

*KOSMOS

MUSTA AALTO

Saana Airtola

MUSTA AALTO

Saana Airtola

*KOSMOS

© Saana Airtola ja Kustannusosakeyhtiö Kosmos 2024

ISBN 978-952-352-305-0

***KOSMOS**

Painettu EU:ssa.

1.

Kadunvarsimainos on vaihdettu yön aikana toiseen. Turvallisen ruohonleikkurimainoksen tilalla ovat nyt Joonaksen kasvot, jotka säteilevät muiden julkisuuden henkilöiden seassa. Ne mainostavat kesän viimeistä festariviikonloppua.

Otan kaapista korkean lasipullon, vien sen hanan alle ja alan täyttää kylmällä vedellä. Seison keskellä keittokomerossa vellovaa hellettä. Se oli jo alkukesästä löytänyt perille raosta, jota en ollut saanut verholla umpeen, sillä minulla oli varaa vain yhteen pariin ja toista puoliskoa tarvittiin olohuoneessa. Olin nykyinen keittiön verhoa vasemmalle ja sitten oikealle, hetken harkinnut teippaavani sen reunoistaan ikkunan pieliin, jotta pienetkin rypyt suoristuisivat ja lämpö pysyisi ulkona, mutta minulla ei ollut ollut teippiä. Verhoa on turha yrittää pitää kiinni, kuuma pysyy joka tapauksessa.

Tunnen selässäni, kuinka Joonas tuijottaa minua. Vilkaisten olen yli ikkunasta. Hänen leukansa on mainoksessa kallellaan taaksepäin. Tiedän kaikki epävarmuudet, joita hän yrittää asennolla peitellä, hän ei suostu vanhenemaan.

Useimpina päivinä en voi ajatella Joonasta lainkaan, kun taas toisina hänen ajattelemisensa on minulle elinehto; minun on pakko saada tietää hänen olevan edelleen elossa, edelleen kunnossa, edelleen perheenisä, kaikkea sitä, mitä hän on ennenkin ollut, riippumatta siitä, haluaisiko hän enää koskaan kuulla minusta. En tiedä, kuka kuvan on ottanut ja ketä Joonaksen

silmät olivat katsoneet, tai missä he ovat nyt, kun tilanteesta on jäljellä vain yksi pysäytetty hetki.

Vesi tulvii pullonsuusta kädelle. Suljen hanan ja kuivaan kämmenselän auringon lämmittämään keittiöpyyhkeeseen. Haen katseella korkkia, mutta se ei ole keittiön tasolla. Avaan astiankuivauskaapin, sitten muita kaappeja. Äkkiä muistan nähneeni korkin alakaapissa papereiden ja ilmaislehtien vierssä, siirrettynä pois jonkin toisen asian tieltä.

Avatessani oven siihen nojanneet lehdet alkavat yksitellen liukua pois kasan päältä. Laskeudun kyykkyyyn ja yritän toisella kädellä kerätä lehtiä, toisella pitää kasaan jääneitä pystyssä. Kun paiskaan viimeisen sanomalehden takaisin kaappiin, sen välistä tippuu pieni pala kiiltävää, valkoista pahvia. Se on reunoistaan kellastunut, ja keskellä on sinitarran jättämä harmaa tahra. Nostan kortin lattialta ja käännän sen ympäri, vaikka tiedän mitä toisella puolella lukee. Haluan vain nähdä sen.

Onnea 13v.

Ja kaapissa on muutakin, kaikkea, jolle ei ole riittävästi säilytystilaa muualla yksiosässä. On cd-levyt ja musiikkivideokäsikirjoitukset. On muistiinpanot ensimmäisestä tapaamisesta Joonaksen kanssa ja miniatyyrikauppa, jonne ei voinut koskaan oikeasti päästä.

Työnnän tavarat syvemmälle kaappiin. Suljen oven. On elokuun viimeinen keskiviikko. Olen aloittamassa aikuislukion.

Kello on viittä yli, olen myöhässä tunnilta, vaikka olen juosut loppumatkan koulun oville niin, ettei hiki tunnu laskevan lainkaan. Aikuislukion tunnit pidetään samoissa tiloissa päivälukion kanssa. Olen saanut luvan tulla paikalle, vaikka historian kurssi on jo puolivälissä. Avaan painavan sähköoven, ja tuulikaapin ilma kääntää hiukseni ensin ylös ja sitten suoraan kasvoille.

On kulunut neljä vuotta, mutta olen tulossa takaisin. Jännitys kiristää vatsaa eikä minulla ole vaihtoehtoja. Palaan kouluun,

vaikka en osaa olla koulussa enkä tiedä, mitä siitä seuraa. Palamista enemmän pelkään vain sitä, etten palaisi koskaan.

Käytävissä ei ole juuri mitään samaa kuin ennen, ehkä sijainti ja muoto. Seiniä ei sentään ole purettu eikä koulusta tehty suurta avokonttoria, mutta suuria, abstrakteja taideteoksia on yhtäkkiä pystytetty joka puolelle, vitriineissä on esillä palkintoja, eikä käytävillä enää ole puisia, lohkeilleita penkkejä vaan kirkkain värein verhoiltuja nojatuoleja ja sohvia. Seinille ripustetut maalaukset yksi toisensa perään, seiniin maalatut värien kierteet. On vaaleaa ja valoisaa. Koko koulu tuntuu huutavan: sen jälkeen, kun sinä lähdit, on täällä tapahtunut paljon, kaikki on muuttunut paremmaksi, opiskelijamme ovat nyt menestyviä, ja heidän tekemillään asioilla on merkitystä.

Muistan, kuinka vatsaa särki alakoulusta lähtiessä, kuinka lakkasin välittämästä siitä yläkoulun aikana, ja kuinka lukiosta jättäytymistä ei edes huomannut, ennen kuin kaikkialla ympärillä yhtäkkiä järjestettiin ylioppilasjuhlia. Noiden vuosien aikana tavallinen elämä menetti vähitellen merkityksensä.

Hölkään aulan läpi ja lähden nousemaan portaita vauhdilla. Kenkien pohjat narisevat lattiaa vasten. Piripintaan laskettu vesi hakkaa korkkia ahtaassa tilassaan. Kellon on oltava jo kuutta tai seitsemää yli.

Ajatus puuttuvien kurssien ja ylioppilaskirjoitusten suorittamisesta on pitkään tuntunut turhauttavalta, ajatus siitä, että on jo jäljessä ja vaikka tekisi mitä, olisi jumissa vielä monta vuotta. Mutta aikuislukiossa pakollisten kurssien määrä laskee niin paljon, että selviytyminen tuntuu mahdolliselta.

Saavun kolmanteen kerrokseen ja käännyin portaista vastakkaiseen suuntaan. Oikea käytävä paljastuu vähitellen kulman takaa, ja sen molemmin puolin seisoskelee turhautuneen näköisiä ihmisiä. Toisilla on käsissään puhelin, osa vain seisoo kädet puuskassa tuijottaen tyhjyyteen. Aikuislukiossa ei ole tunteja päällekkäin, joten on selvää, että luokan edustan aikuiset ovat historian kurssilta. En ensin hahmota, onko

käytävällä opettajaa vai ei, sillä se voisi iän puolesta olla heistä kuka tahansa. Luokan ovi on kuitenkin kiinni. Helpotus pistellee käsissä ja vedän syvään henkeä. En ole myöhässä.

Hidastan askelia, kunnes pysähdyn aloilleni. Jään kulman liepeille tasaamaan hengitystä. Käytävällä seisovat ihmiset ovat minua vanhempia. Heidän käsivarsillaan roikkuu vetoketjullisia huppareita ja sateenvarjoja, he ovat varautuneet sään muutoksiin. Tunnen oloni alastomaksi pelkässä t-paidassa.

Yhdellä miehistä on selässään lasten vihreä päiväkotireppu. Hän vaihtaa painoa jalalta toiselle, ja hänen takaansa paljastuvat penkillä istuvan tytön kasvot. Tämä on syventynyt sylissänsä pitämänsä läppäriin. Hän näyttää tutulta. Hän näyttää Alinalta.

Minut valtaa lämpö. En voi uskoa tätä. Alinalla on sama vahva meikki kuin päivälukiassa, mutta hän on värjäynyt pitkät, paksut hiuksensa oransseiksi. Lyhyt otsatukka ulottuu vain puoleenväliin otsaa. En ole yksin. Alina on edelleen täällä.

Kehoni ei kuitenkaan suostu liikahtamaan. Annan pään nojautua viileään seinään. Alakoulussa opettaja kertoi eliöiden suojavaireista, jotka auttavat niitä piiloutumaan vihollisilta. Kuvittelen maalin valkoisen värin leviävän päälleni. Pelkään, ettei minulla ole enää mitään sanottavaa kenellekään ikäiselleni. Jos Alina kysyisi jotain välissä kuluneista vuosista, en osaisi selittää, missä olen ollut. Olen ollut koko ajan lähellä koulua, mikään ei olisi estänyt minua palaamasta enkä silti ollut palannut.

Päiväkotireppuisen miehen selkä peittää jälleen Alinan. Alina ei ole vielä nähnyt minua. Vastoin kaikkea, mitä minun on ollut tarkoitus tehdä, käännyin ympäri. Lähdin kävelemään käytävää takaisin portaiden suuntaan. En katso taakseni. En aio mennä luokkaan. Laskeudun rappuset lähes juosten ja hivuttaudun painavasta ovesta takaisin loppukesän kosteaan ilmaan.

Ajattelen opettajaa aloittamassa tuntia ja opiskelijoita kiertämässä nimelistaa saumattomasti ympäri luokkaa. Lennän ulos kurssilta. Saan huonon maineen aikuislukion opettajien

keskuudessa. En voi mennä takaisin, minulla oli ollut tilaisuus ja olin käyttänyt sen näin.

Ylitän kadun katsomatta autoja ja kaivan avaimet farkkujen etutaskusta. On hyvä, että Alina oli ollut käytävällä. Jos hän olisi jo ollut luokassa tai jos olisin itse ollut siellä hänen saapuessaan, en olisi enää ehtinyt valita. Aikuisena päätökset saa tehdä itse, olivat ne millaisia tahansa.

Olen kompastua rappukäytävän kynnykseen, jalat haluavat luovuttaa, keho haluaa takaisin kotiin. Vasta portaikossa huomaa vihlonnan käsivarsissa ja vatsassa, sen, kuinka kipu säteilee ympäri kehoa. Tunnistan aallon jälleen pyyhkivän ylitseni. Kävelen naapuriasuntojen ovien ohi ja sanon mielessäni kivulle: ihan sama, vie sitten.

Kotioven avattuani minua on jälleen vastassa kuuma ja seisova ilma. Vedän ulko-oven kiinni, nojaan kämmenen eteisen viileään seinään ja irrotan kengät jalkaterillä ilman käsiä. Netissä on koko kesän ajan kiertänyt ohje, jonka mukaan kodin viilentämiseen tarvitaan läpiveto. Siksi olen avannut usein iltapäivisin ikkunan ja työntänyt postiluukun väliin koulukirjan. Nyt vain suljen välioiven perässäni.

Kävelen keittiöön ja alan purkaa tavaroita kangaskassista yksitellen pöydälle. Vesipullo ja läppäri – paperisia kirjoja ei koulussa enää sallita, se ilmoitettiin suurin kirjaimin ja monin huutomerkein koulun sivuilla. Lasken pöydälle vihon, kynän ja kumin, vaikka olin odottanut historian tuntia viikkokausien ajan, lukenut opiskelutekniikoista ja harjoitellut etukäteen, kuinka ilmoittaisin opettajalle nimeni. Ripustan kangaskassin roikkumaan tuolin selkänöjälle ja istun lattialle. Nostan polvet koukkuun ja nojaan kaapin oveen.

Ikkunasta näkyy, kuinka mäntyjen latvat keinuevat tuulessa. Keittiön tasolla on tiskejä, hellalla uunipelti ja sen päällä lepäävä leivinpaperi. Kuumuus on niin tukahduttavaa, että hetken tuntuu, kuin en saisi henkeä.

2.

Koulun automaattivalot eivät tunnista minua heti. Kävelen haamuna hämärän aulan läpi. Alakoulussa luokkamme odotti kerran opettajaa pimeässä luokkahuoneessa aamukahdeksalta, jotta hän yllättyisi tullessaan ovesta. Hetkeksi saimme hänet uskomaan, että kaikki olivat unohtaneet tulla tunnille, että koko aamu oli unta, josta hän pian heräisi. Yksi oppilaista oli jopa piiloutunut pulpetin alle aiheuttaakseen yhteiseen pilaan vielä toisenkin näytöksen. Hämärässä istuminen oli ollut valtaa, pakollinen osa reittiä kohti nähdyksi tulemista. Emme me olleet istuneet peläten sitä, ettei kukaan tulisikaan.

Nousen rappusia niin lähellä portaiden keskikaidetta, että kyynärpää hipaisee sitä jatkuvasti. Yritän etsiä sisältäni eilisen kipua, sitä, vaaniiko se jossain edelleen. Ajattelen mitä vain paitsi sitä missä olen, muuten perääntyisin.

Käännyin tasanteelta vastakkaiseen suuntaan ja näen Alinan. Hän istuu käytävällä läppäri sylissä, samassa kohdassa penkkiä kuin edellisenä päivänä. En ole ajatellut, mitä aion sanoa. En edes tiedä, tunnistaako hän minua.

Kävelen käytävälle pienen etäisyyden päähän Alinasta. Käännyin edessämme olevaa seinää kohti ja nostan kädet puuskaan kuten käytävän muut turhautuneet aikuiset. Kuulen, kuinka Alina klikkailee läppäriinsä kosketuslevyä. Sitten ääni lakkaa.

– Meeri, ei se opettaja koskaan tuu näille tunneille, hän sanoo.

Heikottava tunne kulkee kehon läpi. Käännyin katsomaan häntä. Alina ei katso minuun, hän vain nostaa hupparinsa repun

päälle, jotta pääsen istumaan viereen. Puran käsien puuskan ja istun alas kangaskassin kanssa. Tunnen itseni tahraksi vihreän penkin kankaassa. Alinan otsatukka on lähempää katsottuna kahdessa eri kerroksessa. En tiedä, mitä sanoa.

Tietenkin hän tunnisti minut. Hiukseni roikkuvat edelleen yhtä pitkinä ja laittamattomina kuin päivälukiassa, ja minulla on sama kevyt meikki, jonka harjoittelin tekemään Seelan kanssa 13-vuotiaana. En ole onnistunut muuntautumaan aikuiseksi, olisin tarvinnut Seelaa lähettämään aamuisin viestejä siitä, mitä hiuksille tai kasvoille kuului tehdä. Enää en tiedä, missä Seela on.

Alina kumartuu katsomaan näyttöään lähempää ja ottaa sitten taas etäisyyttä siihen.

– Mä näin sut eilen, hän sanoo yhtäkkiä.

– Ai jaa, sanon. – Okei.

Sitten hän kääntyy minuun päin.

– Anthoine Hubert kuoli tänään.

Katson häntä enkä pysty edes räpäyttämään silmiäni. Alinan otsatukka on ottanut vapauksia myös horisontaalisesti, se on eri puolilta eri pituinen. Hän kääntyy takaisin läppärisä ääreen ja sulkee avoinna olevan uutissivuston. Keskeltä katkenneen formula-auton kuva katoaa näytöltä.

– En mäkään tienny ennen tätä, kuka se oli, hän jatkaa.

– Mut ois hirveetä kuolla nuorena.

– Ei sitä varmaan ehtis ymmärtää, sanon, ja pelkään heti kuulostavani kylmältä. – Siis tollases onnettomuudessa.

– Ei, mut miten vaik mun perhe perustelis mun kuoleman itelleen? Et hyvät viedään ensin? True crimes tosi usein kuvailaan uhreja niin, et ne aina valaisi koko huoneen astuessaan sisään. Aina. Mut ei mua vois kuvailla mikskään enkeliks, joka on lähetetty taivaasta vähäks aikaa ihmisten iloks. Oon ennemmin joku demoni.

Hymyilen ja tunnen, kuinka adrenaliini alkaa vähitellen sulaa. Vilkaisen Alinan koneen näyttöä, jolla on auki Suomen sisällissodan kuolintilastoja.

- Miten tää kurssi suoritetaan, jos ei oo opettajaa? kysyn.
- En mä oikeen tiiä, Alina sanoo. - Kerron, jos selvii.

Hän pyörittää hiirtä mustavalkoisella kuvalla. Miessotilaiden rivi.

- Oonks mä kertonu aiemmin, et mul oli yläasteel historian opettajana sellanen vanhempi nainen, joka ihan suoraan ihanoi noit valkosia? Ei yrittäny ees peitellä. Ei se silloin ketään kiinnostanu, mut oon ajatellu jälkeenpäin, et varmaan tollanenki vaikuttaa lapsiin.

Nyökkään, mikä saa hänet jatkamaan.

- Historian oppikirjois on onneks ees näit historiallisia kuvia eikä sellasii outoja epäluonnollisii kuvapankkikuvia, mis ihmiset esittää elämää. Ne on niin pelottavia, niist tulee sellanen huonovointinen olo. Timo muuten opetti hissaa päivälukiosaki, muistaks sä? Se on jotenki menettäny otteen.

- Ehkä.

Nojaudun takana olevaan seinään, mutta Alina sulkee läpärin kannen, nostaa repun syliinsä ja työntää tietokoneen sen isoon taskuun. Hän on ehkä aikeissa lähteä. Paniikki alkaa hiipiä kehooni. En tiedä, minne mennä, jos hän lähtee, en ole varma, missä viettäisin kaksituntisen ennen seuraavan tunnin alkua. Tuntuu väärältä olla ilta-aikaan koululla ilman järkevää syytä.

- Mitä sä aiot tehdä? kysyn.

- Mennä johonki, en tiiä. Mul on tän jälkeen viel äikän tunti, Alina sanoo.

- Mullaki.

- Haluisiksä jäädä mun kans tänne koululle oottaa?

Nyökkään ja häpeän heti sitä, kuinka hätäisesti sen teen. Vaihtan oudolta ja takertuvalta.

- Kiitti, Alina sanoo. - Mä en oikeesti jaksa mennä kotiin, ku siel on niin helvetin kuuma.

Alina nostaa reppunsa ja minä laukkuni, ja nousemme yhdessä penkiltä kuin ei mitään. Kuin olisimme vain kaverit,

jotka ovat tulleet viettämään aikaa koululle. Seuraan Alinaa viereiselle käytävälle.

– Se sun opettaja muuten, sanon. – Mäki muistan jotain sellasta, mut alakoulusta. Mun luokanopettaja aina yhdisti liikunnan jotenki hissaan, just et valkoset piti asiallisesti taistelukuntoo yllä sodanki jälkeen. Se huuteli meille sellasta ladun päästä samal ku hiihdettiin.

Alina pudistaa päätään.

– Tota mä just tarkotan, noi jutut jää mieleen, noi kaikki painotukset, vaikkei sitä tietosesti miettis.

– Mut sit toisaalta se mun paras kaveri Seela oli ihan innoissaan ja hiihti vaan lujempaa ton jälkeen. Muistan, ku sen hahmo vaan pieneni ja pieneni mun edessä ladulla ja yhtäkkiä olin yksin keskellä metsää. Olin ihan hikinen ja silti oli kylmä, ja vaik äiti oli voidellu mun sukset, ni ei se auttanu mitään, ku en osannu käyttää niitä.

Muistan, kuinka olin hätäpäissäni vain juossut suksilla muiden perässä.

– Vaik ois kuinka huono päivä, ni ainakaan ei enää koskaan tarvii hiihtää luokan kanssa, Alina sanoo. – Jos oltais tunnettu sillon, ni oltais voitu nousta yhes kapinaan kesken liikkatunnin.

– Ainakaan niil suksilla mä en ois noussu ees loivaa mäkee ylös.

Alina hymyilee. Käytävän päästä avautuu valoisa taukotiila, jonka koko seinän kattavasta ikkunasta näkyvät rautatieasema sekä keskustan vanhat keltaiset ja valkoiset kerrostalot.

– Tääl sisälläki on niin hiostava ilma, Alina sanoo, tarttuu kiinni paidastaan ja heiluttaa sen helmaa.

– Tää on kai vika tällanen tänä kesänä, sanon. – Koht alkaa sataa.

Alina istuu pitkälle neonkeltaiselle sohvalle, jossa on korkea selkänoja. Käyn vastapäiseen nojatuoliin ja lasken kassin syliini.

– Historias oli aina se hyvä puoli, et ei tarvinnu ite osallistuu siihen liikkumiseen, sai vaan kuunnella, sanon. – Sen opettajan

suosikkiaihe oli se, miten just se ihmisten sisällissodan jälkeinen urheiluinnoisuus myöhemmin autto Suomee selviytymään muissaki sodissa.

– Onks ne kaikki jotenki fiksautuneita sisällissotaan? Alina kysyy.

Hän käy makaamaan sohvalle kyljelleen ja asettaa pään toisen kätensä varaan.

– Siis tuntuu jotenki irstaalta käyttää jotain lukiolaisille tarkotettuja sohvia, hän sanoo. – Sama ku menisin yöllä hiekkalaatikolle leikkimään jonku tuntemattoman lapsen leluilla ja sit vaan koittaisin lähtiessä jättää ne samaan asentoon, mis ne oli.

– Ei ne saa koskaan tietää, lohduutan ja nojaudun syvemmälle tuoliin. – Kummatkaan.

Alina nauraa ja pudistaa päätään. Gorillaz-painatus aukeaa ja rypistyy taas.

– Kiva paita, sanon.

– En osannu päättää, mitkä versiot mä haluisin niist sarjakuvahahmoista, ni otin vaan tällasen. Ku ne kehittyi jatkuvasti, ja se bändi on kokeillu niin paljon kaikkii eri genrejäki, must tuntuu et ne on paras esimerkki siitä mitä tapahtuu, ku päästää irti rajotuksista luovuuden suhteen. Mun ja Aten biisi on vaik se Don't Get Lost In Heaven. Tai On Melancholy Hill.

Alina on edelleen yhdessä lukioaikaisen poikaystävänsä kanssa. Muistan pienen kateuden, jota tunsin hänen tavallisesta parisuhteestaan ja heidän yhteisistä tulevaisuudensuunnitelmistaan, kun omani alkoivat vaikuttaa yhä epätodennäköisemmiltä. Lasken mielessäni, että he ovat olleet yhdessä yli seitsemän vuotta, 13-vuotiaista asti. Poika oli aina Alinan puhelimen taustakuvana, ja kerran hän tuli hakemaan Alinan koulusta mopoautolla. Näin sen aulan ikkunasta odottaessani bussia: pojan laiha ja hämärän hahmon ja heidän välillään vaihdetun suudelman ennen kuin hän muistutti Alinaa turvavyöstä.

– Sori, mut mä en oikeen tiiä mist sä puhut, sanon.

– Eksä luvannu kuunnella sen? No se mikä menee, et up on melancholy hill there's a plastic tree... are you here with me... just looking out on the day of another dream... where you can't get what you want but you can get me...

Ääni kuulostaa poikittain makaavasta kehosta puoliksi tukahdutetulta, mutta kantaa silti.

– En mä tiää, vaik sä laulaisit sen kokonaan, sanon. – Ehkä mä kuuntelin, mut en muista, siit on neljä vuotta. Sul on hyvä ääni.

– Kiitti. Mä halusin pienenä laulajaks. Mut mun musiikinopettajat vihas mua, ku mun oli vaikee keskittyä. Eikä mun isovanhemmil ollu varaa ostaa mulle laulutunteja. No ne nyt onki kalliita, mut en siis päässy ees kuoroon, koska se oli eri kaupungissa. Sit mä turhauduin. Joku vois sanoo, et mul ei ollu riittävästi kunnianhimoo sen harrastuksen suhteen, koska en jatkanu sitä yksin, mut mä olin itse asias vaan niin kunnianhimonen, et mun oli pakko lopettaa, Alina sanoo. – Mut en ymmärrä miks kellään ei oo ikinä mitään mielipidettä Gorillazista.

– Mä en kauheesti tykkää puhuu musiikista, sanon.

– Joo ei kaikki tykkää. Ja must tuntuu välil et mä puhun niinku Atte, silleen tyrkyttävästi, ja se on ärsyttävää. Mut selanenki tarttuu.

– Ooksä käyny niitten keikal koskaan? kysyn.

Yritän vaikuttaa luontevalta, mutta aihe saa minut käpertymään sisäänpäin.

– En. Harmittaa ku ne ei oo tullu vieläkään Suomeen. Niinku vuos kakstuhattayheksäntoista, eiks nyt vois jo, ne on ollu kaksnyt vuotta olemassa. Mut kerro sä hei jotain.

– Niinku mitä?

– Roastaa vaik lisää sitä sun alakoulun opettajaa, hän sanoo.

Mieleeni nousee opettajan suuri hahmo, mustat urheiluvaatteet ja silmää iskevät kasvot. Muistan lämpimän tunteen käsi-varressa, kun opettaja laski ruokajonoon asettuneita lapsia ja pani kämmenen hetkeksi jokaisen olkapäälle. Huono omatunto alkaa äkkiä jyskyttää rinnassa.

– No en mä nyt oikeestaan ees muista kauheesti, et mitä se opetti. Tai sano. Ehkä mä liottelin, ei se nyt koko ajan puhunu jostain sodista.

– Ei se varmaan sais toimii opettajana, jos puhuis. Tarkotin vaan, et selitä nyt jotain ees, Alina sanoo ja roikottaa päätään seinässä olevan kellon suuntaan. – Meil on niin paljon aikaa täs, ja mä jaoin jo ihan liikaa.

Pyörittelen kangaskassin olkaimia ja pyydystän irronneita naruja rispaantuneen kankaan läpi. Lämpärin reuna painaa vatsaani.

3.

Odotimme Seelan kanssa opettajaa kulman takana. Oli pitkän välitunnin alku. Muut lapset leikkivät ja juoksivat ympäri pihaa, heittelivät lumipalloja ja kiipeilivät aurauskoneen jättämällä lumikasalla. Seela kärvisteli kuin hänen raajojaan olisi poltettu hiilihangoilla ja osoitti seinässä olevaa suurta kelloa.

– Kolme minuuttii vielä ja jos se ei tuu, ni me mennään leikkii piilosta.

– Toi on epäreiluu, sanoin. – Viis minuuttia ainaki. Se voi ihan hyvin olla viel pukemas ulkovaatteita.

– Tehään kivi, paperi, sakset, Seela sanoi ja veti jäykän hankan pois kädestään.

– Kolme erää, sanoin.

Ehdimme pelata kaksi, joista molemmat minä voitin. Sitteen luokanopettajamme astui ohitsemme koulun pääovista. Hänellä oli yleensä tummat urheiluvaatteet mutta nyt keskitalvella tyylikäs villakangastakki ja ruskeat nahkahanskat. En ollut koskaan nähnyt miesten pukeutuvan niin muualla kuin televisiossa.

Opettaja pujotti kaulansa ympärille nauhan, josta roikkui pilli. Hän oli edellisenä päivänä kertonut minulle ja Seelalle, että se oli välituntivalvojille pakollinen väline, yksinkertainen mutta nerokas, sillä joskus pelkkä huuto ei riittänyt herättämään huomiota vaaratilanteissa, ei edes hänen matala karjumisensa. Ja sitten jotain desibeleistä. Olin kuunnellut mielelläni mitä kaikkia onnettomuuksia pihalla oli vuosien aikana

sattunut: liukastumisia, hampaiden irtoamisia ja jopa yksi tulipalo, jossa urheilukentän laidalla oleva vaihtopenkki oli menetännyt kattonsa. Seelaa opettaja taas oli joutunut tarinoiden jälkeen rauhoittelemaan ja sanomaan, että sellainen oli hyvin harvinaista.

Opettaja käveli eteenpäin. Katsoimme Seelan kanssa toisiamme ja lähdimme kävelemään hänen perässään. Yritimme olla hiljaa, niin hiljaa kuin osasimme, molempien hengitys rahisi avonaisista suista. Kylkemme hipaisivat välillä toisiaan ja Seelan hiuksista vihreän pipon alta hulmahti vaniljaisen shampon tuoksu. Olimme enää parin askeleen päässä opettajasta, kun tämä teki nopean äkkikäännöksen ja katsoi meitä. Purskahdimme nauruun. Opettaja oli tiennyt meidän odottavan häntä. Koulun alussa olin ujostellut opettajaa, mutta ensimmäisen luokan kevätlukukauden alkuun mennessä hän oli tullut meille tutummaksi.

Myös opettaja tuntui luottavan meihin. Hän hiipi luoksemme esittäen salaista agenttia ja oli törmätä vanhempaan oppilaaseen.

– Sehän oli ku isojalka, opettaja kuiskasi meille. – Saanu kasvupyrähdyksen joululomalla.

Seela ei tiennyt kuinka reagoida, olisiko saanut nauraa vai ei, mutta minua vitsi nauratti niin, että jouduin lopulta painamaan käden suuni eteen. Seela vilkuili jälleen muiden lasten leikkejä. Tiesin häntä pelottavan, ettei hän ehtisi enää mukaan ennen kellon soimista.

Opettaja oli pitkä. Monet aikuiset olivat pitkiä, mutta hän oli pisin silloinkin, kun kaikki aikuiset olivat joulujuhlissa seisleet rivissä juhlasalin seinustalla.

Nousin takanani olevalle puiselle penkille ja painoin toisen kämmenen pääni päälle. Suoristin käden tikkusuoraksi ja kuljetin sen opettajan pään ylle.

– Et sä oo pidempi, opettaja sanoi. – Oot vaan korkeemmalla. Väänsin kasvot mutruun, ja opettajaa nauratti.

Äkkiä pihan toisella puolella joku putosi alas suurelta lumikasalta ja parahti itkuun. Keskustelu haihtui ilmaan, ja lumi narahti opettajan kenkien alla, kun hän lähti kiireisin harpauksin lohduttamaan oppilasta. Silloin Seela otti minua käsi-varresta ja kiskoi muiden sekaan.

Pinja oli juuri kääntynyt seinää vasten ja alkanut laskea, ja kaikki juoksivat piiloihin. Valitsin oman paikkani lumikasan takaa, sillä siellä oli liikkumavaraa ja mahdollisuus tarkkailla opettajaa. Haaveilin siitä, että hän huomaisi minut, vaikka toisaalta häpesin ajatusta siitä, että hän näkisi minut sellaisessa tilanteessa: yhtenä räkää valuvista ja rukkasia käyttävistä lapsista eikä vertaisenaan keskustelijana. Pihan leikit eivät vetäneet minua ollenkaan puoleensa niin kuin ne vetivät muita lapsia. Oli kuin maailmojemme välissä olisi ollut paksu kalvo, ja sisälläni juonitteleva aikuinen, joka vain joskus harvoin muuttui lapseksi. Mutta kun opettaja huomasi minut, hymyili ja iski silmää merkiksi siitä, että hän säilyttäisi salaisuuden piilopaikastani, rauhoituin hetkeksi.

Opettaja oli varannut luokalle pari tuntia peliaikaa koulun viereisestä liikuntahallista. Päivän lajina oli tennis. Värjöttelin vaihtopenkillä salin seinustalla vaatteissa, jotka olivat oikeasti yövaatteeni, mutta kelpasivat liikuntatunnille juuri ja juuri. Opettajalle tärkeintä tuntui olevan se, että oli kahdet eri vaatteet, mitkä hyvänsä. Seela oli kentällä. Tuijotin vastakkaisen seinän kellon minuuttiviisaria ja toivoin, että opettaja päästäisi meidät pian pukukopeille ja kotiin.

Se, mitä liikunnassa piti olla päällä, vaihteli viikoittain, ja minulla oli vain harvoin oikeanlaisia varusteita. Koulun alussa oli riittänyt, että oli rennot vaatteet kaikenlaiseen liikuntaan. Jalkineiksi kelpasivat omat jalat, joista oli otettu sukat pois. Ajan myötä vaatimukset alkoivat muuttua, piti olla sisäpelikengät ja välillä lenkkarit ulkolajeihin – eivätkä ne voineet olla samat, sillä sisällä ei saanut olla ulkokengillä, jotta salin lattiaan ei tulisi

mustia jälkiä. Opettaja oli valistanut, ettei kenelläkään ollut syytä olla noudattamatta sääntöjä, sillä oikeanlaiset kengät maksaisivat kirpputorilla vain muutamia euroja. Olin siitä vihainen joka viikko. Ajattelin iltaisin sängyssä sitä, mitä seuraavalla liikuntatunnilla sanoisin hänelle. Sanoisin suorat sanat. Kirpputori ei ollut kenkäliike. Todennäköisyys, että sieltä löytäisi kengät, jotka olisivat oikeaa kokoa ja vielä käyttökelpoiset, oli todella pieni. Valikoima ei päivittynyt säännöllisesti eikä kausittain vaan ainoastaan silloin, kun joku päätti sattumalta käydä kaappinsa läpi. Mielivaltaiset ihmiset hinnoittelivat kengät halunsa mukaan, ei muutamaksi vaan kymmeneksi, joskus kahdeksikymmeneksikin euroksi. Ja vaikka opettaja saattoi esittää mielestään yksinkertaisen vaatimuksen hankkia mitkä vain lenkkarit, oli luokkakavereillani selvät mieltymykset. Oli pakko saada mustat kengät, ei vihreitä tai vaaleanpunaisia, ei sellaisia, joiden valkoiset osat olivat värjäytyneet kellertäviksi, ei sellaisia, joissa nauhat olivat liian pitkät. Jotta olisin ehtinyt pyydystää kirpputorilta sellaiset ennen kuin joku olisi vienyt ne edestäni, olisi minun täytynyt pystyttää telta liikkeen eteen ja nukkua siellä.

Seela oli päätenyt ottelemaan Pinjan kanssa. Peli ei näyttänyt loppuvan millään, ja se alkoi kerätä kaikkien huomiota, myös opettajan, joka oli seisonut keskellä hallia antamassa ohjeita ja korjaamassa asentoja. Pinja oli harrastanut tennistä vuosia, mikä lisäsi kaikkien epäuskoista hämmästystä. Lopulta pallo pomppasi Pinjan ohi, ja hän näytti järkyttyneeltä.

– Meiltä on näköjään löytynyt uus lahjakkuus, opettaja sanoi ja taputti reippaasti käsiään.

Seela hymyili ujosti.

– Ootko koskaan harkinnu, et aloittaisit tennistä? opettaja kysyi häneltä. – Aina voi mennä vähintään kokeilemaan, jos siitä tuliski se oma juttu.

Seela vaikutti kiusaantuneelta, mutta koko luokka tuijotti häntä, joten rohkeus oli lopulta raavittava kasaan.

– Ehkä, hän sanoi.

Opettaja nosti molemmat peukkunsa. Salin korkeat ikkunat päästivät sisään iltapäivän haalean valon.

Luokka lähti parijonossa takaisin koululle. Seela painautui kävellessä kiinni kylkeeni.

– Pitäskö mun oikeesti alottaa tennis? hän kuiskasi.

Nyökkäsin.

– Sun pitää ainakin kokeilla, sanoin.

En yleensä pitänyt siitä, kun opettaja kehui muita. Seelan kohdalla en kuitenkaan välittänyt yhtä paljon, sillä tiesin, ettei opettaja ollut hänelle tärkeä. Seela oli alkanut puhua luokallamme olevasta Villestä ja oli koko pelin ajan vilkuillut tätä vähän väliä. Villellä ei ollut villakangastakkia vaan toppatakki, eikä hänellä ollut kerrottavanaan sataa kiehtovaa tarinaa vaan ainoastaan yksi tarina jääkiekkotreeneistä, joissa hän oli kerran ollut parempi kuin muut, mutta Seelan mielestä Ville oli söpö ja se riitti.

Kun en riidellyt opettajan kanssa urheiluvaatevaatimuksesta, onnistuin ehkä suojelemaan äitiä huonon äidin leimalta. Annoin opettajan luulla, että olin vain huolimaton, ja että kotona kyllä odottivat oikeanlaiset varusteet.

Opettajan epäreiluuden miettimisessä oli hyviäkin puolia. Vaikka äiti aina pyysi minua menemään nukkumaan ajoissa, valvoin joka ilta myöhään sängyssäni, sillä halusin kuulla hänen tulevan kotiin. Suuttumuksen tunne kiehui kehossani ja auttoi pysymään hereillä, kun odotin.

4.

Alina on noussut istumaan ja riisunut kenkensä. Hän nostaa jalkansa koukkuun sohvalle ja kiertää kädet niiden ympäri.

Alinan takana on pingispöytä. Ennen koulun mittavaa remonttia se mahtui vain kellarikerrokseen. En koskaan kokeillut pelaamista, pöytä ei ollut ollut ikinä vapaana ja oli selvää, että se kuului vain lukion suosituille porukoille. Tuntui väärältä edes katsoa pingispöytää.

– Tiiän, ettei siin oo tälleen jälkeinpäin ajateltuna mitään järkeä, mut mä oikeesti tykkäsin siit opettajasta aika paljon, sanon.

– Tietenki tykkäsit. Sä olit ehkä kaheksan.

Nyökkään.

– Vai ymmärsinks mä väärin? Alina kysyy.

– Ehkä mä vaan jotenki sitä, et ku tätä on tapahtunu myöhemminki. Ja aiemmin.

– Meijän ei oo pakko puhuu siitä, mut jos sä haluat kertoa, ni täs ei ois muuta ku aikaa.

Alina vaikuttaa hyväntuuliselta. Hän painaa leukansa polviin ja katsoo varpaitaan, joita hän ensin jännittää ylös ja sitten kipristää takaisin alas. Suru viiltää vatsaani. Alina on siellä, missä hänen kehonsa on. Kaikki ovat niin orientoituneita todellisuuteen, kun taas minä tunnun vain laahautuvan muiden perässä. Alina on kiinnostunut kuulemaan puolitutemattomien elämästä, mutta en tiedä, voinko koskaan kertoa hänelle Joonaksesta. En usko hänen täysin käsittävän, millaiseen asiaan

hän on koskemassa. Voisin kertoa mistä vain muusta. Kun olin kuusivuotias, rakennusmaalarit eivät enää tulleet takaisin. Kun olin kolmetoista, isä katkaisi puhelun. Oli monia miehiä, jotka olivat olleet niin todellisia ja joiden lähtö oli ollut niin konkreettinen, ettei Joonaksen olisi pitänyt olla siihen verrattuna mitään. Mutta samalla pelkään, että alan jonain päivänä todella ajatella niin. Minulla on vielä hänestä aiheutunut tuska. Sen jälkeen ei ole mitään.

– Se on niin pitkä juttu, sanon.

– Ei mua haittaa.

– Mä oon vaan miettiny sitä niin paljon viime viikkoina, et ne kaikki asiat yhdistyy mun mielessä toisiinsa ja sitä asiaa on tosi paljon.

– Kerro silti, Alina sanoo.

Hän nostaa päänsä polvista ja katsoo minuun.

*Haluuksä, et vastaan sulle niinku lapselle vai
niinku aikuiselle?*

aikuiselle.

*Mä en voi olla sun isä. Sä sanoit, et haluisit olla
mun puoliso. Mieti nyt vähän iteki, et onks ne
molemmat mahdollisia yhtä aikaa.*

Musta aalto on on sydäntäraastava kuvaus nuoruudesta,
nähyksi tulemisen janosta ja fanikulttuurista. Se näyttää,
kuinka monimutkaisia ovat halun, rakkauden, hyväksynnän
kaipuun, vallan ja sen väärinkäytön verkot.

KL 84.2

ISBN 978-952-352-305-0

Saana Airtola on Turussa asuva kirjottaja, joka on kiinnostunut lapsuudesta. Hän on opiskellut kirjoittamista Kriittisessä korkeakoulussa. *Musta aalto* on hänen esikoisromaaninsa.

Kansi * Elina Äärelä

