

ir tungar
FUN
REMARKS
VK-00-52-74

Hotel "Eura"
Jinan Anchast
(Piza San

RAULI VIRTANEN REISSUKIRJA

**MATKALLA KAIKISSA
MAAILMAN MAISSA**

BAGGAGE T
**AIR RHODE
SALISBURY**
RH No 334863

WSOY

AUTOBUSES ESTRELLA BLANCA
ESTRELLA BLANCA, S. A. de C. V.
2A. CLASE
MEXICO
Autonito No. 24
Horas 2

AIR MURI
SECURITY CHECK
age

LE TR
HOTEL BAR
B. P. 22
COTONG
ARRIV
TE
DEPA

RAULI VIRTANEN

REISSUKIRJA

**MATKALLA KAIKISSA
MAAILMAN MAISSA**

WERNER SÖDERSTRÖM OSAKEYHTIÖ

HELSINKI

Kvaliitteen kuvat Rauli Virtasen kuva-arkisto

Graafinen suunnittelu Mika Tuominen

Kuvatoimitus Laura Arvela

Toimitus Vuokko Hosia

© Rauli Virtanen ja WSOY 2014

ISBN 978-951-0-40494-2

Painettu EU:ssa

SISÄLLYS

- KARTTA: RAULI VIRTASEN MATKA AMERIKKOIHIN 1970-1971 - 7
- RAULI VIRTANEN - 8
- ALKUSANAT - 10
- MÄ MAALAIPOIKA OON - 13
- RAHTILAIVALLA RIOON - JA MAAILMAN YMPÄRI? - 29
- »BRASILIA, TULEVAISUUDEN MAA - JA TULEE AINA OLEMAAN» - 45
- RIIPPUMATOSSA 3 200 KILOMETRIÄ HALKI VIHREÄN HELVETIN - 67
- ENSIMMÄINEN LENTONI - PAKKOLASKU! - 95
- PANTTILAINAAMON PANAMASSA - 107
- PEUKALOKYYDILLÄ MEKSIKON RAKASTUMAAN - 121
- KOHTI ALASKAA! - 147
- INTIAANIE VANKI - 167
- AFRIKAN TÄHTÄÄ ETSIMÄSSÄ - 175
- MAAILMAN VAIKEISSA MAISSA - 183

MUNIA PERSIAAN JA HUUMEITA DJIBOUTIIN	- 195
HUIPPUVUORILTA ANTARKTIKSELLE	- 211
RUKOUSHUONE JA MUUT HOTELLINI	- 235
MAAILMAN PARHAAT STADIT JA SLUMMIT	- 253
MALARIAA, RIPULIA JA RUUMIITA	- 277
MUHAMMAD ALI, KU KLUX KLAN JA NELSON MANDELA	- 291
MENGELEN SUOMALAINEN HAMMASLÄÄKÄRI JA ANAKONDAMIES PEKKA	- 317
VAARALLISIN MAA ON EI-KENENKÄÄN-MAA	- 343
TRAUMOJA JA EROJA	- 377
HENKILÖHAKEMISTO	- 395

RAULI VIRTASEN MATKA AMERIKKOIHIN 1970-1971

RAULI VIRTANEN

Toimittaja ja freelancer

1969, 1971	Etelä-Suomen Sanomat
1970	Aamulehti
1971–1974	Uusi Suomi
1972–1973	New Yorkin Uutiset
1975–1979	Suomen Kuvalehti
1978–1979	Yleisradio, Ilta-Sanomat
1979–1980	Helsingin Sanomat
1980–1990	MTV, Uusi Suomi, Iltalehti, Apu
1990–2000	MTV
2000–	freelancer, muun muassa Yleisradio ja Suomen Kuvalehti

Kirjeenvaihtajana

New Yorkissa 1972–1973, 1978–1987 ja 1994–1997

Lontoossa 1987–1990

Bangkokissa 2004–2006

Virtanen on avustanut monia muita suomalaisia medioita ja tuottanut dokumentteja muun muassa Suomen ulkoministeriölle ja Suomen Punaiselle Ristille.

Virtanen on saanut uransa aikana tiedonjulkistamisen valtionpalkinnon, *Suomen Kuvalehden* journalistipalkinnon, Urho Kekkosen 70-vuotisjuhlasäätiön tunnustuspalkinnon, SPR:n Inhimillinen kädenojennus -tunnustuksen ja Puolustusvoimain sotilasansiomitalin.

ALKUSANAT

Tässä järjestyksessä kuudennessa teoksessani yritän vastata tietokirjaluentojeni lopuksi usein esitettyihin kysymyksiin: Oletko käynyt kaikissa maailman maissa? Mitkä ovat olleet matkoillasi vaarallisimpia tilanteita? Miten kaiken kauheuden kokeminen on vaikuttanut sinuun?

Olkoon kirja siis jonkinlainen matkaelämäkerta, joka sisältää vauhtia ja vaarallisia tilanteita enemmän kuin yksikään poika voisi elämässään kohdalleen toivoa. Yritän avata myös ujon maalaispojan ja nuoren tuppisuureportterin henkistä matkaa, joka on aika usein suuntautunut ei-kenenkään-maalle ja paikkoihin, joista ihmiset pyrkivät kaikin keinoin pakoon.

Hyvät matkakumppanit, onni ja ilmeisesti kaikkien uskontojen suojelusenkelit ovat olleet matkoilla turvanani siitä lähtien kun opin luottamaan ihmisiin.

Kentällä ammuttuja ystäviäni muistellen haluan avata kriisialueilla työskentelevien toimittajien työtä, joka on entistä vaarallisempaa mutta samalla haastavuudessaan niin palkitsevaa, että se saa monet meistä niin sanotusti koukkuun.

Kaikkien hienojen ja raskaiden kokemusten jakamiseen ei yksi kirja riitä, mutta jätän näin lukijan mielikuvitukselle enemmän tilaa.

Olen ollut tavattoman etuoikeutettu saadessani toteuttaa unelmiani työssä, joka minulle on ollut enemmänkin harrastus ja josta minulle on vielä maksettu palkkaa – kiitos siitä kaikille joustaville työnantajilleni.

Kiitän wsoy:n kirjallisuussäätiötä ja Suomen tietokirjailijat ry:tä apurahoista.

wsoy:ssa kohdistan kiitokset toimituspäällikkö Joni Strandbergille sekä edellistenkin kirjojeni tarkalle ja pitkäpinnaiselle kustannustoimittajalle Vuokko Hosialle ja kuvatoimittaja Laura Arvelalle. Kiitos graafiselle suunnittelijalle Mika Tuomiselle, joka kansia taiteillessaan totesi, että nyt ei kukaan erehdy luulemaan, että tästä oppaasta löytyvät trendikkäimmät lattepaikat.

Kirjan omistan kiittäen kaikille niille kuvaajille, joiden kanssa olen saanut jakaa ilot ja itkut, aidot perinnejuhlat ja tuskien taipaleet.

Rio de Janeirossa heinäkuussa 2014

Rauli Virtanen

CONSULADO GENERAL DE COSTA RICA

VISA DE TURISTA válida para permanecer hasta treinta días, renovables hasta cinco meses mas

Visa No. 1350 Derechos \$.....

Panamá, R. P. 29 de JUNIO de 1971

[Handwritten Signature]
El Consul General

La persona a quien se extiende esta visa debe tener vique de salida de Costa Rica

REPUBLICA DE COSTA RICA
DELEGACION
PASO DE CANAL
FRONTERA SUR
ENTRADA
11 JUN. 1971

[Circular Stamp]
REPUBLICA DE COSTA RICA
PASO DE CANAL
FRONTERA SUR
SALIDA
17 JUL. 1971
PERAS BLANCAS
Republica de Costa Rica

TRANSITO
TANAGUA
Boleto P.T. 1426
No 863086

MÄ MAALAIPOIKA OON

*Since life is short and the world is wide,
the sooner you start exploring it the better.*

SIMON RAVEN

Nikita Sergejevitš Hruštšev, ensimmäinen näkemäni valtionjohtaja, seisoo vain muutaman kymmenen metrin päässä edessäni pellolla Orimattilan Luhtikylässä. Välillämme on piikkilanka-aika. Hän ei tule tervehtimään minua tienposkeen, koska katseeni pälyilee lähinnä polkupyöräni suuntaan. Ujona poikana en saa sanaa suustani.

Tilaisuus haastatella Neuvostoliiton kommunistisen puolueen johtajaa tai edes päästä hänen kanssaan kuvaan valuu Peuran maatilan viljapellon multa. Pian siitä pellosto versoo Kremlin johtajan vierailun tuloksena eksoottinen maissi, mutta huonolla menestyksellä.

Hruštševin vierailun kautta maailmanpolitiikka iskee kuitenkin ensimmäisen kerran tajuntaani, mutta vain hetkeksi siinä kylämiljöössä, jossa vietän muutaman lapsuusvuoteni sekä myöhemmin monta kesää. Keiturin kylässä minulla on serkkuja, kolme enoa sekä isovanhemmat, jotka minua paimentamalla tukevat yksinhuoltaja-äitiäni, joka aloittaa aamuhämärissä leipojan työnsä Lahdessa отк:n eineskeittiöllä ja myöhemmin Oululaisella.

Elämäni ensimmäiset laukaukset kuulen, kun isoisäni veli **Tuure** ampuu sikoja – ja me saamme tuoreita verilettuja.

Lokakuussa 1957 me kylän pikkupojat sananmukaisesti taivastelemme toista kansainvälistä tapahtumaa, Neuvostoliiton avaruuteen lähettämää tekokuuta eli Sputnikia. Pian avaruuteen ammuttavassa toisessa Sputnikissa on kuulemma Laika-niminen koirakin sisällä. Höyryradiosta soi Metro-tyttöjen esittämänä *Alla venäläisen kuun*.

Kuuntelen paljon radiota ja räplään sen viisaria eksootisille asemille, kuten Motalaan ja Prahaan, niistä mitään ymmärtämättä.

En ole mikään keskustelija, mutta on minulla muistivihko, johon kalliolla istuen raportoin liikennettä turvallisen etäisyyden päässä soratiestä.

Kirjaan autojen rekisterikilpien tunnuksia. Joskus tunnin sisällä saattaa ajaa ohitse parikin autoa. H-kirjaimella alkavat ovat kaikki täältä Hämeen läänistä. U taas on niin kuin Uudenmaan lääni, jonka raja on vajaan kilometrin päässä Hörkän ja Ylitalon tilojen välisellä purolla. Kerran näen L-kirjaimella alkavan rekkarin. Joku on tullut Lapista asti etelään.

Orastavaan keräilyharrastukseeni kuuluvat myös tultikkuaskien etiketit ja Paasivaaran margariinitehtaan

maisemakortit eri puolilta maailmaa. Niiden joukosta Sydneyn suuren sillan kuva painuu mieleen. 1930-luvulla valmistuneen sillan jänneväli on yli 500 metriä.

Olen ujo ja pelkään lähes kaikkea: pimeää, ukkosta, mörköjä. Olen marjanpoimija, joka pelkää kyykäärmeitä. Porvoonjoesta mato-ongella ja tuurilla saamaani ensimmäistä kalaa, suurta madetta en uskalla irrottaa koulusta, vaan vedän sitä perässäni mummolaan pitkin peltoa. Sama pelto tarjoaa minulle myöhemmin ensimmäisen kesätyöpaikkani, mutta ei maissin vaan sokerijuurikkaan taimien ahkerana harventajana. Polvia kuluttavasta työstä maksetaan metripalkka. Tuolloin lehtiin kirjoittaville vapaille toimittajille eli senttareille maksetaan senttipalkka aikaansaadun palstan pituuden mukaan. Se ei kuitenkaan ole syy, että kirjoitan myöhemmin, yli neljäkymmenen vuoden ajan toistuvasti aivan liian pitkiä juttuja, joita sitten joudun toimitussihteerien käskystä lyhentämään.

Minulla on vilkas mielikuviutus, koska jo kansakoulun ensimmäisellä luokalla kirjoitan vapaavalintaisena aiheena aineen Pecos Billin seikkailuista. Siinä missä muut laativat parin sivun aineen, pyydän opettajaltani toisen kirjoitusvihon ensimmäisen täytyttyä, jotta saan vietyä Villin lännen jutun loogiseen loppuun.

Hätäännyn, kun kerran viikossa kylillä ajava pelottavan näköinen, aivan liikaa puhuva kalakauppias sanoo vievänsä minut jonain päivänä kotiinsa Helsingin Liisankadulle. Hänen naapurissaan on kuulemma Monosen ruumisarkkuliike.

Kalaa, useimmiten silliä, syömme muutaman kerran viikossa. Perusruokana on aamuisin nautittava talkkunavelli ja iltaisin usein perunaa ja läskisöösia, johon kastettu ha-

panlimppu maistuu tosi hyvälle. Ei tule kuuloonkaan, että lautaselle jätettäisiin parvitalkkunan muruja tai valkoisia läskinpaloja.

Ruuan ja työnteon kunnioittaminen sekä elämän yleinen niukkuus valmistavat minua tietämättäni pitkälle matkalle ymmärtämään vielä köyhempää maailmaa ja sen vähäosaisia. Toki vilkas mielikuvitus, uteliaisuus ja seikkailutarinoista kumpuava kaukokaipuu ovat hyvää pohjustusta, mutta muutoin lähtökohdat maailmanmatkaajaksi ovat alussa yhtä huonot – tai oikeastaan yhtä hyvät kuin vaikkapa merimiehiksi pyrkivillä.

MYLLYNKIVILLÄ JA TUUKIMETSÄSSÄ

Lapsuudenmaiseman huikein paikka, jonne uskallan, on Orimattilan ja Kärkölän rajalla sijaitseva Keiturin Kivikallio. Sen väitetään olevan korkein paikka Salpausselän eteläpuolella. Yli 150 metriä korkealta Kivikalliolta näkee hyvällä säällä viiden, jopa kuuden pitäjän kirkontornit.

Sammaloituneet keskeneräisiksi jääneet myllynkivet maastossa kiehtovat ja kertovat hirmuisten kivenhakkaajien ajasta, jota kesti 1700-luvulta aina 1900-luvun alkuvuosille. Hevoset varmaankin ovat vetäneet kivet ryteikköjen lävitse lähimmälle tielle.

Kivikallio, Keiturin Grand Canyon, ja siellä sijaitsevat Juustokolo, Kaappikallio ja Surmajärvi tarjoavat meille pojille jännittävän seikkailukohteen, jossa uskallamme **Antti**-serkkuni kanssa yöpyä vain, jos koira on mukanamme.

Kivimiesten lähdettyä tulivat metsurit. Metsureita ja sekatyömiehiä on ollut suvussani paljon. Mieluisana tehtävänäni onkin viedä enoille tukkimetsään evästä – hiivalei-

vällä läskiviipaleita, vaarinkaljaa sekä kahvia punaisessa Airamien termospullossa – ja seurata suurella kunnioituksella, kuinka puut kaatuvat rymisten. Todisteena suvun kirvesmiesten taidoista on mummolan kaapin päällä isoisäni saama mestaruuspokaali hirrenveiston suomenmestaruuskisoista, jotka pidettiin Viipurissa ennen sotia.

Elämäni ensimmäinen kansainvälistäjä on naapurissa aika ajoin asuva, pilli-Klubia polttava **Oiva Salonen**. Hän on kylän ainoa tatuoitu mies, merimies.

Haltioidun hänen jutuistaan, enkä myöhemminkään ymmärrä, miksi alusta pitäen uskon niihin. Kun Oiva Salonen kertoo, että hänen Amazonian viidakossa justeerilla sahaamansa kumipuut sätkivät vielä senkin jälkeen, kun ne on kaadettu, en epäile vaan ajattelen, että totta kai kumipuut ovat kimmoisia. Toimittaja-ainesta.

Oivan jutut maailman meriltä ja eksoottisista paikoista iskevät tajuntaan. Siistejä juttuja ne tosin ovat ilman viittauksia satamien tyttöihin tai ryyppäämiseen, asioihin, joista en vielä tiedä yhtään mitään.

Koulun kirjastosta lastaan reppuuni merihenkisiä seikkailukirjoja, kuten **Robert Louis Stevensonin** *Aarresaaren* tai **Daniel Defoen** *Robinson Crusoen*. Vuosikymmeniä myöhemmin haluan käydä ja pääsenkin käymään niin Robinson Crusoen saarella Tyynellä valtamerellä kuin kumipuita kasvavassa Amazonian viidakossa.

Ensimmäinen mieleenpainuva pitkä matkani on reki-ajelu tapanina Orimattilan kirkolle. Palelen. Hevosen karioista lentää jääpaloja kasvoilleni. En koe reissua mitenkään tunnelmalliseksi. Tunnelmallista ei myöskään ole kohmeisten varpaiden lämmittely Orimattilan kirkossa.

Noihin aikoihin tätini aviomies, ammattiautoilija **Niilo Keskevaari** hankkii venäläisen Gaz-kuorma-auton. Seuraan, kun autoa käynnistetään veivillä tai hinataan vaijerilla, ja pääsen sen jälkeen vielä kyytiin koppilavalle.

SUOMEN CHICAGOSSA

Ensimmäiselle pitkälle ypä yksin -matkalleni uskaltaudun ollessani kymmenvuotias. Lahteen on matkaa peräti 22 kilometriä, mutta hyvä on pojan polkea eksymättä, kun tutut radiomastot näkyvät varmaan peninkulman päähän.

Muutto Lahteen, jossa aloitan oppikoulun, avaa eteeni uuden maailman aiheettomasti Suomen Chicagoksi kutsutussa kaupungissa.

Uusi muistivihko kädessäni uskaltaudun jo lähestyä sen ajan sankareita, joista monet edustavat Lahden Hiihtoseuraa. Kerään mäkimontussa nimikirjoituksia **Veikko Kankkoselta**, **Niilo Haloselta** ja muilta mäkikotkilta. Jännittävä vintä on tuppautua muiden poikien seurassa lähelle DDR:n **Helmut Recknagelia**. Hän liittää muista poiketen ilmojen halki kädet komeasti edessä. Recknagelin ja Neuvostoliiton vaarallisen **Koba Zakadzen** nimikirjoitukset lämmittävät minua yhtä paljon kuin kuuma Viri-kaakaojuoma.

Pysyttelen urheilijana lähinnä penkillä, vaikka paljon myöhemmin huomautankin kernaasti pojilleni siitä, että **Jari Litmasella** ja minulla on sama seura. Lyhyestä junioriajastani Lahden Reippaassa en tosin saa patsasta enkä edes palkintoja.

OPPIKOULU PÄÄTTÄÄ MIKÄ MINUSTA TULEE

Lahden Salinkallionmäellä sijaitseva Launeen yhteislyseo ja sen opettajat ovat vastuussa siitä, miksi minusta tulee se mikä tulee.

Urheilu on toki Launeellakin vahvasti esillä. Rehtori **Ilmari Vartiainen** on kotikaupunkinsa Viipurin jääpalloseuran teräsmies, ja se näkyy laadukkaana liikunnanopetuksena. Vartiaisen kunniaksi pitää myös lukea se, että välitunnilla koulun keskusradiosta kuunnellaan Pekka Lipposen seikkailuja. Minulle Kalle Kustaa Korkki ja Pekka Lipponen ovatkin tarinoiden hahmoina yhtä vakuuttavia kuin merimies Oiva Salonen.

Televisiota ei vielä ole kotonani Lahdessa. Onneksi pääsen **Liisi**-tädin luokse katsomaan hurjan jännää *Bonanza*-sarjaa, joka tulee Suomessa televisioon vuonna 1961.

Kannustavimman otteen minusta saa luonnonhistorian opettajamme **Leo Kohonen**. Hän on koulumme voittoisan tyttöjen koripallojoukkueen valmentaja, Euroopan kolunnut telttamatkailija ja keräilijä, jonka kasvi- ja perhoskoelmat ovat vertaansa vailla.

Hän saa minut syventämään maantiedon tietämystäni, keräämään päiväperhosia ja öisin kehrääjiä sekä poimiin ja prässäämään 170 erilaista kasvia.

Useana keväänä nousen ylös aamuneljältä ja pyöräilen kiikarit kaulassa kauas Porvoonjokilaaksoon bongaamaan muuttolintuja. Kirjaan tunnistamieni lintujen latinalaiset nimet, lentosuunnan, kappalemäärän, koiraat ja naaraat ja kellonajan. Olen mukana koulun luonnonhistoriallisessa kerhossa, jonka jäseniä Leo ja hänen opettajavaimonsa **Marija-Liisa Kohonen** vievät kesäisin linja-autolla telttaretkille.

ULKOMAILLE NORJAAN

Ensimmäinen ulkomaanmatkani suuntautuu Ruotsin halki Norjaan kesällä 1963, jolloin olen 15-vuotias. Telttailemme Oslossa ja tutustumme Vigeland-puistoon. Yhtenä kohokohtana Holmenkollenin jälkeen on yöpyminen suolla lähellä Pohjolan korkeinta vuorta Galdhøpiggeniä (2 469 metriä). Siellä uudet pöllölajit ja jääleinikit tulevat meille tutuiksi.

Tältä matkalta »Koksi» eli Leo Kohonen kirjoittaa päiväkirjaansa näin:

25.7.1963

Levangerin reheväkasvuisen vuonon perukassa meni yö. Harmaahaikaroita katseltiin ja norjankielisiä kaloja opiskeltiin. Röding on nieriä, öring on taimen. Poliisiautoissa luki politi, joka ei ollutkaan kirjoitusvirhe, kuten eräät arvelivat.

Narthecium ossifragum ja Erica tetralix ja Blechnum spicant =kampasaniainen botanisteille leiripaikalta Utvordasta 8 km E.

Martti Heino ja Rauli Virtanen onkivat turskia koko porukalle. Niitä oli mukava kypsytellä nuotiolla – sateessa.

Linja-autossa on tunnelmaa ja vähän teltoissakin, vaikkei matkalla riehutakaan rippikoululeirin tapaan. Matkanteiko vieraissa paikoissa viehättää minua.

Valitsen lukioon siirtyessäni pitkän saksan ja englannin rinnalle uudeksi vieraaksi kieleksi latinan enkä suinkaan vaihtoehtoista ranskaa, koska minusta tulee biologian ja maantiedon opettaja.

Lukion loppupuolella tapahtuu kuitenkin mielenmuutos, jolle on jonkinlainen selitys.

Äidinkielen opettajamme on lehtori **Kauko Saraste**. Hän on pehmona ihmistyyppinä erilainen kuin tiukkana opettajana, kurin ja järjestyksen miehenä tunnettu Kohonen. Saraste pitää hänkin uskomattoman innostavia ja kiinnostavia oppitunteja. Hän tuo usein luokkaan kasan erilaisia sanoma- ja aikakauslehtiä, joita käsittelemme yhdessä vapaamuotoisesti ja kriittisesti.

Huomaan, että Suomessa on muitakin lehtiä kuin *Pitäjänsanommat* Orimattilassa, mummolaan tullut TPSSL:n *Päivän Sanomat*, *Maaseudun Tulevaisuus* tai *Etelä-Suomen Sanomat*. Radiossakin on paljon kiinnostavaa *Kaleidoskoopin* ja *Vielä niitä honkia humisee -Metsäradion* lisäksi. Kaleidoskoopin kautta muuten saan marraskuussa 1963 kuulla presidentti **John F. Kennedyn** salamurhasta.

Humanisti Saraste, jonka menestyneitä poikia ovat kappellimestari **Jukka-Pekka Saraste** sekä hyvä ystäväni ja kollegani **Petri Saraste**, luetuttaa usein myös minun kirjoittamiani aineita luokassa ja kehuu niitä.

Ylioppilaskirjoitusten lähestyessä hän sanoo minulle, ettei minun kannata tähdätä biologian opettajan uralle vaan pyrkiä ulkomaantoimittajaksi.

Kirjoitan kouluni siihen mennessä parhaat reaali-koepisteet, mutta laudaturin papereilla en hakeudukaan Helsingin yliopiston luonnontieteelliseen vaan Tampereen yliopiston yhteiskuntatieteelliseen tiedekuntaan lukemaan kansainvälistä politiikkaa sekä lehdistö- ja tiedotusoppia.

Launeen koulukavereihini kuuluva mestarillinen kolumnisti **Jukka Kuikka** pakinoi myöhemmin tulevansa Suomen huonoimmasta koulusta. Hän saa niskaansa paljon tosikko-

palautetta ja faktoja. Niiden perusteella LYL ei voi olla Suomen huonoin koulu, jos sieltä kerran ovat Kuikan ja minun aikalaisistani saaneet vauhtia kymmenkunta professoria, korkeimman oikeuden jäsen **Soile Poutiainen**, Oulun yliopiston rehtori **Lauri Lajunen**, **Sakke Järvenpää** ja koko joukko journalisteja, kuten **Veikko Neuvonen**, **Vesa Oja**, **Erpo Heinolainen**, **Lauri Vesaja** ja **Antti Kynäräinen**. Kiitos meidän oppilaiden menestyksestä kuuluu tietenkin paljolti opettajakunnalle. Menestyvien opettajiemme joukosta erottui jo silloin myöhempi taiteilijaprofessori **Olavi Lanu**.

Ainoa traumaattinen opettajakokemukseni iskee musiikkitunnilla. Kun nousen pulpetista laulaakseni *Pienen nokipojan*, opettaja keskeyttää esitykseni heti alkuunsa ilmoittamalla koko luokan edessä, että koska olin saanut edellisenä vuonna laulusta viivan, viivana se pysyy.

Lähimpiä ystäviäni ovat tuolta ajalta vuosikymmeniksi eteenpäin valokuvaajaksi monille kaukomatkoille työpariksi päätyvä **Seppo Ekholm**, Tikkurilan lukion rehtoriksi päätenyt **Risto Väyrynen** ja matematiikan oppikirjoja tehtaileva **Risto Ilmavirta**. Kun Ekholm kävelee ylioppilaskokeisiin, ovella seisova saksan kielen lehtori toteaa hänelle rohkaisevasti: »Miksi ylipäänsä vaivaudut tänne, olethan heittopussi!»

Koulun penkiltä päästyäni suoritan varusmiespalveluksen Hämeen Ratsujääkäripataljoonassa ja Parolan Panssarikoulussa, jonne jätän käsivarsiani venyttäneet telamiinat, kun marssivamma iskee tulehduksena polveeni. Palaan sotilassairaala Tilkan kautta korpraalina perusyksikköni Hennalan kasarmille. 45 vuotta myöhemmin vastaanotan arvoituksella sotilasansiomitalin, mutta saan sen muista syistä.

KANSAINVÄLINEN MAAKUNTALEHTI

Orimattilassa syntynyt pitkäpartainen **Olli Järvinen** tutkii hetken koulutodistustani ja kyselee niitä näitä. Lähes saman tien hän päätoimittajana hyväksyy minut *Etelä-Suomen Sanomien* toimitusharjoittelijaksi. Ollaan helmikuussa 1969.

Harjoittelen toimittajan työtä ilman mainittavaa ohjausta, aluksi kaupunki- ja maaseututoimituksissa. En mielestäni tee yhtään merkittävää juttua moneen kuukauteen. Kun palaan Hämeenkadun toimitukseen haastattelellemasta fasaanien tarhausta aloittanutta yrittäjää, kuvatoimitus ilmoittaa kaikkien Rolleiflex-laatikkokameralla ottamieni kuvien epäonnistuneen. Tunnen tunaroineeni ja soitan kauhuissani anteeksipyyntöni kyseiselle maatilalle. En onneksi saa potkuja.

Sitten kolaroin ensimmäisen autoni, toimituksen kuplavolkkarin Aleksanterinkadulla Kauppatorin kohdalla kaistaa vaihtaessani. Tehtävänäni on ottaa kuvia Lahtea piiskaavasta rankkasateesta, mutta näkyvyys on niin huono, että kuvat ja auto vaurioituvat.

Sen jälkeen tulee keikka erään pankin haarakonttorin avajaisiin Vääkseen. Mukaan lähtevä valokuvaaja ajaa autoa ja muistuttaa jo menomatalla, että siellä on takuulla kosteat tarjoilut, joista valtalehden toimittajan on syytä nauttia, muuten isännät loukkaantuvat. Pankissa todella tarjoillaan puolilta päivin finanssi-informaatiota votkalla.

Alkoholin käyttö on 1960-luvun lopun toimittajapiireissä enemmänkin sääntö kuin poikkeus. Päätoimittaja Järvinen kutsuu silloin tällöin meitä parikymppisiä toimittajanalkuja työpäivänä lounaalle Salpauksen baariin, jossa hän tilaa itselleen ja vieraalleen terävät. Uraansa aloitta-

va toimittaja ei tietenkään tohdi kieltäytyä. Urheilutoimitus jatkaa usein iltavuoroaan Jukolan baarissa.

Ensimmäisen tuntuman katastrofiuutisointiin saan, kun Orimattilassa palaa navetta. Kiidämme paikalle valokuvaaja **Petteri Väisäsen** kanssa. Petteri on ammattilainen ja sen lisäksi hyvin sosiaalinen. Minä kuuntelen ja teen muistiinpanoja. Väisänen muistelee keikkaamme *Sanomalehtimies-Journalisten*-lehdessä vuonna 1987 näin:

Kiroan jo mielessäni menomatkalla, kaverilta ei saa sanaa suusta. Vaikuttaa siltä, että hän ensin ajattelee, ennen kuin vaikenee. Haastateltava osoittautuu lähes yhtä umpi-mieliseksi, Virtanen ujostelee selvästi. Avaan umpisolmun ja alan keskustella haastateltavan kanssa. Virtanen kaivaa lehtiön taskustaan ja alkaa tehdä muistiinpanoja. Se onkin näemmä Virtasen taktikointia: haastateltava laukoo valokuvaajalle varsinaisia totuuksia hyväuskoisesti, kun huomaa, ettei kuvaaja tee muistiinpanoja. Virtasen työskentelymenetelmä osoittautuu vahvaksi: hän osaa kuunnella.

Tätä nykyä Rauli Virtasta kuulemma harmittaa se, että maailmassa on vielä parit valtakunnat, jonne hän ei ole kerennyt käymään, eikä ole päässyt paikallisten ihmisten kanssa puhua hölöttämään.

Etelä-Suomen Sanomien toimituskäytävän päässä on tila, jonne haluan navettapalojen sammutusten jälkeen mahdollisimman pian töihin. Siellä, urheilutoimituksen takana on vasta perustettu ulkomaanosasto, jonka vieressä raksuttaa maaginen kaukokirjoitin eli teleksi. Teleksin kello soi aina, kun jotain suurta tapahtuu maailmalla tai Suomessa. Kaikissa maamme merkittävissä toimituksissa on STT:n uutis-

palvelu ja usein myös jonkin kansainvälisen toimiston, kuten Reutersin, AP:n, DPA:n, TT:n, Tassin tai UPI:n, palvelu.

Ryntään jännittyneenä paikalle aina kun teleksin kello soi jonkin merkittävän uutisen vuoksi, liittyi se sitten **Urho Kaleva Kekkoseen** tai **Gamal Abdel Nasseriin**.

Ulkomaantoimituksen väki näyttää olevan kovin sivistynyttä, kielitaitoisia maistereita ja ilmeisen kansainvälisiä. **Matti Paasilehto** eli »**Mapa**» on osaston liivipukuun sonnustautunut esimies. Hänen alaisinaan osastolla ovat **Ulla Krappala** ja **Oiva Miettinen**.

Ensimmäisessä palaverissa he esittelevät minulle osaston ylpeyden: kansioihin ja pahvilaatikoihin kootun leikarkiston, jonne minunkin toivotaan saksivan ja tallentavan kiinnostavia artikkeleita ulkomaanosastolle tulevista lehdistä, kuten *The Timesista*, *Frankfurter Allgemeine Zeitungista* ja *Dagens Nyheteristä*.

Sitten he kertovat keltanokalle, että koska osaston toimittajien kesken jaettu maailmanpolitiikan erityisasiantuntijuus jo kattaa Euroopan, Neuvostoliiton ja Yhdysvallat, minä saan uutistyön rutiinin ohessa paneutua kaukaisen Etelä-Amerikan asioihin.

Pian kirjoitankin näkemykseni Perussa vallan kaapanneen kenraali **Juan Velasco Alvaradon** politiikasta otsikolla »Oma lehmä ojassa». Liitän artikkeliin pellolla ojaan suistuneen suomalaisen lehmän kuvan ajatellen Perun tilanteen siten kiinnostavan enemmän lukijoitani, kuten orimattilalaisia maanviljelijöitä.

Toimitussihteerinä **Jaakko Koskelan** parina toimiva **Risto Niku** muistaa huvittuneena vielä yli 40 vuotta myöhemmin ensimmäisen kokosivun juttuni otsikon »Laos – miekka Indokiinan sydämessä». No, Laos oli pelkkä voimaton

sijaiskärsijä ja miekka ainoastaan kartalla, jos sen sellaiseksi haluaa graafisesti mieltää.

SYKKIVÄ AAMULEHTI JA TYLSÄ YLIOPISTO

Otan kiinnostukseni Etelä-Amerikkaa kohtaan kuolemanvakavasti. Menen espanjan kielikurssille. Muuttaessani Tampereelle opiskelemaan tarjoan itseäni *Aamulehden* ulkomaantoimitukseen freelanceriksi. Minulle lankeaa osaston johtajalta **Martti Mylläriltä** automaattisesti erikoisalueeksi Latinalainen Amerikka. *Aamulehdessä* tutustun nouseviin toimittajiin ja kirjeenvaihtajiin, kuten *Hesariin* myöhemmin siirtyviin **Pentti Suomiseen** ja **Juhani Koposeen**, joka Afrikka-tuntijana jatkaa akateemisessa maailmassa ensin Uppsalassa ja sitten Helsingin yliopistossa.

Tampereen yliopistolla otan ensimmäiseksi proseminaarin aiheeksi »Edistyksen liiton». Se on presidentti **John F. Kennedyn** henkilöity Yhdysvaltojen yritys pelastaa Latinalainen Amerikka vallankumouksellisilta vasemmistolaisvoimilta, ei kuitenkaan sotilasdiktatuureilta, joiden tukijaksi Yhdysvallat myöhemmin asettuu.

Kansainvälisen politiikan professorini on hillitty **Klaus Törnudd**, josta tulee myöhemmin Suomen YK-lähettiläs. Muista opettajistani **Unto Vesa** tekee minuun suuren vaikutuksen. Lehdistö- ja tiedotusopin puolella taas vaikuttavat professori **Kaarle Nordenstreng** ja päätoimittaja **Raino Vehmas**.

Opiskelijaelämä Tampereella on ajoittain liiankin hauskaa. Innostun veijarimaisen ystäväni **Kari Männyn** kanssa pänttäämään muutamana iltana myös italian kieltä, kunnes muut iltamenot alkavat häiritä opintoja. Asun Kissan-

maalla, jossa kämppäkavereinani ovat **Antti Kyynäräinen** ja tuleva diplomaatti **Juhani Väänänen**.

Olenkohan sittenkin väärällä opintouralla, kun opiskelu tuntuu marxilaisesta lehdistöteoriasta lähtien liialliselta tentteihin pönttäämiseltä? Se toimitustyö, jota olen jo saanut maistaa, sen sijaan tuntuu kiinnostavalta ja kansainväliseltä. Mitä enemmän luen ja kirjoitan Latalaisesta Amerikasta, sitä palavammin haluan lähteä aivan paikalle näkemään ja kokemaan maita, joiden oloista *Aamulehden* sivuilla viisastelen.

Opiskelumotivaationi hiipuu. Kun *Etelä-Suomen Sanomissa* avautuu toisen harjoittelukesän jälkeen vakiopaikka, jään Lahteen ja jatkan etäopiskelijana; Tampereella käyn silloin tällöin.

Lahti ei voi olla huono paikka päästä maailmalle, koska nuoret toimittajat **Matti Jäppinen** ja **Lasse Erola** ovat hiljan lähteneet *Etelä-Suomen Sanomien* toimituksesta Amerikkaan, ja **Jaakko Tahkolahti** suuntasi Lontooseen BBC:n suomenkieliselle osastolle.

Kivekkään suvun omistama *Etelä-Suomen Sanomat* on laatulehti, josta olemme ylpeitä. Toimituspäällikkö **Mauri Nordberg** muistuttaa lehden perinteistä: ulkoministeri **Rudolf Holsti** on ollut lehden toimittajana, samoin kuin kirjailijat **Joel Lehtonen** ja **Uuno Hirvonen** alias **Simo Penttilä**.

Syksyllä 1970 ryhdyin kirjaviisauteen tympääntyneenä ja seikkailunjanoisena vakavasti suunnittelemaan hillitöntä reportaasimatkaa Etelä-Amerikkaan. Eniten tukea haaveelleni saan kulttuuritoimituksen päälliköltä **Kalevi Salomaalta**. Muut kollegat ja kaverit lähinnä naureskelevat, mutta »Kaltusu» jopa lupautuu työnsä ohessa kaupittelemaan juttujani Suomessa, jos todella lähden maapallon toiselle puolelle.

Legendaarinen ulkomaanreportteri Rauli Virtanen on käynyt maailman kaikissa 194 itsenäisessä valtiossa. Hän aloitti reppureis-
saamisen ennen internetiä ja inter-
railia ja suuntaa yhä kulkunsa sin-
ne minne muut eivät uskalla mennä.
Missä tapahtuu, siellä on Rauli. Ko-
kemusten myötä ujosta maalais-
pojasta kasvaa rohkea journalisti.
Ensimmäinen lentomatka ja
pakkolasku Amazonian viidak-
koon, malaria, pommisateet, sauna-
diplomatia Afrikassa, alkuperäis-
kansojen vieraana Chilessä tai
Papua-Uudessa-Guineassa,
intiaanien vankina, pahamaineis-
ten al-Nusra-sissien leirissä...
Tällaista nojatuolimatkaa et ole
ennen kokenut!

978-951-0-40494-2

40.8 www.wsoy.fi

9 789510 404942