

Katri Ylinen

Saatanallinen paniikki

Kosmos*

Katri Ylinen

**Saatanallinen
paniikki**

*KOSMOS

Tämän kirjan valmistumista on tukenut Suomen tietokirjailijat ry.
Tuntuu uskomattomalta, että jossain jonkun pöydän ääressä istui raati,
joka myönsi apurahan haparoivan ideani pohjalta. Kiitos teille tuntemattomille.

© KATRI YLINEN JA KOSMOS 2024

ISBN 978-952-352-275-6

*KOSMOS

PAINETTU EU:SSA.

Tiesitkö, ettei meillä ole taistelu vain lihaa ja verta vastaan, vaan myös henkimaailman pahoja olentoja vastaan, tässä pimeydessä hallitsevia maailmanvaltiaita vastaan?

Kati Karjalainen & Anne Koivunen: *Taistelu saatananpalvelontaa vastaan – ennalta-ehkäisyyn ja auttamisen tueksi*. Kasvatustieteen pro gradu -tutkielma, Jyväskylän yliopisto 1999

Puhuuko lapsesi arvoituksin? Poteeko hän unettomuutta ja piirteleekö pentagrammeja, hakaristejä ja numeroa 666? Pelaako hän roolipelejä? Onko hän saatananpalvoja?

Etelä-Suomen Sanomien artikkelista ”Piru asuu pelissä?” 1.11.1997

Riittää!, huudamme. Uskomme!

Uskomme, että lopun ajan noidankehät ovat kiertäneet koko maanpiirin. Perkele tietää, että hänellä on enää vähän aikaa jäljellä. Siksi hän raivoaa.

Olemmeko pahan armoilla? Täytyykö meidän tyytyä vain arvioimaan ja luetteloimaan pahan voittokulkua Suomessa, Pohjolassa, Euroopassa, maailmalla?

Ei – tuhannesti: EI!

Marja Rantasen saatesanat Pat Pullingin kirjassa *Noidankehässä* (suom. Eeva Koskimies), 1993

Ystävänä tunsi saatananpalvoja, jotka olivat tosi cooleja tyyppejä. He esim ajoivat myös mopolla ja impasivat liimaa.

Anonyymin vastaajan muistoja 1990-luvulta kirjailijan Saatanallisella kyselylomakkeella, 2023

Sisällysluettelo

Keskeiset henkilöt	11
Prologi	15
Luku 1	21
jossa tuskastunut kertoja potee taloudellista ahdinkoa, pakenee todellisuutta lapsuusmuistoihinsa ja päätyy tekemään sekä kauppaa paholaisen kanssa että kustannussopimuksen.	
Luku 2	26
jossa määrätietoinen kertoja matkaa tapaamaan vanhempiaan ja haluaa tietää, mitä he muistavat saatananpalvojista ja missä asennossa Markku Mallatin ruumis löytyi makaamasta pitkäperjantain aamuna.	
Luku 3	50
jossa innokas kertoja juo marjamehua <i>Poliisi-TV:n</i> ikonisen juontajan kanssa ja matkaa ajassa taaksepäin Provinssirockin kautta hyvinkääläiseen asuntoon, josta yksi nuori poistui yli kymmeneen osaan paloiteltuna.	

luku 4

86

jossa totuudenjanoinen kertoja yrittää kelata nauhaa takaisin satanismipaniikin alkulähteille, löytää tiensä Pohjois-Amerikkaan ja sen päiväkotien alla levittyvään saatanalliseen tunneliverkostoon.

luku 5

112

jossa epäluuloinen kertoja tapaa öisillä kaduilla ja kouluissa kulkeneen evankelistan, joka kertoo Saatanan piinaamista nuorista ja saa kertojan vaipumaan epätoivon vietäväksi.

luku 666

150

jossa epätoivoinen kertoja yrittää hahmottaa mediassa kerrotujen tarinoiden totuuspohjaa, tutkailee 1600-luvun noitavainoja ja satanistisen mustan historiaa sekä kehittää teorian kuolleista vauvoista.

luku 7

180

jossa draamannälkäinen kertoja tapaa moderneja satanisteja kirjastojen käytävillä, löytää filosofis-okkultistisia satanisteja toimistohotellista sekä kulttijohtajan syysmessuilta.

luku 8

220

jossa varautunut kertoja oppii, että osa satanismista on aidosti pimeää, ja tutustuu suureen arjalaiseen suunnitelmaan, joka tähtää koko galaksin kolonisoimiseen.

luku 9

251

jossa todellisuudesta irtautunut kertoja soittaa videopuhelut black metal -tutkijalle ja ihmissudelle, tanssii kuunatsihumppaa, tutustuu hautausmaavandalismiin ja onnistuu kuljettamaan pullalastin supon turvatarkastuksen läpi.

Luku 10 **285**

jossa eksynyt kertoja lähtee Varsinais-Suomeen kirkkoherran idylliin paaluttamaan totuutta takaisin paikalleen, tutustuu Anneli Auerin saatanallisiin syytteisiin sekä tuoreisiin terrorismirikoksiin.

Luku 11 **311**

jossa kotiseuduilleen palaava kertoja tapaa mystisen tietäjän ja Markku Mallatin ystäviä sekä vaikeilee Nokian hautausmaalla. Hän haluaisi sulkea ympyrän, mutta ymmärtää viimein, että ympyrä ei alun alkujaankaan ollut ympyrä vaan päättymätön spiraali.

Epilogi **335**

Kiitän aivan saatanasti **339**

Lähteet **342**

Keskeiset henkilöt

Keijo Ahorinta

1990-luvulla mediassa saatananpalvonnasta paljon lausunut ja kirjoittanut raumalainen erityisopettaja

Aki Ala-Kokko

Nokian seurakunnan toiminnassa mukana ollut Markku Mallatin tuttu

Meri Ala-Kokko

seurakuntapastori ja Markku Mallatin tuttu, joka oli myös mukana Nokian seurakunnan toiminnassa ja seurasi sitä kautta sivusta herätyskristillistä toimintaa

Anneli Auer

miehensä murhasta ja seksuaalirikoksista syytetty perheenäiti

Aleister Crowley

1875–1947 elänyt brittiläinen okkultisti ja kirjailija

Merja Hermonen

2000-luvulla saatananpalvonnasta väitellyt teologian tohtori ja pappisnainen

Henri Hiljander

satanisti ja Perkeleen temppelin harhaanjohtaja

Titus Hjelm

suomalainen muusikko ja uskontotieteilijä, joka tunnetaan erityisesti saatananpalvontaa koskevista tutkimuksistaan

Petri Jääskeläinen

muun muassa äärioikeistosta ja muista ääriilikkeistä kirjoittava toimittaja

Jiri Keronen

saatananpalvoja, kirjailija ja perussuomalainen kaupunginvaltuutettu

Markku Koivisto

Nokian kaupungin entinen kirkkoherra, karismaattisen Nokian herätyksen ja Nokia Missio ry:n entinen johtaja ja kertojan entinen naapuri

Tapio Kotkavuori

Setin temppeli -seurakunnan perustanut suomalainen okkultisti ja setiläinen pseudonyymi

Anton LaVey

Church of Satanin perustaja ja modernin ateistisen satanismin isänä nähty showmies

Anton Long ja/tai David Myatt

The Order of 9 Anglesissa esiintyvä pseudonyymi ja sen mahdollinen todellisuuden vastine

Lord Satanachia

satanisti ja black metal -yhtye Azazelin jäsen. Mäntän black metal -sodan toinen osapuoli

Markku Mallat

nokialainen kaupunginvaltuutettu ja nuorisotyöntekijä, jonka surma ei koskaan selvinnyt

Leo Meller

suomalainen saarnaaja ja uskonnollinen johtaja

M. A. Meretvuo

ylöjärveläinen kirjailija, joka on julkaissut muun muassa romaanin *Pilvikädet*

minister Jenni

satanisti ja yksi The Satanic Temple Finlandin suomalaisista vastuujäsenistä

Aila Mustamo

black metal -kulttuuria tutkinut filosofian tohtori

Johannes Nefastos

satanisti, kirjailija ja filosofis-okkultistisen Azazelin tähti -veljeskunnan perustajajäsen

Päivi Niemi

1990-luvulla mediassa esiintynyt, uskoon tullut entinen saatananpalvoja

Lawrence Pazder

Michelle Remembers -teoksen toinen kirjoittaja, Michelle Smithin entinen psykiatri ja jo edesmennyt aviomies

Raija Pelli

Poliisi-TV:n ikoninen juontaja ja tietokirjailija

Patricia Pulling

roolipelivastainen *Noidankehässä*-kirjan kirjoittaja sekä Bothered About Dungeons and Dragons (BADD) -järjestön perustaja

Anne Pönni

MOT: Saatanalliset sävelet – raportti saatananpalvonnasta ja black metal-musiikista -dokumentissa esiintynyt entinen saatananpalvoja

Riku Rinne

kristillinen nuorisotyöntekijä, kirjailija, muusikko ja satoja kouluja kiertänyt nuorisoevankelista

Jukka Ruuhonen

kuolleena löydetty 16-vuotias, jonka surma jäi ratkaisematta

Pekka Siitoin

1970-luvulla vaikuttanut okkultisti ja uusnatsi

Michelle Smith

Michelle Remembers -muistelmateoksen päähenkilö ja teoksen toinen kirjoittaja

Samuli Suonpää

ääriilikkeistä kirjoittanut uskontojournalisti

Werwolf

satanisti ja yhden miehen black metal -yhtye Satanic Warmasterin yksi mies

Tuomas Äystö

Helsingin yliopiston uskontotieteen tutkija

Prologi

Muistan yhden varhaisista vääristä käsityksistäni elämästä. En muista, minkä ikäinen olin, mutta olin juuri kasvanut tarpeeksi, jotta yletyin itse painamaan keittiön tasolla olevan vedenkeit-timen päälle, ainakin jos käytin tuolia apunani. Yletyin myös avaamaan rappusiin johtavan oven, jotta pystyin huutamaan alakerran toimistossa töitä tekeväälle isälle, että olen nyt hereillä ja kaakao kiehuu. Päivä alkoi sillä, ja siihen luuloni liittyi: että kaikki, mitä elämässäni tarvitsisin, oli siinä. Minun ei siis tarvinnut oppia enää mitään.

Toinen väärä käsitykseni oli, että elämässä on käytössä kerta-käyttöinen sanasto, että kaikkia pitkiä ja isoja sanoja voi käyttää vain kerran. Sellainen sana oli esimerkiksi *iskelmä*. Vaalin tuota sanaa, etten vain sanoisi sitä vahingossa ääneen ja ettei se menisi turhaan hukkaan. Lopulta käytin sen juuri oikealla hetkellä, kun olimme äidin kanssa menossa autolla asioille Tampereelle. Ehdotin takapenkiltä asiantuntevasti, että kuuntelisimmeko vähän iskelmää. Muistan, kuinka ilahtunut äitini oli. Hän katsoi minua peilistä ja sanoi, etten selkeästi ollut mikään pieni tyttö enää. Luulin kehua liittyvän siihen, että olin nyt käyttänyt tämän erityisen hienon ison sanani, ja niin äitini tietämättään vahvisti ajatusharhaani. Vasta vanhempana tajusin, että äitini kehuu minua siksi, että oli niin loputtoman kyllästynyt kuuntelemaan uudelleen ja uudelleen samoja lastenlauluja automaattikoillamme.

Väärät käsitykset pakottivat myös varautumaan moneen vaaraan, kuten pallosalaman iskuun ja juoksuhiekan varaan joutumiseen. Henkisesti tuli varautua myös siihen, että maapallo saattoi hetkenä minä hyvänsä imeytyä mustaan aukkoon. *Hopeanuoli*-animesarjasta olin oppinut, että vaaraa aiheuttivat myös omakotitalomme kokoiset karhut, jotka saattoivat vihaisina rynnäätä seinästä läpi. En tiennyt, miten varautua niihin, mutta pelkäsin senkin edestä.

Sitten oli tietenkin Saatana. Ja saatananpalvojat.

Saatananpalvojat olivat likaisia, nukkuivat luolien ja autiotalojen lattioilla ja tekivät ringissä nuotion ympärillä rituaaleja eläin- ja ihmisuhreilla. Ne riehuivat öisin Harakkakalliolla, jonka tunnisti kiveen spreijatuista pentagrammeista ja rikotujen olutpullojen ruskeista lasinsirpaleista. Jossain kylpylä-hotelli Edenin ja Kehon uuden omakotitaloalueen välillä oli kuulemma metsiä ja luolia, joissa saatananpalvojat polttivat elävältä oravia ja naulasivat kissoja puihin.

En ollut koskaan nähnyt saatananpalvojaa, mutta varoin jokaista pitkään mustaan nahkatakkiin pukeutuvaa ihmistä varmuuden vuoksi. Kävellessäni kouluun kertasin mielessäni tärkeimmät: vieraiden autojen kyytiin ei saa nousta, tuntemattomilta ei saa ottaa mitään vastaan, ja jos leikkipaikan roskiksesta löytyy mitään, mikä voisi näyttää ruumiinosalta, siihen ei saa koskea, vaan siitä pitää kertoa heti aikuiselle. Saatananpalvojat paloittelivat uhrinsa ja piilottivat ruumiinosat roskien joukkoon. Kaikkihan sen nyt tiesivät.

Se oli yhtä kiistämättömän totta kuin Kinder-munista kuoriutuneet pienet kilpikonnat, joilla leikin olohuoneen kukkapöydällä. Mutta kukkapöytä ei ollutkaan kukkapöytä vaan aarresaari, jolle kilpikonnat olivat päivästä riippuen joko haaksirikkoutuneet tai lähteneet tutkimusmatkalle.

Tai kuin oranssin ja punaisen sävyiset muovitutit. Ne roikkuivat avainkaulanauhassa, joka heilui ärsyttävästi puolelta toiselle pyöräillessäni. Avainnauha piti aina pitää kaulassa, paitsi

jos halusi kiipeillä. Silloin se piti ottaa pois, jottei se tarttuisi puiden oksiin ja kuristaisi kuoliaaksi.

Kotikaupunkini Nokia oli 1990-luvulla tehtaanhajuinen ja lamanmakuinen. Keskustassa oli marketin lisäksi kebab-pizzeria, valokuvaliike, Rolls, Seppälä, Tiimari ja lähetykseuran kirpputori. Videovuokraamona oli ensin Makuuni, sitten myöhemmin torin laidalle ilmestyi myös FilmTown – tosin FilmTownista emme ikinä vuokranneet mitään, sillä perheemme kai piti sitä jotenkin vaikeasti lähestyttävänä, luultavasti sen vaikean ja vieraskielisen nimen vuoksi.

Pyöräilimme kaverien kanssa loppumattomilta tuntuvien omakoti- ja rivitaloalueiden läpi ja ostimme Hubba Bubbaa kiskalta, jolle aina pysähdyimme. Alakoululle oli kotoa matkaa 550 metriä, ensin hiekkatietä ylös, asfalttietä vasemmalle ohi bussipysäkin, siitä pienen metsikön läpi ja aidanraosta koulun pihalle. Harakkakalliot kiersimme kaukaa.

Toistelin kahden vuosikymmenen ajan lapsuuteni tarinoita lähimetsissä riehuvista saatananpalvojista. Niiden huipennus oli ruumis, joka eräänä pitkäperjantain aamuna löytyi makaamasta pitkin pituuttaan kotini lähellä. Tarinat olivat osa kuratoimaani anekdoottien sarjaa, jota opiskelijabileissä kerroin, kun halusin esittää mielenkiintoista ihmistä.

Olin lukenut ensimmäisestä hankkimastani self help -oppaasta *How to Make Anyone Like You*, että ollakseen mielenkiintoinen keskustelukumppani, tulee olla valmiina ainakin yksi mieleen jäävä anekdootti omasta taustastaan. Jos saatananpalvojat jättäisi huomiotta, Nokiasta jäisi jäljelle samanlainen pikkukunta kuin mistä muutkin olivat lähteneet, tulivatpa he sitten Forssasta, Tuusulasta tai Kouvolasta. Niinpä maalasin lapsuuteni pikkukaupungista kuvaa paikkana, josta yhdeksänkymmentäluvulla

tuli henkivaltojen taistelutanner. Siellä saatananpalvojat tekivät metsikössä rituaalejaan, ja siellä naapurissamme asuva kirkkoherra yritti kalmistossa herättää kuolleita henkiin.

En ollut aikuisenakaan sen kummemmin kysellyt, mitkä tarinoista olivat totta. Lapsena ne olivat minulle samanlaisia elämäntotuuksia kuin se, että kieltä ei kannata painaa pakkasella ulko-oven kahvaa vasten tai muuten sen saisi irti vain kaatamalla päälle kiehuvaa vettä suoraan vedenkeittimestä.

Kun jälleen kerran opiskelijabileissä joku kysyi, mistä päin olen kotoisin, ja aloin kertoa tarinaani, entisen kämppikseni uusi tyttöystävä liittyi mukaan. ”Puhutsä saatananpalvojista? Mäkin muistan ne!”

Hänkin oli Nokialta, vaikkakin eri puolelta kaupunkia kuin minä. Join valkkaria lattialla istuen, salaa hieman pettyneenä siitä, että tarina saatananpalvojien ja henkiinherättäjien kaupungista ei ollutkaan enää yksin minun.

”Eikö siellä ollut murhakin, joku saatananpalvoja tappoi toisen saatananpalvojan”, punahiuksinen jatkoi. Tässä se oli. Minun hetkeni loistaa.

”Ei kun se meni niin, että saatananpalvoja tappoi seurakuntalaisen”, korjasin hivenen tärkeämpänä kuin vielä hetki sitten. ”Mun isä ja veli löysivät sen ruumiin metsästä, se löytyi sellaisesta krusifiksi-asennosta. Kädet levällään, jalat yhdessä.”

Kerroin kaiken, minkä muistin, minkä luulin tietäväni. Että vuonna 1996 isäni ja 12-vuotias isoveljeni lähtivät aamuvuoruhain lenkittämään koiraamme Lippiä, ja että lähimetsään mentyään veljeni lähes kompastui maassa makaavaan ruumiiseen ja huusi isän paikalle. Ruumis oli joku nokialainen uskonmies, ehkä nuorisopappi, joka oli kesken juoksulenkkinsä joutunut tuulipuvussaan saatananpalvojien uhraamaksi.

Näin tapahtumat niin selvästi mielessäni, että ehkä olin sittenkin itsekin ollut niitä paikalla todistamassa: veljeni huiptomassa isälle, ruumis makaamassa maassa, isäni pitelemässä lenkitysnarua, jonka toisessa päässä siperianhusky veti hana-

kasti vastakkaiseen suuntaan. Jostain kumman syystä näin koko tapahtumasarjan yläilmoista lintuperspektiivistä.

”Oikeesti? Saatiinko ne saatananpalvojat kiinni?”

Sitä ei ollut kukaan aiemmin kysynyt, vaikka ihan relevantti kysymys olikin. Vakuutin selvittäväni asian tuota pikaa ja soitin asunnon parvekkeelta isälle. Kello oli jo yli kymmenen illalla, mutta isä vastasi toisella yrityksellä.

”Hei miten se juttu meni siitä ruumiista, jonka te löysitte silloin, kun asuttiin Nokialla?”

”Ai se Mallatti? Sitäkö sä soitat?”

”Niin, muistatko sä kuka sen tappoi?”

Kuulin isän selvittävän kurkkuaan, mutta juuri sillä hetkellä näin parvekkeen ikkunan läpi, kuinka sisällä alettiin koordinoita baariin lähtöä – vai oliko se sittenkin shottikierros tai ehkä juomapeli. En joka tapauksessa enää malttanut pysähtyä kuuntelemaan turhan hitaasti alkavaa tarinaa. Keskeytin isän ennen kuin hän oli edes ehtinyt aloittaa ja lähetin lentosuukkoja puhelimen mikrofonin läpi, kuten meillä on ollut tapana tehdä lapsuudestani saakka. Sanoin soittavani huomenna uudelleen. Ja sitten koko asia unohtui.

Vierähti vielä monta vuotta, ennen kuin viimein kuulin tarinan oikein – eikä tarinassa ollutkaan seurakuntalaista uskonmiestä tuulipuvussaan vaan baarista kotiin lähtenyt paikallispoliitikko. Ei krusifiksin muotoon aseteltua ruumista vaan mystisesti päättynyt baari-ilta, kuin tuhkana tuuleen kadonnut tuntematon mies ja selvittämättömäksi jäänyt henkirikos. Ja jotenkin se kaikki liittyi saatananpalvojiin, sen oli aivan pakko liittyä saatananpalvojiin, mutta kukaan ei oikein tiennyt miten, paitsi että tämä kaikki tapahtui pitkäperjantain vastaisena aamuyönä, ja siksi sen kai siis oli saatananpalvojiin liityttävä.

Elämä on lopulta vain sarja väärinkäsityksiä yksi toisensa jälkeen. Siksi ihmisen pitää olla alati valmis korjaamaan virheellisiä uskomuksiaan todellisuutta vastaaviksi, tai niin ainakin luulen.

Luku 1

Ehkä kaikista suurin väärä käsitykseni elämästä oli se, että isona minäkin kävisin Tampereella autolla asioilla ja asuisin isossa omakotitalossa.

Keväällä 2023 makaan seurustelukumppanini sohvalla Helsingin Porthaninkadulla ja siirtelen rahojani mobiilipankissa käyttötililtä puskuritulilleni ja sieltä takaisin käyttötililleni. Lasken Excel-taulukkoon, millaiseen kuukausibudjettiin minun pitäisi sopeutua, jotta selviäisin seuraavan kahden kuukauden yli ja voisin hakea rauhassa töitä. Viimeisten viikkojen aikana käytännössä kaikki suunnitellut työtilaukset ovat luisuneet käsistäni, ja yrittäjänä heilun jaksamisen kaltevalla pinnalla.

Helsinki ei ole lapsuuteni kotikaupungin tavoin tehtaanhajuinen mutta lamanmakuinen kyllä. Todennäköisesti edessä on kovinta leikkauspolitiikkaa, mitä suomalaiset ovat nähneet sitten 1990-luvun alun lama-ajan. Euroalueen inflaatio oli maaliskuussa 7,8 prosenttia. En edes tarkalleen tiedä, mitä se tarkoittaa, mutta sen tiedän, että vuositasolla ruoan hinta on noussut melkein 14 prosenttia, eikä se naurata yhtään. Juuri nyt mikään ei naurata yhtään.

Olin aamulla kirjoittanut ylös unipäiväkirjamerkintöjä. Näin jälleen unia Nokiasta. Olen viime aikoina nähnyt yhä useammin unia Nokiasta, niin kuin mistäkin tarunhohtoisesta ja myyttisestä El Doradon tai Atlantiksen kadonneesta kau-

pungista. Kadonneesta, sillä en ole käynyt Nokialla kunnolla vuosiin ja unieni Nokia on kymmenien vuosien takainen eikä vastaa todellisuutta millään tavoin.

Unissani seikkailen Nokian Koskenmäessä, pyöräilen Kehon asuinalueen läpi kohti Liukuslahden uimarantaa, jonka tuntumassa Harakkakallio nousee uhkaavana. Tunnen Harakkakalliolla uhkaavan vaaran, vaikka en sitä näe. Käännän pyöräni toiseen suuntaan, kohti mäntymetsää, jonka puiden lomassa yritin 13-vuotiaana tehdä *Wiccan käsikirjasta* loitsuja. Niiden seurauksena ei koskaan tapahtunut mitään, paitsi että kärsin ainakin viikon ajan hillitöntä häpeää siitä, etteivät loitsuni olleet onnistuneet, ja samanaikaista pelkoa siitä, että ehkä loitsut olivatkin onnistuneet ja tietämättäni olin avannut helvetin portit kaikkien demonien läpikuljettavaksi.

Nokia on jäänyt mieleeni kummittelemaan, enkä onnistu ravistelemaan sitä ulos päästäni. Ja siksi olen tehnyt Nokiasta eräänlaisen varasuunnitelman itselleni, ratkaisun rahapulaani. Siinä toivossa olin kuukautta aiemmin laittanut Suomen tietokirjailijoille apurahahakemuksen. Kirjoitin hakemukseen löyhästi tietokirjaideastani: saatananpalvojista. Mistä he tulivat, ja minne he menivät? Vai menivätkö minnekään?

Aihe tuntui mielestäni raffaavalta myös yhteiskunnallisesta perspektiivistä: jos laskee 1990-luvulla saatananpalvojista kirjoitettujen uutisotsikoiden määrää, voisi arvioida, että saatananpalvojat olivat ihan merkittävä yhteiskunnallinen uhka. Saatananpalvojien rikollisjengejä ilmestyi esiin ympäri Suomen, Helsingistä Nokialle ja sieltä Ouluun. Jyväskylässä saatananpalvontaan sekaantuneita nuoria lähetettiin psykiatriseen hoitoon heidän menetettyään järkensä saatanallisten rituaalien vuoksi. Uutisten mukaan he olivat olleet vain muutaman vuoden minua vanhempia.

Eikö minun siis pitäisi tuntea edes joku Saatanaa teininä palvonut? Oliko mitään saatananpalvojia olemassa alun alkaenkaan, vai kulkeeko heitä joukossamme nyt aivan muina kansa-

laisina, liittyvätkö he maanantaiaamuisin Zoom-kokouksiin siinä missä muutkin?

Pirkanmaata ilmeisesti pidettiin 1990-luvulla saatananpalvonnan keskuksena. Saatananpalvontaepidemia levisi Nokian nuorison keskuudessa niin kiihkeästi, että jopa seurakuntatalon rippikoulutapaamisissa oli kuulemani mukaan manattu nuorista saatanaa ulos.

Meidän rauhallisesta naapurustostamme löytyi niin oletettu saatananpalvojen ihmisuhri kuin myös Nokian kirkkoherra Markku Koivisto, joka oli käynyt kuoleman porteilla, kokenut ihmeparantumisen ja ottanut asemansa Jumalan välikappaleena, karismaattisena uskonjohtajana.

Suomi liitettiin internetiin marraskuussa 1988, ja koska Koivisto oli teologian tohtori, hän luultavasti käytti sähköpostia jo 1990-luvun alussa Suomen korkeakoulu- ja tutkimusverkon Funetin välityksellä. Näin oli oltava, sillä vuosikymmenen alkupuolella Koivisto oli saanut sähköpostia Kansas Cityssä toimivalta näkijältä, David Sandersilta, joka profetoi, että Suomesta on lähtevä maailmaa ravisteleva kristillinen herätys. Herätyksen keskuksena olisi paikkakunta nimeltä Nokia. David Sanders lähetti saman sähköpostin raportoidusti myös Nokian pääjohtaja Jorma Ollilalle, mutta vain kirkkoherra Koivisto lähti profetiaa toteuttamaan.

Jo lapsena minusta oli vaikuttanut hieman liialliselta, että Nokia asettuisi jonkinlaiseen keskiöön hyvän ja pahan yli-maallisessa yhteenotossa, taivaallisessa taistelussa ihmisieluista. 1990-luvulla Nokialla nähtiin hurmosta, ihme-parantumisia ja naapurimme Koiviston vahvoja todistuksia – etenkin torstai-iltaisain, jolloin Nokian herätysliikkeen messuja järjestettiin Carl Ludvig Engelin suunnittelemassa keltaisessa kirkossa. Rakennukseen mahtui 800 henkilöä sekä runsaasti Pyhää Henkeä. Kirkon edustalle parkkeerasi kymmeniä tilausbusseja, ja ovilta kiemurteli ihmisjonoja aina parkkipaikalle ja tielle saakka. Ihmiset pyrkivät kilpaa vas-

taanottamaan armolahjoja ja ehkä heillekin liikeneviä ihme-
parantumisia.

Kun Nokian kirkko jäi herätysliikkeelle liian pieneksi, se siirtyi järjestämään herätyskokouksiaan ensin helluntaiseurakunnan tiloihin, sitten jokusunnuntaisia parantumisiltoja Tampereen Metroauto-areenalle, jonne mahtui jo toista tuhatta ihmistä. Tällöin ei enää puhuttu Nokian herätysliikkeestä vaan jo Nokia Missiosta, joka vielä vuonna 2011 keräsi lahjoituksia bruttotuottona yli kahden miljoonan euron edestä.

Samanaikaisesti muistikuvieni Saatana piileksi 1990-luvulla joka puolella: Lumenen mustassa käljässä, mustissa nahkakeissa, alikulkutunneleiden seiniin spraymaalatuissa pentagrammeissa ja ennen kaikkea Ville Valossa. Muistan nokialaisen nuorisovankelistan, joka kiersi kouluja kitaransa kanssa. En kai itse koskaan tavannut häntä, koska olin muutamaa vuotta liian nuori. Hän oli joka tapauksessa ollut niin kova paikallinen julkkis, että muistan hänen kasvonsa kirkkaina mielessäni edelleen, vaikka en ole nähnyt hänen kuvaansa varmaan 20 vuoteen.

Nousen, juon lasillisen vettä ja palaan takaisin sohvalle. Kirjoitan kustantamolle lyhyen esittelyn kirjaideastani, joka koskisi 1990-luvun saatananpalvontapaniikkia. Millä asiantuntijuudella aikansa toimittajat tekivät johtopäätöksiä siitä, mikä oli angstisen nuorison vandalismia, mikä laman aiheuttamaa henkistä pahoinvointia ja mikä sitten saatanallisemman sorttista toimintaa? Erotteliko niitä edes kukaan toisistaan?

Jos kustantamo ottaisi tämän idean vastaan, voisin neuvotella itselleni ennakkomaksun ja jättää puskuritilini vielä kuu-
kaudeksi tai jopa kahdeksi rauhaan.

Näin jälkikäteen en muista tehneeni paholaisen kanssa kauppaa sielustani. Silti olin kai tehnyt sellaisen, vähän kuten Bob Dylaninkin kerrotaan tehneen. Olin luultavasti kirjoittanut paperilapulle toiveeni kustannussopimuksesta ja myönteisestä apurahasta ja asettanut paperilapun pieneen vanhaan pel-
tirasiaan. Keskiyön tullen olin vienyt rasiaan Porthaninkadun,

Fleminginkadun ja Viidennen linjan risteykseen, kaivanut sen syvälle Kallion kirjaston edustalla olevaan kukkapenkkiin ja kutsunut paikalle itse helvetin herran tehdäkseen sitovan kauppakirjan sielustani. Muuta selitystä en keksi sille, että kuukautta myöhemmin heilutan samalla seurustelukumppanini sohvalla innostuneena kustannussopimusta ja siitä muutamaa kuukautta myöhemmin rullaan läpi apurahan saajien listaa ja löydän sieltä oman nimeni.

Kirjoitettuani nimeni sopimukseen Kustannusyhtiö Kosmoksen toimiston lasipöydän ääressä, kustantaja Mikko pyysi minua vielä valokuvaan. Vasta myöhemmin kuvia katsoessani huomaan, kuinka takaani ikkunasta heijastuvat Bar Majavan terassin aurinkovarjot muodostavat violetit pirunsarvet pääni päälle.

En muista käyneeni kauppaa Saatanan kanssa, mutta toisaalta en olisi ensimmäinen enkä viimeinen ihminen, joka olisi rahavaikeuksissaan kävellyt unettomana yönä tienristeykseen huhuilemaan paholaista avukseen.

**”Keväällä 1996 isäni ja veljeni löysivät
koiraa lenkittäessään lähimetsästä
miehen ruumiin. Mies makasi maassa kuin
Jeesus ristillä, kädet levällään ja nilkat
päällekkäin aseteltuina. Miehen olivat
tappaneet saatananpalvojat.
Tai ainakin muistan niin.”**

Mitä selviää, kun kirjailija lähtee tekemään faktantarkistusta omille lapsuusmuistoilleen? Käytiinkö Nokialla tosiaan henkimaailman taistoa? Paikallinen kirkkoherra yritti kyllä herättää vainajia eloon, ja saatananpalvojat naulasivat huhujen mukaan kissoja puihin.

Teos perkaa 1990-luvun Suomessa kierroksia ottanutta saatananpalvontailmiötä. Koululaisia varoitettiin *Noidan käsikirjasta*, lehtien otsikoissa vilisivät rituaalimurhat, ja kalmistoissa kaatuivat hautakivet. Tarina kulkee *Mustasta raamatusta* metallimusiikkiin ja *Poliisi-TV:stä* psykoterapiaan, kunnes kertoja löytää itsensä nykyajasta salaliittoteorioiden, kilipukkitarrojen ja galaktisten satanistinatsien keskeltä.

ISBN 978-952-352-275-6

KL 29