

HENNA
MÄKELIN

RASITUS- KOE- AIKA

BAZAR

**HENNA
MÄKELIN**

**RASITUS-
KOE-
AIKA**

BAZAR

Ensimmäinen painos

Suomen Kulttuurirahaston Kymenlaakson rahasto ja
Taiteen edistämiskeskus ovat tukeneet tämän kirjan kirjoitustyötä.

© Henna Mäkelin ja Bazar Kustannus 2025
Bazar Kustannus on osa Werner Söderström Osakeyhtiötä
Lönnotinkatu 18 A, 00120 Helsinki

ISBN 978-952-403-715-0

Taitto: Jukka Iivarinen / Taittopalvelu Vitale
Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@bazarkustannus.fi

1

– Mutta mehän ollaan jo tosi vanhoja, Mies sanoo ja nielaisee.

Istun puolisoni kanssa yhteisessä keittiössämme. Miehen naama on jymähtänyt paikoilleen. Hän katsoo kaukaisuuteen, ulos rakkaan rivitalokotimme ikkunas-
ta, mahdollisesti kahta kävelytien varren vaahteraa, joita syksy on alkanut värittää. Toisesta puusta vihreä jo väis-
tyy, toinen uhmaa vielä äkillisesti viilenneitä öitä. Vaahterat voivat tehdä niin; lähekkäinkin kasvavien puiden perimä voi olla erilainen, jolloin ruska laskeutuu oksis-
toon eri aikaan.

Miehen kasvot näyttävät itse asiassa vähän kellertävil-
tä. Ihan kuin hän ei tietäisi, että Projekti Pikku Kakkonen on ollut käynnissä jo ikuisuuden. Muistan takuuvarmasti kertoneeni hänelle sadomasosävytteisen anekdootin kahden vuoden takaiselta käynniltäni Tohtori Tuheron vastaanotolla. Makasin silloin tutkimuspöydällä mekko korvissa, sakset auki, ja kykenin hädin tuskin nielaise-
maan suuhuni pyrkineen vitsin arkeologisista kaivauk-
sista. Simpukkani kimpussa puuhaileva toosatohtori tonki kierukkaa ulos sisuksistani ja veri lensi.

Kyllä, me olemme jo vähän iäkkäänpuoleisia, mutta oman tai puolison vuosirenkaiden määrän ei pitäisi

enää tässä vaiheessa merkityksellistä ihmissuhdetta olla mikään yllätys. Niin kuin ei minkään muunkaan Projekti Pikku Kakkoseen liittyvän. Olen pitänyt Miehen kiltisti ajan tasalla ovulaatioistani ja pyytänyt häntä laskemaan lastit sisään useita kertoja kuukaudessa, jotta perheemme pääluku kasvaisi uusiin mittoihin. Hän tietää, mitä kaksi viivaa raskaustestissä tarkoittaa. Silti edessäni on keloontunut pötkelö, joka näyttää siltä kuin olisi juuri kuullut lisääntymistavoitteestamme ensimmäistä kertaa.

– En mä nyt niin vanha ole, sanon.

Sitten työnän päähäni tunkevat epämiellyttävät ajatukset sivuun reippaana kuin sota-ajan traumoissa marinoitu mummovainaa aikoinaan. Suljen tietoisuuteni ulkopuolelle muun muassa seuraavat asiat: polvinivelteni kulumat, rasituksesta jo ilman raskausvatsaakin kipeytyvän selkäni ja vuosien kuluessa venyneet silmäpussit, jotka muistuttavat muodoltaan yhä enenevässä määrin kansallispuvun taskuja. Ei, kun ne taisivat ollakin rinnat.

– Kun se syntyy, mä olen vasta neljäkymmentäkaksi. Nykyään nelikymppisiä ensisynnyttäjiäkin on vaikka kuinka. Enkä mä ole ensikertalainen. Muistanet, että meillä on jo yksi jälkeläinen, minä sanon.

Mies katsoo minuun, edelleen kauhuissaan. Nykerönenästäkö hän on huolissaan? Eihän meidän esikoisellemme vielä tarvitse kertoa! Mitä tahansa voi tapahtua ennen kuin sinne asti päästään.

Ehkä Miestä eivät huoletakaan kilometrit mittarisamme vaan kenties joku muu.

Kasvihuoneilmiö? Maailmanrauha? Lähipitserian muutos vegaaniseksi tapaspaikaksi?

– Oletko sä ihan varma? Mies kysyy.

– Varma paksuna olemisestani vai lisääntymisestä ylipäätään?

Mies ei vastaa, tapittaa vain suklaanapeillaan, joihin koukutuin eräänä keväisenä yönä yhdeksäntoista vuotta sitten. Rakkaani silmät ovat tavallisesti niin kauniit; hänellä on suklaa-artesaanin väkertämät iirikset, sävyllään Lidlin 56-prosenttinen tumma pistaasi.

Jokin ovi räpsyttimien takana pamahtaa kiinni, ja minä säpsähdän. Mies painaa päänsä alas ja huokaisee raskaasti.

– Sun työtilannekin, hän kuiskaa ääni teatraalisesti väristen.

Minun sisälläni alkaa heräillä vanha tuttu: pienoinen paniikki. Se on punainen, noin viisisenttinen ja taipuu sekä spagaattiin että kärrynpyörään. Se haukottelee, venyttelee ja vilkaisee ympärilleen. Sitten se alkaa, kuten tavallista, riehua kuin pervitiiniä vetänyt taapero trampoliinilla.

– Kiitos vaan, että muistutit.

Yllätyn itsekin, miten selkeänä äänestäni kuultaa kiukku. Mies nousee. Ja nousee. Ja nousee. Se kestää häneltä ikuisuuden, täytyyhän hänen varoa iskemästä pökerryttävän pitkää varttaan kattolamppuun tai raajojaan herkästi rikkoutuviin lasiesineisiin. Oli tunnetilani miten kiukkuinen tahansa, kyseinen näytös saa minut aina hetkeksi muuttumaan luolanaiseksi ja toteamaan: ”Ugh”, jolloin pieni osa minusta toivoo, että

Mies kaappaisi koko 160,4-senttisen ja 82-kiloisen torsioni olkapäälleen ja kantaisi luolansa hämärään.

Kaksimetrinen anodikseni kävelee keittiöstä pois. Tuosta noin vain hän jättää katodiksensa yksin yksinäisyyteen, kesken elektrolyyseilyn, pää täynnä kysymyksiä.

Miten niin minun työtilanteeni? Me kyllä tiedämme molemmat, minkälainen lehdistön työtilanne tällä hetkellä on, ja senkin me tiedämme, ettei minun henkilökohtainen työtilanteeni ole viime aikoina muuttunut yhtään miksikään. Sitä paitsi pian saapuu puhelu, tai ehkä tekstiviesti, jota olen odottanut kiihkeästi jo viikon. Ja se puhelu tulee muuttamaan tämän kulttuuri-toimittajan työtilanteen.

Miehen askeleet kaikuvat jotakin uutta ja tuntematonta. Jotakin, mitä en ole hänessä ennen kuullut. Työhuoneessa alkava tietokoneen lätkytys sen sijaan on tuttu. Se kertoo, että antoisa keskustelumme on tältä erää päättynyt.

Yritän saada sisäisen taaperoni rauhoittumaan. Nappaan punaisen paniikin tiukkaan syliotteeseen ja keinutan. Popotan sille matalalla äänellä pitkiä vokaaleja ja itselleni puhun järkeä. Nyt huoli pois. Alkujärkytystä tämä vain on. Eivät kaikki miehet putoa polvilleen itkemään ilouutisia kuullessaan. Tämä ei välttämättä enteile mitään samankaltaista kuin silloin viimeksi.

Vaikka Miehen reaktio ei ollut äsken aivan sellainen kuin toivoin, on myöhäistä perua. Pakkauksen viimeinen testi näytti plussaa. Takuulla. Ihan varmasti näytti. Vai pitäisikö sittenkin tehdä vielä yksi testi, varmuuden vuoksi? Onkohan lähiapteekki tänään auki?

Vedän syvään henkeä ja päästän ilman virtaamaan ulos. Suljen silmäni ja yritän maadoittaa pyrstöni kiinni keittiöntuoliin. Kyllä tämä tästä. Jos kaikki menee hyvin – ja miksi ei menisi – meistä on tulossa jälleen... Niin, mitä? Vanhempiahan me olemme jo, kiitos kahdeksanvuotiaan Nykerönenän. Ehkä sitten raskaana olevia?

Minua puistattaa. Olen aina inhonnut lässytystä siitä, miten Me olemme raskaana. Raskaana joudun nimittäin olemaan nimenomaan minä – ja olen ilmeisesti unohtanut kokonaan, mitä tarkoittaa kantaa sisälään pientä elämänalkua, vaikka sellaisen tekeminen on jo kaksi vuotta ollut elämäni pääasiallinen sisältö.

Esimerkiksi vielä viime viikolla kummastelin, miksi vastapestyt vaatteet löyhkäsivät pyykkietikalle – luottotuotteelleni, joka on sekä ekologista että erittäin edullista. Mies oli varmaan taas hujauttanut sitä liikaa huuhteluainelokeroon, vaikka vasta äsken räyhäsin, että liian isoina annoksina etikan haju tarttuu vaatteisiin ja sitten me kaikki alamme lemuta ja viereemme istumista busseissa vältellään ja sitten Nykerönenää aletaan koulussa haukkua suolakurkuksi.

En selkeästi muista mitään esikoisen raskaudesta. En sitä, että kykenin haistamaan jo puoli korttelia ennen kotia, jos pöydässä oli nakkisoppaa. En sitä, että aloin parkua nähdessäni mainoslehtisessä kynttiläkipon, jossa puutarhatonttu kaulaili kärpässiä. Tai sitä, että aloin karjua, kun Mies ehdotti, että voisin mennä vesijuoksuun auton sijaan pyörällä, koska ilmiselvästi Mies oli sitä mieltä, että painoni oli noussut liikaa.

Olen saanut jälleen käyttööni hormonimonsterin voimat: Kyvyn haistaa ja maistaa käsittämättömän tarkasti. Kyvyn muuntua nanosekunnissa Äiti Ammasta Godzillaksi. Kyvyn purskahtaa hallitsemattomaan itkuun arvaamattomissa tilanteissa. Kyvyn oksentaa metrin ja pissata vartin välein.

Miten hitossa näiden supervoimien kanssa selvittiinkään? Ei ainakaan yksin. Miten on mahdollista, että suuren uutiseni jälkeen Mies vain käveli pois?

Puhelimeni piippaa. Viesti ei ole Se, joka tulee muuttamaan työtilanteeni vaan Se, jonka lähettäjälle olen juuri nyt melko kiukkuinen.

Lähtö vartin päästä, viestissä lukee.

Yhtä asiaa ei näemmä järisytä tässä maailmassa mikään; anopin syntymäpäivää juhlitaan. Piste. Me lähdemme sukuloimaan, vaikka parisuhteemme on juuri ajautunut Chicxulubin asteroidin kokoiseen kriisiin ja syöksyy halki avaruuden kohti maapalloa ja dinosaurusten täystuhoa. Vaikka minä olen raskaana – ihan oikeasti olen – edessä on lähtö syntymäpäiväkesteille Björkqvistin suvun silmien alle. Peukutan Miehen hengentuotetta, vaikka oikeasti haluaisin käyttää peukaloitani ihan johonkin muuhun. Esimerkiksi silmien kaivamiseen puolisoni päästä.

Miten tässä näin kävi? Mies on minun majakkani myrskyssä, ikihonkani jäätävien tuulten tuiverruksessa. Järki epätoivossa, kertosaie laulussa, vararengas takakontissa. Piste lauseeni lopussa, kun alan – tapani mu-

kaan – nähdä kaikkialla pelkkiä kysymysmerkkejä.
Ilman häntä ei ole meitä. Ilman häntä tämä raskaus ei
voi mitenkään päättyä hyvin.

2

Mies pysäyttää auton Björkqvistin sukukartanon ympyränmuotoiselle pihatielle, jota reunustavat kolmioiksi pakotetut tuijat. Pihan keskellä seisova suihkulähde on tältä vuodelta sammutettu. Onkohan sen sulkenut appiukko vai noin satavuotias puutarhuri, joka häärii pihalla trimmaamassa puskia useammin kuin keskiverto uimapukumalli?

Nousemme autosta. Kävelemme Miehen kanssa hetken rinnakkain. Yritän hipaista hänen sormiaan. Hän vetäisee käpälänsä kauemmas, välittämättä edes vanhemmistaan, jotka saapuvat tervehtimään meitä kuisille puusta veistettyjen pylväiden varjoon. En haluaisi, että anoppi näkee välillämme leijuvan kireyden.

Appiukko vilkuttaa Nykerönenälle iloisesti. Lapsi vatkaa lapasellaan ilmaa yhtä pirteästi. Jälkikasvumme ei luojan kiitos näytä aavistavan, että hänen lapsuutensa onnellinen osa ehjän perheen vesana on saattanut tulla juuri päätökseen. Nykerönenä on yllättävän tarkkänäköinen ollakseen vasta kahdeksan.

Appivanhempani seisovat ja odottavat meitä. He ovat ne kaksi vanhaa puuta sateenpieksämää, jotka seisoskelevat vierekkäin ja kasvattelevat juuriaan yhteen muhevan mullan alla. He ovat olleet yhdessä teini-

ikäisistä ja onnistuvat siitä huolimatta näyttämään niin onnellisilta ja tasapainoisilta, että se on jo vähän epäilyttävää. Painan pientä ja punaista piiloon jonnekin pernani taakse niin lujaa kuin jaksan. Minä ja Mies kyllä selviämme tästäkin, ja jonakin päivänä mekin katsomme kevääseen, vaikka seisomme erillään.

– Tervetuloa, appeni huikkaa. – Kiva, että pääsitte.

– Kiitos kutsusta, isä, Mies vastaa.

Appi ottaa Miehen karhunhalaukseen. Isä ja poika ovat yhtä pitkiä, vaikka ovatkin muuten aika erilaisia. Olen melko varma, että appeni on sukua teräsmiehelle. Ja ehkä Väinämöiselle, onhan hän mieskuoron kantava voima; basso, joka yli viisikymmentä vuotta sitten lauloi kilpakoisijat suohon tavatessaan kuvankauniin, vasta rippikoulusta päässeän anopin. Tai no, itse asiassa Björkqvistin suvun legenda kertoo, että kilpakoisijoita ei ehtinyt ilmestyä. Rakkaus roihahti, appiukko kihlasi anopin välittömästi, ja jonkin verran myöhemmin hän loi sukunsa rahojen turvin ulkoiluvaatealan yrityksen ja kasvatti sen kansainvälisiin mittasuhteisiin vain todetakseen, ettei yritykselle ilmeisesti ole löytymässä perhepiiristä innokasta jatkajaa, eli esikoispoikaa. Tätä nykyä osa-aikaiseksi yrityspohataksi siirtynyt appi hakkaa toisella kädellä halkoja ja toisella poimii omat ja naapurin hehtaarit tyhjiksi puolukoista. Sen lisäksi hän kiskoo järvestä kokonaisia kalaparvia, ampuilee oman sukunsa omistamien ikihonkien keskellä hirvieläimiä ja riipii koivuista kuutioittain oksia, jotta hän ja hänen rotari-kaverinsa saavat ruoskia itseään kartanon rantasaunan tymäköissä löylyissä.

Sillä aikaa, kun appiukko tekee tätä kaikkea, edelleen kuvankaunis anoppi vääntää savesta vulvia, värittää aikuisten värityskirjoja ja suunnittelee päivälliskutsuja kaftaanissaan. Parhaillaan hän ojentaa kätensä kohti rakasta lapsenlastaan.

Nykerönenä muiskauttaa mammalleen luontevan poskisuudelman. Lapsi nimittäin tietää, mitä tekee. Toisin kuin hänen äitinsä, kun tämä tulevan anoppinsa ensi kertaa tapasi. Kun vieraat, suipistuneet naishuulet noin yhdeksäntoista vuotta sitten lähestyivät minua – täysin yllättäen, korostan – en älynnyt kääntää päätäni vaan suutelin tulevaa anoppiani suoraan suulle. Hajuvesipilvi tuskin pölähti, kun hän loitontui minusta. Olisihan ollut sopimatonta kiljaista tai kikattaa. Kuten minä tein. Koska ihminen ei voi spontaaneille reaktioilleen, kuten päähän tulvahtaville mielikuville, yhtään mitään. Olimme juuri katsoneet Miehen kanssa hihitellen aikuisviihde-elokuvan, jossa tuhmanutelias nuorikko kurkki ovenraosta, kun kuuma puuma-anoppi ja hieromasauva kävivät tositoimiin keittiönpöydällä. Sillä ensitapaamisen sadasosasekunnilla, kun huuleni kohtasivat anopin huulet, en voinut likaiselle mielelleni mitään.

Koska anoppini on Lady – varmaan myös aatelisarvoltaan – hän ei koskaan kommentoinut ensisuudellaamme mitenkään. Ei edes yllättävän humoristisessa maljapuheessaan, jonka hän piti, kun menimme Miehen kanssa naimisiin. Ne olivat häät, jotka minun vähävarainen isäni halusi välttämättä maksaa ja äitini järjestää, vaikka me, hääpari, olisimme mielellämme karanneet kahdestaan maistraattiin. Erityisesti minä

olisin halunnut paeta äitini sarkasmia, karjalanpaistia ja mansikkakermakakkua sekä isäni hikisiä käsiä, jotka availivat aanelosia puhetta varten ja läikyttivät kahvia valkoiselle pöytäliinalle.

Olen pysähtynyt ylimmälle portaalle tarkkailemaan tilannetta. Mies halaa äitiään ja ojentaa tälle lahjaksi suunnilleen yhden vapaan toimittajan juttupalkkion hintaisen valkoviinipullon, jota hän lukulasit hiljalleen huurustuen tihrusti viinakaupassa ainakin vartin. Päätin jo Alkossa olla hinnasta hiljaa. Luojan kiitos Miehen työtilanne on vakaa, joten hän saa päättää. Minulle kyllä käy, että me syömme yhden valkkaripullon takia seitsemän päivää makaronimössöä. Kunhan anoppi vaan pysyy tyytyväisenä. Nämä asiat ovat Björkqvistin suvussa tärkeitä; Miehelle on opetettu jo vaipoissa, että Chardonnay ei ole viinin vaan rypäleen nimi. Itse opin sen anopilta parisuhteeni alkuvuosina keskustelussa, jonka yksityiskohdat aika on onneksi syövyttänyt muististani.

Ennen kuin minä ehdin halausetäisyydelle, anoppi kääntyy ohjaamaan meitä sisälle. Huoahdan hiljaa helpotuksesta: ei limakalvokontaktia tällä kertaa. Appiukko sen sijaan tarttuu käsikynkkääni ja johdattaa minut kartanon jyhkeiden ulko-ovien sisäpuolelle.

Koska olemme myöhässä, pääsemme suoraan patsas-saliin. Notkuvan ruokapöydän yllä kolmessa metrissä roikkuvat kattokruunut eivät koskaan lakkaa säväyttämästä. Jos sellainen putoaa niskaan, se on menoa se.

Mieheni sisko Nato viimeistelee kynsiään sivupöydän ääressä. Hän asettelee viilan puiseen rasiaan ja tervehtii meitä kollektiivisesti. En ole varma, miksi en

ole koskaan pitänyt puolisoni pikkusiskosta; hänen mannekiinimaisesta olemuksestaan, innostuksestaan hyvinvointipodcasteihin, taipumuksestaan jaella pastelinsävyisiä elämänviisauksia somekanavissaan ja kyvyttään loukata kanssaihmistä pelkällä katseella.

– Isä teki haukipullia, Nato sanoo, naama venähtäneenä kuin Edvard Munchin Huudossa.

Maalaus varmasti löytyisi jostakin kartanon ullakolta, jos sinne viitsisi mennä joku muukin kuin siivooja. Nato nousee täyteen Björkqvistin suvun pituuteensa. Hänen runsaan mekkonsa raskas helma laskeutuu lattiaan saakka. Hän ei ole riisunut korkojaan edes lapsuudenkodissaan vaan kävelee niillä kuin olisi kasvanut catwalkilla. Kun hän istuu pöydän ääreen, mekkokin tottelee ja asettuu lepäämään hänen nilkkojensa ympärille kuin väsähtänyt cockerspanieli.

Aina yhtä korrekti appiukko on hänen korkeutensa tunteen ilmaisuille immuuni.

– Laitoin vähän lohtakin sekaan, appi tarkentaa.

Jähmetyn kauhusta. Kaikki tietävät appiukon haukipullien olevan yksi suurimmista herkuistani. Raskaana oleva ei kuitenkaan saa syödä haukea. Siinä on elohopeaa, mikä on huono juttu, ellei tarkoitus ole synnyttää vanhanaikaista kuumemittaria.

Raskaudesta kertominen ei vielä tässä vaiheessa ole vaihtoehto, koska kaikki on niin alussa. Mitä tahansa voi vielä tapahtua. Enkä missään nimessä halua paljastaa uutista Nykerönenälle suvun silmien alla. Enkä varsinkaan halua keskustella appivanhempien kuullen aiheesta, josta on tunti sitten tullut avioliitossani tabu.

Miten ihmeessä tästä selvittäään? Ajattele, nainen!
Aivoni suhisevat tyhjää.

Anoppi huiskaisee kättään Naton suuntaan.

– Älä nyt jaksa, iso tyttö. Isä ei muistanut, että sinä et syö enää eläimiä. Kalahan on melkein kuin kasvis.

– No ei kyllä ole, Nato sanoo ja nyrpistää nenäänsä.

Yritän ostaa itselleni lisäaikaa suunnitelman tekoon. Se on vaikeaa, sillä jostakin syystä mieheni sisar saa minusta usein esille ameban tasoa olevan ajattelijan. Minun on kuitenkin terästädyttävä. Otettava käyttöön uranaisen supervoimani, eli ammatillinen osaamiseni. Olen aina ollut hyvä ihmisten kanssa. Mitä vieraampien, sitä parempi.

– Kuinka kauan olet ollut kasvissyöjä? kysyn Natolta mitä lämpimimmällä toimittajaäänelläni.

Hymyilen säteilevästi, jotta Nato pääsisi mahdollisimman mukavasti small talkin vauhtiin.

– Vegaani.

Yksisanainen vastaus kertoo enemmän kuin tuhat tuhadusta. Se siitä lisäajasta.

– Eli et syö mitään eläinperäistä, niinhän se oli?

– Kyllä.

– Et edes kermajäätelöä?

– En.

Voi luoja, kuinka monta sanaa tuo nainen oikeastaan osaa? Jos en olisi stalkannut hänen somepostauksiaan, arvioisin määräksi kolme. Minä kyllä tiedän, mitä vegaani syö tai ei syö, ja minä myös tiedän tasan tarkkaan, että Nato on puputtanut porkkanoita ja puurtanut raakakakkuja jo neljä kuukautta, onhan hän kertonut

siitä(kin) seuraajalaumalleen. Nato nimittäin tienaa itselleen eläkettä influensserina. Minäkin seuraan häntä, mutta en koskaan tykkää tai kommentoi hänen postauksiaan. Olen mieluusti hänelle somessa yhtä näkyvätön kuin tosielämässäkin.

Istumme pöytään. Nykerönenä sujahtaa viereeni. Nähdessään uniikin, selvästi käsin valmistetun keraamisen tarjoiluastian, hän kiljahtaa riemukkaasti: ”Jess.” Kulhon hintaluokka lienee vielä hikoiluttavampi kuin viinin. Lapseni kiljahtelun syy eivät tietenkään ole kulhoa epäsymmetrisesti kiertävät, taidokkaasti vuollut lehtikuviot vaan astian sisällä oleva ja lapseni rakastama perunamuussi, jonka pinta kiiltelee voisulasta.

Rasvan ja kalan tuoksut tavoittavat minut. Kurkussa tuntuu nykäisy. Nykerönenä tarttuu reippaasti kauhaan, kun taas Naton noin teini-ikäiset tytär ja poika tapittavat kysyvästi äitiään kädet kiltisti sylissänsä. Tukahdutan refleksini; haluaisin napata kauhan lapsoseni kypälästä ennen kuin se kolahtaa kipun reunaan. Meillä ei tämänhetkisessä rahatilanteessamme olisi varaa ostaa tilalle uutta. Poskiani kuumottaa.

– Ottakaa vaan, Nato nyökkää jälkikasvulleen armollisesti.

Hän laskostelee polvilleen valkoista, puuvillaista ruokaliinaa. Omassani on jo huulikiiltoa, jota en muistanut laittaneeni huolitellun vaikutelman aikaansaamiseksi.

Otan muussia mahdollisimman vähän ja levitän sitä lautaselleni, jotta kasa näyttäisi suuremmalta. Yritän hengittää niin, etten haistaisi pinnalla helmeilevää

rasvaa. Kuvotus alkaa nousta kuin örkit Mordorin syvyyksistä.

– Missäs Arto on? Ei olla vähään aikaan nähty, Mies kysyy sisareltaan ja heittää minuun hermostuneen katseen.

Hallelujaa, välillämme on joku kontakti! Tulkitsen Miehen vilkaisun pyrkimykseksi välttää kannaltamme epämiellyttäviä puheenaiheita. Kuten minun työtilanteeni, meidän henkilökohtainen, heikkenevä talousuhdanteemme, käynnissä oleva riitamme tai minun raskauteni.

Jonka pitäisi olla meidän yhteinen projektimme.

– En minä tiedä, missä se on, Nato tiuskaisee.

Mies ei kysele sisarensa avopuolisosta enempää. Arto luistaa sukukemuista jo ties kuinka monetta kertaa peräkkäin. Onkohan hänen ja Naton rakkauteen tullut silitysryppyjä?

– Mulla on sulle asiaa ennen kuin te lähdette, Nato sanoo. Hänen korkeutensa on suunnannut sanansa yllättäen minulle. Hänen ihonsa on marmoria, silmät tutkimattomat.

– Ai, minä vastaan, ameban tasoista älyä uhkuen.

Päätän olla kyselemättä enempää, koska en oikeastaan haluaisi tietää, mitä Naton asia koskee. Hänellä ei yleensä ole mitään mukavaa sanottavaa.

Äkkiä tunnen, kuinka huonon olon aalto alkaa nousta sisälläni. Mikähän minua vaivaa? En kai ole tulossa sairaaksi?

– Raskauspahoinvointia, totean itsekseni kalapullavati käsissäni.

Apua. Sanoinko sen ääneen?

Kaikki katsovat minua. Miehen silmät salamoivat. Olemme puolisoni kanssa nähtävästi edes yhdestä asiasta samaa mieltä: raskauteni on vielä pidettävä salassa. Kalavati alkaa polttaa käsiäni, joten rysäytän sen pöydälle. Kolme pullaa pomsahtaa valkoiselle liinalle jättäen jälkeensä rasvaisen vanan. Suuntaan silmäni karkulaisiin ja alan poimia niitä lautaselleni tyynenä kuin pytyllinen viiliä.

– Raskauspahoinvointia. Siis siitä olen kirjoittanut. Kun multa tilattiin siitä iso juttu. Tai siis sarja. Raskaudesta. Sarja raskaudesta, ei sarjaraskaudesta. Meidän perheeseemme. Siis Meidän perheemme -lehteen, ei siis sarjaraskautta meidän perheeseemme.

Nauruni on niin kimeä, että se ärsyttää minua itseänikin.

– Ahaa, sanoo Nato ja tuijottaa kiinteästi vatsan-seutuani.

– Sinäkö olet saanut töitä? anoppi kysyy.

Hänen äänessään on sen verran paljon ihmetystä, että loukkaantuisin, ellen olisi niin kauhuissani siitä, mitä olen juuri paljastanut, ainakin melkein. Anoppi ei näytä huomanneen, mutta Nato on selkeästi valpastunut.

– Joo, olen saanut töitä. Viiden artikkelin sarja, va-lehtelen kuin vanha tekijä.

Näytän ehkä viileältä, mutta niskani ja yläselkäni itkevät hikeä. Tunnen jokaisen ihokarvani nousevan pystyyn ja värähdän. Sisälläni velloo jäähyhmäinen kauhun ja pahoinvoinnin velli. Otan vadilta vielä kolme

pullaa lisää ja asettelen ne lautaselleni ympyrämäiseen muotoon.

– Otahan kunnolla, riittää sinulle enemmän, kun syöjiä onkin vähemmän, appeni kannustaa.

Nato katsoo silmiini kuin näkisi suoraan valheelliseen sieluuni. Hän hymyilee vinosti. Otan täpötäydelle lautaselle vielä kaksi pullaa ja työnnän vadin vauhdilla Nykerönenälle. Alan pilkkoa kalaa pieniksi palasiksi ja kauhon keon päälle vielä remoulade-kastiketta. Sanoisipa joku jotakin, ihan mitä tahansa. Paitsi jotain raskaudesta.

Lautaselta leijaileva lemu voimistuu, se muistuttaa sukkaheissä marinoitunutta talvisaapasta. Työnnän suuhuni pienen pienen haarukallisen muussia ja yritän häätää kuvotuksen jonnekin tajuntani takamaille.

– Eiköhän oteta malja, kun on ilmeisesti kaksikin aihetta juhlaan, Nato sanoo ja nostaa lasiaan.

En kykene enää avaamaan suutani. Mitä Nato sanoo seuraavaksi? Onnittelee tulevasta perheenisäyksestä? Tartun viinilasiin, jonka appiukko on täyttänyt piri-pintaan silmää iskien ennen kuin olen ehtinyt kieltäytyä. Hymyilen niin että posket vinkuvat.

– Onnea äidille. Ja isoille jutuille. Meidän perheemme -lehdessä. Kippis, Nato sanoo ja lausuu lehdessänsan mielestäni aivan tarpeettoman painokkaasti.

Saan juuri ja juuri käännettyä pääni, kun oksennus lentää. Vatsani sisältö purskahtaa jossakin kehityksmaassa käsin solmitulle matolle, jonka pesulalasku tulee olemaan suurempi kuin kuukausipalkkani oli toimituksessa koskaan.

– Anteeksi kauheasti, piipitän perunanokare poskessa pyörien. – Ei olisi pitänyt syödä matkalla sitä autosta löytynyttä omenaa, soperran muka kuuluvasti Miehellä, joka nyökyttelee vimmatusti.

Anoppi ryntää salista ulos, varmaan etsimään siivouskomeroa. Appi alkaa suureen ääneen muistelemaan, mitä tapahtui Karibialla kaksi vuotta sitten Meren hedelmät -teemariesteilyllä, kun pääruokana oli jättikatkarapuja.

– Kutsuimme sitä mustaksi surmaks. Se kaatoi yli puolet matkustajista, kapteenikaan ei säästynyt. Lähes ainoa, joka pysyi pystyssä, oli Anja, appi toteaa ja luo ylpeyttä uhkuvan katseen suuntaan, johon hänen puolisonsa on kadonnut.

Mies taluttaa minut pää kenossa kohti kylpyhuonetta. Ehkä kukaan ei kuitenkaan tajunnut, tolkutan itselleni. Rojahan lämmitetyille kaakeleille ja heidän pönttöön vähän lisää hetulaa.

– Hyvin keksitty se omena, Mies sanoo.

Sitten hän huokaisee kuin täpärästi roistojen kynsistä paennut Ihmemies nimikko-ohjelmansa alkutunnarissa. Ja hiljenee jälleen.

PUUTARHATONTUN NÄKÖINEN NAINEN ELÄMÄNSÄ KRIISISSÄ

Neljänkymmenen paremmalla puolella oleva kulttuuritoimittaja Riitta jää vaille vakituista työtä, ja huomaa, että nousujohteisen uran lisäksi häneltä puuttuu paljon muutakin: onnellinen lapsuus, toimiva suhde sekä omiin että appivanhempiin, someseuraajia kiinnostava elämä ja etenkin toinen lapsi. Onneksi hänellä sentään on pitkä ja komea Mies, näsäviisas esikoinen ja taito teeskennellä, että ongelmat joko ratkeavat tai katoavat, jos niitä välttelee tarpeeksi kauan.

Mutta mitä tapahtuu, kun Riitan vääjäämättä rapistuva keho päättääkin hedelmöityä, ja suurin saavuttamaton haave uhkaa toteutua? Rasituskoeaika on äksynhauska romaani unelmien tavoittelemisesta keskellä varhaiskeski-ikäistymisen vaikeuksia.

