

avaruuspoika
Ataz


*Koira joka
muuttui valoksi*

Pirkko Pelkonen


Avaruuspoika Atar istui ystävänsä Antin huoneessa Antin koulurepun päällä. Antti ei tiennyt Atarin olemassaolosta, sillä tapansa mukaan Atar oli näkymätön. Atar oli lähetetty Avaruuskodista maan lapsia auttamaan, sillä maapallo oli suuressa vaarassa. Ainoa pelastus oli lapsissa. Ja Atar oli jo saanut paljon hyvää aikaan. Muistatko miten tehtaitten oli pakko lopettaa saastuttaminen kun Atar joka yö ripusti mustia saaste-lippuja tehtaitten piippuihin? Ja miten poika, joka muuttui mustaksi sai ikuisen opetuksen siitä, että musta ihonväri ei tee ihmistä sen huonommaksi kuin valkoinenkaan?

*


Atar oli jo ollut niin varma, että Maan lapset kyllä selviävät, että oli jo päättänyt lähteä Avaruuskotiin takaisin. Mutta ensin hän aikoi hyvästellä Antin - vaikka Antti ei edes tiennyt Atarin olemassaolosta, aavisteli vain, sillä tavallisesti Atar oli Maan lasten silmin näkymätön. Halutessaan Atar kyllä saattoi ottaa minkä näkyvän muodon tahansa.

Mutta vaikka Atar nyt olisi seisonut Antin huoneessa joulupukkina, Antti ei olisi nähnyt häntä, sillä Antti makasi mahallaan sänkynsä päällä nyrkit silmillään ja itki. Atarin otsa rypistyi, tätä hän ei käsittänyt ollenkaan. Maan lapsilla oli kummallisia tapoja, joita Avaruuskodin lapsilla ei ollut. Itkeminen oli yksi niistä. Ja itkuakin oli monta lajia. Atar oli nähnyt, miten kolme-nelivuotiaat heittäytyivät mahalleen lattialle kaupassa ja kirkuivat ja itkivät kun eivät saaneet karkkeja. Ja hän oli nähnyt miten lapset itkivät aamuisin, kun vanhemmat veivät heidät päiväkotiin - ja miten itku lakasi kuin veitsellä leikaten, kun äiti tai isä oli hävinnyt näkyvistä. Kaikkein tyhmintä Atarista oli se, että lapset itkivät iltaisin kun heidän piti mennä nukkumaan! Eivätkö he tajunneet, miten hauskaa nukkuessa oli! Unen maailma oli Maan lapsilla hyvin lähellä Avaruuskodin maailmaa, missä aivan kaikki oli mahdollista. Vaikka joskus lapset näkivät painajaisunia... ja sitä Atar taas ei ymmärtänyt, sillä Avaruuskodissa ei tosiaankaan ollut mitään hirviöitä eikä muutakaan pelättävää. Mutta tällaista itkua mitä Antti nyt itki, Atar ei vielä ollut nähnyt. Se oli lähes äänetöntä, olkapäät vain vavahtelivat ja välillä kuului pitkä nyhkytys.


Nyt Antin äiti astui huoneeseen ja istahti Antin sängyn laidalle. Heti Antin nyyhkytykset lakkasivat ja hän oli nukkuvinaan. Mutta äiti tiesi, että Antti ei suinkaan nukkunut. ”Itke vain Antti, niin mekin isän kanssa äsken itkimme. Kyllä meilläkin on ikävä Jeppeä. Mutta tiesithän sinä, että jonakin päivänä meidän on pakko luopua Jepestä. Eihän se edes jaksanut enää kävellä.. ja eläinlääkäri sanoi, että kaikkein armeliainta oli antaa sen vain nukahtaa ja päästä koirien taivaaseen.” Nyt Antti alkoi itkeä ihan ääneen: ”Mutta äiti, minä en koskaan enää näe Jeppeä. Eikä meille enää koskaan tule yhtä kivaa koiraa kuin se oli!”

Mitä ihmettä! Atar oli aivan ymmällään. Tuossahan Jeppe oli, vaikkakin hieman erilaisena kuin eläessään. Juuri äsken se oli juossut lujaa vauhtia Antin huoneeseen ja hypännyt sängylle ja makasi nyt Antin vieressä ja heilutti häntäänsä - vaikkakin se oli vähän niinkuin läpinäkyvä ja paljon hohtavampi kuin eläessään. Mutta aivan selvästi se oli Jeppe, eikä se todellakaan enää näyttänyt sairaalta. Eivätkö Maan lapset tosiaankaan tienneet, että ei kukaan kuollessaan täysin häviä - muuttuu vain valoksi? Ja jos oli oikein tarkkasilmäinen saattoi toisinaan nähdä siitä välähdyksen? Tämä kuolema-asia Atarin oli todellakin jotenkin selvitettävä Antille!


Aina kun Atar tahtoi neuvoa jonkin asian suhteen, hän vain avasi avaruuskänykällään käytössään olevan Taivaskanavan, suuntasi antennin sinne ja sai yhteyden Avaruuskotiin - sen suureen päätietokoneeseen tai vanhempiinsa tai kehen tahansa tahtoikaan. Nyt Atar otti yhteyden ja sanoi: ”Antti suree koiransa Jepen kuolemaa eikä tajua, että Jeppe ei itse asiassa ole kuollut, vaan vain muuttunut valoksi. Miten minä selitän sen hänelle?” ”Tämä onkin vaikea kysymys Atar! Me pidämme täällä pienen kokouksen ja otamme sinuun kohta yhteyttä ja kerromme mitä teet. Odotele vain samalla kanavalla!” Tällaisen vastauksen Atar kuuli avaruudesta. Ja Atar odotti.


Seuraava päivä oli sunnuntai, joten Antin ei tarvinnut mennä kouluun. Sensijaan Antti lähti aamulla yksin ulos ja aivan kuin itsestään hänen jalkansa kulkivat samoja teitä, joita hän aina aamuisin oli kulkenut Jepen kanssa. Samat ihmiset tulivat vastaan kuin aina ennenkin taluttaen samoja koiria.

”No Anttihan se siinä, mutta missäs Jeppe on?” kysyi tuttu setä ja jäi hämmästyneenä katselemaan kun Antti ei vastannut mitään, juoksi vain tiehensä. Antti juoksi silmät sumeina niin lujaa kuin ikinä pääsi metsään ja jäi lopulta istumaan kivelle ja tuijottamaan eteensä.” En kyllä ikinä selitä kaikille noille, että Jeppe onkin kuollut!” Antti ajatteli. Jos Jeppe nyt olisi ollut mukana, se olisi kohta juossut metsästä keppiä kantaen ja halunnut, että Antti heittäisi sen kauas, jolloin Jeppe olisi rynnännyt sen perään häntä suorana vaikka pensaitten läpi ja tuonut sen takaisin Antille. Tässä kohtaa Antille taas tuli niin Jeppeä ikävä, että suuret kyöneleet alkoivat vieriiä silmistä.


Silloin ilmasta alkoi kuulua surinaa ja välkkyä häikäisevää valoa. Antin piti oikein varjostaa kädellä silmiään, kun hän katseli lentävää pyöreätä esinettä, joka yhä hiljempää suristen laskeutui Antin kiven eteen. Lentävä lautanen! Tai oikeammin lentävä juustokupu, ajatteli Antti. Ne ovat sittenkin totta!


Lautanen oli pienen auton kokoinen ja nyt avautui ovi ja ulos astui pieni vihreä mies, jolla oli suuret tummat silmät ja antenni päässä. Miehellä oli kädessään koiran talutusremmi ja remmin päässä - iloisesti hyppelevä Jeppe! ”Jeppe, tse, tse, tänne Jeppe!”, huusi Antti ja unohti kokonaan pelätä lentävää lautasta ja pientä vihreätä miestä, joka tietenkin oli Atar. Avaruuskodin Viisaat olivat nimittäin ilmoittaneet Atarille, että kukaan Maan lapsista ei uskoisi yhtään Maan olentoa, joka kertoisi heille totuuden kuolemasta. Mutta että kaikki he olivat kuulleet kerrottavan ufoista ja lentävistä lautasista, joten Atarin olisi nyt paras ilmestyä Antille ufo-olentona - ja juuri samannäköisenä kuin miksi se Maan päällä yleisesti kuviteltiin. Avaruusmiehen sanaa Anttikin kenties uskoisi.


Antti oli juuri ojentanut käsivartensa ja odotti Jepen syöksyvän syliinsä, minkä se tekikin. Mutta miksi Antin kädet eivät tunteneet mitään? Miksi hänen kätensä menivät suoraan Jepen läpi kuin tyhjään ilmaan? Ja siinä Jeppe kuitenkin oli. Tarkemmin katsottuna se oli kuitenkin välillä kuin sumua tai kuin hohtavaa valoa - niin, itse asiassa se säteili kuin sen takana olisi ollut aivan kirkas aurinko, joka häikäisee ja tekee näkemisen vaikeaksi. Pieni vihreä avaruusmies astui nyt Antin luokse. Sekin oli välillä häilyvä ja ääriiviivat epämääräiset, mutta sen ääni kuului selvästi. ”Hei Antti!” avaruusmies sanoi ” Me tuolla Avaruuskodissa saimme uuden asukkaan, tämän sinun koirasi Jepen. Mutta kun näimme, miten ikävä sinulla oli Jeppeä, päätimme tulla Jepen kanssa sinua tervehtimään, että näkisit, että se ei itse asiassa olekaan kuollut, muuttanut vain olomuotoaan.”

Anttia huimasi ja ajatukset hänen päässään vilisivät villisti. Hän muisti, miten kotona oli kerran keskusteltu ufoista ja isä oli sanonut, että ne ovat pelkkä hölynpölyä ja äiti oli sanonut, että hän aivan varmasti uskoo, että elämää on muuallakin kuin maapallolla ja kun Maastakin lähetetään raketteja tutkimaan avaruutta, niin miksei muualta yhtä hyvin voisi tulla olentoja tutkimaan Maata! Mutta että hän itse, Antti, keskellä päivää koirantalutusmetsässä näkisi ufomiehen ja kuulisi hänen puhuvan! Ja että hän näkisi Jepen, joka taas aivan selvänä seiso i hänen edessään keppi suussa! Pitikö hänen heittää keppi ja ryntäisikö ufo-Jeppe hakemaan sen niinkuin ennenkin? ”Heitä vain keppi!” sanoi avaruusmies, joka siis itse asiassa oli Atar ja joka osasi lukea Antin ajatukset.


Ja niin Antti leikki hetken Jepen kanssa niinkuin ennenkin. Ainoa ero oli, että Jepen oli nyt aineettomana vielä entistä helpompi saada keppi kiinni. Itse asiassa Jeppe osasi lentää ja tavoitti salamannopeasti Antin heittämän kepin. Lopulta Antti taas istahti kivelle ja pieni vihreä mies hänen viereensä. ”Annapas kun kerron sinulle Antti, mitä oikein tapahtuu kun joku kuolee, niin ettet enää ole surullinen. Katsos, ei kukaan Maan päällä oleva olento, ei ihminen, eikä koira eikä kissa ole pelkästään se ulkokuori, jonka kaikki näkevät. Kaikessa on henki, joka on pelkkää puhdasta valoa ja voimaa. Rakkaudeksikin sitä voisi nimittää. Kaikilla Maan olennoilla on toinenkin koti, Avaruuskoti, josta he ovat tulleet Maan päälle jotain tehtävää suorittamaan. Ja kun tehtävä on suoritettu, he riisuvat maallisen muotonsa kuin vanhan puvun, muuttuvat valoksi ja palaavat Avaruuskotiin. Avaruuskodissa kaikki on aivan samanlaista kuin Maan päälläkin, ja kuitenkin aivan toisenlaista ja jos kysyt millä tavalla, niin siitä me emme voi kertoa, sillä sellaisia sanoja ei siitä vielä ole keksitty, että Maan ihmiset ne ymmärtäisivät.”


”Mikä Jepen tehtävä Maan päällä sitten oli?” Antti kysyi ja katsoi uskollista Jeppeä, joka tuijotti Anttia suoraan silmiin.

”Jepen tehtävänä oli opettaa ihmisille mitä rakkaus on. Se on kaikkien koirien tehtävä. Itse asiassa se olisi myös ihmisten tehtävä, mutta koirat tuntuvat osaavan sen ihmisiä paremmin. Ja näin jotkut ihmiset ikäänkuin harjoittelevat rakkauden tunnetta koiran kanssa, että sitten osaisivat olla yhtä kilttejä ihmisille.”

”Niin, Jeppe ei ikinä ollut ilkeä eikä pitkävihainen. Vaikka me jätettiin se joskus koiratarhaankin kun lähdettiin lomalle, niin Jeppe oli yhtä iloinen, kun tulimme takaisin!” sanoi Antti. ”Vaikka on se surullista, että Jeppe ei enää ole Maan päällä. Vaikkei yhtä surullista kuin ennen kun nyt tiedän, että se on valokoirana Avaruuskodissa. Kuule, luuletko, että Annen ukki, joka kuoli viime vuonna, myös on siellä valo-olentona?”

”Tottakai on, ja hän seuraa jatkuvasti mitä Annelle tapahtuu ja myös joskus auttaa häntä, vaikka Anne ei sitä tiedäkään!”

Atar katseli Anttia, joka istui kiven päällä ja hänen vieressään makaavaa hohtavaa Jeppeä. ”Taisivat sanani mennä ihan hyvin perille” Atar ajatteli. ”Maan lapset ovat hyvin ymmärtäväisiä ja mitä nuorempia he ovat sen paremmin he ymmärtävät. Jospa Maan aikuisetkin alkaisivat vähitellen muuttua yhtä viisaiksi, niin sodat loppuisivat, ihmiset alkaisivat suojella luontoa ja toisiaan ja kaikilla olisi hyvä olla!”


”Kuule pieni vihreä avaruusmies, kun sinä kerran tiedät Jepen tehtävän maan päällä, niin mikä minun tehtäväni on - ja milloin minä muutun valo-olennoksi, niin että palaan Avaruuskotiin - saisin sitten olla aina Jepen kanssa?” kysyi Antti.

”Se on kysymys, joka sinun täytyy itse selvittää itsellesi”, sanoi Atar ”Mutta jos kovasti ja vilpittömästi sitä kyselet ja suuntaat Taivasantennisi ylöspäin Avaruuteen - sillä jokaisella Maan lapsella sellainen on, usko pois! - niin jonakin päivänä kuulet pienen, ja kuitenkin hyvin vahvan äänen, joka kertoo sen sinulle. Äläkä yhtään epäile tätä asiaa! Mutta nyt minun täytyy taas palata Avaruuskotiin - vaikka toisaalta olen aina lähelläsi, aivan niinkuin Jeppekin, vaikka et meitä näekään!”

Hupsis! Antti huomasi makaavansa maassa kiven juurella. Mikäs hänet tuolla tavalla oli pudottanut - ai niin, tietenkin avaruusaluksen ilmavirta! Antti katsahti nopeasti ylös taivaalle ja joka puolelle ympärilleen, mutta missään ei näkynyt lentävää lautasta, ei vihreätä miestä eikä Jeppeä. Suuret tummat kuuset vain humisivat hiljaa ja peipposet lauloivat koivuissa. Mutta maassa, aivan Antin käden vieressä makasi Jepen talutusremmi.

Antti nousi ylös maasta ja otti remmin käteensä ja pelkäsi joka hetki, että sekin häviää valoksi. Mutta remmi oli ja pysyi. Jepen remmi - aivan selvästi se oli Jepen remmi, joka oli jäänyt Jepen mukana eläinlääkärille. Antti katsoi ylös taivaalle: ”Kiitos, Jeppe, että jätit remmisi! Nyt tiedän, että se mitä näin oli totta; muuten olisin pian uskonut, että se oli vain unta! Ja vaikka kukaan ei uskoisi minua, niin tiedän, että se on totta! Ja tiedän, että sinäkin Jeppe olet täällä, vaikka en sinua näekään!”

Ja niin Antti lähti kävelemään kotiin päin remmiä heilutellen. Ja kun Atar monen kilometrin korkeudesta vilkaisi avaruusaluksestaan Maahan hän näki, että aivan Antin kantapäillä käveli valoa hohtava koira.


Atar

avaruuspoika

Koira, joka muuttui valoksi

Tokaluokkalainen Antti suree kuollutta koiraansa Jeppeä.

Atar Avaruuspoika on saanut tehtäväkseen selittää Antille mitäkuolema oikein on ja että siirryttyään koirien taivaaseen Jeppe jatkaa elämäänsä valokoirana.

Kirja sopii 6-7 -vuotiaalle esikouluikäisille ja
ekaluokkalaisille.

Pirkko Pelkonen
kuvitus Stiina Sahari