

Valheet

Marisha Rasi-Koskinen

Romaani

werner söderström osakeyhtiö
helsinki

nyt kun kynttilänliekki lepattaa vedossa
ja varjoni häilyy vihreällä seinäpaperilla väristen

samalla tavoin kuin kynttilä ja tahtoen elää
…

minusta tuntuu että minä itse olen varjo
joka haluaa tulla ihmiseksi

–  Hjalmar Söderberg -

Alfred Kordelinin säätiö, wsoy:n kirjallisuussäätiö,
kirjastoapurahalautakunta ja Kirjallisuuden Edistämiskeskus ovat

tukeneet tämän teoksen kirjoittamista.

Hjalmar Söderberg -sitaatin on suomentanut Kyllikki Villa.

© Marisha Rasi-Koskinen ja WSOY 2013
ISBN 978-951-0-39545-5

painettu eu:ssa

nyt kun kynttilänliekki lepattaa vedossa
ja varjoni häilyy vihreällä seinäpaperilla väristen

samalla tavoin kuin kynttilä ja tahtoen elää
…

minusta tuntuu että minä itse olen varjo
joka haluaa tulla ihmiseksi

–  Hjalmar Söderberg -

Kaikki loppuu ennen kuin
mikään ehti alkaa.

9

Sade

Se ei ole mikään tavallinen sade. Ei äkillinen kuuro, joka

tuossa tuokiossa täyttää pihoille unohtuneet astiat ja

ämpärit ja jonka jälkeen aurinko tulee esiin ja asfaltti höy-

ryää. Se ei ole myöskään hidas ja pitkä sateinen jakso, joka

saa betonista valetut kanavat tulvimaan, tukkii sadevesi-

viemärit ja lopulta nostaa autot kellumaan avuttomina

kuin epälukuisen joukon hylättyjä leikkikaluja.

Oikeastaan se ei ole sade ollenkaan.

Kaksi asiaa on syytä huomata. Ensiksikään ei ole aurin-

koa. Toiseksi ei ole jaksoja. Sade ei ole liikettä, ei mitään,

millä olisi alku tai loppu. Sade on pysyvä tila. Vettä tun-

tuu olevan ilmassa, mutta useimmiten niin vähän, että

kadulla kulkiessa on mahdoton arvioida, mistä suunnas-

ta vettä tulee, tuleeko sitä edes vai onko se vain. Sataako

se pilvistä, joista osa laskeutuu niin matalalle, että kerros-

talojen ulottuvuudet katoavat, niin kuin katoavat kau-

punkia kiertävät ohimenokaistat, joiden ainaista hämärää

valaisevat vain autojen valokiilat. Vai nouseeko vesi puis-

tojen kanavista tai keinotekoisista joista, joissa neste sei-

soo harmaana ja vihreänä ja niin paksuna, että painuisi

10

kuopalle, jos sitä painaisi. Kuin altaaseen kaadettu elo-

hopea, jota se aivan hyvin voisi ollakin. Sade on ilmassa

eikä laskeudu mihinkään, seisoo paikoillaan luonnonlake-

ja uhmaten ja kastelee kaiken. Valon puutteeseen kuolleet

puut kurottuvat märän asfaltin läpi kohti taivasta kuin

hukkuvan kädet.

He eivät huomaa sitä itse, mutta kun tämän kaupungin

asukkaat kulkevat kaduilla, on kuin he kulkisivat suossa.

I

Paluu

Kauempaa katsottuna näyttää kuin se olisi vain kasa romurau-

taa, laiton kaatopaikka joita tapaa hylätyistä puistikoista tai ohi-

tustien liittymien välisiltä jättömailta. Lähempää näkee, että se on

auto, ylösalaisin, vasemmanpuoleinen eturengas pyörii hiljalleen

kunnes pysähtyy. Kuljettajanpuoleinen ikkuna on rikki. Maassa

on lasia. Jos katsot nyt, näet ikkunassa kasvot, nekin ylösalaisin.

Kaiken yllä lepää sade.

15

Osa 1.

Voisitko sanoa sen uudestaan, paikka kuulostaa tutul-

ta, aivan kuin olisin käynyt siellä joskus. Voi olla, että

olen vain kuullut siitä, en tiedä varmasti, asiat sekoittu-

vat toisiinsa. Mutta ei välitetä siitä, olemmehan kumpikin

menossa pois kaupungista ja kauas. Ehkä pääset kerralla

perille asti. Tule siis kyytiin, on mukava saada seuraa.

Olen ajanut liian kauan. Ehkä kuusi tuntia, kenties

kahdeksan tai kymmenen, en ole varma, ajan kulua on

vaikea seurata. En minä sitä pelkää että nukahtaisin, olen

ohittanut sen vaiheen. Kun on tarpeeksi väsynyt, ei nuku

vaikka haluaisi. Tai nukkuu silmät auki. Alkaa nähdä sel-

laista mitä ei oikeasti ole. Liikettä tiensivussa, pieniä ja

suuria hahmoja. Niitä luulee peuroiksi tai pikkupedoiksi,

sellaisia ajautuu moottoritielle silloin tällöin, riista-aidan

läpi, ne poukkoilevat paniikissa sinne tänne ja törmäile-

vät autoihin. Voi niitä luulla myös eksyneinä harhaileviksi

ihmisiksi, sellaisiksi kuin sinä.

Oletpa tosiaankin märkä. Tukkasi on kuin sinut olisi

uitettu. Ja entä vaatteesi, nekin ovat läpeensä kastuneet.

Jos jatkat tuota menoa, vilustut. Se ei kannata, pienikin

16

tauti voi koitua kohtaloksi, kun aina on kylmää ja kos-

teaa. Oli hyvä, että näin sinut. Eihän moottoritiellä edes

saa kulkea jalan. Jos olisit jäänyt kiinni, olisit saanut sakot.

Tai pahempaa.

Tee siis olosi mukavaksi. Tuossa on pyyhe, voit kuivata

itsesi. Se on kostea mutta puhdas, olen vain pyyhkinyt sil-

lä tuulilasia sisältä. Kosteus tiivistyy ikkunoihin, näethän,

hengitys ja sade.

Ota kahvia jos tahdot, termoskannu ja mukit ovat

penkkisi alla. Juustojakin on ja keksejä, erilaisia. Ja on lei-

pää ja hedelmiä, oliiveja, mitä ikinä tahdotkin. Ota mitä

vain ja kuinka paljon tahansa, ruoka ei lopu. Takakontissa

on kylmälaukku ja kylmälaukussa lisää.

Tätä voisi luulla huvimatkaksi. Eväsretkeksi kukkuloil-

le kaupungin ulkopuolelle, sellaiseksi johon kuuluu ruu-

dullinen liina nurmikolla, kolmion muotoon leikattuja

paahtoleipiä ja seurapelejä. Laiva on lastattu ja rikkinäi-

nen puhelin, viimeinen pari uunista ulos. Lasten naurua

ja puun alle nukahtavia aikuisia. Ja muurahaisia, tietysti

muurahaisia, kahden tai kolmen levyisenä jonona nurmi-

kolta aina hunajavoileiville asti.

Mutta eihän tämä ole. Vai oletko nähnyt auton, joka

on matkalla huviretkelle tuulilasinpyyhkijät sateen kans-

sa kilpaa viuhtoen? Tai kuivaa ruohoa? Muurahaisia lie-

juuntuneessa nurmikossa? Edes kukkuloita? Ei, huviret-

17

ki tämä ei ole. Ei vaikka sanoinkin Natalielle niin. Hänen

vuokseen. Koska on hänen syntymäpäivänsä. Ja jotta hän

ei huolestuisi.

Kaada minullekin.

Olemme matkalla kaksin, tyttäreni ja minä. Natalie ei ter-

vehdi sinua, koska hän nukkuu, voi olla ettei tervehtisi muu-

tenkaan. Hän on sellainen vaikka on vasta lapsi, hän valikoi

tarkkaan, kenelle puhuu ja kenelle ei. Ja useimmille ei. Sitä

tyttöä ei ole helppo saada puhumaan. Monet ovat yrittäneet.

Näetkö kuinka hän on käpertynyt mykkyräksi taka-

penkille, näetkö miten kullanvaalea hänen tukkansa on.

Hänellä on minun villapuseroni ja minun vilttini, ne hän

haluaa aina ympärilleen, kaivautuu niihin. Hän on jo aika

iso, mutta nukkuu vieläkin niin. Pienempänä hän teki

täkeistä vuoria ja pujotti barbinuket asumaan tunneleihin,

ruudullisiin tai kukikkaisiin, puhutti niitä pienellä äänel-

lään. Joskus hän ryömi täkkien alle kuin olisi nukke itse-

kin. Nukahti sinne.

Ollaan nyt kumpikin hiljaa, toivotaan, että hän nukkuu

rauhassa. Hän yritti pysytellä valveilla, raukka, pinnisteli

unta vastaan vielä sittenkin, kun oli jo nukahtamaisillaan.

Säpsähteli hereille ja kysyi missä ollaan ja ollaanko perillä.

Sellaisia lapset ovat, kun heitä yrittää saada nukkumaan

syntymäpäivänsä aattona.

18

Natalie täyttää kymmenen. (Tämä syntymäpäivä on

erilainen kuin edelliset.) Tällä kertaa meillä ei ole täyte-

kakkua eikä kynttilöitä. Ei sänkyyn kannettua aamiais-

tarjotinta eikä onnittelulauluja, ei kimaltaviin papereihin

käärittyjä lahjoja, serpentiiniä tai hymynaamaisia ilma-

palloja. Näethän itsekin, että siihen olosuhteet ovat ker-

ta kaikkiaan mahdottomat juuri nyt. Emme silti jätä juh-

limatta. Natalie ei saa täytekakkua, mutta lahjan hän saa.

Paremman lahjan. Sellaisen, joka on vaikea antaa.

Annahan kun kerron sinulle. Pilvet eivät jatku ikui-

sesti. Kunhan ajamme riittävän kauan, ohitamme pilvet

ja pääsemme ulos sateesta. Viimeistään pohjoisessa pilvet

hajaantuvat. Silloin pysäytän auton. Nousen ulos ja venyt-

telen, suljen silmäni ja lepään hetken selkä vasten auton

kylkeä. Sitten herätän tyttäreni. Jotta hän saa lahjansa. Se

on ensimmäinen asia, jonka hän näkee, kun avaa silmän-

sä. Aurinko. Haluan, että Natalie saa syntymäpäivänään

auringon.

Lähteminen kuulostaa helpolta. Aivan kuin riittäisi, että

katsoo karttaa ja painaa muistiin matkan pituuden, oikeat

liittymät ja teiden numerot. Sitten vain käynnistää auton

ja lähtee, pysähtyy vasta perillä.

Mutta eihän se niin mene. Oikeasti kaupungista on

vaikea löytää ulos. Minulla on kartta, mutta se on van-

19

ha eikä siihen ole merkitty kaikkia liittymiä. Tienviittoja

on harvoin ja nekin kuluneita tai liian paksun likakerrok-

sen peitossa, jotta niistä voisi saada selvää. Ja jos niitä pys-

tyisikin lukemaan, huomaisi vain, että nuolet osoittavat

mikä minnekin. Välillä tulee ryhmityttyä oikealle, välillä

vasemmalle, toisinaan on ehdottomasti pysyteltävä juuri

keskimmäisellä kaistalla. Oikean liittymän huomaa vas-

ta, kun on jo ajanut ohi. Kun sitten yrittää löytää ram-

pin, jonka kautta kääntyä, huomaakin joutuneensa uudel-

le moottoritielle, joka on aivan edellisen kaltainen. Sitten

sama toistuu. Ja toistuu. Taivaskin on joka suuntaan yhtä

yksitoikkoisen harmaa tai musta eikä missään näy muu-

ta kuin autoja. Autoja jonoissa ja riveissä. Autojen lamput

ovat ainoa valo. Ja mainostaulut, ne jotka yhä ovat ehjiä.

Ei mikään ihme, että sinä eksyit moottoritielle. Minus-

takin tuntuu, että kierrän ympyrää. On kuin kaupun-

ki vetäisi minua takaisin. Kuin sillä olisi oma painovoi-

makenttä. Kuin olisin kiinni narussa ja kiertyisin kierros

kierrokselta lähemmäs keskusta kuin tolppaan kytketty

koira. Ehkä sieltä ei pääse pois ollenkaan.

Oletko koskaan yrittänyt tosissasi lähteä? Minulle

tämä on ensimmäinen kerta. Kun muutin kaupunkiin – ja

minä muistan, että kerran todella muutin sinne – en pois-

tunut sieltä kertaakaan. Se tapahtui silloin, kun Natalie

syntyi. Oli jäätävä aloilleen, pysähdyttävä, oli perustettava

20

koti. Toisinaan vaihdoin osoitetta, mutta vain kaupun-

gin rajojen sisällä. Kun sitten iltaisin kiipesin kerrostalon

ylimmälle mattoparvekkeelle – tiedäthän mattoparvek-

keet, ne jotka on rakennettu mattojen tuulettamista var-

ten, mutta joilla ei voi tuulettaa mitään, koska aina sataa

– ja katselin itäisten alueiden ääriviivoja, ajattelin, ettei

kaupungista edes voi päästä pois. Oli kuin kaukaisimmat

talot olisivat raja ja niiden takana maisema olisi piirretty.

Ja taivas, laveerattu valtavalla vesiväripensselillä. Kuvitte-

lin, että jossain todella on joku, joka suihkuttaa vettä pääl-

lemme jättimäisellä sumutuspullolla kuten Natalie sanoi

ollessaan vielä siinä iässä. Ja että aikaakaan ei ole. Tai ehkä

aika on, mutta sen liikettä ei huomaa. Vuodenaika on aina

sama. Ja vuorokauden.

Joskus kaipasin liikettä. Kaipasin aikaa, joka venyi sen

mukaan, kuinka pitkän matkan olin kulkenut. Sitä miten

menneisyys oli selän takana, sananmukaisesti, sitä kauem-

pana, mitä useampi kilometri oli välissä ja kuinka nopeas-

ti matka oli kuljettu. Katsoessaan eteenpäin näki suoraan

tulevaisuuteen ja kun palasi, ei päätynyt samaan paikkaan,

josta oli lähtenyt. Kaikki ei ollut vain muuttunut. Kaikki

oli vaihtunut toiseksi. Sillä tavalla oli liikkeessä aina.

Silti en lähtenyt omasta halustani tai siksi, että Nata-

lie olisi halunnut. Me lähdimme, koska meidän täytyi.

Sanoinhan jo, ettei tämä ole huvimatka.

21

Tämä on pakomatka.

Meillä on mukana ruokaa, vaatteita ja kenkiä, sellais-

ta, mikä ei paina paljon mutta on välttämätöntä peril-

lä. Sellaista minkä voi kerätä mukaansa niin, että läh-

teminen vielä näyttää jokapäiväiseltä. Arkiselta. Lyhy-

eltä matkalta, jolle lähdetään ja jolta tullaan pois ja jota

kukaan ei muista jälkeenpäin, saati erota muista saman-

laisista matkoista.

On meillä rahaakin, ei paljon, mutta sen verran, että

pääsemme alkuun. Takakontissa on varakanistereja ja

niissä bensaa. Kaiken varalta. Koskaan ei voi olla varma,

onko huoltoasemia riittävän tiheässä tai uskaltaako niille

pysähtyä. Olen yrittänyt ajatella kaikkea, jokaista vaihto-

ehtoa, joka ikistä mahdollista uhkaa. Sellaiselle matkal-

le, jolla nyt olemme, ei voi noin vain lähteä. Ei sittenkään,

vaikka joutuu lähtemään kiireellä.

Aiomme viipyä kauan. Voi olla, ettemme palaa kos-

kaan.

Luultavasti olemme jo kuluttaneet etumatkamme. Jos sitä

edes oli, niin korkeintaan muutaman tunnin mittainen.

Ne tietävät jo, että olen lähtenyt ja että Natalie on muka-

nani. Ehkä ne ovat saaneet selville senkin mihin suuntaan

yritämme, siitäkin huolimatta, että jätimme jälkiä mah-

dollisimman vähän. Viimeistään huomenna ne antavat

22

tiedon levitä koko maahan. Huomenna jokainen tuntee

minun kasvoni. Ja Natalien, erityisesti hänen kasvonsa.

Sinä et ole tainnut koskaan joutua pakenemaan. Voi-

sinpa kertoa, millaista se on. Miltä tuntuu, kun vilkais-

tessaan sivuikkunaan on näkevinään rinnalla kulkevas-

sa autossa tutun hahmon sen sijaan, että näkisi vain ihan

tavallisen, vieraan ihmisen matkalla töistä kotiin. Kun

näkee merkitsevän katseen silloinkin, kun lasiin heijastuu

vain kuvajainen omista silmistä. Kun on varma tai lähes

varma, että autojen virrasta erottuu yksi, joka valitsee aina

samat liittymät ja saman nopeuden, kerran toisensa jäl-

keen, yksi joka seuraa. Kun ajaa tahallaan harhaan pääs-

täkseen karkuun ja huomaa toisen auton tekevän samoin.

Huoltoasemalle pysähtyessään on kuulevinaan lähestyvät

juoksuaskeleet, vaikka todellisuudessa kuulisi vain sateen

ropinan auton kattoon. Voisinpa kertoa, miltä tuntuu

epäillä ja pelätä kaikkea. Jokaista autoa. Jokaista ihmistä.

Jokaista katsetta. Kaikkea mikä hengittää.

Katso tuotakin autoa, tuota tummaa tuolla takana, kes-

kikaistalla. Se on ajanut jo pitkän aikaa perässämme. Se

väläyttelee valojaan, ajaa välillä lähempänä, välillä kauem-

pana, mutta pysyttelee silti kaiken aikaa näköetäisyydellä.

Eikä sittenkään. Nyt se hidastaa, näetkö, se kääntyy pois.

Eikä se edes väläytellyt valojaan, tiessä vain oli kuoppia.

Olin jälleen väärässä.

 Mari sha Rasi-
 Kos-kinen

m
a

r
is

h
a

r

a
s

i-
k

o
s

k
in

e
n

V
a

l
h

e
e

t

wsoy

/

V a l h e e t

wsoy

Päällys: Marjaana Virta, Valokuva: Harri Hinkka, ISBN 978-951-0-39545-5, 84.2, www.wsoy.fi
Etukannen kuva: Benoit Jeanneton/PhotoAlto/Fennopress

Va l h e et on arvoituksellinen romaani ihmisistä, jotka
etsivät valoa. He uskovat kulkevansa suoraan, mutta pää-
tyvät sinne mistä lähtivät. Jokaisen myötä tarina muuttuu,

eikä mikään ole sitä miltä aluksi näytti. Ja kaiken yllä
lepää sade.

Marisha Rasi-Koskisen vuonna 2011 ilmestynyt
esikoisromaani Katariina sai paljon positiivista
huomiota, ja sitä kiitettiin väkevästä kielestä ja
monia tulkintoja mahdollistavasta kerronnasta.
Psykologina työskentelevä Rasi-Koskinen
harrastaa valokuvausta ja on tehnyt vapaa-
ehtoistyötä mm. kriisikeskuk-
sessa ja saattokodissa. Hän
asuu perheineen
Nokialla.

Jälki jäljeltä minä peitän hänet. On
kuin hän ei olisi koskaan siinä kävel-
lytkään. Se on melkein kuin syleilisi.

Olen kuullul puhullavan
auringosla. Se on niin kirkas,

ellei silä voi kalsoa suoraan. Se on
ainoa asia, jola ei voi kalsoa suo-

raan. Hän kerloo enemmän. Milen
valo heijasluu vesipisarasla, joka
pysählyy kasvin lehdelle. Milen

laivas on pilvien lakana vaalean-
sininen ja milen se voi illaisin

olla oranssi ja punainen eikä silä
silli larvilse pelälä.

