

V. E.
SCHWAB
ADDIE
LARUEN
NÄKYMÄTÖN
ELÄMÄ

Suomentanut Maria Lyytinen ✦ WSOY

V. E. Schwab

ADDIE
LARUEN
NÄKYMÄTÖN
ELÄMÄ

SUOMENTANUT MARIA LYYTINEN


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


Lainauksen William Shakespearen *Myrskystä* on suomentanut Paavo Cajander.

Romaanin suomennostyötä on tukenut Taiteen edistämiskeskus.

Ensimmäinen painos

Englanninkielinen alkuteos

The Invisible Life of Addie LaRue

Copyright © 2020 by Victoria Schwab

Published in agreement with the author, c/o BAROR INTERNATIONAL, INC.,
Armonk, New York, U.S.A.

Suomenkielinen laitos

© Maria Lyytinen ja WSOY 2025

Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-951-0-50614-1

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@wsoy.fi

Patricialle – siitä, että et ole koskaan unohtanut.

Vanhat jumalat ovat kenties mahtavia, mutta eivät liioin hyviä, saati armollisia. He ovat oikukkaita, häilyväisiä kuin kuunvalo vedessä tai varjot myrskyssä. Jos silti käännyt heidän puoleensa, muista tämä: varo, mitä pyydät, ja ole valmis maksamaan siitä. Ja olitpa miten toivoton tai pulassa, älä koskaan rukoile jumalia, jotka vastaavat vasta pimeään tullen.

Estele Magritte
1642–1719

Villon-sur-Sarthe, Ranska
29. heinäkuuta 1714


Tyttö pakenee henkensä edestä.

Kesäinen ilma polttelee selkää, mutta soihtuja ei ole, ei vihaista väkijoukkoa, vain hääjuhlien kaukaiset lyhdyt, auringon punertava hehku, kun se pirstoutuu taivaanrantaan, halkeaa ja valuu kukkuloille, ja tyttö juoksee helmat heinikkoon takertuen, syök-syy kohti metsää ehtiäkseen sinne ennen valon hiipumista.

Äänet kantautuvat tuulen mukana, huutavat hänen nimeään.
Adeline? Adeline? Adeline!

Hänen varjonsa kurottaa edelle, liian pitkänä, jo reunoiltaan hapertuneena, ja hiuksista putoilee pieniä valkeita kukkia, joita leviää maahan kuin tähtiä. Kuvioksi hänen jäljissään, melkein hänen poskiensa tähtikuvion kaltaiseksi.

Seitsemän kesakkoa. Yksi kullekin hänen rakkaalleen, niin Estele sanoi, kun tyttö oli vielä nuori.

Yksi kutakin hänen elämäänsä kohden.

Yksi kutakin häntä varjelevaa jumalaa kohden.

Nyt ne ovat siinä vain ivallisina, nuo seitsemän pisamaa. Lupauksina. Valheina. Ei yhden yhtä rakkautta, ei yhtä ainoaa elettyä elämää, ei ainuttakaan jumalan kohtaamista, ja nyt on jo liian myöhäistä.

Mutta tyttö ei hidasta, ei katso taakseen, hän ei tahdo nähdä elämää, joka häntä siellä odottaa. Pysähtyneenä kuin piirustus. Jähmeänä kuin hautapaasi.

Hän pakenee.

ENSIMMÄINEN OSA


JUMALAT JOTKA VASTAAVAT
PIMEÄN TULLEN


Teoksen nimi: *Revenir*

Tekijä: Arlo Miret

Valmistusvuosi: 1721–22 AD

Tekniikka: saarnipuu, marmori

Omistaja: Lainassa Musée d'Orsaysta

Kuvaus: Viiden eri asennoista lentoon lähtevän puulinnun sarja kapealla marmorijalustalla.

Teoksesta: Elämäänsä ahkerasti tallentanut Miret piti päiväkirjaa, joka valottaa taiteilijan mielteitä ja työvaiheita. Innoituksen *Revenir*-teokseensa Miret kertoo saaneensa talvella 1715 Pariisin kaduilta löytyneestä pienoisveistoksesta. Tuon siipirikkona löytyneen puulinnun taiteilija on kertomansa mukaan toisintanut (kylläkin ehjänä) sarjan viidenneksi lentoon lähdössä olevaksi lintuveistokseksi.

Hinta-arvio: 175000 dollaria

New York City
10. maaliskuuta 2014

I


Tyttö herää vieraasta sängystä.

Siinä hän makaa, hievahtamatta, yrittää pidätellä aikaa kuin henkäystä rinnassa. Kuin voisi pidätellä kellonviisareita raksuttamasta, pidätellä poikaa vierellään heräämästä, pidellä heidän yhteisen yönsä muistoa elossa silkalla tahdonvoimalla.

Totta kai hän tietää, ettei voi niin tehdä. Tietää, että poika unohtaa. Aina he unohtavat.

Ei se pojan syytä ole – ei koskaan heidän syytään.

Poika nukkuu yhä, ja hän katselee tämän olkapäiden hidasta kohoilua, niskakuoppaa, jossa tummat hiukset kihartuvat, kyljessä kulkevaa arpea. Visusti mieleen painettuja piirteitä.

Pojan nimi on Toby.

Viime yönä hän sanoi pojalle olevansa Jess. Hän valehteli, mutta vain siksi, ettei voi kertoa oikeaa nimeään – yksi niitä viheliäisiä piirteitä, heinikon kätöksessä kuin nokkoset. Piilotettuja piikkejä, pistämään tarkoitettuja. Mitä muuta ihminen on kuin jäljet, joita hän jättää? Hän on opetellut kulkemaan nokkosten seassa väistellen niitä, mutta tietyissä kohdissa sivalluksia ei voi välttää – muiston, valokuvan, nimen kohdalla.

Hän on kuukauden mittaan ollut niin Claire, Zoe kuin Michellekin, mutta toissa iltana, kun hän oli Elle, ja yökahvilaa oltiin Tobyn keikan jälkeen sulkemassa, Toby oli kertonut olevansa rakastunut Jess-nimiseen tyttöön, ei vain ollut vielä tavannut tätä.

Joten nyt hän on siis Jess.

Toby liikahtaa, ja vanha tuttu kipu vihlaisee rinnassa pojan venytellessä, kääntyessä häneen päin, mutta poika ei herää, ei

vielä. Pojan kasvot ovat vain senttien päässä hänen omistaan, huulet raollaan unessa, mustien kiharoiden varjo silmillä, tummat ripset vaaleita poskipäitä vasten.

Kerran pimeys kiusoitteli tyttöä heidän kuljeksiessaan Seinen rantaa, sanoi, että tyttöön vetoavat »tietyntyyppiset» tapaukset, vihjaili, että suurin osa hänen valitsemistaan miehistä – jopa muutama naisista – näytti kovasti *pimeydeltä*.

Samanlainen tumma tukka, terävä katse, samanlaiset veistokselliset kasvopiirteet.

Mutta väite oli epäreilu.

Pimeys näytti miltä näytti *hänen* takiaan. *Hänen* luomuksensa-han pimeys oli, hän oli itse valinnut millaisen hahmon tästä teki, miten tämän näki.

Etkö muista, hän sanoi tälle silloin, *kun olit itse vain pelkkää varjoa ja savua?*

Armaani, pimeys oli vastannut pehmeän täyteläisellä äänellä, *minähän olin itse yö*.

Nyt on aamu, eri kaupungissa, eri vuosisadalla, kirkas aurin-gonvalo siilautuu verhojen läpi, ja Toby liikahtaa taas, nousee unen pintaan. Ja tyttö, joka on – oli – Jess, pidättää taas henkeä yrittäessään kuvitella tästä päivästä sellaista toisintoa, jossa poika herää ja näkee hänet, ja *muistaa*.

Jossa poika hymyilee ja silittää hänen poskeaan ja sanoo: »Huomenta.»

Mutta sellaista ei ole luvassa, eikä hän halua nähdä sitä samaa tyhjää ilmettä, seurata vierestä, kun poika yrittää täyttää aukkoja, joiden paikalla *kuuluisi* olla muistikuvia hänestä, olla todistamassa, kun poika kokoa itsensä ollakseen harjaantuneen välinpitämätön. Tyttö on nähnyt saman esityksen jo tarpeeksi monta kertaa, osaa eleet ulkoa, joten hän livahtaa sängystä ja tallustelee paljain jaloin olohuoneeseen.

Hän näkee itsensä eteisen peilistä ja havaitsee saman, minkä kaikki: nuo seitsemän pisamaa nenällään ja poskillaan kuin tähtikuviona.

Hänen ikioma tähdistönsä.

Hän kumartuu ja henkäisee peiliin. Piirtää sormenpäällään huuruun kirjoittaakseen siihen nimensä. *A-d-*

Mutta sen pidemmälle hän ei pääse, ennen kuin kirjaimet katoavat. Ei se kirjoitusvälineistä ole kiinni, yrittäpä hän ilmaista nimensä miten hyvänsä, kertoa tarinansa miten hyvänsä. Sillä *yrittänyt* hän ainakin on, lyijykynällä, musteella, maalilla, verellä.

Adeline.

Addie.

LaRue.

Mikään ei auta.

Kirjaimet rapisevat tai haalistuvat. Äänteet tarttuvat kurkkuun.

Hänen sormensa vajoavat alas peilin pintaa, ja hän kääntyy tutkimaan olohuonetta.

Toby on muusikko, mikä näkyy kaikessa.

Seiniin nojaa soittimia. Pöydillä lojuu sanoitusten osasia ja muistiinpanoja, puoliväliin jääneitä melodianpätkiä ostos- ja tehtävälistojen seassa. Mutta siellä täällä toisenkinlaisia jälkiä: keittön ikkunalaudalla kukkia, joita poika on alkanut sinne hankkia, vaikka ei muistakaan, milloin sen aloitti. Rilkeä käsittelevä kirja, jota hän ei muista ostaneensa. Esineitä, jotka jäävät paikoilleen, vaikka muistikuvat haihtuvat.

Toby heräilee aina verkkaisesti, joten Addie keittää itselleen teetä. Toby ei sitä juo, mutta sitä on miehen kaapissa, purkillinen Ceylonia irtoteenä ja rasiallinen silkkiteepusseja. Muistoja myöhäisillan piipahduksesta ruokakauppaan, tyttö ja poika haahuilemassa hyllyjen välissä käsi kädessä, koska he eivät saaneet unta. Koska tyttö ei ollut halunnut päästää yöstä irti. Ei ollut valmis päästämään.

Hän kohottaa mukia, hengittää tuoksua, jonka lomaan muistot leijuvat.

Puisto Lontoossa. Patio Prahassa. Teehuone Edinburghissa.

Menneisyys lankeaa kuin silkkikangas nykyisyyden päälle.

New Yorkin aamu on kylmä, ikkunat kuuran peitossa, joten hän kiskoo sohvan selkänojalta viltin ja kietoo sen harteilleen.

Koska sohvan toisessa päässä on kitaralaukku ja toisen pään on vallannut Toby'n kissa, hän istuu pianotuolille.

Kissa, joka on *myös* nimeltään Toby («jotta voin puhua itskeseni ilman, että se on outoa...» mies selitti), katselee häntä, kun hän jäähdyttelee teetään.

Hän miettii, mahtaako kissa muistaa.

Hänen kätensä ovat lämmenneet, ja hän laskee mukin pianon päälle ja nostaa kannen koskettimilta, verryttelee sormiaan ja alkaa soittaa niin hiljaa kuin suinkin. Hän kuulee, miten ihmis-Toby liikahtelee makuuhuoneessa, ja hän jännittyy pelosta jokaista soluaan myöten.

Nyt seuraa pahin vaihe.

Addie olisi voinut – hänen olisi *pitänyt* – häipyä, livahtaa tiehensä, kun mies vielä nukkui, kun heidän aamunsa oli vielä yhteisen yön jatkumoa, meripihkaan vangittu hetki. Mutta nyt on jo liian myöhäistä, joten hän sulkee silmänsä ja jatkaa soittamista, painaa päänsä kuullessaan miehen askelet sävelten takaa, pitää sormensa liikkeessä aistiessaan miehen huoneen ovella. Siinä Toby sitten seisoo näkyä ihmetellen, yrittää hahmottaa edellisillan tapahtumaketjua, sitä miten mahtoi hairahtaa, milloin mahtoi kohdata tytön ja tuoda tämän luokseen, joiko kenties liikaa, miksei muista siitä mitään.

Mutta tyttö tietää, ettei Toby keskeytä häntä niin kauan kuin hän soittaa, ja hän viipyilee musiikin parissa vielä monta sekuntia, kunnes pakottaa itsensä keskeyttämään, kohottamaan katseensa, esittämään, ettei huomaa hämmennystä pojan kasvoilla.

»Huomenta», hän sanoo pirteällä äänellä, ja aiempaa maalaisranskalaista korostusta tuskin enää erottaa puheesta.

»Ööh, hyvää huomenta», poika sanoo ja haroo mustia kiharoi-taan ja näyttää onneksi samalta kuin aina – hiukan häkeltyneeltä ja yllättyneeltä nähdessään nätin tytön istuvan olohuoneessaan viltin alla pelkissä alushousuissa ja miehen lempibändipaidassa.

»Jess», tyttö sanoo ilmoittaen nimen, joka pojalta on hukassa siksi, ettei sitä ole pojan päässä. »Ei haittaa», tyttö sanoo, »vaikka et muistaisi.»

Toby punastuu ja töytäisee kissa-Tobyn tieltään lysähtäessään sohvatyynyille. »Anteeksi... ei ole minun tapaistani. En ole niitä miehiä.»

Tyttö hymyilee. »Enkä minä niitä tyttöjä.»

Silloin poikakin hymyilee, ja hymyn valojuova hajottaa varjot kasvoilta. Poika nyökkää pianoa kohti, ja tyttö toivoo hänen sanovan vaikkapa: »En tiennytkään, että osaat soittaa», mutta Toby sanoo sen sijaan: »Soitat todella hyvin», ja niin hän soittaakin, hämmästyttävää, mitä kaikkea voikaan oppia, kun on aikaa.

»Kiitti», tyttö sanoo ja pyyhkäisee sormenpäillään koskettimia.

Tobylla on rauhaton olo, hän livistää keittiöön. »Kahvia?» hän kysyy kaappeja penkoen.

»Löysin teetä.»

Tyttö alkaa soittaa eri kappaletta. Ei mitään mutkikasta, ihan vain yksittäisiä säveliä. Jonkinlaista aihiota. Hän saa kiinni melodiasta, tarttuu siihen, antaa sen soljuja sormistaan, kun Toby pujahtaa takaisin huoneeseen höyryävä kuppini käsissään.

»Mitä tuo oli?» poika kysyy silmät kirkastuen, niin kuin vain taiteilijoilla – kirjailijoilla, kuvataiteilijoilla, muusikoilla, kaikilla inspiraatioon taipuvaisilla. »Kuulosti tutulta...»

Olan kohautus. »Soitit sitä minulle eilisiltana.»

Se pitää melkein paikkansa. Poika soitti sitä hänelle. Sen jälkeen, kun hän oli soittanut sitä ensin pojalle.

»Ai, soitinko?» poika sanoo otsa kurtistuen. Hän laskee jo kahvikupin kädestään, haeskelee kynää ja muistivihkoa viereiseltä pöydältä. »Ei hitto, miten humalassa olenkaan ollut.»

Poika pudistelee samalla päätään, hän ei koskaan ole ollut niitä lauluntekijöitä, jotka raapustavat biisinsä mieluiten kännissä.

»Muistatko siitä enemmänkin?» poika kysyy ja plärää muistivihkon sivuja. Tyttö alkaa taas soittaa, näyttää pojalle, miten kappale menee. Poika ei sitä itse tiedä, mutta on työstänyt tätä kappaletta jo monta viikkoa. Tai no, *he* kumpikin ovat.

Yhdessä.

Tyttöä hymyilyttää hiukan, kun hän jatkaa soittamista. Tämä on sitä nurmea nokkosten lomassa. Turvallista maaperää astua.

Hän ei voi jättää omaa jälkeään, mutta jos hän tekee sen taiten, hän voi luovuttaa jälkensä jollekin toiselle. Ei tietenkään mitään konkreettista, mutta harvemminhan inspiraatio sitä on.

Toby on napannut kitaran polvelleen ja tapailee tytön johdolla kappaletta, mumisee itsekseen, että tämä on hyvä, tämä on erilainen, tässä on *jotain*. Tyttö lakkaa soittamasta, nousee ylös.

»Minun pitäisi lähteä.»

Melodia hajoaa kitaran kielille, kun Toby nostaa katseensa. »Mitä? Mutta eihän me edes tunneta.»

»Nimenomaan», tyttö sanoo ja suuntaa makuuhuoneeseen hakemaan vaatteitaan.

»Mutta haluaisin tutustua», Toby sanoo, laskee kitaran käsittään ja kulkee tytön perässä pitkin asuntoa, ja nyt seuraa se hetki, jona koko touhu tuntuu epäreilulta, ainoa hetki, jona hän tuntee, että turhautumisen aalto uhkaa pyyhkäistä alleen. Sillä häneltä on mennyt jo monta *viikkoa* poikaan tutustumiseen. Ja poika taas on nohtanut hänet jo parissa tunnissa. »Otetaan rauhallisemmin.»

Tätä osuutta tyttö inhoaa. Hänen ei olisi pitänyt jäädä vii-pyilemään, vaan häipyä silmistä ja mielestä, mutta aina on tuo kalvava toivo, että tällä kertaa on toisin, että tällä kertaa hänet muistetaan.

Minä muistan, sanoo pimeys hänen korvaansa.

Hän pudistaa päätään, sysää äänen syrjään.

»Mikä kiire tässä on?» Toby kysyy. »Anna minä edes laitan sinulle aamiaista.»

Mutta hän ei jaksa lähteä samaan leikkiin taas niin pian uudestaan, ja niin hän valehtelee, että hänellä on eräs meno, eikä päästä itseään pysähtymään, sillä jos hän päästää, hän tietää, ettei hänellä riitä voimia aloittaa taas alusta, antaa pyörän jatkaa pyörimistään, suhteen vain alkaa aamulla illan sijaan. Sen päättyminen kun ei kuitenkaan ole yhtään sen helpompaa, ja jos hänen on aloitettava taas alusta, niin mieluummin söpösti ja yllättäen baarissa kuin yhden yön jutun unohdettuna jälkimaininkina.

Eikä sillä hetken päästä ole väliäkään.

»Odota, Jess», Toby sanoo ja tarttuu häntä kädestä. Poika hapuilee sopivia sanoja, antaa sitten olla ja aloittaa alusta. »Minulla on tänä iltana keikka, Allowayssa. Olisi kiva, jos tulisit sinne. Se on...»

Totta kai tyttö tietää paikan. Siellähän he ensi kerran tapasivat, ja viidennen, ja yhdeksännen. Ja kun hän lupaa tulla, pojan hymy häikäisee. Niin kuin aina.

»Lupaathan?» poika pyytää.

»Lupaan.»

»Nähdään siellä», poika sanoo, sanat toivoa täynnä, kun tyttö kääntyy ja astuu ovesta ulos. Katsoo vielä taakseen ja sanoo: »Ethän unohda minua sitä ennen.»

Vanhasta tottumuksesta. Taikauskosta. Anellakseen.

Toby pudistelee päätään. »Miten voisinkaan unohtaa?»

Tyttö hymyilee kuin kyseessä olisi vain vitsi.

Mutta pakottaessaan itsensä alas rappusia Addie tietää, että niin on jo käymässä – tietää, että kun poika sulkee oven, on hän itse jo mennyttä.

II


Maaliskuu on oikukas.

Se on talven ja kevään saumakohta, tosin *sauma* viittaisi sileään pääarmeeseen, kun taas maaliskuu on kuin huteralla kädellä kurruttua ommelta, poukkoilee sinne tänne tammikuun vihureiden ja kesäkuun vehreyden väliä. Koskaan ei voi tietää, mitä ulos astuessa on vastassa.

Estelellä oli tapana nimittää näitä rauhattomuuden päviksi, kun kuumaverisemmät jumalat alkoivat heräillä ja kylmäveriset tyyntyä. Kun uneksijat olivat herkimmin huonojen aikeiden vieävissä ja vaeltajat joutuivat helposti harhaan.

Addiella on aina ollut taipumusta kumpaankin.

Siksi onkin vain loogista, että hän syntyi 10. maaliskuuta, suoraan repsottavaan saumaan, vaikka ei sitä pitkään aikaan olekaan halunnut juhlistaa.

Kaksikymmentäkolme vuotta hän kammosi tuota ajallista virsintapylvästä, sitä mitä se tarkoitti: että hän varttui, vanheni. Ja sitten useampaan vuosisataan syntymäpäivistä ei juuri ollut iloa, ne merkitsivät niin paljon vähemmän kuin tuo ilta, jona hän myi sielunsa.

Tuo päivä kietoi kuoleman ja uudestisyntymän yhteen.

Nyt kuitenkin on hänen syntymäpäivänsä, ja siksi lahja on paikallaan.

Hän seisahuttaa pienen putiikin eteen, heijastuu sameasti sen ikkunalasista.

Harppaava mallinukke poseeraa suuressa näyteikkunassa päähiukan kenossa kuin se kuuntelisi salaa musiikkia. Pitkä ylävartalo on puettu leveäraitaiseen neuleeseen, petrolinkiiltoiset leggingsit on sujutettu polvipituisiin saappaisiin. Toisen käden sormet

roikottavat olalla takkia. Kun Addie tarkastelee mallinukkea, hän huomaa matkivansa sen poseerausta, vaihtaa asentoaan, kallistaa päätään. Ehkä se johtuu päivämäärästä tai kevään enteistä, tai ehkä hän vain kaipaa jotain uutta.

Kaupassa haisee sytyttämättömiltä kynttilöiltä ja käyttämättömiltä vaatteilta, ja Addie sivelee puuvillaa ja silkkiä, kunnes löytää mallinuken raidallisen puseron, joka onkin kašmirvillaa. Hän nappaa sen käsivarrelleen kuin myös ikkunassa esiteltyt leggingsit. Hän tietää kokonsa.

Se ei ole muuttunut.

»Heipä hei!» Pirteä myyjä on parikymppinen tyttö, niin kuin Addiekin, joskin toinen heistä on aito ja vanheneva ja toinen taas meripihkaan vangittu kuvajainen. »Vienkö ne valmiiksi sovituskoppiin?»

»Ei, ei tarvitse», Addie sanoo poimiessaan hyllystä saapasparin. »Tässä on jo kaikki, mitä etsin.» Hän seuraa tytön perässä liikkeen takaosaan kolmelle sovituskopille.

»Huikkaa sitten vain, jos tarvitset apua», tyttö sanoo ja kääntyy pois, ennen kuin verho heilahtaa kiinni, ja Addie jää itseksensä pehmustetun penkin luo kokovartalopeilin ääreen.

Hän potkii saappaat jalasta ja ravistelee takin yltään, viskaa sen penkille. Taskussa kilisee kolikoita takin osuessa penkkiin, ja jotain putoaa. Esine kalahtaa vaimeasti lattialle ja vierii ahtaan pukukopin poikki ja pysähtyy vasta osuessaan jalkalistaan.

Se on sormus.

Pieni tuhkanharmaasta puusta veistetty rinkula. Tuttu rengas, kerran rakas, nyt kammottava.

Addie tuijottaa sitä hetken. Sormet nykivät petollisesti, mutta hän ei kumarru poimimaan sormusta, kääntää vain selkensä pienelle puurinkulalle ja jatkaa riisuutumista. Hän kiskoo villapuseron ylleen, ketkuttaa leggingsit jalkaan, vetää saappaiden vetoketjut kiinni. Mallinukke oli laihempi, pidempi, mutta Addie pitää siitä, miten asu asettuu hänen ylleen: kašmirin lämpö, leggingsien napakkuus, saappaiden vuorin pehmeä syleily.

Hän nykäisee hintalapun yksitellen irti nollista piittaamatta.

Joyeux anniversaire, hän sanoo mielessään peilikuvalleen. Kalistaa päätään kuin kuulisi itsekin päässään jonkin kappaleen. Modernin manhattanilaisnaisen perikuva, vaikka nuo kasvat peilissä ovat pysyneet samoina jo vuosisatoja.

Addie jättää vanhat vaatteensa kuin varjon sovituskopin lattialle, sormuksen nurkkaan häpeämään. Hän ottaa mukaan vain riisumansa takin.

Se on pehmeä, mustaa nahkaa ja käytetty lähes silkinsileäksi; sellaisista maksetaan nykyään maltaita ja niitä nimitetään vintageksi. Se on ainoa esine, josta Addie ei suostunut luopumaan, heittämään sitä lieskoihin New Orleansissa, vaikka tuon erään haju takertui siihen savun lailla, tämän jälki ikuisesti kaikessa. Addie ei siitä piittaa. Takki on hänelle rakas.

Silloin se oli uusi, mutta nyt se on kulunut käytössä sopivaksi, paljastaa kaiken kuluneisuutensa, toisin kuin hän, jolle sellainen on mahdotonta. Hänelle tulee siitä mieleen Dorian Gray, ajan-kulu lehmännahassa ihmisihon sijaan.

Addie astuu verhon takaa pienestä sovituskopista.

Liikkeen toisessa päässä myyjä säpsähtää, hämmentyy hänet nähdessään. »Olivatko koot sopivia?» myyjä kysyy voimatta koheliaisuuttaan myöntää, että ei muista päästäneensä ketään liikkeen perälle. Siunattu asiakaspalvelu.

Addie pudistaa päätään harmitellen. »Joinain päivinä on pakko tyytyä siihen, mitä on», hän sanoo ja suuntaa ovelle.

Kun myyjä sitten löytää vaatteet, tytön häivähtävät jäljet sovituskopin lattialta, ei hän muista, kenen ne ovat, ja silloin Addie on jo poissa, niinilmistä kuin mielestä kuin muististakin.

Addie taas nakkaa kauluksesta riiputtamansa takin olalleen ja astuu ulos auringonpaisteeseen.

*"Miten yllälistä onkaan kertoa oma tarinansa.
Tulla luetuksi, muistetuksi."*

Vuonna 1714 nuori ranskatar nimeltä Adeline LaRue rukoilee pimeyden voimilta pakotietä järjestetystä avioliitosta. Toive toteutuu, mutta sen hintana on ikuinen elämä, jonka aikana jokainen Addien kohtaama ihminen unohtaa hänet. Vuosisatojen kuluessa Addie oppii, että myös unohdukseen tuomittu voi elää taiteen kautta ja inspiroida muita.

Sitten, kolmensadan vuoden jälkeen, Addie kävelee newyorkilaiseen kirjakauppaan ja tapaa miehen, joka muistaa hänet.

"Addie LaRuen näkymätön elämä on edelleen yksi viime aikojen voimallisimmista, vangitsevimista ja kiehtovimmista romaaneista."

- THE WASHINGTON POST


www.wsoy.fi

84.2

ISBN 978-951-0-50614-1