


The background of the book cover is a dark, almost black, color. It is filled with the intricate, light green and greyish-green branches and leaves of a tree, likely a birch, which are scattered across the frame. The leaves are small and pinnate, typical of birch species. The overall effect is a natural, organic texture against a stark, dark background.

Jälkeen

SEIDI SAIKKONEN

*KOSMOS

Jälkeen

SEIDI SAIKKONEN

*KOSMOS


© Seidi Saikkonen ja Kustannusyhtiö Kosmos 2022

***KOSMOS**

ISBN 978-952-352-121-6
Painettu EU:ssa.

Omistettu äidilleni, isälleni ja veljelleni

1.

15. heinäkuuta

Aurinko laskee klo 23.18 ja nousee seuraavana päivänä klo 3.15. Auringonlaskua seuraavan ja auringonnousua edeltävän hämärän yhteenlaskettu kesto: 1h 58 minuuttia.

Siru odotti malttamattomana ja minä peloissani, että aurinko laski. Katsoin olohuonetta taskulampun valossa. Kuinka monta kuukautta olimme asuneet siellä? En ollut tehnyt saapumispäivästämme minkäänlaista merkintää siniseen viiden vuoden päiväkirjaan. Yli vuoden, alle kaksi. Muistin enää harvoja yksityiskohtia, eikä päivämäärä, jona saavuimme mökille ja totesimme sen hyväksi, kuulunut niihin.

”No niin”, Siru sanoi. ”Aurinko on laskenut jo viisi minuuttia sitten.”

Päivä oli loppunut liian nopeasti, vaikka se oli yli kaksikymmentä tuntia pitkä. En ollut valmis lähtemään. Tunsin mökin

olohuoneen ja keittonurkkauksen pimeät nurkat hapuilemalla ilman valoakin, maailmaa ulkopuolella en tuntenut enää lainkaan.

Pöydällä oli vielä muutama tölkki papuja, jotka eivät olleet mahtuneet rinkkoihin. Oli hulluutta lähteä kohti tyhjyyttä, tuntematonta kauhua. Silti tiesin, että emme kääntyisi takaisin. Emme palaisi mökkiin enää koskaan.

Nostimme rinkat lattialta selkään, otin paputölkit käteen ja kävelimme etuovelle.

Siru avasi oven. Kesäyö oli häikäisevän kirkas ja minun oli pidettävä silmiäni hetki puolittain kiinni.

Siru ei katsonut pihamaata. Hän asteli suoraan autolle, jonka ovia emme olleet lukinneet. Edellisinä öinä olimme pakanneet takakontin täyteen ruokatarvikkeita. Olimme jättäneet avaimen virtakytkimeen. Siru heilautti rinkan takapenkille. Seurasin hänen esimerkkiään ja istuin pelkääjän paikalle, vaikka minä olin meidät tänne ajanut silloin kauan sitten.

Auto ei käynnistynyt. Olin osannut odottaa sitä.

Yö oli vajaat neljä tuntia pitkä. Se oli niin kirkas, että emme tarvinneet taskulamppuja. Se oli kuin kesäpäivä, jonka päälle oli vain laskettu harmaa hentoinen kangas. Se antoi ennen ajasta muistutuksen. Kesäyö näytti ennen ajalta, jonka päällä on likainen piirtoheitinkalvo.

Nousimme autosta ja vedimme rinkat selkään. Oli hulluutta jättää takakonttiin pakatut tarvikkeet.

Kuinka pitkälle jaksaisimme kävellä yön muutamina tunteina rinkat selässä? En uskonut, että löytäisimme turvaa ennen auringonnousua.

2.

2. syyskuuta

Aurinko laskee klo 20.41 ja nousee seuraavana päivänä klo 6.26. Hämärän kesto: 51 minuuttia.

Auringonnousua edeltävä kirkkaus oli kuin loppumaton huuto. Matkamme aikana kesäiset yöt olivat olleet joskus hallaisia, pilvisiä, ukkosmyrskystä tummia ja salamoista välkehtiviä, mutta usein ne olivat olleet kuten tämä alkava aamuhämärä: kirkkaita, tyyniä, hiljaisia.

Taivas oli juuri revennyt alkavasta valosta, maa tullut esiin yön pimeydestä. Kirkkaudesta tiesin kelloa katsomatta yön olevan loppuillaan.

Siru pyöräili vierelläni moottoritiellä ja huusin hänelle: ”Meidän täytyy pysähtyä!”

”Pian!” Siru vastasi.

Taivas oli äkkiä valjennut niin voimakkaasti, että oli vaikea uskoa, että se enää kirkastuisi auringon noustessa esiin ja sen

säteiden iskeytyessä kaikkialle. Tiesin kyllä, että niin kävisi, mutta en enää muistanut millaiselta maailma silloin näytti. Katsoin vähän väliä taivasta, sillä sen kauneus veti minua puoleensa, vaikka yritin keskittyä moottoritiehen, jota pitkin poljimme pysähtyneitä autoja väistellen. Painoin ohjaustankoon teippaamani taskulampun pois päältä, sillä aamuhämärässä aloimme nähdä kauas eteemme. Vilkaisin taas rannekelloani varmistaakseni, että oli todellakin vielä yö. Kaunis valo oli toistaiseksi vielä vaaratonta hämärää, muttei kauan enää.

Vallitseva yö oli melkein kymmenen tuntia pitkä, ja olimme polkeneet lähes koko sen ajan moottoritietä. Ja koko yön olin miettinyt, kuten jokaisen lähdön jälkeisen yön, että meidän olisi pitänyt jäädä mökkiin pohjoiseen.

Siru lisäsi vauhtia. Poljimme kovaa painavat rinkat seläsämme. Harvojen pysähtyneiden autojen väistäminen oli helppoa. Yritin olla katsomatta niiden sisälle jääneitä ruumiita. Ajattelin koko ajan, kuinka tiukille viime yö oli mennyt. Oli lähellä, että emme olisi löytäneet turvaa ennen auringonnousua. Tunsin yhä sydämeni takana, kuinka olimme juosseet tuntemattomaan taloon ja ehtimättä peittää ikkunoita rynnänneet sen sisimpään ikkunattomaan huoneeseen, joka oli kylpyhuone. Olimme hengästyneinä vetäneet keuhkoihimme viemäristä nousevaa vastenmielistä hajua, joka oli täyttänyt huoneen kokonaan jo kauan sitten. Tuntui, ettei sydämeni rytmi ollut ehtinyt tasaantua koko päivänä, vaikka olin nukkunutkin muutaman tunnin.

Vaikka tämä yö oli toistaiseksi ollut meille kiltti, äänetön ja jopa lämmin, oli ollut hulluutta lähteä mökistä kesäöihin, jotka olivat lyhyitä ja niin valoisia että oli vaikea uskoa niitä öiksi. Olin sanonut Sirulle, että olisi järkevämpää odottaa, antaa öiden venyä syksyä kohti ja pidemmiksi. Hän sanoi, että kesäöissä on helpompi liikkua kuin pilkkopimeissä, helpompi etsiä. Sain pidäteltyä häntä niin, ettei hän lähtenyt juhanuksena, mutta pian hän sanoi lähtevänsä. Hän oli antanut minulle lupauksen. Kun hän sanoi minä lähden, hän tarkoitti: me lähdemme. Hyvä on, sanoin, mikä tarkoitti: minä seuraan sinua. Hän tiesi sen.

Oli totta, että matkustaminen oli paljon helpompaa öissä, jotka eivät pimenneet täysin lainkaan. Oli ollut helppoa huomata risteykset, nähdä huoltoasemat ja omakotitalot poikkeilla, löytää päiväksi suojaa ja olla eksymättä. Oli ollut rauhoittavaa nähdä autiot pellot ja ainoastaan eläinten ylittävän teitä.

Mutta nyt kesäyöt olivat jo ohitse. Pimeys oli syyskuun öinä hämärän jälkeen täydellistä ja näimme ainoastaan, mitä taskulamppujemme valokeilat paljastivat. Silti olimme yhä liikkeellä.

En kysynyt, mitä hän etsi. Uutta aluetta, uutta taloa, hän oli sanonut lähtiessämme.

Autioita taloja tuli vastaan useita joka yö, ja silti poljimme yhä eteenpäin. Olimme olleet liikkeellä, kodittomia, jo viikkoja. Poljimme moottoritiellä, jonka molemmin puolin kohosivat jyrkät nurmikkoiset penkat. Olimme nähneet tiekyltilin,

jossa luki *Vaasa 15km*, mutta olin unohtanut katsoa kelloa sen kohdalla, enkä tiennyt olimmeko edenneet sen jälkeen kuusi kilometriä vai vain kolme. Moottoritie jatkui samanlaisena. Se oli jatkunut samanlaisena jo kauan.

”Aika loppuu pian!” huusin.

”Pian!” Siru vastasi taas.

Kesän aikana olimme nähneet loputtomasti maanteitä ja niille pysähtyneitä autoja, joiden sisälle jääneet ruumiit olivat vuosien aikana alkaneet hajota. Niiden päät nojasivat autojen ikkunoita vasten. Teille oli kaatunut puita ja kerääntynyt niin paljon lehtimassaa, ettei asfalttia enää paikoin näkynyt.

Ymmärsimme tiet, niin kuin ne oli huoltoasemilta löytämiimme karttoihin merkitty, mutta emme osanneet ennakoita mitään muuta, kuten tielle kaatunutta rekkaa, jonka takaovet olivat auenneet niin että moottoritielle oli purkautunut valtava määrä pahvilaatikoita ja niiden sisältä karanneita punaisia muovipalloja. Olin pysähtynyt tuijottamaan niitä ja ajatellut, kuka ne oli valmistanut ja mitä varten, kuka oli tilannut ne ja kuka pakannut ja mitä kaikille niille ihmisille oli tapahtunut. Ajattelin, olivatko he kuolleet jo ensimmäisinä päivinä vai matelivatko he laillamme yhä päivästä toiseen, ja mitä palloille tapahtuisi, keräisikö niitä kukaan, koskaan.

Olimme nähneet viitteitä myös jälkeen ajan ihmisistä. Niitä tuli eteen harvakseltaan, mutta en keksinyt kuinka muuten teille ja niiden reunoille olisi kertynyt sellaisia tavaroita, kuten avaimenperiä, pehmonalleja, kirjoja ja pelikortteja,

muovikukkia, rikkinäisiä kenkiä. Mietin, kuka tai ketkä olivat kulkeneet teillä ennen meitä, mihin suuntaan, ja kuinka heille oli käynyt. Oletin, että huonosti. Odotin, koska myös meille kävisi niin. En tiennyt, kuinka saatoimme olla yhä hengissä.

Poljin lujempaa. Penkereitten toisella puolella oli metsikköä ja mahdollisesti taloja, mutta ne olivat meiltä piilossa. Katsoin kelloa taas. Aikaa oli enää kaksikymmentäviisi minuuttia, ja meidän oli löydettävä suojaa pian. Mietin, olisiko meidän sittenkin pysähdyttävä, jätettävä pyörät ja juostava ylös metsikköön rukoillen, että heti puiden toisella puolella olisi talo.

Kuulin Sirun hengästyneen huohotuksen. Lopetin polkemisen hetkeksi ja annoin vauhdin tasaantua. Asfaltti tuntui kostealta ja liukkaalta pyörän renkaiden alla, ja hetken ajattelin, mitä kaatumisesta saattaisi seurata: taittaisinko jalkani, rinkan paino varmistaisi sen rusentumisen, avomurtuma tarkoittaisi, että en enää nousisi tien laidasta. Käskisin Sirua jättämään minut, mitään ei olisi enää tehtävissä, sillä vaikka ehtisin suojaan, meillä ei ollut minkäänlaista keinoa korjata vaurioitunutta jalkaa, joka tulehtuisi hitaasti ja kivuliaasti. Koska aurinko teki jo nousua, keskustelumme olisi oltava lyhyt. Itkulle ei olisi aikaa, ei edes anteeksipyyntöille. Sanoisin: rakastan sinua, nyt juokse. Uskoin, että Siru juoksisi. Minä jäisin, aurinko nousisi, se olisi loppuni.

Ylikulkusilta tuli näkyviin edessämme, satojen metrien päässä.

”Leo! Tie haarautuu!” Siru huusi.

Näimme oikealla puolella ajoliuskan, jota pitkin pääsimme kiipeämään ylös moottoritietä. Nyökkäsimme nopeasti toisillemme ja aloimme polkea kovempaa, ohjasimme pyörät liittymään, ja tunsin maitohapot reisissäni.

Tulimme liikenneympyrään. Nähtävää oli liiaksi ja meidän oli pysähdyttävä. Ylikulkusillan takana vasemmalla oli vain metsää, eikä voinut nähdä mihin tie vei. Sillan tällä puolella alkoi hallimaisten rakennusten keskittymä. Luin sanoja korkeassa tolpassa: H&M, Iittala, Luhta, KappAhl. Rakennukset olivat kaukana toisistaan, eikä niiden välissä ollut muuta kuin asfalttisia teitä, liikennemerkkejä, ruohoa kasvavia oja. Kuuntelimme hiljaisuutta. Pelkäsin näkeväni jonkun astuvan rakennuksen takaa, pelkäsin sitä samaa joka yö, askeleiden ääniä, puhetta, hämärässä selkeästi erottuvia kasvoja. Tarkkailin rakennusten ääriiviivoja ja rikkoutuneita ikkunoita, mutta näin vain muutaman rusakon loikkivan parkkipaikoilla.

”Jatketaan tietä pitkin, jos ei muuta löydy, niin mennään johonkin kaupoista”, sanoin.

Siru nyökkäsi ja aloimme polkea taas. Power, Burger King ja XXL, poljimme seuraavaan liikenneympyrään ja jatkoimme suoraan. En ehtinyt havainnoida jokaista kylttiä, Gigantti, Sotka, ABC. Yritin nähdä liikettä ja kuulla pyöriemme natiinan alta, liikkuko alueella joku muu, mutta yö oli hiljainen lipputankoihin jääneiden mainoskankaiden väsynyttä kahi-

naa lukuunottamatta. Alue vaikutti autiolta. Olikohan City-market jo tyhjennetty?

Olin juuri sanomassa, että meidän pitäisi pysähtyä yöksi, kun Siru sanoi: ”Ajetaan vielä hetki eteenpäin.”

Siru uskoi aina, että seuraavan kilometrin jälkeen tulisi esiin jotain näkemisen arvoista. Hän ei halunnut katsoa taakse, mutta en tiennyt mikä voima ajoi häntä eteenpäin. En tiennyt mitä kohti olimme menossa.

Poljimme kovaa vauhtia. Risteyksessä vasemmalla oli alikulkutunneli ja mietin minne se vei. Hallirakennukset jäivät taakse ja hetken meitä ympäröivät teiden penkereillä kasvavat koivut, ja kaukana edessämme näkyivät kerrostalot. Niissä en halunnut yöpyä.

”Omakotitaloja oikealla”, Siru sanoi.

Käännyimme pienemmälle tielle.

”Enää kaksikymmentä minuuttia”, sanoin.

Siru nyökkäsi minulle ja keskitti sitten katseensa taas taloihin. Pensasaidat rehottivat pitkiksi kasvaneina ja osasta yksikerroksisista taloista näkyi vain tasainen katto. Lähettyvillä raakkui varis. Yritin nähdä, oliko talojen ikkunat peitetty, mutten erottanut niitä pensasaitojen, trampoliinien verkkojen ja tammien oksien takaa. Variksen hiljennyttyä ainoastaan pyörien renkaat natisivat tietä vasten. Siru kääntyi toiselle tielle ja seurasin häntä.

Valtava koira juoksi tien yli. Siru jarrutti ja oli vähällä kaataa. Pysähdyin hänen vierelleen.

”Säikähdin”, Siru sanoi rintaansa pidellen.

”Valitaan yksi taloista nopeasti”, sanoin. Katsoimme omakotitaloja tien molemmin puolin. Yritin nähdä niiden pihoilla pensasaitojen takana merkkejä ihmisistä.

”Ikkunoita ei ole peitetty”, Siru sanoi ja osoitti lähimmäistä taloa.

”Nopeasti”, sanoin.

Ikkunoiden takia uskoimme, ettemme tulisi kohtaamaan talossa eläviä ihmisiä. Jätimme pyörät etupihalle seisomaan. Kävelin raput etuovelle, mutta se oli lukossa, kuten olin osannut odottaa. Kiersimme rinkat selässä nopeasti takaovelle. Olin varma, että sekini oli lukossa ja valmistauduin hajottamaan jonkin ikkunoista, mutta kun laskin käteni kahvalle, se liikkui kuin säpsähtäen heti sisäänpäin kuin olisi malttamattomana odottanut kosketusta.

Ulos purkautuva haju oli yllättävän mieto ja tomuinen. Otimme taskulamput esiin ja painoimme ne päälle. Astuin sisälle ja vedin hitaasti henkeä, mutta yllätyksekseni en haistanut kuolemaa. Haistoin kauan paikoillaan seisoneessa ilmassa pölyn alla kosteuden, alkavan homeen, pilaantuneiden kasvien hajun, viemäreistä nousevan löyhkän. Kuvittelin haistavani jopa kuivuneet kupruilevat paperit kirjojen sisällä. Mutta ihmisen kuollutta hajua en haistanut.

”Paljonko aikaa?” Siru kysyi.

”Vartti. Ehditään juuri ja juuri.”

Kävelimme olohuoneeseen, laskimme rinkat ja aloimme nopeasti työhön. Otimme repuista ilmastointiteippiä ja aloimme sitten käydä huoneita ripeästi läpi. Peitimme kaikki ikkunat kahteen kertaan mustilla muovisäkeillä ja sanomalehdillä, joita kuljetimme mukana. Riuhoimme vielä verhot irti tangoistaan ja teippasimme ne kaksinkerroin kiinni ikkunankarmeihin, kiskoimme sängyistä lakanat ja teippasimme ne ikkunoiden eteen, vedimme tyynyliinat ja pöytäliinat paikoiltaan ja pakotimme ne lasia vasten teipillä, niin että kaikki ulkoa tuleva valo peittyi.

Jäljellä oli enää muutama minuutti, kun katsoin makuuhuoneen viimeisen ikkunan läpi ulos kirkkauteen. Kuulin lintujen aamulaulun. Puiden lehdet olivat vehreää tummaa vihreää. Peitin ikkunan ripeästi ja musta muovisäkki haukkasi luonnonvalon pois. Kaikki ikkunat peitettyämme olimme taskulamppujen valojen varassa. Jossain ulkona aurinko nousi.

Rojahdin istumaan makuuhuoneen sängyn päiväpeiton päälle. Hiki oli noussut iholleni vuolaana jo moottoritiellä, mutta ehdin vasta nyt riisumaan takkini. Siru istui viereeni ja hetken keskityimme hengityksiemme tasaamiseen. Valotin huoneen taskulampulla läpi.

Talo oli ennen aikaan kuulunut vanhalle pariskunnalle. Olin nähnyt heistä välähdyksiä jo alakerrassa ikkunoita peittäessämme: vakavamielisen nuorenparin hääpotretissa ja kiiltäviä lomavalokuvia aurinkorannoilta. Tapetin haaleanvärinen kukkakuvio kiersi makuuhuoneen jokaisella seinällä.

Yöpöydällä oli lukulamppu, silmälasit ja paristoilla toimiva herätyskello. Se oli hyödyllinen esine, ajattelin. *Soita Elisalle*, luki muistilehtiössä vanhan ihmisen kaunolla.

Kiersimme talon uudelleen läpi. Yläkerrassa oli kylpyhuone ja kaksi makuuhuonetta, mutta toinen oli niukasti kalustettu ja pelkistetty kuin se olisi suunniteltu vieraille, jotka olivat jättäneet saapumatta. Pölyn alla talo oli puhdas. Missään sen huoneissa ei haissut ihminen. Vanha mies ja nainen olivat todennäköisesti kuolleet ulkona heti ensimmäisten joukossa. Eteisessä näin sandaalit oven vieressä. Silloin oli ollut kesä. Keittiön ruokapöydällä sanomalehti kertoi verouudistuksesta.

Alakerrassa oli lisäksi vessa, komeroita, saunan eteinen ja sauna. Tartuin saunan oven puiseen kahvaan ja vedin oven auki. Kielen ääni oli tuttu, se kuulosti samalta kuin vanhempieni saunan ovi. Kiuas oli puulämmitteinen. Polttopuita oli iso pino valmiina saunan seinustaa vasten. Istuin hetkeksi alimmalle lauteelle ja hengitin ilmassa yhä havaittavaa saunan kuivaa tuoksua. Olimme liikkuneet vaaleissa hallaisissa öissä, joissa hiki kuivui kylmäksi iholle, ja nukkuneet päivät vetoisissa, kosteissa rakennuksissa. Olimme matkustaneet viikkoja enkä ollut pessyt itseäni lämpimällä vedellä pitkään aikaan.

Nousin mennäkseni kertomaan Sirulle kuivista polttopuista.

”Katso Leo”, Siru kuiskasi olohuoneessa valottaessaan taskulampullaan nurkkaa, jossa oli puuhella. Siru meni sen luokse ja koski sen liettä kädellään.

Istuin olohuoneen sohvalle, vedin rinkasta vesipullon ja join. Katselin, kuinka Siru hyväili hellaa ja avasi sen luukun. Hän valotti vanhaa tuhkaa taskulampullaan. Sitten hän tuli istumaan kanssani sohvalle ja nojasi pänsä olkaani vasten.

”Tämä on hyvä talo”, Siru sanoi.

”Niin on”, sain juuri ja juuri sanotuksi. Kurkussani oli pala. Kosketin rannekelloani kuin varmistaakseni, vaikka tiesin ajan, tiesin, että oli päivä ja me olimme sisällä pimeydessä. Olimme turvassa. Pitkästä vaarallisten öiden janasta huolimatta, yhä yhdessä.

Siru kietoi kätensä ympärilleni ja sanoi: ”Leo, jäädään tänne hetkeksi.”

”Jäädään”, vastasin.

Vanhukset olivat asuneet kaksistaan. Kirjahyllyssä oli useita valokuvia, mutta niissä ei esiintynyt sukulaisia. Talossa ei ollut leluja. Valokuvissa ei ollut lapsia.

3.

6. syyskuuta

Aurinko laskee klo 20.28 ja nousee seuraavana päivänä klo 6.37. Hämärän kesto: 50 minuuttia.

Haistoin viinimarjapensaiden lehdet pimeässä. Seisoimme paikoillamme talomme pihalla, olimme jo alkaneet kutsua sitä meidän taloksemme, ja kuuntelimme yötä, jossa ei kuulunut liikkuvan ihmisiä. Ainoastaan linnut lehahtivat lentoon puista. Olimme sammuttaneet omat valomme, ja ympärilämmme oli pimeä ja viileä keskiyö. Emme nähneet etemme, ainoastaan tähtiä kaukana yläpuolellamme.

Kuvittelin vieraan ihmisen lähettyville, jonkun seisovan takanamme tai autotiellä, pelkäsin jonkun tarkkailevan meitä. Matala puuaita erotti pihamme naapuripihoista ja odotin, kuten myös edellisinä öinä, että tuntemattoman taskulamppu syttyisi, että joku kävelisi viereisillä pihoilla ja rikkoisi pimeään hiljaisuuden.

Milloin viimeksi olin asunut tällaisella alueella, omakotitalossa, joka oli naapurista niin kaukana ettei puhe kantautuisi talosta taloon, ei edes huuto; talojen välissä nurmikko ja aita, mutta pihalta pihalle astumiseen riitti muutama harppaus.

Viimeksi Hämeenlinnassa, ajattelin. Isoäitini eläessä. Asuimme kahdestaan omakotitalossa, jälkeen, yli puoli vuotta, kunnes mummi kuoli. Se oli vanhempieni talo, jossa minun lapsuudenhuoneessani oli vielä astronautitapetit seinillä, ne jotka sivelin myöhemmin bensalla, juuri ennen kuin Siru koputti oveen.

Siitä oli kauan, mutta viinimarjapensaat tuoksuivat yhä samalta.

Siru painoi taskulamppunsa päälle ja minä tein samoin. Räpyttelin silmiäni kirkkaudessa ja annoin valokeilani liikua puuaidan yli toisille pihoille, mutta ne eivät paljastaneet ketään. Kosketin valokeilalla naapuritalon seinää, liikutin valoani edestakaisin tiiliseiniä pitkin ja näin, kuvittelin näkeväni, viereisen talon kulmalla liikettä. Pysäytin valoni, mutta mikään ei liikkunut talon seinää vasten.

Sirun valokeila kiirehti valoni luokse, haravoi sitten omenapuita sen edellä.

”Näitkö jotain?” Siru kysyi.

”En, kuvittelin vain”, vastasin.

Liikutin valoani osoittamaan naapuritalojen ikkunoita. Niistä yksiäkään ei ollut peitetty, mutta emme silti olleet käyneet taloissa. Olin aiemmin huomauttanut Sirulle, että

monissa rakennuksissa oli kellari, jossa kuka tahansa voisi asua, ja peittämättömät ikkunat saattoivat olla pelkkää hämäystä. En usko, Siru oli sanonut ja todennut, että taloissa oli vaan kuolleita.

Hän oli varmasti oikeassa, ja siksi tänä yönä aioimme mennä viereisiin taloihin. Oli löydettävä ruokaa, muutakin kuin viinimarjoja ja omenia. Siru lähti kohti tietä ja seurasin perässä.

Elävien talojen oviin älä koputa, sanoin mielessäni itseleni. Olin lukenut lauseen jostain: taloihin, joiden ikkunat on peitetty, älä mene. Ehkä se oli ollut nettisivulla silloin, kun sähköt olivat vielä joitain viikkoja päällä, tai ehkä olin muodostanut lauseen itse, nopeasti, jo ensimmäisinä päivinä ja viikkoina jälkeen. Se saattoi olla muodostunut silloin, kun olin hakenut isoäitini vanhainkodista, tai kulkiessani naapurireitteni pihoilla, sinä lyhyenä hetkenä, kun katulamput olivat yhä palaneet.

Valotin vielä turhaan ikkunaa etuoven vieressä ja näin lasin läpi huoneeseen, jossa oli työpöytä ja tietokone. Valotin etupihaa, jonka nurmikko oli peittynyt pudonneisiin lehtiin, joita kukaan ei ollut haravoinut. Tiesin viivytteleväni.

Kävelimme etuovelle. Lukko oli jo rikottu ja etuovi hieman raollaan, talo oli asumaton. Siru veti oven auki ja astuimme sisään. Kuoleman haju ei tuntunut. Se oli outoa. Kuvittelin lemun, olin odottanut sitä ja valmistautunut siihen, mutta se ei ollut läsnä; mielessäni oli pelkkä muisto hajusta.

**Auringonvalo on
muuttunut tappavaksi,
ja ihmiskunnan
selviytyjät kulkevat
öisin pimeydessä.
Elettyään kauan kaksin
Siru ja Leo saapuvat
uudelle paikkakunnalle
uuden alun toivossa.
Asettuessaan he
joutuvat kuitenkin
kohtaamaan omat
pelkonsa sekä muut
elossa olevat ja
miettimään, mitä tulee
heidän jälkeensä. Voiko
elämä asettua uomiinsa
enää koskaan vai
onko jokainen jäljellä
oleva päivä pelkkää
selviytymistä?**

ISBN 978-952-352-121-6 · KL 84.2


9 789523 521216