


Arne
Nevanlinna
Heta

WSOY

Arne
Nevanlinna
HETA

romaani


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

© ARNE NEVANLINNA JA WSOY 2014

ISBN 978-951-0-40174-3

PAINETTU EU:SSA

Sisällys

7	Prologi Hamina 1885
25	Syntymäpäivät
93	Arpajaiset
155	Perintö
175	Hautajaiset
223	Pako
239	Tuomio
259	Epilogi Lapinlahden sairaala 1965

PROLOGI
Hamina 1885

OMASTA MIELESTÄÄN hän oli seissyt vartiossa ohjesäännön mukaisessa asennossa vähintään normaalivuoron verran eli kaksi tuntia. Liikkumatta, kivääri hihnasta olalla, jalat hie- man harallaan ja katse suoraan eteenpäin. Miksei asennos- sa ja miksei päätä saa kääntää, hän kysyi. Naapuripetin ka- veri vastasi siksi tietysti idiootti, että voi paukauttaa kanta- päät yhteen kun näkee kadetin tai upseerin tulevan. Hän intti ettei kadettia tai upseeria eikä ketään muutakaan voi nähdä, jollei käännä päätä. Naapuripetin kaveri katsoi kat- toon, huokaisi ja sanoi perkele.

Aluksi hän kulutti aikaa tuijottamalla pyykkituvan ikku- noita, koska mitään kiinnostavampaa, esimerkiksi sitä ket- kä tulevat päärakennuksen ovesta ulos tai menevät sisään ja kenen kanssa, ei päätä kääntämättä voinut nähdä. Pian valot sammuiivat ja talo muuttui tummaksi möhkäleeksi, joka yhtä hyvin olisi voinut olla tavallista tiheämpi kuusik- ko, sellainen kuin kotona tallin takana, hyvä piilo kun pal- lo osui ikkunaan, lasi helähti rikki ja köksä syytti molem- pia, vaikka tallimiehen Pekka sen heitti.

Tällaisia ajatteli alokas Maximilian von Osten-Doll – arki- päivän puheissa Max, naisväen puheissa Poju, palvelusväen puheissa nuoriherra, saksan kieltä taitamattomien alusta- laisten puheissa Osten, Juusto tai Syr ja lukutaidottomien irtolaisten puheissa Vonosteeni – iältään hädin tuskin nel- jän-toista, eräänä syksyisenä yönä Haminan kadettikoulun

pääportilla Herran vuonna 1885 ja hytisi. Ei kylmästä, sillä alusvaatteet, asetakki, mantteli, saappaat ja lakki olivat kaikki kaksi numeroa liian suuret, vaan kauhusta pelätessään joutuvansa seisomaan vartiossa aamuun saakka. Onpa surkean pieni poika, ei ole ennen osunut kohdalle, mutisi varusmestari venäjäksi ja Max oli ylpeä, että ymmärsi mitä tämä sanoi, vaikka ukko riiputti suupielessään käyrävartistä piippua.

Onneksi Mamma palkkasi kotiopettajattaren, joka oli ranskalainen niin kuin pitää, mutta osasi ja opetti myös venäjää tai venettä niin kuin köksä sanoi suomeksi. Tästä Papalle ei kerrottu, koska siitä olisi syntynyt kaamea haloo, niin kuin Mamma sanoi ruotsiksi, ja Pappa olisi huuhanut mieluummin olen uskollinen vaikka Ruotsin kuninkaalle kuin Venäjän tsaarille, saksaksi tietysti, koska se oli ja on edelleen komentokieli siellä mistä Pappa oli lähtöisin eli Liivinmaalta. Eikä olisi muuttanut minnekään, jollei vanhin veli olisi saanut kartanoa perinnökseen, mutta jäi pesämunaa sentään sen verran, että riitti toiseen kartanoon takamaassa nimeltä Suomi, puoli virstaa koivukujaa, metriset kiviseinät, talli, seitsemän työhevosta ja kolme ratsuhevosta kaupan päälle, hinnalla joka oli hävityn sodan jäljiltä ja muutenkin vielä halvempi kuin kummankin merenlahden väärällä puolella aikaisemmin.

Arvovallan menetyksestä Pappa, tai paroni niin kuin muut sanoivat, toipui vasta kun ryhtyi omavaltaisesti kutsumaan Jokiperän rapistunutta kartanoa Liivinlinnan ratsutilaksi, kehitti keinoja kaihtamatta hevosjalostuksesta tuottoisan tulolähteen ja nousi maakunnalliseksi kuuluisuudeksi.

Tästä historiasta nuori Maximilian ei olisi tiennyt mitään, jollei kyökin ovi olisi jäänyt raolleen ja hän pysähtynyt kuuntelemaan, köksä veti henkeä, toinen piika sa-

noi herrajumala ja toinen sussiunatkoon. Papan veljestä hän kuuli ensimmäistä kertaa. Että Pappa kuvitteli Haminan sotakoulun komentokieleksi saksan, sen hän ymmärsi vasta sitten, kun kadetit, upseerit ja keisari olivat röyhkeästi valanneet auktoriteeteille varatun huomattavan suuren osuuden hänen aivokapasiteetistaan. Että Pappa ei todellisuudessa ollut sen enempää kuninkaan kuin tsaarinkaan kannattaja vaan vannoi kaikessa hiljaisuudessa edesmenneen Hansaliiton nimeen, siitä pojalla ei ollut aavistusta. Eikä siitäkään, että etuliite von ja paronin titteli olivat veljesten isän ikiomia keksintöjä, kun tämä muutti nuorena miehenä Hampurista Liivinmaalle ja lunasti konkurssiin menneen kartanon pilkkahinnalla itselleen.

Maximilian oli Liivinlinnan ainoa lapsi ja perillinen. Hän eikä juuri kukaan muukaan tiennyt, että paroni oli Liivinmaalta lähtiessään jättänyt jälkeensä kuusi virallista ja joukon epävirallisia lapsia sekä vaimon, joka kieltäytyi ehdottomasti seuraamasta miestänsä ja jatkoi entistä elämäänsä kartanon valtiattarena naimattoman vanhimman veljen rinnalla.

Paroni ei aikaillut. Jo muutaman kuukauden kuluttua hän oli kihlannut Maximilianin tulevan äidin saatettuaan tämän esi-isiensä tapaan kokeilumielessä ensin raskaaksi. Kun poika oli syntynyt, ohittanut vauvaiän ja todettu kutakuinkin terveeksi, Mammaksi muuttunut pojan äiti sattui saamaan käsiinsä yhden suuressa maailmassa muotiin tulleista rakkausromaaneista ja lopetti aviollisen kanssakäymisen miehensä kanssa edettyään sivulle 187. Tästä paroni ei häiriintynyt, koska oli vanhastaan tottunut tyydyttämään intiimit tarpeensa vailla turhia ennakkoluuloja. Pääasia että huusholli pyöri.

Oikeastaan uudet olosuhteet olivat enemmän pelottavia kuin outoja, Max ajatteli ja siirsi painon varovasti vasemmalle jalalle. Mieleen palautui tuo iltapäivä, jolloin Papan parhaat vaunut, ne joiden ovissa oli vaakunat, kaartoivat pääöven eteen, kuski kiskoi ohjaksia ja kiroili, hevoset hirnahtelivat ja hiekka pöllähteli. Mamma kiiruhti sisältä ja sanoi herrigud, onko jotain tapahtunut, odotimme sinua vasta kuukauden kuluttua, mutta hyvä että tulit, huusholli rahat ovat lo ... anteeksi. Kun kuulumiset oli vaihdettu, illallinen syöty ja Pappa saanut ryyppynsä, tämä huomasi vihdoin hänet ja huusi saksaksi no, mitä pikkumiehelle kuuluu eikä odottanut vastausta.

Yksinpuhelun hän muisti tarkasti, vaikka aikaa oli kulunut hirveän paljon. Ehkä siksi, että Pappa puhui pitempään kuin tavallisesti. Tai siksi, että silloin Pappa kertoi mitä hänen tulevaisuudestaan oli päätetty. Tai siksi, että hän oli ensimmäistä kertaa elämässään kaikkein pyhimässä eli Papan konttoorissa.

Paitsi kerran kun väki oli kirkossa, Pekka houkutteli hänet mukaansa ja raotti ovea. Samassa takasta kuului kamala ryssäys, ja kun tuhkakilvi hälveni Pekka sanoi odota tässä, ihan turhaan sillä ei hän uskaltanut liikahtaa, hiipi kurkkaamaan ja kertoi palattuaan, ettei se mikään enkeli ollut eikä kummitus vaan naakka, ei elukka arvannut että herrasväen tulisi ja on vanhanmallinen eli semmoinen jossa reikä on auki tai vaaseen saakka, vaikka meidän tuvassa on ollut peltiuni jo viime joulusta saakka.

Istu tuohon, sanoi Pappa ruotsiksi, mistä hän tiesi, että nyt on tosi kyseessä. Takassa paloi tuli, hän kuuli kuinka halot räiskyivät ja mietti kuinka suurella liekillä naakka mahtaa palaa vai olisiko piika korjannut raadon pois, mutta näki

sikarilta haisevan nahkatuolin syvyydestä vain Papan kuraiset saappaat.

– Olen, tarkoitan Mamman kanssa olemme päättäneet, ilmoittaa sinut Haminan kadettikoulun oppilaaksi ensi syksystä alkaen. Koska olet hento, olen laatinut sinulle ohjelman. Joka aamu tunti voimisteluliikkeitä ja viisi juoksukierrosta navetan ympäri, iltapäivällä yksi tunti varjonyrkkeilyä ja kuivamiekkailua, toinen oikeaa pistooli- ja kivääriammuntaa ja lopuksi kierros ratsastusta ilman satulaa. Tallimies antaa aseet ja valitsee hevosen.

– Mutta Poju on vasta kolmentoista ja ...

– Ei mitään muttia, neljätoista on oikein sopiva ikä aloittaa aikuistuminen, monet ovat aloittaneet koulun vuotta nuorempana. Muista että olet kunniakkaan aatelissuvun jälkeläinen ja nimesi on Maximilian eikä mikään Poju. Kun noudatat ohjelmaa tarkasti, olet vuoden kuluttua tarpeeksi pitkä ja tarpeeksi hyvässä kunnossa.

Pappa rykäisi, kaivoi kellon taskusta ja sanoi no niin, tässä kaikki tällä kertaa, on jo myöhä, juokse omaan huoneeseesi ja painu sänkyyn.

Tätä käskyä hän noudatti mielellään. Hetket ennen nukahtamista olivat hänen elämänsä toiseksi parasta aikaa. Kasvot seinään päin, polvet kippuraan, kädet reisien väliin ja silmät kiinni. Silloin hän oli omassa maailmassaan eikä ketään tarvinnut pelätä. Ei Pappaa silloin kun tämä sattui olemaan kotona eli hyvin harvoin. Ei Mammaa silloin kun tällä sattui olemaan päänsärkyä eli melko usein. Ei köksää silloin kun tämä oli huonolla tuulella eli joka päivä. Eikä Pekkaa silloin kun tämä komenteli häntä.

Kukaan ei kysynyt mikä oli hänen elämänsä parasta aikaa, mutta jos olisi kysynyt, hän olisi vastannut ratsastaminen tietysti, ilman satulaa tallin kilteimmällä hevosella,

joka oli puolisokea ja laahusti kotitalliin omin päin.

Pappa luuli, että kaikkien pikkupoikien haave oli karruttaa kuninkaan avuksi niin kuin Atos, Portos ja Aramis, mutta ei d'Artagnan, ja suuttui joka kerta kun asia tuli puheeksi, koska ei ymmärtänyt miksi ihmeessä kirjan nimi on Kolme muskettisoturia, vaikka miehiä oli neljä.

Hevosien selässä hän tunsi itsensä vapaaksi ja antoi ajatuksensa lentää.

Toisinaan hän oli ratsastavinaan hurjaa laukkaa läpi vainioiden, yli risukkojen ja poikki purojen, tukka hulmusi valtoimenaan, yksinkertaiset maalaiset keskeyttivät aheruksensa, paljastivat päänsä ja toivottivat nuorelle paronille Herran siunausta.

Toisinaan hän kuvitteli olevansa keskiaikainen ritari, joka kävi peitsi tanassa komentelijoiden kimppuun, suisti heidät tantereeseen, tervehti paremman puutteessa nuorinta sisäpiikaa muistuttavaa neitoa, reisiin virtasi eläimellistä voimaa ja jalkoväliä kutitti mukavasti.

Vuotta myöhemmin, seurattuaan Papan ohjelmaa ratsastuksen osalta huolellisesti ja muilta osin huolimattomasti, hän oli edelleen pieni ja laiha eikä äänenmurroksesta ollut tietoa.

Hän seisoi eteishallissa uudessa asussaan ja uusi matkalauslaukku vieressään, valmiina aloittamaan matkan kohti Haminaa. Vasta silloin Mamma uskalsi kertoa – Pappa oli matkoilla kuten tavallisesti – vastustaneensa ankarasti upseerikouluun lähettämistä, koska Poju-parka on vielä pieni ja hento, vaikka syntyi vasta suurten nälkävuosien jälkeen eikä äänenmurroksesta ole tietoa. Mutta ei siinä mikään auttanut, sillä Papan sana on laki. Mamma syleili häntä pitkään ja häntä hävetti, sillä he eivät olleet kaksin. Ma-

demoiselle toivotti bon voyage, köksä sanoi muista syödä kunnolla ja nuorin sisäpiika pyyhki silmäkulmaa hihansuulla.

Hän tiesi kuka odottaisi ulkona ja nostaisi lähdön hetkellä virnistäen peukaloa, ja kun näin tapahtui, hän nielaisi itkun, koska Pekka oli hänen paras ystävänsä, tosin myös ainoa, eikä pelännyt näyttää liikutustaan, koska arveli kaikkien luulevan, että syy oli mammanpojan ero äidistään.

Ei matka sentään ihan ensimmäinen ollut. Kerran kesästä Liivinlinnan herrasväki teki retken naapurikartanoihin kertoakseen kuinka hyvin meillä menee ja kuunnellakseen kuinka hyvin teillä menee.

Ensimmäisessä parivaljakon vetämässä vaakunavaunussa istuivat Pappa, Mamma, hän itse ja Mademoiselle, jolla Papan mielestä oli rauhoittava vaikutus marisevaan pikkupoikaan. Tai ehkä todellinen syy oli se, että Pappa tykkäsi nuoren ja kauniin kotiopettajattaren seurasta, hän tuli ajatelleeksi seistessään vartiossa ja punastui.

Seuraavana jonossa oli, tai körötteli sillä hevosia oli vain yksi, palvelusväen vaunu ja viimeisenä keikkui tavarakärri, jota tarvittiin vain jotta rahvas päivittelisi kas siinä porhaltaa sen sortin aatelista, joka omistaa muutakin kuin titelinsä, ja ymmärtäisi väistyä pientarelle kyllin nopeasti.

Sukulaiset olivat kirjeissään kertoneet Mammalle rautatieksi kutsutusta ihmeestä. Tämä innostui ja kysyi eikö Poju voisi osan aikaa matkustaa junavaunussa sillä aikaa kun kuski ajelee kiesseissä samaan tahtiin viereisellä maantiellä vahtimassa että kaikki sujuu hyvin, ja kesälomalla kuultaisiin oliko kulku tosiaan niin tasaista kuin kirkkoherra kehui.

Ei missään tapauksessa, Pappa huusi. Ensinnäkin rautatie on pelkkää pappien propagandaa ja vaikka ei olisikaan niin sotaa, solttuja ja aseita varten ne on rakennettu. Toi-

seksi haluan, että perilliseni saapuu koulun pääoven eteen arvonsa mukaisesti kieseillä eikä millään nykyajan hirviöllä.

Rauhoitu rakas ystävä, sanoi Mamma, olen ymmärtänyt, ettei rautatie Haminaan saakka ulotu, tässä on lasi vettä, juo ettet taas saa yskänkohtausta. Pappa ei kuunnellut, vaan huusi älä käytä tuollaisia sanoja lasten ja palvelusväen kuullen, sai yskänkohtauksen eikä Mamma ymmärtänyt mitä sanoja ei saanut käyttää.

Matka kesti päiväkausia. Välillä yövyttiin kievareissa ja nuori Max sai unta vasta tunnin kuluttua tavallisen kolmen minuutin sijasta tallimiehen kovaäänisten vatsavaivojen takia, mutta yhtä paljon siksi, että jännitys esti nukahtamisen.

Turusta ja Helsingistä hän oli nähnyt kuvia ja arveli Haminan samantapaiseksi kaupungiksi, vaikka pienemmäksi tietysti. Ihmisiä ja hevoskärriä, puutaloja kiinni toisissaan, kaariportteja ja isoja puita, muutama Liivinlinnaa mahtavampi kivimuuri, kirkko keskellä kaupunkia eikä viiden virstan päässä niin kuin kotona, kaikki yhtä tarkassa järjestyksessä kuin shakkiruudut Papan konttoorin messinkipöydässä.

Viimeisenä aamuna kumpikin pukeutui parhaimpiinsa, vanhempi paronin ammoin hylkäämään takkiin ja nuorempi asuun, joka muistutti Venäjän pikkuprinssien merimiespukuja, mutta vain sen verran, ettei väärinkäsityksiä syntynyt.

Nyt ollaan Haminassa, sanoi tallimestari illansuussa, poika katsoi ympärilleen ja pettyi. Kaupunki oli pienempi, hiljaisempi ja nuhjuisempi kuin hän oli kuvitellut, kivimurikoilla päällystettyjä teitä kutsuttiin kylteissä kolmella kielellä kaduiksi eivätkä ne olleet lainkaan yhtä tarkassa järjestyksessä kuin shakkiruudut Papan konttoorin

messinkipöydässä vaan kiersivät ympyrää, kiesit pomppivat, he eksyivät, kysyivät tietä kadettikoululle pieksujalkaiselta maalaismieheltä, joka heilautti kättään, sanoi tuolla päin se ainakin viime viikolla oli ja mutisi mennessään kaiken maailman epelit.

Neuvosta ei ollut hyötyä, mutta perille löydettiin lopulta sattumalta, sillä kaupunki oli paitsi pyöreä myös pieni. Tuossa se on, hän huusi, nousi seisomaan ja oli vähällä pudota kärryltä. Jos oli Hamina pettymys niin koulun pääarakennus oli sitäkin hienompi, ei kovin korkea mutta mahdollittoman pitkä, täsmälliset ikkunarivistöt, keskellä paraatitovi, edessä rappuset ja molemmin puolin vahtisotilas, ettei kuka tahansa hollimies pääse vahingossa sisään.

Hän ehti jo kuvitella kuinka tallimestari yllyttää hevosen laukkaan, vetää suitsista ja komentaa viime tingassa ptruu, ja kun pöly on laskeutunut, upseeri kalauttaa kantapäät yhteen ja kannukset kilahtavat, tekee kunniaa ja sanoo paronin von Osten-Doll oletan, tervetuloa, olemme jo odottaneet teitä, menikö matka hyvin, tai jotain sen tapaista.

Totuus osoittautui tyystin toisenlaiseksi. Portti oli auki, mutta nähtyään tulokkaiden pyrkivän sisään vahtisotilas huusi soso, minnekäs sitä ollaan muka menossa, nosti kiviäärin poikittain pollen turvan eteen niin että tämä säikähti, nousi takajaloilleen, paljasti keltaisen hammasrivistönsä ja hirnahti kovempaa kuin kertaakaan pitkän hevoselämänsä aikana.

Paperit löytyivät matkalaukusta etsinnän jälkeen. Vahtisotilas tutki niitä pitkään, ja juuri kun epäily käymättömästä kiertokoulusta ja puutteellisesta lukutaidosta alkoi kyteä Maxin mielessä, tämä huitaisi kiväärillään ja sanoi poika menköön, mutta hevonen ja kuski jäivät tähän.

Legenda matkalaukkuaan yli pölyisen kentän raahaavas-

ta juhlapukuisesta pikkuparonista jäi elämään vuosikausiksi kadettikoulun aatelittomien oppilaiden keskuudessa.

Ilma kylmeni ja tuuli yltyi. Menneiden muisteleminen katkesi tylästi, kun hänen ajatuksenjuoksunsa pysähtyi edelliseen iltaan ja silmät täyttyivät kyynelistä. Juuri kun hän oli istahtamaisillaan petin reunalle voipuneena päivän höykytyksistä, ovi repäistiin auki, päivystäjä pomppasi pystyyn, huusi ensin huomio ja jatkoi herra kadetti, tupa numero neljä valmistautumassa levolle, läsnä kuusitoista alokasta, ilmoituksen teki alokas Aminoff vai oliko se Pimenoff.

Tulijoita oli kaksi. He kävelivät keskikäytävää, loivat murhaavia katseita säikähtäneisiin alokkaisiin ja pysähtyivät, voi ei, hänen kohdalleen. Pitempi ei enää huutanut vaan kähisi alokas Maximilian von Osten-Doll vai mitä. Hän sanoi hädissään juu ja ihmetteli mistä tämä voi tietää kuka hän on kunnes muisti, että jokaisen kerrossängyn päädystä oli nimilaput, ja kalpeni.

Lyhyempi selvitti kurkkua ja huusi housut alas alokas. Hän teki niin kuin käskettiin, toinen jatkoi vielä kovemalla äänellä myös alushousut idiootti ja taas hän teki niin kuin käskettiin, tosin muutaman sekunnin viiveellä.

Pitempi teki peukaloillaan ja etusormillaan ympyrät, nosti ne silmilleen, kumartui ja sanoi jaha jaha, kiikarilla täällä sentään näkyy jotain, alokas luulee olevansa mies, vaikka tunnusmerkit ovat kuin viisivuotiaalla lapsella.

Lyhyempi kysyi kuinka alokas kuvittelee menettelevänsä iltalomalla, katulyhty on epäkunnossa, kaunis neito sattuu kohdalle ja pyytää pahaa aavistamatta sänkyynsä.

Hän säikähti vielä enemmän kuin Papan konttorin ovela, silloin kun naakka rysähti savupiipusta. Tuota, tarkoitan, varmaan sanoisin kiitos ei ... hän aloitti.

Kuunnelkaa kaikki, poika sanoisi kiitos ei, huusivat molemmat yhteen ääneen ja alokkaat puhkesivat kovaääniseen nauruun. Ilonpito jatkui, hän menetti ajantajunsa ja yhtäkkiä kadetit poistuivat. Hetken kuluttua, ennen kuin hän ehti vetää alushousut jalkaansa, ovi aukeni, sisään asteli luutnantti, sanoi lepo, käveli suoraan hänen petinsä luo ja pysähtyi.

– Minulle on kerrottu alokkaan syyllistyneen siveettömään käytökseen ja näen omin silmin, ettei tieto todellakaan ole perätön. Rangaistukseksi määrään teidät ylimääräiseen vartioon alkaen huomiasiltana kello kymmenen nolla nolla, kunnes seuraava vuoro alkaa ja voin vakuuttaa, ettei se tapahdu kahden tunnin kuluttua.

Tapahtumasarja painui hänen mieleensä kuin Liivinlinnan sepän punaisena hehkuva poltinrauta.

Haminan kadettikoulun pyykkiapulainen rojautti täyskantamuksen haisevia vaatteita pataan ja tunsi hetkensä koittaneen synnyttääkseen esikoisensa.

Hän oli neljäs pyykkiapulaisten pitkässä saatossa. Nimiltään he olivat vuorotellen Heta Santrantytär ja Santra Hentantytär. Kaikki saivat aviottoman tytön parhaassa iässä ja kaikki kuolivat yksipuoliseen ruokavalioon ja ylirasitukseen ennen neljättäkymmenettä ikävuottaan.

Ensimmäinen värvättiin töihin vuosisadan alussa Rantasalmen rutiköyhältä maaseudulta, kehui pesseensä kerran kenraali Sprengtportenin alusvaatteet ja kuljetettiin sittemmin muuttokuormassa Haminaan.

Arvojärjestyksen yläpään odottavat äidit vetäytyivät maukuukammareihinsa hyvissä ajoin. Piit levittivät sanan perheenlisäyksestä salamannopeasti kaikkialle. Seuraavassa seurapiiritapahtumassa tulevaa isää onniteltiin, mieskunnosta

laskettiin suorasukaista leikkiä ja miehet saivat syyn ryyppä-tä vielä enemmän kuin tavallisesti.

Arvojärjestyksen alapään odottavat äidit jatkoivat töitään viimeiseen saakka. Kukaan ei pitänyt tapahtumaa kertomi-sen arvoisena. Joku saattoi ohimennen surkutella, että lapses-ta tulee työkykyinen vasta monen vuoden kuluttua, tai sitten ei sanottu yhtään mitään, koska isästä ei ollut tietoa. Olutta ja viinaa juotiin siinä missä ennen, ilman muuta syytä kuin että niin on tehty maailman sivu, kuten sivutöinänsä pirtua rantalepikössä poltteleva yleismies Kupsus sanoi.

Tavallisesti Santra olisi saanut lapsensa kaiken kokeneen Hellströmskän komennossa ja palannut töihin kahden päi-vän kuluttua. Tämä oli kuitenkin komennettu vahtiin erään majuurskan sängyn viereen, vaikka laskettu aika oli vasta viikon kuluttua.

Apua jouduttiin hakemaan kyökin puolelta. Kokemat-tomat ja vastentahtoiset piit tyhjensivät pyykkituvan la-verin, käskivät Santran mennä pitkäkseen ja pitää suunsa kiinni etteivät upseeriperheet häiriinny, keittivät kuumaa vettä padassa ja niin edespäin, kunnes tarvittiin liinoja ve-renvuodon estämiseksi. Paksumpi piika sanoi ota niitä her-ran nimessä tuosta kasasta ja äkkiä kanssa ettei ehdi kuolla.

Laihempi piika sanoi ei tuosta kasasta voi herra siunat-koon mitään ottaa, siinä on everstinnan puhtaita valkeita lakanoita, tosin silittämättömiä, mutta kuitenkin. Paksum-pi suuttui ja huusi mitä pirun väliä sillä on, voihan ne pestä uudelleen. Laihempi väänsi itkua ja huusi entä jos jää tah-roja, lähettävät minut takaisin torppaan, lapsia on ennes-tään kahdeksan, isä juo ja minä kuolen nälkään, piti pienen paussin ja lisäsi hiljaa perkele.

Kinastelu jatkui eikä kumpikaan kuullut kuinka Sant-ra vaikeroi nysse tulee, nysse tulee. Lopulta lapsi kiskottiin

ulos, napanuora katkaistiin, laihempi pesi pienokaisen ja paksumpi nosti sen äidin nähtäväksi ja sanoi tyttö tuli, terveeltä vaikuttaa, vaikka vasen jalka näyttää olevan himpun verran lyhyempi kuin oikea.

Santra kurottautui katsomaan, vierähti liian lähelle reunaan, putosi, löi päänsä kivilattiaan ja ehti juuri ennen menehtymistään päästää suustaan kauhunhuudon, joka lävisti pyykkituvan tunkkaisen ilman, särki mennessään ikkuna-ruudun, jatkoi matkaansa läpi Haminan syyspimeän yön ja osui Maxin oikeaan korvaan, koska tämä oli vastoin nimenomaista käskyä kääntänyt katseensa kohti paraatiovea haaveillakseen neljän pitkän vuoden päässä häämöttävästä hetkestä, jolloin vastavalmistunut kadetti juhlavormussa ja rinnus raskaana kunniamerkeistä pysähtyy rappujen yläpähän, alokkaat jäykistyvät asentoon ja hän vastaa kenraalien tapaan niin, että käsi nousee hitaasti eikä milloinkaan saavuta lakin reunaa.

Hädissään hän kiskaisi kiväärin olalta puolustaakseen ohjesäännön mukaisesti keisaria ja upseerikoulua sekä ohjesäännön vastaisesti itseään. Liipaisin takertui manttelin nappiin ja ase laukesi.

Näin poistui Santra Hetantytär elävien kirjoista ja Maximilian von Osten-Doll kannettiin hengenvaarallisessa tilassa likaisuudesta, välinpitämättömästä hoidosta ja korkeasta kuolleisuudesta tunnettuun varuskunnan sairaalaan.

Paksumpi piika pelkäsi joutuvansa vastuuseen kömpelösti hoitamastaan synnytyksestä, Santran kuolemasta ja vartiosotilaaseen osuneesta laukauksesta. Laihempi piika vai-pui murheensekaiseen itsesääliin, koska Max vastasi tarkoin hänen mielikuvaansa tulevasta aviomiehestä.

Hellströmskä selitti kovaäänisesti, ettei tuplavahinko mi-

kään sattuma ollut, koska vajavaisuuden vastapainoksi Jumala ja Piru ovat antaneet lapselle ylimääräisen lahjan, pääsivät sopimukseen, koska edellinen piti sitä siunauksena ja jälkimmäinen kirouksena.

Väki nyökytteli, jupisi niin sen täytyy olla, sattumasta ei ollut kysymys, vaan Keisariakin korkeampien voimien päätöksestä asettua kerrankin meikäläisten puolelle. Vain yleismies Kupsus uskalsi kysyä eikö pelkkä piru olisi riittänyt. Mutta kun Hellströmskalta udeltiin kerro heti minkälainen lahja, tämä sanoi ken elää se näkee tai sitten ei ja virnisti.

Lapsi ristittiin tietysti Hetaksi, mutta harva sitä nimeä käytti. Ruotsinkieliselle herrasväelle hän oli Klumpan tai Klumpfoten, suomenkieliselle palvelusväelle Kampura tai Kampurajalka ja lopuille pelkkä Rampa. Sääliksi käy pientä, tuli Hellströmskä tokaiseeksi, määrättiin tällä perusteella lapsen hoitajaksi ja joutui jälkeenpäin moneen kertaan katumaan löysiä puheitaan.

Kun vuonna 1902 kenraalin leski Gustava Celerius täyttää 70 vuotta, hänen säädynmukaiseen Senaattorin kotiinsa saapuu hälisevä joukko jälkeläisiä puolisoineen.

Kutsuilla häirii nuori, rampa piika Heta, jolla on merkilinen kyky lukea ajatuksia. Hän saa huomata, että se, mitä ihmiset sanovat, ei aina vastaa sitä, mitä he tarkoittavat. Konventioiden läpi hän näkee herrasväen perimmäiset pyyteet. Kyky on Hetalle lahja ja taakka, joka ohjaa hänen kohtaloaan. Mutta on yksi, jonka ajatuksia Heta ei osaa lukea ja jota hän ei saa mielestään.

Arne Nevanlinnan neljäs romaani nauraa tekopyhyydelle, kritisoii luokkaeroja ja uskoo rajat rikkovan rakkauden voimaan.


