


PETO

WALDA

Heidi Nummi

Heidi Nummi

PETO

VALA

WERNER SÖDERSTRÖM OSAKEYHTIÖ | HELSINKI


ENSIMMÄINEN PAINOS

© HEIDI NUMMI JA WSOY 2025

WERNER SÖDERSTRÖM OSAKEYHTIÖ
LÖNNROTINKATU 18 A, 00120 HELSINKI
ISBN 978-951-0-51480-1

PAINETTU EU:SSA

TUOTETURVALLISUUTEEN LIITTYVÄT TIEDUSTELUT:

TUOTEVASTUU@WSOY.FI

13 VUOTTA AIEMMIN

Tuuli humisee korvissa ja askeleet rummuttavat maata. Juoksen metsän läpi, koko ajan lujempaa. Väistelen juuria ja työnnän oksia tieltäni. Ääni kuuluu taas: kimeä vinkaisu. Se tulee jostain kuusi-kon keskeltä, ihan läheltä.

Sammalmättäällä näkyy liikettä. Sukellan havujen läpi ja näen sen: pienet viikset ja korvatupsut, mustan hännänpään. Ilveksen poikanen makaa kyljellään maassa ja vinkuu surkeasti.

Kuuntelen, mutta metsässä on aivan hiljaista. Emon täytyy silti olla jossain lähellä. Olen jo nousemassa ylös, kun huomaan vään-tyneen takatassun. Emo on jättänyt loukkaantuneen poikasen pelastaakseen muut.

Nostan ilveksen varovasti syliini. Pieni pulssi asettuu omaani vasten. Terävät kulmahampaat hapuilevat peukaloani ja iskevät kiinni, sinnikkäästi ja täynnä selviytymisen vimmaa. Sillä hetkellä toivo leimahtaa sydämeeni ja ymmärrän, että kaikki elämässäni on nyt muuttunut.

I

*Suojelija on elämän palvelija,
uhanalaisen lajin ääni
ja turvasatama.*

SUOJELIJAN VALA, I. SÄE

I

Ilves kulki aina mukanani. Metsissä, niityillä ja soilla. Kaupungin hälinässäkin saatoin tuntea sen vierelläni: täplikköön turkin ja pyöreät tassut, selkärangan pitkän kaaren. En ollut ikinä yksin. Lapsesta asti minua oli seurannut kissapedon varjo.

Tänään olin silti enemmän yksin kuin koskaan. Vielä myöhään eilen illalla olin istunut metsäaukiolla Pihkan kanssa. Olin ker-tonut, mitä tänään tapahtuisi, ja ilves oli laskenut pään syliini ja kuunnellut.

Uskoin, että Pihkalla oli monta tapaa tietää. Se tunsi sen tas-suissaan, aisti sen tuulessa ja haistoi sen vuodenaikojen taitteessa. Jollain tapaa ilves ymmärsi, että sen laji oli kuolemassa.

Nyt se päivä oli tullut, loppuelämäni ensimmäinen. Puristin näytepulloa nyrkissäni ja tuijotin ympäristöministeriön sisään-käyntiä. Lasiovet heilahtelivat, kun ihmisiä kulki sisään ja ulos. En pystynyt ottamaan askeltakaan lähemmäs, vaikka olin jo mel-kein myöhässä. Viisarit katedraalin kellotaululla naksahattelivat armottomasti eteenpäin.

Halusin pysäyttää ajan, mutta elämä rynni hurjana esiin. Suomenlahden elonkehä oli heräämässä henkiin pimeään vuoden-ajan jälkeen. Ministeriön seinään kiinnitetyissä linnunpöntöissä ja hyönteishotelleissa kävi kuhina, katedraalin julkisivua peittä-vät köynnökset puskiivat pintaan lehtivihreää. Itämereltä nouseva tuuli kantoi lämpenevän levän tuoksua.

Ennen kevät oli ollut lempivuodenaikani, mutta nykyään jokainen kevään merkki oli kuin viiltohaava, kipeä muistutus siitä, että metsässä ilvesten reviireillä oli aivan liian hiljaista.

Kimeä kiljaisu havahdutti minut hetkeen. Käännyin katsomaan taakse, rakennusten väliin jäävälle niitylle. Lapsi oli ponkaissut rattaissaan seisomaan ja osoitti katedraalin nurkalle.

»Isi, katso mitä tuolta tulee!»

Hahmo erkani katedraalin varjosta ja astui kirkkaaseen auringonpaisteeseen. Liikkeet olivat hitaita ja hallittuja, askeleissa oli tiimalasissa valuvaa hiekkaa muistuttava rytmi. Punainen kaapu ulottui alas maahan asti, eikä kasvoja näkynyt mustan naamion takaa lainkaan.

Mies hyssytteli ja yritti saada lapsen takaisin istumaan.

»Muistatko, mitä olemme opetelleet? Ei saa osoitella eikä tuijottaa. Surunkantajia kunnioitetaan, tällä tavalla», hän sanoi ja painoi leuan syvälle rintaansa.

Katedraalin takaa astui esiin neljä muutakin surunkantajaa. Kaksi heistä kantoi välissään suurta, lasista astiaa. En tiennyt, oliko astiassa oleva veri oikeaa, ei kukaan tiennyt surunkantajista juuri mitään. He elivät omassa suljetussa maailmassaan, he ilmestyivät omia aikojaan ja liukenivat sitten taas pois, jonnekin näkymättömiin.

Mutta veren symboliikan minä tunsin. Veri yhdisti meitä kaikkia, eläviä olentoja. Se oli yhteistä hengitystämme ja perintöämme, se oli maapallon – Suuren elonkehän – verenkiertoa. Perimämme lomittuivat yhteen, kohtalomme kietoutuivat toisiinsa, ja siksi Punainen myrsky oli repinyt vanhan maailman rikki ja synnyttänyt uuden.

Lapsi hiljentyi, ja hetkeksi minäkin pysähdyin surunkantajien äärelle. Tuntui enteelliseltä nähdä heitä juuri nyt, vain hetki ennen saattohoidon alkamista.

Surunkantajat upottivat kätensä astiaan ja painoivat veriset jäljet katedraalin kiviseen muuriin. Kaksi kämmentä vastakkain,

kuin linnun siivet. Oli toukokuu, muuttolintujen aktiivisin kuu-
kausi. Joka kevät surunkantajat kulkivat ympäri elonkehää ja jät-
tivät jälkeensä muistutuksia Punaisen myrskyn menetyksistä.

Katsahdin taas kelloa katedraalin seinällä. Nyt olin jo virallisesti
myöhässä.

Käänsin selkäni surunkantajille ja kiirehdin niityn viertä kohti
ympäristöministeriötä. Ohitin jäkälän peittämän yliopiston pää-
rakennuksen ja väistin suurta patsasta, joka oli aikaa sitten hau-
tautunut murattien alle. Historiallisen korttelin väleistä pilkahti
aavistus merta ja sen edustalle rakennettuja tulvavalleja.

Ministeriön aulaan oli pystytetty kelopuita, joiden hopeisilta
oksilta roikkui luppoa ja naavaa. Lattialla oli sammalesta tehtyjä
istutuksia, ilmassa leijui mikrobien kylläinen tuoksu. Seurasin
mättäiden väliin jäävää polkua vastaanottotiskille ja ilmoitin asiani.

»Olen tullut aloittamaan... *saattohoidon.*»

Viimeinen sana tuli ulos hankalasti, ääneni värähti sen ympä-
rillä. Vilkaisin nopeasti, oliko joku kuullut mitä sanoin, mutta
asiani ei vaikuttanut kiinnostavan ketään. Aulassa oli lisäksi
vain muutama muu vierailija. He istuivat tilan perällä ja selasivat
ruutujaan tai istuivat virtuaalilasit silmillään.

»Kasvojen skannaus, olkaa hyvä», botti sanoi.

Olin kiitollinen siitä, että vastaanoton botti oli perusmallia.
Sen kasvojen hienomotoriikka ei riittänyt säälin kaltaisten tun-
teiden ilmaisemiseen.

Säde pyyhkäisi kasvojani. Kulkuportit naksahdivat auki ja kuu-
lui pirteä toivotus:

»Tervetuloa takaisin, Laika!»

Puristin näytteen tiukemmin nyrkkini sisään. Olisin tehnyt
mitä tahansa, ettei minun olisi tarvinnut tulla tänne tänään.

Hissin peilistä huomasin, että hiuksissani oli vielä muutama
havunneulanen muistona viime yöstä. Sentään olin tajunnut
vaihtaa metsävaatteiden tilalle jotain muuta. Ne olivat aina kaut-
taaltaan Pihkan karvassa.

Nyppäsin neulaset pois. Peilistä katsoi vastaan kaksi säikähtänyttä silmää.

Siitä lähtien, kun päätös saattohoidon aloittamisesta oli kuukausi sitten tehty, olin miettinyt jatkuvasti, miltä minusta tänään tuntuisi. Nyt olin täällä, enkä vielääkään tiennyt. Ahdas vanne puristi rintani ympärillä, kurkussa oli yhä kireämmälle kiertyvä solmu. Se ei luvannut hyvää.

Ministeriössä oli kuusi kerrosta, ja muistin ulkoa niistä jokaisen. Vain ylimmässä kerroksessa en ollut koskaan käynyt, siellä istui ympäristöministeri. Toinen kerros: mikromuovit ja ympäristömyrkyt. Kolmas: hiilensidonta. Neljäs: suojelualueet. Sitten viides: uhanalaiset lajit.

Aulan valot löivät kirkkaina silmille, kun astuin ulos hissistä. Tunsin itseni paljaaksi, kaipasin vinttihuoneeni suoja ja pimeyttä. Vastustin halua painautua seinän viereen ja hiipiä – *vaania* – kuten kissapedot tekevät uhkaavissa tilanteissa.

Amandan työhuone oli vasemmalle vievän käytävän perällä. Tuttu kyltti oli oven vieressä yhä paikoillaan. *Suurpetovastaava*, siinä luki. Mietin, milloin kyltti vaihdettaisiin toiseen. Amanda oli vastannut suurpetoihin liittyvistä kysymyksistä viimeiset kaksikymmentä vuotta. Mitä hän tekisi sitten, kun Suomenlahden viimeiset suurpedot olisivat kuolleet sukupuuttoon?

Koputin oveen ja sain vastaukseksi tukalan ynähdyksen. Amanda kuulosti sisätiloissa ollessaan aina jotenkin kärsivältä, kuin hänen sydämensä olisi jatkuvasti repinyt ulos metsään. Olin itse ihan samanlainen, ja ehkä juuri siksi me kaksi olimme tulleet niin hyvin toimeen – aina tähän asti.

Työhuone oli pieni, hyllyt ja pöytätasot olivat tuttuun tapaan täynnä papereita ja tutkimusvälineitä. Osa välineistä olin käyttänyt itsekin, osa taas – erityisesti nukutusnuolet – oli vain ympäristöministeriön käytössä.

Jokin huoneessa oli kuitenkin muuttunut sitten viime kerran. Kuvat ja tilastot oli revitty alas seiniltä, mikään ei viitannut enää

siihen, että huoneessa työskenteli maailman viimeinen ilveksiin erikoistunut tutkija.

»Tämä pitäisi analysoida», sanoin ja ojensin lasipulloa.

Toivoin, että Amanda ottaisi näytteen vastaan. Haaveilin siitä, että hän pitäisi minua vertaisenaan. Tänä keväänä olin ensimmäistä kertaa päässyt osallistumaan virallisiin kannanlaskentoihin, ja olin valtavan innoissani siitä, että osaamisestani oli vihdoin jotain oikeaa hyötyä.

Mutta Amanda vain vilkaisi lasipulloa ja käänsi katseensa pois.

»Saattohoito on alkanut», hän sanoi. »Kaikki ilveksiin liittyvä tutkimus on lopetettu.»

Tiesin sen, ja silti sen kuuleminen tuntui veitseltä rinnassa, kuin koko maailma olisi hylännyt ilveksen lopullisesti. Istuin epä-mukavaan tuoliin ja laskin näytteen pöydälle väliimme. Osoitin sitä itsepintaisesti.

»Katso nyt, miten iso tuppo karvaa! Se oli kiinni katajassa, ihan Nevan reviiirin itäreunalla. Mitä jos Siperiasta on tullut uusi yksilö, joka merkkaillee reviiiriä?»

Muutama harmaantuva hius valahti kasvoille, kun Amanda puisteli päätään. Kiinnitin jälleen kerran huomiota siihen, miten raskaat kasvot hänellä oli, väsyneemmät kuin viisikymppisillä yleensä. Ehkä hän oli joutunut kantamaan sisällään liikaa, tekemään liian monia raskaita päätöksiä.

»Ei Siperiassa enää mitään ole. Ilves on ollut äärimmäisen uhanalainen jo melkein kymmenen vuotta. Se on ohi nyt, tämä taistelu oli tässä», Amanda sanoi.

Taistelu. Kai sitä niinkin saattoi kutsua. Vaikka oikeastaan taisteluja oli ollut monta, ja yksi kerrallaan ne oli hävitty. Ensin sukupuuttoon kuoli iberianilves Pyreneiden elonkehällä. Sitten menivät kanadanilves ja punailves, kunnes jäljellä oli enää maailman viimeinen euroopanilvesten populaatio. Se oli täällä, paikassa jossa olin syntynyt ja kasvanut, enkä ollut aikeissa luovuttaa.

»Mutta pakkohan meidän on voida tehdä edes jotain!»

»Ei», Amanda vastasi terävästi. »Tästä alkaa terminaalivaihe, asia siirtyy pois ympäristöministeriöltä. Jatkosta vastaavat kansainväliset geenipankit ja istutusohjelmat.»

»Eikö... eikö enää mikään voi auttaa ilvestä?» kysyin.

Amanda näpersi T-paitansa rispaantunutta kaulusta. Paita oli peräisin melkein vuosikymmen sitten järjestetystä ilveskonferenssista. Silloin ilmassa oli vielä ollut toivoa ja ilveksen elpymiseen uskottiin.

»Niin... no. Jos olisi edes yksi poikue, se voisi olla merkki siitä, ettei geneettinen monimuotoisuus ole laskenut liikaa. Mutta olet nähnyt saman kuin minä, yhdestäkään pennusta ei ole saatu havaintoja kolmeen vuoteen. Ilves ei enää lisääny, se on nyt pakko hyväksyä.»

Puristin hikisiä nyrkkejä sylissäni.

»Hyväksyä? Miten sinä voit vain hyväksyä tämän?»

»Minä olen tutkija. Minun täytyy seurata faktoja. Suosittelen, että teet samoin. Mikään ei ole niin petollista kuin turha toivo, se näivettää ja lopulta tuhoaa ihmisen.»

Tuntui kuin rintakehäni päälle olisi tömähäntynyt raskas kivi.

»Entä minä?» kysyin hiljaa. »Olenko ollut huono suojelija? Ollinko voinut tehdä jotain paremmin?»

Silloin Amanda vihdoinkin katsoi minuun suoraan. Uurteet otsalla syvenivät, kasvoilla värähti jotain vaikeasti tunnistettavaa.

»Älä edes mieti sellaista. Tämä on minun vikani. En olisi koskaan saanut allekirjoittaa lausuntoa, että ilvekselle kannattaa vielä tässä vaiheessa ottaa suojelija. Se oli virhe ja hirveän epäreilua sinua kohtaan.»

»Ei se ollut mikään virhe. Ilves on parasta, mitä minulle on koskaan tapahtunut.»

Amanda huokaisi.

»Laika... Olet vasta seitsemäntoista, sinulla on vielä koko elämä edessä. Me aloitamme nyt saattohoidon, se auttaa sinua päästämään irti vanhasta ja suuntaamaan kohti uutta. Sinun

täytyy hyvästellä ilves ja löytää uusi suojelulaji, ymmärrätkö?»

En todellakaan ymmärtänyt. Mutta sitä en sanonut ääneen.

Amanda asetti ruudun eteensä pöydälle ja avasi ympäristöministeriön tietokannan. Siellä oli tallessa koko elämäni, kaikki mihin minut oli kasvatettu ja koulutettu. Kuvani ilmestyi ruudun ylänurkkaan. Se oli otettu viime kesänä, silloin kun minusta oli tullut virallisesti ilveksen suojelija. Yhtäkkiä tunsin itseni paljon vanhemmaksi.

»Me ministeriössä tietysti autamme sinua parhaamme mukaan», Amanda sanoi. »Sinulla on mahdollisuus saada keskusteluapua, mutta tärkein henkinen tuki tulee suojelijoiden yhteisöltä.»

Totuus lipsahti otteestani kuin karkuun loikkaava sammakko.

»En ole kertonut tästä vielä kenellekään.»

Amanda kohotti silmänsä ruudulta.

»Mitä, et kenellekään? *Miksi?*»

Katseeni valui ulos ikkunasta. Surunkantajat olivat lähteneet kulkemaan hitaassa saattueessa niityn ympäri. Tuuli kieputti punaisia kankaita, heidän liikkeissään oli virtaavan veden voimaa ja rauhaa. Yritin nielaista, mutta kurkkuni oli kuiva ja käheä.

»Haluaisin tietää... kuinka monesta saattohoitoon joutuneesta tulee surunkantaja?»

Amanda seurasi katsettani ulos. Kesti hetken, ennen kuin hän sanoi mitään.

»Siihen en valitettavasti osaa vastata. Olen kuullut, että vain hyvin harvinaiset poikkeustapaukset lähtevät sille tielle. Se vaatii suurta henkistä vakaumusta.»

Tunsin Pihkan siinä, ihan vieressäni. Ilves hengitti kaikissa huokosissani, sen viikset ja korvatupsut värähtelivät sisälläni. Minä olin vannonut suojelijan valan, olin luvannut että asettaisin ilveksen aina kaiken edelle. Mikä vakaumus oli muka sitä suurempi?

»Laika, hei... Et kai oikeasti harkitse jotain sellaista?»

Se tapahtui juuri sillä hetkellä. Solmu kurkussani kiristyi umpeen kuin näkymättömät kädet olisivat rusement

henkitorveni kasaan. Mikään ei kulkenut enää sisään eikä ulos, hengittäminenkin oli vaikeaa.

Aloin toistella päässäni tuttua litaniaa, ilvesten latinankielisiä nimiä. Toistot rauhoittivat, niin minulle oli puheterapiassa opetettu.

Lynx lynx. Lynx rufus. Lynx pardinus.

Keinutin kehoani puolelta toiselle, keikuin aivan tuolin reunalla. Inhosin huoneen kirkasta valoa, halusin riuhtoa sen yltäni. Oli sellaisia hetkiä – juuri tällaisia – kun maailma oli minulle liikaa, se oli terävä ja punareunainen ja hakkasi huokosistani sisään.

Lynx canadensis. Lynx issiodorensis.

»Tämä ei tietenkään ole helppoa», Amanda jatkoi. Ääni kantoi jostain kaukaa, sumuverhon takaa. »Mitä jos kertoisit ensin kaikkein läheisimmälle ihmiselle? Se auttaa sinua hyväksymään tilanteen. Elämä jatkuu, löydät ihan varmasti uuden suojelulajin.»

Ei.

Halusin sanoa vain sen yhden, yksinkertaisen sanan. Mutta vaikka avasin suuni, mitään ei tullut ulos. Solmu kurkkuni ympärillä oli tiukka kuin kuristusote.

Minun oli päästävä pois. Heti.

Tuolin jalka vingahti lattiaa vasten, kun ponnistin seisomaan. Polveni kolhaisi pöydän kulmaa ja näin kuin hidastettuna, miten näytepullo kaatui, kieri pöydän pintaa pitkin ja tippui maahan. Lasi helähti rikki ja ilveksen karvat levisivät pitkin lattiaa.

Kiiirehdin pois huoneesta, halki käytävän ja takaisin aulaan. Kattovalot särkivät silmiä, pelkkä ajatus ahtaasta hissistä oli liikaa. Suuntasin porraskäytävään ja aloin laskea askelmia. Jostain kantoi etäinen siivousaineen haju, kuului kaukaista puheensorinaa. Yritin sulkea aistihavainnot pois, yritin laskea portaita – *ei*.

Vajosin kyykkyyen porrastasanteelle, johonkin neljännen ja kolmannen kerroksen väliin. Ei se itkua ollut, ei aivan. Se oli sisäistä huutoa, joka purkautui ulos nykivänä kehonliikkeenä.

»Anteeksi», kuiskasin. »Minä yritin parhaani, joka päivä.»

Pihka asteli mieleni kankaalla, sen pehmeät tassut painuivat sydäntäni vasten. Uusi ravistus repi jälleen kehoani. Haukoin happea ja painoin nyrkkejä vatsaani vasten.

Minun parhaani ei ollut riittänyt.


Kun viimein pääsin ympäristöministeriöstä ulos, tuntui kuin olisi ollut siellä ikuisuuden, vaikka kyse oli tuskin puolesta tunnista. Niityn halki kulki omia asioitaan toimittavia kaupunkilaisia, yliopiston rappusilla ja katedraalin suurilla kiviportaita istui lounastuntia viettäviä ihmisiä.

Oli epäreilua ja täysin käsittämätöntä, että maailma yhä pyöri radallaan.

Katedraalin kellot alkoivat soida surutunnin merkiksi. Sointi oli messinkinen ja jyrävä, se sai linnut nousemaan siivilleen ja ihmiset painamaan päänsä. Eloverkon mastot toistivat ääntä, aina kauas elonkehän reunoille saakka.

Surunkantajat lähtivät nousemaan katedraalin portaita ylös. Punaisten kaapujen helmat pyyhkivät kivisiä askelmia, mustat naamiot kiittelivät auringossa. Ihmiset väistivät tieltä ja pysyttelivät kunnioittavan välimatkan päässä.

Seisoin portaiden juurella ja tunsin itseni mitättömän pieneksi. Surunkantajat olivat kulkeneet syvälle surun valtameriin, kun minä vasta seisoin rannalla ja pelkäsin nousevaa aaltoa. En tiennyt, miten koskaan voisin kantaa sisälläni yhtä suurta surua ja silti jotenkin elää, jatkaa päivästä toiseen.

Sitä sukupuutto oli: aaltoliikettä. Kun aalto oli kerran lähtenyt liikkeelle, sitä ei voinut enää pysäyttää, ainoastaan hidastaa. Vaa'ankieli oli armoton. Se värähti toiseen suuntaan, ja jokin laji säästyivät viime hetkellä, se värähti toiseen, ja laji pyyhkiytyi pois ikiajoiksi.

Kello löi kaksitoista kertaa, sitten surunkantajat katosivat yksi kerrallaan katedraalin pariovista sisään. Heistä viimeinen oli jo

melkein sisällä, kun jokin näkymätön voima pyyhkäisi ylitseni.
Suuri aalto huuhtaisi nilkkojani ja vetäisi minut mukaansa.
Astuin portaille ja seurasin surunkantajia.

2

Katedraalissa oli hämärää. Köynnökset valuivat paksuina verhoina ikkunoiden eteen, sammal oli muurannut kattokupolien lasit umpeen. Ainoa valonlähde oli korkeimman kupolin kohdalle heijastettu projektio. Suuri elonkehä kellui ilmassa ja säteili ympärilleen sinertävää valoa.

Surunkantajat lähtivät kiertämään maapalloa hitaasti myötäpäivään. He ohittivat aavikoituvia mantereita ja hidastuneita merivirtoja, uponneita saaria ja kadonneita koralliriuttoja. Aina välillä projektion pinta värähti, kun satelliitit lähettivät päivityksen. Pohjoisen napajäätikön viimeiset kielekkeet olivat sulamassa mereen.

Hivuttauduin penkkien väliin jäävää käytävää lähemmäs. Vatsani pohjalla humisi jokin tuntematon, kuin vieraalla kielellä laulettu laulu. En ollut koskaan ennen ollut näin lähellä surunkantajia. En tiennyt, mikä oli liikaa ja missä meni raja. Tiesikö kukaan?

Surunkantajat saivat ensimmäisen kierroksen loppuun, sitten toisen. Kolmas kierros kuljettiin aina kaikkein hitaimmin. Se oli anteeksipyyntö ja samalla rukous sen puolesta, että maapallon lämpeneminen hidastuisi edelleen. Sitä me kaikki pelkäsimme enemmän kuin mitään: että jonain päivänä kierroksia olisi vielä neljäskin.

Viimeisen kierroksen jälkeen tuli aivan hiljaista. Kaapujen kahina oli lakannut, niityn äänet eivät kantaneet katedraalin

paksujen kiviseinien läpi. Tilassa ei ollut lisäksemme muita, vain minä ja viisi surunkantajaa. Olin heitä niin lähellä, että haistoin kaavuista nousevan lämpimän, mausteisen tuoksun.

Ajatus leikkasi lävitsemi: nyt oli minun tilaisuuteni. Mutta miten surunkantajia lähestyttiin? Mitä heille sanottiin?

En ehtinyt tehdä elettäkään, kun surunkantajat lähtivät taas liikkeelle. He etenivät käytävän loppuun ja asettuivat katedraalin perällä olevaan syvennykseen. Joskus kauan sitten paikalla oli ollut alttari, mutta nykyään sen rakenteet oli purettu pois, suuren taulun kehykset olivat tyhjä. Tilalla oli vain valkoinen kangas, uuden alun mahdollisuus.

Häpeän tunne tipahti vatsaani. Tunsin itseni näkymättömäksi, surunkantajat eivät kiinnittäneet minuun mitään huomiota. Mustat naamiot kasvoillaan he näyttivät kaikki aivan samanlaisilta, etäisiltä ja tavoittamattomilta. Tuntui kuin välissämme olisi ollut muuri, jota ei voinut ylittää.

Lähdin vetäytymään takaisin oville. Hetkeksi epätoivon vimma oli antanut minulle voimaa, mutta tämän pidemmälle se ei kantanut.

Sitten huomasin, mitä surunkantajat olivat tekemässä. Häpeä teki tilaa uteliaisuudelle. Seurasin tarkasti, miten surunkantajat istuivat lattialle ja levittivät kaapujen helmat ympärilleen. He risivät nilkkansa ja asettivat kädet syliinsä, suoristivat selkensä ja jähmettyivät aloilleen.

Suruharjoitus. Näin sen nyt ensimmäistä kertaa itse.

Harjoituksen avulla surunkantajat löysivät elämäänsä lohtua, sen verran olin siitä kuullut. Mitään muuta en harjoituksesta tiennyt. Tuskin tiesi kukaan muukaan, vain surunkantajat itse.

Katseeni sinkoili tilassa, kun mietin, miten voisin viivytellä katedraalissa vielä hetken. Ylhäällä parvella oli pölyiset urut, seinien vierellä seisoivat tomuisia patsaita – ja siellä, aivan alttarin vieressä, oli kynttilätasanne. Lähdin hivuttautumaan sitä kohti.

Kylmät väreet vierivät ylitseni, jokainen askel tuntui matkalta

kohti tuntematonta. En halunnut häiritä harjoitusta, mutten voinut vielä lähteäkään. Minun täytyi saada tietää lisää.

Tasolle oli kertynyt vuosikymmenten saatossa paksu kerros sulanutta vahaa. Poinin käsiini kynttilän ja mietin, miten vanha se mahtoi olla. Oliko se tehty steariinista, vai ehkä sittenkin parafiinista? Sellainen maailma oli ennen ollut, täynnä eläintuotannon ja öljynjalostuksen sivutuotteita. Me uskoimme, että kynttilöitä polttamalla vanhan maailman paino hellitti harteiltamme edes hieman ja vapautui tuhkana Suuren elonkehän kiertoon.

Kuului sihahdus, kun tuli tarttui sydänlankaan. Yritin palauttaa mieleeni kaiken sen, mitä Amanda oli minulle hetki sitten sanonut. Saattohoidosta. Kaiken lopullisuudesta. Mutta sama kuva nousi sinnikkäästi pintaan, yhä uudestaan.

Ilveksen poikanen. Sen tassut ja korvatupsut, pieni hännänpää.

Jos olisi edes yksi pentu...

Hetken aikaa hurja toive välähti sisälläni, sitten käpertyi taas kasaan. Tiesin kuvitelman mahdottomaksi. Jos pentuja olisi tänä vuonna ollut tulossa, niiden olisi pitänyt jo syntyä.

Amanda oli oikeassa. Toivo oli petollista, se tuhosi ihmisen.

Katsahdin taas alttarille päin. Surunkantajat istuivat tyyneästi aloillaan, punaiset kaavut ympärillään kuin ruusun terälehdet.

Lepäsin suruharjoituksen hiljaisuudessa, sen rauhassa ja hyväksynnässä. Yritin kuvitella, mitä mustien naamioiden takana tapahtui. Mitä ikinä se olikaan, minä tarvitsin sitä. Muuten en koskaan selviäisi saattohoidosta ja tästä surusta.


Matkalla juna-asemalle tuntui kuin maailma olisi kiehunut ympärilläni. Äänet särähtivät korviin ja tuuletuskanavista purkautuva ilma ärsytti ihoa. Kaupungin häly oli rasittanut minua enemmän kuin olin ehkä tajunnutkaan.


Jollain tapaa ilves ymmärsi, että sen laji oli kuolemassa.

Laika, ilveksen suojelija, on epäonnistunut tehtävässään. Samalla kun ilves horjuu sukupuuton partaalla, jälleenrakennettu yhteiskunta on vihreä mutta jakautunut. Väkivaltainen ääriliikehdintä on yleistynyt, ja joku tuntuu tahallaan tekevän vahinkoa viimeisille ilveksille.

Heidi Nummen esikoisromaani kysyy, millainen vaikutus ekokriisillä on yhteiskuntaan ja millaisia tunteita luonnonsuojelu herättää. Nummi kirjoittaa näkyväksi, mitä tapahtuu, kun ihmisryhmät eivät ymmärrä toisiaan.


www.wsoy.fi


9 789510 514801

N84.2

ISBN 978-951-0-51480-1

KANSI: RIIKKA TURKULAINEN