


Romaani

Emma
Hamburg
je m'appelle
AGNETA

WSOY

Emma Hamberg
JE M'APPELLE
AGNETA

SUOMENTANUT SAARA KURKELA


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


RUOTSINKIELINEN ALKUTEOS

Je m'appelle Agneta

© EMMA HAMBERG, 2021

FIRST PUBLISHED BY PIRATFÖRLAGET

PUBLISHED BY ARRANGEMENT WITH ALBATROS AGENCY, SWEDEN

SUOMENNOKSEN © SAARA KURKELA JA WSOY 2022

ISBN 978-951-0-48700-6

PAINETTU EU:SSA

1

- Itsepetos.
- Täh?
- Yhdeksän kirjainta. Kolmas kirjain on s. Vihjeenä »oma vale». Itsepetos tietysti.
- Söitkö sinä muuten sen broilerinnahan?
- Mitä? En todellakaan. Kuinka niin?
- Se oli hävinnyt tiskipöydältä eilen illalla, kun rupesin tiskaamaan. Eikä sitä näkynyt roskiksessaakaan.
- Kissat varmasti olleet asialla. »Väsyneen silmien alla», kuusi kirjainta? Pussit tietenkin. Tämän päivän ristikko oli vähän turhan helppo.

Totta kai minä söin sen broilerinnahan. Sehän on broilerin paras osa. Rapea, rasvainen, mausteinen ja tätä nykyä pannassa meidän huushollissamme. Magnus on kieltämättä pannut vauhtia »meidän uuteen ruokaympyräämme» kesän jälkeen. Mustalle listalle joutuivat punainen liha, gluteeni, kahvi, alkoholi sekä sokeri kaikissa muodoissaan, ja rasvojakin pitäisi mieluiten vältellä. Niinpä minä istun ankeista ankeimman aamiaispöydän ääressä. Kuppi teetä ja lautasellinen raakapuuroa, joka on muhinut jääkaapissa yön ajan. Broilerinnahan syöminen oli minun hiljainen protestini. Toki se myös maistui hyvältä. En tullut ajatelleeksi, että Magnus tarkistaisi roskat. Hieman mielikuvituksetonta

minulta. Oikeastaan roskien tarkistaminen on ihan tyyppilistä Magnusta.

– Sinun täytyy kyllä nyt panna töpinäksi. Meidän on oltava perillä 45 minuutin kuluttua.

Minulla ei ole aikomustakaan olla perillä 45 minuutin kuluttua. Minulla on oma musta listani. Ylimpänä listalla lukee »Märkäpukuun ahtautuminen ja Edsvikenissä uiminen lokakuussa». Nyt kun mietin asiaa, niin en ole juuri nähnyt Magnusta ilman märkäpukua tai ihonmyötäisiä pyöräilyvaatteita sen jälkeen, kun hän täytti viisikymmentä. Hän pyöräilee töihin trikoissa ja kypärässä. Palaa töistä kotiin trikoissa ja kypärässä. Viikonloppuisin hän kaivaa esiin märkäpuvun tai vihreän lintubongariasun. Ihan kuin puolisoni olisi supersankari, joka ei koskaan riisu asuaan. Vaikka supersankari tuntuu kyllä väärtä sanalta. En oikein tiedä, millaisia yliluonnollisia voimia Magnuksella on. Ehkä se, että hän tulee kylläiseksi raakapuurosta? Minulla sen sijaan on kuin onkin supervoima. Pystyn muuttumaan näkymättömäksi. Tai pikemminkin *olen* näkymätön. Vaikka istuisin huoneessa, juuri kukaan ei huomaa minua. Edes Magnus ei näe minua, vaikka teen ristisanatehtävää aamiaispyödyssä häntä vastapäätä. Kaikki ihmiset voidaan nykyisin kuulemma jakaa väriryhmiin. Teimme töissä sellaisen testin. Punaiset ihmiset haluavat päättää asioista, keltaiset ovat ihanan luovia, vihreät harmonisia ja siniset periaatteistaan tinkimättömiä. Minä en sopinut mihinkään väriin. Olen nimittäin läpinäkyvä. Sitä ihmistyyppiä populaaritieteellisissä kirjoissa ei ikinä kuvailla. Jos niissä esiteltäisiin »läpinäkyvä» persoonallisuustyyppi, kuvaus voisi mennä vaikka näin:

Läpinäkyvät ihmiset voidaan jakaa kahteen joukkoon: tahtomattaan läpinäkyvät ja vapaaehtoisesti läpinäkyvät. On niitä, jotka ovat syntyneet läpinäkyvinä ja niitä, jotka ovat vetäytyneet läpinäkyvyyteen välttääkseen änkytystä ja paniikkia ja tilanteita, joissa hauskalta tuntunut vitsi menee kertoessa ihan mönkään.

Kuten kaikki, mitä sanotaan »vapaaehtoiseksi», tämäkin perustuu yleensä pohjimmiltaan paktoon. Vapaaehtoisesti läpinäkyvät ovat ehkä kokeilleet eri värejä ja tuoneet esiin vihreitä, punaisia ja sinisiä puoliaan. Mutta kun muut eivät ymmärrä heitä tai he itse stressaantuvat liikaa eivätkä siksi saa värejä näkymään kunnolla, näkymättömyys voi tuntua vapauttavalta. Lopulta (ja tämä koskee sekä vapaaehtoisesti että tahtomattaan läpinäkyviä) he eivät oikein tiedä, keitä he ovat ja mitä haluavat. Niinpä he lyöttäytyvät mielellään sellaisten seuraan, jotka tietävät tarkkaan mistä pitävät ja joilla on selkeä, suorastaan räikeä ominaisväri. Läpinäkyvät ihmiset ovat harvoin juhlien keskipisteenä, mikä on tavallaan sääli, sillä he voivat olla oikein hauskoja. Itse asiassa hausکمپia kuin suurin osa ihmisistä. Mutta vain sisäisesti.

Niin, hauskuus ei juuri koskaan välity heidän omien nahkojensa ulkopuolelle. Nahasta puheen ollen: läpinäkyvät ihmiset (ainakin minä) ovat myös sillä tavalla kaksinaismoralistisia, että teeskentelevät noudattavansa kumppaninsa selkeitä ohjeita, kuten »älä syö broilerinnahkaa», mutta tekevät sitten salaa vähän mitä lystäävät. Siksi he ovat usein hieman ylipainoisia (ainakin minä), erityisesti 45 vuotta täytettyään, kun kalorien kulutus on hiipunut täysin. Läpinäkyvät ihmiset voivat kärsiä samanaikaisesti sekä ylimielisyydestä että syvästä ulkopuolisuuden tunteesta, ja se...

– Agneta, VAUHTIA!

Oho, odottaako Magnus jo eteisessä märkäpukuun ja uimalakkiin pukeutuneena? Kyllä vain, ja hänellä on toisessa kädessä räpylät ja toisessa minun märkäpukuni. Sain puvun 49-vuotislahjaksi, ja se on – tietenkin – huippulaatua ja lupaa, että »pystyn valloittamaan haastavimmatkin avovedet täysin turvallisesti». En minä halua valloittaa avovesiä! Saattaisiin haluta valloittaa tyynen lahdenpoukaman elokuussa. Mutta en kyllä avomerta ja vielä kilpailuhenkisten treeninarkkarien seurassa. Lokakuussa!

– Kuule, se minun eilinen niskajumini on pahentunut. Heti kun taivutan päätäni...

Yritän kääntää päätäni keittiön ikkunaan päin ja irvistän tuskaisesti.

– Joten en taida sittenkään päästä lähtemään. Harmi.

Magnus seisoo eteisessä vaiti ja tuijottaa eteensä tyhjin katsein. Sitten hän päästää avovedenvalloituspukuni putoamaan lattialle ja alkaa kiskoa pyöräilyhousuja märkäpukunsa päälle.

– Okei. Minä menen sitten pyörällä.

Laittaako hän kypärän uimalakin päälle? Laittaa. Turvallisuuden kanssa ei voi olla liian tarkka, selvähän se.

Heti kun Magnus pyörineen on hävinnyt näkyvistä kadulle, minä menen kellariin. Avaan ison pakastimen ja nostan kaikki sienet pois tieltä. Niiden alla on minun kätketty aarteeni: paahtoleipä. Leipä ei ole edes juurileipää vaan silkkaa valkoista, epäterveellistä gluteenijauhoa. Aprikoosimarmeladipurkki on pakastimen takana. Magnus oli kauhean tarkka siitä, että meidän piti hankkiutua eroon kaikesta, mikä voisi saattaa meidät kiusaukseen. Niin heitettiin roskiin joka ainoa marmeladipurkki sekä voi, Nutella, sokeri, niin no, kaikki mikä maistuu hyvältä. Onnistuin pelastamaan kalman kidasta punaviinipullon, jossa on kierrekorkki. Piilotin sen sängyn alle. Meillä kotona alkaa olla samanlaista kuin Yhdysvalloissa kieltolain aikaan: yritys jalostaa moraalialueita johtaa täydelliseen kaaokseen. Koko maailmankaikkeus räjähtää lahjuksien, salakuljetetun viinan ja murhien sekamelskaksi. Siinä tulevaisuuteni täällä Hasselvägen 84:ssä.

Tässä yhtenä iltana otin lasillisen, kun näin Instagramista, että melkein koko lukupiirini (kaikki paitsi minä ja se nainen, jolla on silmälasit vinossa) istui juomassa viiniä jossain tosi kivassa viinibaarissa kaupungilla ja heillä oli tosi kivaa. En laittanut kuvaan tykkäystä vaan menin suoraa päätä makuuhuoneeseeni, eikun tarkoitan salakapakkaani, ja kaadoin

itselleni lasillisen viiniä hammasmukiin. Haistelin viiniä oikeaoppisesti, ryystin ottaessani siemauksen, kurlasin ja makustelin. Niin, Magnus on kyllä opettanut minulle, miten kuuluu tehdä. Siis ennen kuin alkoholikielto astui voimaan.

– Ja sitten minä myös puhuin itsekseni. Kuten nytkin. Kovaan ääneen ja tyhjille seinille. Minulla on niin paljon sanottavaa – tietäisivätpä kaikki, että tämä hiljainen hissukka höpöttää itse asiassa tauotta. Silloin kun Magnus on poissa, puhun ääneen, mutta hänen ollessaan kotona olen vähän hiljaisempi. Ei siksi että olisin epävarma, vaan pikemminkin siksi että Magnus ei ymmärrä, mistä puhun. Ei ole ikinä ymmärtänyt. Alussa puhuin hänen kieltään, niin kuin ihminen tekee, kun haluaa että hänestä pidetään. Se toimi erittäin hyvin. Ongelmana oli, että minusta tuntui kuin olisin ollut ainaisella kielikurssimatalla. Kolme viikkoa Bournemouthissa tai kaksikymmentäneljä vuotta Magnusmaassa, same same but different. Pitää olla maassa maan tavalla, päntätä englantia, suhtautua avoimesti uuteen kulttuuriin ja teeskennellä rakastavansa munuaispiirasta, eikä saa puhua agnetaa, koska siitä isäntäperhe ei ymmärrä sanaakaan. Sitähän haluaa olla isäntäperheelle mieliksi. Magnus oli minun isäntäperheeni. Hän piti minusta. Osaan puhua magnusta oikein hyvin, jos kovasti yritän – kävisin melkein magnuksesta itsekin. Magnus yllättyi kovasti, kun kävi ilmi, että minä kuulunkin agnetoihin ja minulla on ihan eri kulttuuri sekä kieli, jossa hänen mielestään on hankala kielioppi. Nykyisin puhun täällä kotona enimmäkseen agnetaa. Magnus ei vielääkään ole oppinut sitä. Niinpä me puhumme enimmäkseen toistemme ohi. Tarkemmin ajatellen olen oikeastaan ollut kielikurssimatalla koko elämäni. Olen käynyt monissa maissa, mutta missään ei puhuta minun kieltäni. Ei edes lapsuudenperheessäni; tuntuu kuin olisin adoptiolapsi. Minun lapseni ovat kolmikielisiä, he puhuvat magnusta, agnetaa ja omaa kieltään. Mutta heistä näkyy, että heidänkin mielestään minun kieleni kielioppi on

vähän mutkikas. He ymmärtävät puhettani, mutta se ei ole heistä hauskaa. Onneksi minä osaan heidän kieltään, joten yleensä asiat järjestyvät.

No niin, nyt leivät hyppäsivät paahtimesta! Levitän paahtoleiville reippaasti marmeladia ja tarkastelen niitä. Kyllä niille vähän lisää mahtuu. Levitän vielä yhden kerroksen, haukkaan leivästä ja laahustan sohvalle napsaisten matkan varrella fiikuksesta pari kuivahtanutta lehteä.

– Niinpä niin. Ei ymmärtämisvaikeuksista ja kulttuurieroista kauheasti haittaa ole. Lapset ovat muuttaneet pois kotoa, ja Magnus istuu useimmiten yläkerrassa makuuhuoneessaan suljetun oven takana muokkaamassa lintukuvia. Hänenhän täytyy huolehtia Instagram-tilistään. Hänelle ei tulisi mieleenkään julkaista kuvia minusta tai lapsista tai edes kissoista. Ei suinkaan – ainoastaan linnuista. Hyvää töyhtöhyypän päivää! Ja siihen vastavaloon kuvattu otos töyhtöhyypästä. Hän ei koskaan tekisi hääpäivän kunniaksi päivitystä, jossa olisi minusta imar-televassa valossa otettu kuva. Hän ei kai ole mikään varsinainen romantikko. Enkä ole minäkään. Enhän minäkään julkaise hänestä vastavaloon otettuja kuvia tai kirjoituksia rakkauden voimasta. Enimmäkseen minä puhun itsekseni sillä aikaa, kun Magnus ui ympäri Edsvikeniä. Magnus on nimittäin kilpailuhenkinen: kaikki missä voi kilpailla on hauskaa. Kuka ui nopeimmin Edsvikenin ympäri lokakuussa? Kuka saa kerättyä kolmesataa rastia johonkin lintutaulukkoon? Kuka osaa luokitella kaikki linnut latinaksi? Magnus tietenkään. Hänen aivonsa toimivat niin. Kaikki mitä hän lukee jää hänen mieleensä. Minä taas en muista mitään. Mietin, että olisi kiinnostavaa ymmärtää viimeinkin kunnolla mistä Israelin ja Palestiinan välisessä konfliktissa on kysymys, joten luen aiheesta vähän, mutta kahden tunnin kuluttua kaikki on haihtunut päästäni. Sen sijaan muistan, että Paris Hiltonin entinen chihuahua oli nimeltään Tinkerbelle. Tinkerbelle eli 14-vuotiaaksi, ja sen kuolemaa surivat Parisin lisäksi myös kaikki hänen faninsa.

Luin tämän juorulehdestä kampaajalla vuonna 2015. Miksi muistan sen, mutta en Israelin ja Palestiinan tilanteen taustoja? Minä siis *kykenen* muistamaan asioita, siitä ei ole epäilystäkään. Muistini vain toimii kovin sattumanvaraisesti. Voi hemmetti miten hyvältä tämä maistuu. Paahtoleipää makean marmeladin kera. Pikku voinokare tekisi kyllä terää, mutta joka tapauksessa tämä on herkkua raakapuuroon verrattuna. Silloin kun lapset asuivat kotona, talossa oli voita. Voita ja elämää. Nyt täällä on raakapuuroa ja syvä hiljaisuus.

Asetun makaamaan sohvalle, vedän viltin jalkojeni peitoksi, rouskutan paahtoleipää ja tuijotan ulos isosta ikkunasta. Ulkona toinen kissoista hiipii ikkunan viertä tihkusateessa ja tuijottaa minua ilmeettömänä hiiri suussa.

– Edes kissat eivät enää tarvitse minua. Ne hankkivat itse ruokansa. Silloin kun eivät parittele ulvoen puskipissa. Vähän kuin lapseni. Paitsi että kissat eivät soita ja pyydä siirtämään rahaa.

2

– Sinun olisi pitänyt olla mukana. Mentiin rantaan huolto-
aseman vierestä, tiedäthän, siinä missä on laituri. Vesi oli vain
kymmenasteista mutta tosi virkistävää. Tällä kertaa jätettiin
turvavene pois, ja se oli tavallaan vapauttavaa. Uitiin melkein
kymmenen kilometriä.

– Kymmenen kilometriä?

– Niin, mutta ensi viikolla kasvatetaan matkaa. Oli nimit-
täin puhe Englannin kanaalista.

– Englannin kanaalista? Ai miksi?

– Että uidaan sen yli. Minun täytyy tietysti perehtyä
aiheeseen ja treenata tiiviimmin, joten menee tässä vielä
pari vuotta. Ylityksessä uidaan 34 kilometriä ilman märkä-
pukua.

– Miksi ilman?

– Jos haluaa, että kanaalin ylitys hyväksytään – ja meidän
haluamme – ei saa käyttää märkäpukua.

– Eikö uintia hyväksytä, jos uimarilla on märkäpuku?
Onhan se uimista, vaikka uisitte hiihtohousut päällä?

– Miksi me uisimme hiihtohousut päällä?

– Se oli vain esimerkki.

– Totta kai kanaalin voi ylittää myös märkäpuvussa, mutta
suoritusta ei hyväksytä! Uimari ei pääse Channel Swimming
Associationin rekisteriin.

– Hirveä ajatus.

– Mutta me voidaan voidella itsemme villarasvalla ja uida sellaiseen vuodenaikaan jolloin merivesi on vielä melko lämmintä. Appapp, ei niin paljon öljyä!

Pysähdyn kesken oliiviöljyn kaatamisen, ja Magnus tarkastelee tatarisalaattia.

– Tiedäthän, että oliiviöljyä tarvitaan vain tilkkanen.

– Mutta villarasvalla voi lotrata vaikka koko kroppansa?

– Mitä?

– Ei mitään.

Magnus poimii pöydältä granaattiomenan ja hymyilee koko kasvoillaan.

– Antioksidantteja, antioksidantteja, antioksidantteja! Tämä toimii kaikkea vastaan!

– Kaikkea *vastaan*?

– Kaiken *hyväksi*. Muistin, suorituskyvyn ja kestävyuden.

– Englannin kanaali rukoilee armoa.

– Tiedätkö, miten granaattiomenasta irrotetaan siemenet?

– Jaa, kai sen voi halkaista ja kovertaa sisällön ulos?

Magnus tuhahtaa.

– Ei, ei, silloin tulee sotkua ja siemenet menevät rikki.

Katsopa tätä!

Hän asettaa hedelmän leikkuulaudalle ja nostaa veitsen ilmaan. Nyt saan siis (pyytämättäni) oppitunnin siitä, miten granaattiomenasta irrotetaan siemenet ylivoimaisesti parhaalla tavalla. Maltaan tuskin odottaa.

– Olen tarkkana kuin porkkana, anna mennä.

Seuraa järjestelmällistä leikkaamista, myötöpäivään vääntämistä ja puukauhalla hakkaamista, ja minä pohdin, milloin Magnuksesta tuli tällainen. Tai pikemminkin milloin aloin kiinnittää siihen huomiota. Koska nyt kun mietin, niin hän on aina tainnut olla samanlainen. Pyrkinyt optimoimaan kaiken. Kaiken voi tehdä parhaalla mahdollisella tavalla, kaikista tuotteista voi löytää kuluttajalehden ylivoimaisen testivoittajan (tosin hän ei luota kotimaiseen kuluttajalehteen vaan joutuu

tarkistamaan kaiken salaisilta amerikkalaisilta sivulta), ja miksi pitäisi tyytyä keskinkertaiseen? Magnuksen mielestä minä tyydyn liian vähään, ja siinä hän on oikeassa. En haluaisi kuulostaa kamalalta, mutta jos minua ei olisi opetettu tyytymään vähään, en olisi koskaan mennyt naimisiin Magnuksen kanssa. Huomaan itsekkin, miten ilkeältä se kuulostaa. En minä ole ilkeä ihminen. En vain ole sellainen ihminen, joka vaatii elämältä kaikkein parasta ja suurinta. Mutta ei sekään pidä paikkaansa, että tyytyisin vähään. Koska en minä ole tyytyväinen. Mutten tyytymätönkään. Minä vain... puksutan menemään.

En koskaan oikein ehtinyt hankkia koulutusta. Magnus pääsi Dresdenin Technische Universitātiin ja minä lähdin mukaan, koska, kuten äiti sanoi: »Tämä on kerrassaan ainutkertainen tilaisuus. Dresdeniin yhdessä Magnuksen kanssa – оон!» Toki tilaisuus koski ehkä enemmänkin Magnusta kuin minua, mutta sellainen asia saattaa helposti unohtua kaikessa tohinassa. Erityisesti äidiltäni, jonka mielestä kaikkia, jotka suvaitsevat olla kanssani tekemisissä, on syytä kohdella silkkihansikkain. Hänen mielestään on varmaan myös kerrassaan ainutkertaista, että joku ylipäätään haluaa minut. Niinpä minä synnytin lapsia ja leikin kotirouvaa sillä aikaa, kun Magnus opiskeli insinööriksi. Tuo kerrassaan ainutkertainen tilaisuus johti siihen, että ensin työntelin lastenvaunuja Dresdenin vehreissä puistoissa ja sitten Sollentunan vehreissä puistoissa, ja sitten kun vaunujen työntely äkisti loppui, opiskelu tuntui todella kaukaiselta ajatukselta. Isä sai kuitenkin vihiä, että Tukholman kaupungin lupaosastolla tarvittiin kirjaajaa, ja minä sain sen työpaikan. »Kerrassaan ainutkertainen tilaisuus», äiti huudahti taas. Että sellainen tarjous ilmestyy tuosta vain *juuri* kun sitä tarvitaan. »Ajattele, Agneta, nyt sinulla on mies ja lapset ja omakotitalo ja vakituinen työpaikka peräti liikennevirastossa!» Kerrassaan ainutkertainen tilaisuus, niin, kyllä minä tiedän. Se oli kätevää silloin kun lapset olivat pieniä, ja nyt he eivät ole enää ollenkaan pieniä mutta minä en

jaksa pyrkiä eteenpäin. Organisaatiouudistukset ja järjestelmäkehityshankkeet seuraavat toisiaan, eikä minulla kohta ole enää edes omaa työhuonetta, tervemenoa maisemakonttoriin vain – jippii!

– Hyvä. Huomaan, että keskityt oikein kunnolla. Ensi kerralla saat tehdä tämän itse.

Magnus pamauttaa granaattiomenaparkaa viimeisen kerran puukauhalla. Olemme olleet yhdessä 24 vuotta. Hän ei suhtaudu parisuhteeseemme lainkaan samanlaisella tarmolla kuin tuohon juuri käsittelemäänsä granaattiomenaan. Mutta en saa olla epäreilu. En minäkään valvo öitäni katsoakseni opettavaisia Youtube-videoita, joissa annetaan neuvoja avio-
liiton optimointiin. Sen sijaan en voi lakata katsomasta sitä ranskalaissarjaa, jossa pelastetaan kauniita vanhoja taloja maaseudulla. Magnus ei koskaan tuhlaisi aikaansa moiseen, kun voi sen sijaan perehtyä villarasvan hyviin puoliin.

– Ei ainuttakaan rikkinäistä siementä!

Lähestulkoon rasvattoman tattarisalaatin päällä komeilee keko ruusunpunaisia, kiiltäviä siemeniä. Kaikki on täydellistä.

Magnus työntää lautasen kauemmaksi ja pyyhkii suunsa.

– Mukavaa, että Lisan tentti meni hyvin.

– Soittiko hän sinulle?

– Ei, hän laittoi viestin. Hän ei ehdi soittaa, ja sen minä ymmärrän mainiosti. Aivan kuin silloin, kun minä opiskelin Dresdenissä. Niin, sinähän muistat. Silloin mentiin kaasu pohjassa. Vollgas!

– Vollgas?

– Kaasu pohjassa saksaksi.

– Vai niin. Välillä minä kaipaen Lisan kanssa puhumista. Ja Ludvigin. Kun he asuivat kotona, minusta tuntui että olin perillä kaikesta, vaikka ei puhuttukaan kaikesta. Riitti, että he olivat kotona. Nyt kaikki yksityiskohdat ovat hävinneet, vain... suuret linjat näkyvät. Tentit ja Kööpenhaminan-

matkat. Ei saa kuulla mitään pienistä jutuista. Kuten vaikka varpaankynsien leikkaamisesta.

– Varpaankynsien leikkaamisesta?

– Se oli vertauskuva yksityiskohdille. Että minä haluan tietää kaikki pikku jutut, mitä he puuhaavat. Mutta tietenkään he eivät soita minulle sellaisesta.

Magnus kaivaa hammastikulla hammasväliään. Yksi hänen ammattimaisesti irrottamistaan siemenistä on ilmeisesti juutunut sinne.

– Niin sen kuuluukin mennä.

»Niin sen kuuluukin mennä.» Mitä se muka tarkoittaa? Ja... Matkapuhelin soi. Se värisee pöydän toisella reunalla. Magnus vilkaisee sitä.

– Vanhempasi soittavat.

– Haluavatko he aloittaa videopuhelun?

– Joo.

Pitemmittä puheita Magnus huuhtelee lautasensa, laittaa sen tiskikoneeseen ja häipyy yläkertaan Instagramiin lintupäivitystensä pariin. Aina sunnuntai-iltaisain hän päivittää »sunnuntain sirkutuksen», jossa jokin hänen nauhoittamansa lintu laulaa viikon päätökseksi. Ilmeisesti nuo päivitykset saavat lintubongaripiireissä kasapäin tykkäyksiä.

Otan kännykän ja istahdan sohvaan. Lapset eivät soita minulle kertoakseen varpaankynsien leikkaamisesta, mutta vanhempani kylläkin. Mieheni sanoin: »niin sen kuuluukin mennä». Molempien vanhempieni auringosta punoittavat naamat ilmestyvät puhelimen ruudulle. He istuvat baarissa, jonka taustalla näkyy palmuja. He kiljuvat kännykkään niin kovaa, että koko Teneriffa varmaan tärisee.

– AGNETA! HEI HEI! HALUTTIIN VAIN ILMOITTA A ITSES-TÄMME, NIIN ETTÄ TIEDÄT ETTÄ OLLAAN ELOSSA!

Apua, ääni säröytyy.

– No niin, siellähän te olette, ilmielävinä. Meneekö teillä hyvin?

Äiti työntyy lähemmäksi ruutua, hänellä on hampaissaan huulipunaa ja kädessä lasillinen cavaa.

– Et arvaakaan, miten me naaautimme olostamme. Isälläsi oli upea kierros eilen. Hänen tasoituksensa laskee ihan varmasti tämän reissun jälkeen.

Nyt on isän vuoro tunkea lähemmäs, näen vain hänen suunsa, joka avautuu ja sulkeutuu.

– Niin, tšekäläiset golfkentät ovat upeita, sinunkin pitäisi tulla tänne vähän pelaamaan, kultaseni.

– Mutta kun minä en pelaa golfia, en ole ikinä pelannut enkä aio ikinä pelata.

– Sinun pitäisi ruveta. Siskosi pelaa, ja mikä hänen tasoituksensa nyt onkaan, äityli? Oli miten oli – golf on kaikin puolin mainiota puuhaa. Saisit raitista ilmaa, liikuntaa, sosiaalisia kontakteja ja... harrastuksen!

Nyt lähikuvassa on äidin suu. Minun on pakko vetäytyä taaksepäin sohvalla, näen lähestulkoon hänen nieluunsa asti. Äiti ottaa kulauksen cavaa ja maiskauttaa suutaan, kuten aina kun hänellä on jotain »vakavaa» asiaa.

– Agneta, kultaseni! Isillä ja minulla oli siitä puhetta. Sinusta! Että sinun pitäisi hankkia jotain harrastuksia, jotta pääsisit tapaamaan ihmisiä, tekemään kaikkea hauskaa, *naaauttimaan* elämästä! Olet sen arvoinen. Olet aina tehnyt kaikkesi Magnuksen ja lasten vuoksi, nyt sinun on aika tehdä jotain itsesi vuoksi. Meille on avautunut ihan uusi maailma sen jälkeen, kun aloitimme golfinpeluun.

Isän suu lähikuvassa.

– Se ei enää ole mikään hienostelijoiden laji, tiedätkös, nykyisin kaikki pääsevät mukaan. Meillä on niin mukava porukka, et arvaakaan. Joulukuussa lennetään uuden porukan kanssa Benidormiin seniorikilpailuihin.

– Kilpailletteko siitä, kuka ensimmäisenä lentää maapallon tärviölle?

Nyt sekä äidin että isän naamat näkyvät lähikuvassa.

– Mitä? Sinun äänesi kuuluu huonosti. Täällä on nimittäin musikantteja. Heillä on kastanjetit ja kaikki, se on oikeastaan aika hauskaa. Odotahan, niin saat nähdä. Ove, miten kamera käännetäänkään?

– Paina tuosta.

Heidän sormensa painelevat koko kuvaruutua. No niin! Pääsen mukaan tärisevälle matkalle valkoisilla muovipöydillä varustetun rantabaarin halki, ja sitten näkyviin tulee esiintymislava. Räikeänvärisiin paitoihin pukeutuneet muusikot soittavat ja hoilottavat. Äidin ääni huutaa puhelimen etupuolelta.

– Oletko kuullut mitään Ludvigista ja Lisasta? Lähetän vähän väliä heille kuvia, mutta he eivät vastaa.

– He voivat hyvin. Lisa saa huippuarvosanoja Lundissa ja Ludvig valmistuu pian hiihdonopettajaksi Lofsdalenissa, eli heillä menee mainiosti, ja...

Äiti keskeyttää minut kimakalla kiljunnallaan.

– Mutta katsos, sieltähän koko golfporukka tulee! TÄÄLLÄ OLLAAN! HUHUU!

Isän punakka nenä täyttää koko ruudun. Hänen pitäisi leikata nenäkarvansa.

– Meidän täytyy nyt lopettaa, mutta pidä huolta itsestäsi. Näytät vähän väsyneeltä. Tulkaa vain, tänne mahtuu! Tottahan toki, painakaa puuta! Pus pus, kultaseni! Dos botellas de cava, por favor!

3

Tuijotan eväslaatikkooni, jossa on eilistä tatarisalaattia höystettynä virheettömillä granaatinomenan siemenillä. Työkaverini Lotta S., Lotta B., Stålis, Kåken ja Bahar lämmittävät lounaitaan mikrossa ja rupattelevat viikonlopusta. Sitten paikalle saapuu liikennetiedotusosaston Blomman. Meidän osasto on kuulemma yksi koko liikenneviraston hauskimmista. Kun vaihdoimme järjestelmää ja uuden maanvuokrausjärjestelmän lyhenteeksi tuli MUS eli hiiri, käyttöönottoa juhlistettiin valtavalla karkkirotalla, josta kaikki saivat ottaa osansa. Ohjelmassa oli myös vieterihiirten kilpajuoksu. Lisäksi Lotta S. ja Stålis onnistuivat jopa harrastamaan seksiä alakerrassa IT-osaston neuvotteluhuoneessa. Itse join kerrankin hieman liikaa viiniä, mikä ei ollut hyvä yhdistelmä karkkirotan kanssa. Magnus joutui hakemaan minut jo puoli kymmeneltä. Oksensin ennen kuin olimme päässeet edes Solnan kohdalle. Lapset olivat ihmeissään seuraavana aamuna noustessaan, kun aamiainen ei ollut valmiina pöydässä. He olisivat saattaneet kuolla nälkään sillä sekunnilla, ellen olisi saanut raahauduttua sängystä ja onnistunut vuosisadan päänsärystä huolimatta keittämään heille teetä ja leikkaamaan pari leipäviipaletta. Sillä aikaa he seisoivat tumput suorana jääkaapin vieressä. Ei, Lisa ja Ludvig eivät ole erityisen nohevia. Heidän ei ole tarvinnut oppia sellaisiksi.

– Mehän käydään terapiassa, kuten tiedätte, ja saatiin kotiläksyksi ettei saa puhua toiselle rumasti. Voi joko olla hiljaa tai

sitten sanoa jotain, joka saa toisen paremmalle tuulelle. Voitte uskoa, että meillä on ollut paljon pitkiä, hiljaisia päivällisiä.

Lotta B. jatkaa höpötystä siitä, mahtaako hänellä ja puolisollla varaa kahteen omistusasuntoon, jos he myyvät talonsa, ja Bahar kertoo uudesta kampaajastaan, jolla oli jokin ihan mahtava hiusnaamio, ja Kåkenin pojat ovat ehkä voittamassa jonkin ottelusarjan jalkapallossa. Minä syön vaitonaisena antioksidanttejani. Lotta B. on sellainen tyyppi, joka voi lörpötellä kurjasta avioliitostaan ja siitä, että naukkailee drinkkejä yksinään tai jopa siitä, että on aivan tympääntynyt lapsiinsa, ilman että se kuulostaa kovin kamalalta. Hänen sanomanaan se voi kuulostaa suorastaan mukavalta! Heti kun hän avaa suunsa, kaikki muut haluavat avata omansa, ja ykskaks käynnissä on vilkas puheensorina. Kun minä avaan suuni, pilaan tunnelman. Olen ollut sellainen pienestä pitäen. Tai »tunnelman pilaaminen» on ehkä liian dramaattinen ilmaisu, mutta minä en osaa kertoa sympaattisesti ja hauskaasti olemattomasta seksielämästäni, sängyn alle piilotetusta viinipullosta ja lapsistani, jotka haluavat minulta vain rahansiirtoja. Vaikutus on pikemminkin... »Voi sentään, pitäisiköhän sinun hakea apua? Pullo sängyn alla, niinkö? Ja kittaat sitä yksinäsi?»

En ikinä onnistu ilmaisemaan asioita niin kuin haluaisin. Koska hermostun. Tai siis ennen hermostuin; nykyisin en edes yritä. Ennen minulta meni hermot aina kun jouduin uuteen porukkaan, koska olin pelännyt että minulta menee hermot enkä siksi ollut saanut nukutuksi, ja siksi minulta meni hermot. Siinäpä itseään toteuttava ennuste parhaimmillaan. Ensimmäisenä päivänä uudessa koulussa tai työpaikassa olen rättiväsynyt ja jäykkä kuin rautakanki. Ystävälliset kanssaihmiset esittävät kysymyksiä, ja minä vastaan jotain kuivakiskoista, joka saattaa antaa leuhkan vaikutelman, ja yhtäkkiä en ole pelkästään jäykkä ja hermostunut – olen myös kusipää! Päivä kaksi. Hermostukseni on noussut uudelle tasolle. Nyt uusi suunta, kaiken on mentävä paremmin kuin edellispäivänä. Aion nauraa oikeille

asioille kahviautomaatilla ja kertoa juuri sopivan avoimesti tarinoita, joissa en näytä täysiveriseltä alkoholistilta tai kyyniseltä äiti-ihmiseltä. Mahassani tuntuva paine saa minut vajoamaan syvemmälle kuin koskaan, kunnes olen jumissa kankeudesani. Kuukauden kuluttua olen oikeasti tylsä. Enkä ainoastaan tylsä, vaan sisimmässäni myös ylemmydentuntoinen. Klassiseen tapaan ajattelen, että kaikki muut ovat ikäviä ja että on suoranainen etu olla kuulumatta samaan porukkaan moisten mitättömyyksien kanssa. Totta kai tiedän, että se on pelkkä selviytymisstrategia. Kyllä! Minä tiedän – itsetuntemukseni on sekä laaja että syvä. Mutta ei yhtä voimakas kuin vanhat tapani, jotka minulla on ollut pienestä pitäen, ja...

– Ja sitten päivän horoskooppi! Katsotaanpa. Stälis, sinä olet rapu, aloitetaan sinusta.

Lotta S. lukee kännykästään:

– Odotettavissa on ihana päivä, jos sinulla on elämäkumppani. Lähennytte toisianne, kun vietätte enemmän aikaa yhdessä. Jos olet tänään menossa kokoukseen, kannattaa konsultoida juristia.

Kuuluu hajanaisia aplodeja ja naurua. Lotta S. jatkaa:

– Bahar, sinä olet leijona. Rakkaushuolet voivat aiheuttaa univaikeuksia, mutta pyydä neuvoja ja tukea työkavereilta tai vanhemmilta sukulaisilta. Jos päätät lähteä matkalle, odotettavissa on pitkä ja puiseva reissu, joka kuitenkin osoittautuu antoisaksi.

– EIKÄ! Minähän olen lähdössä Ahvenanmaalle ensi viikolla! Pitkä ja puiseva, niinkö?

– Pitkä ja puiseva. Lotta B., sinä olet myös leijona, eli tuo pätee sinuunkin. Agneta, sinä olet...

Katsotaanpa, muistaako hän. Ei muista. Lotta S. lukee päivän horoskoopin joka ikisellä lounastauolla. Hän muistaa kaikkien muiden horoskooppimerkin, muttei koskaan minun merkkiäni.

– Sinä olet vaaka!

Mitä minä sanoin?

– Ei vaan kaksonen.

– Ai niin, kaksonenhan se oli. Kotiin tullessasi olet aika ärtynyt viime aikojen tapahtumien vuoksi. Muuten olet tänään täydellinen johtaja työpaikalla tai töihin liittyvissä tilanteissa. Matkustaminen sen sijaan kannattaa jättää ensi viikkoon. Jaahas Agneta, saat siis luvan iltapäivällä kävellä kotiin. Käken! Kaikkien meidän oma neitsyt, katsotaanpa mitä sinulle...

En minä ole kaksonen. Olen kauris. Sen lisäksi olen oikeasti järjiltäni. Miksi minä valehtelen horoskooppimerkkini? Pelkääkö kuollakseni, että horoskooppi kertoisi minusta totuuden? Että kaikki kahvihuoneessa näkisivät minut, elämäni, ajatukseni ja ajattelematta jääneet ajatukseni, jos he tietäisivät horoskooppimerkkini ja kuulisivat jotain hölynpölyä siitä, millainen päivä minulla on edessäni? Otan matkapuhelimen esiin ja etsin päivän horoskoopin kauriille.

»Juuri nyt kyllästyt erityisen helposti. Levottomuutesi voi johtua siitä, että elämäsi on epätasapainossa. Yritä hoitaa keskeneräiset asiat kotona tai töissä nyt heti äläkä lykkää niitä. Muutoin päivän nyrkkisääntö on, että kortit kannattaa pitää piilossa. Sinun ei tarvitse selittää kaikkia tekemisiäsi muille, sillä se johtaa helposti väärinymmärryksiin.» En aio koskaan tunnustaa, että olen kauris. Tämä astrologihan on suoranainen selvänäkijä.

– Niin, oli tosiaan hieman harmillista, että kaupungin rakennusviraston tulostimet menivät jostain selittämättömästä syystä epäkuntoon. Mutta tapauksella on totta kai selityksensä, kuten aina. Lotta ja Käken, ensi kerralla kun teillä on perehdytys uusien tietokoneiden käytöstä, älkää vetäkö irti kaikkien tulostimien yhteistä pistoketta.

Kokoushuoneessa kuuluu hajanaisia naurahduksia.

– Sitten siirrytään tavalliseen mantraamme – budjettia on leikattava. Meidän täytyy taas katsoa läpi kaikki kulut, ehkä voimme petrata jossain ja...

»Aikalaiskuva raivoisan tuloshakuisesta
Magnuksesta ja hänen vastahakoisesta vaimostaan
on sellainen täysosuma, että nauraa
pyrskähtelen läpi ensimmäisen luvun...
Emma Hamberg kirjoittaa hyvin, huumorilla ja tunteella,
olipa kyse miljöönkuvauksesta tai dialogista.»

- DAGENS NYHETER

Agneta on 49-vuotias ja tuntee itsensä näkymättömäksi.
Lapset ovat yhteydessä vain kun tarvitsevat rahaa,
työkaverit eivät edes näe häntä. Mies bongaa lintuja ja
ui pitkiä matkoja avovesissä. Hänen mielestään
ruumis on temppele, eikä temppele tarvitse punaviiniä
tai juustoja. Kun Agneta huomaa lehti-ilmoituksen,
jossa haetaan ruotsinkielistä apulaista Ranskaan,
hän lähtee matkaan ja yllättää kaikki (myös itsensä).
Pikkukylässä Provencessa mikään ei ole tuttua ja turvallista.
Seikkailu voi alkaa toden teolla.


www.wsoy.fi

84.2

ISBN 978-951-0-48700-6