

Kohtauksia

Minä istuin kivellä rakennuksen ulkopuolella ja taittelin ruohonkorsia, kun hän kulki ohi. Olin juuri edellisellä viikolla alkanut kantaa mukana paperipussia. En voinut ajatella meneväni sisään.

Olin tullut kuitenkin, joten istuin odottamassa seuraavaa taukoa. Jonkun lähtöä tai saapumista. Jotain säröä pinnassa, jonka avulla vastassa oleva valkoinen seinä tuntuisi pienemmältä esteeltä ylittää.

Siihen tilanteeseen hän saapui.

Me olimme jutelleet muutaman kerran jostain. Ei niin että olisimme tunteneet, kunhan muutaman sanan vaihtaneet keskenämme. En minä oikeastaan tiennyt hänestä mitään. Ehkä siksi olikin niin helppoa kertoa totuus.

”En voi mennä sisään. En vain voi.”

Toisille ihmisille pitää selittää, jotta he ymmärtävät. Toiset eivät ymmärrä vaikka heille selittäisi. Toisten mielestä kaikki tällainen on humpuukia. Toiset kääntävät katseensa heikkouden edessä. Hänelle kaikki oli itsestään selvää.

”Tietenkään et voi. Mutta odotetaan hetki ja mennään sitten tauolla yhdessä.”

Ruoho kasvoi jo, mutta se oli vielä pientä ja märkää niin aikaisin keväällä. Hän istui silti maahan, jalat ristissä alkoi nyppiä ruohonvarsia niin kuin minäkin. Kesti kauan ennen kuin kukaan tuli ulos tai sisään. Se jätti meille aikaa puhua aiheista, jotka sitten katosivat pois, eikä niihin koskaan palattu. Ei meistä tullut ystäviä.

Hän kertoi käyvänsä lääkäriillä. Usealla eri lääkäriillä. Kertoi kaikille eri asioita. Sai kaikilta heiltä reseptejä. Oli saanut useita eri diagnooseja. Suositteli ehkä minullekin jotain lääkkeitä, oli niistä mielestään hyvin perillä ja miksasi itselleen niitä tarpeen mukaan. Ei minua silloin hämmästyttänyt eikä se tuntunut väärältä. Jokaisen pitää auttaa itseään, eikö niin?

Jälkeenpäin minä joskus ajattelin, että hän olisi tainnut tarvita apua muilta. Paljon enemmän kuin minä. Ja minua sentään kannattelivat monet kädet.

Emme me jutelleet koskaan enää, ei hän ylipäättään jatkanut pitkään. Minä sain edelleen kohtauksia toisinaan ja istuin ovien ulkopuolella paniikkiani kärsimässä yksin. Opin sitten antamaan armoa itselleni ja lopetin liian yrittämisen. Päätin, että sulkeutuneille oville on ok kääntää selkensä ja lähteä kahville. En syyttänyt itseäni enää sen enempää.

Mutta häntä minä edelleen joskus ajattelen kun tunnen hengityksen tihenevän tai pystypäin avaan oven ja kohtaan valkean demonin, joka katoaa nykyisin lähes saman tien. Meitä eri tavoin rikkinäisiä kulkee täällä useita, ja vaikka jokainen kantaa kohtauksensa yksin, me silti toisinaan kohtaamme toisemme.

Peili

Neljäkymmentä täytettyään nainen on usein katsonut itseään peilistä arvioiden. Mies ei ole huomannut hänen kehoaan aikoihin, eikä hän itsekään, kunnes kerran syntymäpäiviensä jälkeen hän päänäpistä raahasi eteisen kokovartalopeilin yläkerran kylpyhuoneeseen ja suihkun jälkeen katsoi itseään pitkstä aikaa.

Ensimmäisellä kerralla hän näki vain kuihtuneisuuden. Hän näki rintojen laskeutuneen kaaren ja lantiolle asettuneen poimun. Hän näki polvitaiteen rypyt ja käsivarren löystyneen ihon. Hän kietoi kuihtuneen ja löystyneen kehonsa paksuun kylpypyyhkeeseen, mutta jätti eteisen peilin kylpyhuoneeseen. Mies ei kysynyt peilistä mitään, vaikka aiemmin katsoikin siitä itseään aina aamuisin lähtiessään. Nyt mies avasi vain vessan oven ja katsoi siellä solmion olevan paikoillaan. Seuraavana päivänä ei ehkä enää muistanutkaan eteisen peilin olemassaoloa, niin luontevasti siirtyi suoraan vessaan katsomaan solmiotaan.

Katsoo solmiotaan useammin kuin minua, miettii nainen. Muttei sitäkään kuin kerran päivässä, ja silloinkin lähinnä tarkistaakseen sen olemassaolon.

Eteisen peili jäi kylpyhuoneeseen, vaikkei hän siihen katsonutkaan. Ei katsonut ennen kuin kerran muisti pakaransa arven ja halusi katsoa, oliko se siellä edelleen. Se oli.

Seuraavalla kerralla hän aloitti samoin, kääntyi ensin kylki edellä kohti peiliä, käänsi sitten pakaransa esiin ja katsoi taitutetta vyötäröä. Se oli edelleen hoikka. Hänen pakarassaan

oli arpi ja pakara arven alla oli kiinteä. Hän muisti, kuinka nuorempana seiso i peilin edessä ja puristi pakaroitaan yhteen niin, että ne muutuivat kuun rosoiseksi pinnaksi täynnä kumpareita ja koloja. Hän ei tehnyt niin enää, ja pinta pysyi jotakuinkin tasaisena hänen oman silmänsä katsoa.

Joitain kuukausia myöhemmin hän vasta alkoi tottua näkemäänsä. Hän alkoi pitää siitä jälleen. Hän lopetti kehonsa katsomisen loisteputkivalossa, seiso i vain hämärässä ja avasi oven käytävään valon tulla. Ja ajan kanssa hän alkoi ajatella, että haluaisi nähdä itsensä taas jonkun toisen silmin. Nähdä miten toinen näki hänen kehonsa, kaikki ne poimutkin.

Hän muisti kuinka antoi miehensä ensimmäisellä kerralla riisua itseltään liivit ja kuinka hän häpesi silloin pieniä rintojaan. Nyt niitä ei ollut senkään vertaa, tai oli, mutta aika oli laskenut niiden nokan alaspäin. Hän kosketti nänniään, se ei ollut erityisen kaunis muttei rumakaan. Tavallinen nänni, kaiken kaikkiaan. Hänen miehensä sitä joskus koski, vaikkei enää nähnytään. Mieskin oli tottunut hänen kehoonsa niin, että siitä oli tullut näkymätön osa arkea.

Hänen nänneissään asuivat pesemättömät pyykit ja takan tyhjentämätön tuhkapesa. Hänen rinnoissaan näkyivät kauppakuitit ja maksamattomat laskut, ja ehkä hetken jonkin eroottissävytteisen elokuvan jälkeen niissä heijastuivat naisen rinnat, mutta silloinkin muistumana jostain joka joskus oli tai jota ei koskaan ollutkaan.

Ajatuksistaan huolimatta nainen yllättyi löytäessään itsensä hämärästä eteisestä katsomasta itseään kokovartalo-peilistä. Se ei ollut hänen eteisensä eikä hänen peilinsä, se oli silti hänen vartalonsa ja hänen poimunsa.

Hän seiso i siinä yksin katsomassa itseään, kunnes vessasta tuli toinen, joka halusi tutkia hänen kehoaan. Toinen, jolle se oli vieras. Toinen, joka katsoi sitä uusin silmin ja kiinnostuneena, poimi siitä yksityiskohtia hänen itsensä tutkittavaksi. Käänsi hänet ympäri, koski hänen arven peittämää pakaraansa. Ja hetken hän tunsi hengästyttävää tarvetta puristaa pakaransa yhteen, vaikka tiesi paremmin.

Neljäkymmentä täytettyään nainen on usein katsonut itseään peilistä arvioiden. Arvioi hetken pakaransa kaarta ja ajattelee, kuinka toisen katseen kautta voi saada oman vartalonsa takaisin.