

AMERIKAN

MAA

ROMAANI

"Ajankohtainen ja
mestarillinen."

—TIME

JEANINE CUMMINS

sitruuna

AMERIKAN MAA

JEANINE CUMMINS

Suomentanut Elina Salonen

sitruuna

Gabriel García Márquezin sitaatti (s. 58) kirjasta
Rakkautta koleran aikaan (WSOY, 2020),
suomentanut Matti Brotherus

Englanninkielinen alkuteos *American Dirt*
Copyright © Jeanine Cummins, 2020

This edition is published by arrangement with
Sterling Lord Literaristic, Inc.

Kannen suunnittelu © Julianna Lee
Kannen kuvat © Akbaly/Shutterstock.com,
oxygen/Getty Images

ISBN 978-952-7471-06-7

1. painos

Painopaikka Meedia Zone OÜ, 2022

Sitruuna Kustannus Oy
www.sitruunakustannus.fi

Joelle

*Era la sed y el hambre, y tú fuiste la fruta.
Era el duelo y las ruinas, y tú fuiste el milagro.*

Siellä oli janoa ja nälkää ja sinä olit hedelmä.
Siellä oli surua ja turmellusta ja sinä olit ihme.

Pablo Neruda: *Epätoivon laulu*, suom. Jusu Annala

1. LUKU

Yksi ensimmäisistä luodeista kiittää sisään vessanpöntön yläpuolella olevasta avoimesta ikkunasta. Pöntön ääressä seisova Luca ei heti tajua sen olevan luoti, ja on silkkaa onnea, ettei se osu häntä silmien väliin. Esine suhahtaa hänen ohitseensa ja uppoaa takana olevaan laattaseiniään niin hiljaa, että Luca hädin tuskin kuulee ääntä. Sitä seuraavasta luotisateesta sen sijaan syntyy jylisevä rummutus, kiivas kuin helikopterin säksätys. Kuuluu kirkunaa, joka loppuu lyhyeen tulituksen peittäessä sen alleen. Ennen kuin Luca ehtii sulkea housujensa vetoketjun, laskea vessanpöntön kannen ja kiivetä ikkunaan selvittääkseen, mistä kammottava meteli tulee, kylpyhuoneen ovi lävähtää auki ja Mami säntää sisään.

”*Mijo, tule*”, Mami sanoo niin hiljaa, ettei Luca kuule.

Mami työntää poikaansa kovakouraisesti kohti suihkutilaa. Luca kompastuu laatoista tehtyyn kynnykseen ja kaatuu käsiensä varaan. Mami rojahtaa hänen päälleen, ja hän puree rytinässä huuleensa. Hän maistaa veren. Kirkkaanvihreälle lattialaatalle putoaa pieni tummanpunainen pisara. Mami puskee hänet suihkunurkkaukseen. Siinä ei ole ovea eikä verhoa. Se on erotettu kylpyhuoneen muusta tilasta vain laatoista tehdyllä suihkuseinällä, joka on noin viisi ja puoli jalkaa korkea ja kolme jalkaa leveä. Hyvällä onnella se riittää peittämään Lucan ja hänen äitinsä näkyvistä. Hän kiilautuu kulmaukseen, ja pienet olkapäät pusertuvat seiniä vasten. Polvet ovat koukussa hipoen hänen leukaansa, ja Mamin keho ympäröi häntä kuin kilpikonnan kuori. Hän ei näe kylpyhuoneen ovea äitinsä ja suihkuseinän takaa mutta tietää sen jääneen puoliksi auki, ja häntä huolestuttaa. Hänen tekee mieli kiemurrella pois Mamin takaa ja tönäistä ovea sormellaan, heilauttaa se kiinni. Hän ei tiedä, että Mami on jättänyt sen auki tarkoituksella. Että

suljettu ovi vain houkuttelisi tutkimaan huonetta lähemmin.

Pihalta kuuluu yhä tulitusta, ja ilmassa leijuu hiilten ja kärkeistyvän lihan haju. Papi grillaa takapihalla *carne asadaa* ja Lucan lempiruokaa, kanankoipia. Ne ovat parhaita rapeina ja vain hiukan mustuneina. Mami nostaa päänsä pystyyn ja katsoo Lucaa silmiin. Hän kohottaa kätensä ja yrittää peittää tämän korvat. Tulitus alkaa hiipua. Se lakkaa hetkeksi ja jatkuu sitten lyhyinä sykäyksinä, jotka muistuttavat Lucan sydämen epätaisaista jyskettä. Melskeen alta erottuu radion pauhausta: naisääni kuuluttaa ”¡La Mejor 100.1 FM Acapulco!” ja Banda MS alkaa laulaa rakkauden ihanuudesta. Radio ammutaan hajalle, ja pihalla nauretaan. Miesten ääniä. Kahden tai kolmen, Luca ei ole varma. Patiolta kuuluu buutsien kopinaa.

”Näkykö häntä?” Yksi miehistä on aivan ikkunan takana.

”Tässä hän on.”

”Entä kakara?”

”Täällä on joku pikkupoika. Onko se tämä?”

Lucan serkku Adrián. Hänellä on nappulakengät ja Hernández-pelipaita. Adrián osaa pomputtaa *balón de fútbolia* polvellaan neljäkymmentäseitsemän kertaa pudottamatta sitä.

”En tiedä. Vaikuttaa oikean ikäiseltä. Ota kuva.”

”Hei, kanaa!” toinen mies sanoo. ”Näyttää hyvältä. Haluatko tekin?”

Mami on kietoutunut tiukasti poikansa ympärille, ja hänen leukansa painaa Lucan päälakea.

”Unohda se kana, *pendejo*. Tutki talo.”

Mami keinahtelee kyykkyasennossaan työntääkseen Lucan entistä tiiviimmin seinää vasten. Hän painautuu tähän kiinni, ja he kuulevat takaoven vingahduksen ja läimähdyksen. Joku astelee keittiössä. Luodit rapisevat lattialla. Mami kääntää päätään ja huomaa lattialaatassa punaisen läiskän, Lucan huulesta tippuneen veripisaran, joka kimmeltää ikkunasta tulvivassa valossa. Lucan hengitys takertuu kurkkuun. Askelten äänet ovat vaimenneet. Kylpyhuoneeseen johtavassa käytävässä on koko-

lattiamatto. Mami vetää hihansa kämmenensä päälle ja Lucan kauhistukseksi nojautuu pois päin, kohti paljastavaa pisaraa. Hän pyyhkäisee hihallaan lattiaa, johon jää enää haalea tahra, ja painautuu taas Lucaa vasten juuri kun käytävässä seisova mies työntää oven kokonaan auki AK-47:n perällä.

Miehiä täytyy olla kolme, sillä Luca kuulee pihalta kahta puheääntä. Suihkuseinän toisella puolella kolmas mies avaa housujensa vetoketjun ja tyhjentää rakkonsa Abuelan vessanpönttöön. Luca ei hengitä. Mami ei hengitä. He pitävät silmiä kiinni, pysyvät liikkumatta, heidän kehoissaan virrannut adrenaliinikin tuntuu seisahtuneen. Miehellä pääsee hikka, hän vetää vessan, pesee kätensä. Hän kuivaa ne Abuelan hienoon keltaiseen pyyhkeeseen, jonka tämä ripustaa esille vain juhlatilaisuuksia varten.

He eivät liikahtakaan, vaikka mies lähtee. Vaikka he kuulevat keittiön oven vingahduksen ja läimähdyksen. He pysyvät paikoillaan käsiensä, sormiensa, jalkojensa ja polviensa muodostamassa solmussa ja puristavat silmiään kiinni, vaikka kuulevat miehen liittyvän toveriensa seuraan ja ilmoittavan, että talo on tyhjä ja että hän aikoo nyt syödä kanaa, sillä hyvää grilliruokaa ei sovi haaskata Afrikan lasten nähdessä nälkää. Mies alkaa ahmia, ja hän seisoo niin lähellä kylpyhuoneen ikkunaa, että Luca kuulee kumimaisen maiskutuksen. Luca keskittyy hengittämään aivan ääneti sisään ja ulos. Hän toistelee itselleen, että tämä on vain paha unta, samaa kauheaa painajaista, jota hän on nähnyt monta kertaa. Hän herää siitä aina sydän jyskyttäen mutta tuntee suunnatonta helpotusta. *Se oli pelkkää unta.* Tuollaiset väkivaltaiset miehet ovat modernin Meksikon mörköjä. Vaikka vanhemmat varovat puhumasta väkivallasta lastensa seurassa ja kääntävät radiokanavaa, jotta välttyisivät itsekkin ampumisuuksilta, he eivät voi estää näitä juttelemasta muiden lasten kanssa. Tarinoita kiertää niin keinuissa, jalkapallokentillä kuin koulujen vessoissakin, rikkaiden, köyhien ja keskiluokkaisten lasten keskuudessa. Kaikki heistä ovat näh-

neet kaduilla ruumiita, murhan uhreja. He ovat oppineet, että tietyt perheet ovat suuremmassa vaarassa kuin toiset. Lucan vanhemmat eivät ole koskaan edes maininneet tuota vaaraa, he ovat esiintyneet poikansa edessä lakkaamattoman urheina, mutta hän on aina – aina tiennyt tämän päivän koittavan. Tieto ei kuitenkaan pehmennä iskuja. Pitkän ajan kuluttua Mami irrottaa kangistuneen kätensä poikansa niskasta ja vetäytyy kauemmas niin, että Luca huomaa kylpyhuoneen ikkunasta tulvivan valon lankeavan eri kohtaan kuin aiemmin.

Hirmutyön ja sen käsittämisen välinen aika on armollista. Kun Luca vihdoinkin liikahtaa, hän kokee hetkellistä riemua siitä, että on elossa. Hän nauttii tuntiessaan ilman imeytyvän keuhkoihinsa. Hän painaa kämmenensä lattialaattoja vasten ja aistii niiden viileyden. Mami lyhyistyy suihkuseinän juureen ja puree hampaitaan yhteen niin, että vasemman posken hymykuoppa tulee esiin. Mamin juhkakengät näyttävät hassuilta suihkun lattialla. Luca koskettaa huulestaan olevaa haavaa. Veri on kuivunut sen pintaan, mutta haava avautuu hänen rapsuttaessaan sitä hampaillaan. Jos tämä olisi uni, hän ei maistaisi verta.

Lopulta Mami nousee seisomaan. ”Pysy täällä”, hän kuiskaa. ”Älä liiku, ennen kuin tulen hakemaan sinua. Älä päästä ääntäkään, ymmärrätkö?”

Luca tarttuu hänen käteensä. ”Mami, älä mene.”

”Tulen ihan pian takaisin. Pysy täällä, *mijo*.” Mami irrottaa Lucan otteen. ”Älä liikahdakaan”, hän sanoo. ”Hyvä poika.”

Luca noudattaa käskyä mielellään, ei tottelevaisuudesta vaan siksi, ettei tahdo nähdä Abuelan takapihalla olevia sukulaisiaan. Tänäpäivänä on lauantai, 7. huhtikuuta, hänen serkkunsa Yéniferin *quinceañera*, viidestoista syntymäpäivä. Työllä on yllään pitkä valkoinen mekko. Pihalla ovat myös hänen isänsä ja äitinsä, Tío Alex ja Tía Yemi, sekä pikkuveli Adrián, joka on täyttänyt yhdeksän vuotta ja sanoo ylpeänä olevansa vuoden Lucaa vanhempi, vaikka heillä on vain neljä kuukautta ikäeroa.

Ennen kuin Luca lähti vessaan, hän ja Adrián potkivat palloa

muiden serkkujensa kanssa. Äidit istuivat pöydän ääressä edessään jääpaloilla viilennetyt paloma-cocktailit hikoilevissa lasseissa. Edellisellä kerralla Abuelan luona Yénifer oli vahingossa tullut vessaan Lucan ollessa siellä, ja poika oli tuntenut itsensä suunnattoman nöyryytyksi. Siksi hän pyysi tänään Mamiä vartioimaan vessan ovea. Abuela ei katsonut sitä hyvällä. Hän väitti Mamin hemmottelevan Lucaa liiaksi; sen ikäisen pojan olisi pitänyt osata käydä vessassa itseksensä, mutta Lucahan oli ainoa lapsi, tämä sai tahtonsa läpi helpommin kuin muut kakarat.

Nyt Luca on vessassa yksin ja yrittää karkottaa mieleensä pyrkivän ajatuksen, mutta se hiipii sinne väkisin: Mamin ja Abuelan ärtynyt sananvaihto jäi ehkä viimeiseksi heidän väliseksensä. Luca lähestyi pöytää arastellen ja kuiskasi Mamin korvaan, ja Abuela pudisti päätään, heristi molemmille sormiaan ja sanoi sanottavansa. Abuela hymyili aina arvostellessaan muita. Mami oli kuitenkin Lucan puolella. Hän pyöräytti silmiään ja työnsi tuolinsa taaksepäin välittämättä äitinsä paheksunnasta. Milloin se tapahtui – kymmenen minuuttia sitten? Vai kaksi tuntia? Luca on kadottanut ajantajun, joka on ennen ankkuroinut häntä todellisuuteen.

Ikkunan ulkopuolelta kuuluu Mamin haparoivia askelia, jotka pyyhkivät jotakin maahan pirstoutunutta. Mami henkäisee; ääni kuulostaa liian kiivaalta ollakseen nyhkyäys. Askelten tahti nopeutuu, kun hän kävelee määrätietoisesti takapihan poikki painellen puhelimensa näppäimiä. Hän puhuu pingottuneella äänellä, jollaista Luca ei ole kuullut hänen suustaan koskaan ennen; se kajahtaa korkeana ja kireänä hänen kurkustaan.

”Apua.”

2. LUKU

Mamin tullessa hakemaan Lucaa suihkusta tämä on käpertynyt kerälle ja keinuttaa itseään lattialla. Hän käskää poikaansa nousemaan, mutta tämä pudistaa päätään ja käpertyy yhä tiukemmaksi täriseväksi palloksi. Niin kauan kuin Luca makaa suihkussa kasvot kyynärtaipeiden pimeydessä, niin kauan kuin hän ei katso Mamiä, hän voi teeskennellä tietämätöntä. Hän voi elätellä järjetöntä toivetta, että edes palanen hänen tunteestaan maailmasta olisi vielä ehjä.

Hänen kannattaisi kuitenkin mennä ulos nähdäkseen kirkasväriset roiskeet Yéniferin valkoisella mekolla, Adriánin taivaaseen luodut silmät, Abuelan harmaisiin hiuksiin takertuneen aineen, jota ei kuuluisi virrata luisesta kuorestaan. Lucan olisi parasta katsoa isänsä ruumista, jonka alla töröttää vääntynyt paistinlasta ja josta tihkuu yhä lämmintä verta kuistin betonille. Sillä mikään kauheus ei ole pahempaa kuin kuvat, joita Lucan vilkas mielikuvitus pian alkaisi kehittää.

Kun Mami saa vihdoin kammettua Lucan seisomaan, hän taluttaa tämän ulos etuovesta. Se on järkevintä, vai onko sitenkään? Jos *sicariot* palaavat, onko Mamin ja Lucan parempi olla kadulla kaikkien nähtävillä vai piilossa talossa, missä ei ole todistajia? Kysymykseen on mahdotonta vastata. Juuri nyt mikään ei ole parempaa tai pahempaa kuin muukaan. He astelevat Abuelan siistin etupihan poikki, ja Mami avaa portin. He istuvat jalkakäytävän keltaiselle reunakiveykselle. Kadun toinen puoli on varjossa, mutta tässä on valoisaa, ja Luca tuntee auringon paahteen otsallaan. Parin minuutin kuluttua alkaa kuulua lähestyvien sireenien ääntä. Mami, jonka nimi on Lydia, tajuaa hampaidensa kalisevan, vaikkei hänellä ole kylmä. Hänen kainalonsa ovat kosteat ja käsivarsiensa iho kananlihalla. Luca nojautuu eteenpäin ja oksentaa. Hänen suustaan

purskahtaa perunasalaattia, jonka hedelmämehu on värjännyt punertavaksi. Se räiskyy asfaltille hänen jalkojensa väliin, mutta hän ei siirry kauemmas, eikä niin tee Mamikaan. He tuskin edes huomaavat lammikkoa. He eivät näe myöskään naapureita, jotka vetävät verhot ikkunoiden eteen valmistautuessaan vannomaan, etteivät nähneet mitään.

Sen sijaan Luca huomaa Abuelan kotikatua reunustavat muurit. Hän on nähnyt ne monta kertaa aiemminkin, mutta nyt hän näkee ne uusin silmin. Jokaisen talon edustalla on samanlainen piha kuin Abuelalla: pihaa ympäröi suojeleva muuri, jossa on lukittu portti ja jonka harjalla on piikkilankaa. Acapulco on vaarallinen kaupunki. Ihmiset turvautuvat varokeinoin jopa tällaisilla mukavilla asuinalueilla, ehkä eritoten tällaisilla mukavilla asuinalueilla, mutta mitä hyötyä niistä on murhamiesten tullessa? Luca nojaa päätänsä äitinsä olkapäähän, ja tämä kietoo kätensä hänen ympärilleen. Lydia ei kysy, onko Lucalla kaikki hyvin, koska sellainen kysymys on nyt ja vastedes järjetön. Hän yrittää olla ajattelematta, mitä kaikkea ei voi enää ikinä sanoa – mitkä sanat hän on iäksi menettänyt.

Saavuttuaan paikalle poliisit sulkevat kadun molemmat päät keltaisella huomionauhalla ohjatakseen liikenteen muualle ja tehdäkseen tilaa hälytysajoneuvojen irvokkaalle kulkueelle. Lucan ja Lydian ympärillä vilisee konstaapeleita, jotka kiertävät heidät kaukaa kuin noudattaisivat kunnioittavaa koreografiaa. Heidän luokseen tulee etsivä tahtoen esittää kysymyksiä, ja Lydia epäröi hetken miettien, minne lähettäisi Lucan siksi aikaa. Poika on liian nuori kuulemaan, mitä Lydialla on sanottavana. Hänet on luovutettava hetkeksi jonkun huostaan, jotta Lydia voi vastata ahdistaviin kysymyksiin. Hänet pitää lähettää isänsä luo. Lydian äidin tai siskon luo. Mutta he kaikki makaavat kuolleina takapihalla, osittain toistensa päällä kuin dominopalikat. Eivät Lydian sanat mitään muuttaisi. Poliisi ei ole tullut tänne auttamaan. Lydia alkaa nyhkyttää. Luca nousee seisomaan ja laskee viileän kätensä äitinsä niskaan.