

NÄKIJÄ

Osa 1

Iina Korpivaara

Emiliale

Iina Korpivaara

NÄKIJÄ

© 2016 **Iina Korpivaara**

Kustantaja: BoD – Books on Demand, Helsinki, Suomi

Valmistaja: BoD – Books on Demand, Norderstedt, Saksa

ISBN: 978-952-339-299-1

Tuskin muistan enää nykyään, minkälaista oli olla ihan tavallinen tyttö. Kyllä minä sen muistan, että kävin lukiota ja asuin vanhempieni luona. Minulla oli tavallisia ystäviä ja tein heidän kanssaan kaikenlaista... No, tavallista. Kyllähän sinä tiedät, minkälaista on olla ihan tavallinen. Elin normaalia nuoren tytön elämää.

Sitten minut *nähtiin*.

Koululla järjestettiin juhlat, joihin osallistuin kahden ystäväni kanssa. Tanssimme, juttelimme, söimme ja joimme limuboolia. Meillä oli oikein hauskaa. Kotiintuloaikani lähestyi, joten lähdin yksin kävelemään kotiin. Minulla alkoi jo olla kiire ja pelkäsin, että isäni suuttuisi minulle jos myöhästyisin. Päätin oikaista talomme takana olevan niityn poikki, sillä hiekkatie olisi kiertänyt liian kaukaa. Olisihan minun pitänyt ymmärtää, ettei pimeällä kannata lähteä oikaisemaan yhtään mihinkään.

Olin keskellä niittyä, kun pimeys alkoi yllättäen tuntua raskaamalta. Niityn pintaa hiveli alati paksuuntuva sumukerros enkä enää nähnyt taivasta koristaneita tähtikuvioita. Paniikki vyöryi ylitseni kun ymmärsin eksyneeni. En tiennyt missä suunnassa koti oli, enkä erotanut sumun seasta tietä jolta olin poikennut.

Seisoin paikallani ja yritin tihrustaa eteeni pimeydessä. Sumu häiveni kapealta alueelta edessäni ja näin tumman hahmon kulkevan minua kohti. Nainen. Hän tuli lähemmäs rauhallista vauhtia, eikä tuntunut näkevän minua. Naisen tullessa lähemmäs näin, etteivät hänen jalkansa lainkaan koskettaneet maata.

Haukoin henkeäni, peruutin muutaman askelen taaksepäin ja kompastuin. Makasin selälläni kauhusta kankeana ja säikähdin entistä

enemmän, kun naisen hahmo lähtikin yllättäen nousemaan kohtisuoraan kohti taivasta.

Haukoin henkeäni, peruutin muutaman askelen taaksepäin ja kompastuin. Makasin selälläni kauhusta kankeana ja säikähdin entistä enemmän, kun naisen hahmo lähtikin yllättäen nousemaan kohtisuoraan kohti taivasta.

Siinä nainen seiso, pari metriä maanpinnan yläpuolella, kädet levällään ja kasvot kohti taivasta nostettuna. Hänen huulensa liikkuvat ja kuulin hiljaista muminaa.

Kesäilma oli lämmin, mutta tunsin niityn ruohikon jäätyvän käsiäni vasten. Se tuntui karhealta ja kylmältä.

Sumu alkoi muodostaa kuvioita ja pyöri kuin tornado ympärillämme.

Naisen ääni kuului aina vaan kovempaa.

Ja sitten... Ei mitään. Nainen oli poissa, äänet olivat poissa, sumu oli poissa. Makasin keskellä niittyä ja näin kotini ääriviivojen piirtyvän selkeinä vasemmalla puolellani, vain muutaman kymmenen metrin päässä.

Henkäisin ihmyyksestä ja kampesin itseni ylös. *Mitä ihmettä juuri tapahtui?*

Vilkaisin ympärilleni ja lähdin juoksemaan kotipihaamme kohti. Pingoin niin lujaa kuin jaloistani pääsin, kunnes olin turvallisesti sisällä talossamme. Lukitsin oven ja istuuduin portaikon alimmalle askelmalle huohottaen. Voin pahoin ja päätäni särki.

”Tämän täytyy olla unta”, huokaisin ja kapusin portaat ylös makuuhuoneeseeni. Pysähdyin matkalla vanhempieni makuuhuoneen ovelle ja painoin käteni ovenkahvalle mennäkseni sisään, mutta päätin kuitenkin olla herättämättä heitä. Eivät he ikinä olisi uskoneet tarinaani.

O2

"Marisa!" Havahduin mietteistäni kuullessani nimeni mainittavan.

"Mitä?" sanoin hämilläni ja nostin katseeni murokulhostani. Äitini istuutui ruokapöydän ääreen minua vastapäätä ja kaatoi itselleen kahvia. Hän katsoi minua huolestuneena.

"Onko sinulla kaikki hyvin? Olet hyvin poissaoleva."

"On toki", vastasin ja pakottauduin hymyilemään. "Vähän väsyttää."

"Oliko teillä mukava ilta?" äiti kysyi voidellessaan paahtoleipäänsä.

"Kyllä, oikein hauskaa."

"Oliko siellä poikia?"

"Äiti!"

"No anteeksi", äiti sanoi nauraen ja kohautti olkapäitään. "Minun pikkutyttöni kasvaa aikuiseksi ja haluan olla todistamassa ihan jokaista vaihetta."

"Älä edes puhu tuollaisia", isä sanoi vakavana ja käänsi sanomalehden rapisevaa sivua.

Äiti nosti kämmenensä suunsa viereen ja kuiskasi pöydän yli:

"Isäsi haluaisi että olet ikuisesti pikkuinen tyttö, mutta kyllä sinä saat jo tavata poikia."

Minä punastuin ja poskiani kuumotti.

"Onko meidän ihan pakko puhua tästä? Ei minulla ole nyt pojat mielessä!"

Äiti hymyili kuin tietäen jotain, mitä minä ja isäni emme lainkaan ymmärtäneet. Jatkoimme aamupalan syömistä hiljaisuuden vallitessa. Tasaisin väliajoin sanomalehden rapina rikkoi hiljaisuuden. Minusta se oli kodikasta. Muistin jo lapsuudestani nuo perheen yhteiset viikonloppuaamupalat, kahvin tuoksun ja sanomalehden rapinan.

En voinut olla miettimättä illan tapahtumia. Olinko minä todella ollut niin väsynyt, että näin näkyjä? Oliko se kaikki vain unta? Järkeni sanoi, että sen täytyi olla unta. Silti jossain syvällä sisimmässäni tunsin intoa ja jännitystä. Olinko todella nähnyt jonkun taikaolennon?

Nousin pöydän äärestä tuolin jalat naristen puulattiaa vasten. Äitini havahtui mietteistään ja kysyi:

”Etkö syö enempää?”

”En minä jaks enempää, söin jo aivan riittävästi.”

”Marisa, minä pelkään että sinä syöt aivan liian vähän!” äiti sanoi huolestuneena ja katsoi minua pää kallellaan.

Olin aina ollut hoikka lapsi eikä teini-ikä ollut vielä tuonut tullessaan kauan kaipaamiani muotoja.

Vein murekulhoni tiskialtaaseen ja vilkaisin sen yläpuolella olevasta ikkunasta ulos. Omakotitalomme tontti oli suuri ja juuri alkaneen lämpimän kesän kasvattama ruohikko maalasi kirkkaalla vihreydellään koko pihaa. Pihan reunassa oli pieni kasvima, jossa äitini kasvatti erilaisia yrttejä ja vihanneksia. Kasvimaan vieressä oli puinen, kahden istuttava riippukeinu, jolla minun oli tapana kesäisin lueskella kirjoja auringon lämmittäessä ihoani.

Kesäloma oli alkamassa viikon kuluttua ja olimme sopineet ystäväni kanssa, että jonakin yönä teltailemme yhdessä pihallamme. Paah taisimme vaahtokarkkeja nuotiolla ja kertoisimme kummitusjuttuja. Juttelisimme pojista ja kuiskailisimme salaisuuksia.

Siirsin katseeni nopeasti pihan oikeaan reunaan nähdessäni liikettä silmäkulmassani. Hiekkatiellä pyöräili punatukkainen tyttö loitoten nopeasti kauemmas. Olisin voinut vaikka vanhoa, että vielä äsken tyttö oli seissyt pihaporttimme vierellä ja katsellut minua. Pudistin päätäni hämmentyneenä. Ilmeisesti olin ruvennut näkemään näkyjä.

Laahustin yläkertaan ja kävelin suoraan vaatekomeroon. Katselin hyllyille viikattuja vaatteita ja yritin löytää jotain mahdollisimman mukavaa ja kesäistä päälle pantavaa. Hetken emmittyäni valitsin vaaleansiniset puuvillaiset minisortsit ja valkoisen narutopin. Olin jo lähdössä takaisin alakertaan, kun päätinkin palata takaisin ja napata reppuuni mustan hupparin. Vaikka päivä oli helteinen, saattoi illalla tulla kylmä.

”Minä menen nyt!” huudahdin eteisessä sujauttaessani jalkojani valkosiin lenkkareihin. Pysähdyin vielä eteistä koristavan suuren hopeakehyksisen peilin eteen ja kiskaisin tummat kiharat hiukseni korkealle nutturalle. Inhosin sitä, miten kuumalla ilmalla paksut hiukseni hiosivat niskaani.

Katselin kasvojani peilistä ja hymyilin. Minulla oli kalpea, mutta kauuniin sileä iho, josta olin todella ylpeä. Ruskeat silmäni näyttivät lähes mustilta niiden tuijottaessa minua peilistä. Kaivoin lipaston laatikosta ripsivärin ja sutaisin sitä nopeasti korostamaan ripsieni tummuutta.

”Mihin sinä olet menossa?” Säikähdin niin, että tökkäsin ripsiväriä poskeeni. Isäni oli ilmestynyt keittiön ovensuuhun ja katsoi minua huvittuneena. ”Anteeksi”, hän mutisi ja ojensi minulle paperia. Pyyhin mustan läikän poskestani ja pudotin ripsivärin takaisin lipaston laatikkoon.

”Menemme piknikille puistoon. Minähän kerroin siitä jo eilen”, sainoin närkästyneenä.

”Niinhän se olikin. Tule ajoissa kotiin äläkä polta itseäsi auringossa.”

”Kyllä isi”, sanoin leikkisästi ja hymyilin isälleni leveästi. Hän pudisti päätään nauraen ja taputti minua olkapäähän.

”Menehän nyt siitä.”

”Kyllä isi”, sanoin uudelleen kikattaen ja huusin mennessäni olkani yli: ”Hei hei, äiti!”

Kuulin äidin vastaavan minulle samaan aikaan, kun painoin ulko-oven kiinni takanani.

Nousin violetin polkupyöräni selkään ja lähdin polkemaan rauhalliseen tahtiin. Pellon kohdalla hidastin vauhtia entisestään ja katselin pellon toiselle laidalle, jossa kuvittelin nähneeni jotakin kummallista edeltävänä iltana. Pelto näytti aivan normaalilta.

Hiekka rapisi pyörän renkaiden alla lasketellessani mäkeä alas kohti kaupungin keskustaa. Kovan vauhdin aiheuttama tuulenvire tuntui ihannalta kuumalla ihollani. Keskipäivän aurinko paistoi korkealta ja paahotti kuumempänä kuin koskaan aikaisemmin sinä kesänä. Vielä muutama viikko sitten ilma oli ollut kylmä ja tien reunoja olivat koristaneet osittain sulaneet lumikasat. Kesä oli tullut nopeasti tänä vuonna.

Käännyin mutkasta vasemmalle ja meinasin kaatua jarruttaessani niin lujasti kuin pystyin. Edessäni, keskellä jalkakäytävää, seisoi punahiuksinen tyttö. Hän oli suunnilleen saman ikäinen kuin minä, ehkä hieman vanhempi. Poskipäitä ja nenää koristivat vaaleat pisamat ja kirkkaan vihreät silmät katsoivat minua läpitukevasti. Tytöllä oli jassaan vaaleat farkut ja yllään vaaleanvihreä sifonkipaita. Punaiset hiukset kiilsivät kauniisti auringonvalossa.

Mutisin anteeksipyyntöni ja kiersin tytön taluttaen pyörääni. Sitten polkaisin taas vauhtiin ja jatkoin matkaani. Vilkaisin vielä olkani yli ja näin tytön katselevan perääni. En osannut selittää miksi, mutta tyttö kiehtoi minua. Hän vaikutti hyvin omituiselta, mutta silti kiinnostavalta.

Saavuini viimein puistoon ja näin heti kaksi ystävääni varjossa suuren vaahteran alla. He vilkuttivat minulle iloisesti ja osoittelivat sitten kikattaen jonkin matkan päässä istuvaa poikaporukkaa. Joukossa oli viisi tai kuusi samanikäistä poikaa ja tunnistin osan käyvän samaa koulua kuin me. Yksi heistä oli toisen ystäväni ihastus.

”Minulla on idea”, sanoin virnistäen istuessani heidän viereensä vilutin päälle. ”Mitäpä jos vaikka puhuisit hänelle?”

Olimme loikoilleet auringossa jonkin aikaa, kun päätin lähteä hakemaan kioskista jäätelötuutin. Ystäväni hädin tuskin huomasivat minun poistuvan rentoutuessaan puun luoman varjon viileydessä.

Tilasin kioskista päärynäjäätelön ja maksoin sen kolikoilla, jotka olin tunkenut sortsieni taskuun. Jäätelö alkoi välittömästi sulaa pitkien vohvelin reunoja ja yritin kiireesti nuolaista pisarat, ennen kuin ne tahraisivat käteni. Käännyin ympäri ja näin saman punatukkaisen tytön seisovan jonossa takanani. Taas nuo vihreät silmät lumosivat minut. Tyttö hymyi minulle ja odotti, kunnes siirryin sivuun. Hän tilasi mansikkajäätelön ja lähti nopeasti kävelemään puiston reunaa kohti pidellen jäätelöä kädessään.

Seisoin hetken paikalleni jähmettyneenä ja tuijotin hänen peräänsä. Vielä tänäkään päivänä en osaa selittää sitä tunnetta, joka minut valtasi tuolla hetkellä. Koin vastustamatonta tarvetta juosta hänen peräänsä.

Marisa on ihan tavallinen tyttö, joka eräänä ihan tavallisena iltana näkee jotain hyvin eriskummallista. Naisen, joka leijuu sumuisen niityn yllä. Seuraavana päivänä portinpieleen ilmestyy norkoilemaan tyttö, jonka punaiset hiukset ja kirkkaana loistavat vihreät silmät vetävät Marisaa puoleensa. Kuka tyttö oikein on ja miksi hän ilmestyy aina sinne, missä Marisa on?

Tarina vie lukijan maailmaan, josta me ihan tavalliset ihmiset emme ole tienneet mitään - tarkoituksella.

Taikuutta, jännitystä, rakkautta - sekä taistelu hyvän ja pahan välillä.

Tämä on Näkijä-kirjasarjan ensimmäinen osa.

9 789523 392991