

LOPUN

AIKOJA

Arla

Kanerva

ARLA KANERVA

LOPUN AIKOJA

*KOSMOS

© ARLA KANERVA JA KOSMOS 2022

KANSI: NINA GRÖNLUND

ISBN 978-952-352-059-2

***KOSMOS**

PAINETTU EU:SSA.

LOPPU

1

Kun äiti katosi, oli marraskuinen tiistai ja minun neljästoista syntymäpäiväni.

Kävelin koulusta kotiin, aurinko yritti vielä paikoin näyttäytyä sumun läpi. Pian tulisi pimeä vaikka kello oli hädin tuskin yli puolenpäivän. Olimme päässeet kotiin etuajassa, matematiikan opettaja ei ollut palannut lounastunniltaan. Ei siinä ollut nykyään mitään yllättävää, mutta osa oppilaista ja opettajista oli kuitenkin jäänyt koululle suremaan ja suunnittelemaan muistotapahtumaa. Matematiikka ei ollut koskaan ollut vahvimpia osamisolueitani, ja sitä paitsi: oli syntymäpäiväni. Joten minä lähdin kotiin.

Tunsin tuoksun jo alaovelta ja harpoin rappuset ylös kerrostalon toiseen kerrokseen innosta väristen. En ymmärtänyt miten naapurit pystyivätkin pysymään omien oviensa takana. Tältä tuoksui vain yksi asia.

Äidin työ oli kirjoittaa kirjoja, ja yleensä hän teki sitä kotona. Hänellä oli pieni työpöytä olohuoneen

nurkassa, kirjahyllyn vieressä. Kirjoja ei enää painettu tai julkaistu, mutta välillä äiti kirjoitti kaikki illat, yöt ja viikonloput. Ja välillä hän leipoi kakun keskellä arkipäivää. Ainakin silloin, kun oli minun syntymäpäiväni.

Äidin kakku oli ainoa oikea syntymäpäiväkakku. Ohje oli kiteytynyt suvussa vuosikymmeniä, sanoi äiti. Lasillinen kananmunia, lasillinen sokeria. Lasillinen jauhoja ja jauhojen seassa teelusikallinen leivinjauhetta. Lopuksi ruokalusikallinen kylmää vettä. Paisto voidellussa ja korppujauhotetussa vuoassa välittömästi. Koristelin kakkuni aina itse. Aiemmin värikkäillä karkeilla, jotka levittivät värejään kerma-vaahdolle, marjoilla ja hedelmillä. Nyt toivoin äidin löytäneen jostain edes rusinoita.

Eteisessä potkaisin keltaiset kumisaappaat nurkkaan, pidin niitä vaikka ulkona ei satanut. Vihertävännuhjuisen takin onnistuin ripustamaan koukkuun asti, repun viskasin huoneeni suuntaan. Otin vauhtia ja liu'uin villasukissani olohuoneen linoleumlattian halki kohti keittiötä, jossa äiti oli juuri ottamassa kakkua uunista. Luukku oli jo auki ja äidin käsissä patalaput, toinen ruudullinen ja toinen kissakuvioitu.

Äiti nosti katseensa kun kuuli minun tulevan, ja hänen kasvoilleen, punaisille poskilleen, pyöreisiin

silmiinsä, oli juuri ilmestymässä hymy kun hän alkoi säristä,

hajosi,

katosi maailmasta kuin ei olisi koskaan siinä ollutkaan.

Pysyin jähmettyneenä paikoilleni ikuisuuden, tai siltä se tuntui. Aiemmin sumun seassa piileskellyt aurinko vyöryi ikkunoista sisään väkivalloin, kylmänä ja kovana, kaikkialle tunkeutuen, osuen keittiön kolhuisseeseen pöytään, punaisiin ja mintunvihreisiin tuoleihin, pölyyn ilmassa ja lattialla. Harmaisiin collegehousuihin, ruskeaan villatakkiin, mustaan t-paitaan. Sinisiin rintaliiveihin ja valkoisiin alushousuihin. Ruudulliseen patalappuun, ja kissakuvioituun. Siihen, missä äidin olisi kuulunut olla.

Kerran, kun olin aivan pieni, ehkä nelivuotias, heräsin päiväuniltani tyhjään asuntoon. Äidit olivat poissa, olin aivan yksin, ja suunnaton ahdistus valtasi minut. Jotain oli tapahtunut, jotain paha, ajattelin, ja liimasin kasvoni ikkunaan ja odotin. Olin yksin ja avuton, hylätty ikuisiksi ajoiksi. Myöhemmin äiti sanoi, että olin ollut yksin kymmenen minuuttia.

Nyt kävelin jähmein jaloin auki jääneen uunin luo. Noukin patalaput lattialta, otin kakun uunista, laskin sen hellalle. Valuin selkä kaapin ovea vasten alas lattialle.

En halunnut katsoa äidin vaatteita, likaiset alushousut tuntuivat loukkaukselta. Vastapäisen seinän vieressä oli paperikassillinen kerättyä paperia, sanomalehtiä, mainoksia, laskuja. Ikään kuin kierättäminen edelleen toimisi tai kaupoista voisi ostaa tavaroita entiseen tapaan.

Kakun tuoksu täytti huoneen ja minut siinä samalla, tunsin sen liimautuvan osaksi kipua. Kakku ei enää ollut ilon lähde. Jonkin ajan kuluttua kaikki valo ympärilläni katosi.

Ovi kävi, tulitikkua raapaistiin, ja kynttilänvalo alkoi heilahdella kohti keittiötä.

Huomasin katseeni pysähtyneen lattiatasoon kun näin vain keittiön kynnykselle pysähtyneet jalat. Jalat oli puettu valkoisen magnesiumin täplittämiin mustiin sukkiin, niiden kantajan ympärillä leijaili hien ja raudan haju.

Äiti laski pullean kynttilän pöydälle, liekki lepatti ja heitti varjojaan.

”Sähköt menivät poikki. Missä Riina on?”

Minä kerroin kaiken, vaikka kaikki oli muuttunut ei-miksikään. Äiti katsoi vaatemyttyä pitkään ennen kuin valui toisen kaapin ovea pitkin lattialle. Sitten hän huusi niin kovaa, että silmiä ympäröivät verisuonet katkesivat; näin punaiset pisteet vaaleanpunaista

ihoa vasten seuraavana päivänä. Äidin silmistä purskui vettä ja nenästä valui limaa. Minä vain katsoin.

”Toisitko paperia?” äiti lopulta kysyi.

Kaivoin kaapista Nessuja ja äiti niisti pitkään ja purskahdellen. Niistettyään hän huokaisi, niko-tellen kuin lapsi, ja nousi ylös. Hän otti laatikosta veitsen ja kaapista ison lautasen, jolle hän keikautti kakun. Äiti leikkasi kakun kolmeksi kiekoksi, siveli ne mansikkamehulla, avasi omenahillopurkin jonka Riina-äiti oli nostanut pöydälle, nosteli hillon kakukiekkojen väliin. Minä vatkasin kerman, levitin sen kakulle ja asettelin omenanlohkot kohtalaisen symmetriseksi kehäksi kerman päälle.

Söimme kakun kokonaan, hitaasti haarukoiden. Välillä minä itkin, välillä äiti. Suuhun nousi hapan oksennuksen maku.

Yöllä näin unta ketunpoikasista. Oli kesä ja minä pyöräilin kuusimetsän keskellä kulkevaa hiekkatietä hikisenä ja puuskuttaen. Tuli mahtava pitkä alamäki, jonka laskin iloa hihkuen. Alamäen jälkeen tien sivussa oli syväne, jonka unessa tiesin tärkeäksi sillä tavalla kuin asiat unessa tiedetään. Jätin pyörän tien varteen ja kävelin kapeaa polkua metsään, joka oli silkkaa onnea ja valoa, kastepisaroina kimmeltävää täydellisyyttä. Metsän keskellä oli kettuperhe, ja poi-

kaset leikkivät kumpareeseen kaivetun pesän ulkopuolella kuin tuulessa pyörteilevät lehdet. Heti kun näin poikaset, tiesin vaaran uhkaavan, se oli pimein ja synkin vaara, ja olin takaisin hiekkatiellä mäen päällä pyöräni kanssa. Lähdin syöksymään mäkeä alas vaikka tiesin, että olin myöhässä.

Ja se toistui. Ja toistui. Ja toistui.

Ei ollut mitään, mitä olisin voinut tehdä, olin voimaton ja avuton, täysin merkityksetön, loputtomasti sinkoileva.

Heräsin, tai ainakin uskoin herääväni. Sormeni eivät liikkuneet, eivätkä varpaani, pääni ei kääntynyt, ja vartaloni oli liimautunut patjaan. Yritin huutaa äitiä, mutta kurkustani ei kuulunut edes pihinää.

Aamulla tuntui kuin en olisi nukkunut ollenkaan, mutta nousin sängystä todistaakseni itselleni, että pystyin. Kesti monta minuuttia ennen kuin muistin äidin. Autuaat tietämättömyyden minuutit olivat samalla hirvittäviä minuuotteja, joiden päättymistä seurasi kaiken tapahtuminen uudestaan, äidin kasvot, sotkuinen tukka, patalaput, virhe ilmassa joka söi äitini pala palalta.

Seuraavat viikot me olimme enimmäkseen kotona, en mennyt edes kouluun. Ruokaa oli, säilöttynä ja kuivattuna, ja toisinaan me muistimme syödä. Luin,

jos sitä lukemiseksi saattoi kutsua. Otin hyllystä kirjan ja avasin sen, katsoin sivua edessäni. Yritin houkutella kirjainten merkityksiä, mutta aivot tuntuivat jähmettyneen pysyvästi. Äiti ei lukenut, mutta ei hän ollut tehnyt sitä ennenkään. Olohuoneessa lattiasta kattoon ja seinästä toiseen ulottuva kirjahylly oli arvostettava lajinsa yksilö, mutta sen sisältö oli aina kuulunut Riina-äidille.

Välillä Ruusu tuli käymään, ja silloin me sulkeuduimme minun huoneeseeni. Makasin sängyllä vatsallani, Ruusu istui pyörivällä työtuolilla ja pyöri, puhui ja pyöri. Hänen äänensä oli pehmeä matto, vaaleanpunainen ja pörröinen. Ruusu oli minun paras ystäväni, toinen puoli minusta.

”Äiti piti meille tänään maantietoa, olisit tykännyt siitä”, Ruusu sanoi. Hänen äitinsä oli nuorempana matkustanut paljon ja kertoi meille aina jännittäviä tarinoita reissuistaan.

”Se puhui tänään Japanin keisarikausista ja näytti hienoja kuvia. Tiesitkö, että jos joku esine menee rikki, vaikka lautanen, niin sen voi korjata kullalla? Niin sitten se rikkinäinen tavara on kauniimpi kuin ehjä.”

Pyörittelin viltin tupsua sormissani, kangas oli kelmainen, äidin lempiväri. Sen äidin, jota ei enää ollut.

”Tulisit sinäkin”, Ruusu sanoi.

”En voi jättää äitiä yksin.”

”Tuskin se edes huomaisi.”

Joulukuun lopussa sähköt menivät jälleen poikki eivätkä enää palanneet. Pakastin suli. Yläkerran Pasi oli käynyt virittämässä aurinkopaneeleista kulkevat johdot kulkemaan vain omaan asuntoonsa. Talon asukkaat raivostuivat, mutta Pasilla oli kivääri ja hän vain murisi lähetystölle, joka saapui hänen ovelle vaatimaan sähköjä takaisin yhteiseen käyttöön. Toisilla asukkailla ei ollut kiväärejä, joten he kääntyivät ja lähtivät kotiin.

Talvi oli kostea, kylmyys soluttautui jokaiseen rakoseen ja pureutui vaatteisiin, huppuihin ja villapaitoihin, viltteihin ja tyynyihin. Muutimme olohuoneeseen: suljimme makuuhuoneiden ovet ja peitimme ikkunat pyyhkeillä ja lakanoilla. Raahasin patjan omasta huoneestani olohuoneen nurkkaan, äiti parivuoteen patjan kirjahyllyn viereen. Autoin patjan kanssa, se oli painava. Siinä äidit olivat maanneet yhdessä, yhden hengitys sekoittuneena toiseen, toisen raajat toisissa, lämmin vatsa alaselkää vasten.

Kynttilöitä oli vähän, joten enimmäkseen istuimme pimeässä. Vaivuin eräänlaiseen horrokseen, äiti omaansa.

Heräsin iltapäivän ollessa jo pitkällä. Pääni tuntui raskaalta. Huoneeseen muuttaneet villakoirat olivat kaksinkertaistuneet koossa ja röyhkeydessä, tunsin niiden näykkivän nilkkojani kun kahlasin keittiöön. Pöydällä oli kuivunut limppu, nakersin sen kulmasta palasen, keitin kaasuliedellä teetä ja istuuduin. Loputkin äidin ikkunalaudalle asettelemista ruukku-kasveista olivat kuolleet, anopinkielet ja saintpauliat, läpinäkyvässä muoviruukussa kurotellut orkidea.

Ruusu ei ollut käynyt moneen päivään, enkä ymmärtänyt miksi. Sehän oli hänen velvollisuutensa, ei Ruusu olisi hylännyt tehtävänsä ilman hyvää syytä.

Oliko Ruusu kadonnut, eihän Ruusu ollut kadonnut? Minun Ruusuni. Teen avulla pehmentynyt limpunnokare tarttui kurkkuuni ja oli tukehduttaa minut kun ymmärsin, että saatoin tietämättäni elää ruusuttomassa maailmassa.

Maailma iski ulko-ovella vastaan vieraana ja täynnä outoja ääniä. Taivas oli pilvessä, mutta ne olivat kevään pilviä, kepeitä ja kirkkaita harmainakin. Pilvijoukkion etualalla keikkui aivan valkoisia, pörheitä ja pumpulinpainoisia huituloita, ne liikkuivat muita pilviä nopeammin.

Vedin hupun syvälle päähäni, hiukset asettuivat rasvaisina tuppoina kasvojen suojaksi. Juoksin tien

yli ja hiekkakentän poikki, kylkeen pisti jo, mutta jatkoin vielä korttelin verran oikealle, rauhallisten valkoisten rivitalojen jonoon ja Ruusun perheen pihaan.

Pihalla oli korkea, viininpunainen matkailuauto, jonka kyljessä luki *Helena*. Sivuovi oli auki ja näin Ruusun isän nostelevan ja siirtelevän laatikoita ja täysiiä jätesäkkejä syvemmälle autoon. Hän oli selin minuun, enkä sanonut mitään. Hiljaa kävelin auton toiselle puolelle.

Ylisuureen, vaaleanruskeaan duffelitakkiin pukeutunut Ruusu oli kyykyssä, hän haali maasta vaatekappaleita suureen siniseen muovikassiin. Jaloissaan hänellä oli revennyt musta jätesäkki, ja kun hän nosti katseensa maasta näin itkusta pöhöttyneet kasvot. Ruusu nyyhkäisi ja ponkaisi pystyyn. He olivat lähdössä, ja Ruusu kertoi, ettei hänen äitinsä ollut päästänyt häntä hyvästelemään minua. Ruusun äiti pyyhälsi autolle syli täynnä lakanoita, hän vain murahti minulle, vaikka olin aina ajatellut, että hän piti minusta. Kohdistin silti kysymykseni hänelle.

”Minne te menette?”

”Pohjoiseen”, Ruusun äiti vastasi katsomatta minuun.

”En halua lähteä ilman sinua”, Ruusu sanoi ja nikoteli. Hän kietoi kätensä minun ympärilleni ja minä

upposin häneen, duffelitakkiin ja tunteisiin. Ruusu oli minua pidempi ja tiesin hänen pyyhkivän vaivihkaa räkäänsä minun huppuuni. Se sai minut halaaamaan häntä yhä tiukemmin. Minun paras ystäväni. Mutta samalla ajattelin: hän ei ollut tullut minun luokseni. Hän oli tehnyt kuten äiti käski, kuin hänet olisi kahlittu. Eikä Ruusu kutsunut minua mukaan. Jos minä en olisi tullut Ruusun luo juuri nyt, hän olisi kadonnut elämästäni sanomatta sanaakaan. Ajatus iski vatsaani, päässä pyöri. Hän olisi hylännyt minut noin vain, kuin puoliksi juodun limupullon. Itsesääli velloi minuun.

”Nähdäänkö me vielä?”

”Löydetään toisemme!”

”Muutetaan omaan taloon.”

”Ollaan yhdessä aina.”

Minua palelsi hupparissani kun käänsin selkäni Ruusulle ja hänen perheelleen. Alkoi sataa raskaita kylmiä pisaroita.

2

Tunkkainen haju iski vastaan avatessani oven, koti oli pimeä kuin eläimen maahan kaivama kolo. Äiti istui keittiön pöydän ääressä eteensä tuijottaen. Istuuduin häntä vastapäätä, tukastani tippui pisaroita pöydälle, olin kylmissäni ja tärisin. Äiti ei värähtänytkään.

”Minulla on vähän huono olo”, hän kuiskasi ja katsoi minua pitkästä aikaa kuin todella näkisi minut, pitkään ja tarkkaan.

Minua alkoi itkettää. Sanat avasivat eteeni muutoksen, avoimena ja uhkaavana kuin meri. Äiti oli sulkeutunut omaan yksinäisyyteensä. Hänen vieressään kulki Riina-äidin aave, mutta se oli toisenlainen kuin minun luonani häilyvä muisto, näin sen äidin pälyilevistä silmistä. Äiti oli toisella tavalla hukassa ilman Riinaa, ja se kauhastutti minua.

Eikö kukaan pitäisi minusta huolta?

Tuijotin pöydän halkeillutta pintaa. Tämän pöydän ääressä olin istunut koko elämäni, syönyt aamuisin myslää kauramaidolla, tehnyt läksyjä, lukenut kirjoja,

syönyt haukirullia ja kevätsipulia, keitettyjä perunoita, korvapuusteja. Puhunut äidin kanssa, kummankin äidin. Kokonaisen äidin.

Kaikki oli käynyt niin äkkiä ja samalla niin vähitellen, etten ollut huomannut mitään. Katsoin Katja-äidin kasvoja enkä tunnistanut häntä. Kasvoissa oli uusia uurteita ja syvänteitä, ruskeassa tukassa enemmän harmaata. Äidillä oli aina ollut paksu, lainehtiva tukka, mutta nyt se norui pitkin päätä ohuina vanoina, päälaki sieltä täältä pilkottaen. Harmaa iho hilseili ja paikoin ilmeisesti kutisi, sillä kasvat ja kaula olivat täynnä punaisena helottavia läiskiä. Muistin hänen valittaneen hammastaan muutama päivä aiemmin, ja nyt huomasin puoliavoimena repottavien huulten välistä ainakin yhden etuhampaan puuttuvan. Äiti lahosi silmieni edessä kuin kaatunut puu.

Tämäkö oli katoamista, tämäkin? Olin kuullut puhuttavan hitaista katoamisista, sellaisista jotka kestivät päiviä, viikkoja. Niistä puhuttiin hiljaa hysytellen: miten ihminen hajosi ja mätäni silmien alla, miten rumaa ja likaista se oli. Oliko se ansaittua, kuka sen ansaitsi? Miksi toiset lähtivät valonvälähdyksen lailla ja toisia revittiin pala kerrallaan?

Ulkona kevät työnsi maasta ja oksilta, lintujen munista ja aaltojen alta uutta elämää korskeasti

kohisten imien voimat ainoasta ihmisestä, joka minulla oli.

Muistin Riina-äidin alushousut, kuinka ne olivat maanneet keittiön lattialla, kuinka hitaasti toinen äitini nyt katosi omistaan, ehkä samoista pöksyistä.

Päivä päivältä äiti voi huonommin, päivä päivältä äitiä oli vähemmän jäljellä. Emme puhuneet asiasta, äiti vaikutti haluavan kieltää tilanteen olemassaolon. Kului päiviä, ehkä viikkoja. Äidin pienentyminen kauhistutti minua ja vihasin hänen avuttomuuttaan. Aivoni asettuivat välitilaan, jossa tunnit täytettiin konkreettisilla askareilla. Kaikki muu oli sumua.

Kannoin vettä pihan yhteisestä kaivosta ämpärikaupalla portaita ylös, keitin teetä ja linssikeittoa, keräsin korttelin päässä olevalta joutomaalta nuoria nokkosia ja juotin äidille niiden keitinnettä.

Olin siirtänyt äidin olohuoneen patjalle makaa-maan. Hän asetti ohuet raajansa vaatteisiin hukkuvan kehonsa viereen ja seurasi liikkeitäni. Silloin tällöin me juttelimme, sitä enemmän mitä vähemmän kehollista äitiä oli. Hän kertoi minulle lapsuudestaan maatalon tyttönä, opinnoistaan ja elämästään ajalta ennen kuin hän tapasi Riinan lintutornilla satunnaisena kesäpäivänä. Silloin ei ollut ollut lintujen muuttoaika, ei suuntaan tai toiseen, mutta kaislikossa oli hypähdellyt kurkia ja Riina oli nähnyt pikkuruisen pikku-uikun,

jonka niska hohti auringossa ruosteenpunaisena.

”Niitä ei enää ole”, äiti sanoi. ”Ei ainakaan tässä maassa.”

Eräänä aamuna olin juuri keittänyt meille teen ja keiton risteytystä koivunlehdistä ja horsmasta ja olin lähdössä hakemaan lisää vettä kaivosta, kun äiti pyysi minua viereensä. Hän makasi patjalla puoli-istuvassa asennossa tueksi keräämiäni sohvatyynyjä vasten. Näytti siltä kuin lapset olisivat rakentaneet patjalle majaa. Istuuduin äidin viereen lattialle polvilleni, yritin saada käteni asettumaan, mutta ne hypähtelivät levottomasti nypertämään tukkaani, harmaan villapaidan helmaa, patjalta valuvan peiton kulmaa.

”Tätä ei kestä enää kauaa”, äiti sanoi.

Äidin nenästä oli alkanut vuotaa verta, hän nuolaisi sitä mietteliään näköisenä. En osannut sanoa mitään. Hän oli jo kaukana minusta, aivan kuin Riina-äidin jättämä aukko olisi kasvanut valtamereksi ja jättänyt meidät vastakkaisille rannoille.

”Hävettää tällainen hajoaminen, saatana”, äiti puuskahti äkkiä, veripisara lensi lakanalle. ”Että tähänkö ollaan taas tultu, tähänkö kaikki päättyy. Ihan kuin en olisi hajonnut jo tarpeeksi.”

Nyökkäsin, tuijotin mattoa. Äiti oli ollut nuorena lupaava jalkapallon pelaaja, hyvällä matkalla

A-maajoukkueeseen, mutta sitten luut olivat alkaneet napsua yksi toisensa jälkeen ja lopulta hän oli joutunut siirtymään kokonaan vaihtopenkiltä katsomoon.

Unet ruumiin hajoamisesta olivat aina seuranneet häntä, senkin tiesin. Useimmiten äiti näki unta siitä, että hampaat tippuivat suusta yksi kerrallaan. Ne olivat todellisuudessaakin olleet aina haperot täysin riippumatta siitä, kuinka paljon huolta hän niille osoitti. Onneksi olin perinyt omat hampaani Riina-äidiltä.

”Tuli mieleen yksi juttu opiskeluajoilta”, äiti sanoi ja katsoi minuun, melkein virnisti. ”Istuin yhtenä päivänä kirjastossa lukemassa ystävieni kanssa. Yksi heistä tarjosi minulle pastillin. Sellaisen keltaisen, sokerin ja sitruunan makuisen.

”Mutta sitten yhtäkkiä huomasin, että suussa oli jotain muutakin kuin pastilli. Tunnustelin sitä kielellä varovasti ja sitten, ihan varovasti ettei kukaan näkisi, otin sen suustani. Se oli puolikas poskihampaastani. Laitoin hampaan housujeni taskuun, nousin ylös ja lähdin kotiin.”

Äiti yski väsyneesti, naurahti sitten.

”Se oli hirveän noloa, tiedätkö. Että muut olisivat tajunneet, että siinä minä vaan hajosin menemään, ihan heidän silmiensä edessä. Tuntuu aika koomiselta nyt, ja samalla hävettää ihan samalla tavalla kuin silloinkin”, äiti sanoi ja oli hetken hiljaa. ”Mutta

siis. Ajattelin, että lähtö olisi helppoa, tai vähintäänkin jollain tapaa kunniallista.”

Äiti nojasi päätään taaksepäin silmät suljettuina, hengitys rohisi ja katkeili. Minua hermostutti, en tiennyt mitä äiti halusi minun tekevän. Asetuin matolle selälleni: ainakin olin hänen lähellään.

Muutamaa päivää myöhemmin hän katosi. Pidin häntä patjalla sylissäni kuin haalistuvista luista muodostuvaa nukkea, oma pienuuteni raskaimpana painona, kunnes käsissäni oli enää hieltä ja vienosti virtsalta haisevien vaatteiden mytty.

Olin neljätoista- ja puolivuotias, eikä minulla ollut yhtään mitään. Käperryin äidin kadonneiden luiden ympärille ja ulisin.

Koulussa oli alkuvaiheessa puhuttu siitä, millaista on, kun perheenjäsen katoaa. Rehtori puhui koululle vakavalla äänellä, psykologi kiersi luokissa ja kertoi olevansa valmis kuuntelemaan. Siihen aikaan vasta yhden ylemmällä luokalla olevan tytön isä oli kadonnut, ja työstä tuli joksikin aikaa kaiken keskipiste ja asiantuntija. Hän oli ujo ja hiljainen, tummat varjot syvenivät hänen punareunaisten silmiensä alla päivä päivältä. Pian hän ei tullut kouluun enää ollenkaan.

Kun oveen koputettiin, käperryin möykyksi tyyntyneiden joukkoon.

”Katja?” kuului käheä naisen ääni.

Thmiset ovat alkaneet kadota maailmasta. Orvoksi jäänyt Emma lähtee matkalle läpi hajoavan yhteiskunnan etsimään ainoaa ystäväänsä mutta päätyy osaksi Paratiisin rakentajien yhteisöä. Hiljalleen hänelle alkaa valjeta, ettei kultin karismaattinen johtaja ehkä olekaan hänen puolellaan. Löytääkö Emma lopulta ystävänsä, vai kadottaako hän itsensä?

Lopun aikoja on viehättävä ja mukaansa tempaava kertomus seikkailusta, päämäärättömyydestä ja kaaoksesta sekä elämää pursuavasta maailmasta, joka pelastaa itsensä ihmisiltä.

ISBN: 978-952-352-059-2
KL 84.2

KANSI: Nina Grönlund