


KIRSTI KURONEN

KOLME
SENTTIÄ
SEKUNNISSA

TAMMI

KIRSTI KURONEN

KOLME
SENTTIÄ
SEKUNNISSA

TAMMI • HELSINKI

Kiitos tuesta Taiteen edistämiskeskukselle.

Sivuilla 40-41 viitataan J. S. Meresmaan romaaniin *Khimaira*
(Myllylahti 2021)

Sivulla 63 siteerataan Tove Janssonin *Kesäkirjaa*
(*Sommarboken*, WSOY 1972, suom. Kristiina Kivivuori)

Ensimmäinen painos

© Kirsti Kuronen ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-7555-0

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@tammi.fi

I

Se rusettiluisteluilta.

Vuosi 1959. Mäntykankaan valaistu kenttä.

Saan rusetin numero seitsemän. Musiikki soi.

Lähden etsimään paria, toista numeroa seitsemän.

Mumma katsoo vuodeosaston ikkunasta ulos
ja hymyilee kipujensa läpi.

Olin 15 ja janosin seikkailua,

rakkautta, elokuvien ihmemaailmaa,

sitä että joku näkee minut ja suin päin hullaantuu.

Tahdotko Hertta kuulla koko tarinan?

Ehkä olisi aika, sinulle voisin kertoa.

Nyökkään ja otan mummaa kädestä.

Hän oli historianopettajani, vastavalmistunut.

Jo paljon ennen rusettiluistelua olin haistanut

Leenan kölninveden

hassua, kuin kaikki olisi tapahtunut eilen

se hetki kun opettaja kumartuu nostamaan

pudonneen pyyhekumini takaisin pulpetille ja näen

hänen niskasta kihartuvat miltei mustat hiuksensa,

pienen luomen korvolehden takana ja...

Mumman silmät painuvat kiinni, hän nukahtaa.

Kahlaan oransseissa vaahteranlehdissä
terveyskeskuksesta kotiin
ja päässäni surisee

mitä mumma haluaa kertoa? mitä ihmettä
ja miksi juuri nyt
tietääkö mumma, tietääkö minusta ja Naavasta?
mahdotonta miten voisi tietää
ei kukaan tiedä
(enkä itsekään
ole enää varma
mistään)

Naavan entisen talon kohdalla pysähdyn,
tartun pihaporttiin ja toivon ihmettä:
ehkä Naava palaa, jos avaan portin

melkein jo näen
tutun siluetin keittiön ikkunassa
ja kuulen Miskan kumean haukahduksen

mutta mitään ei tapahdu
ei inahdusta, ei rapsahdusta
Naava on poissa ja kesä mennyt
minulla tyhjiys

Ensimmäisen kerran kohtasin Naavan
tanssitreeneissä yhdeksän kuukautta sitten.

Kansalaisopiston nykytanssiryhmä
ja vuoden ensimmäiset harjoitukset,
en ole tanssija
mutta äiti on tanssinut koko ikänsä,
pienenä balettia, sittemmin jazzia ja nykäreitä,
äiti houkutteli minut mukaan ryhmään
jokin harrastus olisi kiva
meitä on sekalainen joukko, monentasoisia
ja kaikenikäisiä, taidan olla untuvaisin

nyt kaksi uutta oppilasta
katutanssijan oloinen siilitukka
ja vanhempi lempeäkasvoinen
joka kertoo nimekseen Naava

etsin nopeasti paikkani
takarivistä oikealta,
Marko puhkuu energiaa: *tervetuloa*
kaikki uudet ja vanhat, ottakaa kunnolla tilaa
lämmittelään, yy-kaa-koo

hän joka kertoi nimekseen Naava
hakeutuu eteeni ja lähtee
keinuvaan juoksuun paikallaan

ravistelee käsivarsiaan ja joustaa polviaan
yritän yhtä luontevasti
mutta joululoman jäljiltä
olen puuta ja pötkelöä
tönks ja tönks ja tönks
nostelen housujani
joiden kuminauha on löystynyt

sentään pysyn piilossa
takarivissä, tarkkailijan asemassa

Toisen kerran tapasin Naavan
kaksi päivää tanssitreenien jälkeen
meidän lukiolla.

Odottelen käytävällä
matikantunnin alkua,
joku esittelee joululahjaksi saamaansa
kirkuvan keltaista reppua,
sanon *joku*, koska en muista kuka se oli
en tunne kunnolla ketään meidän ryhmästä

Ennin luulin tuntevani
vielä päiväkodissa ja alakoulussa
kun kaikki oli mutkatonta
legot legoja ja nuket nukkeja
palapeleissä korkeintaan sata palaa

yläkoulussa kaikki muuttui,
Enni ei ollut enää Enni
enkä ole varma, olinko
minäkään minä

tänään Enni ei edes vilkaissut minuun käytävällä
katsoi ohitseni kuin olisin vesihöyryä,
heillä on trio, EnniKiiraNadja, kikatusrinki
johon maahiset eivät mahdu
kyllä, Enni sanoi että näytän
nykyään maahiselta

otin sen kehuna
olen lukenut
ettei maahisten silmissä ole

verhoa

Ennin trio kysyee mukaan milloin minnekin
mutta tykkään muista jutuista
luonnosta, eläimistä, unista,
koloista, sanoista, vähän tanssista
tai ehkä en vain yksinkertaisesti
pidä ihmislajista
juttelemisen on kiusallista
samoin kysymyksiin vastaaminen
kaikenlainen omasta elämästä kertominen,
jo pienenä karkasin mieluiten
lukemaan ja leikkimään yksin
kehittelin mitä tahansa
laatikoista linnan, vilteistä valtakunnan
eikä kukaan käsenyt tehdä niin tai noin
sain lentäliihottaa

anteeksi, loikkasin taas sivupoluille
piti kertoa siitä kun näin Naavan toisen kerran:

istun lattialla seinän vieressä koulun käytävällä
odottamassa tunnin alkua ja selaan puhelinta
nostan katseeni kuullessani matalasointisen
ja etäisesti tutulta vaikuttavan *huomenta kaikille*
menee hetki ennen kuin pystyn yhdistämään
poolopaitaisen edellisviikon tanssitreeneihin

vaappuva askellus
avaimet kaulassa
kainalossa kansio
ja nivaska papereita

luokan oven avaa Naava

menen sisälle viimeisenä
ja etsin paikan takanurkasta

Naava kertoo opettavansa meitä seuraavat
kaksi lukukautta, tämän kevään ja ensi syksyn
tuuraavansa vakituisen opettajan vuorotteluvapaata,
sitten alkaa nimenhuuto, ääh
olisin mieluummin aakkosten alkupäässä
ei tarvitsisi odottaa vuoroaan niin kauan
täristä, hikoilla ja nyhtää otsatukkaa silmille

lopulta: *Vuorinen Hertta*

nostan käteni mutta en päätäni,
ei auta, minut on tunnistettu
mehän olemmekin jo tavanneet
onneksi Naava ei kerro missä,
nykytanssi ei kiinnosta ketään

Kävelen taas terveyskeskukseen,
syksy on yleensä lempivuodenaikani
ei vaadi mitään vaan tarjoaa tilaisuuksia
mutta tämä syksy ei ole lainkaan lempi
huoli mummosta synkentää sävyjä
(yhtä paljon kuin se toinen hätä, isoikävä)

mummalla on keuhkokuume
ja heikko sydän ja verenpainetta
ja refluksi ja parkinson
ja kuolemanvaara

vielä viime syksynä
kävimme yhdessä marjametsässä
ja joka tiistai koulun jälkeen leivoksilla
kirjaston kahvilassa

nyt en voi kuin toivoa
ja pelätä

mumma on hereillä kun menen huoneeseen
jaksanut syödä puoli lautasellista pinaattikeittoa
tarjotin on vielä edessä
vedän tuolin sängyn viereen
mutta en ehdi kunnolla istahtaa
kun mumma jo nappaa käteni
ja jatkaa nuoruudenmuisteluitaan

*Musiikki soi, valaistu luistelukenttä näyttää postikortilta,
upouudet joululahjaluistimet vasta toista kertaa jalassa,
nilkkapituinen villakangashame, tädin neuloma myssy,
kentällä hurja vilinä ja viiletys kun etsimme pareja
koko kylän väki lähtenyt kinkunsulatukseen,
minun punaisessa rusetissani numero seitsemän
ja jollain pojalla sinisessä rusetissa sama numero!
kiidän kenttää ristiin ja rastiin:*

sinulla? sinulla? sinulla?

*joku kiljahtaa, vilkaisen taakseni, ja muks, jalat alta
tähtiä tähtiä*

*makaan selälläni, olen iskenyt takaraivoni jäähän
tähtiä tähtiä*

*kunnes havahdun poskiani läpsiviin kämmeniin
onko kaikki hyvin Kaisa? kuulen kysymyksen
joka tulee ylleni kumartuneen hahmon suusta,
en heti tunnista historianopettajaa*

*Leenan karvalakki on valahtanut puoliksi silmille
nousen istumaan ja päässäni pyörii
opettaja lupaa saattaa minut kotiin*

no, et sitten ehtinyt löytää pariasi?

löysinhän minä, sininen numero seitsemän oli

Leenalla

mutta sanoit juuri, että siniset rusetit jaettiin pojille

Leena otti aina sinisen

*hän pukeutui miesten karheisiin villapaitoihin
ja housuihin joita paheksuttiin aika lailla
naiset sonnustautuivat vielä siihen aikaan
paukkupakkasillakin hameisiin*

miksi?

sanopa muuta, ihan höpsöä

veikö Leena sinut kotiin?

*kyllä, menimme käsikynkkää kylän raittia
oloni oli vielä vähän hutera*

*kun isä tuli kotona avaamaan oven
Leena kertoi mitä kentällä oli tapahtunut
ja neuvoi tarkkailemaan minua
herättämään yöllä ja
seuraamaan tajunnan tilaa
isä kiitti opettajaa avusta ja huolenpidosta*

seuraava viikko tuntui ikuisuudelta

*kun koulu sitten lopulta alkoi joululoman jälkeen
jännitin ensimmäistä historiantuntia
enemmän kuin laulukokeita,
pelotti*

mikä?

että opettaja on unohtanut luistinradan tapahtumat,

*mutta mitä vielä! tunnin lopussa Leena
ilmoitti koko luokalle, että seuraavana sunnuntaina
Mäntykankaan kentällä järjestetään taas
rusettihuistelu*

ja nikkasi silmää

minulle

sisälläni läikkyy
tahtoisin kertoa mummalle jotakin
mutta en tiedä mistä aloittaa
osaanko
tai onko edes kerrottavaa
en tiedä

Kehtaisinko jakaa mummalle
ilvestapauksen viime keväältä

muistan kaiken pikkutarkasti:

matikanvihkoni kannessa
komeilee kaksi tarraa
WWF:n pandalogo ja ilveksen pentu,
Naava huomaa tupsukorvan
ja innostuu
arvaa mitä! tänä aamuna koiraa lenkittäessä
löysin takapihaltani tassunjäljet
selvät ilveksen astumat, isot ja pyöreät
vau! ajattelen
ja ennen kuin ehdin miettiä tarkemmin
kysyn voinko tulla katsomaan jälkiä,
muut pyörittelevät silmiään
Ennin trio etunenässä
mitä nyt taas, pelkät jäljet
ketä kiinnostaa
olisi edes karhu!

Heti koulun jälkeen tutkin opettajan kanssa
nenät kiinni lumessa jälkivanaa
joka kulkee pihan pensasaidan vierustaa
ja puikahtaa lopulta naapurin puolelle
viereisen tontin takaa alkaa metsä

*luultavasti villikissa on suunnannut sinne
henkäisen ihastuksesta ja mutisen
jotakin siitä miten hurjaa olisi nähdä
ilves luonnossa vaikka tiedän
sen olevan lähes mahdotonta
minä olen nähnyt, Naava sanoo
etkä! missä?*

*muutama vuosi sitten
kun olin valvojana kesäleirillä,
en saanut yöllä unta ja
hiippailin leirikeskuksen terassille
piirtelemään
yhtäkkiä alkoi tuntua siltä kuin
joku tarkkailisi minua
nostin katseeni ja huomasin
metsänreunassa liikettä,
pian honkkelikoipi
lähti tassuttelemaan kohti
tunnistin sen heti ilvekseksi mutta
silti kelasin mielessäni läpi
kaikki todennäköisemmät vaihtoehdot:
kissa, koira, kettu, kauris*

tuliko se lähelle?

*pysähtyi jonkun matkan päähän
ja katsoi suoraan kohti*

pelkäsitkö?

*en oikeastaan, pikemminkin lumouduin
sydän tykytti ja pidätin hengitystä
en edes ymmärtänyt olevani
kuonokkain petoeläimen kanssa,
kummallista ettei se pinkaissut heti pakoon
siinä vain silmäili minua muina mirreinä*

oliko sinulla puhelin mukana?

*onneksi oli, sain kesäyön valossa
yllättävän hyvän kuvan,
ilves ehti jo lähteä
astelemaan takaisin metsään
mutta pysähtyi vielä kerran
ja kääntyi vilkaisemaan
minua olkansa yli kuin hyvästiksi,
kädet tutisivat mutta
onnistuin silti ikuistamaan sen*

onko kuva tallessa?

kehyksissä keittiön seinällä

ennen kuin ehdin kysyä
saanko tulla katsomaan
Naava lähtee hakemaan kuvaa,
jään odottamaan pihalle ja samalla
näen äidin pyöräilevän talon ohi, voi ei
kuka muu tahansa
äiti huomaa minut ja jarruttaa,

nastoista huolimatta rengas lyö tyhjää
ja pyörä kallistuu
mutta äiti saa pidettyä tasapainonsa
Hertta, mitäs sinä täällä?
mietin hetken mitä vastata
mutta Naava harppoo jo paikalle
kehystetty ilveskuva kädessään,
näen äidin ilmeestä
että hänellä menee hetki yhdistää
omakotitalon pihalla seisova Naava
tanssiryhmäläiseen,
kunnes: *no mutta, mehän tunnetaan,*
en arvannutkaan että olette kavereita
Hertan kanssa, sehän on mukavaa...

pälä-pälä-pälä, ole äiti hiljaa
Naava keskeyttää äidin:
itse asiassa Hertta on minun oppilaani

eikun *kaveri!* tekee mieleni huutaa
ja juosta pois

kaiken huipuksi Naava alkaa esitellä
ilveksen kuvaa äidille
vaikka sen piti olla
meidän kahden juttu


vaikka yritän ja yritän
en millään pääse
muiden maailmaan,
toisten rytmiin


LUKIOTA KÄYVÄ Hertta kuuntelee sairaalassa mummansa tarinoita menneistä ajoista, kun erottaa muistojen joukosta jotain yllättävää. Mumman elämässä on ollut suuri salaisuus. Ja niin on Herttankin elämässä. Yhtäkkiä nuo salaisuudet kietoutuvat yhteen, tukevat toisiaan ja antavat voimaa. Vain mummalle Hertta uskaltaa kertoa Naavasta.

Kolme senttiä sekunnissa kuvaa epävarmoja tunteita, jotka voivat silti tehdä näkyväksi ja merkitä enemmän kuin mikään muu. Vahvatunnelmainen romaani jättää paljon myös rivien väliin, lukijan tulkittavaksi.


	
 9 789520 475550
www.tammi.fi	N84.2 ISBN 978-952-04-7555-0