


Siri Østli

UUSIEN ALKUJEN

Joulu-
KALENTERI

JOULUKUU,
JOKA
MUUTTI
KAIKEN

BAZAR

Siri Østli

UUSIEN ALKUJEN

Joulu-
KALENTERI

Suomentanut Aino Ahonen

BAZAR


Bazar Kustannus
www.bazarkustannus.fi

Suomentanut Aino Ahonen
Norjankielinen alkuteos *Adventskalenderen*
Copyright © CAPPELEN DAMM AS 2021

Bazar Kustannus on osa Werner Söderström Osakeyhtiötä

ISBN 978-952-403-174-5

Taitto Jukka Iivarinen / Taittopalvelu Vitale
Painettu EU:ssa

1

Kumma kyllä, joulupukki veti hänet ylös kuilusta.

Fie tunsu suistuneensa ahtaaseen, pimeään kuiluun, jonne ei kajastanut valonpilkahdustakaan. Raskaat painot pitivät hänet kuilun pohjalla sakeassa sumussa, jossa oli vaikea liikua ja ajatella. Ainoan helpotuksen toivat pienet valkoiset pillerit. Lääkäri oli diagnosoinut hänellä masennuksen, määrännyt ihmepillereitä ja muistuttanut samalla, etteivät pillerit varsinaisesti auttaneet, vaan hänen pitäisi tehdä pitkiä kävelyretkiä raikkaassa ilmassa, aloittaa ryhmäterapia ja kenties ryhtyä harrastamaan jotain. Fie oli vastannut, että aivan, totta kai, tietysti hän kokeilisi sitä kaikkea.

Hän olisi luvannut mitä vain saadakseen lisää pillereitä.

Mutta tuona päivänä, kaikkien harmaiden päivien kaltaisena harmaana päivänä hän siis tapasi joulupukin.

Herättyään hän huomasi ihmepillereiden loppuneen. Hän oli tehnyt laskuvirheen. Hänen turrassa olotilassaan semmoista sattui helposti. Niinpä hän lähti ulos, mitä hän yleensä vältteli viimeiseen asti, vaikka kehuikin lääkärille tehneensä pitkiä kävelyretkiä raikkaassa ulkoilmassa. Mutta apteekki oli kiinni. Ei ihme, sillä Fie oli nukkunut pommiin, ja kello oli viisi. Fie nukkui usein pommiin – tai ei ylipäätään herännyt,

kuten hänen isosiskonsa tuimana totesi. Mutta pimeästä kuiltusta ja onnettomasta kunnostaan huolimatta Fie ei antanut periksi. Hän käveli, koko lailla tarmottomasti tosin, seuraavaan apteekkiin.

Sekin oli kiinni. Jossain oli päivystävä apteekki, mutta hän ei tiennyt missä.

Hän lysähti istumaan ikkunasyvennykseen, tuijotti tylsänä eteensä ja huomasi katsovansa joulupukkia silmiin.

Pukki oli niin kuin pukit yleensäkin, sillä oli punainen hiippalakki, punainen nuttu, punaiset housut ja hillitön partapehko. Se oli ihan tavallinen ja jokseenkin mauton muovipukki. Se istui punaisessa kreppipaperikasassa, ja sen mikä pituudesta puuttui korvasi vyötärön ympäritys. Mutta Fien huomio kiinnittyi etenkin joulupukin silmiin, jotka kohtasivat vakavina hänen apaattisen katseensa. Pukin silmät toivat hänelle mieleen mummon, mutta myös vahtimestarit, opettajat, tädit, kaikki ne ankarat, moittivat katseet, joiden kohtaamista hän oli lapsena arastellut.

”Miten sinä oikein käyttäydyt!” ostoskeskuspukki sanoi.
”Katso nyt itseäsi! Häpeäisit!”

Fielle tuli tarve puolustautua, selittää että hänellä oli täysin pätevä syy istua ostoskeskuksen ikkunasyvennyksessä likaisissa vaatteissa, meikkaamattomana ja tukka rasvaisena.

”Ei se ole minun syytäni”, hän halusi sanoa.

Ja sitten: *Näytätkö muka itse paremmalta?*

Oli myös tasokkaita joulupukkeja, sellaisia joilla oli neulepuvut ja parta oikeaa villaa. Arvonsa tuntevia joulupukkeja. Pukkeja joilla oli jalassa kunnolliset jalkineet, ei vain mustia muovisuojuksia. Sikäli kuin tällä pukilla oli jalkojakaan, mitä Fie epäili.

Mutta jopa nykyisessä tilassaan Fie ymmärsi, ettei hänen pitäisi kinastella joulupukin kanssa. Hän myös tajusi rähjävänsä pukille, koska hän – vastentahtoisesti – tiesi sen olevan oikeassa. Ja lopulta hän oivalsi, että hänen tuntemansa suutumus oli eräänlainen ihme.

Häntä ei ollut pitkään aikaan huvittanut riidellä kenenkään kanssa. Riitely olisi mennyt hukkaan, sillä mikään ei ollut tuntunut miltään hänen viettäessään päivänsä yksin puolihorteessa pillerirasian kanssa. Kiukku, tarve puolustautua, oli ensimmäinen valonpilkahdus koko pitkän pimeän aikana.

Fie räpäytti silmiään, ja hänestä tuntui kuin pukkikin olisi räpäyttänyt omiaan.

Jotkut asiat tulevat täydellisenä yllätyksenä. Katastrofi ei anna ennakkovaroitusta, oli se sitten äkillinen sairaus, virustartunta, tsunami, tulipalo tai liikenneonnettomuus. Niihin ei voi varautua, ja joitain varotoimia (hanki rokotukset äläkä kävele punaisia päin) lukuun ottamatta niitä on turha liiemmästi ajatella. Osa asioista taas tulee hiipimällä, niiden tulon aavistaa. Silti ihminen uskoo ja toivoo, ettei mitään tapahdu, että hän vain kuvittelee. Ratkaisu (ei erityisen hyvä sellainen) on joskus se, että sulkee silmät, pitää kiinni vanhasta ja toivoo parasta.

Juuri niin Fie oli tehnyt ennen ajautumistaan masennukseen ja pilleririippuvuuteen. Ennen katastrofia. Ja tietenkin useita kuukausia ennen joulupukin tapaamista.

Hän ei ollut tajunnut ummistaneensa silmiään. Havahduttuaan lopulta, rajusti ja julmasti, hän ei voinut millekään mitään. Hän istui puhtaaksi puunatussa keittiössään, yllään järkevät siniset housut ja valkoinen paita. Hän joi kahvia kuten kaikkina muinakin aamuina. Carl Christian istui vastapäätä mutustaen maksapasteijaleipää, mikä myös oli vakituisen aamurutiini. He eivät jutelleet kuten eivät yleensääkään. Carl Christian ei ollut aamuvirkku, ja Fie oli oppinut lykkäämään sanottavansa lounasaikaan.

Kohta he istuisivat Volvossa ja ajaisivat töihin. Carl Christian oli hammaslääkäri, ja Fie työskenteli hänen vastaanotollaan hammashoitajana. Järjestely oli erinomaisen käytännöllinen – heille riitti yksi auto, eikä Carl Christianin tarvinnut maksaa hänelle palkkaa. Heillä oli yksi lapsi, kaksikymmentäyksivuotias Jens Christian, joka oli jo lentänyt pesästä. He asuivat hienossa talossa hienolla alueella ja heidän elämänsä oli viimeisen päälle hienoa. Joskus Fie toivoi, ettei se olisi ollut ihan niin hienoa, ei tosin tänä aamuna. Tänä aamuna hän tunsi itsensä tavattoman rennoksi ja tyydytetyksi. He olivat tehneet sitä tiistaina! Eivätkä edes tiistai-iltana vaan tiistaiamuna.

Aamuseksi ei yleensä kiinnostanut Carl Christiania. Hän oli tottumustensa orja, ja hänelle sopi parhaiten perjantai-ilta. Joskus myös sunnuntai, jos heillä ei ollut muuta tekemistä.

Lukuun ottamatta joka-aamuista hiljaisuutta (ja taipumusta reunojen tasoittamiseen, mikä teki hänestä varsinaisen pensassaksivelhon) Carl Christian ei ollut tylsä. Hän oli pitkä ja komea, ja hänen kanssaan kehtasi todellakin liikkua ihmisten ilmoilla. Juhlissa hän saattoi esitelmöidä juurihoidoista ja hammassilloista, joista ihmiset eivät yleensä halunneet kuulla puhuttavankaan. Mutta hänen selostuksensa olivat niin viihdyttäviä, että kuulijat halusivat heti varata hammaslääkäriaajan. Carl Christianilta tietenkin.

Hän siis osasi olla hyvinkin viehättävä, ja se oli Fien mielestä todella harvinainen ominaisuus hammaslääkärille, jotka useimmiten olivat kuivanpuoleisia. Fie oli ollut Carl Christianin mukana monissa hammaslääkärikonferensseissa ja tiesi, ettei kyse ollut pelkästä ennakkoluulosta.

Joskus vuosia sitten he olivat tehneet sitä usein myös tiistai-aamuisin. Joskus vuosia sitten he olivat jopa jutelleet aamiais-pöydässä. Heillä oli ollut puhuttavaa, sellaistaikin mikä jaksoi kiinnostaa jo ennen aamukahdeksaa. Kun Jens oli ollut pieni ja koko elämä oli jollain lailla ollut vielä edessäpäin, he olivat olleet onnellisia. Vai olivatko? Fien oli vaikea muistaa, siitä oli niin kauan.

Hän ajatteli usein, että he olivat jo tehneet kaiken. Enää ei ollut mitään mitä odottaa, ei jännittäviä muutoksia, ei viihdyttäviä keskusteluja. Oli mökkeilyä, päivällisiä perheen kesken, päivällisiä ystävien kanssa, pääsiäisiä, jouluja, kesälomia ja taas sama uudestaan. Aika vain kului, eikä hän odottanut siltä mitään. Se vain hupeni. Ehkä Carl Christianista tuntui samalta, vaikkei hän välittänytään puhua siitä.

”Meillähän on kaikki hyvin, eikö vain?” hänellä oli tapana sanoa, kun Fie otti asian puheeksi.

Mutta viime aikoina myös Carl Christian oli vaikuttanut äreältä. Fie oli pari kertaa yllättänyt tämän katsomasta häntä ikään kuin inhoten, aivan kuin hän ihan kirjaimellisesti olisi keittolautaselle tipahtanut hius.

Siksi Carl Christianin tämänaamuinen aloite oli ilahduttanut häntä. Vaikka hänestä olikin ollut kiusallista ajatella, että hampaat olivat harjaamatta ja karvat ajelematta. Jälkimäinen oli tuntunut turhalta, sillä eiväthän he nykyään tehneet sitä enää edes perjantai-iltaisina.

Mutta kiusaantuneisuus haihtui nopeasti, koska Carl Christian oli tänä aamuna tavallista kekseliäämpi. Fie ajatteli myöhemmin, että hänen olisi pitänyt tajuta jo silloin, koska Carl Christian ei ollut sitä tyyppiä, joka googlasi *viettelyniksejä sängyssä*. Eikä tämä ollut myöskään innostunut pornolehdistä.

Mitä siis oli tapahtunut? Fie oli joka tapauksessa tuona aamuna onnellinen.

Lopuksi Carl Christian suuteli häntä hellästi ja nousi sängystä. Ja kun Fie hieman tärisevin jaloin käveli kylpyhuoneeseen, hän tunsi itsensä pitkästä aikaa kauniiksi. Aivan kuin jumituneet niskalihakset olisivat rentoutuneet. Ehkä heillä oli vielä toivoa. Ehkä tämä oli käännekohta.

Myöhemmin tuon aamun ajattelemisen painoi hänet aina kumaraan. Hän oli ollut niin kiitollinen!

Mutta Fiellä oli yhä lämmin ja tyydytetty olo siinä vaiheessa, kun Carl Christian tavoistaan poiketen antoi ymmärtää, että hänellä oli jotain sanottavaa. Hän yskäisi, nielaisi suunsa tyhjäksi maksapasteijaleivästä ja sanoi: ”Meidän pitää puhua.”

”Selvä”, Fie sanoi innoissaan siitä, että rutiinit saivat tänään kyytiä. ”Mistä haluat puhua?”

”Meistä”, Carl Christian selitti, ja Fie nyökkytti katsellen häntä. Mies näytti kummalliselta, aivan kuin olisi valmistautunut lausumaan runon tai pitämään pitkään harjoitteleman sa puheen. Fie tukahdutti hymynsä, sillä Carl Christian ei pitänyt siitä, että hänelle naurettiin.

Mutta Carl Christian ei katsonut häneen päinkään, vaan tuijotti tiukasti ikkunan takana kasvavaa pensasaitaa. Kasvot olivat sulkeutuneet ja kämmenet kääntyneet häntä kohti aivan kuin mies olisi halunnut fyysisesti torjua hänet.

Ja silloin Fie oivalsi, mitä oli tulossa.

Hän ajatteli tienneensä sen alitajuisesti jo pitkään, sillä koko seuraava kohtaaminen oli niin selkeä, ikään kuin hän olisi jo kokenut sen ja hänen tarvitsi vain kaivaa se muististaan.

Ihmeissään hän ajatteli tajunneensa jollain tasolla jo aiemmin, etteivät niskan lihasjumi ja unettomuus johtuneetkaan siitä, että hän oli huolissaan sisarestaan. Tai pojastaan. Tai uusista rypyistä kasvoissaan.

Mutta vaikka hän siis tiesikin, mitä tuleman piti, hän ei alkanut raivota eikä itkeä. Hän vain istui paikoilleen jähmettyneenä ja tuijotti tarkkaavaisena miestänsä, kuin lapsi koulun penkissä. Ja Carl Christian kertoi rakastuneensa toiseen, selitti kaiken hitaasti ja liioitellun yksityiskohtaisesti, niin että Fie tunsu kutistuvansa. Heillä oli paljon yhteistä, sillä naisenkin oli hammaslääkäri ja vähän Carl Christiania nuorempi, mutta ei niin paljon, että kyse olisi mistään keski-ään kriisistä. Nimenomaan se oli Carl Christianille tärkeää, ja toivottavasti Fie ymmärsi sen.

Carl Christian myös sanoi suhteen kestäneen jo jonkin aikaa ja ettei hän voisi tehdä sitä Fielle.

”En kummallekaan teistä.”

Mutta etkö sinä juuri tehnyt sen minulle? Fie ajatteli räpäyttämättä silmiään, muuttamatta tarkkaavaisen rauhallista ilmettään.

”Meillähän ei ole mennyt hyvin enää pitkään aikaan”, Carl Christian sanoi, ja Fie nyökkäsi, vaikka olikin luullut, että heillä meni hyvin. Yksitoikkoisuudesta huolimatta sinällään aika hyvin. Jos ei siis laskenut unettomuutta. Eikä lihasjumia niskassa.

”Aion hakea asumuseroa”, Carl Christian sanoi rauhallisella ja hieman opettavaisella äänellä. Ja helpottuneella, sillä tämänhän sujui yli odotusten. ”Se on parasta. Varsinkin Jensin kannalta.”

Fie räpäytti silmiään ja avasi suunsa. Mutta sanaakaan ei tullut ulos, ja Carl Christianin puhetulva jatkui: ”Hänelle ei tee hyvää nähdä meitä yhdessä, kun meillä kerran ei mene

hyvin. Totta kai hän huomaa sen. Ja nyt kun olemme tehneet päätöksen, on parasta panna se täytäntöön viivyttelemättä. Se on kaikkien etu.”

Hän nousi lähteäkseen ja myös Fie nousi.

”Ystävä hyvä”, Carl Christian sanoi torjuvasti, ”ei sinun tarvitse tulla tänään töihin.”

”Mutta kuka sitten...?”

”Se on jo hoidettu”, Carl Christian sanoi. ”Älä sitä murehdi.”

Fie jäi Carl Christianin lähdettyä istumaan pöydän ääreen. Hän tuijotti ulos. Istuttamiaan kukkia, keväällä ostamiaan puutarhakalusteita. Hän oli nähnyt mielessään, miten he istuisivat ulkona perheen, ystävien ja naapureiden kesken ja söisivät pitkiä italialaisvaikutteisia illallisia. Nauttisivat viinistä ja pastasta ja leppoisasta tunnelmasta. (Miten sellainen oli edes tullut hänelle mieleen? Carl Christian ei pitänyt pastasta, ja Jens oli niitä ihmisiä, jotka ahmaisivat ruokansa hetkessä ja häipyivät.)

Mitä kalusteille nyt tapahtuisi, hän mietti. Entä talolle? Heidän tavaroilleen? Kuka jäisi taloon? Mitä Jens sanoisi? Miten hänen työpaikkansa kävisi?

Kysymykset kieppuivat hänen päässään, sinkoilivat edestakaisin kuin pingispallot ja aiheuttivat kaaoksen. Täysin hallitsemattoman kaaoksen. Hänen kätensä vapisivat. Hän halusi Carl Christianin tulevan takaisin ja sanovan, että kyse oli väärinkäsityksestä. Hän halusi sanoa, että tämä saisi pitää toisen naisen, kunhan hänen vain ei tarvitsisi ottaa kantaa tähän kaikkeen. Kunhan hänen vain ei tarvitsisi.

Hän ei ollut vihainen, hän oli pelkästään peloissaan.

”Joulupukki?”

”Niin.”

”Olisi helpompi ymmärtää, jos se olisi ollut enkeli. Mutta että joulupukki!”

”Semmoinen, joka äidillä oli ikkunassa, muistatko? Me riisuimme sen, koska halusimme nähdä, onko se oikea.”

”Mutta se oli styroksia. Se pukki oli pelottava! Se oli ihan kuin mummo. Samanlaiset pistävät silmät.”

”Tismalleen! Ymmärrät varmaan, että säikähdin – ihan kuin mummo olisi noussut kuolleista!”

Puhelimessa tuli hiljaista. Sisaruksset, toinen maan pohjoisosassa, toinen etelässä, ajattelivat mummoaan kunnioituksella ja hienoisella ahdistuksella. Mummo oli ollut pitkä ja laiha nainen, jonka lujat näpit jättivät helposti mustelmia lapsenlasten käsivarsiin. He eivät olleet tavanneet mummoa usein, mutta suunnilleen kerran vuodessa tämä pyyhälsi heidän kotiinsa aseistautuneena pesuaineilla, rautaisella tahdolla ja ylenmääräisellä paheksunnalla.

Mummo oli ollut kuolleena jo yli kolmekymmentä vuotta, mutta hänen muistonsa aiheutti sisaruksille edelleen lieviä

vatsanväännteitä ja lähes vastustamattoman tarpeen pyytää anteeksi.

”Melkoinen naisihminen”, Sara sanoi lopulta. ”Luuletko, että hän...?”

”Aineellistui näyteikkunan joulupukiksi? Ei nyt sentään.”

”Samaa mieltä. Eikä hänen huumorintajunsa sitä paitsi ollut kaksinen. Jos hän kummittelisi, hän tekisi niin jossain muussa hahmossa.”

”Yhtenä *Henkien talon* raivoavista hengistä.”

”Hän olisi säikäyttänyt järjiltään koko tv-tiimin.”

”Aivan.”

Jutustelu täytti hiljaisuuden, ja Fie yritti hämmentyneenä keksiä vielä jotain sanottavaa, mitä tahansa saadakseen Saran pysymään linjoilla. Mitä tahansa joutavanpäiväistä, jotta hänen ei tarvitsisi puhua siitä, mitä Sara ihan kohta kysyisi: *Oletko heittänyt pillerit pois?* (Fie ei ollut heittänyt pillereitä pois. Tavattuakaan joulupukin hän oli vakuuttanut itsensä siitä, että hänellä oli oltava niitä *siltä varalta että*, ja hän oli raahautunut päivystävään apteekkiin. Uusi houkutteleva Sobril-pakkaus oli hänen laukussaan.)

Sara oli sairaanhoitaja ja tiesi kaiken Valiumista ja Sobrilista ja sen sellaisista. Ihan kaiken! Fie ei kestäisi enää uutta pilleri-esitelmää.

Hän kuuli Saran selvittävän kurkkuaan, ja hänen silmänsä hakivat klaustrofobisesta huoneesta jotain puheenaihetta, jonkinlaista ideaa, mutta sellaista ei löytynyt. Ikkunat olivat likaiset, lattian maali kulunut paikoitellen pois, ja pillerien ja masennuksen kanssa vietetyt viikot huokuivat seinistä. Asunto oli kamala, kaukana siitä valoisasta, kauniista talosta, jossa hän oikeastaan asui. Siitä talosta, josta hän oli muuttanut Carl Christianin kehotuksesta.

Ne olivat olleet Carl Christianin sanat: *Kehotan sinua muuttamaan pikimmiten.*

Carl Christianin kerrottua *hänestä*, siitä toisesta, Fie ei ollut tiennyt mitä tehdä, joten hän oli vain jäänyt asumaan taloon. Sekavana, masentuneena ja käsiensä ulottuvilla pillerimäärä, jolla olisi tainnut hevosien. Myöskään Carl Christian ei ollut muuttanut, mikä oli ollut Fiestä yllättävää, sillä eikö nimenomaan tämän olisi kuulunut tehdä niin? Muuttaa *naisensa* luokse, ainakin siihen saakka, että he saisivat sovittua järjestelyistä?

Lopulta Fie oli hyväksynyt tilanteen. Hän oli popsinut Sobrileita, nukkunut paljon ja tehnyt samaa kuin yleensäkin kotona, vain huomattavasti aiempaa hitaammin. Carl Christian nukkui vierashuoneessa, mutta muutoin kaikki oli ennallaan. Paitsi että MIKÄÄN ei tietenkään ollut ennallaan.

Ja sitten Carl Christian oli eräänä aamupäivänä soittanut klinikalta ja *kehottanut* häntä muuttamaan. Mies oli jopa osannut asunnon, johon hän voisi muuttaa.

”Se kannattaa taloudellisesti”, Carl Christian oli sanonut.

Ja rauhoittavien lamaannuttama Fie oli totellut. Hän oli tunkenut kahteen matkalaukkuun sen mitä käsiin osui ja rikkonut samalla jotain, sen hän muisti selvästi. Hän oli soittanut taksin ja päätynyt tänne, henkisesti romahtaneena. Hän oli ollut täysin rikki!

Carl Christian oli hankkinut hänelle ullakkoasunnon, jonka hän oli hyväksynyt, vaikkei voinut sietää ullakkoasuntoja.

Hänen muuttaessaan oli ollut sandaalikeli, ja tänään hän oli nähnyt joulupukin.

”Muistatko kun luimme *Liisaa Ihmemaassa*?” Fie kysyi pienellä ja epävarmalla äänellä. Oli tärkeää, että sisar ymmärtäisi. Ettei tämä halveksinut häntä istuessaan kaukana pohjoisessa rakastavan puolisonsa, lastensa ja lastenlastensa kanssa.

”Niin?”

”Tuntui ihan samalta. Ihan kuin olisin tipahtanut kaninkoloon ja ympärillä olisi ollut pelkkää pimeää. Mutta siellä ei ollut sen enempää kissoja kuin kuningattariakaan. Pelkkää pimeyttä. Missään ei näkynyt valonpilkahdustakaan. Ei yhtään mitään, vain sakeaa sumua. Ymmärrätkö?”

”Eli ei siis ollenkaan niin kuin *Liisa Ihmemaassa*?” Sara huomautti terävästi, jottei Fie vahingossakaan unohtaisi Saran olevan isosisko, nyt ja aina.

”Mutta olen lukenut masennuksesta”, Sara jatkoi hieman lempeämmällä äänellä, mistä Fie tajusi, että sisar halusi ainakin yrittää, vaikkei oikeastaan ymmärtänytkään.

”Ja nyt sitten”, Fie sanoi, ”tuijotettuani silmiin sitä joulupukkia minusta tuntuu kuin minut olisi paiskattu taas johonkin uuteen ja tuntemattomaan. Ihan kuin olisin heräämässä. Mikään ei ole normaalia. En tiedä, kuka olen tai mitä minun olisi tarkoitus tehdä. Tai onko millään ylipäätään tarkoitusta.”

Fie ei maininnut, että hänen teki hirvittävästi mieli palata sumuun ja ahtaaseen, turvalliseen pimeyteen. Nyt oli vastenmielisen valoisaa, ja hän häpesi sitä, minkä valo paljasti. Hän ymmärsi olleensa masentunut ja että se oli diagnoosi eikä siis mitään hävettävää (niin ihmiset ainakin sanoivat), mutta silti hän häpesi, syvästi ja koko sielustaan.

Sitä paitsi hänellä oli ollut niin runsaasti pillereitä, ettei hän ollut pitkään aikaan tehnyt juuri muuta kuin nukkunut. Hän oli monessa mielessä takaisin lähtöpisteessä.

”En tiedä, mitä tekisin”, hän kuiskasi ja ajatukset kääntyivät taas pillereihin.

Toisessa päässä oli aivan hiljaista. Hiljaisuutta kesti hyvän tovin, ja Fie ehti jo ajatella, että oli sattunut jotain. Lapsi oli loukannut itsensä, tai jotain muuta, joka meni valituksia suoltavan etelänsisaren edelle. Hemmotellun sisaren. Sillä Sara oli ollut eri mieltä hänen aviomiehen valinnastaan, eikä Fie sopinut Saran mielestä missään nimessä hammashoitajaksi.

Koska hän oli Sara, hän ei ollut myöskään peitellyt näkemyksiään.

”Sinä tarvitset suunnitelman”, Sara yhtäkkiä sanoi. Ja sitten, koska ei voinut olla sanomattakaan: ”Ja nyt lakkaat inisemästä!”

”Mutta...”

”Ihmiset ovat ennenkin menettäneet aviomiehensä! Ettekä te todellakaan ole Carl Christianin kanssa sukulaissieluja! Milloin olet viimeksi puhunut hänen kanssaan? Minusta te sovitte harvinaisen huonosti yhteen. Entä Jens?”

”Olen minä ottanut häneen yhteyttä, mutta hänellä on aina jotain. Olen ihan oikeasti yrittänyt!”

”Ryhdistäydy! Et voi käyttäytyä noin. Helveti, sinähän olet aikuinen!”

Taustalla kiljui lapsi, ja Sara puhahti: ”Lempo soikoon!” ja katkaisi puhelun.

Fie toivoi monesti, ettei sisaresta olisi tullut ihan niin pohjoisnorjalainen. Oli outoa, että Saran mies, pohjoisnorjalainen kalastaja, käyttäytyi aina varovasti ja kohteliaasti, söi siististi eikä haissut kalalle kuin vähän. Sara sen sijaan...

”Lempo soikoon”, Fie mutisi löytämättä ilmauksesta voimaa tai kiukkua. Puhelin soi uudestaan.

”Nyt minä keksin”, sisar sanoi. ”Sain Gurilta vihjeen.”

Saran tyttärellä Tonjella oli kaksi pientä lasta, Guri ja Tarjei, ja Fiestä tuntui kuin he olisivat olleet koko ajan Saralla, vaikka olivatkin päiväkodissa.

”Guri raivostui, kun veli oli avannut hänen joulukalenterinsa luukut ja syönyt suklaat. Viimeistä palaa myöten!”

Saran äänessä oli jonkinlaista voitonriemua, aivan kuin lapsenlasten tekokset olisivat imarteleva heijastus isoäidin kapinallisuudesta. Sara rakasti kapinoita.

Fie piti Saran lapsista ja lapsenlapsista mutta mieluiten matkan päästä. Saran tavoin he ilmaisivat kernaasti jokaisen tunteensa eivätkä jättäneet hyödyntämättä pienintäkään riidanaihetta. Nyt taustalta kuului raivoisaa karjuntaa, ja Sara koulutti oven kiinni.

”Sinä tarvitset suunnitelman”, Sara totesi. ”Jotain mikä auttaa sinut eteenpäin. Jotain mikä saa sinut nousemaan sängystä joka päivä. Ja tavoitteen. Ja jonkun, joka kertoo, mitä sinun pitää tehdä, ainakin joksikin aikaa.”

”Ja se joku olet ehkä sinä?”

”Ehkä. Et voi jättää kaikkea ostoskeskuspukkien varaan. Mutta oletko siis samaa mieltä?”

Fie mietti. Hän ei tiennyt, oliko samaa mieltä vai ei – todennäköisesti ei, mutta toisaalta taas ihan sama. Hän haukotteli.

”OK”, hän sanoi.

”Hyvä. Joulupukki pyöräytti homman käyntiin, ja minä jatkan siitä. Ole valmiina huomenna.”

”Miksi huomenna?”

”Siksi tietenkkin, että on toinen joulukuuta. Saat adventtikalenterin. Ensimmäisestä kalenterilahjasta huolehti joulupukki. Saat joka päivä lahjan.”

Sara mietti hetken ja lisäsi: ”Ainakin melkein. Ei pidä liioitella.”

”Ai, kiitos”, Fie mutisi hieman hämmentyneenä. ”Millaisia lahjoja?”

”No jaa, ehkä pikemminkin tehtäviä kuin lahjoja. Etkä ihan joka päivä, en keksi joka päivälle jotain, ja pitäähän sinunkin välillä levätä. Mutta siis juuri sopivasti tehtäviä. Ensimmäinen on se, että luovut pillereistä, mutta senhän sinä olet jo tehnytkin.”

”Mmm”, Fie mutisi.

”Ja joulun mennessä olet uusi ihminen. Luota minuun.”

Tänä jouluna kaikki on toisin


#hyvänmielenkirjat

ERÄÄNÄ TAVALLISENA TIISTAINA Fien elämä mullistuu. ”Meidän pitää puhua”, sanoo aviomies, ja kaikki romahtaa. Fie löytää itsensä uudesta elämänvaiheesta, johon ei ollut suostunut. Kaikki ilo on yhtäkkiä tiessään.

Sitten Fien sisko keksii lähettää hänelle pieniä tehtäviä, yhden joka päivä. Koristele asunto. Hanki lemmikki. Leivo jotain jouluista. Fie huomaa, että kun auttaa itseään, on helpompi auttaa myös muita – ja että arjen hyvät teot johtavat joskus odottamattomiin kohtaamisiin. Joulukuukalenteri tuo mukanaan uusia yllätyksiä.

Siri Østlin *Uusien alkujen joulukalenteri* on tarina, joka kietoo lukijansa lämpimään syleilyyn ja lupaa, että synkimistäkin päivistä löytyy aina toivon pilkahdus.


K

ISBN 978-952-403-174-5


9 789524 031745

www.bazarkustannus.fi

84.2