


Joonas Konstig

ROOMA

room

Joonas Konstig

ROOMA

romaani


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Tekijä kiittää Suomen Kirjailijaliittoa,
WSOY:n kirjallisuussäätiötä ja
Espoon kulttuurilautakuntaa saamastaan tuesta.


Ensimmäinen painos

© JOONAS KONSTIG JA WSOY 2025
WERNER SÖDERSTRÖM OSAKEYHTIÖ
LÖNNROTINKATU 18 A, 00120 HELSINKI
ISBN 978-951-0-50197-9
PAINETTU EU:SSA

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

*Ketä voimme enää imitoida, kun »tyranni» on poistettu?
Tästä eteenpäin ihmiset kopioivat toisiaan;
yhden ihmisen ihailu korvautuu sadantuhannen kilpailijan
vihaamisella. Modernilla joukolla ei ole muuta jumalaa
kuin kateus. Ihmisistä tulee toistensa jumalia.*

— RENÉ GIRARD

Sunnuntaista

Ja niin kuin emme erittele, mistä syystä pidämme jostakin ihmisestä, niin emme tunne vetoa Roomaan siitä tai siitä syystä, vaan tunnemme sitä siksi, että Rooma välittömästi tuntuu meistä rakkauden arvoiselta. Ja yhtä vähän kuin jonkin ihmisen eri ominaisuuksista käsin voimme selittää, että kiinnymme juuri häneen niin että valitsemme hänet puolisoiksemme – samanarvoisia ja parempiakin ominaisuuksia voi olla monella muulla ihmisellä – yhtä vähän Rooman ominaisuuksien luetteleminen lopultakaan selittää kaupungin vaikutusta meihin.

– KERSTI BERGROTH

Elli

VAIKKA KOKO ROOMA sitten meni kuten meni, se ei ole tahrannut mielikuvaani itse villasta keskipäivän auringossa. Kun muistelen Villa Laurotinoa, näen sen yhä sellaisena kuin ensi kerran saapuessamme sinne. Näen sen kauniina ja autenttisen maalaishivilana: keltaiseksi maalattu, ikkunaluukut pak-sua ruskeaa puuta, terrakottatiilikatto, helakka bougainvillea kiipeämässä toiseen kerrokseen. Ulkoa päin talo ei tarjonnut yllätyksiä, ja olin huojentunut, kun se näytti vieläkin kauniim-malta kuin nettikuvissa. Me saavuimme sinne ensimmäisinä Matin kanssa. Toiko se meille jonkinlaisen ratkaisevan omis-tajuuden tunteen koko paikkaa kohtaan, mene, tiedä.

Kun nousin vuokra-Jeepistä ulos, jäin ottamaan tukea sen kyljestä. Tulen helposti matkapahoinvointiseksi sellaisilla pikkuteillä. Matti tuli halaamaan. »Parempi olo?» hän kysyi. Hän tarvitsi suihkua.

»Ota laukut.»

Matti kantoi matkalaukut villan terassille. Terassi oli talon toisen kerroksen ja parvekkeen alla varjossa. Terassilla oli pitkä pöytä, rottinkinen sohvaryhmä ja ruukkukasveja siellä täällä. Pöydällä oli kyllä muurahaisia. Ovi oli lukossa.

»Mikä näistä on artemisia», Matti kysyi. »Salvatore sanoi että avaimet löytyy sieltä.»

»Miks sä oletat että mä tunnen kaikki kasvit?» kysyin.

»Sä tiedät paljon juttuja.»

»Luontojutut on jotenkin niin... kylmän välinpitämättömiä», sanoin. Varmaan Matti oletti, että tunnen kasvit, koska hänestä kukat ovat naisilla jotenkin geeneissä. Kurkistelin ruukkuihin ja sain vain sormeni multaisiksi. Matti mietti ääneen: »Tuskin on laittanut kaikkein näkyvimmälle paikalle.» Hän hieroi hetken partaansa katsellen ympärilleen (hän hieroo aina partaa mieltiesseen, se on jotenkin niin koomista) ja käveli sitten kaasugrillin viereiselle ruukulle. Sieltä hän veti esiin talon avaimet.

»Mistä sä tiesit?» kysyin.

»Näytti tuuheimmalta ja turvallisimmalta.»

Matissa on se juttu, että hän yrittää ymmärtää erilaisten systeemien logiikan, miten ne on järjestetty. Kun ymmärtää logiikan, kaikki avautuu. Silloin hän on tyytyväinen, että näinhän sen pitikin olla. Tavallaan olen samaa mieltä: jos ei meillä ole järkeä, ei meillä ole mitään. Mutta sanotaanko näin, että kääntöpuolena Matti ei ole taiteellinen ihminen. Joskus mietin onko hänellä kaksi Y-kromosomia.

Matti avasi Villa Laurotinon oven ja kantoi matkalaukut sisään ruokasaliin.

Siinä vaiheessa Mariuksen ja Saaran avoauto ropisteli talolle. Otin nenäliinan ja pyyhkäisin muurahaiset pois terassin pöydältä. Tunsin olevani vastuussa siitä, että hekin olivat täällä, enkä halunnut heidän huomaavan ensimmäiseksi muurahaisia.

Avoauton katto oli alhaalla, Saara ajoi. Marius nousi etupenkiltä ensimmäisenä ulos ja katseli ympärilleen. Mariuksen tukka oli silloin tavallista pidempi, ja ilmavirta oli tuivertanut sen surffitukaksi. Hänellä oli pilottiaurinkolasit ja musta Pearl Jam -paita.

»Wau!» Marius huudahti. Hän asteli keskelle pihaa sille kohtaan, josta laskeutui kaksitoista porrasta alapihalle. Uima-allas kimalteli siellä keskipäivän auringossa. Villan näkymä antoi kauas vihreille kukkuloille, joilla seisoivat sypresset keihäänkärkinä. Varjossa oli kolmekymmentä astetta ja tuuli työnteli taivaalla sarjakuvien stratocumuluksia.

»Wau wau wau, mulla on hyvä filis tästä», Marius sanoi.

Saara nosti heidän matkalaukkunsa autosta pihalle. Saaralla oli mustat Jackie Onassis -aurinkolasit, jotka peittivät puolet kasvoista, ja lyhyt housuhame, joka paljasti puolet reisistä.

»Onkse upeampi, yhtä upea vai vähemmän upea kuin sä odotit?» Marius kysyi.

»Se keskimmäinen», Saara sanoi.

»Mut eikse oo *täydellinen*?»

»Murkkuja», Saara sanoi katsellen terassia.

»Elä vähän», Marius murahti.

»Elän, elän, ellen kuole.»

Marius sanoi iloisemmin: »Se on aito. Se on *rustiikkinen*. Se on täydellinen.»

Mariuksen positiivisuus tuntui huojentavalta, niin tärkeä loma oli minulle, minullekin. Olin talvella myynyt osuuteni suvun mökistä veljelleni, osaksi koska en ole mökki-ihminen muutenkaan, osaksi siksi etten joutuisi maksattamaan kaikkea miehelläni silloin kun pääsen ensimmäistä kertaa lomalle ilman lapsia. Ja vieläpä *caput mundiin!*

»Täydellinen tukikohta täydelliselle lomalle», minä sain.

Marius osoitti etusormellaan minua ja sanoi: »Nyt me ollaan samalla sivulla.»

»Kauhea anglismi Marius», sanoin.

Matti avasi nuuskakiekon, heitti pussin suuhunsa ja työnsi sen kielellä ylähuulen alle niin kuin hän tekee. »Mikä kesti?» hän kysyi.

»Saara», Marius vastasi.

»Mitäs joit kaikki ne geeteet koneessa», minä sanoin.

»Lentoemäntä kysyi niin nätisti haluanko toisenkin.»

»Me löydettiin avaimet», Matti sanoi.

»Salvatore vaan oletti, että me tunnistetaan sen kasvit», minä sanoin. Tein sormistani sydämen. »Katolinen huolettomuus...!»

Pääovesta pääsi tosiaan ruokasaliin. Komean ruokapöydän keskellä seisoi punaviinipullo, ja siihen nojasi kortti, jossa luki *Wellcome* kahdella ällällä. Ruokasalin vasemmalla puolella oli tilava keittiö, oikealla puolella olohuone ja portaat yläkertaan.

»Mun on pakko päästä purkamaan laukut», sanoin. »Mä en kestä kun kaikki on siellä lytyssä. Jos Saara ja Marius menee tänään kauppaan?»

Se oli ihan järkevä ja ystävällisesti ilmaistu ehdotus, mutta siihen Saara vastasi: »Mä haluan veteen.»

»Mä voin mennä kauppaan», Matti sanoi minulle. »Menään me.»

»Eikä mennä», sanoin, »Mä haluan purkaa laukut. Mä en tykkää matkustamisesta, mä tykkään olla perillä. Ja perillä ei oo ennen kuin laukut on purettu.»

Moni yllättyy kun kerron tämän, mutta en tykkää matkustamisesta. Tykkään olla perillä vieraassa paikassa, mutta kaikki se siirtymisen välihäsläys, aikataulustressistä märät kainalot, liikennevälineiden etsiminen matkalaukkuja kantaen ja *onko tämä oikea suunta*, sen voisin jättää välistä. Jos fyysikot, alkemistit tai pyhimykset joskus keksivät teleportin, jolla pystyy siirtymään omasta olohuoneesta suoraan huvilan olohuoneeseen, minä olen ensimmäisenä astumassa siitä.

»Ketekä sitten menee?» Matti kysyi.

Marius sanoi: »Me menään Matin kanssa.»

Matti kävi keittiössä, laski veden valumaan ja joi suoraan hanasta. Sanoin Matille: »Jäänkö mä nyt kahdestaan Saaran kanssa?»

»Mitä siinä?»

»En mä osaa olla sen kanssa kahdestaan. Se jännittää mua.»

»Saara?» Matti naurahti. »Sä osaat olla kenen kanssa vaan.»

»Palatkaa pian. Oota! Mikä on meidän makuuhuone?»

»Päättäkää te», Matti huusi pihalta. Hän nousi Mariuksen kanssa niiden avoautoon.

Matti varmaan luuli olevansa kohtelias, kun jätti makuuhuoneista päättämisen minun harteilleni. Hän oli hyvä kantamaan laukkuja mutta huonompi kantamaan vastuuta.

Villa Laurotinossa oli kolme makuuhuonetta: yksi alakerrassa olohuoneen toisella puolella ja kaksi yläkerrassa. Alakerran makuuhuoneessa ei ollut mitään vikaa, mutta *master bedroom* oli yläkerrassa. Sieltä pääsi parvekkeelle, joka oli käytännössä ulkoilmahuone, josta oli upea näkymä alapihalle ja koko lähiseudun maisemiin.

Se kolmas makuuhuone yläkerran tv-huoneen takana oli pienin ja pimein. Muistan miettineeni silloin alussa, että lapset laitettaisiin tänne nukkumaan, jos he olisivat mukana. Siitä olisi tullut aika eri loma lasten kanssa.

Katsastimme talon Saaran kanssa ja sitten seisoimme tv-huoneessa ja kyräilimme toisiamme. Ja Saara kysyi: »Onks teille ihan sama mikä teidän makkari on?»

Sillä tavalla aseteltuun kysymykseen en osannut vastata mitenkään.

»Sulla on uus otsatukka», minä sanoin.

»Näin on.»

»Kivan tollai rento. Saa sut näyttämään rennolta.»

»Ai?»

Otsis oli pitkä ja laskeutui ajoittain verhona Saaran silmien peitoksi. Se pyyhkäisi sitä välillä sivuun tottumattomana.

»Milloin sä leikkasit?»

»Hautajaisiin.»

Suuri otsatukkakeskustelu ei kantanut pidemmälle. Hiljaisuus alkoi painostaa, ja makuuhuoneet leijailivat kummituksina meidän ympärillämme. Tällaisia juttuja tarkoitin, kun sanoin Matille jännittäväni Saaraa: Hänellä ei ollut sanotaanko samanlaiset sosiaaliset tavat kuin normaalisti sosiaalistetulla ihmisellä. Viittaa tietysti hänen taustaansa. Kyllähän Saara oli sittemmin menestynyt elämässä hienostikin, mutta sosiaaliset taidot usein joko oppii jo lapsena tai sitten ei koskaan. Niin

kuin esimerkiksi kun neuvotellaan ystävällisesti siitä, mitä yhdessä tehdään, siihen ei kuulu töksäyttää, että minä se tästä lähdän nyt altaalle. Tai että onko sulle ihan sama mikä teidän makkari on: eihän se tietenkään ole ihan sama, mutta tuntuisi hölmöltä vastata siihen että »ei ole – vietämme makkariissa kolmanneksen koko lomasta, joten kyllä sillä tietty merkitys on joo».

Joten huomautin, että jääkaapissa on muuten proseccoa.

»Kylmänä?» Saara kysyi.

»Oletettavasti. Pitäiskö mennä altaalle korkkaamaan?»

Se oli aikalisä. Avasin matkalaukkuni ruokasalin pöydällä ja otin sieltä uimapuvun. Kävin lähimmässä suihkussa, joka oli alakerran makuuhuoneen yhteydessä. Vaihdoin uimapukuun ja sandaaleihin, heitin prosecon kangaskassiin ja otin kaksi viinilasia käteen.

Uima-allas oli pitkä, sinisenä helottava suorakaide kirkasta vettä vihreän nurmikon keskellä, hiekanväriset laatoitukset ympärillään. Altaan toisella puolella oli aurinkotuolit, toisella pyöreä pöytä ja putkituolit. Saara oli jo altaassa. Hän ui allasta edestakaisin lemmikinsinisissä bikineissä: kroolasi muutamalla vedolla kaksitoista metriä ja teki sulavan uimarinkäännöksen aina päädyssä.

Kun hän nousi vedestä ja pyyhkäisi kasvonsa kuivaksi allaspyyhkeellä, mietin mistäköhän makuuhuoneesta se oli mah-
tanut pyyhkeen ottaa.

Avasin prosecon ja kaadoin lasimme täyteen. Sillä välin Saara alkoi tähtäillä puhelimellaan reisiään. Hän asettautui aurinkotuoliin ja nosti polvensa ylös ja katseli niitä puhelimen kameran läpi. Aurinko kimalteli reisien vesipisaroilla. Hän sommitteli aurinkovoidepullon tuolille peppunsa viereen, otti muutaman kuvan ja tutki niitä.

»Meillä on sellainen kilpailu työpaikalla, että kenen postaukset kerää kesällä eniten viewseja meidän tököteille. User generated becomes employer generated content tietkö.»

En tiennyt.

»Toivottavasti sä et nyt Roomaan asti lähtenyt yhden kisan takia», sanoin.

»Mä niin voitan.»

Ojensin Saarelle hänen prosecconsa. »Hyvä idea», Saara sanoi ja alkoi sommitella uutta kuvaa, jossa hänellä on kädessään kuohuviinilasi.

Näin silloin ensi kertaa Saaran uuden tatuoinnin. En ollut tajunnut että se oli noin näyttävä. Vasen olkapää oli värikkään kuvan peitossa, jossa ehdin nähdä kaksi ihmishahmoa, mutta nyt hän istui toinen puoli minuun päin. Saara oli pitkä, suunnilleen Matin pituinen, ja atleettinen. Miksi sitä sanotaan, kun nainen on treenatun näköinen? *Lihaksikas* kuulostaa liikaa miesbodarilta, mutta Saaralla oli sellaiset naislihakset kuin kilpauimareilla: pyöreät olkapäät, vahvan näköiset reidet, selkälihakset. Jos minulta kysytään, se teki hänestä jotenkin vähän miesmäisen, mutta se on vain minun mielipiteeni.

»Otatsä itse asiassa tän?»

Saara ojensi minulle puhelimensa ja ohjeisti ottamaan kuvan hänen olkapäänsä yli niin, että siinä näkyy käsi, jossa hän pitää kuohuviiniä, reidet mutta ei bikineihin asti, aurinkovoidepullo ja taustalla sekä uima-altaan vesi että taka-alalla näkymä oliiviviljelmille ja sypresseille mäen päällä. Tähtäilin hänen kalliin oloisella puhelimellaan hänen reisiään. Se oli aivan älyvapaata puuhaa. Hänen vatsansa oli litteä kuin se ei olisi koskaan kantanutkaan vauvaa. Sentään takareisissä näkyi vähän kuoppaista ihoa.

Kun annoin puhelimen takaisin, hän alkoi tutkia kuvia ja kokeilla niihin eri filttereitä sun muuta, muokkasi niistä täydellisiä.

»Sä oot hyvä uimari», sanoin muistuttaakseni, että minäkin olin paikalla.

»Äiti opetti mut uimaan sillai et se työnsi mut laiturilta.»

»Sekö toimi?»

»Ei, mä meinasin hukkuu. Mä pelkäsin vettä pitkään. Sit mä päätin ottaa sen haltuun.»

»Mille juodaan», kysyin. Pelkäsin että hän sanoo somekisalleen, mutta hän vastasi: »Mähän oon saanut alkuni täällä.»

Ihmettelin sitä hetken ja kysyin: »Täällä?»

»Roomassa», Saara sanoi.

»Tätä en tiennyt.»

»Mistä sen tietäis.»

En tiennyt sitäkään, tunsiko Saara edes isäänsä. Isästä ei koskaan puhuttu, oli kuin isä olisi ollut vain statisti siinä näytelmässä, joka Saaran äidin elämä oli ollut. Minua ja Mattia ei ollut kutsuttu Saaran äidin hautajaisiin, ne pidettiin pienessä piirissä.

»Otan muuten osaa. Sun äidistä», sanoin.

Saara ei vastannut yhtään mitään. Vaihdoin aihetta ja sanoin:

»Mutta sä oot siis roomalainen... Se sopii hyvin. Roomahan on koko ihmiskunnan pääkaupunki. Ei vaan italialaisten, ei vaan roomalaisten, vaan kaikkien. Juodaan Roomalle ja täydelliselle lomalle.»

Rohkaistuin proseccon poreista sen verran, että päätin kekeilla kepillä jäätä. »Kerro sun tatuoinnista», sanoin. En ole varma, haluavatko tatuoidut ihmiset puhua tatuoinneistaan ylipäänsäkään. Nähtävästi Saara ei ainakaan.

»Vastustan pitkiä tarinoita», Saara sanoi.

Hän laski prosecco-lasin ja nousi tuolilta. Hän sukelsi päädellä altaaseen ja kroolasi taas kahtatoista metriä edestakaisin.

Ymmärsin hyvin, miksi Marius oli aikoinaan ihastunut tähän naiseen. Tietysti, ulkomuoto, mutta oli muutakin. Saara oli mysteeri.

Miinuspuolella: Saara tienasi nykyään varmaan hemmetisti enemmän kuin lukion musamaikka. Mietin onkohan Marius riittävän moderni mies pärjätäkseen sen kanssa.

Niin, minun olisi pitänyt varmaan aloittaa siitä, miksi me nimme Roomaan. Marius halusi tehdä sen Saaran vuoksi.

Kun ehdotin Mariukselle, että tekisimme yhdessä aikuisten loman ensimmäistä kertaa ilman lapsia, hän oli heti mukana. Hän ajatteli sen piristävän Saaraa, jonka äiti oli silloin saattohoidossa viimeisillään. Minusta se oli tavattoman huomauttavaista.

Mutta meidän puoleltamme... ajattelin että se tekisi hyvää parisuhteellemme. Kliseetä käyttäkseni meillä oli Matin kanssa vähän kipinä kadonnut. On vaikea pitää romantiikkaa elossa lapsiperheen arjessa. Meillä oli se tunti iltaisin, kun lapset oli ajettu huoneisiinsa ja istuimme kahdestaan sohvalle katsomaan leffaa, ja silloinkin olimme yleensä niin väsyneitä, että silmä alkoi lupsua tunnin jälkeen. Oli viisitoista vuotta siitä, kun olimme viimeksi lomalla ihan vain pariskuntana. Takka oli sammunut, ja näin jo mihin se johtaisi minun puoleltani. Halusin heittää uuden pöllin, ennen kuin tuhka jäähtyy. Halusin nähdä Matin taas uudessa valossa. Ja mikä olisi parempi kuin Rooman valo. Rooma oli pöllin takkaan. Anteeksi jos teurastin tuon metaforan. Halusin haluta Mattia.

Matti

EHKÄ KUVAAVA yksityiskohta siitä mistä lähdimme Roomassa liikkeelle: Huvilan terassin pöydällä oli muurahaisia, ja puhalsin ne pois, ettei Elli huomaisi niitä. Halusin että Ellin loma on täydellinen, hän oli siitä niin innoissaan. Muurahaisethan eivät kärsi, vaikka tippuisivat kuinka korkealta. Ne painavat liian vähän kuollakseen omaan painoonsa.

Tuntui hemmetin kivalta siinä vaiheessa kun ajoimme Mariuksen kanssa kauppaan. Marius oli vuokrannut avo-Audin, jossa oli tehokas motti, ja hän revitteli sitä jokaisella suoralla. Kaikki tuntui olevan kohdallaan: unelmaloma edessä vaimon ja kaverin kanssa, Italian aurinko paistoi ja ilma tuoksui helteeltä ja sypressiltä. Oikeastaan nyt kun muistelen koko Roomaa, se ensimmäinen matka ruokakaupalle oli koko loman valoisin hetki. Optimistisin. Siinä oli niin paljon lupausta. Asemaenergiaa. Sitten kun se alkoi muuttua liikeenergiaksi, en nyt puhuisi enää optimismista.

Sanoin jotain sellaista kuin »Sähköautot on kivoja, mutta ei se onntto avaruushumina pärjää polttomoottorille». Marius hymyili: »Mä oon kaivannut sun juttuja.»

Katselin puhelimesta karttaa ja annoin ohjeita: »Eli viitisen minuuttia ensin samaa tietä kuin tultiinkin, mutta tää ohjaa kääntymään kylmäsasalta vasemmalle.»

»Totako me nykyään totellaan? Tota laitetta?» Marius kysyi.

»Vain jos me halutaan löytää perille.»

»Nörtit... Ne on kaapannut meidät panttivangeikseen.»

Marius ravisteli päätään niin kuin ei olisi halunnut hyväksyä sitä, että tietotekniikka on hyödyllistä. Hän virnisti Marius-virnistyksensä: siitä tiesi ettei hän ollut liian tosissaan, mutta myönnän, että ennen virnistystä ehdin olla jo vähän ihmeissäni, mistäs nyt tuulee. Useampi juttu oli pistänyt sillä lailla vähän silmään: pitkä letti ja Pearl Jamin t-paita päällimmäisinä. Hän näytti oikeastaan samalta kuin lukiossa, mitä nyt vanhemmalta. Kun on ollut pitkään kaveri jonkun kanssa, sitä luulee että huomaisi, jos tässä on yhtäkkiä jotain erilaista. Päinvastoin, juuri vanhoista kavereista ei huomaa jos ne alkavat muuttua. Kai se on se pitkä aikajänne, joka tuntuu piilottavan pienet pintaväreilyt. Eräänlainen regressio keskiarvoa kohti. Kun on paljon yhteistä aikaa takana, otanta on suuri, ja anomaliat hukkuu dataan.

»Sä oot sentään vielä lihaa ja verta», Marius sanoi. »Lihasta ja verisuonia.»

Minulla oli päällä pikeepaita ja vilkaisin vaistomaisesti hauksiani.

»Mäkin oon käynyt nyt kuntonyrkkeilyssä», Marius jatkoi. »Olis kiva näyttää samalta kuin sinä. Olis sellanen wau-efekti, että kun ottaa paidan pois niin nainen on *wau*. Onks Elli et wau?»

»Hyvin peittää jos on.»

»Eiks Elli pelkää et sä yrität hurmata muita naisia tolla kondiksella?»

»Eipä oo tullut mieleen.»

»Pikku mustasukkasuus voi tehdä hyvää suhteelle. Jos ei oo mitään peiteltävää. Jos on, ei kannata herättää mitään ajatuksia.»

»Musta mä näytän jotenkin kömpelöltä.»

»Hei me voidaan vaihtaa kroppaa saman tien mun puolesta!»

»Kohta y-risteyksestä oikealle», sanoin. »Ne ei tosiaan käytä vilkkua täällä, Fiiatti vaan *hivuttautuu* toiselle kaistalle...»

»Mites teillä menee?» Marius kysyi.

»Hyvin, hyvin. Elli on niin innoissaan Roomasta, et siitä vois pullottaa energiaa.»

»Koitetaan olla tuottamatta pettymystä naisille.»

»Eli tästä oikealle», sanoin. »Miten niin?»

»Ei mitenkään...»

»Ja pidä vasen kaista.»

»...Se vähän käskää sua», Marius sanoi.

»Käskää mua», toistin.

»Käsketsä sitä?» Marius kysyi.

»En tietenkään.»

»Se vähän käskää sua, niin mietin vaan. Äh, unohda...»

Mietin milloin Elli oli minua käsenyt. Nyt kauppaan, mutta sehän oli sellaista järjestelyä... Lentokentällä: Menkää te hakemaan ne autot, me ootetaan. No sehän oli ihan luonnollista...

»Hyvin meillä menee», minä toistin. »Entä teillä?»

Marius oli hetken hiljaa ja kertoi sitten: »Mä sain Saaralta synttärilahjaksi sellaisen terveystarkastuksen viime vuonna. Ne mittas verestä kaikki mahdolliset arvot ja vitamiinipitoisuudet.»

»Jäätkö eloon? Ei jestas, älä nyt sano et sulla on syöpä. Se on maailman kamalinta vitsailla ja sitten toinen sanoo että sillä on syöpä.»

»Mun testosteroniarvot oli asteikon alapäässä.»

»Tulee liikenneympyrä niin jatkat käytännössä suoraan.»

»Näin ne tulokset niin musta alkoi tuntua vähemmän... mieheltä. Tietsä? Älä sano en.»

»En.»

Marius virnisti toispuoleista virnettä. »Mä luulin eka et se johtuu Wilmasta.»

Pyöräytin nimeä päässä kunnes tajusin sen tarkoittavan koulun viestijärjestelmää.

»Käytän tunnin päivässä Wilma-viestien lukemiseen ja kirjoittamiseen ja kaikenlaisiin merkkailuihin, poissaolot ja aktiivinen osallistuminen tunnilla. Välillä tulee äidit lankoja pitkin,

kun niillä on huonot fiilikset, kun niiden pikku Jimin suurta lahjakkuutta ei oo huomioitu tarpeeksi, ja ne haluaa että mä muutan niiden fiilikset paremmiksi. Se tekee pieneksi.»

»Teekkö nyt mieli puhua tunteista», sanoin. Puhuin vähän rehvakkaasti, mutta minua vaivasi, mitä hän oli sanonut: että Elli käskisi minua.

»Mä mietin jo kokeilla korvaushoitoa. Matalat testot aiheuttaa apatiaa. Sitten ne tarjoaa masennuslääkkeitä. Masennuslääkkeet laskee testoa entisestään. Draivi loppuu, mikään ei innosta. Sulla ei varmaan oo samaa.»

»Mä katoin yhden luennon, jossa sanottiin että kilpaileminen toisia miehiä vastaan nostaa testoja», minä sanoin. »Ja kilpailun voittaminen. Ja pelkkä naisten kanssa vuorovaikutaminen nostaa testoja. Mikä se oli se termi mitä se käytti – niin kuin *kyseeseen tulevat naiset*. Tietkö. Relevanttien naisten kanssa vuorovaikutus.»

Marius sanoi, miten romanttinen repla: »*Olet testosteronitasojeni kannalta erittäin relevantti nainen.*»

»Naiset ei ymmärrä mitään oikeesta romantiikasta. Ei sori, se olis ollut toi äskeinen», minä sanoin.

Kun työntelin supermarketissa ostoskärkyjä, kännykkääni tupsahteli Ellin viestejä. Hän tekstasi ostoslistaa. Toiveet olivat arkisia: leipä, mehu, oliiviöljy, hedelmiä. Valitsin leivän ja laitoin kärkyyn, valitsin appelsiinimehun. Katsoin kärkyä ja alkoi tuntua että se oli ankea. Olimme sentään lomalla, ei ostoslista voinut olla samanlainen kuin Espoossa. Aloin katsella hyllyjen tarjontaa miettien kaikista tuotteista, sopsisiko se meidän lomaamme Roomassa. Millaista meillä olisi tuon vesimelonin kanssa? Sen voisi kantaa yllättäen tarjottimella altaalle joku kuuma päivä. Pitäisikö ostaa rasiallinen biscotteja? Jos ne kruunaisi iltapäiväkahvit... Mikä olisi sellainen juoma, joka leimaisi sitten myöhemmin muistoissa Roomaa? Ei lager ainakaan.

Viinihyllyn päässä oli pieni ständi, jonka takana seisoi sellainen edustavan näköinen mustaihoinen nainen. Nainen kaateli

pullosta näkäräisiä muovisiin snapsilaseihin. Marius seisautui ständin eteen. Nainen sanoi »ciao ragazzi» ja jotain muuta italiaksi. En osannut italiaa mutta tiesin ragazzin tarkoittavan poikia, se oli aika hauska puhuttelu.

»Buon giorno, principessa», Marius vastasi. Se oli repliikki siitä leffasta.

»Buona sera, grazie», nainen hymyili, osittain virkahymyä ja osittain ehkä Mariuksen turisti-italialle.

»Buona sera signorina, kiss me good night», Marius sanoi.

Naisen ammattimainen edustavuus meni hetkeksi rikki.

»Scusi?»

»It's the song», Marius sanoi.

»If you like, he can sing it to you», minä jatkoin.

»Alcohol is my favorite drink», Marius sanoi.

Nainen alkoi esitellä juomiaan italiaksi. Ymmärsimme myyntipuheesta sen verran, että tarjolla oli traditionaalinen italialainen herbaalilikööri sekä sen uusi pikantti versio. Naisella oli kauniit hoikat sormet ja hän tuoksui saippuaisen hedelmäiseltä, ja hän ojensi pikarit meille hymyillen. Liköörissä maistui muskottipähkinä ja pippuri ja kehuin sitä kohteliaisuudesta. Sen jälkeen tunsin velvoitetta ostaa pullon, koska nainen niin ystävällisesti oli sitä maistattanut, joten poimin ostoskärryihin pikantin yrtiliköörin.

Valitsen viiniosastolta aina sellaiset viinit, joissa on vanhimman ja tylsimmän näköiset etiketit. Se tarkoittaa, ettei hintaan sisälly ylimääräistä lisää art directoreiden palkkioiden muodossa. Marius halusi shampanjaa. »Naiset ei koskaan vastusta shampanjaa.» Kassan liukuhihnalla pullot tutisi ja kilahteli toisiaan vastaan, siitä tuli lomafilis.

»Mä maksan tän», Marius sanoi.

»Sun raha ei kelpaa mulle», sanoin maksukortti jo kädessä. Mielessä pyöri vielä Mariuksen sanat: *mites teillä menee; Elli vähän käskee sua*. Kai minä koetin sitten kompensoida olemalla vähän äijempi. Marius tuskin antoi Saaran käskeä itseään.

Unelmaloma Italiassa
ystäväpariskunnan kanssa.
Oma huvila kesäisillä kukkuloilla,
uima-allas ja Rooman
ikuinen kaupunki ympärillä.

Vuosia odotettu loma uhkaa kuitenkin mennä pieleen, kun illanvietossa nousee esiin, että toisen pariskunnan mies ja toisen nainen ovat olleet joskus sängyssä. Mustasukkaisuudesta ja petturuudesta tulehtunut tilanne päätetään korjata saattamalla kaikki tasoihin. Sillä aikuisia ja kavereitahan tässä ollaan ja ”se on vaan seksiä”. Tilien tasaaminen ei kuitenkaan suju aivan yksinkertaisesti.

Joonas Konstig kirjoittaa parisuhteiden dynamiikasta intiimisti ja omaperäisen koukuttavasti.


www.wsoy.fi

84.2

ISBN 978-951-0-50197-9