

LE LUXE

ELISA
SUOKKO

LE
LUXE

ELISA
SUOKKO


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


Ensimmäinen painos

© Elisa Suokko ja WSOY 2025
Werner Söderström Osakeyhtiö
Lönrotinkatu 18 A, 00120 Helsinki
ISBN 978-951-0-50923-4
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi

Mehdille ja Sofialle

1. LUKU

Rakkauden hotelli sijaitsi Montmartren kukkulan länsipuolella, pienellä sivukadulla lähellä turistikortteleita. Hotellin nimi oli kokonaisuudessaan l'Hôtel du Grand Amour, mutta minä ja Iris kutsuimme sitä tuttavallisesti Rakkauden hotelliksi. Se oli viehättävä rakennus valkeaksi rapattuine seinineen ja takorautaisine koristeineen, mutta todellinen kauneus sijaitsi sen paksujen seinien sisäpuolella. Jos soitti korkean, vihreäksi maalatun puisen parioven vieressä olevaa summeria ja tuli kutsutuksi sisään, sai astua salaiseen kaupunkipuutarhaan, jonka trooppiset puut ja värikkäinä kukkivat kasvit kukoistivat ympäri vuoden. Rakkauden hotelli oli hyvin tyypillinen paikka Pariisissa: taidokkaasti piilotettu paratiisi, jonka ovet avautuvat vain harvoille ja valituille. Tavallisilla ohikulkijoilla ei ollut aavistustakaan sen olemassaolosta.

Nimensä mukaisesti Rakkauden hotelli oli hyvin romanttinen paikka. Kun puutarhasta siirtyi sisälle hotellirakennukseen, kengänpohjat painuivat silkinpehmeään kokolattiamattoon. Seinävalaisinten lempeä valo loi kaiken ympärille kullanhohtoisen sädekehän. Marmorisissa avotakoissa paloi tuli, joka heijastui suurista antiikki-

peileistä. Istuimet oli päällystetty punaisella sametilla, ja ikkunaverhot olivat paksua kahisevaa silkkiä. Hotellin ravintolassa esitettiin lukemattomia kosintoja, ja tuhannet pariskunnat saapuivat sinne vuosittain juhlimaan suhteen merkkipäiviä ja muita rakkauden onnenhetkiä. Se oli vakiintuneen rakkauden paikka, joka ei kuulunut rakkaustarinoiden alkuun eikä niiden loppuun.

Paikan hengen vastaisesti Lucas ja minä istuimme hotellin aamiaissalissa puhumassa hänen tuoreesta avioerostaan. Minä istuin seinän vieressä upottavalla samettipenkillä ja Lucas minua vastapäätä muhkeassa nojatuolissa. Tuuhea peikonlehti erotti meidät muusta aamiaissalista, joka sillä hetkellä oli tyhjillään. Oli niin varhaista, että hotellivieraat nukkuivat yhä suloista unta toistensa käsivarsilla. Olimme siinä hetkessä yön pikkutuntien ja kiireisten aamutuntien välissä, jossa ei oikeastaan tapahdu mitään. Me maistelimme kumpikin omista kiiltävistä kupeistamme ylellisen makuista maitokahvia.

»Minä en tiedä, miten jatkaa tästä eteenpäin», Lucas sanoi ja kilisytti lusikkaa kupissaan.

Hän näytti kurjalta. Hänen silmiensä ympärillä oli mustat renkaat, hänen paksut mustat hiuksensa sojottivat kaikkiiin mahdollisiin vääriin suuntiin ja hänen villapaitansakin oli aivan nyppyinen. Hän näytti paljon vanhemmalta kuin 33-vuotiaalta. Hän ei muistuttanut lainkaan sitä Lucasia, josta lehdet kirjoittivat vielä paria vuotta aikaisemmin: valovoimaisen kirjailija-näyttelijäpariskunnan toista osapuolta. Sinä aamuna Lucas oli vaimonsa jättämä mies, jonka kolmas romaani ei ottanut syntyäkseen.

»Elämäni on ohi. Se on ohi. Silti minä olen kuitenkin yhä täällä.»

Hän oli juuri kuvaillut minulle eron aiheuttamaa ruumiillista, luita musertavaa kipua, ja minun nenääni alkoi pistellä myötätunnosta. Olin törmännyt 27 ikävuoteni aikana moneen vastoinkäymiseen ja pettymykseen, mutta en avioeron kaltaiseen kärsimykseen. Minulla oli hyvin vähän kokemusta särkyneistä sydämistä tai romanttisesta rakkaudesta ylipäätään. En tiennyt, mitä sanoa. Kuinka voisi lohduttaa ystävää silloin kun tämän puoliso on muuttaman avioliittovuoden jälkeen ilmoittanut rakastuneensa toiseen ja hakenut eroa voidakseen mennä uuden kumppanin kanssa naimisiin?

Yritin keksiä jotakin sanottavaa, mutta mieleeni ei noussut yhtäkään hyödyllistä ajatusta. Olin kasvanut tavallisessa suomalaisperheessä, jossa oli tapana puhua vain silloin, jos oli oikeasti jotakin asiaa, ja silloinkin asia sanottiin ilman pehmusteita ja kiemuroita. Niinpä yritin ojentaa käteni pöydän yli ja taputtaa Lucasin olkapäätä, mutta jakkuni olkasauma pysäytti aikeeni. Christian Dior oli suunnitellut klassikoksi muuttuneen bar-jakkunsa naisille, joiden ei tarvinnut kurkotella. Laskin käsivarteni ja silottelin asuni paikalleen.

Lucas seurasi yritystäni, ja hänen kasvoillaan häivähti hymy ensimmäistä kertaa sen aamun aikana.

»Ei sinunkaan elämäsi helppoa ole», hän sanoi.

Minä kohautin olkapäitäni vastaukseksi. Minä en pukeutunut tehdäkseni arjestani helppoa vaan saadakseni kantaa ylläni muotimestarien parhaita luomuksia. Rakastin vanhaa ranskalaista muotia niin paljon, että olin omistanut sille ison osan elämästäni. Sen takia muutin lukion jälkeen Mikkelistä Pariisiin, vietin vuoden au pairina Lucasin isän järjestysnumeroltaan toisessa perheessä,

opiskelin muotihistoriaa perinteikkäässä korkeakoulussa ja taistelin itselleni työpaikan kaupungin parhaassa vintagemyymälässä, Le Luxessa. Muoti oli minun intohimoni, enkä siksi vaivannut päätäni sellaisilla käytännön seikoilla kuin vaivaton liikkuminen tai että hankintojeni takia jouduin lainaamaan rahaa vuokran maksamiseen.

»Yritys oli kuitenkin kiva», hän jatkoi, »sympaattinen. Ehkä haluaisit taputtaa minua päälaelle, jos kumarrun sopivan lähelle.»

Lucas oli ensimmäinen ihminen, jonka olin tavannut saapuessani kaupunkiin. Hän haki minut Charles de Gaullen lentoasemalta ja ajoi isänsä perheen kotiin, jossa minua odottivat hänen kaksi nelivuotiaista velipuoltaan. Sitten hän palasi omaan asuntoonsa viimeistelemään esikoisromaaniaan.

Au pair -vuoteni jälkeen näimme toisiamme noin keran vuodessa syntymäpäiväni tienoilla, jolloin Lucas vei minut perinteeksi muodostuneelle juhla-aterialle. Muuten elämämme eivät juurikaan ristenneet. Lucas eleli Seinen vasemman laidan kirjailija- ja näyttelijäpiireissä ja minä Seinen oikealla puolella muoti- ja kuvataideväen kanssa. Sinä aamuna olin kuitenkin törmännyt Lucasiin Rakkauden hotellin naapurustossa, ja hän oli näyttänyt niin onnettomalta, että pyysin häntä kahville.

»Ehkä sinun pitäisi lähteä Pariisista hetkeksi», ehdotin, »mennä jonnekin muualle. Voisit matkustella ja tavata ystäviä. Voisit käydä tapaamassa äitiäsi Roomassa. Sinne Elizabeth Gilbertkin meni toipumaan aika samanlaisessa tilanteessa ja kirjoitti sitten bestsellerien bestsellerin. Tai... oikeastaan hän taisi jättää miehensä eikä toisin päin. Niin se taisi olla. Mutta avioero mikä avioero.»

Lucas nojautui taaksepäin istuimellaan ja huokasi syvään.

»Sinäkin haluat eroon minusta. Kiitos vaan. Tällaista se on, kun on julkkis. Kukaan ei halua olla ystäväsi huonoina aikoina. Samppanja kyllä maistuu, mutta kukaan ei välitä kyyneleistä. Eveliina, minä...»

»Ole kiltti ja kutsu minua Evaksi», sanoin nopeasti.

Minun ristimänimeni on Eveliina Mähönen, mutta se ei ole pariisilaisen muotivaikuttajan nimi. Pikemminkin se on itäsuomalaisten tonttujen ja maahisten langettama julma rangaistus. Siksi pyysin lähipiiriäni kutsumaan minua elegantin iskevästi Evaksi, ja vieraille esittäydyin nimellä Eva M.

Lucas pudisti päätään.

»Eva ei yhtään sovi sinulle. Se on kova ja kohtalokas. Eveliina on paljon parempi. Se on...»

Valmistauduin kuulemaan jotakin masentavaa. 19-vuotiaana kuulin salaa hänen kuvailevan minua melko rumasti ystäväelleen, eikä sellaisten sanojen jälkeen halua ikinä toista kierrosta. Kuulemma minulla oli »kasvot, joissa kaikella on näkemiseen, haistamiseen tai syömiseen liittyvä käyttötarkoitus eikä mitään esteettistä arvoa», olin »herttainen sellaisella vähän nukuttavalla tavalla», yhtä aikaa »vähän pullea ja laihanlainen» sekä »huomaamaton tyttö, joka päätyy taiteellisen kaunottaren parhaaksi ystäväksi». Sanat loukkasivat niin pahasti, että pystyin antamaan hänelle anteeksi vasta muutamaa viikkoa myöhemmin. Silloin totesin itseni, että Lucas oli turhan täynnä itseään ja piti melkoisen pinnalliseen tapaan kuvankauniista ja oikukkaista naisista. Sellaisen henkilön arvioille ei kannattanut antaa liikaa painoarvoa.

Lucas ei ehtinyt kuvailla nimeni ominaisuuksia sen pidemmältä, sillä näin Rakkauden hotellin ravintolan vuoropäällikön harppovan pöytäämme kohden ja vinkaisin säikähdyksestä. Hänen kasvojensa iho näytti värisevän kiukusta. Hän oli hyvin vihainen, eikä häntä voinut oikeastaan moittia siitä. Minun ei tietenkään olisi pitänyt *istua* siinä kahvikuppeineni vaan odottaa asiakkaita saapuvaksi mustavalkoiseen työunivormuun sonnustautuneena. Olin nimittäin hotellissa töissä tarjoilijana, ja työvuoroni oli alkanut samalla hetkellä kun olin istunut pöytään Lucasin kanssa.

Le Luxe oli upea mutta myös vaarallinen työpaikka. Olin hankkinut velaksi niin monta ihanaa vaatetta, että tällä hetkellä en saanut palkkaa enää ollenkaan. Siksi jouduin pestautumaan Rakkauden hotelliin tarjoilijaksi ja tein varhaisia aamuvuoroja ennen varsinaisen työpäiväni alkamista.

Minulla oli ylläni Diorin klassikkojakku ja olin haa-veideni muotiurani alussa, mutta vielä minulla ei ollut avainta kaikkiin Pariisin suljettuihin oviin. Minä en kulkenut Rakkauden hotelliin mahtipontisen etuportin kautta vaan livahdin sisään kapeasta takaovesta ennen auringon-nousua.

»Mademoiselle Eveliina», vuoropäällikkö murisi, »saat potkut ja saat ne heti tämän työvuorosi päätteeksi.»

»Ei», sanoin nopeasti, »tämä ei ole sitä, miltä tämä näyttää. Minä... minä... olen tauolla.»

»Sinun työvuorosi alkoi kaksikymmentä minuuttia sitten», hän sanoi uhkaavasti.

»Se pitää paikkansa», sanoin ja mietin kuumeisesti. Olin unohtunut pöytään tarpeettoman pitkäksi aikaa, ja

minun oli pelastettava itseni. Onnekseni sali oli yhä tyhjillään.

»Ravintolassa ei kuitenkaan ollut ainoatakaan asiakasta. Ajattelin siis pitää taukoni nyt, etukäteen, tehokkaasti. Ja tämä on muuten Lucas Lamy, kirjailija, perheuttu, kulttuurisukua. Hauska lisätieto muuten, että hänen nimensä voidaan ääntää joko ranskalaisittain tai niin, että viimeinenkin kirjain lausutaan, koska hänen äitinsä on italialainen. Italialainen elokuvatähti! Rosalia, ihana nainen. Varmaan muistat hänet *Vapisevasta sillasta*? Sellainen klassikkoelokuva, ja hän oli sen suurin tähti. Lucas, eikö olekin vihdoin mukava tavata tämä mies, josta olen puhunut niin paljon hyvää?»

Jos olisin ollut rehellinen, olisin vastannut toisin. Olin sanonut, ettei kukaan voinut olla koko ajan luksuksen ympäröimänä ilman, että siitä välillä sai puraista pienen palan itselleen. Silloin olisi pitänyt olla buddhistimunkki, ja munkit viettivät aamunsa meditoiden eivätkä tarjoillen kahvia.

Vuoropäällikkö katseli minua arvioivasti suurilla silmillään. Olin varma, että parikymmentä vuotta aikaisemmin ne olivat saaneet turistinaisten polvet pehmenemään. Sittemmin kaltaiseni väliaikaiset työntekijät, jotka tulivat töihin ainoastaan ansaitsemaan muutaman lisäsatalappusen kuussa eivätkä rakkaudesta ravintola-alaan, olivat kovettaneet niiden suklaisen katseen ja hioneet sen epämiellyttävän teräväksi.

»Selvä», hän sanoi, »minä ymmärrän. Hauska tavata, herra Lamy, ja terveiseni äidillesi.»

Sanoin hyvästit Lucasille ja lähdin vuoropäällikön edellä kohti keittiön kiiltävänmustaa heiluriovea.

»Älä tee tätä enää uudestaan», hän sanoi matalalla äänellä takanani, »merkkihenkilöt eivät suojele sinua potkuilta toista kertaa. Äläkä koettele kärsivällisyyttäni. Ja nyt, työasu päälle niin kuin olisi jo.»

Lupasin tehdä parhaani, ja hän huokasi vastaukseksi sellaisella tavalla, että tiesin vastaukseni saaneen hänen hermonsä natisemaan.

Työvuoroni päätyttyä livahdin ulos hotellin takaovesta ja pysähdyin hetkeksi nauttimaan maisemasta. Rakkauten hotellin naapurusto oli mielestäni yksi maailman kauneimmista ja tunnelmallisimmista ihmisen rakentamista paikoista. Vanhat, eripariset kivitalot nojailivat toisiinsa mukulakivikadun kummallakin puolella murattiköynnösten ja vehreiden, huolellisesti leikattujen puiden suojissa. Ilmassa leijui hyvin hoidettujen parvekekukkien miellyttävä tuoksu. Siinä seistessäni unohdin aina murheeni. Minua ympäröi Pariisin lumoava kauneus.

Jos olisin kääntynyt kohti itää, olisin päässyt kymmenessä minuutissa takaisin kotiin. Asuin lähellä Rakkauten hotellia yhdessä parhaan ystäväni Irisin kanssa, joka oli juuri se taiteellinen kaunotar, jota Lucas oli elämäni povannut. Nyt kuitenkin suuntasin kohti Le Luxea enkä kotia.

Kävelin kulman taakse kaupunkipyörätelineelle ja viikkasin kallisarvoisen jakkuni huolellisesti sähköpyörän koriin. Hetkeä myöhemmin laskettelin jo alas Montmartren kaakkoisrinnettä, ja ympärilläni postikorteista tutut kujat vaihtuivat Barbèsin kuhiseviin kortteleihin, joissa ilmassa tuoksui hiilillä kypsä maissi ja joiden kaduilla myytiin kiiltäviä muovilaukkuja. Poljin eteenpäin ja ohitin

yhdeksännen kaupunginosan vihreämarkiisiset terassit. Pian olin myymäläkaupunginosassa, jossa turistit kantoivat suuria, täyteen pakattuja ostoskasseja.

Lopulta ylitin auringossa vihreänä ja kullanhohtoisena kimaltelevan Seinen ja kaarsin Le Luxea kohti. Myymälä sijaitsi keskellä Pariisin upeinta kaupunginosaa eli eleganttia Saint-Germain-dès-Prés'tä. Le Luxea ympäröivät kaupungin historiaan merkityt klassiset kahvilat, kortteliaan valvova Saint Sulpice -kirkko ja laatukirjallisuutta myyvät kirjakaupat. Le Luxe oli siis juuri oikeassa ympäristössä.

Le Luxe oli erittäin eksklusiivista vintagemuotia myyvä putiikki. Valtaosa Pariisin vintagemyymälöistä tarjosi Chanelin ja Louis Vuittonin käsilaukkuja, vähän käytettyjä luksusvaatteita 2010- ja 2020-luvulta ja erilaisia asusteita, mutta Le Luxe oli toista maata. Liikkeen valikoimassa oli todellisia klassikoita vuosisadan nerokkaimmilta suunnittelijoilta. Sen omistaja Lola de Bonneval kelpuutti myyntiin ainoastaan ranskalaisen muodin mestariteoksia ja myi niitä hyvin tarkkaan valituille ihmisille.

Myymälän loisteputki välkähti kolmasti ennen kuin jäi palamaan kirkkaana, ja se sai vaatteisiin kirjaillut paljetit, koristehelmet ja kristallit kimaltelemaan. Olin katsellut samaa valonäytöstä usean vuoden ajan, mutta aina se näytti yhtä hyvältä. Asut riippuivat virheettömissä riveissä rekeillään, jotka kiersivät ja ruuduttivat muuten marmorinvalkoista salia. Vaatteet oli järjestetty suunnittelijan ja muotitalon nimen mukaan. Aakkoset alkoivat Alaïasta, jatkuivat Balenciagalla, sitten Chanelilla ja Diorilla ja päättyivät Saint Laurentiin, Valentinoon ja Yohji Yamamotoon. Myyntipöydän takana riippui muutama Karl Lagerfeldin suunnittelema asu kunnianosoituksena

edesmenneelle mestarille. Niiden keskelle oli kiinnitetty suuri mustavalkoinen valokuva, jossa nuori Lola de Bonneval poseerasi pelkkään höyhenboaan pukeutuneena kahden miehen käsivarsiin ripustautuneena. Toinen heistä oli Yves Saint Laurent ja toinen Karl Lagerfeld. Kuva oli ajalta, jolloin miehet olivat vielä puheväleissä.

»Hyvää huomenta, madame B», sanoin valokuvalle.

Koska olin yksin myymälässä, otin vitriinistä kuusikymmentävuotiaat kissa-aurinkolasit ja asettelin ne nojaamaan vasten nenänpäättäni. Tarkastelin peilikuvaani. Madame B. vihasi sitä, että lainailin asusteita myymälän valikoimasta, mutta en voinut vastustaa kiusausta. Hiekanjyvän väriset asetaattikehykset sopivat liian hyvin asuuni. Ylläni oli Diorin kapeavyötäröinen bar-jakku 1950-luvulta, sikarilahkeiset villakangashousut ja mustat Balenciagan avokkaat, joissa oli viiden sentin korko. Ne olivat maksaneet minulle lukemattomia työtunteja, mutta ne olivat ahertamisen arvoisia.

Mistään ei olisi arvannut, että olin saapunut Pariisiin pukeutuneena keinokuituiseen jakkuun ja kumipohjaisiin avokkaisiin. Muotihistorian opinnot ja antaumuksellinen menneiden vuosikymmenten muotiklassikoiden keräily olivat saaneet minut sulautumaan muotimaailmaan. Istuuduin korkealle jakkaralle myyntipöydän taakse, ristin nilkkani ja katselin valtakuntaani. Olin kiitollinen, että madame B. oli ottanut minut liikkeeseensä palkattomaksi harjoittelijaksi ja sitten myöhemmin suostunut maksamaankin työstäni jotakin. Tietenkin hän yhä kutsui minua myyjäksi eikä vintageasiantuntijaksi, mutta uskoin asioiden kehittyvän parempaan suuntaan. Muotihistoria oli täynnä tuhkimotarinoita.

Kävin läpi myyntipöydälle asetettua päivän tehtäväälistaa. Takahuoneessa oli rekillinen vaatteita, joita eräs ikäännytynyt muotikeräilijä halusi tarjota meille myyntiin ja joista meidän oli tarkoitus tehdä arviomme sen viikon kuluessa. Eräs maan johtavan muotilehden stylisti oli ilmoittanut tulewansa etsimään vaatteita ja asusteita tulewia kuvauksia varten, ja lisäksi kaupungissa vierailevan pop-tähden avustaja halusi käydä shoppailemassa asiakkaansa puvustoon täydennystä. Jossakin välissä minun piti viedä pari asua puhdistettavaksi, sopia ompelijamme Hélènen kanssa sovituksissa hieman kärsineiden kirjailujen korjauttamisesta, vastata japanilaisten keräilijöiden jättämiin soittopyyntöihin ja lähettää muotimuseo Palais Galieran kuraattorille kuvia Cristóbal Balenciagan 1950-luvun asuista, jotka eräs madame B:n ystävä oli löytänyt vastikään menehtyneen äitinsä huvilan suuresta vaatehuoneesta.

Koska yksikään asiakas ei ollut vielä soittanut ovikelloa, pujahdin myyntipöydän takana huoneen peräseinällä olevasta ovesta takahuoneeseen. Puolet suuresta huoneesta oli varattu vaaterekeille ja kenkähyllyille, jotka olivat täynnä arviointia tai myyntiin laittamista odottavia vaatekappaleita ja kenkäpareja.

Nostin hyllystä muutaman kenkälaatikon, joiden sisälön arvelin miellyttävän poptähden stylistiä. Lopuksi oikaisin haute couture -muotitaloille jalkineita valmistavan Massaron rasiaa, jonka kylkeen oli merkitty kokonumero 33. Madame B. säilytti siellä nahkakantista muistikirjaansa, joka oli Le Luxen upean valikoiman salaisuus. Siihen oli kirjattu kaikkien maan tyylikkäämpien aatelisukujen perijättärien ja muotisuunnittelijoiden muusien nimet ja yhteystiedot. Kun nämä superpukeutajat halusivat

luopua vaatteistaan, he ottivat yhteyttä madame B:hen. Siksi liikkeeseen ilmestyi usein vaatteita, joiden paikka olisi voinut hyvin olla muotimuseoiden kokoelmissa.

Superpukeutujien lisäksi kirjassa olivat myös kaikki hänen parhaat asiakkaansa: luksusmuotiin mieltyneet seurapiirirouvat, tyylikkääät näyttelijät ja lukemattomat muotiammattilaiset. Muistikirja oli kallisarvoinen aarre, eikä kukaan muu kuin madame B. saanut lehteillä sitä. Siksi hän piilotti sen aina lähtiessään mahdollottoman pienikokoisten kenkien laatikkoon. Minä teeskentelin, etten tiennyt sen kätköpaikkaa.

Puin käteeni valkoiset puuvillakäsineet ja avasin yhden ikääntyneen keräilijän meille lähettämistä pukupusseista. Sellaisina hetkinä vartaloni lävitse kulki aina jännityksen väristys. Oli mahdollista, että kankaan suojusta paljastuisi jotakin ennennäkemätöntä. Siellä saattoi piileskellä suuren suunnittelijan harvinainen yksittäiskappale tai virheetön versio jostakin muotihistorian klassisesta puvusta. Niin kuitenkin kävi varsin harvoin, ja useimmiten pussit pitivät sisällään vähän käytettyjä juhla-asuja tai hieman liian kuluneita klassikoita, joiden kankaan aika oli haalistanut ja joiden kirjailut, koristenaumat ja napit olivat kadonneet käytössä.

Sillä kertaa sain käsiini Yves Saint Laurentin pikkumekon 1980-luvulta. Se oli haute couture -mallistosta eli sen kangas oli hyvin laadukasta ja saumat ommeltu käsityönä Pariisissa. Muotoilultaan vaate ei kuitenkaan ollut mieleenpainuva. Se oli aivan tavallista, jokapäiväistä luksusmuotia. Ottaisimme sen tietenkin myyntiin ja ottaisimme myös noin puolet myyntihinnasta palkkioksi, mutta mikään herra Saint Laurentin mestariteos

se ei ollut. Kirjoitin ruutuvihkoon havainnot asun kunnosta, siinä olevat muutamat pikkuvirheet ja ehdotuksen myyntihinnasta.

Sujautin mekon takaisin pukupussiin ja tartuin seuraavaan vetoketjuun. Samassa Le Luxen ovikello soi. Vastentahtoisesti keskeytin työni ja menin takaisin myymäläsaliin päästämään asiakkaat sisään.

Tervehdin lyhyesti, hymyilin pienesti suupielilläni ja varoin visusti tarjoamasta apuani. Meidän imagoomme kuului viileä eleganssi.

Madame B. saapui myymälään myöhään iltapäivällä. Minä en kuullut hänen saapumistaan, sillä hän osasi sekä avata ulko-oven ratisevan lukon että ylittää piikkikoroissaan myymälän kivilattian täysin ääneti. Minulla ei ollut aavistustakaan, miten hän sen teki. Madame B:llä oli erikoinen vaikutus kaikkeen ympärillään olevaan. Hän herätti ihailunsekaista pelkoa kaikissa tapaamissaan ihmisissä ja luultavasti myös esineissä. Kun hän liukui ääneti sisään, minä kirjoitin juuri puhtaaksi lounasaikaan käyneen stylistin kuvauslainalistaa. Olin niin uppoutunut työhöni, että madame B. pääsi yllättämään minut.

Minulla oli yhä aurinkolasit nenälläni, mikä tarkoitti sitä, että olin pulassa. Edeltävällä kerralla madame B. sanoi vähentävänsä seuraavan luvattomasti lainatun aurinkolasiparin, suuren sormuksen tai erityisen tyylikkään silkkihuivin palkastani.

»Eveliina», hän haukahti yläpuolellani.

Hän äänsi nimeni miltei virheettömällä suomalaisaksentilla. Olin ehdottanut hänelle lukemattomia kertoja, että minua voisi kutsua varsin mutkattomasti Evaksi.

Silloin hän aina nyökkäsi mitään sanomatta ja kutsui minua taas seuraavallakin kerralla Eveliinaksi.

»Madame B», vastasin ja kohottauduin seisomaan, »kuinka voitte?»

Hän huokasi syvään vastaukseksi ja nojautui myyntipöytää vasten hyvin elegantisti: hänen toinen luiseva olkapäänsä työntyi keveästi eteenpäin, pitkä kapea selkä kaartui, hoikat pianistinsormet asettautuivat pöydälle niin keveästi, että niiden alitse olisi voinut helposti juoksuttaa paperiliuskan, ja hänen toinen loputon säärensä taittui hieman niin, että lantio työntyi sivulle. Asennostaan huolimatta hän oli yhä minua päätä pidempi. Piikkikoroissaan hän oli noin satayhdeksänkymmentäsenttinen, ja mahtava näky. Hän oli pukeutunut valkoiseen silkkiseen housupukuun, joka korkojen kanssa sai hänet näyttämään jonkin hyvin kehittyneen avaruustuomioistuimen jäseneltä. Hän oli ollut muotimuusa 1960-luvulla ja oli sitä yhä.

Madame B. eli Lola de Bonneval oli syntynyt aateli-perheeseen, ja hän kasvoi pariisilaisen luksusmuodin ytimessä. Hänen äitinsä oli haute couture -muotitalojen asiakas niiden kultakaudella. Näytöksien jälkeen rouva de Bonneval tilasi suosikkinsa näytösasuista, jotka sitten valmistettiin hänen mittojensa mukaan Pariisin käsityöläis-ateljeissa. Madame B. kiersi äitinsä kanssa mestarisuunnittelijoiden muotinäytöksiä pienestä tytöstä saakka, ja hänen tyyliilmänsä kehittyi nopeasti. Kymmenvuotiaana hän joutui äitinsä ystävättäriin vinkkejä parhaista asuista ja siitä, millaisia muutoksia heidän kannattaisi niihin pyytää.

Kaksikymmentäkaksivuotiaana madame B. houkuteltiin töihin neuvonantajaksi erääseen kaikkein nimekkäimmistä muotitaloista. Sen asiakaskunta oli yhteiskunnan korkeinta

eliittiä, mutta pääsuunnittelija ponnisti keskiluokasta. Siksi hän tarvitsi avukseen jonkun madame B:n kaltaisen kertomaan, mitä tyylikkääät aateliston naiset – tai sellaisia ihannoivat uusrikkaat – oikeasti halusivat pukea ylleen.

Omaa nimeään kantavan vintageliikkeen madame B. perusti 1990-luvulla varmistaakseen, että muodin kulta-kauden vaatteet säilyisivät tulevillekin sukupolville. Hän suhtautui nimittäin hyvin penseästi katumuotiin ja pelkäsi grungen, hiphopin, tosi-tv:n ja urheilutähtien pilaavan luksusmuodin.

»Minä varastin vaatteita ja koruja äitini pukeutumishuoneesta. Nykyisin se menee toisin päin. Aikuiset naiset kuljeskelevat ympäriinsä napamittaisissa huppareissa, polvisukissa ja ergonomista seniorityynyä muistuttavissa juoksukengissä. Mitä se sellainen oikein on? Pierre Balmainin muotitalo myy minitoppeja. Yves Saint Laurentin uusi suunnittelija tuputtaa ruutupaitoja. Cristóbal Balenciagan muotitalosta on tullut verkkahousutehdas. Onneksi Yves sai kuolla ennen kuin joutui näkemään tällaista... tyylin turmellusta», madame B. sanoi aina, kun joku otti puheeksi nykymuodin, eikä kuuntelija silloin uskaltanut väittää vastaan. Hän oli tyylin kuningatar, ja sellaiseksi häntä kuvailtiin kaikissa muotimediaissa, matkaoppaissa, television makasiiniohjelmissa ja muotioppilaitosten luennoilla.

Minä yritin miettiä madame B:n tuikean muotimuusan katseen alla piilopaikkaa aurinkolaseille, mutta tietenkin se oli liian myöhäistä. Ne istuivat nenälläni niin, että niitä oli mahdoton kypälöidä kiinnittämättä madame B:n huomiota. Miksi pirussa hän oli niin äänetön? Pahimmassa tapauksessa hän vaatisi minua ostamaan ne, eikä

minulla ollut sillä hetkellä penniäkään ylimääräistä – kolmesta sadasta puhumattakaan.

Hän katseli minua arvioivasti. Sitten hänen kasvonsa nytkähtivät niin kuin osa hänen lihaksistaan olisi yrittänyt estää häntä sanomasta sitä, mitä hän aikoi seuraavaksi sanoa.

»Onko sinulla ajokorttia?» hän kysyi.

»Kyllä, kyllä minulla on», vastasin ja tunsin oloni vähän jännittyneeksi. Madame B. ei harrastanut keveitä small talk -keskusteluja. Hän esitti ainoastaan töihin liittyviä kysymyksiä ja vielä useammin antoi määräyksiä.

»Siinä kaikki?» hän kysyi ja nosti kulmakarvojaan kysyvästi, »osaatko ajaa autoa? Onko sinulla tapana joutua poliisin kanssa vaikeuksiin liikenteessä? Kerro minulle jotakin.»

»Kyllä minä osaan ajaa autoa», sanoin, vaikka se oli totta vain osittain. Olin tietenkin käynyt autokoulun, saanut ajokortin ja sen sellaista, mutta sitten olin myös muuttanut Pariisiin, jossa kukaan täysijärkinen ei yrittänyt liikua omalla autolla paikasta toiseen.

»Sain ajokortin kahdeksantoistavuotiaana, ja sitten ajoin...» aloitin hermostuneesti polveilevan selityksen kesämökkimatkoista ja pääkaupunkiseudun kehäteiden ruuhkista.

»Kiitos, Eveliina», madame B. keskeytti minut, »minun ei tarvitse kuulla tällaisia detaljeja sinun elämästäsi. Tämä riittää. Minulla on sinulle äärimmäisen vastuullinen tehtävä. Toivon, että olet sen tasalla. Sinun pitää mennä Deauvilleen ja vakuuttaa näyttelijä Marie Rochasin sisarentytär siitä, että me saamme Rochasin vaatearkiston myymälään. Pystytkö siihen? Robertin piti mennä, mutta hän ei ole

työkunnossa, ja tapaaminen on valitettavasti hoidettava pikimmin pois alta. Muuten joku Christie'siltä hyökkää hänen kimppuunsa.»

Hengitykseni salpautui. Se oli ensimmäinen kerta, kun madame B. pyysi minua tekemään jotakin hyvin vas-
tuullista ja itsenäistä. Olin odottanut sitä päivää niin kuin 1950-luvun pariisittaret odottivat Christian Diorin näy-
töksiä. Siihen saakka sellaiset luottamuksenosoitukset ja edustustehtävät olivat kuuluneet kollegalleni tyhmä-
Robertille – vaikka hänen vahvuutensa tässä maailmassa ei ollut muoti vaan geeniperimä. Huonoimpina päivinä hän ei erottanut 1950-luvun Balenciagaa 1980-luvun Thierry Muglerista. Hän oli kuitenkin madame B:n veljenpoika eli aito de Bonneval ja lisäksi hurmaava kuin mikä. Hänellä oli kreikkalaisen veistoksen ruumiinrakenne, nopeasti väläh-
tävä leveä valkohampainen hymy ja pehmeästi kihartuvat hiukset, joita hän sukki otsaltaan varsin sydämeenkäyvällä liikkeellä. Kutsuimme häntä Irisin kanssa lempinimellä tyhmä-Robert, koska se kuvasi häntä paremmin kuin pelkkä »Robert.» Osin se johtui Robertista itsestään ja osin siitä, että minä olin ollut ensimmäisenä työvuotenani aika ihastunut häneen. Robert oli käyttänyt tilannetta hyväkseen pyytämällä minulta loputtomasti palveluksia töissä, kunnes lopulta huomasin tekeväni kahden ihmisen työt.

»Robert on pönttöpää», Iris sanoi silloin, »häntä kiinnos-
tavat ainoastaan 19-vuotiaat mallitytöt, juhlat ja trendikkäät huumausaineet. Sinä, muruseni, näet vaivaa sellaisen nöyhtä-
pallon takia. Hänen seurassaan sinustakin tulee typerys.»

Niin minä olin unohtanut Robertin ja keskittynyt sii-
hen yhteen asiaan, joka tuntui rakastavan minua takaisin – vuosikertamuotiin.

Muotia, rakkautta ja ikuista ystävyyttä Pariisissa.

Työpaikka Pariisiin ylellisimmän vintagemuodin myymälässä on suomalaisen Eveliinan unelmien täyttymys. Työmatkalla sattuva kommellus tutustuttaa hänet Fontainesin kartanon hurmaavaan perheeseen, joka avaa ovet muotielitiin salattuun maailmaan – ja kääntää Eveliinan elämän pääläelleen.

Eveliinan tarina on huumorilla maustettu kertomus muodin kuolemattomista klassikoista, suuresta rakkaudesta, unelmien tavoittelusta, ystävyysreunaehdoista ja siitä, mitä luksus tekee kantajalleen. Kenet löytää, kun seuraa unelmiaan?

Elisa Suokon *Le Luxe* on oivaltava ja mukaansatempaava esikoisromaani, joka irrottaa jalat maasta yhtä elegantisti kuin Chanelin slingback-korot.


ELISA SUOKKO

on entinen Elle-muotilehden toimittaja, joka asui puoli vuosikymmentä Pariisissa. Nykyisin hän asuu perheineen Luxemburgissa ja työskentelee EU-lakimiehenä. Vapaa-ajallaan hän surffaa.


www.wsoy.fi

84.2

ISBN 978-951-0-50923-4