


Holly Gramazio

AVIO- MIEHIÄ

DOCENDO

Aviomiehiä

Holly Gramazio

AVIO- MIEHIÄ

Englannin kielestä käänäntänyt Riina Vuokko

DOCENDO


Ensimmäinen painos

Original title: *Husbands*

Copyright © Holly Gramazio 2024

First published by Chatto & Windus in 2024. Chatto & Windus, an imprint of Vintage, is part of the Penguin Random House group

Suomenkielinen laitos:

© Docendo, 2025.

Docendo on osa Werner Söderström Osakeyhtiötä.

Lönnrotinkatu 18 A, 00120 Helsinki

www.docendo.fi

Suomentanut: Riina Vuokko

Kansi: Justine Florio/ Taittopalvelu Yliveto Oy

Taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-106-0

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@docendo.fi

Lempiaviomiehelleni Terryllle

1. LUKU

Mies, pitkä ja tummahiuksinen pörröpää, seisoo porrastasanteella odottamassa, kun Lauren tulee aamuyöstä kotiin Elenan poltta-reilta.

Lauren kiljahtaa ja ottaa askeleen taaksepäin. ”Mitä –”, hän aloit-taa, mutta yrittää sitten uudestaan. ”Kuka sinä olet?”

Mies huokaisee. ”Taisi olla hyvä meno?”

Ylös hämärästi valaistulle porrastasanteelle ja miehen luo johta-vat kokolattiamaton peittämät portaat. Onhan tämä varmasti oikea asunto? Pakko olla, avainhan sopi oveen. Lauren on päissään, mutta ei nyt sentään niin päissään, että murtautuisi vahingossa väärään taloon. Hän ottaa askeleen taaksepäin ja tunnustelee valokatkaisijaa irrottamatta hetkeksikään katsettaan muukalaisesta.

Katkaisin löytyy. Kun valot räpsähtävät päälle, kaikki on niin kuin pitääkin: portaiden kulma on oikea, samoin portaikon seinien kermanvaalea väri, jopa valokatkaisija, se miten se hetken vastustaa ennen kuin kuuluu *klik*. Kaikki muu paitsi tuo mies.

”Lauren”, mies sanoo. ”Älä nyt viitsi. Tule ylös, niin keitän sinulle teetä.”

Mies tietää hänen nimensä. Olisiko – ei, ei voi olla, siitähän on jo monta kuukautta, kun Lauren viimeksi toi jonkun kotiin, ja se mies oli vaalea ja parrakas, ei se ollut tämä. Murtovaras? Mutta mistä murtovaras voisi tietää hänen nimensä?

”Jos lähdet nyt saman tien, en tee ilmoitusta”, Lauren sanoo. Totta kai hän tekee ilmoituksen. Selkensä takana hän tavoittelee ovenkahvaa ja yrittää kääntää sitä, näin päin se on hankalaa, mutta

missään nimessä hän ei voi kääntyä katsomaan, ei varsinkaan nyt kun mies – voi apua – laskeutuu jo portaita. Lauren peruuttaa omasta portaikostaan talon yhteiseen ala-aulaan, ottaa varovasti askeleita taaksepäin kunnes on ulko-ovella, työntää oven auki, kesäyön lämmin ilma tuntuu jo paksuna hänen ympärillään. Ulos, läpi harvakseltaan putoilevien sadepisaroiden – mutta ei niin kauas, etteikö hän voisi samalla pitää miestä silmällä.

Mies tulee aulan poikki ja näkyy siluettina oviaukossa, valo loistaa kirkkaana hänen selkensä takana.

”Lauren”, mies sanoo. ”Mitä ihmettä sinä nyt?”

”Soitan poliisille”, Lauren sanoo ja kaivelee puhelinta laukustaan. Toivottavasti akussa on vielä vähän virtaa. Taskussa, jossa puhelimen pitäisi olla, onkin tänään pieni kaktus polttarityöpajassa maalatussa ruukussa. Puhelin on syvemmillä. Siihen syttyy valo ja Lauren penkoo laukkuun kunnes saa sen käteensä ja nostaa esiin.

Mutta sitten hän näkee kuvan lukitusnäytöllä.

Kuvassa hän seisoo rannalla käsi tuon nyt hänen ovellaan seisovan miehen kaulalla.

Akussa on virtaa kaksi prosenttia, nyt se putoaa yhteen. Ja kuvassa tuon miehen kasvot. Kiistatta. Ja kiistatta myös hänen kasvonsa.

Hän ottaa kaktuksen toiseen käteensä ja valmistautuu heittämään sen. ”Pysy siinä missä olet.”

”Okei”, mies sanoo. ”Okei, minä pysyn tässä.” Mies on tullut muutaman askeleen verran ulos ovesta, vaikka on paljain jaloin. Lauren katsoo uudestaan: miehen kasvot puhelimen hehkuvalla ruudulla, samat kasvot yön hämärässä tuossa hänen edessään. Miehellä on harmaa t-paita ja pehmeät skottiruutuiset housut. Tai ei varsinaisesti housut, Lauren tajuaa. Pyjamapöksyt.

”No niin”, Lauren sanoo. ”Tule vähän tännepäin.” Ja mies huokaisee mutta tulee, puolenkymmentä askelta paljain jaloin jalkakäytävälle, ja Lauren mahtuu kiertämään miehen ohitse talon ulko-ovelle, ohi alakerran asunnon ikkunoiden ja niiden suljettujen verhojen. ”Pysy siinä”, Lauren sanoo kiertäessään miestä. Mies kääntyy ja pitää katseen Laurenissa. Lauren astuu ovesta aulan

laattalattialle ja uskaltautuu katsomaan ympärilleen: kaikki on niin kuin pitääkin, sivulla tiukasti kiinni oleva ovi, joka vie alakerran Tobyn ja Maryamin asuntoon, takana avoimena hänen oma ovensa, sen takana tutut portaat. Oikea talo.

”Lauren”, hän kuulee miehen sanovan. Hän käännähtää ympäri ja kiljaisee, ja mies pysähtyy, vaikka Lauren käski miestä pysymään paikallaan, mies on liikkunut! Lauren läimäisee ulko-oven kiinni miehen nenän edessä, juoksee äkkiä omaan asuntoonsa, paukauttaa omankin ovensa kiinni ja kääntää vielä takalukkoon. ”Lauren”, miehen ääni kuuluu ulkoa. Lauren pyyhkäisee taas puhelintaan, nyt hän aikoo sittenkin soittaa poliisille, ja näyttöön syttyy valo – miehen kasvot näkyvät taas – mutta sitten se pimenee heti. Akku on tyhjä.

Paska.

”Lauren”, ulko-ovelta kuuluu rasahdus. ”Älä nyt viitsi.”

Lauren juoksee portaat ylös ja sitten porrastasanteen poikki keittiöön etsimään laturia. Hän haluaa soittaa jollekin, vaikka alakeran Tobylle tai kenelle vain. Mutta sitten hän kuulee askelia, mies nousee portaita, jotenkin hän on päässyt sisälle asuntoon. Mies on *sisällä Laurenin asunnossa*.

Lauren käännähtää ympäri ja harppoo keittiön ovelle. ”Painu helvettiin täältä”, hän sanoo porrastasanteella ja pitelee kaktusta kädessään. Hän on valmis. Jos mies tulee yhtään lähemmäs, Lauren heittää.

”Rauhoituhan nyt”, mies sanoo ja pääsee tasanteelle asti. ”Tuon sinulle lasillisen vettä.” Mies astuu lähemmäs ja Lauren tekee sen, heittää, mutta kaktus lentää miehen ohi, tömähtää seinään ja kierii kohti portaita, *tömps, tömps, tömps-tömps-tömps tump-tump-tump-tump*, sen vauhti vain kiihtyy kun se vierii alas portaita muuten hiljaisessa yössä ja tömähtää lopulta oveen portaiden alapäässä.

”Mikä ihme sinua vaivaa?” mies kysyy ja pitelee avainnippua kädessään. Sillä tavalla hän on siis päässyt sisään: hän on varastanut Laurenin vara-avaimet. Tietysti. Ehkä mies on päässyt kirjautumaan tietokoneelle ja onnistunut vaihtamaan puhelimen lukitusnäytön kuvan etäyhteydellä, siksi Laurenin puhelimestakin on nyt

miehen kuva. Onko se mahdollista? ”Hitto soikoon”, mies sanoo. ”Istu nyt alas ja rauhoitu.”

Mies sammuttaa valot portaikosta ja sytyttää kattolampun tasan- teelle, isoon neliskulmaiseen tilaan, josta aukeavat ovet kaikkiin huoneisiin, isoon harmaaseinäiseen tilaan, jonka läpi Lauren kul- kee ainakin kymmenen kertaa joka päivä.

Joka nyt onkin jostain syystä sininen.

Ja lattialla on matto. Ei tässä koskaan ennen ole ollut mattoa. Mistä matto on tullut?

Lauren ei voi jäädä ihmettelemään, sillä nyt mies tulee häntä kohti. Hän perääntyy maton poikki, ja vaikka hänellä on edelleen kengät jalassa, matto tuntuu paksulta ja pehmeältä. Hän on jo melkein olohuoneen ovella. Suoraan olohuoneen alapuolella on Toby ja Maryamin makuuhuone. Jos hän kirkuu, Toby ja Mariam varmaan kuulevat, niin hän toivoo. Mutta pimeässäkin hän tajuaa, ettei olohuone näytä siltä miltä pitää.

Hän haparoi katkaisijaa.

Klik.

Kattovalo paljastaa lisää outoja asioita. Sohva on tumman- ruskea, vaikka Laurenin lähtiessä aamulla kotoa se oli vielä ollut vihreä. Seinäkellossa on tavallisten numeroiden sijaan roomalaiset numerot, ja Lauren panee merkille, ettei niitä ole aivan helppo lukea. VII, XIII, VVI. Lauren joutuu siristelemään silmiään, etteivät merkit puuroutuisi yhteen. Hyllyllä vanhassa maljakossa on kimppu tulppaneja, hassu pöllöä esittävä linopiiirros puuttuu kokonaan. Kirjat ovat vääriä tai väärissä paikoissa, verhoja ei ole ollenkaan vaan ikkunoissa on ikkunaluukut. Seinällä riippuvat taulutkin ovat vääränlaisia, ja yksi niistä... yksi niistä on *pahasti* vääränlainen. Yksi niistä on hääkuva, joka esittää – Lauren astuu lähemmäs kuvaa, painaa nenänsä melkein kiinni lasiin – *häntä itseään*. Ja tuota miestä.

Mies on tullut olohuoneeseen hänen perässään.

Aviomies.

Lauren kääntyy, ja mies ojentaa hänelle vedellä täytettyä olutlasia. Hetken päästä Lauren ottaa lasin ja huomaa nyt ensimmäistä kertaa vihkisormuksen sormessaan.

Hän siirtää lasin oikeaan käteensä, levittää vasemman käden sormia, kääntää käden kämmenpuolen ylöspäin, ja sormus on yhä paikallaan, kun hän taivuttaa sormensa ja hipaisee sitä peukalonpäällä. Öh.

”No niin”, aviomies sanoo. ”Istu alas. Juo lasi tyhjäksi.”

Lauren istahtaa. Sohva on samanmuotoinen kuin ennenkin, väri vain on väärä. Se upottaa samalla tavalla epätasaisesti.

Aviomieskin käy istumaan, nojatuoliin Laurenia vastapäätä, ja ensin Lauren ei erota, onko miehelläkin vihkisormus, mutta kun mies kumartuu eteenpäin, se näkyy: siinä se kiiltelee hänen sormessaan. Aviomies katsoo Laurenia. Lauren katsoo aviomiestä.

Onhan hän tosiaan pahasti päissään, sen Lauren kyllä tietää, ehkä hänellä jää nyt jotain olennaista tajuamatta. Mutta nyt hän on saanut käteensä lasin mieheltä, jota ei ole tavannut koskaan aikaisemmin, ja jos tosiaan on niin, että hän on yllättäen päätenyt naimisiin tämän miehen kanssa, se ei tarkoita, että olisi vähemmän syytä olla varuillaan vaan pikemminkin päinvastoin.

”Juon tämän... ihan kohta”, hän sanoo hitaasti, ääntää huolellisesti jokaisen tavun (vaikka niitä tuntuukin olevan paljon enemmän kuin yleensä).

”Selvä.”

Jos miehen on tarkoitus olla täällä, niin miksei mies ole nukkumassa? ”Mikset sinä ole nukkumassa?”

Aviomies huokaa. ”Olinkin”, hän sanoo. ”Kotiintulosi ei ollut varsinaisesti hiljainen.”

”En tiennyt, että olet täällä!”

”Mitä sinä puhut”, mies sanoo. ”Juohan nyt se vesi ja riisu mekkosi, niin että saadaan sinut sänkyyn. Autanko vetoketjun kanssa?”

”Et!” Lauren sanoo, kaappaa sohvatyynyn ja puristaa sen syliinsä. Voi paska. Hän ei ole nähnyt tuota miestä koskaan aikaisemmin. Hän ei aio riisuutua miehen nähden.

”Selvä juttu, selvä, älä nyt – hyss, ei mitään hätää, juo nyt vain se vesi.” Miehen väsyneet kasvot. Pyöreät, aavistuksen punehtuneet posket. ”Kaikki hyvin?” mies kysyy.

”Kaikki hyvin”, Lauren sanoo, ja sitten, hetken päästä: ”Nukun täällä. Niin että – niin että en häiritse sinua. Voit mennä.”

”Nukutko mielummin vierashuoneessa? Voin raivata sängyn –”
”Ei”, Lauren sanoo. ”Ei tarvitse. Tässä on ihan hyvä.”

”Selvä”, mies sanoo uudestaan. ”Tuon sinulle pyjaman. Ja viltin.”

Lauren istuu selkä suorassa, yhä varuillaan, kun mies lähtee olohuoneesta ja tulee hetken päästä takaisin. Pyjama on sama vanha, jonka Lauren on ostanut itselleen siitä isosta Sainsburyn automarketista, tuttu muumikuvioinen, mutta viltti on taas uusi: tummansinisiä ja vaaleansinisiä ruutuja ikään kuin tilkkutäkissä, vaikka kuvio onkin painettu. Se on Laurenista ruma.

”Tiedetään, mutta ajattele vaikka näin: jos yrjööät sen päälle, saat viimein hyvän tekosyyän heittää se menemään”, mies sanoo.

Siinä ei ole mitään järkeä, miten niin ”viimein”? Mutta kaikki on niin sekavaa, ettei Lauren halua väittää vastaan. Huone surisee hiljaa.

”Selvä”, Lauren sanoi. He tuntuvat sanovan niin nyt vuorotellen, ja vuorotellen he myös odottavat ja huokaavat, mutta sellaista naimisissa oleminen ehkä sitten on. Tämä on ensimmäinen kerta, kun Lauren kokeilee moista.

Aviomies sytyttää valon jalkalamppuun ja sammuttaa sitten kattovalon. ”Pärjäätkö sinä?” hän kysyy. ”Laittaisinko sinulle vähän paahtoleipää?”

”Söin ranskalaiset.” Maku tuntuu vielä suussa. ”Ja kanaa.” Hän on kasvissyöjä paitsi silloin kun on humalassa.

”Selvä”, mies sanoo vielä kertaalleen. ”Juo nyt se vesi”, hän lisää ennen kuin sulkee oven. Lauren kuulee, miten mies on ensin keittiössä, sitten makuuhuoneessa, sitten ei kuulu enää mitään.

Jaaha.

Lauren menee ovelle ja kuuntelee hetkisen. Tasanteella on hiljaista, koko asunnossa on hiljaista. Hän vaihtaa pyjaman ylleen,

vaihe kerrallaan aivan kuin olisi koulun pukuhuoneessa: ensin pyjamahousut pikkupöksyjen päälle, sitten mekko pään yli pois päältä, pyjama-paita päälle ennen rintaliivien riisumista, sitten haka-set auki ja sitten kiemurtelua kunnes rintsikat saa kiskottua hihansuusta ulos, mutta siinä kohdassa Lauren menettää tasapainonsa ja kaatua tömähää sohvalle. Sammu nut puhelin putoaa kolahtaen sohvatyyny nyltä lattialle.

Lauren jähmettyy paikalleen ja odottaa, ilmestyykö aviomies takaisin. Ei mitään.

Jokin kirskahdus. Se tuli ulkoa, kuorma-auto tai bussi varmaan, isommalla tiellä.

Ainakin hän istuu nyt turvallisesti sohvalla.

Taas auton jyrinää ulkoa. Ehkä junan, kauempaa, mutta eivät-hän junat tähän aikaan kulje. Ehkä hän vain kuvitteli sen, ja ehkä aviomiehenkin.

Jos hän kuitenkin ei kuvitellut, hänellä on asunnossaan tuntematon mies. Hän kampeaa itsensä vielä kerran seisaalleen ja horjuu hiukan. Äänettömin askelin huoneen nurkkaan pöydän luo, tuoli mukaan, hitaasti, aivan hitaasti hän kantaa sen ovelle. Hän ei ole koskaan ennen tehnyt tällaista, mutta elokuvissa hän on tämän kyllä nähnyt: tuoli vain vinottain pöngäksi oven eteen, silloin kukaan ei saa työnnettyä ovea auki. Niin kai se menee? Lauren laskee tuolin lattialle ja asettelee sen niin, että selkänöja pysyy tukevasti ovenkahvaa vasten. Hän joutuu yrittämään sitä pari kertaa ennen kuin onnistuu, mutta siinä tuoli sitten on, jämäkästi paikoillaan, ja hän katsoo sitä, menee takaisin sohvalle istumaan ja miettimään, mitä seuraavaksi pitäisi tehdä, ja sitten hän onkin jo unessa.

2.

Lauren herää ja huomaa humalan haihtuneen, mutta muuten olo on tuhat kertaa kamalampi.

Huoneessa on valoisaa, sälekaihtimet on käännetty auki niin että lämmin auringonvalo pääsee sisään ja värjää kaiken keltaiseksi.

Hän nousee seisomaan. Se sujuu ihan hyvin. Katselee ympärilleen. Tuoli, jolla hän yöllä pönkäsi oven kiinni, lojuu kyljellään lattialla, mutta ei pidä ovea kiinni millään tavalla. Ovi onkin raollaan, ja sen takaa kuuluu ääniä muualta asunnosta: askeleita, jokin kolahdus.

Aviomies se siellä.

Olo ei ole paras mahdollinen, mutta Lauren tarttuu sammuneeseen puhelimeensa, nostaa tuolin jaloilleen ja kurkistaa ovesta. Äänet kuuluvat keittiöstä.

Hän juoksee varpaisillaan eteisen poikki kylpyhuoneeseen ja lukitsee oven. Hän miettii, onko kovempi kiire päästä tyhjentämään rakko vai oksentaa, päätyy jälkimmäiseen vaihtoehtoon, kumartuu pytyn ylle ja antaa myöten kunnollisen krapulaoksennuksen nousvalle paineelle.

Päänsärky lakkaa saman tien, ja pahoinvointikin helpottaa ja antaa tilaa ihanalle selkeydelle, jonka Lauren tosin tietää kestävän korkeintaan kaksikymmentä minuuttia ennen kuin kroppa taas tajuaa, että sillä on erinäisiä kiireellisiä asioita selvitettävänä. Lavuaarin ääressä Lauren purskuttaa vettä suussaan, sylkäisee sen pois, hörppää vettä uudestaan ja tällä kertaa nielaiseekin sen. Hänen tekee mieli harjata hampaansa, mutta lavuaarin nurkalla

on vain kaksi tunnistamatonta hammasharjaa, keltainen ja vihreä. Hammastahnaa sormeen sitten, ei kai tässä muuta.

On melkoisen kauan siitä kun hän on edellisen kerran ollut yhtä humalassa kuin viime yönä.

”Lauren?” aviomies huhuilee oven takana, aivan lähellä.

”... Niin”, Lauren sanoo. ”Hetkinen.”

”Alan jo laittaa aamupalaa.”

Lauren tuijottaa ovea, odottaa että mies menee kauemmaksi. Sitten hän pesee kasvot, puhdistaa pois viimeiset jäänteet eilisillan glitterista ja ripsiväristä. Riisuu pyjamapaitansa, pesee itsensä pesulapulla: kasvoilta ja olkapäiltä, rintojen alta ja kainaloista. Suihkuun ehtii sitten, kun on selvinnyt mikä tämä aviomiesjuttu oikein on.

Eilisiltaiset vaatteet ovat pyykkikorissa. Mies on kai käynyt olohuoneessa, kun Lauren vielä nukkui, ja kerännyt ne lattialta. Mekko vaatii kemiallista pesua ja pyykkikori on sille täysin väärä paikka, mutta mekon alta Lauren löytää eilisiltaiset rintaliivit ja miesten paidan, bokserit, harmaan neulepuseron, jonka hän tunnistaa omakseen, ja leggingsit, joita hän ei tunnista. Rintsikat ja neule päälle, sitten leggingsit pyjamahousujen tilalle. Lauren katsoo itseään peilistä.

Meikkivoidetta? Ripsiväriä? Ei. Eihän hän treffeille ole menossa; hänen pitää selvittää, mitä tuo mies tekee hänen asunnossaan. Hän on puhdas tai ainakin puhtaahko, ja se saa nyt riittää.

Hän avaa oven.

Aviomies (villatakki, housut) on keittiössä, jonka seinät eivät ole sitä keltaista, jota niiden pitäisi olla, vaan samaa sinistä kuin porrastasanteen seinät. Laurenin leivänpaahdin (tuttu vanha), espressokone (uusi), pieni pöytä ja kaksi jakkaraa ahtaasti seinää vasten (uusia). Liedellä on jotain paistumassa.

”Hän on hengissä”, aviomies sanoo, kun Lauren astuu keittiöön. ”Tässä”, hän lisää, ojentaa Laurenille kahvin ja alkaa taas puuhata espressokeittimen kanssa. ”Pekoni on ihan kohta kypsää.”

”Minä olen kasvissyöjä”, Lauren sanoo epävarmasti.

”Juoksuhaudoissa ei ole ateisteja”, aviomies sanoo.

Seinän pistorasiassa on puhelimen laturi, piuha lojuu lenkille pyöritettynä pikkupöydällä. Lauren istahtaa taaemmalle jakkaralle ja kiinnittää piuhan puhelimeensa. Aviomies laittaa kerrosleivän ja laskee sen Laurenin eteen pöydälle.

Jos mies olisi murhaaja, kai hän olisi voinut murhata Laurenin jo viime yönä – tuntuisi ihan turhan monimutkaiselta odottaa aamuun ja myrkyttää hänet sitten pekonileivällä. Ja ensimmäinen pala paljastaa, että leipä on hyvää, suorastaan erinomaista: reunoilta rapea, suolainen ja tihkuu voita, leipä tuntuu tuoreelta, kastike on sopivan purevaa. Lauren jätti sianlihan yleensä väliin jo ennen kuin ryhtyi kasvissyöjäksi, sillä siat ovat yhtä älykkäitä kuin kolmivuotiaat lapset, niin joku sanoi hänelle joskus, ja sanoi sen kaiken lisäksi samana päivänä, kun Lauren oli menossa siskonpoikansa Calebin kolmi-vuotissyntäreille, ja se oli se joka ratkaisi asian. Mutta ei yksikään sika pelastuisi, jos hän nyt vain heittäisi tämän leivän menemään. Neljännen tai viidennen hitaan haukkauksen kohdalla Laurenilla on jo vähän parempi olo.

”No niin”, aviomies sanoo ja istahtaa Laurenia vastapäätä. Lautasella on samanlainen leipä. ”Oliko hauska ilta?”

Oli tosiaan harvinaisen hauska ilta. Lauren muistaa, miten ensin oli maalattu kaktusruukkuja pienellä keramiikkapajalla, korkattu muutama pullo kun odoteltiin ruukkujen kuivumisesta, sitten kunnon illallinen ja karaokea ja cocktailbaari, ja sitten tanssimista ja lisää drinkkejä, ja lopuksi yöranskalaiset, suolaiset ja rasvaiset, ja Elena otti selfieitä heistä kahdesta poseeraamassa kananugetti-paikan peililaattaseinän edessä, viilenevää yötä valaisevien lämpimien lamppujen alla. Hän muistaa, miten Elena lupasi, ettei aio ryhtyä elämään naimisissa olevien naisten arvolle sopivaa tylsää elämää eikä koskaan hylkää Laurenia minkään naimisissa olevien naisten arvolle sopivien tylsien puuhien takia, *tiedäthän sinä, etten minä koskaan tekisi mitään sellaista*. Lauren muistaa, miten kiipesi Norwoodin yöbussin yläkertaan, kävi istumaan ja katseli taivaalla loistavaa epätodellisen suurta kuuta. Hän muistaa miten katseli

Lontoota ja hiljalleen ripsivää kesäsadetta bussin ikkunasta, liikenevaloja ja tuntemattomia ihmisiä ja kebabpaikkoja ja leveää siltaa ja pitkää matkaa kohti katuja, joiden jälkeen kaupunki alkaa ottaa rennommin ja leviää esikaupungeiksi.

Ja sitten: kotiintulo ja tämä aviomies.

”Oli”, Lauren sanoo. Miten aviomiehen kanssa kuuluu keskustella. ”Miten sinulla? Mitä päädyit tekemään?”

”Kävin uimassa”, mies sanoo. ”Siivoilin vähän. Autoin Tobya korjaamaan sen ikkunan, eipä ole vuokraisännällä sitten mitään sanomista.” Ahaa, Lauren ajattelee, aviomies siis tuntee Tobyn. Mies jatkaa: ”Vein ne laatikot vihdoon vintille. Tänään voisin kääntää kasvimaan.”

Kuulostaapa mies touhukkaalta. Kasvimaata Laurenilla ei kyllä ole, mutta ehkä aviomies on tuonut sen mukanaan. Koko asunto on muuttunut kuva-arvoitukseksi, josta pitää laskea eroavaisuudet entiseen: enemmän keittokirjoja, ei enää lommoa seinässä siinä kohdassa, mihin Lauren kerran paukautti oven liian kovaa, mutta kattovalaisimessa lamppu on edelleen samalla tavalla vinossa. Eilen maalattu kaktusruukku on ikkunalaudalla, kaktus vähän kallellaan. Aviomiehen on täytynyt käydä poimimassa se talteen portaiden alapäästä. Mies vaikuttaa kyllä mukavalta.

Mutta se ei muuta sitä tosiseikkaa, että on aika kiusallista kun yhtäkkiä jostain on ilmestynyt aviomies.

Mies oli ilmestynyt sillä aikaa kun Lauren oli poissa. Jos hän nyt lähtisi ulos, olisiko kaikki taas ennallaan, kun hän palaa takaisin? ”Taidan... käydä pienellä kävelyllä. Jos pää tästä vähän selviäisi”, hän yrittää.

”Haluatko seuraa?”

”Ei tarvitse, pärjään kyllä yksin.” Ehkä hän on vain käsittänyt jotain väärin, ehkä kaikki näyttää ihan selvältä kunhan hän vain saa vähän raitista ilmaa.

Hän etsii sukat, kengät, avaimet. Sitten takaisin keittiöön hakemaan puhelinta, jossa on latausta jo kolmekymmentä prosenttia. Aviomies mutustaa iloisena leivän viimeisiä paloja. Lauren avaa

jääkaapin siinä toivossa, että löytäisi krapulakokiksen, mutta hyllyllä on vain greipin makuista kivennäisvettä. Otetaan sitten sitä.

Portaat alas ja ulos, sitten hän kääntyy katsomaan taloa ja sen uusia ikkunaluukkuja.

Katua muutenkin. Taloja, tyhjää tonttia suunnilleen puolimat-kassa isomman kadun risteykseen, puita ja niiden vihreitä lehtiä. Hän kävelee vähän matkan päähän talosta, laskee kaksikymmentä askelta ja kääntyy sitten taas katsomaan: ikkunaluukut ovat yhä paikoillaan.

Kadunkulmasta näkyy jo bussipysäkki, jolla hän eilen jäi pois. Se näyttää aivan samanlaiselta kuin aina ennenkin. Pysäkin takana on huoltoasema, lapsia jotka juttelevat keskenään, pyörät on jätetty nojaamaan seinää vasten. Lauren ylittää kadun, istuu bus-sipysäkin kaltevalle penkille ja ottaa puhelimen esiin.

Lukitusnäytön kuvassa ovat edelleen hän ja se mies, kaulatusten, takana näkyy meri.

Lauren pyyhkäisee näyttöä, puhelin pyytää salasanaa. Onkohan tämäkin muuttunut? Onneksi ei, puhelin aukeaa samalla salasanalla, jota Lauren on jo vuosikaudet käyttänyt.

Hän avaa ensin valokuvakansion ja selailee edellisillan kuvia. Bus-simatka, kananugettipaikka, baari, toinen baari, keramiikkapaja ja heidän kaktusruukkunsa kauniissa rivissä, Elenan vinoruutukuvia ja Noemin elegantisti kaartuvat kullit. Kaikki niin kuin pitää. Sitten hän hakee kuvista pelkät selfiet ja selaa läpi kuvat viimeisen vuoden ajalta. Osassa hän on yksin, mutta useimmiten hän poseeraa kame-ralle yhdessä aviomiehen kanssa, siristelee silmiään auringossa. Kauemmas menneisyyteen: mies on edelleen mukana, ei joka kuvassa tosin. Miehellä on parta. Sitten parta on poissa. He ovat jonkin kukkulan laella. He nojaavat puuhun. He seisovat joutsenen edessä; joutsen lähestyy heitä; hän yrittää ruokkia joutsenta; jout-sen ei näytä tyytyväiseltä.

Tämä ei ole mahdollista. Lauren nostaa katseensa miehen kas-voista, jotka täyttävät puhelimen näytön, ja katsoo aurinkoista päivää. Toinen huoltoaseman luona seisoskelleista lapsista alkaa potkiskella

maassa lojuvaa muovipulloa, toinen ryhtyy maalivahdiksi. Vähän matkan päässä kadunvarteen pysähtyy taksi, joku nousee kyydistä.

Lauren tutkiskelee lähettämiään viestejä: paljon sydämiä Ellenalle, OLET IHANA JA ON IHANAA, ETTÄ OLET NYT ONNELLINEN, ja peilin kautta otettu valokuva heistä kananugettipaikassa, tekstillä *Varmasti tosi rankkaa kaikille muille, että me ollaan näin nättejä*. Toisesta keskusteluketjusta Lauren huomaa lähettäneensä yöllä viestin, joka kuuluu TULOSSA KOTIIN KOHTA NÄDÄÄN IHAN KOTA jollekin – ahaa, tässä se on – jollekin Michaelille.

Aviomiehen nimi on Michael. Lauren selailee viestejä.

Viesti kahden päivän takaa: *Sitruunoita, tiskiainetta, kiitti!*

Sitten kuva päärynästä, johon on liimattu isot mulkoilevat silmät.

Viesti Michaelilta paria päivää aikaisemmin: *Kohta siellä nähdään viiden min päästä*.

Kun Lauren tutkii lähettämiään viestejä hakusanalla *Michael*, hän huomaa puhuneensa Michaelista kaikille ihan yhtenä: Michaelilla on työreissu, Michael treenaa puolimaratonin varten eikä siksi pääse pubiin, Michael tuo grillibileisiin tomaatti-leipä-salaatin. Michael sitä ja Michael tätä. Kukaan ei ole vastannut: *Mitä helvettiä, kuka ihmeen Michael?*

No, jos Laurenin kaverit kerran tietävät Michaelista, ehkä joku heistä osaa selittää tämän koko jutun.

Lauren etsii Tobyn numeron. Aviomies mainitsi Tobyn, ja Toby asuu heidän alakerrassaan, Toby varmasti tietää, mitä oikein on meneillään. *Hei, Lauren naputtaa, olenko minä naimisissa?*

Vastaus tulee melkein saman tien: *Tietääkseni. Pitkä jäbä, ihan söpö. Asuu siellä kanssasi. Olet ehkä joskus tavannut.*

Selvä homma. Milloin me menimme naimisiin.

Vastaus: *Huhtikuun 14. päivä. Onko tämä joku tietovisa? Mitä voitaa?*

Huhtikuun 14. päivä. Siis tänä vuonnako? Siis ihan muutama kuukausi sitten. Puhelimen valokuvissa ei tullut vastaan mitään häihin liittyvää, mutta nyt Lauren koettaa hakea viesteistä ja lopulta löytääkin yhden äidille lähetetyn: *Tässä muutama ensimmäinen – loput saadaan valokuvaajalta ehkä ensi kuussa.*

Mukana on neljä valokuvaa.

Ensin ryhmäkuva, se jonka Lauren jo näki olohuoneessaan. Hänellä on kermanvalkoinen puku, pitkät hihat, leveä puolisääreen ulottuva helma, vaaleanpunaiset korkokengät, kimppu vaaleanpunaisia kukkia (ei ruusuja vaan jotain muita). Ei huntua. Aviomies, Michael, on tummanruskeassa puvussa. Laurenin äiti. Morsiusneitoina ovat Elena, hänen sisarensa ja joku kolmas nainen, jota hän ei tunne, kaikilla on yllään jotain vihreää, mutta hiukan eri sävyjä. Sitten muukalaisia: aviomiehen perhettä ja ystäviä.

Seuraavassa kuvassa Lauren on kahdestaan aviomiehen kanssa. He tanssivat ja katsovat toisiaan. Mies hymyilee, Lauren on vakava.

Seuraavassa valokuvassa he ovat allekirjoittamassa papereita.

Ja viimeinen kuva: taas vain hän ja Michael, nyt suutelemassa. Lauren koskettaa huuliaan. Ne ovat kuivat.

Hänellä on siis ollut häät.

Hän on naimisissa. Hänellä on aviomies, joka on nyt hänen asunnossaan.

Puhelimen näytölle ponnahtaa viesti Michaelilta, aivan kuin todisteeksi, että näin tosiaan on. *Hei, jos satut kulkemaan kaupan ohi, ostaatko hehkulampun. Sellaisen perinteisen, jossa on kierteet.*

Puhelin melkein putoaa Laurenin kädestä – aivan kuin hän olisi jäänyt kiinni aviomiehen vakoilemisesta – mutta Lauren pakottaa itsensä rauhoittumaan ja naputtaa vastaukseksi: *Jees, ostan.* Niin kai sitä aviomiehelle vastataan?

No niin, mitä muuta? Ensin hän hakee sanalla *Michael* myös sähköpostistaan ja löytää sukunimen: Michael Callebaut.

Laurenistakin on näköjään tullut Callebaut. No, kyllä kai se Stricklandin päihittää.

Hän googlaa Michael Callebauteja, mutta heitä on useampia, joten hän lisää hakukenttään sanan *Lontoo* ja selailee sitten kuva-haun tuloksia. Apua, muistaako hän enää edes miltä mies näyttää? Muistaa sentään: tuossa on oikea Michael, tuijottaa suoraan Laureeniin, lähikuva ja taustalla kiviseinää.

Riemastuttava, henkkä ja älykäs romaani nykypäivän mutkikkaista parisuhdekuvioista

Kun Lauren palaa eräänä iltana kotiinsa Lontoossa, hänen aviomiehensä Michael on vastassa ovella. On vain yksi ongelma – Lauren ei ole naimisissa. Mutta kaiken sen perusteella, mitä hän kodissaan näkee, he ovat olleet naimisissa viisi vuotta.

Kun Michael lähtee ullaalle vaihtamaan lamppua ja jääkin sille tielleen, tilalle astelee uusi mies, ja samalla kaikki kodissa taas muuttuu. Aluksi Lauren on hämmentynyt, mutta innostuu pian mieskandidaattien loputtomasta määrästä.

Lukemattomien miesten jälkeen Lauren tajuaa, että näin ei voi jatkua. Jos ihmisten swaippaaminen elämästä on yhtä helppoa kuin lampunvaihto, mistä voi tietää, että on valinnut sen oikean? Pitäisikö vain lopettaa etsiminen ja ryhtyä elämään sitä elämää, joka on tarjolla?

Holly Gramazio on lontoolainen kirjailija, kuraattori ja pelisuunnittelija. *Aviomiehiä* on hänen ylistetty esikoisromaaninsa, joka päättyi nopeasti *New York Timesin* bestsellerlistoille.

DOCENDO
www.docendo.fi

84.2

Kansi: Justine Florio /
Taittopalvelu Yliveto Oy


ISBN 978-952-850-106-0


