

Kimmo Kettunen

Kesän aika


Pysähdys

Herra Aika nousi junasta eteläisessä Savossa pienen paikkakunnan rautatieasemalla eräänä heinäkuun alun päivänä. Asema oli vanhanaikainen puinen rakennus, mallia Itä-Suomi, vähän rempallaan. Ratapihalla oli junanvaunuja puutavaralastissa odottamassa liikkeelle pääsemistä. Koivun- ja männynrungot makasivat junanvaunuissa kuin olisivat aurinkoa ottamassa. Toisissa vaunuissa oli lautapinoja, jotka oli niputettu tiukasti yhteen teräslangalla. Mahtoi nippujen henkeä ahdistaa, niin kireältä teräslanka näytti. Aseman kohdalla oli neljä raidetta ja verkkoaita raiteiden välissä estämässä radan ylittämisen ihan mistä sattui huvittamaan. Aika monta raidetta niin pienelle asemalle,

herra Aika ajatteli kun käveli asemalaiturilla.

Herra Aika ravisteli pölyä takkinsa liepeistä asemalaiturilla, katsoi ympärilleen ja jäi paikalleen, pysähtyi paikkakunnalla. Aika oli päättänyt pysähtymisestä junan portaille astuessaan ja ympärille katsoessaan, ei se ollut tätä suunnitellut. Mistä lie pälkähtänyt päähän koko ajatus, aivan yhtäkkiä. Perin kummallista. Ehkä herra Aika piti paikasta.

Tästä eteenpäin paikkakunnalla ei tapahtuisi mitään uutta. Mikään entinen ei tulisi muuttumaan, mitään uutta ei sattuisi. Kaikki pysähtyisi, jäisi paikoilleen ja hiljenisi. Elämä jatkuisi, mutta kaikki olisi entisen kertausta, muistelua. Pengottaisiin menneitä, nosteltaisiin tapahtuneita asioita muistista esiin kummasteltavaksi. Etsittäisiin entistä

kuin viimeisiä mehupulloja maakellarin takanurkasta taskulampulla valaisten. Kohoteltaisiin löydöksiä valoa vasten ja yritettäisiin saada vähässä valossa selville nuhrisesta pullonkyljestä, oliko sisällä vaaleaa vai tummaa herukkamehua vai kenties vahingossa juomatta jäänyttä mansikkamehua. Killisteltaisiin ja kallisteltaisiin pulloja ja mennyttä aikaa vähässä valossa, joskus aika vähällä järjelläkin. Jokainen löytäisi mitä sattuisi löytämään tai muistamaan. Valinnanvara olisi juuri sellainen kuin se maakellarissa on: pölyinen ja tunkkainen, hankalasti selvitetävä. Joskus osuisi kohdalle jotain hyvää, joskus mehu saattaisi olla homeessa tai käynnyttä. Yhtä vähän voi luottaa muistiin ja maakellariin tässä elämässä.

Kukaan ei ollut herra Aikaa vastassa asemalla, kun se nousi junasta,

kukaan ei tiennyt odottaa sen vierailua. Jos vierailusta olisi tiedetty, olisi paikalla varmasti ollut suuri vastaanottajien joukko, joka olisi ottanut herra Ajan vastaan hurraten. Olisi voinut olla soittokunta, olisi voinut olla puheita, herra Aikaa olisi kätelty ja taputettu olalle. Moni olisi sanonut herra Ajalle muistavansa tämän. Mutta nyt paikalla ei ollut ketään ulkopuolisia. Vain junansuorittaja liikkui asemalaiturilla ja heilautti junan liikkeelle lipullaan, vihelsi sen takaisin. Herra Aika ei ehtinyt tajuta paluun mahdottomuutta, kun juna oli jo mennyt yhtä peruuttamattomasti kuin herra Aika seisoi asemalaiturilla katsoen taaksepäin ajavan junan perään suu auki. Ennen kuin herra Aika sai suunsa kiinni, juna oli hävinnyt mutkan taakse.

Herra Ajalla oli yllään pitkä takki, aivan liian pitkä heinäkuiseen kesäpäivään. Herra ei kai ollut muistanut katsoa kalenteria ja säätiedotusta tai kurkistaa ulos ikkunasta, kun oli lähtenyt liikkeelle. Ei matkalla takkia olisi tarvittu, keskellä kesää. Jalassa Ajalla oli tukevat ruskeat kävelykengät, niillä kulkisi vaikka mihin. Ehkä Aika ajatteli kävellä paljon matkallaan. Asemalaiturille Aika oli laskenut pienen matkalaukun. Se näytti kevyeltä, joten kovin pitkään Aika ei ollut suunnitellut matkoilla olevansa. Olikohan sillä jo paluulippu lompakossa?

Taksi

Kun herra Aika jäi suu auki asemalle seisomaan, Jopi, Petrus ja minä astuimme juuri taksiin asemarakennuksen takana. Olimme tulleet samalla junalla herra Ajan kanssa maalle kesäviikoksi poikien mummolaan, Taloon. Vai oliko se minun mummolani, en ole siitä ihan varma. Mummot tulivat ja menivät elämässä ihmeen nopeasti. Kun yksi lähti Talosta, toinen oli jo muuttamassa sisään tavaroineen. Mummojen perässä ei tahtonut pysyä, vaikka niillä mummoiässä oli huonot jalat.

Olimme jääneet junasta asemalle laukkuinemme, mutta emme olleet huomanneet herra Ajan hölmistelyä laiturilla. Ehkä herra oli

näkymätön tai me emme vain katsoneet sinne päin. Parempi niin, herran puuhista olisi saattanut hermostua ja ruveta ihmettelemään, minne olimme tulleet. Meillä oli matka mummolaan, ei pöhlölään, minne herra Aika tuntui tulleen.

Aseman takana odotti yksinäinen taksi kyytiä. Kävelimme autolle laukkuinemme ja menimme sisään, pojat taakse ja minä eteen. Varmistin, että pojat kiinnittivät turvavyöt.

"Ajetaan Tauluun", sanoin kuljettajalle, kun auto oli lähtenyt liikkeelle. Kuljettaja nyökkäsi ja käänsi auton asemalta vasempaan lähtevälle tielle kohti kirkonkylää.

Auto ajoi rauhallisesti asemalta kirkonkylälle. Kylän taakse Tornioniemen risteykseen päästyä taksi kääntyi Niemeen vievälle tielle ja

kiihdytti tasaisesti vauhtia soratiellä. Tienviitta lupasi risteyksestä olevan matkaa tien päähän kuusi kilometriä. Aivan sinne asti ei tarvinnut ajaa, pari kilometriä aiemmin käännettäisiin pienemmälle tielle, jonka sivuun Taulu eli Talo jäi.

Niemen tien alussa olevien kahden talon välistä alkavalla lyhyellä suoralla taksi kiihdytti vauhtia ja painui seuraavaan notkelmaan jo reipasta vauhtia. Käännyin ja sanoin pojille, että pitävät hatuistaan kiinni, mutta huomasin, ettei pojilla ollut hattua. Nykylapset olivat niin kummallisia, mietin. Kyllähän kesällä piti olla päässä kesähattu, josta voi pitää kiinni tuulella ja kovassa vauhdissa.

Tuuli vei meitä eteenpäin, puhalsi taksia tietä pitkin ilman kesähattujakin. Puupellon jälkeen tiessä oli alamäki entisen loivan mutkan

tilalla. Paikalle oli joitakin vuosia aiemmin tehty hiekkakuoppa, hiekka kaavittu tien alta ja tie vedetty menemään kuopan toista laitaa.

”Hei pojat, nyt ollaan kuussa”, sanoin kun taksi pölisteli hiekkakuopan pohjalla. Pojat katsoivat ikkunasta ulos hölmistyneinä.

”Maa tämä on”, Petrus sanoi epävarmasti.

”Niin on, mutta maisema on kuin kuussa”, minä jatkoin. ”Hiekkakuoppa on kuin kuun kraateri.” Jopi seurasi katseellaan takaikkunasta auton taakse kiertyvää pölyvanaa. Pöly levisi ja laskeutui hitaasti auton perässä. Tuuli painoi pölypilveä tien vasemmalle puolelle ojaan.

Pian hiekkakuopan jälkeen tuli risteys, josta käännettiin Niemen tieltä vasemmalle pienemmälle tielle. Yhden mutkan ja sen jälkeisten

töyssyjen jälkeen näkyivät Talon korkeat tienvarsikuuset parinsadan metrin päässä.

Taksi kääntyi viimeisestä mutkasta talon tielle ja ohitti naapurin vanhan saunan. Edessä oli kapea suora tie talolle isot kuuset tien vieressä. Taksi ajoi meidät pyynnöstä mäen päälle, kun en jaksanut ruveta kantamaan kasseja ja ruokia mäen alta. Kuljettaja nosti laukkumme Volvon takaa ja minä maksoin kyydin.

”Saiskos sitä olla utelias?”
taksimies kysyi rahat saatuaan.

”No mikä ettei.”

”Ootkos sinä Taito Taulun poika?”

”En. Eija Taulun. Paitsi että se on ollut yli kolmekymmentä vuotta naimisissa Keinäsen kanssa eikä ole Taulu enää.”

Kesän aika kertoo isän, hänen poikansa sekä veljenpojan heinäkuisesta käynnistä maalla vanhassa sukutalossa. Talo on tarinan isän mummola, nykyään siellä asuu poikien mummo.

Tarina liikkuu todellisten tapahtumien, muistojen ja fantasian väliä. Fantasiaa tarinaan tuo Herra Aika, joka saapuu kolmikon kanssa talolle. Herra Aika kertoo omia muistumiaan ja kommentoi talon asioita.

Päähenkilöiden lisäksi tarinassa on keskeisessä osassa myös talo, jonka historiasta kerrotaan tapauksia.


