

OONA POHJOLAINEN

ÄKKIMAKEA

KOSMOS

OONA POHJOLAINEN

ÄKKIMAKEA

KOSMOS

© OONA POHJOLAINEN JA KOSMOS 2024

ISBN 978-952-352-220-6

KANSI: IIDA POHJOLAINEN

***KOSMOS**

PAINETTU EU:SSA.

1.

Kun Mion manageri kertoi, mitä hänen täytyisi tehdä nostaakseen kuunteluluvut takaisin kasvuun, hänen unenpuutteen tahmeuttamilta aivoiltaan kesti hetki ymmärtää.

Edellisyön unisaldo: neljä tuntia – liian vähän, että hän olisi pystynyt muodostamaan yhtäkään johdonmukaista ajatusta, mutta valitettavasti kuitenkin riittävän paljon, ettei hänen aivotoimintansa ollut kokonaan lakannut.

”Onko tämä vitsi?” Mio kysyi Stinalta, kun tämä veti hänet sivummalle valokuvausstudion spottivalojen edestä. Hän oli niin häkeltynyt, että unohti vältellä suoraa katsekontaktia.

Valokuvaaja jäi virittelemään tiimensä kanssa taustakan-gasta ja Stina istutti Mion ja assistenttinsa kokoontaitetta-ville tuoleille viereensä. Lisa lähestyi heitä puuterisudin ja kamman kanssa, kenties yrityksenään tulla Mion avuksi, mutta Stina kohotti kätensä ja pudisti päätään. Mio ei pys-tynt sillä hetkellä keskittymään mihinkään muuhun kuin Stinan kannettavan tietokoneen ruutuun.

”Olenko ikinä kertonut vitsiä?” Stina kysyi.

Pr-suhde. Valesuhde. Siitä yhtiön diaphojille muotoillussa esityksessä oli kyse, vaikka asia ilmaistiinkin sivuilla hienovaraisemmin, monimutkaisin markkinointiviestintäterminin.

Mio läväytti kannettavan tietokoneen ruudun alas. Sitten hän työnsi läppärin kauemmas itsestään kuin voisi siten saada sen katoamaan kokonaan. Hän tunsu, miten kuumotus levisi hänen poskilleen, ja vilkaisi olkansa yli nähdäkseen, kuunteliko joku. Kuvausryhmä näytti kuitenkin keskittyneeltä omiin puuhiinsa ja Lisakin oli siirtynyt kauemmas puhdistamaan meikkisiveltimiään.

”Dueton pitää nousta globaaliksi listaykköseksi”, Stina sanoi. ”Alamme pohjustaa tarinaa romanssista hyvissä ajoin ennen sen julkaisua niin, että kun biisi tulee ulos, yleisön kiinnostus sinua kohtaan on huipussaan ja fanit keksivät salaliittoteorioita näppäimistöt sauhuten ja pienet sormenpäät ruvella.”

Mio toivoi, että Lisa tai edes tuottaja-Ted olisi ollut mukana keskustelussa, jotta hän olisi voinut nauraa tilanteelle yhdessä heidän kanssaan. Ehkä he olisivat yhdessä saaneet Stinan tajuamaan, miten järjetön hänen ehdotuksensa oli. Mutta ei heiltä kysytty tällaisia asioita. Mio oli yksin Stinan ja tämän uuden assistentin kanssa, eikä raskauttava MacBook haihtunut hänen edestään mihinkään.

”Mä olen nyt ihan pihalla”, Mio sanoi.

”No, onneksi me kaikki ei olla”, Stina sanoi kallistaen päätään hiukan. Hänen tekemänään ele ei näyttänyt leikkisältä, vaan se toi ennemmin mieleen kylmäsilmaisensä sakaalin.

Mutta päästäkseen miljardien arvoisen yhtiön tuottoisimman artistin päämanageriksi oli varmaankin oltava sakaali.

Ja jos Stina oli sakaali, niin Mio oli lammas, jonka kultaista taljaa Stina varjeli mustasukkaisesti, väläyttellen sitä maailmalle: Katsokaa, mitä minulla on. Katsokaa, mitä onnistuin pyydystämään.

”Tässä on nyt ihan turha kenenkään alkaa kainostella”, Stina sanoi. ”Kyseessä on bisnesdiili, ei mikään järjestetty avioliitto.”

Mio avasi suunsa, mutta Stina kohotti kättään vaientaakseen hänet.

”Tiedän, tiedän. Luvut eivät ole katastrofaaliset – vielä. Mutta ne ovat laskussa”, Stina jatkoi. ”Se viime albumi oli virheliike, joka ei tule toistumaan. Nyt jonkun pitää korjata syntyneet vahingot.”

Mio suoristi ryhtiään kiikkerällä tuolilla ja yritti keksiä jotain sanottavaa.

”Faneilta kestää aina hetki tottua uuteen, mutta pitkällä tähtäimellä vaihtelun lisääminen on hyvä idea”, Mio lateli – toistaen kaikuna lähes sanasta sanaan huomiot, joiden avulla tuottaja-Ted oli vuotta aikaisemmin taivutellut levy-yhtiön johtoportaan antamaan hiukan Mion tavallisesta tyylistä poikkeavalle albumille mahdollisuuden.

Stina oli hiljaa.

”Sitä paitsi, ei kuunteluluvut nyt niin huonoilta näytä”, Mio kiirehti jatkamaan ennen kuin Stina keskeyttäisi. ”Ehkä ne on vähän laskussa viime kvartaalista mutta verrattuna mun tärkeimpien kilpailijoiden vastaaviin...”

Mio puhui, vaikka sanojen takana ei ollut pontta. Hän tiesi jo luovuttaneensa, tunsi ajautuvansa hitaasti Stinan laatiman suunnitelman uomiin vailla voimia vastustella.

”Mio, sillä ei ole mitään väliä, mitä ne kymmenen turhaa tusinapopparia, jotka jatkuvasti yrittää viedä sun paikan, tekee”, Stina pääsi takaisin ääneen ja Mio vaikenä jo valmiiksi lannistuneena. Hän arvasi, mitä oli tulossa. ”Sillä ei ole mitään merkitystä meidän tekemisen kannalta. Mitä me sovittiin silloin kun aloitit?”

”Ei koskaan yhtään askelta taaksepäin”, Mio huokaisi.

Häntä väsytti hetki hetkeltä enemmän. Ajatusten muodostaminen tuntui kovin raskaalta, puhumattakaan sanoista. Hän tuijotti Stinan ranteessa tikittävää hopeista kelloa ja mietti etäisesti, oliko hän vaipumassa hypnoosiin.

”Hyvä, muistat siis vielä”, Stina sanoi. ”Pidä mielessä, miten helvetin paljon töitä koko tämä tiimi on tehnyt sen eteen, että olet tässä pisteessä. Nämäkin ihmiset” – Stina viittoili kohti kuvausryhmää ja kauempana meikkauspöydän edessä istuskelevaa Lisaa – ”ovat täällä tänään vain ja ainoastaan sinun takiasi, sinua varten.”

”Mutta onhan tässä pakko olla jotain muitakin vaihtoehtoja kuin...” Mio ei edes pystynyt lausumaan sanoja ääneen.

”Älä vääntele naamaasi tuolla tavalla, se vanhentaa”, Stina sanoi.

”Pr-suhteet ei ole mitään harvinaisuuksia.” Uusi assistentti levitti kalliin pukukankaan verhoamia käsivarsiaan. ”Saattaisit itse asiassa yllättyä, kuinka moni artistien välinen suhde on puhtaasti bisnespohjalta tehty ratkaisu.”

”Tiedetään”, Mio sanoi. ”En vaan edelleenkaan tajua, miksi mun pitäisi alkaa sellaiseen.”

”Hallittu huhumylly on nopein hissi, jolla hilata luvut takaisin sinne, missä niiden pitäisi olla”, Stina sanoi. Hienon-

hieno ryppy hänen kulmiensa välissä kertoi, että hänen kärsivällisyytensä Mion suhteen alkoi nopeasti lähestyä loppuaan.

Ahdistus alkoi nousta Mion takaraivossa ja silmien takana. Hän hieroi kulmakarvojaan ja kietoi kashmirvillatakkia tiukemmin ympärilleen. Hän tunsi olevansa ansassa.

”Ellei tulosta saada positiivisemmaksi muutaman seuraavan kuukauden sisällä, meidän täytyy alkaa harkita henkilöstön irtisanomisia”, Stina sanoi. ”Siinä tapauksessa täytyy ottaa löysät pois. Sellaiset jutut kuin vaikkapa meikkaajan palvelut voidaan jatkossa aivan hyvin tarvittaessa ostaa talon ulkopuolelta.”

Se oli isku vyön alle, ja Stina tiesi sen. Mion silmiä kirveli, ja hän räpytteli. Hän ei halunnut, että Stina luulisi päässeensä hänen ihonsa alle ja tajuaisi, että nämä kyyneleet olivat ärtymyksen kyyneleitä.

Oli halpamaista uhkailla Lisan erottamisella. Se oli myös järjenvastaista. Lisan omaperäinen näkemys, jolla hän oli kehittänyt Mion tyyliä, oli ilman muuta ollut merkittävä syy Mion suosion kasvulle viimeisten vuosien aikana. Ei ollut vähimmässä määrin Lisan ansiota, että Mio poseerasi tasaisin väliajoin eri maiden Vogueiden kiiltävissä kansikuvissa.

”Täällä oltaisiin valmiita seuraavaan settiin”, valokuvaaja huikkasi kamerajalustansa takaa, ja Mio nousi tuolilta nopeasti tarttuen innokkaasti mahdollisuuteen paeta tilanteesta.

”Etkö halua edes tietää, kenen kanssa vuosisadan romanssi tulee syttymään?” Stina kysyi pilke silmäkulmassaan. Joskus harvoin Mio huomasi nauttivansa Stinan piikikkäästä huumorista, mutta nyt hänen sisällään kiehui niin paljon, että hän ei pystynyt vääntämään kasvoilleen edes hymyntapaista.

Stina napautti diaesityksen seuraavan ruudun näkyviin.

Ei se voinut olla.

Ei, ei, ei.

Mion sydän jätti lyönnin välistä ja yltyi sitten jyskyttämään vimmaisesti.

Ruudulta tuijottivat Adamin kauniit, mustien kiharoiden kehystämät kasvot. Adamin, jonka kanssa hän oli äänittänyt muutamaa kuukautta aikaisemmin demon ja jonka kanssa hän ei ollut sen koommin puhunut sanaakaan.

Adam oli ollut myöhässä heidän ensimmäisestä tapaamisestaan. Ulkona vallitsi lokakuun alun pimeä, ja Mio värjötteli tuottaja-Tedin työhuoneen sohvalla untuvatakkiinsa kääriytyneenä. Hän ei halunnut riisua sitä ennen kuin olisi pakko, koska päivän koleus oli pesiytynyt hänen ihonsa alle eikä mikään määrä hunajalla kyllästettyjä yrttiteemukillisia Tedin keittimestä riittänyt ajamaan sitä pois.

Ted istui miksauspyödyän takana ja heilutteli itseään edestakaisin pyörivällä tuolillaan puhelintaan selaten.

Dueton tekeminen Adamin kanssa oli sekini alun perin ollut Tedin idea.

Ovi kävi, ja Mio kääntyi katsomaan sohvan selkämyksen yli juuri, kun Adam asteli sisään huoneeseen pieni tiimi perässään valuen. Joukko oli pukeutunut päästä varpaisiin tummiin sävyihin, ja Adamin hieman korvan alle ulottuvat mustat hiukset olivat kihartuneet sateesta. Hän oli pidemmän näköinen kuin kuvissa.

Adamin ja Mion katseet kohtasivat sekunnin murto-osan ajan. Suorien kulmien varjostamissa silmissä häivähti jotain,

mitä Mio ei osannut tulkita. Hän oli juuri suoristautunut istuimellaan ja oli nousemassa tervehtimään tulijoita, mutta Adam ei hidastanutkaan hänen kohdallaan vaan asteli suoraan hänen ohitse huoneen toisella puolella olevan sohva-ryhmän luo. Mio lasi käden takaisin syliinsä.

Adamilla oli jalassaan isot mustat maihinnousukengät. Ne jättivät vetisen vanan äänitysstudion lattialle. Kuka hän oikein kuvitteli olevansa? *Naurettavan näköiset.*

”Adam, mahtavaa päästä tekemään yhteistyötä sun uran tässä vaiheessa”, Ted sanoi kääntyen Adamiin päin. ”Isoja juttuja on tulossa.”

Tedille Adam nyökkäili kohteliaasti ja ojentautui puristamaan tämän kättä silmiin katsoen. ”Tämä on kunnia”, hän sanoi ja viittasi sitten peukalollaan hännystelijöihinsä, jotka olivat asettuneet istumaan sohville hänen viereensä. ”Tässä on Hugo. Toivottavasti ei haittaa, että sekin hengaa täällä äänityksen ajan. Mun muun tiimin oletkin tavanut.”

Adamin ääni oli luonnossa pehmeämpi ja matalampi kuin somevideoissa. Ted kätteli myös Hugoa – hontelo ilmestys, jolla oli oudon muodoton neule ja sarvisankaiset silmälasit – ja kääntyi sitten Mion puoleen.

”Adam, tässä on Mio”, hän esitteli.

Helpotus välähti Mion mielessä – Adam ei kenties tosiaan ollut vielä tunnistanut häntä, he eivät koskaan olleet tavanneet kasvokkain, ja Mio oli uppoutunut muhkean talvitakkinsa sisälle ja verhoutunut kasvomaskiin. Hän pujotti maskin kasvoiltaan suunnaten tunnustelevan hymyn Adamille, mutta tämän kasvoille ei ilmestynyt hymyä, vaan ilme pysyi

jäykkänä. Katse käväisi Mion silmissä ja vilahti sitten nopeasti piiloon.

”Joo, tiedän. Kiva tavata”, Adam sanoi lyhyesti.

Sanat olivat hyväksyttävän kohteliaat, mutta äänessä ei ollut tippaakaan lämpöä tai edes teeskenneltyä innokkuutta, mitä ensimmäiseltä tapaamiselta olisi voinut odottaa.

Mikä Adamin ongelma oikein oli?

Mio asteli äänityskoppiin oudon epävarmana. Kuvitteliko hän vain? Hän yritti tulkita Tedin ilmettä, mutta tämä oli jo kumartunut laitteistonsa ääreen eikä ainakaan antanut ymmärtää, että olisi huomannut tilanteessa mitään poikkeavaa. Mio vilkaisi Adamin joukkoja heidän ohi kävellessään: Hugo istui sohvalla jalat leveästi harallaan, nojaten taaksepäin omistajan elkein, ja hymähti puhelimeensa päin kun vieressä istuva tiimiläinen sanoi hänen korvaansa jotain, mitä Mio ei kuullut.

Mio työntyi äänityskoppiin ja veti oven kiinni perässään.

Nouseva ärtymys pisteli Mion ohimoita. Hän tunsu tarvetta polkea jalkaa, tönäistä Adamia kipeästi kylkeen kyynärpäällä tai sähistä: jos aiot olla noin rasittava, niin katso edes silmiin niin tehdessäsi.

Sen sijaan, että olisi kehittänyt draamaa, Mio painoi hihan sisällä piilossa olevien sormiensa kynnet kämmenensä sisäpintaan ja puristi, veti samassa tahdissa henkeä.

Ole ammattimainen.

Hän toivoi, että voisi hoitaa äänityksen mahdollisimman nopeasti alta pois, sitten hänen ei tarvitsisi miettiä Adamia enää koskaan. Hyvällä tuurilla Ted saisi yhdestä sessiosta tarpeeksi materiaalia, eikä uusintaottoja tarvittaisi. Adam ja

tämän ystävät olivat saaneet Mion ihon polttelemaan tavalla, jollaista hän ei ollut tuntenut pitkään aikaan.

Onneksi botox pistokset kainaloissa, jotka estivät esiintymisasujen läpi hikoilun keikkalavoilla, ajoivat asiansa myös nyt.

Äänityskoppi oli pieni, ja Mio yritti jättää mahdollisimman paljon tilaa hänen ja Adamin väliin, vaikka se oli melko lailla tuhoon tuomittu yritys. Ted näytti ikkunan toiselta puolelta peukaloa, ja Mio nosti kuulokkeet korvilleen. Adam teki hänen vieressään samoin. Ainakin heillä oli nyt veruke olla puhumatta toisilleen.

Adam oli ärsyttävän hyvä.

Hän käyttäytyi yllättävän kokeneen oloisesti ollakseen aloittelija, ja toisin kuin Mio oli pelännyt, heidän äänensä eivät muodostaneet riitasointua, vaan ne soivat kauniisti yhteen kertosäkeen harmonioissa. Heidän kohtaamisensa kiusallisuudesta ei tulisi olemaan valmiissa kappaleessa jälkeäkään.

Mio keskittyi nuotteihin ja unohti hetkeksi epämukavuuden.

Äänityskopissa oli hämärää, ja jokin tuoksui todella hyvältä. Ruusua, kardemummaa... ja jotain muuta. Makeaa mutta tummaa.

Oliko hänellä uutta hajuvettä, jota hän ei muistanut laittaneensa? Mio avasi silmänsä, hän oli liikahtanut huomattavasti lähemmäs Adamia. Samassa hän tajusi: tuoksu tuli Adamista. Hetkeksi Mion keskittyminen herpaantui, hänen luomensa värähtivät, sitten hän näki taas Adamin hartian ja leukaperien kireän linjan ja äänityskopin ulkopuolella maleksivan Hugon. Hänen mieleensä palasi kerta-

heitolla mitä mieltä hän tästä porukasta oli, ja hän muisti ettei oikeastaan halunnut joutua kenenkään tuntemattoman ihmisen kanssa kovin lähekkäin.

Silti hän ei voinut vastustaa kiusausta hengittää välillä hiukan tavallista syvempään tutkaillakseen tuoksua tarkemmin.

Vajaan tunnin kestäneen äänityssession päätteeksi Adam hyvästeli Tedin kohteliaasti, mutisi kiitoksen tapaisen Mion suuntaan ja poistui Hugo ja tiimi vanavedessään yhtä nopeasti kuin oli saapunutkin.

Mio ei ollut kertonut kohtaamisesta kenellekään, edes Lisalle. Joulusesongiksi tarkoitetun dueton demo oli pyörinyt levy-yhtiön sisäisissä palavereissa muutaman viikon ajan, kunnes se oli lopulta hyllytetty.

Siinä ei ollut mitään epätavallista. Ei ollut ensimmäinen, toinen tai kymmenes kerta, kun Mio oli äänittänyt lauluosuu-
det kappaleeseen, joka ei koskaan saisi nähdä päivänvaloa. Pariin otteeseen oli kuvattu jopa kokonainen musiikkivideo, usean sadan tuhannen arvoinen tuotanto, joka oli juuri ennen markkinointikampanjan aloittamista päätetty syystä tai toisesta vetää takaisin.

Mion ja Adamin demon hylkäämisen ei olisi pitänyt herättää Mioissa sen suurempia tunteita.

Nyt Mio astui valokuvausstudioissa taustakankaan eteen valonheittimien alle ja katsoi kameraan valmiina unohtamaan hetkeksi kaiken: Stinan, tämän suunnitelmat ja ennen kaikkea Adamin. Hän muuttui valokuvaajan marionettinukeksi. Hän liikutteli jäseniään kaikkiin niihin asentoihin, jotka sai-

vat kuvaajan huutamaan ”Hyvä, pidä tuo!” ja nostamaan kameran lähemmäs kasvojaan henkeään pidättäen, sulkimen ylytyssä ampumaan rytmikästä sarjatuulta.

Mio ei ollut koskaan voinut käsittää, miksi suurin osa ihmisistä tunsivat olonsa epämuikavaksi kameran edessä. He kiemurtelivat, jäähmettyivät, ja heidän kasvoilleen levisi kiusaantunut ilme. Mio oli onnellinen ainoastaan kameran edessä. Tai ehkä onnellinen oli liikaa sanottu – mutta silloin hän ei hetken ajan ajatellut yhtään mitään.

Elleivät hänen jalkansa olisi välillä pyyhkineet lattiaa hänen vaihtaessaan asentoa kuvaajan pyynnöstä, hän olisi voinut kuvitella leijuvansa, jalkapohjat kymmenen senttiä maanpinnan yläpuolella.

Hän oli lumisadekuulan kuvun sisään suljetussa hiljaisuudessa. Hän oli pieni ötökkä siirapissa. Jumissa mutta turvassa.

Hän raotti suutaan ja tuijotti suoraan kameraan luomet puoliummessa, silmissään sellainen utuisen raukea ilme, joka sai fanien sydämet läpäyttämään. Kuvat painettiin kimaltaviin keräilykortteihin, jotka kiersivät netin keskustelupalstoilla sydämin ja perhosin koristeltuina.

Mion ei tarvinnut pelätä kameran edessä mitään, koska hän oli kaunis, täydellinen kuin pieni patsas. Kaikki pelottava oli studion ulkopuolella, se odotti siellä kuvausten loppumista, kun valonheittimet napsautettaisiin pois päältä ja Lisa pyyhkisi vanulapuilla meikin hänen kasvoiltaan. Kun hän riisui kuvauksissa käytetyt epämuikavat mutta satumaisen kauniit asusteet yltään, stylisti vei ne takaisin rekkiin ja kietoi ne muoviin, ja Mio veti hupparin niskaansa ja pujotti jalkansa tennareihin.

Mio haaveili usein, että häntäkin säilytettäisiin kuvausten, konserttien ja haastattelujen välisinä aikoina muoviin käärittynä niin kuin Swarovski-kristallein koristeltuja kuvausvaatteita, jossain pimeässä ja hiljaisessa paikassa, josta hänet nostettaisiin välillä hetkeksi valojen hohteeseen esiintymään, ja pakattaisiin sitten hellävaroen takaisin ja annettaisiin nukkua rauhassa.

Mio vältti katsomasta silmiin ketään muuta kuin Lisaa. Fanien silmiin katsominen oli helppoa nimikirjoitusjonossa tai lavalta, ihmismeren levittäytyessä hänen eteensä, koska silloin hän oli kymmenen senttimetriä maanpinnan yläpuolella levitoivassa transsissa, mutta muutoin hän inhosi ihmisten silmiin katsomista, koska kukaan ei koskaan katsonut häntä takaisin. He katsoivat suoraan häntä kohti mutta hänen lävitseen. He eivät nähneet edessään häntä, vaan lehtien sivuilla ja Instagramin pastellisissa pikseleissä väreilevän olennon, joka oli äkkiä ilmestynyt heidän eteensä kuin kangastus ja joka sai hennon punan kohoamaan heidän poskilleen. Vaihtoehtoisesti heidän katseensa kääntyivät inhoten sivuun, riippuen siitä, mitä juorupalstoja he olivat lukeneet.

Heti kun Lisa oli saanut Mion kasvot puhdistettua, Mio työnsi aurinkolasit silmilleen, vaikka ulkona oli jo pimeää, ja pujotti maskin kasvoilleen. Jos hän olisi saanut päättää, hän olisi työntänyt lippiksen syvälle päähänsä, mutta Lisa sanoi että se sai hänet näyttämään liikaa stereotyyppiseltä paparazzeja pakoilevalta tähdeltä.

”Sehän mä olen. Kuvailit mua juuri täydellisesti”, Mio sanoi, mutta Lisa työnsi lippiksen piiloon isoon vedettävään meikkilaukkuun, joka kulki hänen mukanaan kaikkialle.

”Pitäähän meidän tarjoilla faneille jokapäiväinen leipä”, Lisa sanoi. Hän oli Mion ainoa ystävä.

Ainakin Mio luuli, että he olivat ystäviä. Kiusoittelustaan huolimatta Lisa käveli Mion edessä, kun he poistuivat henkivartijoiden kanssa kadulle studion edessä odottaviin mustiin maastureihin, ja antoi Mion piiloutua 185 senttimetriä pitkän vartensa taakse. Lisa näytti kieltään kuvaajille ja huiskutti Miolle hyvästiksi.

”Soitellaan myöhemmin”, Mio muodosti huulillaan sanat Lisalle ennen kuin pujahti autoon ja henkivartija sulki oven hänen perässään.

Mio tunnisti oman äänensä auton radiosta soivan kappa-
leen ensimmäisistä tahdeista ja pyysi kuljettajaa vaihtamaan kanavaa.

Hissimatkan ja muutaman sateesta kiiltävällä asfaltilla astutun askeleen aikana Mio oli jo ehtinyt repiä vasemman peukalonsa kynsinauhaan uuden haavan, josta tihkui nyt tasaiseen tahtiin verta, eikä vuoto tyrehtynyt. Auto oli sukula, joka matkasi äänettömästi pimeään kaupungin läpi. Se suhahti läpi ostoskadun, jonka varrella olevassa valotaulussa valtavat Mion kasvot hymyilivät arvoituksellista hymyään.

2.

Mio annosteli kylpyvaahtoa ammeeseen ja alkoi laskea siihen vettä. Niin kuumaa kuin hän vain millään pystyi sietämään, niin että vedestä kohosi sankkaa höyryä ja se värjäisi ihon kauttaaltaan vaaleanpunaiseksi. Hänen selkensä värähti jo mielihyvästä.

Mio ei pitänyt itseään stereotyyppisenä supertähtenä – hän ei kohdellut assistenttejaan huonosti, katsonut keikkapaikkojen työntekijöitä nenänvarttaan pitkin tai vaatinut stadioneiden takahuoneisiin tuoksukynttilöitä ja kulhoittain värijärjestykseen lajiteltuja M&M's-rakeita. Mutta hän oli tarkka hotellihuoneestaan. Se oli hänen pesänsä, turvapaikka keskellä hänen kaoottista elämänsä.

Tämänhetkisessä hotellihuoneessaan Mio oli asunut noin kolmen kuukauden ajan. Vai neljän? Joskus hänen oli vaikea pitää ajan kulusta lukua. Joku oli aina kertomassa hänelle, missä hänen piti olla ja mihin aikaan. Hän ei muistanut, milloin hän olisi viimeksi avannut kalenteriaan itse.

Hotellihuone oli lähes identtinen kaikkien edellisten Mion viime vuosina asuttamien hotellihuoneiden kanssa. Lattia: puuta tai kiveä, ei kokolattiamattoa. Oven vieressä iso pumppupullo desinfiointiainetta, jota Mio hieroi aina käsiinsä heti ensimmäisenä huoneeseen tullessaan, sekä pientä kopiokonetta muistuttava harmaa muovilaatikko, johon hän asetti puhelimensa desinfioitumaan uv-valon alle. Sänky: king size ja seinän viereen sijoitettu, ei missään nimessä keskelle huonetta. Peitto: suomalaista haahkan untuvaa, jota saadaan kerättyä alle sata kiloa vuodessa. Lakanat: satiinia tai egyptiläistä puuvillaa, lankatiheys 500. Mikä tahansa harmaata vaaleampi värisävy sopi. Minibaari: Mineraalivettä, Coca-Cola Zeroa ja suolapähkinöitä niitä päiviä varten, kun Mio ei pystynyt saamaan mitään muuta alas. Samppanjaa niitä iltoja varten, kun hän halusi kadota pirskahtelevan sumupilven sisään. Kylpyamme: iso, valkoinen, ja mielellään kauniilla näkymällä. Mio halusi aina huoneen hotellin ylimmästä kerroksesta, sillä hän tunsii olevansa paremmassa turvassa siellä.

Tämänkertaisessa kylpyammeessa maatessaan Mio saattoi katsella lattiasta kattoon ulottuvan ikkunan takana avautuvaa maisemaa. New York tuikki laskevan auringon valossa kuin kipinöivä hiillos. Auringonlasku ei ollut missään muualla maailmassa saman värinen, kummallinen mattavaaleanpunainen, joka muutti koko kaupungin animaatioelokuvan lavasteiden näköiseksi.

Mio nojasi niskaansa kylpyammeen reunaan vasten taiteltuun pyyhkeeseen ja näppäili puhelimensa avauskoodin näytölle. Hän oli varonut upottamasta käsiään vaahdon sekaan,

jotta ne säilyisivät kuivina. Hän soitti videopuhelun Lisalle, joka vastasi muutaman hälytysäänen jälkeen.

Mustan polkkatukan kehystämät sydämenmuotoiset kasvat ilmestyivät ruudulle. Lisa räpytteli raskaita luomiaan ja puhalsi suustaan savupilven. Se tuoksui luultavasti esanssiselta päärynältä tai kirpeältä omenalta. Lisa istui asuntonsa paloportailia ja tasapainotteli sähkösavukettaan vaarallisen näköisesti keskisormensa ja nimettömänsä välissä.

"Mitä siellä kuvauksissa tänään tapahtui?" Lisa kysyi siristäten silmiään.

"Mistä tiedät, että jotain erityistä tapahtui?" Mio kysyi.

"Et ikinä laita kylpyveteen noin paljon vaahtoa, ellei jotain erityisen vittumaista ole tapahtunut", Lisa totesi kuin itsensänselvytenä.

"No..." Mio sanoi, eikä heti keksinyt miten jatkaa.

"No?" Lisa nosti sähkösavukkeen takaisin huulilleen.

"Et ikinä arvaa, millä Stina on keksinyt kiduttaa mua tällä kertaa."

"Mun on mahdotonta pysyä perässä sen naisen kieroissa aivoituksissa", Lisa tuhahti. "Mutta mitä tahansa se onkin, en ole yllättynyt. Tiedät, mitä mieltä olen koko puljusta ja siitä, että sä haluat edelleen jatkaa heidän leivissään, mutta ei mennä nyt siihen, Peachilla on vegaaninen kana uunissa ja kello on ihan liian paljon sen keskustelun avaamiselle uudestaan."

"Stina on päättänyt, että mun pitää alkaa pr-suhteeseen Adamin kanssa", Mio sanoi ja tuijotti yksitellen katoavia kylpyvaahtokuplia. Poks, poks, poks. Jos hän keskittyi tarpeeksi, hän erotti kuplien helmiäishohtoisilla pinnoilla omat

miniatyyrikokoiset kasvonsa ja kylpyhuoneen kaakelit niiden ympärillä.

Lisa hymähti.

”Ja kesähäät heinäkuussa vai? Siunaako Stina avioliiton? Jos aiot pyytää mua bestmaniksi, mieli uudestaan.”

Mio kohotti päätään ja katsoi Lisaa, jonka täytyi nähdä jotain hänen silmistään, koska hän vakavoitui äkisti ja tömäytti jalkansa alas paloportaiden kaiteelta.

”Oikeastiko?” Lisa kysyi. Hänen äänensä kuulosti edelleen epäilevältä.

Mio kohotti kulmiaan.

”Et voi olla tosissasi”, Lisa alkoi hekottaa.

”Suunnilleen samaa sanoin mä, tosin en kuulostanut varmaan ihan yhtä iloiselta”, Mio huokaisi. ”Stinan uusi assistentti oli ilmeisesti keksinyt idean.”

”Kusipää”, Lisa mutisi.

Mio nyökkäsi myöntävästi. Hän pystyi näkemään jo lyhyen tuttavuuden jälkeen, että uusi assistentti oli turhan tärkeä hännystelijä, joka mielisteli Stinaa minkä kerkesi päästäkseen kiipeämään yrityksen riveissä ylöspäin.

”No, kerro kaikki”, Lisa sanoi. ”Milloin tämän on tarkoitus tapahtua, ja miten? Mun pitää kai alkaa miettiä, miten sun kasvoille saadaan taiottua vastarakastuneen hehku.”

Lisan esittäessä kysymyksiä Mio tajusi, että oli ollut aiemmin niin häkeltynyt, että ei ollut muistanut tiedustella Stinalta ainoatakaan tarkempaa yksityiskohtaa suunnitelmasta. Kuvaukset olivat kuluneet kuin sumussa, eikä Mio ollut ehtinyt lypsää Stinalta lisätietoja. Nyt kello oli jo niin paljon, että Mio ei halunnut laittaa Stinalle viestiä, vaikka

tiesikin, että tämä oli luultavasti edelleen hereillä – ja mitä suurimmalla todennäköisyydellä toimistohuoneessaan työpöydän takana.

Miolla ei ollut aavistustakaan edes siitä, tiesikö Adam itse vielä suunnitelmasta.

Nyt Adamin kasvat tuijottivat häntä kännykän ruudulta. Lisa oli juuri lähettänyt kuvan heidän chatiinsa, ja Mion keho reagoi yhtä voimakkaasti kuin aiemmin päivällä, kun Stina oli läväyttänyt hänen eteensä Adamin kuvan. Hän tunsu punastuvansa ja toivoi, että Lisa tulkitsisi sen johtuvan lämpimässä kylvyssä lojumisesta. Reaktio oli täysin epälooginen, Mio törmäsi Adamin kasvoihin nykyään jatkuvasti somevideoissa, niissä ei olisi pitänyt olla mitään ihmeellistä.

”Duetto siis toteutuu?”

”Me tehdään uusi”, Mio sanoi. ”Tai työstetään edellinen uuteen uskoon. Takaisin studioon pitää joka tapauksessa mennä.”

”Nyt kun me oikein aletaan miettiä, niin onko Stinan ehdotus ihan *niin* hirveä?” Lisa kysyi.

Mio tarkasteli puhelimen ruudulla olevaa kuvaa. Se oli jonkin virvoitusjuomabrändin typerä mainos, jossa Adam piteli molemmissa käsissään huurteisia tölkkejä. Toista hän ojensi suoraan kameraa kohti, kuvan katsojalle. Laskevan auringon valo maalasi hänen iholleen kuparisia vetoja, ja kuvassa oli lämmin päivä, Adamin korkeilla poskipäillä ja solisluiden välisessä kuopassa kiilsu kosteutta. Tai todennäköisemmin kuvausassistentti oli suihkuttanut hänen päälleen vettä saadaakseen hänet näyttämään vieläkin houkuttelevammalta. Adamin suu oli kaartunut puolihymyyn, hänen ilmeensä oli

SOKERINEN ROMAANI SUPERTÄHTEYDESTÄ JA SEN SYNKEMMISTÄ SÄVYISTÄ

Mio on nuoresta iästään huolimatta ehtinyt saavuttaa paljon: hän on maailmankuulu pop-ikoni. Hänen taustajoukkonsa haluavat luoda Mion ja tämän inhoaman artistin, Adamin, välille pr-suhteen antaakseen kummankin uralle uutta vauhtia. Ympäri maailmaa salamavalojen välkkeessä kiertävien tähtien radat eivät kuitenkaan kohtaa ongelmitta. Löytävätkö kaksi menestyksen erakoittamaa sielua lohdun toisistaan?

Yltäkylläisyyden, kimalluksen ja julkkiskulttuurin pimeitä puolia koskettavasti ja koukuttavasti kuvaava *Äkkimakea* kertoo yksinäisyydestä ja rakkaudesta. Onko satumainen kuuluisuus lopulta sitä, mitä Mio itse toivoo elämältään, vai elääkö hän oikeastaan todeksi jonkun muun unelmaa?

ISBN 978-952-352-220-6

KL 84.2

KOSMOS