

Mika Seppälä

**Aamen ja muita
loppuja**

Aamen ja muita loppuja

Mika Seppälä

Aamen ja muita loppuja

lyhytproosaa

© 2016 Mika Seppälä

Kustantaja: BoD™ – Books on Demand, Helsinki, Suomi

Valmistaja: Books on Demand GmbH, Norderstedt, Saksa

ISBN: 978-952-339-518-3

ONNI

Suurkaupungin yö on lihaa ja himoa. Paikan filosofia kietytyy satunnaisesti kohtaaviin ihmisiin, tapaamisiin, yhteiseen taksiin, rappukäytävään, kolahtavaan oveen, eläimelliseen kosketukseen milloin missäkin.

Suurkaupungin yössä kaikki on äkkiä ohi.

Puhelinnumeroita ei vaihdeta.

Ja silloin joskus nuoruudessani menin etsimään tuohon paikkaan tunnetta, en hekumaa, tai – sitäkin, mutta enemmän lämpöä, romantiikkaa, toisiinsa kiertyneitä saman viltin alla olevia ihmisiä.

Minua alettiin opettaa, kuinka kaikki käy oikeaoppisesti, päivänvalossa tapahtuvat ohikulkijoiden kohtaamiset lupasivat paljon, merkitsevät katseet enteilivät niitä polttimekkejä, jotka sain kehooni pikkutunneilla tai pakolliseksi venyneeseen aamuun asti, kupilliseen liian väkevää kahvia, jotta varmasti heräisin tosiseikkaan, että minua ei enää tässä huoneistossa tarvita.

Ja hän sanoo, kun ymmärrän astella kohti huoneiston ovea: odotin enemmän.

Petoa. Niin kuin lauhkea lammas olisi koiraksensa syövä naaraslukki. Loputon akti, kun exitus on jo käynyt.

Kun kuollut rakastelee kuollutta, se on aitoa.

Ja minä kuljen katuja summittaisesti mutta niiden varrella sijaitsevia baareja järjestelmällisesti, minä yhä etsin sitä oikeaa.

Jonakin päivänä minä löydän sen. Kun on jo liian myöhäistä. Pokaan kuitenkin. Olisimme voineet oitis rengastaa toisemme silloin, kun tänne saavuin, mutta ei enää.

Sillä olen oppinut tavat. Annan hänen ymmärtää. Jaan hänen asuntonsa pari päivää. Ja hän on onnellinen kanssani.

Mutta minä olen suorittanut jo pitkän oppimäärän. Ihmisen onni on vain oman onnensa tavoittelussa. Onni ei tule koskaan todeksi. Jos se liikaa yrittää, sen voi rutistaa kuin nuoruuden päiväkirjan sivun, oman sydämensä, heittää roskiin.

Mutta jos minusta tuntuu, että vielä minun herkkyyteni tuntuu jossakin sykkeenä, se on vain kaiku, joka kulkeutuu huulilleni, kun hän katsoo minua, vieläpä rehellisesti.

Rakastuneena. Hah!

Minä lähden, kun olen ensiksi sanonut, että Olen Hieman Miettinyt Asioita.

En yhtään enempää. Lähden pois, menen käytävään ja painan hissin kolisemaan kohdalle.

Ja niin kuin olisit oikeasti ollut onneni sinä päivänä, kun tänne tulin tähän kaupunkiin, jos nyt kohtaat minut, niin kuin minä kohtasin uudestaan heidät muut, jotka minut tällaiseksi opettivat, niin ilmekään rävähtämättä katson sinua.

Sitä kauemmin, kuin jotakin muistaen, ennen kuin se jokin aikaisempi opetti minua ottamaan veitsen omaan käteeni ja tappamaan itsestäni elämän.

JOULUTARINA

Kun miehet olivat käyneet saunassa ja naiset olivat tarjonneet kahvia ja nisua, tapahtui se tavallinen hajaantuminen. Akat jäivät juoruamaan ruokailuhuoneeseen, ja miehet hiippailivat niin kuin salaa ovesta ulos ja autotalliin. Eivät naiset tai rouvat tietäisi tai taisivat aavistella jotakin käynnissä olevaa. Niin oli ollut kolmekymmentä vuotta ja rapiat.

Kyllä niillä vaimoilla likööripullokkin oli jemmassa. Tekivät lakkaisia pieniä olohuoneessa ja siinä jo kikattelivat ja selvittivät maailman asiat perinpohjin. Varsinkin avioliittonsa. Sitä ruotimista oli kestänyt koko pitkät suhteet. Toisensa olivat tunteneet nämä pariskunnat ennen kuin maailma oli luotu.

Mutta toinen miehistä eli siis isäntä eli siis Kalervo meni kätkölle muka, joka oli ollut Elmerin tiedossa taas ne samat iät ja ajat. Mutta kyllä aina se hymy huulille herkesi, kun Kale otti esille herhapullon. Päästäisiin asiaan ja nauhattaisiin elosta suusta-suuhun-menetelmällä.

Aivan kuin tekohengitystä.

Niitä näitä miehet siinä juttelivat, mutta yhtäkkiä lähestyvä joulukuun alkoi painaa äijien mieltä. Kun taas piti olla koko luomakunnalle mieliksi monet tiimat ja tuokiot.

Ja sen lahjapullonsakin aattona saisi vasta liian myöhään. Elmeri tiesi, että Kalervo oli herkkä ihmislapsi ja loppuillasta kuunteli vain hartaita radiosta eikä etsinyt valtaa

loistoa. Rakasti tarinaa Jeesus-lapsesta ja samalla pelkäsi, että oli liian syntinen vuohi taivaaseen asti.

Kalervo ja Elmeri alkoivat aprikoida, jokohan jo tänä jouluna pukkia ei enää tulisi, kun sikiätkin olivat räpytelleet pesästä pois. Jos Kalervo itse pukiksi ja vähän vaimoväkeä yllättäisi pienellä visiitillä. Meillä ja teillä.

Päät nyökkyivät. Mutta sitten Elmeri sanoi, että liian nuori olisi Kalervo lahjoja jakamaan. Ei edes tontuksi kelpaisi. Kalervo jatkoi siihen, että muorin ainekset hänessä oli, kun oli jo tuota painoakin ja taakkaa elämän varrella kerätynyt, ja rinnat roikkuivat valmiina. Eivät olleet miehet enää lihasta ja terästä.

Jos minä olisin sitten se muori meidän muorille, Kale empi. Elmeri kuitenkin palasi takaisin pukki-ideaan ja heitteli tikkaa autotallin takaseinässä olevaan tauluun. Oli tikoilla sopivasti teemaan liittyen punaiset lentoperät.

Kalervo kutsui Elmerin takaisin. Otettiin vähän isompi rohkaisu. Pullo vajeni. Jos minä kuitenkin pukiksi. Jos minä parran kasvattaisin ja siihen kampaajalla ottaisin semmoisen hopeisen sävyn.

Kalervo oli hetken hiljaa. Ja sitten olisin se muorikin samalla lyömällä. Virittäisin nutun alle rintsikat ja verkkosukkahousut oikein reisinauhoilla. Sehän on pientä. Tässä maailmassa. Kovasti sille nyökkäiltiin.

- Mutta parran kasvattamista vartoaessa pitää hommata kunnan tulipunainen kuono, Kale jatkoi ja arvoituksellisesti haki kätköltänsä uuden putelin.

Saisi vaimoväki naukkailla likööreitänsä rauhassa, ja miehet vaihtoivat sutjakasti aihetta, kun ulkona jolkutteleva pimeä marraskuun ilta taisi pysähtyä kokonansa.

Tuokiokuvia. Hetken häivähdyksiä. Jotka tulevat
ja menevät, päättyvät rukoukseen tai sitten ei.

www.bod.fi