
Minä on toinen

werner söderström osakeyhtiö
helsinki

jon
fosse

Minä on toinen
septologia iii–v

Suomentanut
Katriina Huttunen

WSOY:n kirjallisuussäätiö
on tukenut teoksen suomentamista.

Ensimmäinen painos
Uusnorjankielinen alkuteos

Eg er ein annan. Septologien iii–v
Author Jon Fosse

© Eg er ein annan. Septologien iii–v, Det Norske Samlaget 2020
Published by arrangement with Winje Agency, Norway

Suomenkielinen laitos © Katriina Huttunen ja WSOY 2026

Werner Söderström Osakeyhtiö
Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-951-0-50846-6
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

Je est un autre.
Arthur Rimbaud

III

jon fosse • 9

ja minä näen itseni katsomassa kuvaa jonka keskellä
ne kaksi viivaa, liila ja ruskea, risteävät keskenään ja minä
ajattelen että olohuoneessa on kylmä mutta on liian var-
haista nousta, olipa kello mitä tahansa, niin että miksi
minä olenkaan noussut? minä ajattelen ja minä sam-
mutan olohuoneen valon ja menen takaisin kamariin ja
sammutan sieltä valon ja minä menen makaamaan uudes-
taan vuoteeseen ja käärin peiton ympärilleni ja Brage käy
makaamaan viereeni ja minä ajattelen että tänä yönä minä
olen sentään nukkunut jonkin verran, en tosin kovin pal-
jon, ja tänään on keskiviikko ja on varmaankin aikainen
aamu, vai onkohan ehkä vielä yö? minä ajattelen ja olo-
huoneessa oli niin kylmä etten minä halunnut nousta,
minä ajattelen ja minä silitän Bragen selkää ja katson
pimeään ja minä näen Aslen istuvan keinussa kotitalonsa
pihamaalla mutta hän ei keinu, hän vain istuu siinä ja hän
ajattelee että mitä tekemistä hän keksisi? ja hän keinuu
varovasti ja hitaasti edestakaisin ja sitten kuistille tulee
Äiti ja Äiti on vihainen eikä Asle ymmärrä miksi Äiti on
niin vihainen

Tule tänne, Äiti sanoo
Mikä hätänä, Asle sanoo
Tule nyt, Äiti sanoo
Hyvä on, Asle sanoo

10 • minä on toinen

ja hän laskeutuu keinusta ja hän menee Äidin luo kuis-
tille ja Äiti katsoo häntä silmiin ja Asle nousee portaat ylös

No mitä, Asle sanoo
Siinähän sinä olet, Äiti sanoo
ja Asle ihmettelee miksi Äiti kuulostaa niin vihaiselta,

mikä Äitiä vaivaa? mitä Asle on nyt tehnyt kun Äiti on
hänelle noin vihainen? Asle ajattelee

Katso, Äiti sanoo
ja hän avaa toisen kätensä ja Asle näkee Äidin kämme-

nellä kolme kruunun kolikkoa ja Äiti seisoo siinä käsi ojossa
ja ne kolme kruunun kolikkoa kämmenellään eikä Äiti
sano mitään ja Asle ajattelee että miten Äiti on löytänyt ne
kolme kruunun kolikkoa? hänhän oli ajatellut piilottaa ne
johonkin ovelaan paikkaan, hän oli ajatellut panna ne piha-
kiven alle, mutta hän unohti koko asian ja nyt Äiti seisoo
siinä ne kolme kruunun kolikkoa kädessään, ja mistä Äiti
on ne löytänyt? Asle ajattelee, ja hän ajattelee että tietenkin
Äiti on löytänyt ne housuntaskusta, sillä Asle unohti ottaa
ne pois housuntaskusta ja piilottaa ne

Mistä sinä olet saanut nämä? Äiti sanoo
ja Asle ajattelee ettei hän voi sanoa että hän on saanut ne

Kaljupäältä, että hän sai ne silloin kun hän istui Kaljupään
kanssa tämän autossa, eikä hän ainakaan voi sanoa minkä
takia hän ne sai

jon fosse • 11

Vastaa nyt, Äiti sanoo
ja Asle ajattelee ettei hän ainakaan voi sanoa totuutta,

sitä että hän sai ne kruunun kolikot Kaljupäältä, sillä
hänhän ei saanut kertoa kenellekään että hän oli ollut
Kaljupään kanssa ajelulla ja että Kaljupää oli laskenut
kätensä hänen reidelleen ja että hän oli työntänyt käden
pois, vähintään kaksi kertaa Kaljupää oli tehnyt niin, hän
ajattelee

Mistä sinä olet saanut nämä kruunun kolikot? Äiti
sanoo

Vastaa nyt, Äiti sanoo
Äläkä vain seiso siinä suu auki, Äiti sanoo
ja Äiti tarttuu Aslea olkapäästä ja hän ravistelee Aslea ja

hän sanoo että Aslen on vastattava kun hän puhuu Aslelle
ja hän melkein huutaa

Vastaa, Äiti sanoo
ja kai minun on pakko sanoa jotain, Asle ajattelee
Minä löysin ne, Asle sanoo
Löysit ne? Äiti sanoo
Mistä sinä ne löysit? Äiti sanoo
Vastaa nyt, sano mistä sinä löysit ne, Äiti sanoo
ja Asle vain seisoo siinä ja Äiti irrottaa otteensa hänen

olkapäästään
Tieltä, Asle sanoo

12 • minä on toinen

Vai tieltä, Äiti sanoo
Niin, tieltä, Asle sanoo
Mistä muka, Äiti sanoo
Leipomon ulkopuolelta, Asle sanoo
Sinä siis löysit rahat Leipomon ulkopuolelta? Äiti sanoo
ja Äiti sanoo ettei hän usko että Asle on löytänyt ne

kruunun kolikot, löytänyt ne Leipomon ulkopuolelta
Sinä olet varastanut ne, Äiti sanoo
Enkä ole, Asle sanoo
Oletpas, Äiti sanoo
En ole, Asle sanoo
Oletpas, Äiti sanoo
ja Äiti sanoo katsoneensa omasta kukkarostaan jossa

hänellä oli muutama kruunun kolikko, ei siellä paljon ollut
rahaa mutta muutama kruunun kolikko siellä sentään oli,
eikä hän muista miten monta, mutta muutama siellä oli,
ja mistä sen tietää vaikka Asle olisi varastanut ne kruunun
kolikot häneltä, hän sanoo, mutta hän ei ole varma, sillä
nyt kukkarossa oli viisi kruunun kolikkoa, mutta hän ei
muista tarkkaan oliko siellä ollut enemmänkin, saattoi
näet olla että hänellä oli viiden kruunun kolikon sijasta
kahdeksan

Oletko sinä varastanut ne kruunun kolikot minulta?
Äiti sanoo

jon fosse • 13

ja Asle sanoo ettei hän ole varastanut niitä kruunun
kolikoita, hän on löytänyt ne Leipomon ulkopuolelta, hän
sanoo

Valehtelet, Äiti sanoo
Enkä valehtele, Asle sanoo
ja he vain seisovat siinä eikä kumpikaan heistä sano

mitään ja Äiti sanoo että hän oli ottanut Aslen housut
pesuun ja silloin hänellä on aina tapana katsoa housun
taskut ja mitä hän sieltä löysikään, aina hän löysi jotain,
kiviä, käpyjä, nauloja, marmorikuulia, köydenpätkiä ja mitä
kaikkea hän löysikään, mutta koskaan, koskaan ennen hän
ei ollut löytänyt kolmea kiiltävää kruunun kolikkoa, eikä
hän ymmärrä mistä Asle on saanut ne, mutta ei ainakaan
rehellisesti

Minä löysin ne, Asle sanoo
Niinhän sinä sanot, Äiti sanoo
ja he vain seisovat siinä ja he näkevät Isän tulevan

Vanhatalosta jossa Mummi ja Vaari asuvat ja Äiti huutaa
Isälle että onpa hyvä kun hän tuli ja Isä kävelee rauhalli-
sesti heitä kohti

Mitä nyt? Isä sanoo
ja hän katsoo Äitiä
Niin, Äiti sanoo
Oletpa sinä poissa tolaltasi, Isä sanoo

14 • minä on toinen

Niin olenkin, Äiti sanoo
ja tulee hiljaista
Mutta sano nyt mikä hätänä, Isä sanoo
Katso, Äiti sanoo
ja hän ojentaa kätensä jossa ne kolme kruunun kolikkoa

ovat
Siinähän on kolme kruunun kolikkoa, Isä sanoo
Niin juuri, Äiti sanoo
Kannattaako siitä nyt hermostua? Isä sanoo
Mutta, Äiti sanoo
ja hän vaikenee
Mutta, Isä sanoo
Mutta minä löysin ne Aslen housuntaskusta, Äiti sanoo
ja Äiti katsoo Aslea eikä Isä sano mitään ja he vain sei-

sovat siinä
Mistä sinä sait ne? Isä sanoo
ja Asle sanoo että hän löysi rahat
Hän sanoo että hän löysi ne Leipomon ulkopuolelta,

Äiti sanoo
Voihan se olla totta, Isä sanoo
Luuletko niin? Äiti sanoo
ja Isä on hiljaa
No katso sitten omasta lompakostasi puuttuuko sieltä

jotain, Äiti sanoo

jon fosse • 15

ja Isä ottaa esiin lompakkonsa ja hän kurkistaa sen
sisään ja hän sanoo ettei hän muista kovin tarkkaan miten
monta kruunun kolikkoa siellä oli, niin ettei hän voi tietää
onko joku ottanut kolikoita hänen lompakostaan, mutta
miksi Asle olisi tehnyt niin? ei kai Asle varastanut? Isä
sanoo ja hän katsoo Aslea

Minä en varasta, Asle sanoo
En ole koskaan varastanut, hän sanoo
Vai et, Isä sanoo
ja Isä sanoo että ehkä Asle on tosiaan löytänyt ne kruu-

nun kolikot sieltä Leipomon ulkopuolelta, mutta joku on
voinut pudottaa rahansa ja kaipaa niitä nyt, Isä sanoo, ja
ehkä se joku huomaa että on pudottanut ne kruunun koli-
kot Leipomon ulkopuolelle sen jälkeen kun osti leipää, tai
ehkä se joku ajattelee että unohti ne tiskille sen jälkeen kun
maksoi viiden kruunun kolikolla ja sai takaisin kolme kruu-
nun kolikkoa, ja sitten se joku ehkä menee takaisin Leipu-
rin tai Leipurin vaimon luo ja kysyy onko hän unohtanut ne
kruunun kolikot vai pudottikohan hän ne ehkä Leipomon
ulkopuolelle ja se joku ajattelee että ehkä Leipuri tai Lei-
purin vaimo on löytänyt ne kruunun kolikot, Isä sanoo, ja
Isä sanoo että Aslen on parasta mennä Leipurin ja Leipurin
vaimon puheille ja viedä ne kruunun kolikot heille takaisin
siltä varalta että joku on pudottanut ne ja tulee kysymään

16 • minä on toinen

niitä, Isä sanoo ja Äiti sanoo olleensa varma siitä että Asle
oli varastanut ne kruunun kolikot ja Isä sanoo että miten
sinä voit olla siitä niin varma? hän sanoo

Hyvä kun sanoit noin, Äiti sanoo
En tullut ajatelleeksi, Äiti sanoo
ja Äiti katsoo Aslea ja hän sanoo että jos Asle on oikeasti

löytänyt ne kruunun kolikot niin hän pyytää anteeksi, sillä
hän ei osannut ajatella muuta kuin että Asle oli varastanut
rahat, mutta onhan Asle hyvinkin voinut löytää ne, hän
vain ei tullut ajatelleeksi sitä, hän sanoo

Olethan sinä voinut löytääkin ne kruunun kolikot, Äiti
sanoo

Siinä tapauksessa minun on pyydettävä sinulta anteeksi,
Äiti sanoo

Minun ei olisi pitänyt syyttää sinua että olet varastanut
rahat, että olet varas, hän sanoo

ja Isä sanoo että asia on loppuun käsitelty ja että nyt
sinä Asle menet Leipomoon ja ojennat ne kruunun koli-
kot joko Leipurille tai Leipurin vaimolle ja sanot että sinä
löysit ne Leipomon ulkopuolelta mutta jos kukaan ei ole
tullut kysymään kruunun kolikoita Leipurilta tai Leipurin
vaimolta, ehkä sinä saat pitää rahat, Isä sanoo

Ja silloin sinä olet onnenpoika koska olet löytänyt kolme
kruunun kolikkoa, hän sanoo

jon fosse • 17

Niin oletkin, Äiti sanoo
Minä lähdenkin sinne heti, Asle sanoo
ja hän juoksee pihatieltä maantielle ja hän juoksee Lei-

pomoon ja hän menee ulko-ovesta sisään ja astuu tiskin
ääreen ja hän tarttuu kelloon joka on tiskillä ja helistää
sitä ja kello kilahtaa ja Leipuri tulee ulos ja asettuu tiskin
taakse ja Asle sanoo että hän löysi Leipomon ulkopuolelta
kolme kruunun kolikkoa, ja nyt, nyt hän todellisuudessa
valehtelee, ja se on rumasti tehty, häntä hävettää, Asle
ajattelee ja hän alkaa soperrella ja Leipuri katsoo häntä ja
sanoo että niin niin, Leipuri sanoo

Niin niin, Leipuri sanoo
ja hän katsoo Aslea
Jos sinä olet löytänyt kolme kruunun kolikkoa niin

silloin sinä olet löytänyt ne, sinulla on ollut onnea Asle,
Leipuri sanoo

Mutta ehkä joku on pudottanut ne, ostanut leipää ja
pudottanut ne? Asle sanoo

Muistaakseni minä en ole antanut tänään kolmea kruu-
nun kolikkoa kenellekään, Leipuri sanoo

Niin että pidä sinä vain ne rahat Asle, hän sanoo
Sinä olet löytänyt kolme kruunun kolikkoa ja ne ovat

sinun rahojasi, hän sanoo
ja Asle katsoo Leipuria

18 • minä on toinen

Sitä mieltä minä olen, Leipuri sanoo
ja vaikka Leipuri haiseekin viinalta ja pitää kiinni tis-

kistä kaksin käsin niin voihan Leipuri silti olla oikeassa,
Asle ajattelee

Sinulla oli onnea Asle kun löysit ne kolme kruunun
kolikkoa, Leipuri sanoo

Ja rehellinenkin sinä olet kun haluat antaa ne takaisin,
hän sanoo

ja Leipuri sanoo että hänellä on jäljellä yksi koulupulla,
viimeinen niistä jotka hän leipoi, ja koska pian on aika
sulkea myymälä, tai oikeastaan se olisi pitänyt sulkea jo,
Asle saa koulupullan koska on niin rehellinen ja reipas
poika, Leipuri sanoo ja ottaa yhden koulupullan, sen vii-
meisen joka on vielä jäljellä, ja käärii sen puotipaperiin
ja ojentaa sen Aslelle ja Asle ajattelee että tämä on aivan
väärin, tässä hän valehtelee ja saa kaupanpäällisiksi
koulupullan, ja on hyvä ettei hän ole koskaan pitänyt
koulupullasta, ei vaniljakreemistä, tomusokerista eikä
kookoshiutaleista, koulupulla inhottaa häntä, kaikki se
ällöttävä tomusokeri vai mitä se nyt onkaan, ja se kookos,
sitä se kai on, mutta Sisko pitää koulupullasta, niin että
saakoon Sisko sen, Sisko tulee koulupullasta iloiseksi,
Asle ajattelee

Kiitos paljon, hän sanoo

jon fosse • 19

ja Leipuri ojentaa koulupullan Aslelle ja Asle jää het-
keksi katsomaan Leipuria ja Leipuri nostaa kahvikupin
huulilleen ja juo kulauksen ja hän sanoo että tänään sinulla
Asle on ollut onnea kun löysit kolme kruunun kolikkoa, ei
yhtään hassumpaa, hän sanoo

Ja sitten minä sain koulupullan, Asle sanoo
No se nyt ei ole mitään, Leipuri sanoo
ja hän menee sisään takanaan olevasta ovesta, ja Asle

tietää että ovi johtaa Leipurin ja Leipurin vaimon olohuo-
neeseen, ja Asle juoksee kotiin ja siellä hän sanoo mitä
Leipuri on sanonut, että jos hän oli löytänyt rahat niin
ne olivat hänen, eikä Leipuri muistanut että olisi antanut
kolmea kruunua vaihtorahaa kenellekään, ei ainakaan
tänään, Asle sanoo ja hän sanoo että Leipuri oli sanonut
että jos Asle oli löytänyt ne kruunun kolikot niin silloin ne
olivat Aslen, hänellä oli yksinkertaisesti ollut onnea, Asle
sanoo Leipurin sanoneen ja Äiti sanoo että ehkä asia on
selvä ja Isä sanoo että siinä Leipuri on oikeassa, tarkemmin
ajateltuna ne kruunun kolikot ovat Aslen, Isä sanoo ja Äiti
kysyy onko Asle ostanut koulupullan koska on nyt rahois-
saan, äiti sanoo, ja Asle sanoo että hän sai koulupullan
Leipurilta, se oli viimeinen joka oli jäljellä ja koska Asle
oli niin rehellinen että halusi tuoda rahat takaisin ja koska
Leipuri oli sulkemassa leipomoa niin Asle saisi viimeisen

20 • minä on toinen

koulupullan, niin Leipuri sanoi, Asle sanoo ja Äiti sanoo
että se oli kiltisti tehty Leipurilta, mutta eihän Asle ole
koskaan pitänyt koulupullista, ei minkäänlaisista pullista,
eikä kakuista, ei mistään sellaisesta, äiti sanoo

Ei olekaan, Isä sanoo
Ei niin, Äiti sanoo
ja Äiti nauraa ja Isä sanoo että Äiti sen sijaan pitää, Äiti

pitää koulupullista, Äiti jos kuka pitää niistä, Isä sanoo
Ja Sisko, Asle sanoo
Niin, koulupullat ovat hyviä, Sisko sanoo
ja yhtäkkiä Asle näkee että Sisko seisoo nyt Äidin vie-

ressä, eikä hän ole edes huomannut Siskoa, hän ajattelee
Minäkään en välitä niistä kovin paljon, Isä sanoo
ja Äiti sanoo että kai heidän on syötävä koulupulla nyt

kun se on tuore, eikö totta? Äiti sanoo ja Isä nyökkää ja
sanoo ettei hänen tee mieli koulupullaa ja Asle sanoo ettei
hänenkään tee mieli koulupullaa ja Äiti menee keittiöön
ja hän tuo sieltä kaksi pientä lautasta joilla kummallakin
on puolikas koulupulla ja hän ojentaa toisen Siskolle ja he
istuvat sohvalle syömään koulupullaa ja Asle seisoo siinä
ja katsoo heitä ja hän ajattelee että mikä sitä Kaljupäätä
vaivasi? miksi Kaljupää laski kätensä hänen reidelleen? ja
yritti viedä kätensä ylemmäs mutta Asle siirsi sen pois,
Asle ajattelee ja Äiti on kutsunut Aslea varkaaksi, eikä

jon fosse • 21

Asle ole varas, mutta valehtelija hän on, Asle ajattelee,
sillä tänään hän on valehdellut sekä Äidille ja Isälle että
Leipurille ja kaiken lisäksi saanut Leipurilta koulupullan
koska oli niin rehellinen, Asle ajattelee ja hän ajattelee että
hän haluaa lähteä ulos

Minä lähden vähäksi aikaa ulos, Asle sanoo
Mutta älä lähde kauas kotoa, Äiti sanoo
Ajattelin vain käväistä Per Olavin luona, Asle sanoo
Te kaksihan olette aikoneet rakentaa yhdessä mäki

auton, Isä sanoo
Niinhän sinä kerroit, hän sanoo
Joo, Asle sanoo
Mutta älä ole myöhään, Äiti sanoo
ja Asle lähtee ulos ja hän ajattelee että Kaljupää teki

rumasti kun tarttui häntä reidestä, jopa sen jälkeen kun
hän työnsi käden pois, monta kertaa, tai ainakin kaksi, hän
ajattelee, eikä hän voi kertoa sitä kenellekään, niin noloa
se on, kiusallista, ja jos joku saisi tietää siitä niin se vain
pahentaisi asiaa, eikä hän siksi hän voi kertoa kenellekään,
ei ainakaan aikuisille, koska se oli aivan väärin, hän ajattelee,
mutta nyt se on vain vähän väärin ja myös tavallaan jännit-
tävää, sitäkin, vaikka hän ei pitänytkään siitä kun Kaljupää
tarttui häntä reidestä, Asle ajattelee eikä hän menisi enää
koskaan Kaljupään autoon, se on ainakin varmaa, eikä hän

22 • minä on toinen

menisi koskaan Kaljupään taloon, sekin on varmaa, Asle
ajattelee ja hän kävelee tietä pitkin ja hän näkee traktorin
joka tulee vastaan kaukana edessä ja se on vanha traktori ja
hän kävelee hitaasti ja moottori pitää aivan uskomattoman
kovaa meteliä ja Asle kävelee eteenpäin, ja traktori tulee
häntä lähemmäs, mutta hitaasti, ja pian hän ylittäisi maan-
tien ja kävelisi pihatietä pitkin ja koputtaisi Per Olavin
kotitalon ovelle ja kysyisi onko Per Olav kotona ja sitten,
jos Per Olav olisi kotona ja haluaisi, he voisivat ehkä alkaa
rakentaa sitä mäkiautoa jonka he ovat aikoneet rakentaa,
tai jotain, Asle ajattelee ja hän kävelee tien poikki ja voi
hyvänen aika miten se traktori joka tulee häntä kohti tuolla
kaukana pitää kovaa meteliä, se kirskuu aivan hirveästi,
Asle ajattelee ja hän kävelee pihatietä pitkin Per Olavin
kotitaloa kohti ja hän koputtaa ovelle ja Per Olav tulee
avaamaan ja Asle sanoo hei ja hän kysyy haluaako Per Olav
olla hänen kanssaan ja Per Olav sanoo joo, sillä hän haluaa
näyttää Aslelle jotain, Per Olav sanoo matalalla äänellä ja
Per Olav panee kengät jalkaan ja takin päälle

Meidän pitää mennä sellaiseen paikkaan missä kukaan
ei näe meitä, hän sanoo

ja Asle nyökkää
Ja sitten me voidaan tehdä jotain mitä me ei olla koskaan

ennen tehty, Per Olav sanoo

jon fosse • 23

Mennäänkö Venevajaan? Asle sanoo
Teidän Venevajaanko? Per Olav sanoo
Niin, Asle sanoo
ja Per Olav sanoo että se oli fiksusti ajateltu ja he lähte-

vät Laskuvesirantaan ja he tulevat Venevajan luo ja kier-
tävät Venevajan ja sen takaovi, tai oikeastaan eräänlainen
luukku, on suljettu vain ruosteisella haalla ja Asle avaa
luukun ja Per Olav menee sisään ja Asle menee hänen
perässään ja Venevajassa on melkein pimeää vaikka Asle
jättääkin luukun puoliksi auki ja Per Olav ottaa esiin tuli-
tikkurasian ja sytyttää tulitikun

Onko sinulla tulitikkuja? Asle sanoo
Joo, Per Olav sanoo
Ja on minulla muutakin, hän sanoo
ja Per Olav ottaa esiin tupakka-askin
Mistä sinä olet saanut sen? Asle sanoo
Otin sen Vaarilta, Per Olav sanoo
Vaarilla on monta askia tupakkaa siellä olohuoneen

kaapissa, hän sanoo
ja Per Olav sytyttää toisen tulitikun
Oletko sinä ennen polttanut tupakkaa? hän kysyy
En, Asle sanoo
Oletko sinä? hän sanoo
En, Per Olav sanoo

24 • minä on toinen

ja tulitikku on palanut loppuun ja Per Olav sanoo että
nyt hän avaisi tupakka-askin ja he sytyttäisivät kumpikin
oman tupakkansa, mutta se on väkevää eikä Asle saa vetää
savua mahaan asti, muuten tulee oksennus, Per Olav
sanoo, joku joka oli polttanut sanoi että kun vetää savua
mahaan asti tulee heti oksennus, mutta se johtui siitä että
hän oli vetänyt savua mahaan asti, Per Olav sanoo ja nyt
heidän silmänsä ovat tottuneet pimeään niin että he näke-
vät jotenkuten ja Asle näkee että Per Olav avaa tupakka-
askin ja ojentaa Aslelle tupakan ja Per Olav panee tupakan
suuhunsa ja hän sanoo että Aslen täytyy hengittää sisään
heti kun hän vie tulitikun tupakan luo ja Per Olav sytyttää
tulitikun ja hän vie sen valkoisen tupakan luo ja Asle hen-
gittää sisään ja tupakka syttyy ja Asle pitää sitä edessään
etusormen ja keskisormen välissä ja hän näkee hehkun ja
hän näkee hehkusta nousevan savun ja se näyttää kauniilta
ja hän vie tupakan huuliensa väliin ja hän vetää henkeä
ja vähän savua menee hänen suuhunsa ja hän hengittää
savun ulos ja se haisee hyvältä

Savu haisee hyvältä, Asle sanoo
ja vetää toiset henkoset, ja hän puhaltaa savun hitaasti

ulos, ja hän näkee savun katoavan hitaasti pimeyteen, ja
hän vetää vielä yhdet henkoset ja hän pitää savua pidem-
pään suussa ennen kuin hän puhaltaa sen ulos ja Asle

»Suuret kaunokirjalliset teokset joko
synnyttävät uuden kirjallisuudenlajin tai
purkavat vanhan. Ylisanojen uhallakin
rohkenen väittää, että toissavuotisen
kirjallisuuden nobelistin Jon Fossen
Septologia on tällainen erityistapaus. - -
Septologiaa ei tarvitse suorittaa hampaat
irvessä voidakseen maaliin päästyään
onnitella itseään urotyöstä. Sen lukemi-
nen tuntuu miellyttävältä, ellei peräti
nautinnolliselta. Fossen proosa rinnastuu
rukoukseen tai meditaatioon. Yksittäiset
lauseet ja ajatukset tulevat, menevät ja
palaavat muuttuneina tai täydentyneinä.
Sisäinen kiertoliike synnyttää tekstiin
rytmin, joka imee mukaansa.»
– Tommi Melender,
 Helsingin Sanomat

»Septologia on kriitikko Merve Emren
mielestä ainoa hänen lukemansa romaani,
joka on saanut hänet uskomaan jonkin
jumalallisen olemassaoloon. Olen samoilla
linjoilla - - Septologian riveiltä paistaa
luomaton valkeus.»
– Pekka Torvinen,
 Long Playn Kulttuurikirje

Päällys Martti Ruokonen

Nobel

2023

Suomentanut Katriina Huttunen

WSOYWSOY

N
obel 20

23

Taidemaalari Asle asuu syrjäisessä kylässä
vuonon rannalla. Hän valmistautuu taidenäyttelyyn ja

huolehtii kaimansa Aslen koirasta sillä aikaa,
kun tämä on sairaalassa. Mennyt ja nykyinen limittyvät,

ja vanhojen miesten nuoruus nousee pintaan:
ensimmäiset kömpelöt suudelmat, rokkibändit ja
nyrkkitappelut, tyytymätön äiti ja hiljainen isä.

Samasta miehestä piirtyy kaksi eri versiota, sama elämä
haarautuu kahteen eri suuntaan, kun Aslet etsivät

kumpikin omaa pelastustaan.

Minä on toinen käsittää kolme keskimmäistä kirjaa
Jon Fossen pääteoksesta, seitsenosaisesta Septologiasta.

ISBN 978-951-0-50846-684.2www.wsoy.fi

9789510508466

©
 a

g
n

et
e

br
u

n

M
IN

Ä
 O

N
 T

O
IN

E
N

M
IN

Ä
 O

N
 T

O
IN

E
N ****

Norjalaisen Jon Fossen (s. 1959)
tuotantoon kuuluu lukuisia näytelmä-
tekstejä sekä romaaneja. Hänen
teoksiaan on käännetty yli 40 kielelle,
ja hänen näytelmiään esitetään ympäri
maailman. Vuonna 2023 Fosselle
myönnettiin Nobelin kirjallisuus-
palkinto »innovatiivisista näytelmistään
ja proosastaan, jotka antavat äänen
sanomattomalle» (Nobel-lautakunta).
Fosselta on Septologian lisäksi suomen-
nettu romaani Aamu ja ilta.

Septologia on Fossen seitsenosainen
magnum opus, joka tutkii taiteen luon-
netta ja Jumalaa, valintojemme vaikutuk-
sia, alkoholismia ja ajan kulumista.
Kriitikot kautta maailman ovat ylistä-
neet suurromaania. Suomennos julkais-
taan alkuteoksen tavoin kolmena niteenä:
Toinen nimi (i–ii), Minä on toinen (iii–v)
ja Uusi nimi (vi–vii).

M
IN

Ä
 O

N
 T

O
IN

E
N

M
IN

Ä
 O

N
 T

O
IN

E
N

 *
