

MEILLÄ KAIKILLA ON TARINOITA,
JOITA EMME KOSKAAN KERRO KENELLEKÄÄN.

Suojele
häntä

WSOY

LAURA DAVE

SUOMENTANUT Karoliina Timonen

»Koskettava trilleri uhrauksista, joita teemme rakkaidemme vuoksi.»

– REAL SIMPLE

LAURA DAVE

Suojele
häntä

SUOMENTANUT KAROLIINA TIMONEN

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

ENGLANNINKIELINEN ALKUTEOS

The Last Thing He Told Me

Copyright © 2021 by Laura Dave

Suomenkielinen laitos © Karoliina Timonen ja WSOY 2023

WERNER SÖDERSTRÖM OSAKEYHTIÖ

ISBN 978-951-0-48930-7

PAINETTU EU:SSA

*Joshille ja Jacobille,
ihanimmille ihmeilleni
ja
Rochelle ja Andrew Davelle,
ihan kaikesta*

*(let's go said he
not too far said she
what's too far said he
where you are said she)*

– E. E. CUMMINGS

Prologi

OWENILLA OLI tapana kiusata minua siitä, miten hukkaan aina kaiken ja miten olen ikään kuin kehittänyt tavaroiden hukkaamisesta taidetta. Aurinkolasit, avaimet, lapaset, lippikset, postimerkit, kamerat, puhelimet, kokispullot, kynät, kengännauhat. Sukat. Hehkulamput. Jääpalamuotit. Eikä hän ihan väärässä ole. Ennen minulla oikeasti oli taipumusta jättää tavaroita väärin paikkoihin. Antaa keskittymisen herpaantua. Unohtaa.

Toisilla treffeillämme hukkasin parkkilipun. Olimme kumpikin tulleet omilla autoillamme ja jättäneet ne illallisen ajaksi parkkihalliin. Owen vitsaili siitä myöhemmin – rakasti vitsailla, miten en suostunut ottamaan tarjottua kyytiä vastaan vaan halusin ajaa itse. Hän vitsaili siitä jopa häyönämme. Ja minä kuittailin takaisin, miten hän sinä samana iltana hiillosti minua, esitti lukemattomia kysymyksiä menneisyydestäni – miehistä jotka olin jättänyt, miehistä jotka olivat jättäneet minut.

Hän kutsui heitä onnensa ohittaneiksi. Hän kohotti heille maljan ja sanoi, että missä ikinä nuo miehet olivatkin, hän oli heille kiitollinen. Hän oli kiitollinen, kun he eivät olleet vastanneet toiveisiini ja siten hän sai istua siinä minua vastapäätä.

Tuskin tunnet minua, minä silloin sanoin.

Hän hymyili. Ei se siltä tunnu, vai mitä?

Ei hän väärässä ollut. Jotakin oli vaikuttanut heräävän samantien eloon välillämme, ja se tuntui häkellyttävältä. Ajattelen mielelläni, että sen takia keskittymiseni herpaantui. Että siksi hukkasin sen parkkilipun.

Olimme pysäköineet San Franciscon keskustassa sijaitsevan Ritz-Carltonin parkkihalliin. Ja parkkivalvoja huusi minulle, ettei hän välittänyt, vaikka olin tullut sinne vain illalliselle.

Sakko hukatusta parkkilipusta oli sata dollaria. »Autosi on voinut olla täällä monta viikkoa», valvoja sanoi. »Mistä voin tietää, ettet vain yritä huijata ilmaista pysäköintiä? Sata dollaria plus verot jokaisesta hukatusta parkkilipusta. Se lukee tuossa kyltissä.» Sata dollaria plus verot, jotta pääsisin kotiin.

»Oletko varma, että se on hukunut?» Owen kysyi minulta. Hän kuitenkin hymyili niin sanoessaan, ikään kuin se olisi ollut paras asia, mitä hän oli sinä iltana minusta oppinut.

Minä olin varma. Kävin läpi jokaisen neliösentin vuokra-Volvostani ja Owenin leuhkasta urheiluautosta (vaikken ollut käynytäkään sen sisällä) ja parkkihallin harmaasta, masentavasta lattiasta. Ei lippua. Ei missään.

Owenin katoamista seuranneella viikolla minä näin unta hänestä seisomassa siinä samassa parkkihallissa. Hänellä oli sama puku – sama hurmaava hymy. Unessa hän veti vihki-sormusta sormestaan.

Katso, Hannah, hän sanoi. Nyt olet hukannut minutkin.

OSA 1

*Minun on vaikea sietää
tieteentekijöitä, jotka ottavat laudan,
etsivät sen ohuimman kohdan ja
tekevät julmetusti reikiä helpoimmin
porattaviin kohtiin.*

– ALBERT EINSTEIN

Jos avaa oven tuntemattomalle ...

SEN KOHTAUKSEN näkee telkkarissa vähän väliä. Ulko-ovelta kuuluu koputus, ja oven toisella puolella odottava tyyppi kertoo pian uutisen, joka muuttaa kaiken. Telkkarissa ovella seisoo yleensä poliisi tai palomies, ehkä joku armeijan univormussa, mutta kun minä avaan oven – kun minä saan tietää, että koko elämäni muuttuisi – viestintuoja ei ole poliisi tai FBI-agentti tärkätyissä housuissa. Ovella on kaksitoistavuotias tyttö futis-kampeet päällä. Säarisuojat ja kaikki.

»Oletteko te rouva Michaels?» tyttö kysyy.

Epäröin hetken ennen vastaamista – niin kuin usein teen, kun tuo kysymys esitetään minulle. Koska minä sekä olen että en ole. Minä en ole vaihtanut nimeäni. Olin Hannah Hall kolmekymmentäkahdeksan vuotta ennen kuin tapasin Owenin, enkä tiennyt, miksi minun olisi pitänyt muuttua joksikin toiseksi sen jälkeenkään. Olemme kuitenkin olleet naimisissa vähän yli vuoden, ja sinä aikana olen oppinut olemaan korjaamatta ihmisten oletusta. Koska oikeastihan he haluavat vain tietää, olenko Owenin vaimo.

Tämä kaksitoistavuotias haluaa ihan takuuvarmasti tietää juuri sen, ja nyt on syytä selittää, miksi minä olen niin varma hänen iästään, vaikka suurimman osan elämästäni olen jaotellut ihmiset mielessäni kahteen laajaan kategoriaan: lapsiin ja

aikuisiin. Muutos johtuu viimeisestä puolestatoista vuodesta ja aviomieheni tyttärestä, Baileysta, joka on parhaillaan tyrmävän tyylyssä kuudentoista vuoden iässä. Se johtuu omasta mokastani, sillä kun tapasin varautuneen Baileyn ensimmäistä kertaa, sanoin että hän näytti ikäistään nuoremmalta. Se oli pahinta, mitä saatoin tehdä.

Tai ehkä se oli toiseksi pahinta. Kaikkein pahinta oli todennäköisesti korjausyritykseni eli vitsailu siitä, kuinka olisin toivonut jonkun luulevan minuakin nuoremmaksi kuin olin. Sen jälkeen Bailey on hädin tuskin sietänyt minua, vaikka tajuan jo olla heittelemättä minkäänlaisia vitsejä kuusitoistavuotiaalle. Tai oikeastaan tajuan yrittää olla puhumatta juuri muutenkaan.

Palataan kuitenkin siihen kaksitoistavuotiaaseen, joka seisoo ulko-ovella ja vaihtaa painoa likaiselta nappikselta toiselle.

»Sinun mies pyysi tuomaan tämän«, hän sanoo.

Sitten hän ojentaa kättään ja sen pitelemää taiteltua keltaista paperiarkkia. Sen päälle on kirjoitettu Owenin käsialalla HANNAH.

Otan taitellun paperin ja katson tyttöä silmiin. »Anteeksi«, minä sanon. »En ymmärrä. Oletko sinä Baileyn ystäviä?«

»Kuka on Bailey?«

En odottanutkaan hänen vastaavan myöntävästi: kaksi- ja kuusitoistavuotiaiden välillä on ylittämätön valtameri. En vain keksi parempaakaan selitystä. Miksi Owen ei ole soittanut minulle? Miksi hän on lähettänyt tämän tytön luokseni? Ainoa mahdollinen syy olisi, että Baileylle olisi tapahtunut jotakin eikä Owen pääsisi irtautumaan töistä, mutta Bailey on kotona ja tapansa mukaan välttelee minua. Alakertaan asti kaikukuva musiikki (tämän päivän valinta: *Beautiful: The Carole King*

Musical) on yksi muistutus siitä, etten ole tervetullut hänen huoneeseensa.

»Anteeksi, en nyt aivan tajua ... missä sinä näit mieheni?»

»Hän juoksi meidän ohi aulassa», tyttö sanoo.

Hetken ajan luulen hänen tarkoittavan meidän eteistämme, tilaa takanani, mutta ei siinä ole järkeä. Me asumme kelluvassa talossa San Franciscon lahdella. Asuntolaivoiksihan tällaisia yleisemmin kutsutaan, mutta ei täällä Sausalitossa, jossa on kokonainen kelluvien kotien yhteisö. Neljäsataa asuntoa. Täällä nämä ovat kelluvia taloja – täynnä lasiseiniä ja avautuvia maiseimia. Meidän jalkakäytävämme on laiturin, ja eteinen on samalla olohuone.

»Tapasit mieheni siis koululla?»

»No niinhän minä juuri sanoin.» Tyttö katsoo minua kuin kysyen, missä muualla muka. »Minä ja Claire oltiin matkalla treeneihin. Ja sinun mies pyysi meitä tuomaan tämän. Minä sanoin, että se onnistuisi vasta treenien jälkeen, ja hän sanoi okei. Hän antoi meille osoitteen.»

Tyttö nostaa toisen paperinpalan esille kuin todisteeksi.

»Ja hän antoi minulle vielä kaksikymmentä dollaria», hän lisää.

Rahoja hän ei esittele. Ehkä hän pelkää, että ottaisin ne takaisin.

»Hänen puhelin oli rikki tai jotain, eikä hän saanut sinua kiinni. En tiedä. Hänellä oli kiire.»

»Eli ... hän siis sanoi, että hänen puhelimensa oli rikki?»

»Mistä minä sen muuten tietäisin?» tyttö sanoo.

Sitten tytön puhelin soi – tai luulen sitä puhelimen ääneksi, mutta tyttö ottaa vyötäröltään jotain, mikä näyttää enemmänkin uudenaikaiselta hakulaitteelta. Onko niitä alettu taas käyttää?

Carole Kingin musikaalihittejä. Moderneja hakulaitteita. Taas yksi syy Baileyille olla kestävä minua. Teineillä on oma maailmansa, josta minä en tiedä yhtään mitään.

Tyttö naputtelee laitettaan ja on jo unohtamassa Owenin sekä hänelle annetun kahdenkymmenen dollarin tehtävän. En haluaisi päästää häntä menemään, sillä en vielääkään tajua, mistä oikein on kyse. Ehkä tämä on jonkinlainen outo vitsi. Ehkä tämä on Owenin mielestä hauskaa. Minusta ei ole. Ei ainakaan vielä.

»Moikka», tyttö sanoo ja lähtee.

Seuraan hänen pienenevää hahmoaan, kun hän kävelee kohti satamaa. Aurinko on alkanut jo laskea merenlahdella, ja kourallinen alkuillan tähtiä valaisee hänen kulkuaan.

Sitten havahdun. Puolittain odotan Owenin (minun suloisen höppänän Owenini) hyppäävän esiin tytön joukkuekavereiden kikattaessa hänen takanaan heidän paljastaessaan minulle käytännön pilan, jota en selvästikään itse hoksannut. Mutta Owenia ei näy. Ketään ei näy.

Niinpä suljen ulko-oven. Sitten katson kädessäni yhä olevaa taiteltua keltaista paperiarkkia. En ole vielä avannut sitä.

Keskellä hiljaisuutta tajuan, etten millään edes haluaisi. En halua tietää, mitä siinä lukee. Osa minusta haluaa pitää kiinni tästä viimeisestä hetkestä – hetkestä jona voin yhä uskoa tämän olevan vitsi, virhe, ei yhtään mitään. Hetkestä ennen varmaa tietoa siitä, että on käynnistynyt jotakin sellaista, mitä ei voi enää pysäyttää.

Avaan paperin.

Owenin viesti on lyhyt. Vain yksi rivi, sellaisenaan arvoitus.
Suojele häntä.

Greene Street ennen kuin siitä tuli Greene Street

TAPASIN OWENIN vähän yli kaksi vuotta sitten.

Asuin silloin vielä New Yorkissa. Asuin melkein viiden tuhannen kilometrin päässä Sausalitosta, tästä pienestä pohjoiskalifornialaisesta kaupungista, jota nyt pidän kotinani. Sausalito on Golden Gate Bridgen toisessa päässä San Franciscosta katsottuna mutta samalla kuin toisesta maailmasta suurkaupunkielämään verrattuna. Rauhallinen ja hurmaava paikka. Unelias jopa. Owen ja Bailey ovat asuneet täällä jo yli kymmenen vuotta. Sausalito on täydellinen vastakohta aiemmalle elämälleni, jota elin tiukasti Manhattanilla, erään liiketilan ullakolla SoHon Greene Streetillä. Asuntoni oli pikkuruinen, mutta vuokra kustansi tähtitieteellisen summan, jollaiseen en olisi koskaan uskonut venyväni. Asunto oli yhtä aikaa verstaani ja näyttelytilani.

Minä sorvaan puuta. Se on minun päivätyöni. Kun kerron, mitä teen työkseni (miten tahansa sitä yritänkin kuvailla), kullijoiden kasvoille nousee yleensä tietty ilme, kun he muistelevat veistotunteja koulussa. Sorvaajan työ muistuttaa veistotunteja hiukan – ja toisaalta ei ollenkaan. Vertaan sitä mieluiten keraamiikkaan, joskin sijaan minä muotoilen puuta.

Ajauduin tähän ammattiin luonnollista reittiä. Isoisäni oli sorvaaja – ja aivan loistava työssään – ja elämäni pyöri hänen

työnsä ympärillä ihan pienestä asti. Elämäni pyöri hänen ympärillään ihan pienestä asti, sillä hän oli päävastuussa kasvattamisestani.

Minun isäni, Jack, ja äitini, Carole (joka halusi, että kutsuin häntä Caroleksi), eivät olleet juuri lainkaan kiinnostuneita lapsen kasvattamisesta. He eivät olleet juuri lainkaan kiinnostuneita mistään muusta kuin isäni valokuvaajan urasta. Isoisän ansiosta äiti sentään yritti viettää aikaa kanssani, kun olin pieni, mutta isääni minä hädin tuskin tunsin. Hän oli työmatkoilla 280 päivää vuodesta, ja kun hänellä oli vapaata, hän jäi sukunsa maatilalle Tennesseeen Sewaneeen sen sijaan, että olisi ajanut kaksi tuntia Frankliiniin isoisän luo ja viettänyt aikaa minun kanssani. Ja pian sen jälkeen kun olin täyttänyt kuusi ja isä jätti äidin assistenttinsa – kaksikymmentäyksivuotiaan Gwendolyn-nimisen naisen – vuoksi, myös äiti lopetti luonani käymisen. Hän jahtasi isää, kunnes tämä otti hänet takaisin. Ja silloin äiti jätti minut lopullisesti isoisän hoiviin.

Tämä ei ole mikään nyyhkytarina vaikka voi sellaiselta kuulostaa. Siis eihän se tietenkään mitenkään mahtavaa ole, kun äiti käytännössä katoaa elämästä. En minä ollut todellakaan onnellinen äidin tekemästä valinnasta. Mutta kun ajattelen asiaa nyt, minusta tuntuu, että äiti teki minulle palveluksen lähtiessään sillä tavalla – pyytelemättä anteeksi ja vaihtoehtoja arpomatta. Ainakin hän teki pelin kerralla selväksi. En olisi voinut tehdä mitään saadakseni hänet jäämään.

Ja äidin häivyttyä minä olin onnellisempi. Isoisä oli vakaa ja kiltti, ja joka ilta hän laittoi minulle ruokaa ja odotti kunnes olin syönyt vatsani täyteen ennen kuin ilmoitti, että oli aika nousta pöydästä ja lukea iltasatu ennen nukkumaanmenoa. Ja hän antoi minun aina katsella hänen työntekoaan.

Minusta oli ihanaa katsella sitä. Hän otti valtavan kokoisen puunpalan, liikutteli sitä sorvissa ja muutti sen kuin taiottuna joksikin ihan toiseksi. Tai jos taikuus jäi puuttumaan, hän keksi aina keinon aloittaa alusta uudelleen.

Se taisi olla minusta kaikkein parasta hänen työskentelynsä seuraamisessa – kun hän nosti kädet ilmaan ja sanoi: »*No, nyt meidän täytyy tehdä tämä jollakin toisella tavalla, vai mitä?*» Ja sitten hän alkoi keksiä uutta keinoa saavuttaa tavoitteensa. Luulenpa että kuka tahansa asiansa osaava psykologi sanoisi, että tuon on täytynyt antaa minulle toivoa. Että minä olen varmasti ajatellut isoisäni auttavan minua tekemään itseni kanssa samoin. Aloittamaan alusta uudelleen.

Minä kuitenkin sanoisin, että asia oli paremminkin päinvastoin. Minua lohdutti seurata isoisän työtä ja huomata, ettei kaikki ollut helposti muokattavissa. Oli paloja, joiden suhteen ei annettu periksi, vaikka niitä joutui työstämään monesta eri kulmasta. Työ oli joka tapauksessa tehtävä, mitä tahansa se vaatikin.

En koskaan odottanut, että oppisin sorvaamaan hyvin – tai tekemään huonekaluja, mihin päätin erikoistua. Olin puolittain varma, etten onnistuisi elättämään sillä itseäni. Isoisä hankki säännöllisesti lisätuloja ottamalla vastaan rakennustöitä. Pian kävi kuitenkin niin, että yksi näyttävimmistä ruokapöydistäni esiteltiin *Architectural Digest* -lehdessä ja tulin sen myötä suosituksi tietyissä Manhattanin asukaspiireissä. Yksi lempisisustusuunnittelijoistani sanoi hyvin, että asiakkaani ovat sellaisia, jotka haluavat käyttää paljon rahaa sisustaakseen kotinsa näyttämään siltä, että he eivät ole käyttäneet rahaa lainkaan. Minun rustiikkiset puukalusteeni autoivat siinä tavoitteessa.

Ajan myötä tämä omistautunut asiakaskunta laajeni suuremmaksi asiakaskunnaksi, joka levittäytyi muihinkin rannikko-kaupunkeihin ja lomakohteisiin: Los Angelesiin, Aspeniin, East Hamptoniin, Park Cityyn, San Franciscoon.

Ja siten minä ja Owen tapasimme. Avett Thompson – toimitusjohtaja siinä IT-firmassa, jossa Owen työskenteli – oli asiakkaani. Avett ja hänen vaimonsa, järjettömän upea Belle, kuuluivat kaikkein uskollisimpiin asiakkaisiini.

Belle vitsaili mielellään, että hän oli Avettin nukkevaimo, mikä olisi ehkä ollut hauskempaa, ellei se olisi ollut niin lähellä täyttä totuutta. Hän oli entinen malli, kymmenen vuotta Avettin aikuisia lapsia nuorempi ja kotoisin Australiasta. Minun huonekalujani oli jokaisessa huoneessa hänen kaupunkiasunnossaan San Franciscossa (missä hän asui yhdessä Avettin kanssa) sekä hänen uudehkossa maaseutukodissaan St. Helenassa, Napa Valleyn pohjoisosan pikkukaupungissa, jonne Belle vetäytyi yleensä yksin.

Olin tavannut Avettin vain muutamia kertoja ennen kuin hän ja Owen ilmestyivät verstaalleni. He olivat New Yorkissa tapaamassa jotakuta sijoittajaa, ja Belle oli pyytänyt, että he kävisivät katsomassa pyöreäreunaista sivupöytää, jonka hän oli tilannut minulta heidän makuuhuoneeseensa. Avett ei ollut ihan varma, mitä hänen oli määrä varmistaa; jotakin siihen liittyen, miten pöytä sopisi heidän sänkyynsä – joka kannatteli heidän kymmentuhannen dollarin hintaista luomupatjaansa.

Suoraan sanottuna Avettia ei olisi voinut vähempää kiinnostaa. Hänellä oli tyylikäs sininen puku, geelin kovettamat harmaantuvat hiukset ja puhelin liimattuna korvaan, kun he astuivat Owenin kanssa sisään. Hänellä oli puhelu kesken, ja hän vain vilkaisi sivupöytää ja peitti puhelimen mikrofonin pikaisesti kädellään.

»Näyttää oikein hyvältä», hän sanoi. »Onko tämä tällä sovittu?»

Ja sitten, ennen kuin ehdin vastata, hän oli jo ulkona.

Owen sen sijaan oli lumoutunut. Hän kiersi hitaasti koko verstaan läpi ja pysähtyi tutkimaan jokaista huonekalua.

Katselin häntä, kun hän käveli ympäriinsä. Hän oli tosi hämmentävä näky: pitkäraajainen tyyppi, jolla oli pörröiset vaaleat hiukset, auringonpaahdama iho ja kuluneet Conversen tennarit, ja sitten, ristiriidassa tuon kaiken kanssa, oikein hieno pikkutakki. Hän näytti siltä kuin olisi pudonnut surffilaudalta suoraan tuohon takkiin ja sen alla olevaan tärkättyyn paitaan.

Tajusin tuijottavani ja olin jo kääntämässä katsettani juuri kun Owen pysähtyi oman suosikkini eteen. Se oli pirttipöytä, jota käytin työpöytänäni.

Pöytä oli pääosin tietokoneeni, sanomalehtien ja pienten työkalujen peittämä. Sen erotti kaiken tuon alta vain, jos halusi oikeasti nähdä. Owen halusi. Hän tarkasteli kovaa punapuuta, jota olin työstänyt taltalla, hionut kulmia hellästi ja hitsannut karkeaa metallia kaikkiin laitoihin.

Oliko Owen ensimmäinen asiakas, joka kiinnitti huomiota tuohon pöytään? Ei, ei hän tietenkään ollut. Mutta hän oli ensimmäinen, joka polvistui sen ääreen, aivan kuten minä varmasti tekisin, juoksutti sormiaan teräviä metallikulmia pitkin ja tunnusteli niitä.

Hän käänsi päätään ja katsoi minua. »Auts», hän sanoi.

»Kokeilepa törmätä siihen keskellä yötä», minä sanoin.

Owen nousi seisomaan ja taputti pöytää hyvästiksi. Sitten hän käveli minua kohti. Hän käveli minua kohti, kunnes me jotenkin päädyimme seisomaan lähellä toisiamme – ja oikeasti niin lähellä, että minun oli pakko ihmetellä, miten se oli käynyt.

Minulle olisi kai pitänyt tulla epävarma olo siinä pikku topissa ja maalitahraisissa farkuissa pääni päällä sotkuinen nuttura, josta oli karannut pesemättömiä kiharoita. Siinä hänen katseensa alla tunsin kuitenkin jotain muuta.

»No», hän sanoi. »Mitä pyydät tuosta?«

»Itse asiassa tuo pöytä on ainoa kaluste, joka ei ole myytävänä», minä sanoin.

»Koska siihen voi loukata itsensä?« hän kysyi.

»Juuri niin», minä sanoin.

Silloin hän hymyili, ja tuntui kuin huoneessa olisi alkanut soida jokin kulunut popbiisi, sillä sellainen vaikutus hänen hymyllään oli. Enkä siis tarkoita, että hymy valaisi hänen kasvonsa. Ei se ollut mitään niin sentimentaalista tai ilmiselvää. Hänen hymynsä – hänen avoin, lapsekas hymynsä – vain sai hänet jotenkin näyttämään kiltiltä. Se sai hänet näyttämään kiltiltä sellaisella tavalla, jota en ollut tottunut näkemään Greene Streetillä ala-Manhattanilla. Se oli kokonaisvaltainen hymy, jollaista en ollut enää uskonut näkeväni Greene Streetillä ala-Manhattanilla.

»Pöydästä ei siis voi neuvotella?« hän sanoi.

»Valitettavasti ei, mutta voisin näyttää sinulle joitakin muita töitäni?«

»Miten olisi oppitunti? Voisit näyttää minulle, kuinka voin tehdä itselleni samanlaisen pöydän, joskin ehkä hiukan lempeämmillä kulmilla...» hän sanoi. »Kirjoitan sinulle vastuuvapautuksen. Kärsin kaikki mahdolliset vammat omalla riskilläni.«

Minä hymyilin yhä mutta olin hämilläni. Koska äkkiä minusta tuntui, ettemme ehkä puhuneet pöydästä. Olin aika varma, ettemme puhuneet. Uhkuin itsevarmuutta kuin ainakin

nainen, joka oli ollut viimeiset kaksi vuotta kihloissa ja tajunnut äskettäin, ettei voisikaan mennä naimisiin sulhasensa kanssa. Kaksi viikkoa ennen häitä.

»Kuule, Ethan ...» minä sanoin.

»Owen», hän korjasi.

»Owen. Kiva kun kysyt», minä sanoin, »mutta minulla on oikeastaan deittaillemattomuussääntö asiakkaiden kanssa.»

»No, sittenhän on hyvä, ettei minulla ole varaa ostaa sinulta mitään», hän sanoi.

Se sai hänet kuitenkin luovuttamaan. Hän kohautti olkiaan, ikään kuin sanoakseen *ehkä jokin toinen kerta*, ja lähti kohti ovea ja Avettia, joka käveli jalkakäytävällä edestakaisin puhelin yhä korvallaan ja huusi langan toisessa päässä olevalle henkilölle. Owen oli jo ovelta. Hän oli jo melkein ulkona. Minä tunsin kuitenkin äkkiä hyvin voimakkaan tarpeen sanoa jotain, estää häntä lähtemästä, pyörtää sanani. Sanoa että tarkoitin ihan muuta. Että halusin hänen jäävän.

En minä väitä, että se oli rakkautta ensisilmäyksellä. Sanon vain, että osa minusta halusi estää häntä lähtemästä. Halusin jäädä vielä hetkeksi hänen lempeän hymynsä loisteeseen.

»Odota», minä sanoin. Katsoin ympärilleni ja etsin jotakin, mikä saisi hänet jäämään. Huomasin joltain toiselta asiakkaalta jääneen kankaan ja nostin sen ilmaan. »Tämä on Bellelle.»

Se ei ollut elämäni tähtihetkiä. Ja kuten entinen sulhaseni vahvistaisi, se ei myöskään ollut millään tavalla luonteenomaista minulle, pyrkiä lähemmäs jotakuta vetäytymisen sijaan.

»Minä toimitan sen perille», Owen sanoi.

Hän otti kankaan katsekontaktia vältellen.

»Minullakin on muuten sellainen. Deittaillemattomuussääntö. Olen yksinhuoltajaisä, joten siinä syy...» Hän vaikeni

hetkeksi. »Mutta tyttäreni on ihan hulluna teatteriin. Ja minun isäpisteeni putoavat ropisten, jos en käy katsomassa yhtään näytelmää, kun olen New Yorkissa.»

Hän osoitti vihaista Avettia, joka huusi puhelimeen liikkeen ulkopuolella.

»Avett ei ole kauhean kiinnostunut teatterista, mikä saattaa tulla yllätyksenä ... »

»Todella», minä sanoin.

»Joten ... mitä sanot? Lähtisitkö sinä mukaan?»

Hän ei tullut lähemmäs minua, mutta hän nosti katseensa. Hän nosti katseensa, ja meidän silmämme kohtasivat.

»Ei ajatella sitä treffeinä», hän sanoi. »Vaan ihan vain kertaluonteisena juttuna. Sovitaan se yhdessä. Käydään vain syömässä ja teatterissa. Kohdataan ja erotaan.»

»Meidän sääntöjemme takia?» minä kysyin.

Hänen hymynsä palasi, avoimena ja lämpimänä. »Niin», hän sanoi. »Juuri niiden takia.»

*

»Mikä täällä haisee?» Bailey kysyy.

Havahdun muistoistani ja näen Baileyn, joka seisoo keittiön ovella. Hän näyttää ärtyneeltä paksussa neuleessaan ja laukku olallaan. Violetilla raidoitettut hiukset ovat jääneet laukun hihnan alle.

Hymyilen hänelle puhelin painettuna leuan ja olkapään väliin. Olen tavoitellut Owenia siinä onnistumatta. Puhelut ohjautuvat vastaajaan. Kerran toisensa jälkeen.

»Anteeksi, en huomannut sinua», minä sanon.

Hän ei vastaa. Huulet on nipistetty yhteen. Laitan puhelimen pois ja sivuutan hänen kasvoilleen liimatun kestromurjotuksen.

»Ehkä me kaikki olemme tavalla tai toisella
hölmöjä silloin kun pitäisi nähdä
kokonaisuudessaan ihminen, joka meitä
rakastaa – ja jota me yritämme rakastaa.»

Ennen kuin Owen Michaels katoaa kuin tuhka tuuleen, hän onnistuu lähettämään viestilapun vaimolleen. Viesti on lyhyt, vain yksi rivi: Suojele häntä. Hannah on hämmentynyt ja peloissaan, mutta tietää tasan tarkkaan, että hänen miehensä tarkoittaa kuusitoistavuotiasta tytärtään, joka menetti biologisen äitinsä jo lapsena – tytärtään, joka ei voi sietää uutta äitipuoltaan. Kun seuraavaksi ovelle saapuvat sekä liittovaltion sheriffi että FBI, alkaa tilanteen vakavuus valjeta kaikille.

»Dave kuljettaa juonta vauhdikkaasti eteenpäin tinkimättä henkilöhahmojen moniulotteisuudesta. Romaanin rikkaus on sen kyvyssä kuvata Hannahin ja Baileyn suhteen kehitystä. Kun he musertavan menetyksen edessä ymmärtävät tarvitsevansa toisiaan, heidän välilleen kehittyvä luottamus on aidosti liikuttavaa.»

– THE NEW YORK TIMES BOOK REVIEW

www.wsoy.fi

84.2

ISBN 978-951-0-48930-7