

WSOY

Suomentanut
INKA PARPOLA

**KUN
MAAILMA
KEINAHTAA
RADALTAAN**

**JANDY
NELSON**

JANDY NELSON

**KUN
MAAILMA
KEINAHTAA
RADALTAAN**

Suomentanut
INKA PARPOLA

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Ensimmäinen painos

Sivun 7 sitaattit kirjoista

Margaret Atwood: *Moral Disorder and Other Stories*
John Steinbeck: *Vihan hedelmät (The Grapes of Wrath)*,
suom. Raimo Salminen, Tammi 2016)
Oscar Wilde: *Vera; or, The Nihilists*
Walt Whitman: *Leaves of Grass*
Paul Éluard: *Ouvres completes, vol 1.*
Kabir: *Ecstatic Poems*

Englanninkielinen alkuteos

WHEN THE WORLD TIPS OVER

Copyright © 2024 by Jandy Nelson

Originally published by Dial Books for Young Readers,
The Penguin Group (USA) Inc.

Published by arrangement with Pippin Properties, Inc.
through Rights People, London.

Interior illustrations copyright © 2024 by Jessica Cruickshank

Suomenkielinen laitos © Inka Parpola ja WSOY 2025

Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-951-0-51327-9

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

*Perheelleni,
jonka jäsenet ovat samalla ystävistä parhaita,
ja
ystävilleni,
jotka samalla ovat uskomattomin perhe maan päällä*

Lopussa meistä kaikista tulee tarinoita.

–Margaret Atwood

*Miten me voidaan elää, kun ollaan menetetty koko elämämme?
Mistä tiedetään, että me ollaan me, kun meillä ei ole menneisyyttä?*

–John Steinbeck

*Joskus sitä voi elää elämättä lainkaan,
ja sitten koko elämä kasaantuu yhteen ainoaan tuntiin.*

–Oscar Wilde

*Päivä päivän jälkeen, yö yön jälkeen me olimme yhdessä –
kaiken muun olen kauan sitten unohtanut.*

–Walt Whitman

On toinenkin maailma, mutta se on tässä maailmassa.

–Paul Éluard

*Etsitkö minua?
Istun vieressäsi.*

–Kabir

FANTASIA (SUBSTANTIIVI)

fan·ta·sia |

- 1: mielikuvitustoiminta, mielikuviutus. *fil.* kyky muodostaa todellisista havainnoista ja niiden aikajärjestyksestä riippumattomia mielikuvia, vars. ”tuottava mielikuviutus”
- 2: mielikuvituksen tuote. a. mielikuvituksen synnyttämä ajatus, kuvitelma. *mon.* myös haaveet. b. mielikuvitukseen perustuva taideteos; vars. *mus.* vapaamuotoinen sävellys, kansanlaulu t. oopperasävellyksestä tehty muunnelma

OSA
YKSI

DIZZY

Kohtaaminen #1 sateenkaaritukkaisen tytön kanssa

Sinä päivänä, kun kaksitoistavuotias Dizzy Fall astui hurjaa vauhtia kiitävän kahdeksantoistapyöräisen rekan eteen ja kohtasi sateenkaaritukkaisen tytön, kaikki oli menossa pieleen. Dizzy oli vastikään eronnut parhaasta ystävästään Liskosta, joka nykyisin käytti oikeaa nimeään Tristan. Erossa Lisko oli saanut suosiota, trendikkään kampauksen sekä Melinda-nimisen tyttöystävän.

Dizzy ei ollut saanut mitään.

He olivat olleet parivaljakko ensimmäiseltä luokalta lähtien. He olivat uskoneet toisilleen syvimmit salaisuutensa, leiponeet tiensä läpi *Pastry Magazinen* kunnianhimoisimpien jälkiruokien sekä uppoutuneet yhteiseen suosikkipuuhaansa, internetissä surffailuun olemassaoloa käsittelevän olennaisen tiedon toivossa. Liskon erikoisalue oli sää ja luonnonkatas-trofit, Dizzyn kaikki siistit asiat.

Viime aikoina siisteihin asioihin oli kuulunut tarinoita pyhimyksistä, jotka kohosivat ilmaan ekstaasikohtausten pyörteissä, himalajalaisista joogeista, jotka pystyivät muuttamaan kehonsa kiveksi sekä Buddhasta, joka oli tehnyt itsestään kaksoiskappaleita ja syössyt tulta sormistaan (kyllä!). Näistä henkijutuista lukeminen sai Dizzyn sielun surisemaan, ja Dizzy halusi surisevan sielun. Surisevan *kaiken*.

Myöskin, hiukan ennen eroa, Dizzy ja Lisko olivat suudelleet kolmen sekunnin ajan. He olivat halunneet selvittää, oliko heidän mahdollista tuntea endorfiineja, joista Lisko

oli lukenut netissä, tai spontaaneja sisäisiä räjähdyksiä, joista Dizzy oli lukenut rakkausromaneista, joita äiti säilytti hyllyssä kaunokirjallisempien teosten takana, erityisesti *Elä ikuisesti nyt* -romaanista, jonka päähenkilönä oli Samantha Brookweather. Liskon mielestä rakkausromaanit olivat hyödyttömiä, mutta Dizzy oli oppinut niistä paljon. Hän halusi heilauttaa villin naiseutensa portit auki, sytyttää loimuavan ahjonsa ja herättää intohimon kostuttamat uumenensa, ja vaikkei hän, toisin kuin Samantha Brookweather, ollutkaan koskaan nähnyt aitoa, ilmielävää penistä, hänellä oli näiden teosten myötä suunnattomasti tietoa jäykistyneistä kaluksista, mahtipontisista aisoista sekä tykyttävistä keihäistä. Ikävä kyllä Liskon ja Dizzyn kolmen sekunnin mittainen suudelma ei ollut herättänyt kumpaisessakaan sen enempää endorfiiniryöppyjä kuin spontaaneja sisäisiä räjähdyksiä.

Niin tai näin, tuon ensimmäisen kohtaamisen päivänä Dizzy istui koko aamun luokassa ja katsoi sivusta, kun entinen paras ystävä Lisko-nykyisin-Tristan viestitteli salakähmäisesti kammottavan uuden tyttöystävänsä Melindan kanssa, todennäköisesti kaikista niistä spontaaneista sisäisistä räjähdyksistä, joita he olivat kokeneet suudellessaan toisiaan koulutansseissa kolmea viikkoa aiemmin. Dizzy oli todistanut näyn omin silmin. Hänen kurkkuaan oli kuristanut, kun Liskon käsi oli sujahtanut Melindan niskan taakse juuri ennen kuin heidän huulensa olivat kohdanneet. Siitä hetkestä lähtien Dizzy, tunnettu moottoriturpa, oli hädin tuskin avannut suutaan koulussa, ja niinä harvoina hetkinä, kun näin tapahtui, hänestä oli tuntunut kuin hänen äänensä olisi kummunnut hänen jaloistaan.

Mutta mitä sanottavaa Dizzyllä enää oli? Hänen äitinsä oli kerran todennut, etteivät ihmisten suuret rakkaudet välttämättä olleet romanttisia. Dizzy oli tuolloin miettinyt, että hänellä oli jo kolme suurta rakkautta: paras ystävä Lisko, Kokkiäiti ja hänen vanhin veljensä Wynton, joka oli niin huikea, että hänestä sinkoili kipinöitä. Mutta entä nyt? Dizzy

ei ollut tiennyt, että ihmiset saattoivat lakata rakastamasta. Hän oli kuvitellut, että ystävyedet olivat ikuisia, aivan kuten materiakin.

Vietettyään ruokavälitunnin tietokoneluokassa hankkimalla tietoa eräästä itäeurooppalaisesta ryhmästä, joka uskoi jonkun tai jonkin kähveltävän ajatusten voimalla heidän kielikielensä, Dizzy käveli puolen koulun halki vessaan, jota kukaan ei käyttänyt. Hän yritti parhaansa mukaan vältellä Lisko-nykyisin-Tristania ja Melindaa, jotka olivat viime aikoina leiriytyneet lähempänä sijaitsevan vessan viereiselle juomapisteelle kädet ja sielut yhteen liimattuina. Vasta, kun Dizzy heilautti oven auki, hän huomasi Liskon koulun ainoan kaikille sukupuolille yhteisen saniteettitilan pesualtaan äärellä.

Lisko seisoi yksinään peilin edessä sivelemässä uuteen tukkaansa geeliä. Hän näytti nyt samalta kuin kaikki muutkin pojat, ei kuukauden takaiselta Liskolta, jolla oli samanlainen pyörremyrskytukka kuin Dizzyllä sekä tiedemessujen nörtti-skidin pukeutumistyyli, myöskin samanlainen kuin Dizzyllä. Uusi Tristan oli hankkinut piilolinssit, joten heillä ei enää ollut samanlaisia mustia, kymmenen tonnin painoisia Clark Kent -silmälaseja. Dizzy halusi vanhan Liskon takaisin, pojan, joka oli kertonut hänelle aurinkopilareista, sumukaarista ja sanonut ”niin douppii, Diz” vähintään viisisataa kertaa päivässä.

Etananvärisen vessan loisteputkilamput välähtelivät. He eivät olleet olleet ikuisuuksiin kahden kesken, ja Dizzyn rinta tuntui ontolta. Lisko vilkaisi häntä peilin kautta, ilme tulkitsemattomana, ja palautti sitten huomion tukkaansa, joka oli myskikurpitsan värinen. Liskolla oli kalpea iho ja poskilla siellä täällä pisamia, ei galaksikaupalla kuten Dizzyllä. Kerran viidennellä luokalla, kun Dizzyn ikiaikainen piinaaja Tony Spencer oli nimitellyt Dizzyä ällöksi pisamafarmiksi, Lizard oli tullut seuraavana päivänä kouluun omine galakseineen, jotka hän oli piirtänyt poskilleen.

Dizzy vilkaisi kuvaistaan peilistä ja masentui jälleen kerran. Hän näytti peruukkipäiseltä sammakolta. Miten hir-

veää, että ihmisten täytyi häntä katsoessaan nähdä tämä näky! Kunpa he olisivat saaneet nähdä jotain parempaa, vaikka Samantha Brookswetherin pään. Samantha Brookswether sytytti miesten sydämet liekkeihin silkinpehmeine kutreineen, täyteläisine mutruhuulineen sekä säihkyvine safiirisilmineen.

Dizzy siirsi arkiset säihkymättömät silmänsä takaisin entiseen parhaaseen ystäväänsä, siihen oikeaan versioon, ei peillisellaiseen. Hän halusi pidellä Liskoa kädestä, aivan kuten he olivat vuosikausia tehneet salaa pöytien alla. Hän halusi muistuttaa Liskoa siitä, miten hänellä oli ollut tapana letittää heidän tukkansa yhdelle yksittäiselle letille, niin että he saattoivat leikkiä olevansa yksi yksittäinen henkilö. Hän halusi kysyä Liskolta, miksei tämä vastannut hänen viesteihinsä tai soittoihinsa tai tullut huoneensa ikkunaan, kun hän oli heittänyt sitä vasten kolmekymmentäseitsemän pikkukiveä. Sen sijaan hän meni vessakoppiin ja pidätteli henkeään niin kauan kuin pystyi, ja kun hän tuli ulos, Lisko oli poissa.

Peiliin oli kirjoitettu mustalla tussilla: *Jätä minut rauhaan.*

Dizzystä tuntui kuin hän lentäisi tuulen mukana tiehensä.

Sitten koitti liikunta. Polttopalloa. Tunti silkkaa tuskaa ja kauhua. Hän hikoili paitansa läpimäräksi paahteisella kentällä, harjoitteli näkymättömyyttä ja teeskenteli ettei huomannut, kun Lisko piti neuvoa Tony Spencerin kanssa. Kääk. Yäk. Petturi-Lisko. Dizzyn teki mieli kaivautua maahan. Miksei hän ollut tajunnut hankkia enempää kuin yhden ystävän tässä elämässä? Hän ei kuitenkaan ehtinyt jäädä märehtimään, sillä Tony Spencer oli irrottautunut Liskosta ja rynnisti nyt häntä kohti pallo käsissään ja hehkuva, sarjakuvamaisen häijy hymy huulillaan. Plus tappoaikeissa. Dizzyn sisuskalut muljuivat. Hän yritti mielensä avulla napata Tony'n kielen, mutta peruikin sitten käskyn, koska: yäk.

Hänen huuliltaan kumpusi outo, nöyryyttävä äännähdys, *jip*, kun Tony kohotti pallon ilmaan ja jysäytti sen hänen vatsaansa, pamautti ilmat pihalle hänen keuhkoistaan ja riisti

häneltä arvokkuuden. Sitten, kun hän makasi maassa kuin henkeään haukkova nieleksivä kala ja piteli mahaansa siltä kohdin, mihin pallo oli lävähtänyt, Tony kääntyi ympäri, kyykistyi hänen ylleen, tunki hikisen, liikkasortseihin verhotun pyllynsä hänen naamalleen ja pieraisi.

Dizzyn mieli jäättyi. Ei, hän aneli, peruuta tämä äskeinen. Anna minun painaa deleteä. Painaa esciä. Sammuttaa virta.

”Minkävärinen se on, Dizzy?” Tony käkätti vahingoniloisena, koska Liskon oli täytynyt kertoa hänelle Dizzyn synestesiasta, siitä miten hän näki hajut väreinä.

Kaikki nauroivat katketakseen, mutta Dizzy keskittyi ai-noastaan Liskon hevosenhirnahteluun. Lisko hörähteli aivan kuin ei olisi tiennyt, että Dizzy olisi arvelematta syönyt pöntöllisen hämähäkkejä, mikäli olisi siten voinut estää Liskoa tunteesta sekuntiakaan surua.

Juuri se sai Dizzyn itkemään. Se sai hänet komentamaan paljaat, luiset tikkujalkansa juoksuun halki urheilukentän, kapuamaan yli Paradise Springsin yläkoulun aidan ja ryntäämään halki viiniviljelmän toisensa jälkeen, niin että nyt hän oli kaupungin autoituneella alueella liikkavaatteissa kesken koulupäivän, paahtavassa helteessä, eikä hän halunnut kuin loikata pois typerästä hikisestä kehostaan ja jättää sen taakseen.

Koska Tony Spencer oli tehnyt sen hänen naamalleen! Kaikkien edessä! Ja Lisko oli nauranut! Hänelle! Voi luoja! Hän tarvitsisi tästedes valeasun, kokonaan uuden identiteetin. Hän ei voisi koskaan palata kouluun, se oli varmaa. Hänen täytyisi kähveltää äitinsä luottokortti ja varata lento Etelä-Amerikkaan. Asua savannilla kapybarojen kanssa, koska Dizzy oli oppinut erään nettitutkimusmaratoninsa aikana, että kapybarat olivat kaikista nisäkkäistä mukavimpia.

Eivät ilkeitä niin kuin seitsemäsluokkalaiset ihmiset.

Ja haloo? Dizzy ei edes hävennyt synestesiaa, toisin kuin hän häpesi peruukkisammakkoulkomuotoaan tai sienipilvitukkaansa tai pisamiaan, jotka olivat kolonisoineet jokaisen

neliösentin hänen kehostaan mukaan lukien varpaat sekä hänen loimuavan ahjonsa. Tai kuten hän häpesi kaikkea muuta. Kuten sitä, miten pieni ja kovera hän oli ja miten hänellä ei ollut missään kiinnostavassa paikassa karvaa ja miten hän niin usein tunsu itsensä tomuhiukkaseksi. Puhumattakaan siitä, että hän pelkäsi kuolemaa tai nukkumaanmenoaa tai pimeässä makaamista tai huoneesta lähtemistä, jos äiti oli siellä, tai ikuista rumuutta. Tai jopa sitä, miten paljon aikaa hän *oikeasti* vietti netissä etsiessään olennaista tietoa olemassaolosta tai niitä monia, monia asioita, jotka saivat Dizzyn tuntemaan, että elämä oli pelkkää hypähtelyä yhdestä yksityisestä tai julkisesta nöyryytyksestä toiseen.

Hän hoiperteli pitkin tyhjää, kiehuvan kuumaa jalkakäytävää ajatuksiinsa vajonneena. Hän ei huomannut ilmassa leijuvaan palaneen meripihkan tuoksua, ei helvetillisten lämpötilojen vuoksi suljettuja kauppoja, ei auringon paahattamia kukkuloita kaukaisuudessa, ei edes outoa, narisevaa hiljaisuutta, joka johtui siitä, että kaikki neljä Paradise Springsin halki kulkevaa jokea olivat kuivuneet. Hän ei pannut merkille edes taivasta, joka oli tyhjä linnuista, sillä ne eivät vaivautuneet lentämään laaksossa vaeltavissa Paholaisen Tuulissa, jotka olivat aiheuttaneet pahimman lämpöaallon lähimuistiin.

Hän astui mitään näkemättä tielle.

Sitten: kirskuntaa kuin maailma olisi haljennut.

Maa hänen allaan järisi, ilma kalisi. Dizzyllä ei ollut aavistustakaan, mitä tapahtui.

Hän kääntyi ympäri ja näki häntä kohti jyristävän rekan massiivisen metallinaaman. *Voi ei voi ei voi ei voi.* Hän ei pystynyt liikkumaan tai kirkumaan tai ajattelemaan. Hän ei pystynyt tekemään mitään. Hänen jalkansa olivat juurtuneet asfalttiin, kun aika hidastui ja tuntui sitten pysähtyvän kokonaisuudessaan totuuden ilmetessä: se oli tässä.

Se se.

Loppu.

Voi, hän toivoi pääsevänsä haamuksi. Haamuksi, joka leipoi kaikki päivät Kokkiäidin rinnalla äidin ravintolassa, The Blue Spoonfulissa. ”Haluan palata välittömästi, jooko”, Dizzy sanoi kiihkeästi, ääneen, Jumalalle. ”Haamuna, joka pystyy puhumaan, hyvä herra”, hän lisäsi. ”En sellaisena mykkänä, kiitos.”

Hän nielaisi ja täyttyi surusta. Hän ei *todellakaan* ollut valmis tähän. Hän kuolisi, vaikka oli ehtinyt käyttää vasta kolme sekuntia niistä kahdesta viikosta, jotka keskivertoihminen elämässään vietti suuteloiden. Hän kuolisi ennen kuin ehtisi rakastua ja sulauttaa sielunsa kuten Samantha Brookswether ja Jericho Blane. Ennen kuin ehtisi kohottautua ottamaan vastaan miehen kiihkeän selviytymisen tai palaa tuhkakki saman-aikaisten purkausten hurmiossa tai kokea mitään muutakaan niistä eppisistä seksijutuista romaanissa nimeltä *Elä ikuisesti nyt*. Mikä pahempaa, hän kuolisi ennen kuin olisi edes ehtinyt saada orgasmia omillaan – joko hän ei ollut keksinyt miten se tehtiin tai sitten hän oli epämuodostunut; hän ei ollut varma, kummasta kiikasti.

Ja jopa pahempaa kuin kaikki edellä mainitut: hän kuolisi, ennen kuin isä, jota hän ei ollut koskaan tavannut – koska hän oli ollut kohdussa sinä yönä, kun isä lähti – ehtisi palata. Hän tiesi, ettei isä ollut kuollut, vaikka jotkut niin väittivätkin, koska hän oli nähnyt isän kerran ylhäällä harjulla cowboyhattu päässään, samannäköisenä kuin kaikissa kuvissa, paitsi ettei kukaan uskonut häntä (paitsi Wynton ja Lisko) johtuen siitä, että hän näki varsin usein mykkiä haamuja viinitarhassa, eikä kukaan (paitsi Wynton ja Lisko) uskonut sitäkään. Voi, Wynton. Ja hänen toinen veljensä, Täydellinen Miles. Äiti! Paniikki valtasi hänet. Miten hän saattoi jättää heidät? Jättää maailman? Hän ei halunnut jättää edes aamiaispöytää. Miten hän voisi kuolla, ennen kuin he – Wynton, Täydellinen Miles, Kokkiäiti, Epäkadonnut Isä, Outo Känninen Clive – olivat ehtineet pusertautua olohuoneen ikivanhalle punaiselle samettisohvalle iloiseksi ihmisläjäksi, jonka keskellä kököttäisi Dizzy, ja he kaikki katsoisivat *Haroldin* ja

Mauden tai *Ranskalaisen illallisen* (ne olivat äidin lempparileffat ja nyt hänenkin)? Voi, hän toivoi, että he kukkien asemesta katsoisivat nuo kaksi vanhaa elokuvaa hänen muistokseen.

Ei sillä, että hänen perheensä olisi koskaan katsonut min-käänlaisia elokuvia onnellisissa ihmisläjissä tai ylipäättään olleet erityisen onnellisia, piste. Mutta nyt siihen ei ollut enää mitään mahdollisuutta.

Hän kuolisi ennen kaikkia mahdollisuuksia.

Ja kaikkein kamalinta ei edes ollut se, että hän oli viimeisenä tekonaan ennen kuolemaansa joutunut Tony Spencerin naamapieremäksi ja Liskon pettämäksi. (Itse asiassa unohtakaa vanhat leffat – kukkien asemesta tarvelkää niiden kahden ääliön kotitalot munilla ja vessapaperilla.) Pahinta oli se, että hän kuolisi, ennen kuin hänen elämässään ehtisi tapahtua mitään aidosti ihmeellistä.

Ja sitten hänen elämässään tapahtui jotakin aidosti ihmeellistä.

Kaksi kättä asettui lujina ja vahvoina hänen lanteilleen. Hän kääntyi ja näki tytön. Kirkkaan ja hohtavan tähdenlentotytön.

Dizzy nosti kätensä koskettaakseen kasvoja, joita kehysivät lanteille asti lankeavat sateenkaarikiharat, satukutrit kaikissa väreissä, mutta ennen kuin hän ennätti koskettaa valonlietsomaa poskea, tyttö puhui, napautti hänen nenäänsä sormellaan ja tyrkkäsi sitten häntä uljaasti. Ja Dizzy lennähti. Ylös, ylös, ylös. Taivas kallistui, kun Dizzy sinkosi eteenpäin pois kaikista ajatuksista, pois ajasta ja paikasta, ja laskeutui lopulta raajojen ja tyrmistyksen sekamelskana kuumalle jalkakäytävälle.

Pyhä pyhä pyhä.

Dizzy ei hetkeen liikkunut. Ööh. Mitä äsken tapahtui? Hänen sydämensä oli villipeto rinnassa, kasvot painuneet vasten polttavaa soraa. Oliko hän haamu? Hän painoi kaksi sormeaa yhteen. Ei, yhä lihaa. Hän yritti kohottaa päätään, mutta näki vain sumeutta – missä silmälasit olivat? Hän kierähti selälleen, ja hahmo, mies, hän erotti sen jopa ilman

lasejaan, ei se tyttö, jonka hän odotti näkevänsä, häilyi hänen yllään, tukki auringon, tarjosi kättään ja puhua papatti.

”Läheltä liippasi. Läheltä liippasi. Hyvä Jumala ja Jeesus sentään. Mutta katsopa sinua. Kuin uusi. Ei naarmuakaan. Kiitos Herran.” Mies auttoi vapisevin käsin Dizzyn vapiseville jaloille. Vaikka Dizzyllä oli soraa poskissa ja kämmenissä ja asfaltti-ihottumaa polvissa, hän oli kunnossa. Miehestä Dizzy ei tosin ollut niinkään varma, sillä heppu näytti olevan matkalla kohti hyperventilaatiokohtausta. Miehen paita oli hiestä läikikäs, ja hänestä uhkui häkellyttävä haju, kurpitsanoranssi, väri jonka Dizzy yhdisti miehiin, mieshikeen. Tytöt ja naiset haisivat enimmäkseen vihreältä. Paitsi eivät kaikki, sen hän tiesi nyt. Sateenkaaritukkainen tyttö, joka oli juuri pelastanut hänet, oli tuoksunut fuksianpunaiselta, kuten kukat. ”Jestas sentään. Herran pieksut. Hyvä Jumala”, mies sanoi. ”Mitä sinä olet, yhdeksän, kymmenenkö? Minulla on ikäisesi lapsenlapsi. Höyhenenkevyt kuten sinäkin.”

”Olen *kaksitoistavuotias* höyhen”, Dizzy sanoi uhmakkaasti. Koska kyllä, oli yhä edelleen ärsyttävää, että häntä pyydettiin pituutensa tähden esittämään tonttua Paradise Springsin kesäparaatissa, kiitos vain kysymästä. Hän kumartui hapuilemaan lasejaan, mutta tajusi niiden roikkuvan tukassaan, joka toimi hänen henkilökohtaisena löytötavaratoimistonaan. Hän irrotti ne suortuvien joukosta ja pani ne nenälleen vain nähdäkseen, että mies oli suurine, hikisine, ystävällisine, viiksekkäine kasvoineen ilmielävä puhuva mursu.

Tyttöä sen sijaan ei näkynyt mailla halmeilla.

”Okei sitten, kaksitoista. Kiitos korjauksesta”, mies sanoi. ”Huh-huh. Olen niin iloinen, että olet kunnossa. Luulin, että olit mennyttä kalua.”

”Sama täällä”, Dizzy sanoi ajatukset kiitolaukalla. ”Toivoin, että saisin palata haamuna, mutten halunnut palata mykkänä sellaisena, tiedätkö?” Hän tunsu, kuinka sanat, sanat, sanat, kokonainen hyökyaallollinen sanoja ponnisteli vapauteen hänen suustaan aivan kuin vanhoina kunnan eroa edeltävinä

päivinä. Jo vain, tietyt nimeltä mainitse mattomat henkilöt väittivät, että Dizzy puhui liikaa ja että häneltä tulisi poistaa äänijäänteet, mutta nuo henkilöt eivät olleet täällä, ja niinpä hän jatkoi: ”Se olisi kamalaa. Että joutuisi katsomaan kaikkea ja kaikkia muttei voisi puhua, ei voisi sanoa ihmisille mitään, ei edes omaa nimeään. Niin kuin meidän viinitarhan haamut.”

”Minun nähdäkseni sinusta ei olisi mykäksi haamuksi”, mursumies totesi.

”Kyllä. Ei todellakaan.” Dizzy katseli ympärilleen. ”Minun täytyy kiittää sitä tyttöä, arvon herra. Minne hän meni?”

Mies rypisti otsaansa niin että tuuheat kulmakarvat yhdistyivät. ”Minne kuka meni? Näin vain taivaan, sitten sinut seisomassa sen alla, jähmettyneenä, katse kohti yläilmoja kuin uskonnollisella patsaalla. Ja sitten painoin jarrun pohjaan, runnoin kuin henkeni kaupalla, ja seuraavassa sekunnissa sinä lensit tiensivuun. Sinun täytyy olla jonkinlainen urheilija, koska sinä todella lensit. Oli se varsinainen näky.”

”En *todellakaan* ole urheilija. Veljeni Täydellinen Miles on sellainen. Minä vihaan urheilua. Kaikkia lajeja. En tykkää edes olla ulkona.” Hän veti henkeä hidastaakseen ajatuksiaan, jotka ryöpsähtelivät riemumiellä. ”Lensin sillä tavalla, koska eräs tyttö tyrkkäsi minua. Ja kovaa, hän työnsi minut ilmaan. Etkö nähnyt häntä?” Dizzy katsoi jälleen kumpaankin suuntaan. Missään ei näkynyt ketään. Ei turisteja. Ei edes autoja. Paholaisen Tuulet olivat muuttaneet Paradise Springin kuivaksi, tomuiseksi aavekaupungiksi. ”Hänellä oli paljon värikkäitä sanatuointeja” – Dizzy kosketti käsivarttaan kohdasta, johon työllä oli tatuoitu sana *kohtalo* – ”ja hän oli *niin* kaunis, hänen kasvonsa –”

”Eihän täällä ole kuin me, muru. Täytyy johtua kuumuudesta. Kukaan ei ajattele selkeästi.”

Kävellessään kotiin viinitarhojen halki paahtavassa kuumuudessa, hien liottamien vaatteiden imeytyessä ihoon, Dizzy ei saanut tyttöä mielestään. Sitä fuksian tuoksua. Sitä, miten tyttö oli katsonut Dizzyä, silmästä silmään. ”Älä mu-

rehdi. Olet kunnossa”, tyttö oli sanonut oudolla käheällä äänellä, ennen kuin oli napauttanut Dizzyn nenää sormellaan – *pim*. Dizzyn vastaantulevaa autoa kohtaan tuntema paniikki oli kadonnut. Valo oli ollut kaikkialla tytössä, se oli virrannut hänen päänsä ympärillä, noiden loputtomien sateenkaarenväristen kiharoiden ympärillä, kuin sädekehä.

Kuin sädekehä.

Ja sitten tyttö oli työntänyt Dizzyn ilmaan.

VILLI ROMAANI TÄYNNÄ RAKKAUTTA, SALAISUUKSIA JA LUMOA

Kun maailma keinahtaa radaltaan on sisarusten välisen kilpailu-
hengen, sukukirousten ja rakkaustarinoiden ketju. Se on ylta-
kylläinen tarina yhden perheen menneisyydestä, osoitus siitä,
että vain historiansa tuntemalla voi muuttaa tulevaisuutensa.

Fallin sisarukset elävät Pohjois-Kalifornian viiniseudulla. Vuosia
sitten heidän isänsä katosi salaperäisesti ja rikkoi perheen palasiksi.
Nyt 12-vuotias Dizzy Fall näkee henkiolentoja ja toivoisi olevansa
romanttisen kirjan päähenkilö. Komea älykkö Miles Fall, 17, on
aina tehnyt kaiken oikein, nyt hän haluaa vain epätoivoisesti löy-
tää unelmiensa miehen. Yhdeksäntoistavuotias Wynton Fall vetää
ihmisiä puoleensa ja on virtuoosimainen viulisti törmäyskurssilla
tähteyteen... ellei tuhoa sitä ennen itseään.

Arvoituksellinen sateenkaaritukkainen Cassidy keikauttaa
Fallien maailman radaltaan. Onko hän enkeli? Pyhimys? Vai ihan
tavallinen tyttö? Jollain tapaa hänellä on voima muuttaa heistä
jokaista. Mutta ennen kuin mikään selviää, tapahtuu onnetto-
muus ja Fallin perhe on vaarassa rikkoutua lopullisesti.

JANDY NELSON on San Franciscoon asettunut
palkittu yhdysvaltalainen kirjailija ja bestselleristi.
Kun maailma keinahtaa radaltaan on hänen
ensimmäinen suomennettu kirjansa.

	

www.wsoy.fi	N84.2 ISBN 978-951-0-51327-9