

LOVE

ISLAND

AMANDA PALO

LOVE

ISLAND

*KOSMOS

Tämän teoksen kirjoittamista ovat tukeneet
Taiteen edistämiskeskus ja Suomen Ateenan-instituutti.

© Amanda Palo ja Kosmos 2024

Kansi: Viivi Prokofjev

Lopun nuotit: säv. Niina Koponen, sov. Tapio Viitasaari

ISBN 978-952-352-284-8

***KOSMOS**

Painettu EU:ssa.

*It feels like the world's a dream
Right up until I remember the smell of her hair blowing in
the wind
You aimed for my eyes
But you forgot that the heart is where all the action is
This one goes out to all the ghosts
I love you*

– Headache: The Beginning of the End

Prologi

Valo on violetti ja paikka tuntematon. Olen ollut jossain muualla, siellä missä asiat eivät tallennu. Palaan tajuntaani ja katselen ihmistä, joka puhuu minulle. Hänen kasvonsa ovat liian lähellä omiani, hänen nenänsä kiiltää ja hänen viiksikarvoissaan on pisaroita. Hän on varmaan puhunut jo pitkään, mutta minä olen paikalla vasta nyt. Hän kertoo jostain traumastaan, ja minä ymmärrän tuon tarpeen niin hyvin, että minun on helppo esittää myötätuntoista, vaikken kuule kuin yksittäisiä sanoja. Hymyilen hänelle, ja hän näyttää pitävän minusta; en ole nolannut itseäni. Istun pöydän ääressä kuohuviihilasi kädessäni, hän täyttää sen, en kuule mitä hän sanoo mutta huudan kiitoksen ja kosketan hänen polveaan. Reiteni tuntuvat painavilta ja minun on noustava, teen sen kesken hänen lauseensa mutta en jaksa murehtia. Sia soi niin kovalla, etten kuule kunnolla, ja kun katson muita pöydässä istuvia, näen, että heidän suunsa

liikkuvat lähellä toisiaan, mutta en kuule heitäkään. Yksi ihmisistä näyttää tutulta, ymmärrän siis olevani turvassa, mutta en jaksa olla enää tässä. Näissä hämää-
rissä pöydissä on muitakin ihmisiä. Minä haluan uusia katseita ja tehdä vaikutuksen ensimmäistä kertaa. Sen voi tehdä niin monella tapaa, minä keksin kyllä jotain. Minä en halua kotiin, on tärkeää jatkaa tätä yötä nyt kun olen tajuissani ja kaikki on jälleen mahdollista. Katson itseäni paikan seinässä olevasta peilistä, hiukset ovat rasvoittuneet illan aikana, mutta näytän salaperäiseltä ja hurmaavalta. Minun on liikuttava jonnekin, missä tapahtuu jotain muuta, jonnekin missä on joku toinen ihminen, jolle voin puhua ja jolta voin saada huomiota ja ihastuneen katseen. Tyhjennän lasin ja

Minulla on päälläni nilkkoihin ylettyvä raidallinen yömekko. En ole saanut pikkuhousuja jalkaan ja yritän selittää tilanteen minut ympäröiville ihmisille. Kerron, etten saanut laitettua niitä päälleni vaikka yritin, ja pyydän, etteivät he käskisi minua ottamaan mekkoani pois, sillä minulla ei ole alusvaatteita. He eivät kutsu minua oikealla nimellä. Toistan heille oikeaa nimeäni, mutta he pyytävät minua rauhoittumaan. Minä en ymmärrä miten näin pääsi käymään, minullahan oli koko elämä edessä ja nyt on tapahtunut jotakin. Roikun mielettömänä menneessä jota en enää muista, eikä minua vielä kutsuta oikealla nimellä vaikka pyydän, minun on saatava tietää että olen heille olemassa, että joku vielä välittää, pyydän että he soittaisivat äidilleni, äitini kutsuisi minua oikealla nimellä eikä syyttäisi minua tilanteesta. He katsovat minua pitkään hiljaa ja lopulta he kysyvät:

Sophie, you wanna go for a chat?

Ei tämä ole oikein, tässä on jotain pielessä, tämä on haava, jota en osaa paikata, sanat kaikuvat väärinä mielessäni ja niitä on liikaa, muuttuisivatpa ne musiikiksi, en muista kuinka asioiden kuuluisi olla, enkä muista enää oikeaa nimeäni.

Tajunta palaa hitaasti sahaten vasta, kun silmät ovat olleet jo hetken auki. Siihen ei voi itse vaikuttaa missä mieli käy ja miten se palaa ennen kuin se asettuu taas silmien taakse. Siksi yöt ovat monille meistä vaikeita.

Tyyny on märkä. Sen on oltava vettä, suuni on niin kuiva, ettei se voi olla kuolaa. Vesilasi yöpöydällä on miltei tyhjä, lasken viimeiset pisarat kielelleni ja yritän kostuttaa kitlaen. Minulla on jano, mutta en jaksa nousta täyttämään lasia. Hiukset haisevat niin paljon tupakalta, että minua alkaa onneksi oksettaa. Se tarkoittaa, että pian oloni paranee. Rullaverhot ovat auki, näen sängystä vastapäisen talon, jonka aurinko on värjännyt keltaiseksi. Seurustelin aikoinaan miehen kanssa, joka kertoi toistuvasti, kuinka keltainen on hullujen väri. En ole koskaan ymmärtänyt, miksi hän mainitsi asian niin usein. Talon kolmannen kerroksen parvekkeella on lastenvaunut. Ne ilmestyivät parvekkeelle ensimmäistä kertaa viisi kuukautta sitten. Näkeeköhän talosta tänne?

Minulla on päälläni alusvaatteet, kauluspaita ja toisessa korvassa rengas. Toista en näe missään. Vatsa tuntuu pieneltä ja löysältä, valkoisessa ranteessa on kaksi leimaa. Onneksi valo ei ulotu sänkyyn saakka. Sumeita silmiä kirveltää. Kokeilen ripsiäni, ne ovat paakkuiset. Haen muistoja edellisestä illasta, mutta saan mieleeni vain ohimeneviä kuvia paikoista, joita en osaa nyt nimetä. Mikä päivä tänään on?

Tänään on perjantai, eikä hän ole vieressäni. Makuuhuoneen ovi on kiinni. Yhtäkkiä mieleeni hiipii epäily, että jokin on pielessä, mikä on pielessä, minä en muista.

Ponnahdan kahdella askeleella olohuoneeseen ja horjahdan. Hän ole täälläkään, olenkohan minä nukkunut kauan? Paljonko kello on? Valo iskee korkealta. Hän ei ole kotona. Puhelimeni ei ollut sängyn vieressä yöpöydällä. Jatkan huojumista eteiseen, puhelin ei ole myöskään takin taskussa. Käsilaukku on kenkien ja sukien alla. Kaadan sen sisällön eteisen lattialle kasvavan hädän kuivattaessa suutani entisestään. Pankkikortti, kaksi stendaria, huulipuna, kynä ja tupakka-askin muovit ja folio. Housut ovat hallin lattialla, ryntään tunnus-telemaan niiden taskuja, siellä se on. Akku on loppunut, tarkastan ajan uunista: 11.12. Hän on ollut töissä jo pari tuntia.

Keittiön pöydällä on kahvikuppi, jonka reunassa on huulikiillon jäljet. Sen täytyy tarkoittaa sitä, että kaikki on aivan normaalisti. Mikään ei ole pielessä. Jos hän on vihainen, niin ei hän ole ainakaan niin vihainen, ettei olisi juonut aamukahvia. Valutan vettä tyhjään puolen-toista litran vissypulloon ja menen pesemään hampaat. Pyyhin silmämeikit huolimattomasti katsomatta uudestaan peiliin, en jaksu välittää muusta kuin siitä, että saan huuhdottua suuni raikkaammaksi. Hampaiden peseminen on vaikeaa. Joka kerta kun surrutan harjaa kielelläni, yökkään.

Laitan puhelimen latautumaan sängyn viereen lattialle ja avaan läppäriin, jonka nostan hänen puolelleen sänkyä. Tyynyllä on kaksi pitkää vaaleaa hiusta ja hänen I wish this was Andrew Scott -yöpaitansa, joka tuoksuu hiettomältä unelta ja CK Onelta. Hänen poissaolonsa tuntuu piinaavalta kun katson hänen jättämiään jälkiä, ne ovat merkkejä siitä kuinka pehmeä ja hyvä hän on. Yrittiköhän hän herättää minut? Sieltä se on tulossa, häpeä, mutta siirrän sen syrjään, sillä en vielääkään keksi tai muista sille syytä, kaikki on hyvin. Käynnistän sarjan yhdeksännen kauden viimeiset, vähiten kiinnostavat jaksot.

Puhelimeni takalasi on haljennut, ihan sama. Ihan sama. Saan puhelimen auki, häneltä on tullut yön ja aamun

aikana kahdeksan viestiä. Viimeinen viesti on tullut tunti sitten: *Oletko saanut nukuttua? Anteeksi, että olin niin kiukkuinen kun tulit, olin huolissani ja nukuin huonosti.* En muista hänen olleen kiukkuinen. Yritän olla ajattelematta asiaa, en jaksa muistaa. Onneksi hän vaikuttaa leppyneeltä. En ole vastannut yhteenkään yölliseen viestiin mutta nyt kirjoitan olevani pahoillani jos pidin häntä valveilla. En muista kotimatkasta montakaan askelta mutta en halua hänen tietävän sitä, joten lisään, että oloni on mainio ja että minä rakastan häntä.

Ystävältä on tullut viesti: *Moi! Monelta meidän pitäisi lähteä? Pitäisikö nähdä jossain sitä ennen, vaikka viideltä?* Käyn oksentamassa, vesi poistuu minusta voimalla, ja painan sormet kerta toisensa jälkeen kurkkuun niin syväälle, että olo varmasti kevenee. Pidän oksentamisesta, sillä palkkion saa välittömästi. Olen niin hirvittävän näköinen, että minun on irvistettävä peilikuvalleni, ja se piristää minua. Pesen hampaat toistamiseen ja juon hanasta lisää vettä edellisen tilalle.

Ihanaa, ettei minun tarvitse lähteä töihin.

Ihanaa, ettei kukaan kaipaa minua juuri nyt minnekään.

Sängyssä käännyin vasemmalle kyljelleni ja katson toinen silmä kiinni neonvärisiin bikineihin pukeutuneita

kaunottaria, jotka pyörivät läppärini ruudulla. Pääsärky on tulossa, mutten jaksa tehdä sille mitään. Katson peiton päällä retkottavaa valkoista reittäni: elävän ruumiin pala näyttää kuolleelta. Nyt ei voi jäädä ajatuksiin, niille on jälleen aikaa kolmen päivän päästä kun voin tavallisesti, ei tämä olotila ole pysyvä, minä selviydyn aina. Pääasia on, ettei kukaan näe minua näin.

Millainen on se päivä, jota muistelee hyvin elettynä? Nämä nuoret ruudulla viettävät kaksi kuukautta luksusvillassa uima-asuissaan ilman nettiä, televisiota, kirjoja, ulkomaailmaa. Ainoa ajanviete on toisille puhuminen, toiseen ihmiseen tutustuminen. He varmasti ajattelevat eläneensä nuo päivät oikein ja hyvin, ja minä ymmärrän sen. Ja koska minä olen kulkenut koko matkan heidän kanssaan, voin itsekin laskea tämän päivän onnistuneiden joukkoon.

Avaan sovelluksen, olen saanut kaksi uutta seuraajaa, joista kumpaakin olen ilmeisesti alkanut seurata yön aikana. Toiselta on tullut viesti. Mietin hetken uskalanko avata sitä. Kuvat eivät paljasta hänestä juuri mitään, enkä keksi mitä viesti saattaisi koskea. Päätän lukea sen hyvin nopeasti ja huolimattomasti sivusilmällä niin, ettei mahdollinen ikävä tai hävettävä sisältö satuta minua liikaa: *Hei! Kiitos eilisestä! Kaulakorusi löytyi meidän sohvan alta, pidän sen tallessa ja voit tulla hakemaan*

milloin vaan! :) Yritän olla ajattelematta sitä, etten muista heitä tai heidän sohvaansa. Yritän olla ajattelematta sitä, kuinka monta sataa tai tuhatta tuntia olen viettänyt näin, katsoen tätä ohjelmaa tai mitä tahansa, jottei tarvitsisi muistella. Jos sitä ei ajattele, siitä ei tule ouroborosta, elämä ei ala syödä itseään ja muutu turhaksi, päivät eivät ketjuunnu kaulan ympärille, eihän tämä tällainen elämä ole yhtään vähemmän arvokasta kuin niiden, jotka ovat nyt töissä tai pitävät lapsia sylissään. Minulla oli eilen hauskaa, ja se on tärkeintä. Ainoastaan menetetyt tunnit hieman huolestuttavat, mutta niitä on helppo olla ajattelematta. Mutta sitten on niitä asioita joita ei voi olla ajattelematta, vaikka kuinka tahtois.

"Minulla on minun saareni,
jossa elän juuri niin
kuin jaksan ja haluan."

Amanda Palo on kirjailija ja teatterintekijä. Love island on hänen toinen kirjansa.
ISBN 9789523522848 KL84.2 Kannet Viivi Prokofjev

