
Riina Paasonen

Joki joen alla

Joki
joen
alla

Riina Paasonen

Teoksen kirjoittamista on tukenut
Taiteen edistämiskeskus.

Ensimmäinen painos

© Riina Paasonen ja Docendo 2026
www.docendo.fi
Docendo on osa Werner Söderström Osakeyhtiötä.
Lönnrotinkatu 18 A, 00120 Helsinki

Kansi: Sanna-Reeta Meilahti
Graafinen suunnittelu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-455-9
Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@docendo.fi

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

Leenalle

Jos yötaivaalla välähti salama, sen valossa kykeni näke-
mään ikkunasta tuijottavat kasvot. Sellaisia hylätyt talot
olivat. Kylläinen usva ajelehti niiden pelloilla. Kosteat
ruusupensaat tuoksuivat.

Osa I

11

1

Elisabet oli kuin kuka tahansa iäkäs nainen matala-
pohjaisissa avokkaissaan, mutta muiden silmissä

hän oli vaarallinen. Kuulemani mukaan hän oli kaste-
juhlassani kohottanut minut kohti kattoa. Elisabet oli
halunnut näyttää minulle lasimaalauksen. Päätyikku-
naa oli peittänyt Maria, jonka hiukset olivat ylettyneet
verhojen kirkkaille laskoksille. Sukulaisistani sellainen
käytös ei sopinut kirkkoon. Jos Elisabet olisi aikoinaan
päättänyt, ei minua olisi nähty kirkossa lainkaan. Minä
olisin matkannut koreassa olkikorissa metsään. Näin
Elisabetin laskemassa minut sammalpeitteille ja tipaut-
tamassa kastevettä otsalleni suoraan kissankellon kos
teasta nupusta.

Jan makasi punaisessa säkkituolissani. Olin hetkeksi
unohtanut hänen läsnäolonsa. Mieleni oli levoton. Kyke-
nin ajattelemaan vain Elisabetia. Minun olisi pitänyt
soittaa useammin ja kysyä, mitä hänelle kuului. Kiire oli
vaivaannuttava tekosyy. Olisin yhtä hyvin voinut sanoa,
että en jaksanut pitää yhteyttä ihmisiin.

12

Elisabet oli toiveistaan huolimatta saanut vain yhden
lapsen. Maalla se tarkoitti yksinäisyyttä. Tarkalleen
ottaen sitä, että äidin lähimmät ystävät olivat olleet kuu-
set ja heinäpaaluista rakennetut hirviöt, joiden lakana-
viitat liehuivat tuulessa. Äidin luonteelle olisi sopinut
turvallinen lapsuus ainaisen vapauden sijasta. Siinä
asiassa me olimme erilaisia. Minä hyödyin Elisabetin
kasvatusmenetelmistä enemmän. Luulin vuosien ajan,
että se oli ollut syy, miksi äiti halusi luopua sukutilasta
ja muuttaa Helsinkiin.

‒ Mitä sinä olet mieltä?
Jan odotti kärsimättömänä vastaustani. Hän oli hetki

sitten leikannut kyntensä ja laskenut leikkurin kädes-
tään. Minulle oli käynyt jo selväksi, ettei hän voinut
sietää pitkiä kynsiä, jotka keräsivät likaa ja estivät häntä
tekemästä fyysistä työtä.

En kyennyt enää rentoutumaan. Janin ehdotus
odotti ilmassa. Minun oli hankala miettiä muuta kuin
Elisabetia, hänen kaatumistaan, ruhjetta hänen silmä-
kulmassaan ja sitä, miten kehnosti hänen asiansa nyt oli-
vat. Elisabetin oli aika jättää maatilkkunsa jonkun toisen
päänvaivaksi. Niinkö me äidin kanssa päättäisimme?

‒ Julia, sanoisit suoraan.
‒ Se on omituinen ajatus.
Istuin säkkituolin reunalle. Jan kohotti kättään ja

silitti käsivarttani. Karheaksi kuivunut kämmen liikkui
kömpelösti edestakaisin.

‒ Se on työreissu. Me ajamme pitkän matkan joka
tapauksessa. Tuskin se Eliasta haittaa. Vai mitä luulet?

13

Jan levitti käsiään niin kuin aina tähdentäessään jota-
kin. Hänen silmänsä hehkuivat kuin kaksi läpivalaistua
lasikuulaa.

‒ Konnunsuo on kaukana. Kyseessä on kuitenkin
Elias.

Ääneni kuulosti rauhalliselta, vaikka Eliaksen nimen
lausuminen tuntui ajattelemattomalta kuin olisin vapaut-
tanut purkista vaarallisen hyönteisen. Oli päivänselvää,
ettei Jan ollut ajatellut asiaa loppuun.

‒ Hän tietää, että olemme yhdessä, Jan sanoi. ‒ Mai-
nitsin asiasta. Eihän se sentään salaisuus ole.

Hermostuksen puistatus humahti lävitseni. Ensin Jan
ja Elias olivat päätyneet samalle työmaalle ja nyt heidän
välillään oli ilmeisesti jo keskusteluyhteys.

‒ Te menette Ouluun, niinkö?
Jan nyökkäsi.
‒ Minä en ole mustasukkainen, Jan muistutti ja nosti

oudoksuen kulmakarvaansa. ‒ Me vain poikkeaisimme
reitiltä.

‒ Silti se on omituista.
‒ Ei ole, jos ei ole mustasukkainen, Jan terävöitti lau-

settaan.
Jan oli kolmenkymmenenviiden. Vaaleassa hius-

pehkossaan hän oli kuin yksi niistä norjalaisista
elämyspuiston työntekijöistä, joille äiti oli suunnitellut
mainoskampanjan. Pitkä selkä sai Janin kumartelemaan
ja istumaan ryhdittömästi. En osannut erottaa hänen
kasvoiltaan ärtymystä enkä liioin tunnetta, jonka vuoksi
hän oli valmis tekemään uhrauksia. Vino hymy leikitteli

14

hänen huulillaan. Minun oli lähes mahdotonta tietää,
mitä hän ajatteli, ja se yksinkertainen piirre sai minut
haluamaan häntä.

Muistin, miten äidin oli vakuuteltava yhtä ponnek-
kaasti saadakseen olonsa rauhoittumaan. Äiti oli nojan-
nut keittiönpöytään ja silotellut käsillään tukkaansa.
Hänen silmänsä olivat olleet säikähdyksestä suuret. Ne
olivat kohdanneet vain hetki sitten totuuden isästäni.

Joissakin asioissa Jan oli jo taitava lukemaan minua.
Haluni olivat ristiriitaisia. Tahdoin asioiden tapahtuvan
nopeasti. Ehdotus oli kaikin puolin järkevä. Äidin ei
tarvitsisi aikaistaa kesälomaansa eikä perua jo sovittuja
töitä.

‒ No? Jan kysyi.
‒ En halua, että puhut Eliakselle meistä.
Jan painoi leukansa päälaelleni.
‒ Et tietenkään halua.

Alkukeväästä Jan oli muuttanut Sodankylästä etelään.
Ei mennyt kuin kuukausi ja paikallinen rakennus-
firma oli halunnut hänet listoilleen. Jan piti nopeista
liikkeistä. Hän näytti uskovan, ettei syntyisi ongelmaa,
jota hän ei kyennyt ratkaisemaan. Hän oli kuin kulku-
koira, joka vaelteli ihmisjoukossa heiluttaen häntäänsä.
Se mielikuva heräsi minulle jo ravintolassa Janin pää-
tyessä pöytäämme, jossa istuin iltaa työkavereideni
seurassa. Taipuisat hiukset kehystivät hänen kulmik-
kaita kasvojaan saaden hänen poskiluunsa näyttämään
teräviltä.

15

Innokkuudesta huolimatta Janin kohteliaisuus pysyi
vakaana ja hän varoi sortumasta ylilyönteihin. Koska
hän ei välittänyt veistoksellisesta ulkomuodostaan,
ihmiset uskalsivat hakeutua hänen seuraansa. Jan puhui
nopeasti ja aavistuksen liian kovalla äänellä. Se oli piirre,
jonka ansiosta häntä ei sekoitettu paikalliseen väestöön.

Jan oli esitellyt minulle idean, joka hyväntahtoisuu-
dessaan tiesi ongelmia.

‒ Minusta hän on ok, Jan sanoi. ‒ Hän oli ainoa, joka
suostui lähtemään työn perässä kauemmaksi.

Jan poimi lattialta hiuslenkkini ja jäi hypistelemään
sitä sormissaan.

‒ Hyvä on, sanoin. ‒ Kysy häneltä.
En halunnut ajatella seurauksia. Ehkä Jan oli ehdot-

tanut käytännön ratkaisua vain kohteliaisuudesta,
mutta aikaa ei ollut hukattavaksi. Kysymys oli sentään
Elisabetista.

16

2

Jan soitti seuraavana päivänä. He olivat Eliaksen
kanssa suunnitelleet uuden reitin. Matkustaisimme

yhdessä itään. Pääsisin hyvissä ajoin perille ennen äidin
tuloa. Elias oli Janin mukaan suhtautunut asiaani järke-
västi. Se ei yllättänyt minua. Elias pysyi erossa tunteista,
joiden vaarana oli näkyä hänen kasvoiltaan.

Koko ajatus oli eilisen jälkeen lipunut kauemmaksi
mielestäni ja jouduin nyt pohtimaan asiaa uudelleen.
Jan oli halunnut ottaa puheeksi entiset tyttöystävänsä.
Hän kertoi edelleen tahtovansa tietää, mitä heille kuului.
Erityisesti Jan oli pitänyt yhteyttä naiseen, jonka kanssa
heillä oli ollut tapana käydä elokuvissa. ”Hän on Sara”, Jan
esitteli kuvaa puhelimestaan. Huomasin hänen tarkkaile-
van ilmeitäni, mutta en saanut sanotuksi, etteivät Eliaksen
kaikki ongelmat liittyneet meidän suhteeseemme.

Vielä samana päivänä pakkasin laukkuni. En tar-
kalleen tiennyt, kuinka kauan viipyisin. Vaatteita riit-
täisi kahdeksi viikoksi. Heitin kassin päälle romaanin
ja savukkeita. Ehkä Elisabet haluaisi polttaa kanssani

17

piipullisen. Muistin huulivoiteen ja laitoin sen pastilli-
rasiaan. Raskaan oloni vuoksi kykenin ajattelemaan
vain käytännön asioita. Suljin sälekaihtimet. Hellettä oli
jatkunut jo viikon. Lämmintä ilmaa virtasi ikkunasta
sisään. Yöllä olin siirtänyt patjaa ja hakenut olooni hel-
potusta nukkumalla kirjahyllyn vieressä lattialla.

Äiti oli soittanut kahdesti. Hän halusi ratkaista ongel-
man välittämättä sen hankaluudesta. Tietenkin hän
ehdotti tilan myymistä. Maatilaa oli lähes mahdotonta
saada kaupaksi. Taloa ympäröivät alueet rehottivat.
Ongelma oli ollut tiedossamme kaiken aikaa. Ei äidillä-
kään ollut sellaisia rahoja.

Viime viikolla Elisabet oli herännyt saunalta. Hänen
silmäkulmastaan oli vuotanut verta. Mitä oli tapahtunut?
Elisabet ei muistanut. Saimme äidin kanssa kuulla tapa-
turmista pitkin kevättä. Ilman Martinia tieto kantautui
hitaasti. Tilanne oli kestämätön.

Martin oli heikentynyt vuosi vuodelta. Jopa äiti oli
myöntänyt sen. Sairaus pesi sydämessä. Lopulta Martin
muistutti huoneeseen tuotua taustalakanaa, johon oli
maalattu kuva kalastajatakkiin pukeutuneesta piippua
polttelevasta vanhuksesta. Tietenkin olin rakastanut
Martinia, mutta jo lapsena ihmettelin, miksi Elisabet oli
päätynyt niin tylsään mieheen. Martin sinnitteli aalloilla
kuin ongenkoho. Pisara vaaran viehätystä olisi lisännyt
hänen arvokkuuttaan. Miehet olivat meidän sukumme
ongelma. He olivat palapelin yksitoikkoista taivasta. Joko
he tekivät asioita, joita oli vaikea antaa anteeksi, tai hei-
dän tekonsa jäivät mitättömiksi.

18

Asunnoltani oli matkaa työpaikalleni kolme kilometriä.
Ratikkalinja kulki suoraan sairaalalle asti, mutta tahdoin
kävellä. Reitin varrella ehtisin käymään läpi matkaan
liittyviä yksityiskohtia. En vieläkään suostunut ajattele-
maan Eliasta. Sen aika tulisi myöhemmin.

Tavallisesti kiire auttoi pyyhkimään pois ajatukseni.
Kun potilaat kohottivat katseensa minuun, he olettivat,
että keksisin ratkaisun mihin tahansa. ”Tulehan tyttö
tänne”, he taputtivat milloin sänkynsä lakanaa, milloin
housunkankaan verhoamaa reittään. Minä olin heidän
omaisuuttaan. Jos joku tunsi tarvetta sättiä minua, en
ehtinyt loukkaantua. Aikani ei yksinkertaisesti riittänyt.

Käveltyäni pääoville jatkoin askeleitani käytävää pit-
kin ja painoin hissin toiseen kerrokseen. Puin työasuni
tilassa, joka oli täynnä kenkiä ja kapeita henkarittomia
kaappeja. Kahvihuoneessa tuoksui vastakuorittu appel-
siini. Punatukkainen nainen istahti vastapäätäni pöydän
ääreen. Kyseinen hoitaja oli aloittanut työnsä jo joitakin
viikkoja sitten, mutta en vieläkään muistanut hänen
nimeään. Naisen rintataskusta pursusi nenäliinoja. Nap-
pien pingottuneista väleistä näkyi rintaliivien metalli-
tuki, ja sen alapuolelta kaistale paljasta ihoa.

‒ Mitä aiot tehdä ensimmäisenä lomapäivänäsi? nai-
nen kysyi.

En ollut valmis puhumaan reissusta. Levitin käteni ja
huomasin elehtiväni kuin Jan.

‒ Aion rentoutua.
Nainen ei kysynyt enempää. Kahvihuone alkoi täyttyä

muista työntekijöistä.

19

Aamupäivän aikana kävin vain tuttujen potilaiden
huoneissa. Lounastin myöhässä, jotta sain istua het-
ken yksin ja tehdä muistilistan hoitamattomista töistä.
Ilmastointi toimi moitteetta. Käytävällä astellessa kykeni
unohtamaan hikisen iltapäivän. Katselin toimiston ikku-
nasta vähiin vaatteisiin pukeutuneita ihmisiä ja tipautin
poretabletin vesilasiini.

Jan oli saapunut täsmällisesti viiden aikaan. Hänen
autonsa odotti varjoisalla parkkipaikalla. Jännitys oli
hiostuttanut kämmeneni ja tunsin kauhistuttavalla
tavalla tehneeni jotakin peruuttamatonta.

Puhumattomina ajoimme keskustan katuja ja nou-
dimme kassini.

‒ Viimeinen tilaisuus, Jan sanoi ja vinkkasi päällään
kohti takapenkkiä.

Hän sipaisi polveani. Kosketus oli lempeä vailla pie-
nintäkään vaatimusta. Jan oli pukeutunut kevyeen puu-
villapaitaan. Hajanaiset partakarvat kiemurtelivat hänen
poskillaan. Hymyilin, vaikka näky oli vaivannut minua
jo viime viikolla. Olin hienovaraisesti huomauttanut
asiasta, mutta Jan ei ollut siistiytynyt.

Pysäköimme odottamaan Porthaninkadulle. Kivi
oli nirhaissut auton tuulilasia, jonka pintaan oli jää-
nyt kaksihaarainen hiushalkeama. Pyyhkäisin hien
nenäni alta. En ollut päättänyt, miten kertoisin äidille
Eliaksesta. Äidillä oli taitoa ja valitettavaa uteliaisuutta
puuttua asioihini. Hän oli valmis puolustamaan minua,
mutta usein me olimme asioista eri mieltä. Äidin halu

20

sanoa viimeinen sana oli hänen tapansa tulla ymmär-
retyksi.

Kului muutama minuutti. Elias ilmestyi portti-
kongista. Hän käveli rinkka selässään pehmeästi keinah-
dellen. Elias oli laihtunut. Menetetyt kilot olivat huven-
neet keskivartalolta ja hänen hoikat käsivartensa olivat
kaventuneet entisestään. Pitkissä hiuksissa oli musta
sävy. Uudistunut ulkomuoto herätti uteliaisuuteni. Itse-
luottamukseni katosi ja huulilleni kipusi vaivautunut
hymy. Olin kiitollinen, ettei Jan katsonut minua eikä
esittänyt yhtäkään kysymystä.

Elias siirtyi istumaan taaksemme. Kosteista hiuksista
päätellen hän oli hetki sitten käynyt suihkussa. Autoon
levisi raikas tuulahdus. En ollut valmistautunut kohtaa-
maan häntä. Se ei olisi ollut mahdollista. Repäisin peu-
kalostani säikeen kynsinauhaa.

‒ Pitkästä aikaa, Elias sanoi.
Vilkaisin hänen kasvojaan. Nuo kapeat huulet, joissa

oli pehmeyttä vain nimeksi, ja silmät, joiden pupillit
eivät leikanneet valoa edes sellaisena aurinkoisena päi-
vänä. Sänki hänen leuassaan oli harkitusti ajelematta.

‒ Kiva nähdä.
Eliaksen kohteliaisuus pakotti minut kääntymään

puoliksi istuimellani. Hänen äänensä kuuleminen tuntui
väärältä.

Elias tuijotti silkkipaitaani. Paita oli ostos Puolan
matkaltamme. En ollut pukenut sitä ylleni muistutuk-
seksi menneistä. Ei kai Elias voinut luulla minun tekevän
jotain niin lapsellista?

Kolmekymppinen sairaanhoitaja Julia on syntynyt
selvien roolien sukuun, jossa naiset päättävät itse
omista tunteistaan. Muuten ne kävelevät ylitse ja
pitävät pilkkanaan.
	 Helsingissä Julia tapailee itsevarmaa miestä,
joka hymyilee ja remontoi asuntoja. Ex-poikaystävä
elää edelleen mennyttä, äitinsä onnettomuutta.
Kun kolmikko päättää ajaa yhdessä Julian koti-
seudulle Konnunsuolle, selvittämättömät asiat
ja tunteet alkavat rakoilla. Suomaalle rakennettu
sukutila on kiehtovalla tavalla outo ja kertoo omaa
tarinaansa. Tässä aavemaisessa ympäristössä
Julian on tehtävä päätöksensä.
	 Riina Paasosen toinen romaani Joki joen alla
soi kirkasäänisenä. Se pohtii ihmissuhteita ja
tapahtumia, joista ei tahdo päästä irti. Kuinka
riippuvaisia olemme toisista ihmisistä, suvusta
ja rakkauksista, ja onko oman paikan ottaminen
vain itsestä kiinni?

ISBN 978-952-850-455-9 | 84.2
www.docendo.fi
Kansi: Sanna-Reeta Meilahti

Upean jännitteinen
romaani umpikujaan
ajautuvasta naisesta

	Tyhjä sivu
	Tyhjä sivu

