenä päättänyt auttaa sitä.

Hän hengitteli hetken ja raotti sitten vessan ovea varovasti. Koira yritti heti tunkea päätään raosta sisään ja Rauha vetäisi oven takaisin kiinni. Hän tunsu itsensä idiootiksi. *Miksi en teljennyt sitä makkariin?* Kynnet rapisivat vasten vanhaa lankkulattiaa ja koira ilmeisesti ravisteli riva-kasti päätään, sillä oven takaa kuului myös hämmästyttävän kovaäänistä läpsymistä. *Pelko.* Koirat pystyivät haistamaan sen. Jossain oli sanottu niin. Mitä ne sillä tiedolla tekivät? Mitä?

Vessan seinät puristuivat päälle ja ahdistumisesta ahdistuminen teki tuloaan. Hän sulki silmänsä ja koetti kuvitella mindfulness-videolla esiintyvän ohjaajan valkoista, kauniisti laskeutuvaa paitaa ja sitä miten tämä rauhoittavalla äänellään lausui ne sanat. *Ankkuroi itsesi tyyneyteen syvähengityksen avulla. Se on uskomaton työkalu, jonka – koira haukahti.* Ohjaaja hajosi atomeiksi Rauhan mielessä. Hän

oli ansassa. Oli pakko päästä ulos vessasta ja eroon koirasta. Mahdollisimman nopeasti. Siinä ei rauhallinen hengittely auttaisi. Hän ryysti ilmaa sisuksiinsa ja tyrkkäsi oven auki.

Koira sinkoili hysterisenä ympäriinsä. Se oli löytänyt Rauhan aiemmin pois potkiman villasukkan, jonka se noukki hyörimisensä lomassa välillä suuhunsa vain tiputtaakseen sen kohta takaisin lattialle. Eteisen pieni pyöreä matto oli mytyssä ja kengät aiempaakin enemmän levällään, ja nyt koira törmäsi oven viereiseen muuttolaatikkoon ja kaatoi sateenvarjot ja muut sekalaiset tavarat lattialle.

Rauha vältti katsomasta sitä ja käveli keittiöön korostetun tyynesti. Naulakko kuului kaatuvan kumoon hänen takanaan. Ääni tuntui tönäisynä koko kehossa.

Jääkaapin ovi oli vieläkin auki ja maksamakkaran jämä onneksi koskemattomana alimman hyllyn perällä. *Koira on varmasti joku karkulainen. Aivan varmasti.* Hän oli poiminnut sen mukaansa auttaakseen sitä. Näin sen täytyi olla. Vaikka ei olisikaan, vaikka hän sitten olisikin varastanut sen, mikä ei kyllä mitenkään ollut mahdollista, sillä hän oli kuitenkin kaikista tekemistään typeryyksistä huolimatta pohjimmiltaan ja vähän pinnemmaltaankin hyvä ihminen, mitään lopullista vahinkoa ei ollut tapahtunut – eihän hän ollut vielä jäänyt kiinni. Vielä ei ollut liian myöhäistä oikaista oudolle silmukalle mennyttä elämänlankaa.

Hän otti maksamakkaran kaapin perältä ja työnsi sen tasukuunsa. Ihan sama miten koira oli hänelle päätynyt, sen pitäisi päästä kotiinsa ja hänen pitäisi päästä siitä eroon. Jos hän todella oli varastanut sen, olisi turhaa – ihan täysin turhaa – rasitusta yhteiskunnalle jäädä siitä kiinni. Hän ei siis ottaisi pienintäkään kärehtämisen riskiä. Hän saattelisi

koiran kotimatkalleen kaikista yksinkertaisimmalla ja pienimmän paljastumisen riskin sisältävällä tavalla. Veisi sen tyhjään koirapuistoon ja jättäisi sinne. Kyllä joku sen sieltä löytäisi ja kiikuttaisi löytöeläintaloon, jonne hän ei itse uskaltanut edes kuvitella menevänsä. Sieltä se sitten päätyisi takaisin kotiinsa. Koira olisi onnellinen, sen omistaja olisi onnellinen ja Rauha olisi koiraton.

Hän käveli eteiseen ja veti päälleen tummanvihreän lökötakin, kietoi kaulaansa muhkean kaulaliinan ja työnsi päänsä syvälle pipoon. Aurinkolasit olivat taas hävinneet jonnekin, mahdollisesti olohuoneeseen, missä koira tällä hetkellä kahisi ja kolisi. *Antaa olla.* Hän katsoi itseään peilistä, veti kasvojaan alas harmaan neuloksen uumeniin ja mallaili isoja kuulokkeita korvilleen. *Ihan tarpeeks naamiotunu.* Hän taputteli housuntaskujaan, varmisti, että maksamakkaranjämä todella oli mukana.

Oli toiminnan aika.

Paitsi että eihän hänellä ollut mitään remmiä tai hihnaa. *Vittu. Ei ku hei.* Hän penkoi hetken hyllyjä ja siirtyi kaivelemaan lähintä muuttolaatikkoa. Jossain hänellä oli yksi mistähän lie kylpytakista jo ainaisuus sitten eksynyt vyö.

”Äh.” Hän pysähtyi. *Turha tehdä asioista liian vaikeita.* Eiköhän maksamakkarassa ollut hihnaa ihan tarpeeksi. Ei koiralla sitä paitsi edes ollut mitään pantaa tai muuta yllään, johon kylpytakin vyön tai muun hihnantapaisen olisi voinut kiinnittää.

Rauha hengitti syvään, ojentautui ylös ja käveli avaamaan rapun oven.

”Tule!”

Koira juoksi hänen eteensä olohuoneesta sukka suussaan.

”Heitä hyvästit sukille. Nyt mennään.” Hän astui porraskäytävään. Koira nuuskutteli kynnystä tarkasti, katsoi häneen ja kääntyi kannoillaan.

”Hei! Tule, tule!” Hän rapisteli taskussaan olevaa herkkua.

Koiran korvat kohosivat ja sen suusta pääsi lyhyt maukaiseva ääni, kun se kääntyessään päästi sukan tippumaan lattialle. Rauha teeskenteli heittävänsä maksamakkaraa rappuun. Koira pinkaisi hänen ohitseensa ja lähti vilistämään portaita alas vauhdilla. *Apua.*

”Odota! Ei noin nopeesti!”

Hän joutui pinnistelemaan pysyäkseen koiran vauhdissa. Se pysähtyi vasta alaovella ja kääntyi katsomaan häntä suu avoinna. Hän käveli huohottaen sen viereen. Se tökkäsi häntä vaativasti sääreen kuonollaan. Inhon väristys.

”Myöhemmin saat sitten. No niin. Katsotaanpa”, hän sanoi ja tarttui jo ovenkahvaan, mutta käänsikin vielä katseensa koiraan. ”Ei sit mitään säntäilyä enää. Onko selvä?”

Hän raotti alaovea ja kurkisti ulos. Piha oli autio lukuun ottamatta kahta puhelimiaan tuijottavaa lasta pihakeinuissa. *Huh.*

Hän astui kirpeään syysilmaan koira kannoillaan ja veti kuulokkeet korvilleen suojakilveksi torjumaan silityslupia ja muita hölinöitä. Hän ei puhuisi kenellekään. Hän ei halunnut kenenkään kiinnittävän heihin huomiota, muodostavan muistijälkeä hänestä ja takkuturkista. Saattoi nimittäin aivan hyvin olla niin, että koirasta oli tehty jotain paljon pahempaa kuin ilmoitus poliisille: postaus otsikolla ”Auta varastettu Puppe-kulta takaisin kotiin”, joka keräsi parhailaan tykkäyksiä ja jakoja Facebookissa ja Rauha yhä uusia tittleitä kommenttikentässä. *Koiravaras! Saatanan narsistisadisti! Sydämetön paholainen! Ihmispaskapokäle!*

Hän lähti kävelemään ja koira liimaantui heti hänen jalkoihinsa. Maksamakkaraa tuskin edes tarvitsisi käyttää. Hän kiiruhti porttikongille päin ja vilkuili samalla vaivihkaa sisäpihan ikkunaruutuja. Ei liikettä, ei uteliaita katseita. Ei edes hänen rappunsa ensimmäisen kerroksen

ikkunassa. *Mikä sen kylän nimi olikaan?* Vaikka portaiden raahustaminen tuntui usein raskaalta, kaikkea kyttävään ja kaikesta häiriintyvään kylämummoon verrattuna hissittömyys ei ollut hänen uusissa asumisolosuhteissaan miinus eikä mikään. *Armi? Anni? Joku aalla alkava.* Hän muisti nimen sijaan vain ruttuisen naaman. Pariin kuukautteen mahtuneiden takuuvittumaisten kohtaamisten aikana kylä oli jo useamman kerran ehtinyt tuoda ilmi, että *hän* kylä oli osakkeenomistaja. *Jo vuodesta 1963, jolloin vielä teiteltiin ja tehtiin työtä, eikä lötkötelty päivät pitkät sossun maksassa vuokrat ja muut.* Seuraavassa taloyhtiön kokouksessa mummelin naama kylä nyrjähtäisi lopulliseen ruttuunsa, kun tämä viimein tajuaisi miksi Rauha ei käyttänyt häntä kohtaan kuin *kunnon vuokraloinen.*

Rauha kääntyi pihaportille johtavaan käytävään ja meinasi kompastua koiraan. *Helvetin helvetti.* Onneksi sitä ei tarvitsisi sietää enää pitkään. Hän avasi portin, astui ulos ja jäi pitämään sitä auki. Koira länttäsi perseensä tiukasti asfalttiin.

”Tuu! Hei. Liikettä nyt, hopihopi!” Pulssi oli kiihtynyt ja käsissä kihelmöi. Hän veti henkeä. Pian koko homma olisi ohii ja hän voisi viimein rentoutua. Koira vain ei hievahtanutkaan.

”No niin! Nyt mennään!” Hän kaivoi maksamakkarapötkön taskustaan ja heilutti sitä ilmassa. Koira ponkasi portista kadun puolelle hänen viereensä.

”Sori idiootti, ei vielä”, hän sanoi, työnsi pötkön takaisin taskuunsa ja lähti kävelemään rivakasti portista vasemmalle.

Koirapuisto. Siellä ei koskaan näkynyt ketään ja hän toivoi sen olevan tyhjillään nytkin. *Oispa ne missä tahansa muualla.* Piskinomistajat. Hurtanhaltijat. Brunssilla tai krapulassa, aivan sama. Kunhan hän vain saisi pari minuuttia aidattua privaattiaikaa. Sitten homma olisi hoidettu.

*RAUHA HERÄÄ ASUNNOSSAAN SUU
KUIVANA, PÄÄ JOMOTTAEN JA
VAIPEA MUISTIKUVIA EDELLISYYDESTÄ.
ASUNNOSSA HERÄÄ MYÖS KOIRA.
RAUHA EI OMISTA KOIRAA.*

RAUHAN ON RYHDYTTÄVÄ SELVITTÄMÄÄN SALAPERÄISEN KOIRAN ARVOITUSTA – ONKO HÄN LÖYTÄNYT SEN KADULTA HARHAILEMASTA VAI KENTIES AIHEUTTANUT JONKIN KAMALAN ONNETTOMUUDEN, JONKA SEURAUKSENA ELÄINPARKA ON NYT VAILLA OMISTAJAA? KOIRA JOHDATTAU RAUHAN VAUHDIKKAALLE JA SYDÄNTÄSÄRKEVÄLLE MATKALLE, JONKA AIKANA HÄN OPPII PALJON ITSESTÄÄN, VÄLITTÄMISESTÄ, HYVÄKSYMISESTÄ JA YHTEYDESTÄ.

*Meri Werkkomäki
on kirjoittaja,
laulaja-lauluntekijä
ja koiraihminen.
Koira on hänen
esikoisteoksensa.*

* KOSMOS

KL 84.2
ISBN 978-952-352-189-6
Kirjailijan kuva: Meri Björn