

Suvi Laru - Johanna Elomaa

Lupasin

KOSKETTAVA TOSITARINA RAKKAUDESTA,

sinulle

TAPPAVASTA SAIRAUDESTA

rakastaa

JA TOIVOSTA

WSOY

Suvi Laru - Johanna Elomaa

Lupasin

KOSKETTAVA TOSITARINA RAKKAUDESTA,

sinulle

TAPPAVASTA SAIRAUDESTA

rakastaa

JA TOIVOSTA

WSOY | HELSINKI

Cristianille ja kaikille teille, jotka uskotte rakkauteen


Kirja on saanut tukea Suomen tietokirjailijat ry:ltä
ja WSOY:n kirjallisuussäätiöltä.

© Johanna Elomaa, Suvi Laru ja WSOY 2024
Werner Söderström Osakeyhtiö

Sanat laulusta Asfaltin pinta s. 46 Knipi
Sanat laulusta Minä suojelen sinua kaikelta s. 72 Anni Sinnemäki

ISBN 978-951-0-49683-1
Painettu EU:ssa

Suurinta vahvuutta on säilyttää pehmeys.

– TOMMY TABERMANN

OSA 1

Jukka Pekka

*Kaikkein kallein aarteeni
Samalla raskain taakkani
Olet kuin peilikuvani
Ainoastaan kauniimpi
Kunpa väistäisit virheeni
Teet kuitenkin omasi
Lupaan sulle rakkaani,
suojelen sua iäti*

– JUKKA LARU

25. heinäkuuta 2012 aviomieheni Jukka Pekka kuoli. Sinä päivänä syntyi Jukka.

Ihmisen kuori oli sama. Ihminen sen sisällä eri.

Niin yksi tarina päättyi. Niin toinen alkoi.

Oli kulunut kaksi yötä sairaalassa, ja hoitajat tulivat noutamaan häntä. Mieheni karrattiin leikkaussaliin johtaville oville, jotka olivat valmiit ahmaisemaan hänet kitaansa. Muistan pyörien äänet kovaa muovilattiaa vasten. Kädet sängyn laidoilla kuin arkun kantajat.

Jukka Pekka hymyili minulle ja vilkutti vielä ovelta. Sitten ovet heilahtivat vihaisesti kiinni. Hetkeksi ne jäivät liikkeeseen, heiluttamaan sairaan mieheni hyvästejä.

Kaikki muut läheiset olivat jo lähteneet ja odottivat minua sairaalan parkkipaikalla. Minä seisoin käytävässä yksin. Kun ympärillä ei ollut enää ketään, romahdin totaalisesti. Itkin ja huusin. En tiedä miten kauan. Hetken tai tunnin.

Lopulta nuori sairaanhoitaja tuli kysymään minulta olinko kunnossa. Kerroin hänelle, että mieheni vietiin hetki sitten leikkaussaliin, ja edessä olisi järkyttävän suuri operaatio. Hoitaja vakuutti minulle, että mieheni oli hyvissä käsissä. Hän kosketti minua kevyesti käsivarresta ja meni matkoihinsa.

Olin Töölön sairaalassa keskellä iltapäivää ja oli silti aivan hiljaista. Mistään ei kuulunut mitään. Muistan ihmetelleeni sitä. Hiljaisuus oli kai kunnioitusta meitä kohtaan. Maailmalta ei ollut hetkeen sanottavaa.

Penkillä pienen matkan päässä istui yksi ainoa mies luke-massa sanomalehteä. Miehellä oli mustat housut ja vaalea takki. Menin istumaan lähelle miestä. Se tuntui oikealta.

Itkin ja vaikeroin edelleen. Pidin käsiä ympärilläni ja hei-jasin itseäni edestakaisin. Kummeksuin jossain vaiheessa sitä, ettei mies sanonut mitään, vaikka olin selvästi poissa tolalta-ni. Hän vain jatkoi lehtensä lukemista.

Oli äänetöntä eikä missään ollut meitä kahta lukuun ot-tamatta ketään.

Kokosin lopulta itseni. Oloni helpottui niin, että sain ve-dettyä henkeä ja itku tyyntyi hiljalleen. Nojasin selkäni penk-kiä vasten ja vilkaisin miestä, joka istui siinä lehtensä kanssa eikä sanonut edelleenkään mitään.

Vasta kun minä olin täysin rauhoittunut, mies taittoi lehtensä kasaan, nousi ylös ja käveli pois. Äänet palasivat ja käytävällä olevista ovista alkoi kulkea kiireisiä ihmisiä. Oli kuin hetkeksi koko maailma olisi pakotettu napista paina-malla äänettömälle. Niin, että kaikki muut paitsi minä ja mies sanomalehden takana olisivat kadonneet. Kunnes joku painoi play-nappulaa, ja ympäristö heräsi jälleen eloon.

Kävelin sairaalan pääovista ulos. Korot kopisivat asfaltilla. Kukaan ei tiennyt, miten leikkaus päättyisi. Riskit olivat kamalat.

Suuntasin muiden perheenjäsenten luokse parkkipaikalle, jossa itkimme yhdessä. Mutta itku oli jo erilaista. Se ei ollut enää niin tukahduttavaa ja henkeä salpaavaa. Huuto oli poissa.

Prinsessa ja Herra Harteikas

Tapana on aloittaa tarina aivan alusta. Loppu on joka tapauksessa aina tiedossa. Kuolema. Väistämätön siirtymä. Sen jälkeensä jättämä suru. Rakkauden hirveä hinta.

Ennen kuolemaa on kuitenkin valtavasti valoa. On äärettömästi rakkautta ja iloa. Määrättömästi toivoa. Eikä kuolema kukista niitä. Ei se murra muistoja. Muistot ovat minun.

Kuolema on sitä paitsi ainoastaan risteyskohta. Välipysäkki ja haikeiden hyvästien heitto. Kohta, josta me jäljelle jääneet jatkamme elämää.

Kelaan tarinaa taaksepäin kuin filmiä. Kelaan meitä, minua, elämäni rakkautta. Pysähdyn valoisien kesäpäivien kepeisiin askeliin, mökkirannalla vietettyihin iltapäiviin, jalkapallonurmesta nousevaan kirpeään tuoksuun. Kelaan niin pitkälle, että pääsen aivan alkuun ja siihen hetkeen, jolloin maailmani naksautti radalleen.

Kaikki alkoi Kajaanista helmikuussa 2002, hämyisestä baarista ja punaisesta, leveiden harteiden yli pujotetusta hihattomasta paidasta. Miehestä, joka seiso i tanssilattian laidalla ja katsoi minuun, kuin ei olisi nähnyt ketään muuta.

Kuin täyteen ahdetussa huoneessa olisimme olleet vain me kaksi.

Olin viettämässä tyttöjen viikonloppua neljän naisen porukassa. Tiivis ystäväjoukkomme oli vierailulla opiskeluvuosien jälkeen kotipaikkakunnalleen palanneen kaverin luona. Hän oli aina julistanut, ettei koskaan palaisi sinne, mistä on lähtenyt, mutta niin hän vain ensimmäisenä muutti takaisin juurilleen, lapsuudenmaisemiinsa.

En ollut koskaan käynyt Kajaanissa, ja kaikki oli vierasta ja uutta. Kiertelimme kaduilla ja toreilla, shoppailimme ja katselimme kaupungin läpi kulkevaa Kajaanin jokea sen kuulune koskineen, keltaiseksi maalattua vanhaa Raatihuonetta ja kaunista puukirkkoa.

Päivitimme kuulumisia pitkästä ajasta porukalla ja nautimme yhdessäolosta. Kävimme läpi kaikki mahdolliset asiat; maailma kun piti parantaa hetkessä. Siihen oli kerrankin aikaa ja mahdollisuus. Nauroimme vatsat kippurassa ja silloin minusta tuntui, että vietin elämäni parasta päivää.

Takanani oli raskas vuosi. Olin eronnut hiljan pitkäaikaisesta miesystävästäni ja keskityin ainoastaan työhöni ja arkeen. Siksi ystävien tapaaminen oli siinä hetkessä tavattoman merkityksellistä. Koska oli lauantai, suuntasimme illalla tietenkin Kajaanin ainoaan yökerhoon tanssimaan ja juhlimaan. Nautin yhteisestä illasta ystäväni kanssa ja annoin musiikin viedä.

Aika nopeasti kiinnitin huomiota tummatukkaiseen, lähistöllä seisoskelemaan mieheen. Tyyppi oli komeapiirteinen, minua kahta päätä pidempi ja hyvin harteikas. Lempet silmät ja tummat paksut hiukset. Päällään miehellä oli joulunpunainen, kireä, ihonmyötäinen hihatton paita.

Hivuttauduin miehen luokse ja koetin saada aikaiseksi kevyttä jutustelua. Korotin ääntäni mekkalan yli ja pyysin häntä neuvomaan minua baarin nurkassa seisovan biljardi-pöydän kanssa. Vaikka hitot minä mistään biljardin peluusta välitin. Onnekseni hän älysi pyytää minua tanssimaan ja sukelsimme takaisin tanssilattialle ihmisten sekaan. Tanssimme koko illan ja nauroimme paljon. Miehellä oli nokkela huumorintaju. Se on aina vedonnut minuun ja herätti nytkin mielenkiintoni. Mies sai minut hyvälle tuulelle ja nauramaan.

Olin 25-vuotias ja aika ehdoton siinä, etten paljastanut tuntemattomille miehille mitään henkilökohtaista. Olin aika varautunut ja tarkka itsestäni. Takana oli pitkä ja mutkikas ihmissuhde, enkä ollut valmis hyppäämään vielä uuteen. Ajattelin, että toisen paikkakunnan satunnaiset tuttavuudet saivat jäädä sellaisiksi, satunnaiseksi hauskanpidoksi.

Olin päättänyt, etten koskaan esittäytyisi tällaisissa tilanteissa omalla nimelläni, vaan aina keksityllä. Tällä kertaa se oli yhden paikalla olevan ystäväni mukaan Mari Ruotsalainen. Ennen kuin paljastaisin itsestäni mitään tärkeää, halusin nähdä, millaisesta tyyppistä oli oikein kyse. Mieheessä, joka uskalsi pukeutua kireään punaiseen paitaan, oli jotain kutkuttavan epätavallista. Jokin mieheessä herätteli luottamustani, rehellinen katse ja pitelemättömyys. Lopulta kerroin hänelle pieniä paloja itsestäni, kuten sen, että olin töissä Kuopiossa, ja että olin lähdössä seuraavana päivänä kotimatalle.

Nauroimme yhdessä meitä ympäröiville asioille ja seurassimme humaltuvia kanssajuhlijoita. Kuin olisimme olleet jos silloin salaliittolaisia ja nähneet maailman ja ympäristömme samoin silmin. Miehellä oli helppo puhua. Avoimuus oli kuin peili, ja suojamuurini karisi hiljalleen. Tunsin olevani miehen

seurassa turvassa. Illan humussa hän sai ongittua tietoonsa myös sen, etten ollutkaan Mari enkä Ruotsalainen vaan Suvi.

Ystäväni olivat lähdössä baarista ajoissa kotiin, ja minua harmitti vietävästi. En olisi halunnut vielä irrottautua miehestä, joka oli jo lyhyessä ajassa saanut ilman sähköistettyä. Mutta olin liikkeellä ystäväni seurassa enkä kehdannut ilmoittaa heille, että minä jäisin vielä baariin viettämään iltaa tuntemattoman miehen kanssa. Ilmoitin tyypille, että olin ystäväneni lähdössä ja hän saattoi minut narikkaan. Jäin hetkeksi vitkuttelemaan. Totesin, että on ollut ihan mielettömän hauskaa, mihin mies vastasi, että *Niinpä, yhtä kivaa kuin lastentarhan joulujublistissa kun kuusi kaatuu.*

Purskahdin nauruun, ja viimeistään silloin minulta lähtivät jalat totaalisesti alta. Eihän kukaan sano tuolla tavalla! Vakavalla naamalla esitetty hersyvä huumori on minusta aina ollut erityisen viehättävää, ja joulukuusikommentin jälkeen olin mennyttä naista. Vaikka vielä siinä vaiheessa en sitä halunnutkaan myöntää.

Miehessä oli jotain hyvin poikkeuksellista. Hänellä oli mahtava huumorintaju, hupaiset jutut ja loistava tanssitaito. Välillemme syntyi heti selittämätöntä kemiaa. Myös hänen ulkonäkönsä miellytti minua. Hän oli jyrkäväleukainen, pitkä ja roteva, varsinainen Herra Harteikas.

Poistuin ystäväni kanssa baarista helmikuun pakkaseen. Jo silloin tunsin, että jotain oli tapahtunut. En hennonut sanoa ystäväilleni mitään. En tahtonut pilata tunnelmaa, saati hajottaa porukkaa. He olivat tietysti nähneet meidän viettävän tanssilattialla aikaa yhdessä, mutta kukaan ystäväistäni ei ajatellut, että siinä olisi ollut mitään sen vakavampaa. Seisoimme pienen puiston kupeessa nakkikioskin edessä ja muistan,

miten tilanne kismitti minua suunnattomasti. Hetken näytti siltä, kuin punapaitainen mies baarista olisi kulkenut kauempaa ohitsemme. Mutta koska en muistanut edes miehen nimeä, en voinut huutaa perään.

Seuraavana päivänä suuntasimme ystäväieni kanssa juna-asemalle. Oli kuulas talvisää ja taivas lähes koboltinsininen. Pakkanen piti kohmein käsin kaupunkia otteessaan. Olimme kukin lähdössä suuntiimme, minä takaisin Kuopioon, muut eri puolille Suomea.

Haimme matkan varrelta hampurilaisravintolasta ruokaa. Samalla, kun otin tiskillä eväitäni vastaan, kuulin puhelimeeni singahtavan tekstiviestin.

*Moi, oli kiva ilta, olisi ollut kiva jatkaa sun kanssa juttua.
Jukka Pekka.*

Olin äimistynyt. Hän oli etsinyt numeroni, ja oli selvää, että edellisiltä oli jäänyt hänellekin mieleen.

Pitelin kädessäni hampurilaisravintolan paperipussia ja mietiskelin, olisiko mitään mahdollisuutta jäädä vielä Kajajaan. Niin uhkarohkeaksi en kuitenkaan uskaltanut heittäytyä. Ystäväni, varsinkin Mari, jolta olin varastanut edellisiltana etunimen, kyllä huomasivat, että olin ollut koko aamun hyvin vaitonainen. Olen luonteeltani avoin ja puhun kaikki asiat aina ääneen, mutta jos joku asia on vakava tai minulle erityisen tärkeä, sulkeudun enkä jaa asiaa ennen kuin olen pureskellut sen itse hallittavampaan muotoon. Edellisenä iltana oli tapahtunut jotain merkityksellistä ja se vaati hetken aikaa sulattelua. En paljastanut mietteitäni ystäväilleni, vaan kävelimme juna-asemalle. Hyvästelin heidät sitä mukaa, kun junat lähtivät ja suuntasin viimeiseksi itse lippujonoon.

Äkkiä takaani kuului miehen ääni.

Moi.

Käännyin ympäri, ja siinä hän seiso, Herra Harteikas. Punapaitainen mies edelliseltä illalta oli tullut taakseni johon. En voinut uskoa sitä ja jäädyn tyystin. Hän hymyili itsevarmasti, oman arvonsa tuntien, ja sydämeni jätti lyönnin välistä. Muutu, kuin taikasauvan iskusta mykäksi.

Minulla ei ole edelleenkään muistikuvaa siitä, mitä hänelle sanoin. Kasvoilleni aukeni leveä hymy ja muistan ajatelleeni, ettei tämä voi olla totta. Oliko mies tullut asemalle minun vuokseni? Tuntui, että pyörtyisin siihen paikkaan. Kenties vastasin *moi* takaisin. En osannut tiedustella, minne hän oli matkalla tai edes kysyä hänen lähettämästään viestistä. Olin täysin pois tolaltani. Tuli minun vuoroni, ja kävelin tiskille hampurilainen kainalossani.

Kun suuntasin laiturille odottamaan juna, ajatuksia sinkoili päässäni.

Mies oli täällä. Jotain oli tapahtumassa. Uneksinko kaiken?

Istuin penkille syömään, mutta ruokahaluni oli äkkiä kaimonnut. Vilkuilin asemarakennuksen suuntaan nähdäkseni vielä tyypin. Pitäisikö minun vastata viestiin, soittaa vai antaa asioiden mennä omalla painollaan? Lopulta näin hänen kävelevän samalle laiturille. Hänen kanssaan käveli vanhempi nainen. Arvelin, että hän varmaankin oli miehen äiti. Menin hämilleni. Mies oli tulossa kanssani samaan junaan ja vielä äitinsä seurassa. Menin paniikkiin. Miltä minä näytin? Jos he istuisivat vierekkäin, en kehtaisi sanoa tyyppille sanaakaan.

Lopulta juna saapui ja astuin kyytiin. Eikös vain mies astellut samaan vaunuun kuin minä. Hän tuli sittenkin junaan yksin ja istuutui käytävän toiselle puolelle viistosti taakseni.

Söin hampurilaiseni vihdoin loppuun saadakseni tekemistä ja keräsin rohkeutta.

Mies oli etsinyt numeroni, lähettänyt viestin, mutta istunut paikallaan. Halusiko mies puhua minulle, jos menisin juttelemaan? Vai tunsiko mies olonsa vaivautuneeksi, ja oliko edellinen ilta ollut vain yksi ilta muiden joukossa? Ehkä hän oli lähettänyt viestin puoliksi leikillään tai kavereidensa yllyttämänä, muttei ollut varautunut näkemään minua junassa. Silti tunsin jotain kohtalonomaista tilanteessa. Olin halunnut jatkaa edellistä iltaa hänen kanssaan, ja nyt mahdollisuus oli tullut.

Lopulta rohkaisin mieleni, nousin ylös ja istuuduin hänen vieressään olevalle tyhjälle penkille. Jokin jännite välillämme pakotti minut liikkeelle. En uskaltanut jäädä vain odottamaan, mitä hän tekisi tai jättäisi tekemättä.

Mitäs Herra Harteikas?

On hassua, millaisia asioita toisesta muistaa. Mieleeni painuivat ikuisiksi ajoiksi vieressäni olevat tummanharmaat farkut ja leveät jalkapalloilijan reidet. Musta nahkatakki. Ilkikurisesti tuikkivat silmät. Edelleen sama tunne selittämättömästä turvallisuudesta.

Jossain vaiheessa lähdimme ravintolavaunuun kahville. Kuljimme peräkanaa heiluvien vaunujen läpi ja minua hymyilytti. Kuka olisi uskonut, että matka Kajaanista kotiin saisi vatsanpohjani muljahtelemaan.

Meillä oli jälleen valtavan hauskaa ja nauroimme paljon. Jukka Pekalla oli ilmiömäinen tilannehuumori, ja hän keksi koomisia kommentteja ravintolavaunun asiakkaista ja tapahutumista. Tarkastelin hänen ulkonäköään, ja raamikkaat piirteet ja urheilijan vartalo vetivät minua puoleensa kuin magneetti.

Rupattelimme edellisestä illasta, ja kyselin hänestä tarkemmin. Selvisi, että hän oli vastikään päässyt armeijasta ja aloittanut alkuvuodesta opinnot Jyväskylän yliopistossa. Vä-lillämmme oli viisi vuotta ikäeroa, ja se tuntui siinä hetkessä mahdollittoman suurelta. Olin itse jo valmistunut ja omissa silmissäni aikuinen. Olin asiallisesti kiinni työelämässä ja arkeni oli hyvin säännöllistä. Jukka Pekka puolestaan oli vasta aikuisuutensa alussa. Olin ehtinyt jo ajatella, että tyyppiin olisi mukava tutustua paremmin, mutta nyt ikäeromme alkoi epäilyttää. Enhän minä voisi mitenkään tuollaista junnua alkaa tapailla.

Kävi ilmi, että mies oli ollut Kajaanissa perheensä luona ja nyt matkalla takaisin Jyväskylään opiskelukaupunkiinsa. Tiesin, että hänen piti vaihtaa Kuopiossa junaan, ja kun lähes-tyimme omaa määränpäättäni, tunsin, miten hermostus se-koittui jännitykseen. Ajattelin, että *tämä tyyppi ei sitten todellakaan ole tulossa minun kämpilleni odottamaan junanvaihtoa*. Kuvittelin, että kenties mies oli pyöriteltyt tällaista peliliikettä päässään. Todellisuudessa hän ei tiennyt junanvaihdosta etu-käteen, sillä oli siihen saakka matkustanut Jyväskylään aina autolla.

Katselin miestä hetken, ja kun juna oli saapumassa Kuo-pioon, tokaisin, että *no, tuletko sinä minun kämpilleni odotta-maan?* Jähmetyin paikoilleni ja tunsin punan nousevan kas-voilleni. Olisin halunnut nielaista sanat saman tien takaisin. *Mitä hittoa, mistä tuo oikein tuli?* Olin todella nolona, mutta samalla niin pyörällä päästäni, ettei minulla ollut aavistusta-kaan, mitä ihmettä muutenkin oli tapahtumassa.

Juna pysähtyi ja seisahtui lopulta kokonaan Kuopion asemalle. Astuimme laiturille. Pakkanen puri kasvoja, ja

kipristelin varpaitani ohuiden nahkakenkien sisällä. Kello-
taulu näytti alkuiltapäivää. Jyväskylän junan lähtöön oli aikaa
reilu tunti. Lähdimme kävelemään asunnolleni, joka oli kä-
tevän matkan päässä asemalta. Hengitys höyrysi ilmassa ja
vatsassani säntäili perhosparvi.

Minulla oli viikonlopun mittaiseen reissuun nähden
kunnioitusta herättävä määrä tavaraa, mutta niin oli Jukka
Pekallakin. Muun muassa laskettelusukset, monet ja ulkoilu-
vaatteet. Siitä huolimatta hän auttoi minua kantamaan kap-
säkkejäni. Hän nappasi laukkuni käsivarrelleen ja virnisti.
Tietenkin minä otan nämä.

Kun pääsimme sisälle asuntooni, kysyin tahtoiko mies
teetä. Kahvia en ainakaan alkaisi keittelemään. Se tuntui ta-
poihiini nähden liian intiimiltä. Kahvia tarjoiltiin vain perhe-
piirissä ja hyvillä tutuille. Suojamuurini oli edelleen vahvasti
pystyssä, vaikka muurin raoista erottuikin jo valon säikeitä.

Hän vastasi myöntävästi, vaikka myöhemmin kuulin, ettei
hän voinut sietää teetä. Keitin vettä ja katoin kaksi posliini-
mukia keittiön pöydälle. Katselin, kun mies kastoi teepussin
kuumaan veteen ja antoi juoman muuttua hiljalleen mustak-
si. Jossain vaiheessa Jukka Pekan puhelin soi, ja tajusin hänen
puheistaan heti, että toisessa päässä oli hänen äitinsä.

Joo. Olen. En pysty.

Juttelimme niitä näitä, mutta myös seurustelusta ja pari-
suhteista. Nuoresta iästään huolimatta Jukka Pekalla oli ta-
kanaan pitkä parisuhde ja hän kertoi olevansa seurustelevaa
tyyppiä. Hän ei tahtonut enää yhden illan juttuja eikä kevyitä
naissuhteita.

Olimme sivunneet asiaa jo junan ravintolavaunussa, mutta
painotin miehelle uudemman kerran sitä, että minulle hän oli

tosiaankin liian nuori. Elämänvaiheemme olivat lisäksi aivan liian kaukana toisistaan. Hän oli vasta opintojensa alussa oleva untuvikko. Tilanteesta teki monimutkaisemman myös se, että elämäntilanteeni oli muutenkin vielä epäselvä erotuani vastikään nuoruuden rakkaudestani.

Lopulta Jukka Pekan oli lähdettävä takaisin juna-asemalle ja kohti Jyväskylää. Katselin ovelta hänen peräänsä. Muistan ikuisesti loittonevan selän, vähän liian suuren nahkatakkin ja leveät hartiat. Vaikka vielä laitoinkin hieman kampoihin, jotenkin vain tiesin, etteivät nuo hartiat lähtisi kotoani viimeistä kertaa. Suljin oven ja jäin hetkeksi eteiseen seisomaan. Kasvoilleni nousi hymy, enkä voinut sille mitään. Kenties ikä oli vain numero ja aikuisuus persoonakysymys.

Jukka Pekka oli tallentanut numeroni puhelimeensa. Nimeni kohdalla luki *Prinsessa*. Se ei muuttunut koskaan Suviksi. Olin loppuun saakka hänelle *Prinsessa*. Ja hän oli minulle puolestaan *Herra Harteikas*.

Aivoleikkauksesta kotiin palaa tuntematon mies. Satumainen rakkaustarina vaihtuu ymmärrykseen, että puoliset ovatkin toisilleen väärät. Voiko tällaisesta selvitä? Saako rakkauden syttymään uudelleen?

Psykologi ja psykoterapeutti Suvi Larun elämä muuttuu äkisti vuonna 2012, kun hänen aviomiehellään todetaan aivokasvain. Kiireellisten aivoleikkausten jälkeen vaikutukset miehen tunnekeskukseen ovat ilmeiset. Aviopuolisoiden välillä vallinnut vahva tunneyhteys on jäänyt leikkauspöydälle ja arki on pantava kokonaan uusiksi.

Lupasin sinulle rakastaa on kuvaus periksiantamattomasta aivosyöpätaistelusta ja siitä, miten löytää voima ja ilo elämään parantumattoman sairauden keskellä. Vuosia suhteen piti hengissä muisto rakkaudesta ennen sairautta ja toivo paremmasta. Kuin ihmeen kaupalla yhteys alkoi rakentua uudelleen, kunnes oli aika päästää lopullisesti irti.


