

Emmi-Liia Sjöholm— Paperilla toinen

**Emmi-Liia
Sjöholm—
Paperilla
toinen**

*KOSMOS

Suomen tietokirjailijat ry
on tukenut tämän teoksen kirjoittamista.

© Emmi-Liia Sjöholm ja Kustannusosakeyhtiö Kosmos

ISBN 978-952-352-025-7

***KOSMOS**

Painettu EU:ssa.

1.

ISTUIN PISSALLA. Olin unohtanut lukita oven, ja poika juoksi sisään.

”Et ole mun äitini.”

Enkä halunnutkaan olla.

Seurustelin miehen kanssa, joka oli viikonloppuisä. Hän halusi harrastaa seksiä, vaikka poika nukkui pienessä sängyssään aivan vieressämme. En saanut orgasmia. Kuulin vain, miten meidän kolmen hengitykset kerrostuivat epärytmiin. Poikaystäväni tuli ja korisi tyynyyn, minkä jälkeen hän nukahti vahaassa minuutissa. Minä katsoin peiton alta pilkistäviä pieniä varpaita ja mietin, kuinka paljon poikaystäväni ja tämän entinen tyttöystävä mahtoivat valokuvata niitä lapsen synnyttyä. Miehen koneella oli varmasti satoja kuvia.

Kerran poikaystäväni söi lupaa kysymättä hapanimeläkanani jämat, ja poika lällätteli asiasta minulle. Purin nälkäkiukun tuohon metrin mittaiseen ihmisenalkuun paiskaamalla keittiökaapin oven kiinni.

Pelasimme usein pleikkaria, ja halusin aina voittaa hänet.

Rakastin viikonloppuja, kun poika oli äidillään.

Hänellä oli hurmaava nauru.

Hän oli suloinen.

Hän kiipesi syliini, ja katsoimme yhdessä Turtlesia.

Hän söi värikkäitä sokerimuroja, ja otin hänestä valokuvia.

Hän halusi nukkua vieressäni.

Hän tuli uimahallissa mieluummin minun kanssani saunaan ja kertoi, että minulla on pimppi ja hänellä pippeli, jota hän sitten räpläsi hetken pikkuruksilla sormillaan ja sanoi että kato, tästä tuli ihan jähmeä.

Hän halasi minua, kun emme olleet nähneet viikkoon.

Hän piti samasta jäätelöstä kuin minä.

Hän oppi pitämään minusta.

En ole nähnyt häntä vuosikausiin.

Ikävöin häntä toisinaan.

Useimmiten en ikävöi häntä lainkaan.

En koskaan pystynyt rakastamaan häntä kuin omaa lastani.

Silti muistan ikuisesti sen päivän, kun tapasin hänet ensimmäistä kertaa. Olin 21-vuotias. Jalassani oli valko-siniset Vansin tennarit ja pillifarkut. Olin tottunut lapsiin mutten häneen.

Muutuinkin sinä iltopäivänä, enkä saanut yhdeksän kuukauden sopeutumisaikaa.

Sain vain kysyä: ”Leikitäänkö?”

Ja kaipa hän sitten vastasi kyllä.

2.

OLEN TEHNYT lukuisia raskaustestejä. Kahteen niistä on piirtynyt kaksi viivaa. Ensimmäisen päälle pissasin kesänä, jolloin oli niin kuuma, että juoksimme ystäväieni kanssa rankkasateeseen bikinit päällä. Omani olivat välkehtivät ja kirkkaanpunaiset. Olin ostanut ne Lontoosta silloin, kun viima vielä puri poskia.

Ilakoimme pitkin katuja ja kahlasimme vedessä, joka kerääntyi risteyksen kuoppiin. Poltin illan päätteeksi keittiön ikkunasta yhden tupakan ja tuuletin koko yön.

Seuraavana päivänä kävin apteekissa, koska kuukautisia ei kuulunut.

Pian olisi neljästoista syntymäpäiväni.

Minua ei ollut nukutettu koskaan aiemmin eikä minua ole nukutettu koskaan tuon toimenpiteen jälkeen. Päässäni on mielikuva anestesia-lääkäristä, jonka silmissä kiilsu suru ja myötätunto. Ymmärrän. En olisi osannut katsoa itseäni yhtään sen neutraalimmin. Hänen silmiensä lisäksi muistan kohdunkaulaa pehmittävät tabletit, jotka sisälläni makasin sängyssä ennen toimenpidettä.

Eräs isä tuli hakemaan tytärtään ja toi mukanaan pehmolelun. Niitä sai Kättilöopiston puodista. Oletan, että nalleja ostettiin enemmän vastasyntyneille kuin meille raskauden keskeyttäneille teineille, mutta se oli minusta kaunis ele.

Kotiin pääsi vielä samana päivänä abortin jälkeen. Minä hyppäsin yksin bussiin. Olin menettänyt neitsyyteni asunnossa, jonka parvekkeen pystyin näkemään vilaukselta juuri ennen Hakaniemen hallia. Vihasin tuota kujaa vuosia. Helvetin ruma pätkä 90-luvun taloja ja muistikuva niistä illoista, kun sulkeuduimme ensimmäisen poikaystäväni huoneeseen, jossa hän taivutteli minut luistamaan kerta toisensa jälkeen ehkäisystä. Hän puhui sadetakista, jota hänen kullinsa ei tykännyt käyttää. Hän yritti tehdä siitä vitsin, mikä ällötti minua. Peniksen inhimillistäminen pikkuveikaksi, jolla muka on joku oma tahto, oli mielestäni epäseksikästä ja lapsellista. Mutta hei, mehän olimme lapsia, hän tosin enää muutaman kuukauden, mistä hän muistutteli minua jatkuvasti.

”Mun täytyy jättää sut sitten kun täytän kahdeksantoista, koska sit oot laiton”, hän totesi taas ennen kuin pani minua perseeseen kuukautisten takia. Tamponin naru jäi väliin hierontamaan, ja minua nolotti.

Seitsemäntoista vuotta myöhemmin kello on kuusi aamulla. Raskaustesti on hyvä tehdä vasta aamuvirtsasta, joten olen herännyt pidättelemään pitkin yötä. Istun kylpyhuoneen lattialla ja nautin tiedosta hetken ihan vain itseni. Positiivinen tulos tuntuu positiiviselta.

Pian kömpisin takaisin sänkyyn ja kuiskaisin uutisen myös aviomiehelleni. Nauraisimme kutkuttavia hörähdyksiä, joissa kuuluisi sekä innostus että pelko tulevasta. Mutta sitä ennen haluan tuntea lattialämmityksestä kuumat kaakelit paljaita pakaroitani vasten ja miettiä, kuka meille muuttaisi asumaan. Pitäisinkö hänestä, ja vielä tärkeämpää, pitäisikö hän minusta?

3.

SAIN PIENENÄ kaksi yöllistä kohtausta, joiden vuoksi minulla epäiltiin epilepsiaa. Oireet todettiin ohimeneviksi, mutta siitä lähtien äitini halusi minun nukkuvan hänen vieressään vanhempieni parisängyssä. Se koostui kahdesta kapeasta runkopatjasta. Niiden väliin jäi kuoppa, josta oli inhottava herätä. Omaa sänkyäni käytin vain jälkiuunileivän syömiseen ja piirrettyjen katseluun. Olin nauhoittanut Matka maailman ympäri 80 päivässä -ohjelman lähes kaikki jaksot ja kulutin nauhoja puhki. Phileas Fogg saapui juuri parahiksi pelastamaan prinsessa Romyn uhriseremonian roviolta. Tämän oli määrä kuolla, koska oli jäänyt leskeksi.

En edes huomannut, ettei isäni oikeasti viettänyt öitä minun huoneessani heidän liittonsa loppumetreillä. Hänellä oli jo oma kaksio kymmenen minuutin kävelymatkan päässä, mutta kokoonnuimme silti kaikki aamuisin vanhan keittiönpöytämme ääreen syömään.

Äiti sanoi joka päivä rakastavansa minua. Iltaisin nukahdin hänen turvalliseen silittelyynsä. Elimme symbioosissa vuosikausia. En kehdannut koskaan myöntää ystävilleni, että nukuimme vierekkäin, vaikka olin jo melkein 12-vuotias. Enkä sitä, etten uskaltanut käydä yökylässä edes serkuillani.

Sitten äitini alkoi olla silloin tällöin iltoja pois kotoa. Ensimmäisellä kerralla katsoimme isäni kanssa James Bond Octopussy -elokuvaa kunnes olin niin poikki, että uni tuli väkisin.

Yhteiset aamiaiset päättyivät pian.

4.

OLIMME AVIOMIEHENI kanssa matkalla Kroatiassa suhteemme toisena kesänä. Tarkkailimme hotellin aamupalalla joka päivä samaa keski-ikäistä pariskuntaa. Koko viikkoon he eivät puhuneet toisilleen, keskittyivät kumpikin vain kirjoihinsa. Heidän kehonkielensä sojottivat eri suuntiin. Nainen hapuili hedelmiä suuhunsa ja levitti hillon voisarvelle nostamatta katsettaan. Mies pureskeli paistettua kananmunaa harkiten.

Kauhistelimme näitä ihmisiä aikamme ja palasimme sitten huoneeseemme panemaan. Meistä ei ikinä tulisi heidän kaltaisiaan.

Kotiin päästyämme pelasimme taas aamiaisella leipäpussin sulki-jalla, kisasimme siitä kumpi saa sen pomppaamaan vesilasiin ensimmäisenä. Sen jälkeen soitin miehelleni alasti kuvitteellista ukulelea. Tiesin, että hän oli huvittunut. Hänen sieraimensa lepattivat aina, kun hän yritti pidätellä naurua. Esitin vielä toisenkin kappaleen, ja mieheni kuvasi sen videolle. Näytin siinä hölmöltä mutten välittänyt pätäkääkään.

5.

KUN POIKA oli äidillään, nukuimme viikonloppuisän kanssa yhteentoista ja kaadoimme aamukahviin Baileys-kermalikööriä, jota oli aina pullo kaapin päällä.

Kun poika oli isällään, heräsimme seitsemältä ja kannoimme peitot sohvalle. Pikku Kakkonen piti pojan pari tuntia tyytyväisenä. Sen aikaa saimme torkkua kutakuinkin rauhassa. Välillä siirryimme sohvalle vuoroissa. Otin pojan kainalooni. Hän mahtui sen kuoppaan juuri sopivasti.

Joka toinen viikonloppu nukuin alasti.

Joka toinen viikonloppu nukuin miehen paita päällä.

Pikkuhousuja en oppinut koskaan pitämään. Jos olinkin jättänyt ne nukkumaan mennessä päälle, löysin ne aamulla sängyn jalkopäästä. Potkin ne pois kuin sukat. Heräämättä.

Kun olimme kahden, viikonloppuisä saattoi herättää minut yöllä painautumalla päälleni. Joskus luulin panevani vain unessani, joskus tiesin heti sen olevan totta.

Jos minä olisin saanut päättää, olisimme aina nukkuneet näin. Vai pitäisikö sanoa nuokkuneet. Nauttineet ihan vain kahden ajasta, jolloin kumpikaan ei varsinaisesti halunnut levätä öisin. Oli liian kiire tuntea ja olla tuntematta, väsymystä ainakaan.

6.

VIETIMME KESÄÄ uuden isäpuoleni mökillä. Ala-asteen viimeinen luokka häämötti muutaman kuukauden päässä. Olin saanut mökillä oman huoneen ja oman sängyn. Se oli vain kahdeksankymmentä senttiä leveä ja tuntui kapealta. Olin yhtä aikaa sekä hie-man peloissani että innoissani siitä, että olin yksin.

Hirsiseinän muoto tuntui erikoiselta selän takana, iho paitani alla pehmeältä. Suljin silmäni. Avasin silmäni. Tarkistin oliko sängyn alla mitään tai ketään. Siellä oli säilössä tavaroita, jotka eivät mah-tuneet muualle. Laatikollinen valkoisia kruunukynttilöitä vaihtui uuteen sitä mukaa, kun ne poltettiin illallisilla loppuun.

Eräänä päivänä otin yhden kynttilöistä ja työnsin sen sisääni samalla kun katsoin pikkuruisesta kuvaputkitelevisiosta aamupäivä-ohjelmaa. Hevostallista kertovan saippuasarjan päällä alkoi juosta uutisnauha. Ehdin juuri miettiä, menikö tässä nyt immenkalvo rikki, olinko enää neitsyt, kun sain tietää prinsessa Dianan kuolleen. Tarkistin kynttilän sydänlangan. Siinä ei ollut edes vaaleanpunaista häivähdytä.

Muutimme Helsinkiin eräänä viikonloppuna. Vastapäätä uutta kotiamme oli Elanto, josta ostin mehujään ja Trendi-lehden. Muo-

tijutun mallilla oli kanariankeltaiset bikinit ja rinnat, jotka olivat niin suuret, että niiden alla olisi pysynyt kynä. Ne näyttivät naisen rinnoilta, ja minä halusin sellaiset.

Vuorasin jättimäisen töölöläishuoneeni seinät Leonardo DiCaprion julisteilla. Kolme niistä oli elokuvasta Romeo ja Julia. Iltaisin katse-
lin sängystäni televisiota, kun muut jo nukkuivat. Mosaiikista näki
äänettömänä maksukanavien tarjonnan. Oikean yläkulman pikku-
ruudussa pyöri pornoa. Miehet köyriivät naisia, joilla oli kaikilla pit-
kät hiukset ja suu koko ajan auki. Yhdellä naisista oli pisamia. Olin
aina halunnut pisamia. Katselin heitä ja söin samalla kasan kurkku-
voileipiä, minkä jälkeen suutelin kämmenselkääni monta minuuttia.

7.

TALOUSLEHTI FORBES listaa vuosittain 30 alle 30-vuotiasta menestyjää. Mietin, kuinka hienoa olisi päästä tuolle listalle.

Jos olisin pitänyt teininä lapsen ja tuo lapsi olisi saanut saman ikäisenä oman lapsen, olisin ollut alle 30-vuotias isoäiti. Sanovat, ettei äitiyttä arvokkaampaa työtä olekaan.

Aina, kun joku kertoi tulleensa raskaaksi ensiyrittämällä, tunsin viallisuutta naiseudestani.

Yhtenä päivänä huomasin olevani yli kolmekymmentä enkä vielä-kään äiti.

Minulla kesti puolitoista vuotta tulla raskaaksi. Ensimmäiset kuusi kuukautta olin jokaisista kuukautisista helpottunut. Muutos pelotti, yhdyntä paljaalla kiihotti.

Sitä seuraavat kuusi kuukautta tummuivat hiljalleen. Kuukautiset alkoivat kesälomamatkalla Kreikassa, ja minua itketti ensimmäistä kertaa elämässäni, etten ollut raskaana. Olin aina pelännyt raskaaksi tulemistä. Nyt se ei tapahtunutkaan, vaikka olisi saanut. Menimme ulkoilmateatteriin katsomaan elokuvaa, ja yritin ajatella, kuinka

onnekas olin. Sain vielä nauttia elämästä kaksin aviomieheni kanssa. Jos jäisimme näin, elämämme olisi aivan hyvää. Vedimme kevyet kannit. Kuukautiset ehtivät päättyä ennen kotimatkaa. Hotellin sängyn runko natisi niin paljon, että raahasimme patjat parvekkeelle. Oli keskipäivä, ja aurinko porotti kuumana, mikä sai minut miettimään vain sitä, miten nopeasti penis voisi palaa. Jätin siksi oman orgasmini väliin.

Joku joskus väitti, että orgasmin hetkellä siitetyt lapset olisivat muita onnellisempia.

Viimeisen puolivuotisen ennen raskautta pohdin ovulaatiotikkujen tarpeellisuutta. Ostin paketin ja heivasin sen ensimmäisen kuukauden jälkeen sukkalaatikon taakse. Olimme nimenomaan päättäneet, ettemme muuttaisi seksuaalista käyttäytymistämme. Panimme kiimasta ja halusta. Seksi ei ollut kellotettu siitostapahtuma.

Ystäväni tokaisi, että emmehän me sitten oikeastaan edes yrittäneet. Loukkaannuin.

Mietin, olinko jo käyttänyt ainoan mahdollisuuteni saada lapsi.

Ja tappanut sen.

Häpesin sitä, miten tyhmä olin ollut tullessani raskaaksi. Pitiköhän silloinen poikaystäväni koskaan itseään tyhmänä? Olin unohtanut hänen sukunimensä.

8.

KUN MUUTIN kuudennen luokan alkaessa Helsinkiin, sanoin vielä tiäksä enkä tietsä, hesa enkä stadi ja ratikka enkä spåra, mutta sitä pidettiin jokseenkin suloisena. Pitkään luulin, että spåra on lautta joka menee Lauttasaareen. Hiljalleen oikeat sanat pesiityivät aivoihini ja puheeseeni.

Leirikoulussa en poistunut huoneestani illanviettoon, koska en halunnut ensisuudelmani tapahtuvan pullonpyörityksessä. Olin pakannut mukaan juoksulenkkarit. Kolme uutta luokkatoveriani haukkui ne maalaisten kengiksi. Ymmärsin nopeasti, että helsinkiläisillä kuuluu olla skeittikengät. Kotiin päästyäni hankin sellaiset viipymättä.

Talvella pelkäsin saavani pojilta lumipesun. Juoksin koko matkan koulusta kotiin.

Ymmärsin, että kaikilla kuuluu olla skeittikengien sijaan läskipohjalenkkarit. Ostin vahingossa koulun suosituimman tytön kanssa samat kengät. Hän oli raivoissaan ja usutti parhaat ystävänsä haukkumaan minut. Hän antoi lopulta anteeksi, kun myönsin olleeni tietämätön ja typerä.

Selkkauksen jälkeen kysyin muilta, miksi tyttö oli niin suosittu.

”Se ei ole enää neitsyt”, kuului vastaus.

Kasvoin vuoden aikana kolmetoista senttiä. Keväällä hyppäsin korkeutta paremmin kuin kukaan luokkamme pojista. Yksi heistä huusi kerran, että näytä tissit. Huutelun takia hyppyni epäonnistui ja tiputin puomin. Se tuntui ikävältä selän alla, enkä enää koskaan hypännyt korkeutta.

Esitin uusien ystäväieni kanssa koulun diskossa playbackinä Spice Girlsin Emmaa.

Auringonsäteet kimmelsivät käsivarsieni karvoissa. Kaverini ihmetelivät, miksen ollut ajellut niitä. Kävin heti ostamassa höylän.

Ala-aste vaihtui yläasteeksi. Tutustuin uusiin ihmisiin.

Join ensimmäiset kannit ja pidin ensimmäiset bileeni. Kodistamme varastettiin tietokone, kännykkä, stereot, minidisc-soitin ja koko viinakaapin sisältö.

Minulla ei ollut lapsuudessa yhtäkään ekaa poikaystävää, jonka kanssa olisin tanssinut hitaita tai pussaillut koulun pihalla. Kun sain ensimmäisen poikaystäväni, menin suoraan asiaan. Laitoin Bon Jovin Bed of Roses -kappaleen soimaan repeatilla. Ajattelin sen olevan romanttisen taustamusiikki tapahtumalle, joka ei luultavasti olisi lainkaan romanttinen. En muista, kumpi meistä oli hankkinut kondomin, enkä muista, käytimmekö sitä.

Imetän, imetän,
imetän. Hyssyttelen,
hyssyttelen, hyssyt-
telen. Rakastan,
rakastan, rakastan.
Silti mietin: Miksen
koskaan lähtenyt
vaihto-oppilaaksi?
Miksen harrastanut
ryhmäseksiä, kun
siihen oli tilaisuus?
Miksen pakastanut
munasolujani ja odot-
tanut pidempään?

