


ILOTTOMIEN IHMISTEN KYLÄ

ANNE LEINONEN

WSOY

ANNE LEINONEN

ILOTTOMIEN
IHMISTEN
KYLÄ


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

© Anne Leinonen ja WSOY 2014

ISBN 978-951-0-39900-2

PAINETTU EU:SSA

Skriptonauteille ja muille kirjallisille matkailijoille

OSA I

KYLÄ

*Koska kaikki se mikä on mahdollista,
tulee tapahtumaan aikanaan, niin myös kaikki
pelkäämämme paha on valmiina murtamaan sille
asettamamme rajat. Siksi pahalle on laitettava
seitsenkertaiset kahleet, heitettävä se syvään kaivoon
ja vieritettävä kannen päälle talonkorkeinen kivi.
Ei ole väliä, kuinka monta toteutumaton aietta
näin kahlitaan. Ei väliä, vaikka sukupolvi toisensa
jälkeen murskautuisi vahtikiveä vierittäessään.
Pelkkä ajatuskin on kahlittava, koska ilman
kaivossa lymyvää vainolaista ei ole pelkoa,
eikä ilman pelkoa ole järjestystä eikä
unelmaa täydellisyydestä.*

WANHAIN KANSAIN OHJEKIRJA

1.

Kun mummo ihmetteli suureen ääneen, mihin hän laittaisi kuivattavaksi tarkoitettut kukat turvaan, osasi Aalo heti ehdottaa ullakkoa. Mummo ei heikkojen jalkojensa vuoksi mielellään kiivenyt portaita, joten Aalo tarjoutui viemään kukat ylös. Kotitalon ullakko kiehtoi Aaloa: aivan kuin sinne olisi kerätty jokainen perheelle kiusallisia muistoja tuottava esine, joka haluttiin kätkeä ikuisiksi ajoiksi, vaikka se olisi vielä ollut käyttökelpoinen tai kunnostettavissa.

Ullakolle kiipeäminen oli periaatteessa kiellettyä. Sen ymmärsi, ettei pikkulapsilla ollut sinne asiaa, mutta joskus äiti kohdelti Aaloa kuin kymmenvuotiasta kakaraa eikä kuin pian aikuis-tuvaa poikaansa. Ylisille oli säilötty kaikenlaista vaarallista, johon saattoi repiä vaatteensa tai satuttaa itsensä – niin äiti aina väitti. Se oli tyyppillistä naisten touhotusta ja ylihuolehtivaisuutta, ja onnistui tekemään ullakosta vain entistä viekoittelevamman.

Ullakolle kuljettiin ruokakammarin komeron kautta. Kun komeron raskaan oven aukaisi, näki hirrenpuolikkaista tehdyt portaat. Ne oli aseteltu niin jyrkästi, ettei niitä pitkin voinut kävellä suurin jaloin vaan ylös piti kavuta käsillä tukien. Ylhäällä oleva kattoluukku oli vedetty tiukasti kiinni ja seinään isketyissä nauloissa roikkui vanhoja sarkakankaisia talvipaltoita sekä käytöstä poistettuja räsymattoja.

Aalo kiipesi portaille ja irrotti kattoluukun metallisen haka-

sen. Hän jaksoi yhä ihmetellä, miksi ullakon luukussa ylipäänsä oli salpa, kun luukku kuitenkin avautui ulospäin. Pienempänä hän oli järkeillyt asian niin, että joku tai jokin piti ruokilla sulkea ullakolle, räyhähenki tai vainajan sielu. Aalo oli usein kamarista perunoita tai hillopurkkeja hakiessaan jäänyt kuulostelemaan ullakolta kuuluvaa satunnaista kolketta, mutta hän oli päätellyt, että tuuli se vain paukutti löysiä ikkunanpokia tai pesänsä katonrajaan tehnyt orava juoksi vauhdilla karkuun.

Aalo työnsi luukun kannen auki ja laski sen sahanpuruille. Vaikka päivä pilkisti muutamien seinäautojen läpi, ullakolla oli pysähtynyt, tunkkainen ilma. Kuusiruutuisesta ikkunasta tuli kalpeaa valoa sisälle ja pölyhiukkaset tanssivat auringon säteissä päämäärättömästi.

Kauempana näkyi vanha, mustunut reki, jonka päätylauta oli porattu tirkistysreikiä. Metallinen heteka ruostui ikkunan vieressä. Isot tavarat oli tuotu ullakolle päätyseinän luukusta, joka oli nyt naulattu umpeen. Rojujen joukossa oli myös ikivanha käytöstä poistettu masiina, jollaista Aalo ei ollut ennen nähnyt. Aalo ei edes tiennyt, mikä laite oli ja miten sellainen oli joutunut heidän ullakolleen. Neliömuotoisen laitteen etuosa oli hajotettu ja sieltä törötti erivärisiä johtoja ja ohuita putkia ja kummallisia mötiköitä, joissa kiemurteli metallisia kuvioita. Sen vieressä oli vanha käytöstä poistettu radiovastaanotin, jossa oli paljon enemmän säätimiä kuin ainoassa talon toimivassa radiossa.

Aalo laski kukat puruille. Lattialla oli pinkoiksi niputettuna *Kylän Sanomia*, niitä oli ainakin kolmelta vuosikymmeneltä. Aalo siirteli tavaroita, taittoi muutaman vanhan lehden auki ja sijoitti mummon antamat kukat yksitellen niiden väliin kuivumaan.

Nyt hänellä oli vapaus nuuskia paikkoja. Lehdet hän oli aikoja sitten jo tutkinut, niissä oli lähinnä vain urheilutuloksia, viljelyohjeita ja kiertävien ammattilaisten kuten suutarien ja sil-

mäläsinsovittajien matkareittejä aikatauluineen. Kaikki mielenkiintoinen esineistö oli siirretty lähelle talon ulkoseinää. Aalo raivasi tieltään patjoja ja purkkeja. Isoissa pahvilaatikoissa oli pieneksi käyneitä lastenvaatteita, joista Aalo tunnisti monia omikseen. Pieniä vihreitä kumisaappaita hän oli käyttänyt viisivuotiaana, kun hän oli juossut vesilätäköissä sateella ja metsästännyt ympäriinsä pomppivia sammakoita. Ruskea nuttu oli vaarin vanha, se oli lopulta poistettu käytössä kyynärpäissä olevien isojen kulumien ja helmaan tulleen palkeenkielen vuoksi. Mummo piti moista tuhlauksena, kaikkea piti kunnostaa ja kierrättää kunnes jäljellä oli vain pelkät paikat, mutta vaari oli ostanut uuden palttoon markkinoilta ja vanha oli kaikessa hiljaisuudessa unohdettu ullakolle.

Laatikoissa oli myös Aalolle liian isoja, mutta aikuisille sopimattomia vaatteita. Joku kyläläisistä oli varmaan antanut ne odottamaan Aalon kasvamista.

Piipun vieressä oli olkia ja niissä painaumia. Aalo heittäytyi oljille ja tuijotti viistoa kattoa. Puuötökät olivat nakertaneet hirsiin koloja ja juovia. Vuorilautojen välistä kuului sirkutusta. Oljille olisi voinut nukahtaa, niin levollista siinä oli. Ei ketään partistamassa töihin, ei kiirettä tai murheita.

Olisi jo syksy. Olisi jo päivä, kun Aalo täyttäisi viisitoista ja pääsisi aikuisten mukaan peijaisiin, tulisi yhdeksi heistä. Liian monta kertaa Aalo oli kuullut tuttuakin tutummaksi tulleen lauseen: olet vielä liian nuori kuulemaan. Ja ovi laitettiin kiinni tai hänet hätistettiin riittävän kauas, jotta aikuisten salaisuuksia ei varmasti pääsisi kuulemaan. Olivat he Veean kanssa kylä yrittäneet salakuunnella, milloin oven raosta, milloin ikkunan takana kyyristelemällä, mutta yritykset olivat aina kariutuneet. Isä tai äiti huomasi joka kerta.

Aalon katse vaelsi lattian ja katon puhkaisevaan savupiipuun, joka oli muurattu tiilistä. Sen ja seinän väliin jäi tilaa monen sormen leveyden verran. Hetken mielijohteesta Aalo nousi

istumaan, sujautti kätensä rakoon ja tunnusteli.

Siellä oli jotakin!

Aalo otti esineen varovasti käsiinsä. Kirja. Salissa isän piirongissa oli muitakin kirjoja, mutta jo vilkaisu kertoi, ettei tämä teos ollut tavallinen. *Suuri Leikkikirja*, sen kannessa luki. Aalo avasi kannen ja luki nimiölehden. *Hauskoja ja opettavaisia leikkejä nuorille*. Mutta hälyttävintä oli painopaikka: *Jousi-paino*.

Sen nimistä painoa ei ollut Aalon tuntemassa kylien muodostamassa maailmassa.

Kun kirjaa nuuhkaisi, siitä nousi raskas tuoksu: sekoitus purutupakkaa, sanomalehtien mustetta ja maatunutta metsäkarietta. Hän selasi kirjan kellastuneita sivuja varovasti. Nimiösivulla ei ollut minkäänlaista painovuotta. Sisällysluettelo lupasi *roolileikkejä, liikuntaleikkejä ja huvittomia sanaleikkejä*, mutta myös peleistä puhuttiin. Pelit Aalo ymmärsi. Aalo ei ollut varma, mitä leikki tarkoitti.

Aalo oli hetken arvellut löytäneensä seikkailukirjan, jossa kuvattiin jännittäviä sattumuksia: pojat löysivät salapaikkoja, majoja tai leirejä, tapasivat omituisia ihmisiä, kuulivat suuria salaisuuksia ja estivät rikoksia. Kylässä ei koskaan tapahtunut mitään erikoista, ei salakuljettajia tai outoja kuolemantapauksia. Kylässä kuultiin vain vanhuuden vaivoihin ja joskus harvoin onnettomuudet korjasivat satoa.

Mutta silti Aalon löydössä oli jotakin erityistä.

Kirjan täytyi olla muualta! Kuka sen oli koloon piilottanut ja sitten unohtanut?

Alakerrasta kuului äidin vaimea huuto, kun hän kutsui perhettä syömään. Aalo sujautti kirjan takaisin piipun taakse. Löytöä piti tutkia paremmalla ajalla.

2.

– Joko malli on valmis? vaari kysyi.

– Yksityiskohtia puuttuu vielä paljon, Aalo vastasi.

Aalo rakensi vanhassa sipulinkuivatusvajassa pienoismallia kotikylästä ja sitä ympäröivästä tienoosta. Pienoismallin pohjana oli puulevy, johon hän oli nikkaroinut tärkeimpien rakennuksien pohjat kiinni. Kotikylässä oli noin kolmekymmentä taloutta, niitä edustavat talot Aalo oli kasannut ohuiksi vuolluista puutikuista ja liimannut puuliimalla paikoilleen.

– No hyvä. Varmaan saat sen valmiiksi ja vaikka uutena vuotena lahjaksi? Kenelle ajattelit antaa?

– No itse asiassa tämän pitäisi olla parin viikon päästä valmiina. Teen tätä kisaan.

Aalo aikoi viedä mallin Viliskylässä elonkorjuukuussa järjestettäville ammatinvalintapäiville. Hän teki jokaisen yksityiskohdan huolella. Jos kaikki sujuisi ja malli vakuuttaisi asiantuntijat, hän saisi kutsun puusepän oppipojaksi.

– Sitten tulee kiire. Jos kuitenkin auttaisit?

– Kaikki pitää tehdä itse. Muuten se ei kelpaa työnäytteeksi.

Aalo siirtyi pari askelta taaksepäin ja tarkasteli aikaansaannostaan. Käräjätalon Aalo oli asetellut liisterillä kovetetulle hiekkakukkulalle. Myllyrakennus seisoi paikoillaan, mutta ratta puuttui. Hän ei ollut vielä ratkaissut, miten kasaisi rattaan, ensin pitäisi käydä tekemässä aidosta piirroksia ja suunnitelmia ja päättää malliin sopiva materiaali. Metsää hän oli rakentanut

kuivatusta sammaleesta ja havunoksista.

– Hieno siitä tulee, vaari sanoi.

Tekemistä oli vielä paljon. Tienoon ympärillä ei ollut vielä edes rajaa. Aalo vilkaisi takaseinälle, jonne hän oli kiinnittänyt vaarin raapustaman kartan. Siinä oli kuvattu kaikki yhdeksän pikkukylää, niistä keskimmäisenä Yliskylä ja siitä itään Torppakylä, Aalon kotipaikka. Karttaan oli piirretty laajat metsäalueet ja suot, ja paperin reunoilla kiemurteli paksulla viivalla merkitty raja, jonka ulkopuolella näkyi pelkkää valkoista. Muutamat tiet kiemurtelivat rajan luo, ja sinne oli merkitty kauppapaikat mustilla rasteilla.

Vaikka raja oikeasti sijaitsikin kauempana, Aalo aikoi laittaa sen aivan kylän ympärille. Pienoismallin pohjaa ei saisi millään niin suureksi, että mittakaavan olisi voinut säilyttää todellisena.

Oliko raja kivinen muuri kuten peltoa reunustavat rakenteet, vain niin korkea, ettei lintukaan jaksanut lentää sen yli? Vai loppuiko kaikki veitsellä leikaten rajalle tullessa, samalla tavalla kuin kartta loppui paperille piirrettyyn mustaan viivaan, ja sen ulkopuolella oli vain tyhjyyttä? Jotkut uskoivat, että rajan takaa aukeni samanlainen maailma kuin sen sisään jäävä yhdeksän kylän alue. Toiset taas uskoivat, että koko ulkopuolinen maailma oli täynnä hirviöitä, jotka vaanivat työteliäitä kyläläisiä, ja raja oli rakennettu suojaamaan heitä ulkopuolisilta vaaroilta.

Kukaan nuorista ei kuitenkaan tiennyt totuutta, ja aikuiset vaikenivat. Ihan kuin rajan ja ulkomaailman ajattelemisenkin olisi ollut väärää ja epäsuotavaa. Kerrottiin, että se ei kuitenkaan ollut estänyt hurjapäisimpiä kokeilemasta rajalle menemistä. Suurin osa oli palautettu takaisin ennen kuin he edes pääsivät sinne saakka, mutta osa rajarikkureista oli kadonnut kokonaan. Kuten Lajukosken Seerin serkku.

Rakennelma valmistuisi ajallaan, jos isä ei aina keksisi illoiksi uusia puhdetöitä. Vajaakin sai käyttää vain, jos siellä touhuami-

nen ei häiritseisi Aalon varsinaista työntekoa. Siksi Aalo rakensi mallia vähitellen, silloin kun aikaa muulta työltä liikenä.

Vaari oli aikuisista ainoa, joka kävi katsomassa Aalon puuhailua. Joskus vaari unohtui seisomaan Aalon selän taakse ja silloin hän vain seurasi, miten Aalo järjesti tikkuja taloiksi ja silloiksi. Vaarin läsnäolo ei häirinnyt, Aalo pystyi uppoutumaan edessä olevaan työhön täydellisesti. Vasta kun vaari syytti piipunsa, Aalo havahtui ja saattoi kysyä mielipidettä rakennelmasaan. Vaarille oli helppo puhua, toisin kuin isälle, joka murehti aina työasioita ja keskittyi laskemaan tuvan pöydän ääressä puiden, heinien ja työvoiman riittävyttä.

– Saadaankohan me heinät ajoissa korjattua? Kohta pitäisi jo kaataa viljaa, Aalo sanoi.

– Tee sinä vain sen minkä jaksat. Kyllä ne voimat siitä kasvavat.

Aalo ei ollut vahvarakenteinen. Joskus nosteltavat taakat olivat niin painavia, että kädet tärisivät tuntikaupalla ja selkää särki pitkin yötä. Silti oli syytä kestää muiden kyläläisten työtahdin mukana, sillä monet tehtävät hoidettiin naapuruston kanssa yhtäaikaisesti. Nyt kun vaarin selkä oli kipeä ja isä uurasti kahden miehen edestä, Aalon työpanoksesta oli tullut perheelle entistä tärkeämpi. Aalo saattoi tehdä kahdentoista tunnin työpäivää, auttaa pellolla, metsätöissä ja talon puhdetöissä: niin hän oli pienestä pitäen tehnyt, vaikka toisinaan häntä heikottikin.

– Täytyy pyytää talkooapua, jos joku naapureista joutaisi, vaari sanoi ja imaisi piipusta pitkät sauhut. Hän oli kuin osa vajan maisemaa, hoikka ja kuivakka, huomaamaton hahmo oven-suussa.

– Tai jos meitä lapsia olisi enemmän, Aalo jatkoi.

Vaari sylkäisi maahan ja pyyhki kädet sarkahousuihinsa. – Vai että kakaroita! Lisää elätettävää. Ei niitä muksuja puissa kasva. Ja kestäisi monta vuotta ennen kuin tulokas voisi auttaa. Äitisi olisi taas pitkään vuoteenomana, jos nyt edes lasta saisi.

Se on viisikymppiselle hankalampaa kuin nuorelle. Siskosi syntymä otti koville. Mutta tuskin sinä sitä muistat.

Aalo oli ollut silloin viiden. Hän muisti, miten mustasukkainen oli ollut vauvalle ja miten katkera siitä, kun äiti oli viettänyt vauvan kanssa sisätiloissa suurimman osan talvesta. Aalo oli joutunut auttamaan vedenkannossa ja siivoamisessa ja kaikessa pienessä, mitä viisivuotias saattoi tehdä. Nyt Veea oli jo kymmenen ja ikuinen riesa.

– Sinäkään et ehdi lapsia tehdä tähän hätään, vaari tokaisi.

Aalo hymähti, mutta oli pakko myöntää, että tytöt olivat alkaneet kiinnostaa. Hän halusi välttää liian pitkälle meneviä suunnitelmia siitä, kenet kihlasi. Ehtisi sitä myöhemminkin.

– Entä jos hommattaisiin moottoreita? Aalo ehdotti.

– Vai että moottoreita.

– Niillä olisi helpompi...

Vaari rykäisi. – Kyllähän sinä tiedät. Meillä käytetään vain sellaisia koneita, joita liikutellaan lihasvoimin. Saa muut käyttää tuulta ja vesivoimaa jos kerran haluavat, se on heidän häpeänsä.

Aalo vaikenä. Hän oli lukenut kaikki koulun kirjaston teokset kannesta kanteen ja löytänyt paljon hyödyllisiä keksintöjä sekä kuvia koneista, joissa keksintöjä käytännössä hyödynnettiin. Mutta aina kun hän yritti puhua apulaitteista ja mekaanisista koneista, olivat vastaukset samansuuntaisia. Koneita ei tarvittu, ihminen itse teki kaiken paljon paremmin ja huolellisemmin. Koneet helpottivat elämää liikaa ja ajatukset karkasivat väärin aatoksiin, laiskotteluun.

– Hassua, miksi kukaan ei käytä niitä hyödykseen, Aalo jatkoi. – Viljan puiminenkin kävisi ihan toisella tahdilla, jos puimurin hihnaa pyörittäisi moottori eikä suinkaan ihminen tai hevonen.

– On kylän perinne, ettei isoja sähkökoneita käytetä.

– Niin isäkin sanoo. Mutta...

– Nuo hupsutukset kannattaa unohtaa. Muistat kai, miten isäsi suuttui viime kerran.

– Kyllähän minä.

– Elämä ei saa olla liian helppoa, sillä helppous tuo mukanaan kiusauksen, ja kiusaus tuhoaa elämän, vaari sanoi.

Vaari tuprautti piipustaan ilmaan. Savu kiemurteli kohti kattoa, mutta hajosi pian epämääräiseksi pilveksi.

Aalo antoi keskustelun olla.

Vielä samana iltana Aalolle tarjoutui tilaisuus livahtaa ullakolle uudestaan. Isä oli edelleen matkalla. Äiti, Veea ja isovanhemmat olivat lähteneet naapuriin viemään ternimaitoa, siitä saisi parhaimmat pannarit. Aalo arveli, että hänellä oli puolisen tuntia aikaa. Kun muiden lähdestä oli kulunut viisi minuuttia, Aalo kapusi ullakolle vieville portaille. Hän oli laittanut varmuuden vuoksi talon ulko-oven lukkoon, ettei joku kulkuri pääsisi yllättämään häntä itse teossa. Ainahan varoiteltiin, että kylillä saattoi liikkua vierasta väkeä.

Kirja oli edelleen samassa paikassa muurin ja seinän välissä. Aalo silitti sen kantta ja istuutui lattialle rojun keskelle. Hän nuuhki kirjan ominaisuuksia: se haisi pistävästi ulolle, sillä se oli ollut liian pitkään lämpötilojen vaihtelussa ja kosteassa. Tuoksu oli kuin suoraan toisesta ajasta tai paikasta, se uhkui salaisuuksia, kiellettyjä asioita ja jännitystä.

Hän käänsi sivuja ja ahmi aukeamia silmillään. Kuvatut toimet olivat houkuttelevia. Niillä oli kiehtovia nimiä kuten *Pois jalat alta*, *Suutarin sohiminen*, *Varo menettämästä häntääsi* tai *Valinherra*. Alkupuheessa todettiin, että leikkiminen kasvatti ja kehitti lapsen ja nuoren oppimiskykyä. Sehän kuulosti pelaa miselta. Joitakin leikkejä oli ympyröity ja alleviivailtu lyijykynällä. Kirjan sivuilla oli yksinkertaisia piirroksia polvihousuisista pojista ja vekkiahameisista tytöistä, jotka ilmehtivät leveästi suupielet ylöspäin. He olivat ehkä kymmenvuotiaita. Yhdellä

oli jopa suu auki ja hampaat näkyivät.

Aalon kädet tärisivät. Ilmeisesti lapsi sairasti naurua.

Joskus joku lapsista saattoi vahingossa päästää suustaan ääntä, joka oli tulkittavissa nauruksi, sellaista lintumaista pärskähelyä tai tirskahtelua, mutta siihen se aina jäi. Aalo ei ollut koskaan kuullut kenenkään aikuisen nauravan ääneen, vaikka vaari sillä usein pelotteli: naurutauti kaatoi raavaimmankin miehen ja sekoitti naisten päät. Nauru oli kirous ja vitsaus. Nauru oli kuolemaksi. Aalo muisti lapsuudesta, kun isommat pojat olivat yrittäneet nauraa saunan takana ihan uhallaan. Alispään Miika oli saanut oudon sätkykohtauksen ja kokeilu oli päättynyt siihen. Aikuiset olivat moisen ehdottomasti kieltäneet ja puhuneet naapurin serkun kaimasta, joka oli sairastunut naurutautiin. Kuumeesta se alkoi, sitten tuli kouristuksia ja sekavuutta. Sairastunut ei ollut pystynyt hillitsemään itseään ja oli kohdannut kammottavan kuoleman äännellessään keuhkonsa pihalle.

– Riekkuminen vie turmioon, Aalo tavoitteli vaarin synkkää, rahisevaa ääntä.

Leikkiminen oli ilmeisesti sama asia kuin riekkuminen. Kylmänväreet kiirivät pitkin selkää. Vaari aina varoitteli joutenolosta ja tyhjänpäiväisen lorvimisen rappioittavasta vaikutuksesta. Ihmisen virka oli tehdä työtä niin, että koko kylän väki hyötyi, ja siten itse kukin sai olemassa ololleen tyydytystä. Työn piti tuntua käsissä, jaloissa ja selässä niin, että kun illalla kaatui sänkyyn, ei nähnyt turhia unia vaan makasi levollisena ja heräsi aamulla virkistyneenä. Kaikki muu oli tarpeetonta, niin kirjatkin.

Kun Aalo selasi kirjaa, ei hän ymmärtänyt mikä leikkimisessä oli niin vaarallista, että se piti kieltää. Kaikki esitellyt puuhat vaikuttivat kunniallisilta, niissä vain juostiin ja mitattiin nopeutta, nokkeluutta tai muistia. Mielen ja muistin harjoittaminen oli taatusti yhtä hyödyllistä kuin tammen tai shakin kaltaisten strategiapeliä pelaaminen.

Teoksen muille näyttäminen ja jopa siitä puhuminen aiheuttaisi ongelmia. Kaikista viisainta olisi, että hän vain jättäisi kirjan oman onnensa nojaan ja unohtaisi sen. Mutta kirjan jokainen sivu vietti häntä, houkutteli ahmimaan vielä seuraavan sivun, kurkistamaan mitä ihmeellisyyksiä teos esittelikään. Hän halusi pitää sen itsellään, vaalia ja lukea sitä muilta salaa.

Aalolla oli tunne, että joku tarkkaili häntä. Ikkunan takana istui mustanharmaa lintu, varis. Se kallisteli päätään puolelta toiselle ja kopautti nokallaan ikkunaa, niin kuin sillä olisi ollut sanottavaa. Aalo puistatti. Yrittikö lintu varoittaa häntä jostakin asiasta, jotka olisi syytä jättää omiin oloihinsa? Miten se olisi voinut, sehän oli vain lintu, ja Aalo kärsi liian vilkkaasta ajatusmaailmasta.

Hän sulloi kirjan paitansa alle ja kuljetti mukanaan alas. Ullakolle livahtaminen oli hankalaa, joten kirja piti piilottaa helposti tavoitettavaan paikkaan. Vaja sopisi siihen erinomaisesti. Pienoismallin alla olevassa pöydässä oli vanha salalokero, ja sinne Aalo kätki kirjan. Hän näyttäisi sitä vain Seerille.

3.

Aalon olo oli heikko ja päässä jyskytti, mutta hän teki muki-sematta työnsä. Äiti, vaari ja Aalo nostivat heinät hangolla seipäiltä, kun mummo ja Veea haravoivat maahan karisseet rippeet kasoihin. Tukot nostettiin kärryihin ja kun kasa oli tarpeeksi korkea, Aalo meni kuorman päälle järjestämään ja pakkaamaan heiniä tiiviimmäksi. Sieraimiin tarttui heinäpölyä ja pian nenän alle kasvoivat mustat viikset. Jäljet lähtisivät pois vasta kangasliinaan niistämällä tai savusaunassa peseytymällä.

Oli oivallinen heinäpäivä, aurinko paistoi kumpupilvien lomasta, mutta samalla tuuli puuskittain. Rinnepellolta oli hyvä näkyvyys laaksoon ja kuorman päältä näki entistäkin pidemmälle, koko kylän yli ja vähän kauemmas. Tiet kiemurtelivat metsän lomassa ja siellä täällä saattoi nähdä hevosten ja vau-nujen nostattaman pölyn. Muillakin pelloilla tehtiin ahkerasti heiniä nyt kun sää oli suosiollinen. Lajukosken tilan suunnalta kuului vaimeaa putputusta, heillä oli käynnistetty sirkkeliä pyörittävä kone. Talon väki olikin edistyksellistä.

Aalo oli nähnyt yöllä painajaista: unessaan hän oli lähtenyt kävelemään tietä pitkin kylästä pois päin, mutta aina kun hän oli päässyt lampaita karsinoivan riukuaidan kohdalle, maisema oli pyörähtänyt ympäri ja hän oli huomannut kävelevänsä omia jälkiään myöten takaisin kotiin. Seuraavassa hetkessä Aalo olikin ollut kamarissa lepäämässä ja sängyn päädystä oli seisonut hahmo, joka oli pitänyt sylissään Aalon löytämää kirjaa ja mumissut

"RIEKKUMINEN VIE TURMIOON."

Aalo löytää ullakolle kätketyn *Suuren leikkikirjan*. Työsuorituksia ihannoivassa yhteisössä lystinpito on tiukasti kielletty vitsaus, ja naurutaudin uskotaan koi-
tuvan kuolemaksi. Kylän miesten peijaisjuh-
liin valmistautuva Aalo pohtii, voisiko kivisen
muurin takainen maailma tarjota mahdollisuu-
den toisenlaiseen elämään.

Eräänä päivänä kylään eksyy outo kulkumies
Harti, joka opettaa Aalolle leikkien parantavan
vaikutuksen. Harti rohkaisee Aaloa ylittämään
rajan toiseen todellisuuteen ja etsimään vastauk-
sia perimmäisiin kysymyksiin. Mutta onko
Aalon kohtalona tuoda muutoksen tappavat
tuulet kyläläistensä keskuuteen?

Ilottomien ihmisten kylä on ennakkoluuloja tar-
kasteleva romaani myötäsyttyistä osaansa uh-
maavan pojan matkasta mieheksi, kolmesti Ato-
rox-palkitun Anne Leinosen (s. 1973) vahvaa
kerrontaa.

N84.2 ISBN 978-951-0-39900-2

www.wsoy.fi – Päällys Mika Tuominen


9 789510 399002