

~~Neil~~
~~Hardwick~~

~~Poistettut~~
~~kohtaukset~~

~~*Muistelmät*~~

~~WSOY~~

Neil Hardwick
Poistetut kohtaukset
Muistelmat

*Käsikirjoituksesta suomentanut
Tero Valkonen*

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Sitaatin Gabriel García Márquezin *Sadan vuoden yksinäisyydestä* suomentanut Matti Rossi.

Sitaatin William Shakespearen *Venetsian kauppiasta* suomentanut Alice Martin.

Sitaatin William Shakespearen *Julius Caesarista* suomentanut Lauri Sipari.

Taiteen edistämiskeskus on tukenut tämän teoksen suomentamista.


© Neil Hardwick ja WSOY 2025

Suomenkielinen laitos © Tero Valkonen ja WSOY 2025

Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A, 00120 Helsinki

Ulkoasu: Anna-Mari Tenhunen

ISBN 978-951-0-51639-3

1. painos

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut: tuotevastuu@wsoy.fi

'Round About Midnight

Tämä päivä oli käännekohta elämässäni: minä kuolin. On talvi. Helmikuun alku. Palaan juuri päivälliseltä tyttäreni ja hänen perheensä luota. Taksi on ajanut pois. Käytän rollaattoria, joten joudun menemään palvelutaloon takaovesta, etuovi kun edellyttää portaita. Pystyn kyllä hivuttautumaan kaidetta pitkin ylös, mutta rollaattorin kanssa tarvitsisin apua, ja henkilökunta on poistunut kahdeksalta. En pysty katsomaan kelloa, mutta on se enemmän. Reitti takaovelle on vasta sataneen lumen peitossa ja maata on kaiveltu putkitöitä varten, joten matkanteko on vaivalloista. Joko toisen puolen jarru jumittuu, jolloin alan työntää lunta epäsymmetrisesti, tai sitten pyörä irtoaa – en saa koskaan tietää, kummin siinä käy. Alan joka tapauksessa liukua ja putoan persuuksilleni, isku on kova kuin kätilön läpsäys ja järkyttää niin että parahdan. Keikahdan vieläpä vatsalleni. Rollaattori valuu alamäkeen, hiukan liian kauas. Hiukan vain, mutta sehän riittää.

Olisi pitänyt ottaa perusrollaattori, sellainen kömpelö ja tukeva, joita Helsingin kaupunki lainaa ilmaiseksi, eikä maksaa itseäni kipeäksi palkitusta, tyylikkäästä ja kevyestä italialaismallista.

Ollaan rauhallisella kadulla vanhusten kaupunginosassa. Yöhenkilökuntaa ei ole. Tänne ei tule ketään ennen varttia

vaille kahdeksaa aamulla. Silloinkin tulijat menevät etuovesta, eivät he takapihalle kurki. Kukaan ei kaipaa minua ennen kymmentä, jolloin minulle tuodaan aamiainen. Ehdin kuolla siihen mennessä.

Makaan vasemman ranteen päällä, turvaranneke on siinä. En tunne rannetta enkä itse asiassa koko käsivartta. Sitä paitsi ranneke taitaa toimia vain rakennuksessa sisällä. Puhelin on sisätaskussa. En saa mitenkään sitä käsiini.

Kasvot ovat painuneet lumeen. Kun yritän huutaa, tuntuu kuin tukehtuisin. Ääni on heiveröinen.

Taksi on tehnyt tien päässä U-käännöksen ja ajaa pois.

Hiljaisuus.

No melkein. Joku soittaa jossain kaukana – mielestäni – Sibeliuksen sinfoniaa, joskaan en ole varma mitä. Vai haurinko minä? Ei kai kukaan soita helmikuussa musiikkia ikkuna auki.

Täytyy koota ajatuksia, jotta tiedän mitä sanoa ambulanssiväelle, jos se ehtii tänne ajoissa.

Nimi: Robert Neil Hardwick. Osoite: tässä.

Olen 76-vuotias.

Olen ylipainoinen – no, sehän näkyy.

Ei ole ollut sydänongelmia.

Olen diabeetikko. Kakkostyyppin. Piikitän insuliinia.

Diabetes aiheuttaa jaloissa neuropatiaa.

Kärsin myös fibromyalgiasta, joten kipua ja liikkumisvaikeuksia piisaa.

Samoin tunnottomuutta. Eli tunnottomuutta ja kipua. Kuulostaa ristiriitaiselta, mutta siinä on itse asiassa koko elämäni pätkinäkuoressa. Vasemman käden etu- ja keskisormesta meni muutama vuosi sitten tunto, koska 6. ja 7. selkänikaman välissä on hermovauriota. Välillä tunnottomuus leviää myös oikeaan käteen ja jalkoihin, mikä käytännössä

romuttaa tasapainon. Se on terveysongelmistani suurin, ilman sitä minun ei tarvitsisi olla täällä, asua palvelutalossa. Asuessani vielä yksin Pohjoisrannassa kaaduinkin pari kertaa, joten lapset painostivat muuttamaan tänne. Ja nyt kaaduinkin täälläkin. Panin joka tapauksessa asunnon vuokralle, lahjoitin kirjat lapsille ja myin auton, upean Alfa Romeoni. Olisin kyllä voinut ajaa yhä, mutta ilman tallia täällä Eirassa olisin joutunut jättämään auton kadulle pystymättä puhdistamaan sitä talviaamuisin lumesta ja jäästä.

Tuota ambulanssiväen ei tarvitse tietää.

Miksei? Hermovaurio on terveysongelmistani suurin.

Tarkoitin sitä Alfa Romeo -osuutta.

»Tässä lukee», ambulanssimies saattaa todeta (kuvittelen hänen tutkivan pientä ruutua), »että kesällä 2018 jouduit kaksi kertaa sairaalaan.»

Totta. Ensimmäinen kerta johtui siitä, että vatsassa puhkesi verisuoni. Se oli täyttä sattumaa eikä oire mistään muusta. Takamuksesta alkoi yöllä valua verta. Herätessä sänky näytti teurastamon tukkiutuneelta viemäriältä. Soitin tyttärelleni, joka sattui olemaan kesäloman ansiosta kotona. Hän saapui ja oli loistava. Hän hälyytti ambulanssin ja sanoi »minä rakastan sinua», kun minut vietiin pois. Toisin sanoen hän ajatteli minun kenties kuolevan. Sitten tulivat siniset vilkkuvalot ja pii-paa-pii-paa sairaalaan, missä erinäisiä kameroita työnnettiin kahden päivän ajan kurkkuun ja persaukseen, kun repeämää etsittiin. Lopulta se löytyi nivusiin työnnetyllä kameralla. Itse ompeleminen oli sen jälkeen helppo juttu, mutta siitä jäi kipua vasemman käden kahteen sormeen. Sormet olivat melkein täysin tunnottomat, mutta niihin sattui ankarasti.

Taas tuo sama ristiriita. Tunnottomuus ja kipu. Siihen totuu. Ristiriitaan siis. Kipuun ei.

Tajusin parin viikon itselääkityksen jälkeen, etten kestäisi kipua, joten menin lääkärin juttusille. Minussa diagnosoitiin nivelrikko, ja minulle määrättiin tulehdusta laskevaa kipulääkettä, joka (a) ei toiminut, koska minulla ei itse asiassa ollut nivelrikkoa, ja (b) aiheutti yhteisvaikutuksia diabeteslääkkeeni kanssa. Sängystä nouseminen oli aamulla todella vaikeaa, ja pystyin häidin tuskin puhumaan. Tuntui kuin joku olisi tallannut kieleni päälle. Onnistuin mittaamaan veren-sokerin. Se oli 1,4 mmol/l, mikä on vaarallisen alhainen. Hälytin paikalle poikani, joka saapui ja otti tilanteen haltuun varsin mestarillisesti. Hän soitti ambulanssin ja googlaili puhelimellaan samalla kun odotimme. Hän arveli että huonosti yhteen sopivat lääkkeet olivat aiheuttaneet asidoosin, joka tarkoittaa elimistön nesteiden liikahappamuutta. Se puolestaan tarkoittaa, että elimet lakkaavat toimimasta. Kävi ilmi että maksa toimi yhä mutta munuaiset eivät.

Toisin sanoen taas parit, ambulanssi, uudet siniset vilkkuvalot ja pii-paa-pii-paa sairaalaan.

Neurologi selitti myöhemmin, että ensimmäisellä sairaalakäynnillä ennen tai jälkeen leikkauksen tai sen aikana, tai vaihtoehtoisesti silloin kun erinäisiin aukkoihin tungettiin kameroita, minut jätettiin makaamaan huonoon asentoon, joten 6. ja 7. nikaman välinen hermo joutui puristukseen ja vaurioitui, minkä näkee selvästi röntgenkuvasta, jonka latasin tietokoneelleni ja säilytin matkamuistona. Hermovauriosta seurasivat vasemman käden ankarat kivut sekä polyneuropatia, joka vaikuttaa ennen muuta jalkoihin ja heikentää tasapainoa. Tunnottomuutta ja kipua.

Leikkausta ei suositeltu, koska riskinä olisi neliraajahalvaus ja siitä seuraava pyörätuoli.

Ei siis pyörätuolia vaan rollaattori, jossa on toki pyörät, ja sillä näemmä työnnettiin loppuun saakka.

Riippuvuus rollaattorista on tuntunut kuoleamisen esias-
teelta. En käy missään enkä tapaa juuri ketään. En käy teat-
terissa tai elokuvissa, niistä on liikaa vaivaa. Mikä on kyllä
huono tekosyy, mutta ei minulla parempakaan ole. Onnis-
tuin käymään Sodankylän elokuvajuhlilla, mutta ainoastaan
siksi, että pari ystävää omistautui huolehtimaan minusta,
kuljetti ympäriinsä ja piti yleisesti huolta. Ennen vammaa
vietin yhdeksän talvea Mallorcalla, mutta selkärankavaurio
teki koko ajatuksesta mahdottoman: Espanja on täynnä por-
taita. En ole tehnyt palkkatöitä vuosikymmeneen. Ohjasin
viimeksi vuonna 2015. Viimeiset kaksi tai kolme vuotta ovat
olleet työpötyhjiä. En ole käynyt missään. En ole nähnyt juuri
ketään. En ole esiintynyt julkisuudessa. Olen antanut täs-
mälleen kaksi haastattelua. Jotkut varmaan luulevat, että olen
kuollut tai asun Espanjassa.

Jos näin olisi käynyt Yhdysvalloissa, olisin saattanut nostaa
oikeusjutun, tuottaa sillä rutkasti rahaa juristeille ja harmia
muutamalle sairaanhoitajalle. Mutta Suomessa? Minähän
rakastan sairaanhoitajia. Ja juristit? Olin kaksikymmentä
vuotta naimisissa semmoisen kanssa, mutta ymmärrän kyllä,
ettei pidä yleistää.

Kukaan ei kuule huutojani, minkä täytyy johtua siitä, että
suussa on lunta. Huudanko minä? Tuntuu kuin nyhkyttäisi
kylmään ja märkään tyynyyn.

Hetkinen. Huudat siksi että joku voisi kuulla, mutta
kenelle tämä muu on tarkoitettu? Siis kaikki tämä mitä et
huuda. Koko terveyskuvio, Alfa Romeo -jutut, Mallorca ja
Sodankylä, itsesääli. Kukaan ei kuuntele. Taksikin lähti.

Puhun itsekseni. Tai en suoranaisesti puhu, ajattelen.

No ei kai sitä voi muutenkaan ajatella.

Mutta miksi?

Kuluttaahan se aikaa.

Kuluisi se muutenkin.

Viittauksen pitäisi mennä imperfektissä:

VLADIMIR: Kuluttihan se aikaa.

ESTRAGON: Olisi se kulunut muutenkin.

VLADIMIR: Niin, muttei yhtä nopeasti.

Voiko siitä todella olla neljäkymmentä vuotta, kun ohjasin Tampereella Godot'n? Neljäkymmentä vuotta siitä kun Franz Lindström, tuolloin koskettavan karismaattinen varhaisteini, esitti Poikaa, joka saapuu kertomaan Estragonille ja Vladimirille, ettei herra Godot tule tänä iltana mutta ilman muuta tulee huomenna. Kerran Franz oli niin pahasti myöhässä, että apulaisnäyttämömestari Tamara Perttu luuli, ettei hän tulisi ollenkaan – tämä tapahtui ennen matkapuhelimia – ja soitti johtaja Rauli Lehtoselle pyytääkseen lupaa peruuttaa koko esityksen, mihin Rauli vastasi että ei, älkää peruko, hypätkää sen yli, jätetään se kohta pois, ei kukaan huomaa.

Tosijuttu.

No totta kai se on tosijuttu. Miksi ihmeessä valehtelisin itselleni?

Tosin kuka tahansa psykiatri voi kertoa, että itsellemme me eniten valehtelemme.

Nyt minä puhunkin jo itsekseni. Loppu on taatusti lähellä.

»Itsekseen puhuminen» on tässä pelkkä sanonta. Todellisuudessa en pysty puhumaan, koska naama on painunut lumeen.

Toinen tosijuttu: ajoin kerran Mallorcalla, sillä Alfa Romeollani, ohi Palma-auditorion ja näin sen seinässä suuren mainoksen. Se oli espanjaksi, jota osaan todella huonosti, mutta katse kiinnittyi sanoihin *BECKETT* ja *GODOT*. Tuonne minä menen, ajattelin, vaikka se on espanjaksi: osaan

näytelmän jotakuinkin ulkoa, sillä olen kääntänyt ja ohjannut sen.

Loppumainos koostui yhdestä lauseesta, josta ymmärsin kaksi sanaa: *comienzan ja hoy. Alkavat ja tänään*. Esitykset alkavat tänään!

Menin kotiin ja tarkastin asian verkosta. Kävi ilmi etteivät esitykset alkaisi tänään vaan huomenna. Juliste oli kiinnitetty liian aikaisin. Niinpä minä palasin sinne ja ostin lipun seuraavalle päivälle.

Seuraavana päivänä Godot'sta ei kuitenkaan näkynyt jälkeäkään. Esitys peruutettu sairaustapauksen vuoksi. Rahat tietysti palautettiin.

Godot ei tullut Palmaan tänään, huomenna eikä ylihuomenna. Esitys oli kiertävä, joten Godot ei tullut ollenkaan. Jätetään se kohta pois, ei kukaan huomaa.

Jos muistan kaikki nämä tosijutut ja elän niin pitkään, että pääsen koneelle kirjoittamaan ne muistiin, lopputuloksena on omaelämäkerta. Jonka minä kaikkein viimeiseksi aioin kirjoittaa.

Vaikuttaa siltä että muistelen elämäni. Niin kai sitä ihminen tekee samalla kun tekee kuolemaa. Isku persaukseen, kuin kättilön läpsäys, joka tämän käynnisti, on lakannut satumasta. Itse asiassa en tunne oikeastaan mitään. En edes kylmyyttä, vaikka olen alkanut täristä. Olo ei missään tapauksessa ole kovin hyvä. Saattaisi helpottaa, jos voisin vähän torkahtaa. Mutta sehän olisi vaarallista, eikö? Nukkuessa voi iskeä hypotermia, ja sitten tulee lähtö. Olenko juovuksissa? Päivällisen kanssa oli lasi viiniä, ja lankomiehen kanssa otettiin sen jälkeen votkapaukku. Yleensä en juo mitään. Palvelutalo ei ole oikein sopiva paikka moiseen.

Palvelutalo olisi tarpeeton, jos olisin edelleen naimisissa, mutta liitto päättyi eroon reilut kolmekymmentä vuotta

sitten. En muista tarkkaa ajankohtaa. Taisi olla 1990. Nyt hän on jo kuollut. Sen päivän minä muistan. 10. tammikuuta 2010. Muistan siksi että elokuvani *Jos rakastat*¹ tuli silloin ensi-iltaan. Lapset saapuivat kanssani ensi-iltajuhliin, menivät sitten kotiin ja saivat kuulla, että heidän äitinsä, heille suunnattoman tärkeä ja rakas, oli kuollut. Hän oli ollut aivovaltimon pullistuman jäljiltä jo kuukausia koomassa, ja sitten iski sairaalabakteeri, joka vei hengen.

Hänen kuolemansa ei vaikuttanut minuun mitenkään, paitsi että esitin lohduttomille lapsilleni surunvalittelut. Emme olleet pitäneet yhteyttä pitkään aikaan. En mennyt hautajaisiin, minulla oli harjoitukset.

Tämän illan keskustelu sattui muuten sivuamaan hautajaisia. Tai siis päivällisen jälkeinen keskustelu, kun lapsenlapset lähtivät leikkimään lemmikkirottiensa kanssa. Kysyin miten pitkään rotta elää. Kuulemma kaksi vuotta. Olivatko lapset tottuneet ajatukseen lemmikkiensä kuolemasta? Joo, on siitä puhuttu, tyttäreni sanoi. Myöhemmin hän kysyi, ironisesti eikä suinkaan tosissaan, mitä musiikkia haluaisin soitettavan hautajaisissani. Sitä ei tarvinnut miettiä: Tom Waitsin laulamassa *Somewheren West Side Story* -musikaalista. Bernstein, Sondheim ja Waits, aikamoinen kokoonpano. Aiemmin toiveena olisi ollut Tom Waits laulamassa kappaleensa *Shiver Me Timbers*, mutta muutin mieleni, koska se laulu käsittelee oikeastaan vain itse kuolevaa. *Somewhere* kuvaa myös jälkeen jääviä, jotka vilkuttavat hyvästejä. Omiin hautajaisiinsa tyttäreni haluaa varmaan Tori Amosia: *Job's Coffin Looks Down*² tuntuu aika todennäköiseltä. En kysynyt.

Ritva Valkama (ikävä kyllä ei enää keskuudessamme) ajatteli hautajaisiaan joka päivä. Niin hän minulle sanoi Lutissa, Helsingin kaupunginteatterin henkilökunnan kanttiinissa. Harjoittelimme varmaan *Kvartettia*,³ joten vuosi oli noin

2001, 2002. Mikä tarkoittaa että hän oli silloin seitsemänkymmentä. Kuusi vuotta nuorempi kuin minä nyt. Joka ikinen päivä, hän sanoi.

Hän eli 87-vuotiaaksi.

Ritva, joka oli ihmisistä kiihtymättöimpiä, suhtautui hieman hysteerisesti kuolemaan. Kun teimme sarjaa *Musta tuntuu*,⁴ jonka kirjoitin nimenomaan hänelle, kuvasimme paljon Helsingin yliopiston oikeuslääketieteen laitoksella (jota kutsutaan sarjassa tietoisesti väärällä nimellä patologian laitos), missä läsnäolevien enemmistö oli vainajia. Ritvaa selvästi ahdisti, sen näki heti kun näyttelijöiden minibussi pysähtyi ensimmäisenä päivänä ovelle, jossa luki *Vainajien luovutus*. Mutta ammattilaisena hän kykeni omaksumaan roolinsa edellyttämän tyyneyden heti. Hän kyllä livahti piiloon, kun aloin rupertella pilapiirtäjä Kari Suomalaisen pojan Valtteri Suomalaisen kanssa (kumpikaan ei ikävä kyllä enää keskuudessamme), tämä kun työskenteli siellä ruumiinavausten valmistelijana. Valtteri esitteli minulle laitoksen lemmin, pulskan lihakärpäsen, joka suristeli äänipuolen harmiksi ympäriinsä aina kun kuvasimme.

Kvartetti käsittelee paljolti vanhuutta, mutta kukaan ei kuole. Ritva Valkama, Lasse Pöysti, Pentti Siimes ja Kyllikki Forssell (kukaan ei ikävä kyllä enää keskuudessamme) esittivät oopperalaulajien vanhainkodin asukkeja. Esitys pyöri loppuunmyydyille katsomoille kymmenen vuotta. Yhden esityksen jälkeen henkilökunta löysi katsomosta jonkun unohattaman rollaattorin.

Kukaan ei kuole, mutta näytelmässä on kyllä kohta, jossa Ritvan hahmo äkisti ja selittämättömästi ilmoittaa, että nyt hänen täytyy mennä tai hän ei ehdi laivaan. Toiset anelevat häntä jäämään. Lavastaja Hannu Lindholm oli kätevyys-syistä – käytännössä siis vaihtoa helpottaakseen – asettanut

lavasteet tavan mukaisesti hienoiselle korokkeelle, joka oli muutaman sentin lavan yläpuolella. Pyysin Ritvaa astumaan siltä alas ja kävelemään pois lavasteista, valoista, yleisöön. Kyseessä oli Pieni näyttämö, joten yleisö oli heti lavan edessä, ensimmäinen rivihän on lattian tasolla. Ritva kysyi, mihin hän oli menossa. Minä vastasin: »Sinne, minne näyttelijät menevät. Katsojien muistiin. Siellä he sitten asuvat ikuisesti.»

Hetki osoittautui tavattoman pysäyttäväksi. Kolme kertaa esityksen nähnyt näyttelijäystävä kertoi minulle, ettei hän pystynyt katsomaan sitä vaan joutui peittämään silmät joka kerta. Teatteri tilasi esitystä kuvaavan maalauksen taiteilija Rafael Wardilta (ikävä kyllä ei enää keskuudessamme), joka valitsi aiheekseen juuri sen hetken. Se sopi yhteen niiden maalausten kanssa, jotka esittivät hänen vaimoan Reetaa, josta hän huolehti Alzheimerin loppuvaiheessa.

En tiedä ajattelivatko toiset kuolemaa. Sen tiedän että Lasse inhosi vanhenemista. Hän pelkäsi haisevansa virtsalta. Istuimme kerran Lutissa, kun *Housut pois* -musikaalin tanssijat pamahtivat harjoituksista sinne tarmokkaina ja nauravina, säteilevinä ja kauniina niin kuin tanssijat jostain syystä aina. Vilkaisin Lassea toivon mukaan myötätuntoisesti. Hän sanoi: »Oli niin kivaa olla nuori. Vituttaa olla vanha.»

Housut pois on ainoa tuotanto, jota minulle on tarjottu mutta josta kieltäydyin: Pohjois-Englannin työväenluokka tuntui liian läheiseltä ja silti liian etäiseltä. Päätös oli todennäköisesti huono, koska juttu olisi sopinut minulle täydellisesti. Mutta Kurt Nuotio hoiti homman loistavasti. Minä tein siis sen sijaan *Kvartetin*.

Kvartetin harjoitukset käynnistyivät katastrofaalisesti. Pentti Siimes teki selväksi, ettei luottanut minuun. Olimme tehneet yhteistyötä sketsiohjelmassa *Parempi myöhään...*,⁵

jossa hän oli vaitelias mutta asiallinen. Muistan erityisesti yhden musikaalinumeron – *Hopeahapset* – jossa hän lauloi puis-tonpenkillä istuen punainen neilikka takinliepeessä, muisteli kuollutta vaimoaan. Pirjo Viitanen tanssi eteerisesti taustalla ballerinan elkein. Koko juttu oli jo valmiiksi karmean äitellä, joten ehdotin Pentille, että hän voisi todella näyttää tunteita, mennä jopa liian pitkälle; minusta tuntui että liioiteltu »aito» tunne kääntäisi koko homman päälaelleen ja pelastaisi sen. Hän kysyi tarkoitinko minä, että hänen pitäisi itkeä. No kyllä, sanoin, jos sopii. Hän kysyi, halusinko kyyneliä silmiin vaiko kyyneliä poskille. Sanoin että poskea pitkin voisi ehkä valua kyynel. Sovimme, mistä merkistä kyynel lähtisi valumaan, jotta ohjaaja voisi siirtyä lähikuvaan. Kun merkki tuli, lasinsa hyvissä ajoin riisunut Pentti nojautui haistamaan neilikkaa, jolloin pää kallistui ja kyynel lähti valumaan. Juuri sopivasti lähikuvaan.

Ammattitaitoa.

YouTubesta löytyy.

Hetkinen. Makaan naamallani lumessa, en ole vielä päässyt koneen ääreen tätä kirjoittamaan enkä näemmä ole myöskään kuollut, mutta selvästihän minä kuvittelen lukijan, eikö? Vieläpä nettiin pääsevän lukijan.

Tai en välttämättä. Löytyyhän se YouTubesta, vaikkei kukaan katsoisi. Puu kaatuu metsässä ja niin pois päin.

Jos todella pääsen koneelle, poistan tuon viimeisimmän, siis sen *Hopeahapset*-homman. Minunhan piti selittää, miksi Pentti Siimes ei luottanut minuun, ja sitten kerroin tarinan, jossa hän luotti minuun täysin.

Minun ei tietenkään tarvitse poistaa sitä, koska sitä ei edes ole. Jos en ole päässyt koneelle.

Tarina on kyllä hyvä. Väärässä paikassa ehkä. No niin, tässä toinen tarina, joka liittyy enemmän itse asiaan:

Parempi myöhään... -aikojen jälkeen Pentti ja minä olimme molemmat oudossa visailussa nimeltä *Quis on?* tai ehkä *Kuis on?*, josta en muista juuri muuta kuin sen, että Susanna Haavisto ja Pentti Siimes olivat minun joukkueessani. Kaikki tapahtui aivan 1970-luvun lopulla, Ylen TV1:llä. Joukkueet koostuivat komediakäsikirjoittajista ja -näyttelijöistä, meille annettiin aiheita ja tilanteita, jotka piti käsikirjoittaa ja harjoitella lyhyessä ajassa, ehkä kahdessa tunnissa. Jukka Virtanen (ikävä kyllä ei enää keskuudessamme) oli yksi niiden keksijöistä. Meidän joukkueemme sai aiheen »vaimon rakastaja piiloutuu vaatekaappiin, kun aviomies tulee kotiin». Se tarkoitti väistämättä, että Siimes oli sängyssä Susanna Haaviston kanssa ja piiloutui alushoususillaan vaatekaappiin. Koko juttu oli takuulla karmea. Pentti kysyi Susalta, tuntuiko tilanne kiusalliselta: herrasmies mikä herrasmies. Tai sitten hän koetti saada perustellun syyn vaatia muutosta sketsiin.

Pentti oli selvästi pahastunut, mutta hän ei voinut kieltäytyä näyttelemästä, koska studioaikaa oli vain yksi päivä. Nauhoituksen jälkeen hän hyökkäsi aika inhottavasti. Hän sanoi että hänestä hänen asemassaan olevan näyttelijän pitäisi voida päättää, mitä tehdä ja mitä ei. Yritin selittää että tilanne annettiin meille enkä minä sitä keksinyt. Mutta hän jäi joka tapauksessa siihen käsitykseen, että minä järjestin hänet telkkariin alushoususillaan.

Totta kai minä tiedän, mikä siinä oli takana. Pentti Siimes kuului Speden talliin, Spede (ikävä kyllä ei enää keskuudessamme) inhosi minua, ja hänen ennakkoluulonsa siirtyivät hänen näyttelijöihinsä, myös Penttiin. Vesa-Matti Loiri (ikävä kyllä ei enää keskuudessamme), Hannele »Hanna» Lauri, he kaikki inhosivat minua. Mutta Speden kuoleman jälkeen Vesku ja Hanna miettivät asiaa uudemman kerran

ja alkoivat suhtautua minuun äärimmäisen ystävällisesti. Sanon »äärimmäisen», koska siltä se tosiaan tuntui, ja olin siitä tavattoman kiitollinen: tuntui kuin olisi päässyt tukkoon menneestä vessasta raittiiseen ilmaan. Vesa Vierikon kuusikymppisillä istuin todella pitkään Loirin kanssa ja keskustelin hänen ongelmistaan, alkoholista ja masennuksesta ja niin edespäin. (»Oletko selvittänyt, mikä masennuksen aiheuttaa?» »Olen. Alkoholi.») Ja Asko Sarkola antoi Hannalle ja Eija Vilpakselle kaksi erittäin pientä ja äänetöntä roolia näytelmässä *Sarjahurmaajat*,⁶ mikä tarkoitti siihen asemaan päässeille tekijöille käytännössä nöyryytystä – eivätkä he voineet kieltäytyä, koska heillä oli sopimus teatterin kanssa, mutta Hanna suhtautui kertakaikkisen upeasti ohjaajaan (minuun) ja hoiti koko tilanteen huumorilla ja ammattitaitoisesti. (Kuten myös Eija.)

Spede tuskin inhosi minua henkilökohtaisesti – hän ei tuntenut minua eikä ollut koskaan jutellut kanssani – mutta häntä inhotti, että maahan ilmaantuu ulkomaalainen kukalie ja nousee heti kuumaksi nimeksi: tulijalle myönnetään kaikki palkinnot, Venlat ja Telvikset, eikä Spede saa mitään.

Spede ja minä olimme kumpikin paikalla ensimmäisessä Venla-gaalassa, ja menin juttelemaan hänen kanssaan. Koh-tasin hänet silloin ensimmäisen kerran. Spede kieltäytyi no-teeraamasta minua tai katsomasta silmiin. Minut ohjattiin toiseen pöytään. Hän ei koko elämänsä aikana puhunut minulle kertaakaan.

Kaksi päivää hänen kuolemansa jälkeen eräs TV1:n tuot-taja soitti minulle ja pyysi osallistumaan studiokeskusteluun Speden vaikutuksesta suomalaiseen tv-viihteeseen ja tv-kulttuuriin ylipäänsä, samoin kuin hänen kuolemansa vaikutuksesta kyseiseen kulttuuriin. Kesken puhelun tuottaja vaihtoi yhtäkkiä aihetta, sanoi jotakuinkin »unohda koko juttu!» ja

käski panemaan telkkarin päälle. Tein työtä käskettyä ja näin suoraa uutiskuvaa ensimmäisestä tornista, jossa oli lentokoneen kokoinen mustana savuava reikä. Spede ei muistelo saisi.

Oliko *Kvartetti* kenties traumaattinen kokemus? Vaikutan siirtyneen siitä aivan muihin asioihin. Välttelenko sitä?

Olihan se inhottavaa, mutta ongelma oli työhön liittyvä eikä henkilökohtainen. Eikä missään tapauksessa traumaattinen. Ehei, todellisiin traumoihini verrattuna *Kvartetti* oli pikkujuttu.

Siimes ei siis luottanut sinuun. Entä muut? Pöysti, Val-kama, Forssell?

Lasse suhtautui Pentin vaikutuksesta minuun selvästikin erittäin epäilevästi ohjaajana ja vältteli suoraan minulle puhumista. Ritva, nelikon ainoa jota saatoin pitää henkilökohtaisena ystävänä, oli kiusaantunut ja epätavallisen vaitonainen. Hän oli tapansa mukaan järjestelmällisen vaatimaton ja helppo ohjattava. Aina kun Ritvaa kehuttiin ammatillisesti, hän suuntasi saamansa kehu ohjaajalle. Näin hänet Helsingin kaupunginteatterissa Kari Heiskasen ohjaaman G. B. Shaw'n *Pygmalionin* kenraaliharjoituksissa. Hän pudotti vahingossa haarukan tarjottimelta ja kumartui poimimaan sen, vaikka se oli todella vaikeaa. Hetken olin varma, että hän kaatuisi, ja olin jo nousemassa pystyyn sanoakseni, että unohda se helvetin haarukka – olin aika varma, ettei sen puuttuminen vaikuttaisi jatkoon mitenkään. Kun kerroin tästä hänelle jälkikäteen ja painotin, miten pelottavan vakuuttava se hetki oli, hän totesi lähes konemaisesti: Heiskanen sanoi että se haarukka pitäisi tiputtaa.

Mikä olikaan se Jouko Turkan (ikävä kyllä ei enää keskuudessamme) ohjaama televisionäytelmä, jossa Ritva söi kaikki ne suklaat? Se missä Turkka pani hänet syömään

kaksikerroksisen suklaarasian kerralla? *Naiskoomikko* tai jostain sinne päin. Hän tunki suklaapaloja suuhun peräperää, otti seuraavan jo ennen kuin edellistä oli nielty, vaikutti suorastaan riivatulta. Se oli tietysti Turkan tarkka ohje, jota Ritva kyselemättä noudatti.

Kyllikki Forssell ei olisi moista tehnyt. Hän olisi keksinyt keinon teeskennellä. Hän ei olisi sallinut Turkalle sellaista.

Entäs Kyllikki ja *Kvartetti*?

Hän kapinoi avoimesti. Hän ei noteerannut minua vaan alkoi ohjata itse. »Pannaan sohva tähän. Pentti, istu sinä tässä, ja Lasse voi tulla tuosta ovesta...»

En muista miten selvisimme ensimmäisistä harjoituksista. Niiden päätyttyä menin tapaamaan Askoa (Sarkolaa, pomoa). Selitin tilanteen ja sanoin, että minun olisi parasta häipyä koko hankkeesta, hänen pitäisi etsiä uusi ohjaaja. Minut oli jo mainittu etukäteistiedotteissa ohjaajaksi, mutta minusta se ei ollut ongelma eikä mikään: minun puolestani lehdistölle voitaisiin kertoa mitä tahansa, vaikka totuus: näyttelijät eivät luottaneet ohjaajaan.

Ei, Asko sanoi, ei käy. Päätimme että ottaisim viikon sairausloman, jonka aikana näyttelijät voisivat rauhoittua ja keskustella tilanteesta keskenään.

On jonkinmoinen arvoitus, miksi minut alkujaan valittiin ohjaajaksi. Ajatus koko tuotannosta oli hallintojohtaja Reima Jokisen, mutta juuri Asko varmasti valitsi minut; en vielä ollut talon ohjaaja, joten valinta ei ollut itsestäänselvyys.

Ennen pitkää ratkaisu kuitenkin toimi. Ensimmäiset tauon jälkeiset harjoitukset olivat takuulla jännitteiset, joskaan en muista kovin tarkasti. Taisin keskittyä näyttelijöiden sijaintiin ja liikkeisiin lavalla, mikä ei varsinaisesti innoittanut keskustelujä. Sallin myös pitkät lounastauot, joiden aikana näyttelijät saivat muistella menneitä ja kertoa hauskoja juttuja.

Jotenkin me selvisimme. Askon on täytynyt soittaa monta tiukkaa puhelua. En kylläkään tiedä, mitä hän muille sanoi, ei hän minulle kertonut.

Oli miten oli, esityshän siitä saatiin. Minua pelotti, että lopputulos on sietämättömän staattinen, kun neljä vanhaa näyttelijää viettää kolme tuntia yhdessä huoneessa, joten selvitin ensi töikseni paikka-asiat ja rakensin sellaisen ko-reografian, että heidän sijaintinsa suhteessa toisiin muuttui yhtenäen, minkä toivoin sujuvoittavan esitystä ja tekevän siitä luontevamman. Sijaintikysymyksiä ei oikeastaan voi ratkoa kuin yleisön näkökulmasta, joten Kyllikki ei voinut sekaantua urakkaan, johon kykeni vain katsomossa istuva ohjaaja.

Kaikilla oli onneksi erilainen tapa näytellä. Ritvan työskentely perustui rytmiiikkaan ja ajoitukseen, ja hän ymmärsi heti jokaisen repliikin tai teon suhteellisen tärkeyden, tiesi milloin painottaa ja milloin ei. Lasse näytteli niin kuin jokainen repliikki, myös oma, olisi pienimuotoinen yllätys, joten hänen näyttelemisensä oli äärimmäisen tuoretta, tuntui kuin kaikki todella tapahtuisi ensimmäistä kertaa. Pentti näytteli erinomaisesti hahmoa, joka huomaa lähestyvänään tilanteita alhaalta käsin, niin että asiat vaikuttavat häneen eikä hän niihin.

Kun Pentti Siimes sairastui ja korvaajaksi tuli Antti Litja (ikävä kyllä ei enää keskuudessamme), en saanut Anttia lähestymään tilanteita alhaalta käsin niin kuin Pentti – vaikka siihen koko jutun rakenne oikeastaan nojasi. Olen varma että Antti ymmärsi mitä tarvittiin, mutta hänellä oli aivan oma ongelmansa: hänen oli jotenkin sovittava vakiintuneeseen, legendaariseen ja syvästi rakastettuun ryhmään, ja hänestä tuntui että se onnistuisi vain tulemalla ylhäältä päin ja toimimalla dominoivasti. Se ei kuitenkaan edistänyt itse näytelmää. Forssellin ja Litjan välinen rakkaustarina ei suoraan sanottuna tuntunut kovin järkevältä.

Esko Salminen olisi ollut parempi valinta, aika ilmeisistä syistä. Mutta häntä ei saatu suostuteltua. Käsittääkseni Asko kyllä yritti. Ja Kyllikki. Minä en osallistunut. Mutta Esko pysyi tiukkana.

Kyllikki puolestaan esitti Kyllikkiä, minkä hän hallitsi mestarillisesti. Minuuttia ennen lavalle tuloa hän suihkautti korvan taakse hajuvettä ja siinä se: hänestä tuli hänen esittämänsä hahmo. Hajuvesi vaikutti tietysti vähemmän häneen kuin muihin näyttelijöihin: vanha totuus kuuluu, että kuningasta ei tee kuningasta esittävä näyttelijä vaan näyttelijät hänen ympärillään. Ihmiset Kyllikin ympärillä tekivät hänestä Kyllikin.

Kerran Lutissa Ritva kertoi minulle yhden todella arvokkaan jutun. Olin tunnustanut hänelle suoraan, etten saanut Kyllikistä otetta. Se oli ohjaajalta karkean epäammattimainen ratkaisu, ja Ritva oli ymmärrettävästi hyvän tovin hiljaa. Sitten hän melkein kuiskasi: »Kyllikki on vaan hienompi kuin me muut.» Sitten hän katsoi minua pitkään tavalla joka sanoo: sinähän ymmärrät, eikö?

Minä ymmärsin ja muutin suhtautumistani Kyllikkiin. Olin aina toiminut erittäin kunnioittavasti, mutta aloin kohdella häntä kuin suoranaista aristokraattia, varsinkin lavan ulkopuolella, muualla kuin harjoituksissa. Muutos oli erittäin hienovarainen mutta tehokas. Se toimi. Kyllikki reagoi.

Oikeudenmukaisuuden nimissä pitää kyllä sanoa, että Kyllikillä oli erinomainen tekniikka. Hän esimerkiksi puhui harvinaislaatuiseen musikaalisesti, minkä olin huomannut jo vuosia aiemmin, kun hänellä oli pieni rooli *Musta tuntuu* -sarjassa: hänellä oli Ritva Valkaman kanssa kahden hengen kohtausta, jossa Kyllikin hahmo oli juonut pari sherryä, ja hänen puheensa sointui lumoavasti. Eikä hänen tekniikkansa perustunut ainoastaan ääneen ja eleisiin, vaan myös psykologinen

ilmaisu oli varsin hienostunutta. Aina kun hänen hahmonsia koki joutuvansa kenties poistumaan mukavuusalueeltaan, hän alkoi lähes näkymättömästi hypistellä jotain pientä ja mitätöntä, vaikka rannerengasta tai pelikortteja. Hypistely saattoi tapahtua aivan muualla kuin minne yleisö katsoi, mutta vaikka se oli lähes mitättömän pientä ja käynnistyi aivan liian aikaisin, ihmiset alkoivat siitä huolimatta katsoa juuri sitä. (Tämä on sopusoinnussa sen Antti Litjan antaman neuvon kanssa, että jos haluaa yleisön huomion silloin, kun ei itse ole tapahtumien keskipisteessä, täytyy tehdä jotain täysin sopimatonta – vaikka raapia paidan alta, siirtää näkymätön esine taskusta toiseen tai pyyhkäistä hihasta näkymätön ruokatahra – mutta se täytyy tehdä aivan pienin elkein ja äärimmäisen hitaasti, jos mahdollista. Ja kaikki kääntyvät katsomaan.)

Nelikko siis yksinkertaisesti hoiti hommansa. Minä järjestin esitykseen rytmiä ja vaihtelin tempoa, jotta kerronta pysyi eläväisenä. Aina kun huomasin yhteispelin kangertelevan, kehotin heitä terästäytymään. Kannustin olemaan pelkäämättä hiljaisuutta. Mutta ei sitä varsinaiseksi ohjaukseksi voi kutsua. Itse tekstihän ei suoraan sanottuna ole kummoinen. Mitä siis jäi jäljelle? Neljä suunnattoman karismaattista näyttelijää, yleisön palvomia teatteri-ikoneita. Se oli enemmän kuin tarpeeksi.

Lippujono ilmaantui jo ennen aamukuutta ja ulottui Kallioon. Talvella. Ja esitys pysyi loppuunmyytynä kymmenen vuotta.

Itse käsikirjoittaja Ronald Harwood tuli katsomaan sen, ja me veimme hänet Lehtovaaraan päivälliselle. Laskin että näyttelijöiden yhteenlaskettu ikä oli tuolloin 318 vuotta, ja minä, röhkeä tulokas, muka ohjasin heitä. Lasse Pöysti ja Kyllikki Forssell olivat kumpikin kuuluisia jo ennen syntymääni.

”Mitä ikinä
teetkin,
älä kirjoita
muistelmia.”

Miesrakastettujen
tv-komedioiden
takaa kertoo
tarinansa, omaan
persoonalliseen
tyyliinsä.


ISBN 978-951-0-51639-3 • 99.1