


PIRJO
TUOMINEN
MIES METSÄTIELTÄ

"Tuominen vetäisee dekkarijuonen yllättävän tiukalle." HS

TAMMI

PIRJO TUOMINEN

MIES METSÄTIELTÄ


TAMMI

HELSINKI

PIRJO TUOMISEN ROMAANIT

- Kurtturuusut, 2024
Hyvästit viinttikamareille, 2023
(Nuoruuden kaupungit -sarja)
Puutalokaupungin naiset, 2022
(Nuoruuden kaupungit -sarja)
Charlotan tarina, 2021
Vallasrouva, 2020 (Rosa Balck -sarja)
Opettajatar, 2019 (Rosa Balck -sarja)
Tulen väri punainen, 2017
(Maria Manner -sarja)
Hiljaiset huvimajat, 2016
(Maria Manner -sarja)
Varjo vierellä käy, 2015
(Mailis Sarka -sarja)
Toinen silmä päivä, toinen yö, 2014
(Mailis Sarka -sarja)
Muistatko Marjatan?, 2013
(Mailis Sarka -sarja)
Silkkipunos, 2012 (Mailis Sarka -sarja)
Tuonelan joutsen, 2011
(Mailis Sarka -sarja)
Perintömaat, 2010
Naistenvalssi, 2009
Kotiopettaja, 2008
Maan nälkä, 2007 (Satakunta-sarja)
Alakuloinen romanssi, 2006
Linnat, 2005
Vihreät oksat, 2004
Kultavainiot, 2003 (Satakunta-sarja)
Sillat yli joen, 2002 (Satakunta-sarja)
- Itkevät syvät vedet, 2001 (Satakunta-sarja)
Mies metsätieltä, 2000
Täydellinen nainen, 2000
Kaarina Hannuntytär, 1999
Tulen pojat, veden tyttäret, 1998
(Kokemäki-sarja)
Kuningasväylä, 1997 (Kokemäki-sarja)
Suuren joen maa, 1996 (Kokemäki-sarja)
Hakaniemen kaunis Helene, 1995
Huvila Aurinkorannikolla, 1994
Ylpeät purjeet, 1993 (Alaska-sarja)
Villit vedet, 1992 (Alaska-sarja)
Hovikosken valtiatar, 1991
(Suuriruhtinaanmaa-sarja)
Ruukinkartanon rouva, 1990
(Suuriruhtinaanmaa-sarja)
Kenraalitar, 1989 (Suuriruhtinaanmaa-sarja)
Edustusrouva, 1987
Herrasmies, 1987
Jälkeemme kukkiva maa, 1986
Puoliherran huone, 1986
Nukkeleikki, 1985
Puhtaana käteen, 1984
Keskenpäinen elämä, 1983
Sinun vuorosi tulee, 1983
Myrttiseppeleet, 1982
Arvoisa rouva Marie, 1981
Tuuliajolla, 1980
Sinisilmä, 1979
Mariaana, Vantaan tytär, 1978


2. painos

© Littorella Oy ja Tammi 2000

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-7576-5

Painettu EU:ssa 2025

Tuoteturvallisuuden liittyvät kyselyt tuotevastuu@tammi.fi

1

Heräsin kavioiden kapseeseen. Raotin silmiäni ja totesin kelloradion punaisten numeroiden näyttävän aamukahdeksaa. Jäistä koivukujaa loittoneva rytmikäs ääni syytti minua laiskuriksi ja pitkäänmakaajaksi. Siellä lähtivät tarmontäyteinen anoppini Rakel ja hänen lämminverinen tammansa Estelle joka-aamuiselle lenkilleen.

Kaikesta huolimatta huomasin kohtaavani uuden aamun epätavallisen toiveikkaana. Päivät olivat selvästi pidentyneet, enää ei tarvinnut napsauttaa yölamppua päälle löytääkseen aamutakkinsa ja tossunsa. Itäinen taivas helotti ruusuisena luvaten kirkasta kevättalven päivää. Kuljin hyräillen Iso-Kareksen avaraan pirttiin ja latsasin kahvinkeitTIMEN pulputtamaan sillä aikaa kun kävin pikaisesti suihkussa. Iho vielä kosteana laittelin kuntoon kahvitarjottimen. Suuri mukillinen vahvaa hyvää kahvia, lasi piimää ja kaksi juustovoileipää. Yksi omena. Mietin hetken sammuttaisinko keittimen. Ystävällinen luonteenlaatuni voitti ja annoin keittimen olla. Siitä riittäisi seuraavallekin tulijalle. Tuskin kahvi olisi niin hyvää kuin Rakel vaati, mutta oli sitten oma asiansa keittikö uutta vai ei.

Yhteiset aamiaiset oli lopetettu mieheni hautajaisten jälkeen. Me kaksi naista joimme kumpikin kahvimme

omassa rauhassamme ja vältimme sillä tavalla ainakin päivän ensimmäisen epämuikavan kohtaamisen.

Kannoin tarjottimen huoneeseeni ja käperryin mukavaan nojatuoliin. Vain aamulehdet puuttuivat. Postilaatikko oli pitkän koivukujan päässä, eikä meistä kumpikaan vaivautunut sinne saakka talviaamuisin. Vasta kun Anita, talousapulainen, saapui kotoaan kylältä, saatiin taloon tuoreet lehdet. Satakunnan Kansa, Aamulehti ja Turun Sanomat. Helsingin Sanomat tilattiin näillä tienoilla harvaan talouteen. Mitäpä siitä, Helsinki oli syrjäinen paikka. Sen sijaan kolmena aamuna viikossa postilaatikkoon tupsahtava paikallinen ilmaisjakelulehti luettiin ensimmäisenä.

Mutta olihan radio ja televisio. Katsoin aamu- uutiset. Kahvin ja miellyttävän miesäänen rentouttamana aloin pukeutua. Huomasin edelleen hyräileväni. Sellaista ei ollut sattunut pitkään aikaan. Joka tapauksessa minun oli kiirehdittävä ehtiäkseni ulos talosta ennen Rakelin paluuta.

Hengitin syvään ulkoportailla. Eteeni avautui näkymä yli Tuliniemen. Komea koivukuja johti pääovelta maantielle saakka. Sen molemmin puolin laskeutuivat pellot kohti rantaa, kahta Tuliniemeä ympäröivää suurta lahtea. Pehmeä lumi kietoi maiseman unenomaiseen valkeaan viittaun. Ilma oli raikas, pakkasta tuskin paria astetta enempeä. Tiaisiet sirkuttivat jo ruokintapaikalla, ja huurteisista puista kantautui punatulkkujen ujo vihellys. Lumitöitäkään ei näyttänyt tänään olevan tiedossa, mainiota. Astelin reippaasti koivukujaa toivoen ehtiväni maantielle ennen kuin hevonen tulisi takaisin. Turha toivo. Sieltä he kiisivät, Rakel ja hänen Estellensä.

Tiesin mitä oli tulossa. Minua vastaan porhalsi vahvalihaksinen tamma, ja sen selässä istui Rakel Iso-Kares täynnä murtumatonta tarmoa ja omanarvontuntoa. Rakel

kannusti tamman laukkaan maantieltä laskevassa pitkässä alamäessä. Niin hän teki joka aamu. Tamma tiesi sen ja totteli, sen mieleen juolahti Rakelin tahdon vastustaminen yhtä harvoin kuin kenenkään muunkaan.

Mäen alla notkelmassa juoksi vähävetinen Kareksenoja. Sen yli johti puinen silta, jonka lankkuihin hevosen kaviot löivät nopean, rytmikkään sävelkuvion. Ojan jälkeen alkoi suora ylämäki, ja loppupäässä häämötti Iso-Kareksen pitkä keltainen päärakennus.

Väistin ratsukkoa kahden paksurunkoisen koivun väliin. Rakel karautti ohitseni kättään nostamatta tai edes minuun vilkaisematta. Olin kauan sitten luopunut tavastani seisahdusta ja vilkuttaa. Rakel ei vastannut yrityksiini. Olin ollut alusta saakka epätoivottu miniä, ja sellaiseksi jäisin.

Katselin anoppini nopeasti loittonevaa selkää. Vaikka hän kohteli minua niin kuin kohteli, en voinut olla hymyilemättä. Sellaisia ne olivat, nykyanopit, vielä seitsemääkymmentä lähestyessään täynnä elinvoimaa. Rakelissa oli tallella maaseudun vanhakantaista sitkeyttä, hän oli vahva ja kova kuin tervaskannon juuri.

Kun Iiro toi minut näytille äitinsä luo Iso-Karekseen, ei Rakel vaivautunut teeskentelemään edes alkumetreillä. Konttorirotta, niin hän minua kutsui, ei kumma kyllä suoraan päin silmiä, mutta kovaan ääneen suljetun oven takana. Ei edes akateemista loppututkintoa! Mitä ne nyt ovat, merkonomit, eivät yhtään mitään, niitä on maailma täynnä. Olisit ottanut juristin tai lääkärin tai edes hammaslääkärin, olisit saanut kenet vain. Itse olet agronomi ja ekonomi, olisi ollut valinnan varaa. Jos tuo olisi edes kaunis, mutta ihan tavallisen näköinen kaupunkilaisyttö. Missä sinun silmäsi ja järkesi oikein ovat? Vai onko hän pieniin päin?

Olin kyllä valmis arvostamaan Rakelin rehellisyyttä. Joskus joku kysyi, eikö ollut ikävää, kun anoppini haukkui minua selkäni takana. Mitäpä siitä, olin vastannut, hän tekee niin myös suoraan päin kasvoja. Hän ei ole kiero ihminen eikä makeile, hän on täsmällisesti ja ehdottomasti sitä mitä on, Iso-Kareksen emäntä, agronomi, kunnanvaltuutettu ja todellinen maaseudun harmaa eminenssi.

Olin alussa pahoittanut mieleni, mutta sulhaseni, Rakelin ainoa poika Iiro, oli lohduttanut minua ja sanonut, ettei meidän sentään tarvinnut yhdessä asua. Eikä tarvinnutkaan, pitkään aikaan. Mutta tuli yhdeksänkymmenluku, koko maailma muuttui, ja äkkiä asuin Rakelin talossa, olin Iso-Kareksen nuori emäntä. Tosin vain lainausmerkeissä, sillä Rakel oli vielä elämänsä kunnossa eikä uneksintukaan luovuttavansa minulle rahtuakaan Iso-Kareksen emännyydestä. Eikä minulla enää edes ollut Iiroa pitämässä puoliani.

Helmikuun lopun aamu vaikenä tyynenä ratsukon kadottua näköpiiristä. Kareksenoja ei ollut umpijäässä. Uoman keskellä näkyi tumma sulan alue, ja kun seisahduin, korva erotti hiljaisen solinan jään alla. Kevät oli vihdoinkin tulossa. Ikivanhat koivut näyttivät paksun huurteen peittäminä tuuheilta kuin suvella. Aurinko teki nousuaan, ja taivaalla liekehtivät opaalin värit. Niiden kuvaaminen sanoin olisi maistunut siirapilta, mutta ne kohottivat suuresti mielialaani.

Mennyt talvi oli ollut pitkä ja raskas. Tunsin vanhentuneeni ja alistuneeni lumen ja pakkasen painon alla, puhumattakaan pimeästä, joka istui ihmisen harteilla kuin synnin taakka.

Olin leski. Yritin vieläkin tottua ajatukseen. Olin leskeytynyt loppukesästä, Iiro oli hukkunut sorsastuksen aikaan.

Se tuntui minusta vieläkin epätodelliselta. Eihän sellaista tapahtunut! Iiro, joka ei ollut vielä viittäkymmentä, mies parhaassa iässä kuten oli tapana sanoa. Vaikka vaikenin visusti epäilyksistäni, en vielääkään jaksanut uskoa, että kyseessä oli pelkkä tapaturma. Iiro oli saanut jääkylmät potkut pankinjohtajan paikalta lamavuosien sotkuissa, hän oli syytteessä holtittomasta luotonannosta ja kitui pitkien oikeudenkäyntien kiirastulessa. Vähemmästäkin masentuu. Edes Iso-Kareksen isännöisyys ei ollut lohduttanut Iiroa. Erottaminen oli merkinnyt hänelle syrjäyttämistä, kuohitsemista, kuolemaa, josta hän ei ottanut toipuakseen. Syvällä sisimmässäni olin varma, että Iiro oli tappanut itsensä. Mutta anopin talossa sellaista ei saanut lausua ääneen, tuskin edes ajatella.

Meiltä kummaltakin oli laman myötä mennyt työ, Iirolta pankinjohtajan palli, minulta pankin palvelupäällikön. Olimme aikoinaan tavanneet samassa pankissa, mutta koska minusta oli kiusallista työskennellä mieheni alaisuudessa, olin hakeutunut toiseen rahalaitokseen. Silloin oli varaa valita. Iiron työnantaja, yksi maan suurimmista pankkiryhmittymistä, oli sortunut uppoavan valtamerilaivan tavoin laman myrskyissä, minun pankkini fuusioitiin toiseen, ja äkkiä minua ei enää tarvittu.

Mikäpä teidän on, kaikki sanoivat, Iirolla on suuri maatila takataskussaan. Onneksi se oli vain takataskussa, ja onneksi Rakel istui jakamattomassa pesässä. Onneksi sen takia, että Iiron omaisuus oli asetettu myynti- ja hukkaamiskieltoon, hänen tilanteessaan jopa maatilan kohtalo olisi ollut vaakalaudalla. Nyt se pysyi tiukasti Rakelin käsissä. Vähän ennen lamavuosia oli tehty tietynlainen ennakkojako: ainoa poikamme Matti oli saanut perintöosuutensa maatilasta, sata hehtaaria metsää ja

Ranta-Kareksen tilan, jonka pellot hän oli vuokrannut naapuriviljelijälle. Rakel oli tietysti tuohtunut siitäkin. Hän ei voinut sietää ajatusta, että joku ulkopuolinen viljeli neliösenttiäkään suvun maista. Mutta Matti opiskeli Yhdysvalloissa eikä edes suunnitellut Suomeen palaamista. Matti ei murrosiän jälkeen ollut tullut toimeen sen paremmin isänsä kuin isoäitinsä kanssa. Heille hän oli kuitenkin suvun tuleva päämies, ja oli tyypillistä Rakeliä, että hän tyystin kielsi pojan vihamielisyyden. Rakelin itsetuntoa ei kolhinut edes se, että Matti oli katkaissut välit isäänsä ja Rakeliin heti ennakkoperinnön saatuaan. Minulle ja sisarelleen Mariannelle hän sentään lähetti harvakseen sähköpostia.

Kävelin päättäväisesti kohti maantietä, harpoin niin pitkin askelin kuin kykenin. Hengitin syvään ja yritin rauhoittaa mieleni, jonka Rakelin hurja ohiratsastus oli saanut kuohuksiin, vaikka olinkin tottunut hänen tempuihinsa. Yritin ottaa kaiken huumorilla. Olimme mitä klassisin anoppi ja miniä. Oma äitini oli ollut luonteeltaan rauhallinen ja ymmärtäväinen, emmekä olleet riidelleet juuri koskaan. Olin ollut valmistautumaton ja aseeton jouduttuani Rakelin kaltaisen naisen kanssa vastatusten. Ihmettelin, saisinko koskaan hänestä otetta. Minussa oli kyllä tahtoa ja sisua, tai niin ainakin sanoin itselleni. Ne vain kaikkosivat omituisella tavalla Rakelin edessä.

Koivukuja päättyi asfaltoidulle mutkaiselle tielle, joka järven rantaan kierrellen johti läheiseen Leveän kirkonkylään. Koivukujan päässä kohosi kaksi huurteen peittämää graniittipylvästä. Ne kannattelivat kiviurnia, joihin kesäisin istutettiin kukkia, tavallisesti riippupelargonioita, joiden väristä ja runsaudesta Rakel piti kovaa meteeliä. Suuri lukittava postilaatikko oli varta vasten teetetty

peltisepällä, ja kyläseppä oli taivutellut mustasta raudasta nimen Iso-Kares. Kylä oli vihdoinkin saanut tiennimetkin ja talojen numerot. Joku onneton oli kiinnittänyt numero-
taulun piirun verran vinoon ja saanut Rakelin hermo-
romahduksen partaalle. Taulu oli tietysti oikaistu tuli-
palovauhtia.

Iso-Kares ei ollut kartano, vaan suuri maatila. Satakun-
nassa oli kosolti samanlaisia tiloja, joita missä muussa
maankolkassa tahansa olisi ilman muuta kutsuttu karta-
noiksi. Ikivanhassa maakunnassa kartanon nimeä kantoi-
vat oikeastaan vain entiset kuninkaalliset maatilat kuten
Kokemäenkartano ja Köyliönkartano. Kartano-nimen
kaihtaminen oli osoitus omalaatuisesta satakuntalaisesta
talonpoikaisylpeydestä. Ei oltu herroja vaan talollisia.
Kuitenkin samaisen talonpoikaisluokan sisällä oli val-
linnut syvä ja jyrkkä säätyjako. Isoiset olivat omaa luok-
kaansa. Tämä uppiskainen ylpeys sai monesti huvittavia
muotoja. Monessa talossa oli aikojen kuluessa oltu jopa
upporikkaita. Mutta rikkautta ei saanut näyttää. Korskea
kopeus kätettiin vaatimattomuuden valepukuun. Suurien
tukkimetsien ja viljapeltojen omistajat kulkivat räseyissä.
Omalle persoonalle ei suotu mitään, kaikki uhrattiin raha-
kirstun kitaan. Värikkäimmät legendat kertoivat likaisista,
resuisista isännistä, jotka lähikaupungeissa tiedettiin pai-
kallisiksi kroisoksiksi ja joiden edessä tärkätyt herrat tai-
puivat syvään kumarrukseen.

Kävelin jo tyyntyneenä maantietä pitkin ja tavoitin sil-
lan, joka ylitti järvestä lähtevän joenluusuan. Pysähdyin
lenkillä ollessani sillalla mennessä. Paikka oli kaunis,
siitä avautui näköala pohjoiseen järven avaralle selälle,
luusuaa saartaville niemille ja sillan alta alkavalle koskelle,
joka tyyntyi suvannoksi putouksen alla. Sillalta katsoen

oikeanpuoleinen niemi, Tuliniemi, oli meidän. Sen nimi kertoi, että sen korkeimmalla kohdalla oli muinoin poltettu vainovalkeita. Iso-Kareksen talouskeskus sijaitsi kauniisti niemen keskivaiheilla taustanaan korkea kallio-kumpare mäntymetsineen. Luusuan vasemmalla puolella oli Louhiniemi, nimensä mukaisesti kallioinen ja louhikoinen pitkä niemenkärki. Kiveliöt jatkuivat syvälle metsään kohoten synkeiksi vuoriksi. Kansa oli nimennyt ne osuvasti Murhavuoreksi ja Pirunvuoreksi. Rannan tuntumassa avautuvan Sileäahon keskellä kohosi rykelmä suuria kivenlohkareita, joita sanottiin Sudenkiviksi.

Käännyin luusuan jälkeen sivutielle, joka vei Louhiniemeä kohti. Tietä käytettiin vähän, se oli mutkainen ja huonokuntoinen eikä sen varrella ollut asutusta. Siksi sitä olikin niin rauhoittavaa kävellä. Suuntasin joka aamu askeleeni tänne, kuuntelin lintujen ääniä ja pysähdyin tuon tuosta katselemaan järvenselkää, joka näytti tuhannet kasvonsa vuoden eri aikoina ja päivän tunteina. Tie oli talvellakin aurattu, kylän taloilla oli Louhiniemen takana metsiä, ja joskus suuri tukkiauto tai keikkuva traktori ajoi ohitseni.

Sileäaholle päästyäni hengähdin ja pysähdyin katselemaan keväistä maisemaa. Tiesin mukavan kivenkolon, johon nojaten minulla oli tapana levähtää avara selkä ja luusua silmien edessä. Olin kuumissani reippaan liikunnan jälkeen, veri kiersi ja muistutti minua siitä, että olin leskeydestäni ja työttömyydestäni huolimatta vasta puolessavälissä viittäkymmentä ja itse asiassa haluton hautautumaan maaseudun hiljaisuuteen ja alistumaan Rakelin tahdon alle. Mutta minulla ei ollut vaihtoehtoja. Kun Iiron juttu oli ollut käräjäoikeudessa, hänet oli tuomittu useiden miljoonien korvausvastuuseen. Takavarikoitu

omaisuutemme meni myyntiin. Suuri omakotitalomme Helsingin Marjaniemessä oli yhteisissä nimissä. Lama-aikana siitä saatiin kurja hinta, tuskin puolta siitä mihin se oli arvioitu muutamaa vuotta aiemmin ja mitä siitä pian taas maksettaisiin. Minulta meni koti alta. Olin työtön ja koditon, ainoa pakopaikka oli Iso-Kares. Täällä olin edelleenkin. Iiron asiat olivat epäselviä, hän oli rakastanut monimutkaisia järjestelyjä, ja hänen kuolinpesänsä selviytyös oli edelleen kesken, se oli haettu konkurssiin. Rakel hidasti asioiden kulkua kaikin tavoin, ilmeisesti suojataksaan Iso-Karesta. Minut anoppi piti täydellisessä pimennyksessä asioiden etenemisestä.

Iso-Kares hymyili minulle viattomana joenluusuan toiselta puolelta. Näky oli silmiähivelevä. Aamuaurinko kultasi päärakennuksen, ja punamullalla sivellyt ulkorakennukset hohtivat kodikkaina huurteista metsää vasten. Talo oli täydellisen rauhan ja kodikkuuden mallikuva. Ulkopuolinen olisi ihaillut näkymää varmana siitä, että tuollaisessa paikassa asui yksinomaan onnellisia ja tasa-painoisia ihmisiä, joita mitkään maailman myrskyt eivät koskettaneet. Kuitenkin Iso-Kares edusti kätketyllä tavalla samaa kuolemaa, joka piiritti maatiloja. Lähitienoon suurtilat olivat näivettymässä, niiden tyhjät karjasuojat lahosivat, pellot oli vuokrattu pois, kalliit koneet korvasivat ennen niin lukuisan työväen ja päärakennuksista oli tullut suvun kesähuviloita ja leikkimökkejä. Vaikka maatilojen rakennukset näyttivätkin vielä ulospäin viimeisiltä maahengen temppeleiltä, totuus oli toinen. Muutos puristi rautanyrkin tavoin.

Äkkiä terästin katsettani. Näkyikö Louhiniemen kärjessä liikettä? Totta tosiaan, rantasaunan piipusta kohosi suora, valkea savupatsas juoruten siitä, että joku oli juuri

sytyttänyt tulen uuniin. Uteliaisuus riipi mieltäni. Maalla tapahtui niin vähän. Jokainen ihminen, jokainen elämänmerkki kiinnosti, varsinkin kun oli kyse Louhiniemestä. Pitkästä aikaa siellä siis asuttiin!

En malttanut olla pohtimatta, kuka siellä saattoi olla. Louhiniemen omistaja, iäkäs apteekkarinleski Sofi Långsjö se ei voinut olla, hän jaksoi enää ani harvoin käydä huvilallaan ja silloinkin vain kesällä. Tuskin se oli myöskään Sofin tytär, hän asui ulkomailla ja vieraili Suomessa vain harvoin. Louhiniemi oli ollut talvisin autiona. Kuka siis lämmitti paraikaa saunaa?

Siristelin silmiäni aamuauringossa ja olin erottavinani puiden välissä suurikokoisen auton. Jollen nähnyt aivan väärin, joku liikkui lumitöissä saunan tienoilla. Jyhkeä kaksikerroksinen hirsihuvila kohosi tummana männikön keskellä. Tähän aikaan vuodesta se oli kylmä kuin jääkellari eikä lämpiäisi päivässäkään. Ehkä tuntematon lumenluoja asustelikin saunakamarissa.

Hetken pohdin, oliko autioon taloon asettunut omin luvun joku tunkeilija. Mutta olisiko sellaisella miehellä iso maastoauto ja lämmittäisikö hän avoimesti saunaa keskellä päivää? Murtovarkaita liikkui järven rannoilla uutterasti, mutta ne herrat eivät ehtineet ryhtyä lämmityspuuhiin.

Vilkaisin kelloani. Se oli miltei puoli kymmenen. Uteliaisuuteni jäisi tyydyttämättä. Tiesin Rakelin odottavan minua huulillaan sata hapanta kysymystä ja pistävää syytöstä. Miniä oli kaiken lisäksi laiskakin! Irrotin haluttomasti katseeni Louhiniemen arvoituksesta ja käännysin paluumatkalle.

2

Rakel oli tuonut hevoset ulos. Tällä erää niitä oli Iso-Kareksen talleissa kymmenkunta. Eläinten tummat hahmot piirtyivät kauniisti valkeaa lunta vasten. Sari, tallityttö, ajoi parhaillaan paikalle heinää jättäen sitä jokaiseen aitaukseen pöyheän kasan. Hevosten harjatut kupeet kiittelivät auringossa. Ne antoivat koko mäelle eloa. Ohikulki-joilla oli tapana hiljentää vauhtia ja ihailia niitä, varsinkin kesäisin, kun tammoilla oli varsoja. Kaikki hevoset eivät olleet Rakelin omia, vaan osa oli täysihoidossa. Korvaus oli tuntuva, mutta tulijoita riitti siitä huolimatta. Rakelin tiedettiin tekevän kaiken hyvin ja pitävän palveluksessaan vain napakoita tallityttöjä.

Sari oli palkattu kokopäiväiseksi. Hän vilkutti minulle traktorista nähdessään minun nousevan Kareksenojalta taloa kohti. Vilkutin iloisena vastaan. Olisin tikahtunut ikävään ilman Anitan ja Sarin seuraa. Tallilla kävi muitakin tyttöjä auttamassa. He tulivat ilman palkkaa, kunhan vain saivat touhuta hevosten kanssa ja ratsastaa silloin tällöin. Kesäisin Iso-Kareksessa parveili huvila-asukkaiden tyttäriä kiusaksi saakka.

Aurinko paistoi kuusiruutuisten ikkunoiden läpi pirtin kauniisti piilutulle hirsiseinälle. Ikkunoilla tekivät

palsamit jo nappuja. Kaikki kiiteli puhtautta. Anita hyöri kahvinkeittopuuhissa. Pöydällä oli valmiina valkealla pitsiliinalla peitetty tarjotin, jolla odotti korkea kultareunainen kahvikuppi – vain yksi –, lautasellinen voileipiä sekä munakuppi. Korkeassa lasissa helmeili hedelmämehu.

– Huomenta, Anita! Jaha, minun keittämäni kahvi ei siis taaskaan kelvannut?

Anita kääntyi hymyillen ja pudisti päätään ja vei sormen huulilleen. Työhuoneeseen antava ovi oli raollaan.

Vaihdoin puheenaihetta.

– Siellä on ihana ilma. Tuoksuu jo keväälle, sanoin napa-ten lautaselta komeimman leivän. Anita ei siitä pahastunut, vaan järjesteli jäljelle jääneet uudelleen.

– Kevättä tässä tarvitaankin. Tämä on ollut ihan kamala talvi. Ensin loputtomasti vettä ja liukastelua kaljamilla. Sit-ten lunta joka ainoa päivä. Eino on lopen kyllästynyt ainai-seen traktorinajoon.

Eino oli Anitan mies, mukava viisikymppinen kaveri, joka viljeli perimäänsä pikkutilaa, nykyisin kannattamatonta, mutta kuka siitä raski luopuakaan? Leipänsä Eino sai lumen-ajosta, klapien myynnistä ja remonttitöistä. Järven rantojen kesäasukkaat olivat miltei kaikki Einon vakituisia asiakkaita. Hän vahti taloja talvisin, loi lumet katoilta, raivasi pusikoitu-neita metsiä, teki ja osasi mitä vain. Anita ja Eino kuuluivat onnellisimpien avioparien joukkoon, siitä olin varma.

Mieleni teki kysyä, tiesikö Anita mitään Louhiniemen uudesta asukkaasta, mutta Rakelin komentajanaani kes-keytti meidät.

– Tuleeko sitä kahvia? Lopeta lörpöttely ja tuo tarjotin tänne!

Anita iski minulle silmää ja kaatoi kiireesti kahvin termoskannuun. Minä nappasin tarjottimen hänen

kädestään ja nyökkäsin ovea kohti. Anita muodosti huu-
lillaan sanat: – Lykkyä tykö!

Marssin sisään tarjottimen kanssa. Rakelin kasvot vetäy-
tyivät pilveen.

– Jaha, sinäkö tässä piikana oletkin?

Mieleni teki sanoa, etten ollut piika, vaan kynnysmatto,
jonka yli hän käveli mennessään. Mutta tänä aamuna
olin päättänyt pitää pintani. Muutoksen täytyi alkaa
jostain.

– Laske siihen pöydälle. Minulla on sen tuhannen asiaa
hoidettavana. Puhelinkin soi koko ajan.

Rakelin tietokone oli auki, ja huomasin hänen tekevän
tilan kirjanpitoa. Oli veroilmoitusten aika.

– Antaisit minun auttaa, sanoin. – Minä kuljen täällä
toimettomana, ja sinulla on liikaakin puuhaa. Kirjanpidot
ja EU-sotkut kaikkien muitten töitteesi lisäksi.

– Sinäkö niistä muka suoriutuisit? Minulta menisi opet-
tamiseen iät ja ajat! Teen mieluummin itse, ainakin tiedän
että kaikki on kunnossa.

– Rakel-kulta, minä olen ammatti-ihminen kirjan-
pidossa ja paperisodassa. En kai minä ihan tomppeli voi
olla, kun työskentelin vuosikymmenet pankissa.

– Se on eri asia, Rakel sanoi lyhyesti. Hänen suunsa
puristui viivaksi. – Että teidän molempien pitikin mennä
pilaamaan elämäne sillä tavalla! Jopa Iiron.

Rakelin kielellä se tarkoitti, että minun saattoi odot-
taa pilaavan mitä tahansa, mutta että hänen ainoa poi-
kansakin!

– Ei kai se pelkästään meidän vikamme ollut, huokasin.
– Lama teki tepposet monille.

Rakel tuhahti halveksivasti. – Lamaa on hyvä syyttää
vaikka mistä.

– Mutta Rakel, yritin, – ymmärräthän sinä, että aikani tulee pitkäksi. Jos saisin edes työtä...

– Alat olla liian vanha, Rakel tokaisi ottamatta huomioon, että hän oli itse parikymmentä vuotta vanhempi.

– Eikä täällä maalla työtä oteta kuin omenaa puusta.

Puuskahdin harmista. Toki sen tiesin, kun olin parin vuoden ajan epätoivoisesti etsinyt työtä, mitä tahansa. Kaikkein kipeimmältä tuntui, kun Iso-Kareksessa olisi ollut puuhaa vaikka millä mitalla, mutta Rakel salli minun tarttua vain kaikkein yksinkertaisimpiin askareisiin.

– Minun pitäisi siis edelleenkin vain siivota nurkkia ja tiskata astioita? Sinun mielestäsi en kelpaa mihinkään muuhun?

– Älä viitsi tuhлата aikaani, Elisa. Minulla on tärkeämpääkin tekemistä. Mene matkoihisi, haluan juoda kahvini rauhassa.

Olin kääntymäisilläni kannoiltani valmiina paiskaamaan oven kiinni, mutta jokin pysähdytti minut. Tiesin, että jos en nyt pitäisi puoliani, vajoaisin takaisin toimettomuuteen ja mitättömyyteen. Oli töytäistävä Rakelin ainoaa arkaa kohtaa.

– Rakel, sinun täytyy tajuta tilanteeni! Etkö sinä itse kaipaa Iiroa?

Rakelin kahvikuppia kohti ojentunut käsi laskeutui. Hän nosti katseensa minuun. Jonkinlainen heikko myötätunto väreili hetken silmissä.

– Minä kuolen ikävään, jos en saa jotain muuta tekemistä kuin suremisen!

Rakel nyökkäsi poissaolevan näköisenä. – Olet oikeassa, työ on paras lääke suruun. Niin ajattelin, kun Paavo kuoli. Niin ajattelin, kun Iiro...

Rakelin komentajanääni oli hiljentynyt. Mutta vain hetkeksi. Nopeasti hän pyyhki sentimentaalisuuden

harsot silmistään ja sanoi miltei ystävällisesti olkapäitään kohauttaen:

– No, minä voin yrittää kysellä.

Tein parhaani kätkeäkseni innostukseni. – Sinä tunnet kaikki pankinjohtajat. Oletko aivan varma ettei jossakin pankissa tarvittaisi vaikka vain kiireapua?

Rakel pudisti kiivaasti päätään. – Ei, ei ainakaan minun pankissani! En halua että sinä istut siellä sotkemassa Iso-Kareksen asioita. Joutuisin vain häpeämään puolestasi.

Nielaisin kiukkuni ja huulille pyrkivät sanat siitä, että se tietysti oli kaikkein tärkeintä. Iso-Kareksesta tai sen väestä ei kukaan saanut päästä sanomaan paha sanaa. Sen sijaan sanoin:

– Hyvä luoja, Rakel, minä olen ollut suuren helsinkiläispankin palvelupäällikkö!

– Ja miten sen pankin kävi?

En voinut olla purskahtamatta nauruun. Pudistelin päätäni.

– Mutta on toinenkin pankki, ja lähikaupungeissa lisää, Rakel ilokseni sanoi. – Ehkäpä, jos ryhdyn toimeen...

– Jos sinä et siihen pysty, ei pysty kukaan, mairittelin anoppia. Hän kuten kaikki laisensa oli perso imartelulle, mutta sorruin siihen harvoin.

– Saisit ainakin jotain ajattelemista. Ja pystyisit maksamaan ruuastasi ja huoneestasi.

– En tiennytkään, että ajattelet noin, sanoin surullisena.

– Iso-Kares on minunkin kotini. Niin Iiro sanoi muuttaessamme tänne.

Rakel ei nolostunut. Hän kaatoi kahvia kuppiin, lisäsi makeutusainetta ja joi mehunsa. Kananmunan kimppuun hän kävi kuin pahimman vihollisensa. Ilmeisesti hänen teki mieli naputella minua samalla tavalla päähän.

– Milloin Marianne tulee? hän käänsi puheen toisaalle. Tyttäreni nimi sai Rakelin suupielten juonteet pehmemään.

– Perjantai-iltana. Ei hän malta olla poissa tallilta monta viikonloppua.

– Olen ajatellut astuttaa Estellen. Marianne saa varsan.

– Hän varmasti ihastuu. Mutta eikö Estelle ole jo liian vanha siihen puuhaan?

– Voisitko nyt mennä jo, hyvä ystävä? Katson mitä voin tehdä sinun hyväksesi, mutten ehdi lörpötellä kanssasi loputtomasti.

Minä menin. Lörpötellä, se oli Rakelin lempisanoja. Muut ihmiset lörpöttelivät, Rakel sen sijaan uskoi puhuvansa vain asiaa. Sulkeuduin huoneeseeni, jossa olin viettänyt niin monta pitkää ja onnetonta hetkeä, etten tuntunut sietävän yhtään enempää. Tuskallista oli, että minulla oli vähän pakopaikkoja. Talossani Marjaniemessä asuivat vieraat ihmiset, jotka olivat ryöstäneet sen minulta puoli-ilmaiseksi. Iso-Kareksessa olin vapaa vain kun olin jättänyt koivukujan taakseni. Mutta ei ihminen voi loputtomasti kävelläkään. Ainoa paikka, jossa sain olla rauhassa ja löysin käsilleni työtä, oli Iso-Kareksen vanha kankurintupa. Minulla oli siellä räsymattoiloimi. Sen työn Rakelkin hyväksyi. Se oli selkeää puuhaa, raskasta louskuttamista, mutta matto kasvoi silmiäni alla, ja saatoin upottaa sen raitoihin monet murheet ja vähäiset tulevaisuudentoiveeni.

Koukuttavaa jännitystä kansallismaisemassa

1990-luvun lama on koetellut Elisaa. Kodin ja työn menettämisessä on jo kerrakseen, mutta niitä seuraa iskuista raskain, Elisan pankinjohtajamiehen tapaturmainen kuolema. Elisalla ei ole muuta vaihtoehtoa kuin yrittää selvittää suruvuodesta itsevaltaisen anoppinsa nurkissa.

Eräänä päivänä talvisella metsätiellä Elisan onni kuitenkin kääntyy: hän tapaa hiljattain leskeksi jääneen komean arkkitehdin. Rakkaus roihahtaa ensisilmäyksellä, ja pian juhlitaan jo häitä. Kaiken pitäisi viimein olla hyvin, mutta kuka haluaa muuttaa Elisan satumaisen onnen painajaiseksi?

Alun perin vuonna 2000 julkaistu *Mies metsätieltä* pureutuu syvälle traagisiin ihmiskohtaloihin lama-ajan jälkimainingeissa.


www.tammi.fi

84.2

ISBN 978-952-04-7576-5