

VALINTOJA


ANNI
LÖTJÖNEN

JOHNNY
Kruga

VALINTOJA

ANNI
LÖTJÖNEN

JOHNNY
Kniga

Ensimmäinen painos

© Anni Lötjönen ja Johnny Kniga 2025

Johnny Kniga

An imprint of Werner Söderström Ltd

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN: 978-951-0-49762-3

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@kniga.fi


Tšekkiläinen kylpylä

Alexandra lähetti Harrietille taas yhden kissavideon. Hepulissa juokseva katti törmäsi hyllyyn ja kaatoi kukkaruukun aiheuttaen räjähtävän multasateen. Sitten säikähtänyt kisse juoksi mullan keskeltä karkuun sotkien lisää. Harriet ei välittänyt kissoista tai hepuleista mutta rakasti Alexandraa kuten Alexandra rakasti kissavideoita. Joskus kaverukset olivat yhdessä vain sen takia, että aikoinaan tapasivat toisensa eivätkä osanneet lopettaa tahdikasta tervehtimistä, mutta Harrietille ja Alexandralle toisen olemassaolo tuntui odotetun kirjeen saapumiselta. He tutustuivat jo ennen kuin tiesivät mitä sukupuolta olivat. Kun hiekkalaatikon reunalla istuneet äitinsä arvioivat toisiaan sormiruokailun varjolla, nöpönenät lipoivat lapiosta hiekkaa – ja lapion vaihduttua lakkiaismekkkoon ja yhteislauluihin Liam Gallagherin kanssa he jatkoivat toisiinsa tutustumista, jokaiseen versioon toisistaan. Harriet oli varma, ettei voisi elää ilman Alexandraa.

– Mulla on ehkä hiiva, voiko silti mennä uimaan? Allu halasi hengästyneenä Harrietia. Tuttu hoitoaineen tuoksu lehahti Harrietin nenään. Alexandra pesi hiuksensa joka päivä.

- On siellä muillakin hiivaa - vaikka mitä tulehdusta ja limaa! Allas on täynnä eri rei'istä likoavaa kamaa. Mällisoppaa ihmisen palasilla ja rikkihappotwistillä!

Allu yökkäsi ja kääntyi uimahallin ovelta lähteäkseen.

- Pitikö taas olla hoitajapuhetta?

- Kulta, sulla on lapsiesi ulostetta iholla! Vuosien ajan rehellistä ruskeaa sormissa, joista sitä on kulkeutunut silmiisi ja suuhusi! Mä ostin meille banaanit oluen lisäksi, ala tulla, vanha paskansyöjä!

Keskustan uimahalli oli vanhan näköinen, ei kuluneella tavalla, vaan historiallisella ja boheemilla. Se toi mieleen Interraililla löydetyt tšekkiläisen kylpylän, jossa Harriet ja Alexandra olivat kokeneet ensimmäisen yhteisen vilauttelijan. Matkaa edeltäneet kesä- ja heinäkuu oli hikoiltu marjatilalla kyykkien - paarmojen nakuttaessa ihoon armotta pieniä reikiä - että elokuussa päästiin Eurooppaan katsomaan, kun tuntematon mies esitteli munaa. Sellaista se oli silloin, sellaista se on. Uimahallin pukuhuoneessa näkyvä esillepano taas muistutti tšekkiläistä keittiötä: rasvaisia, kiilteleviä, kypsä lihoja littanoiden ja kellertävien perunapannukakkujen vieressä.

Alexandralla ja Harrietilla oli tapana nauttia uinnin jälkeen tšekkiläinen olut saunan lauteilla. Alkoholin nauttiminen saunatiloissa oli tietenkin kiellettyä, ja siksi juoma kaadettiin eri etiketillä varustettuun pulloon. Sihahtava korkki sai kylät valppaaksi, mutta naisten puolella käytetty varovaisuus oli tehnyt salaiselle saunaoluelle tietä. Pukuhuoneperformanssiin kuului esitys, jossa ei nähty toista, oikeastaan ollenkaan. Ei huomattu alastomuutta,

kaljuutta, viiksiä, luomia, isoja tissejä, pieniä tissejä, löysää ihoa, pimppiä tai puuttuvia kulmakarvoja. Tai kiellettyjä juomia. Harriet mietti, että ei ollut koskaan nähnyt kenenkään muun pimppiä, *conchaa*, *fannya*, *muschia*, niin pitkään tai selkeästi, että osaisi kuvailla sen ulkonäön, ei edes Alexandran, vaikka ystävykset riisuutuivat vierekkäin viikoittain.

Yhdessä uimaan meneminen oli molemmille tärkeää. Harriet ui kuntouimareiden radalla tuhat kaksisataa metriä ja Alexandra vesijuoksi sen aikaa. Aivan kuten he olivat tähänkin asti tehneet muutenkin: kulkeneet rinnakkain eri teitä. Harrietista tuli hoitaja ja Alexandrasta tuopinlaskija, tutuksi tulleita munannäyttäjiä heilui tuulen mukana, mutta kukaan ei jäänyt pysyvästi. Eihän mikään ollut pysyvää, varsinkaan olosuhteet. Elämää kahlattiin eteenpäin itsenäisyyspäivän kättely ja puhjennut pyöränkumi kerrallaan. Juhlittiin, että jaksettiin käydä töissä, ja käytiin töissä, että oli varaa juhlia. Juostiin kerran puolimaraton. Naurettiin miten perseestä se oli. Naurettiin aamuyhdeksältä auenneessa baarissa ääni käheäksi stimulanttien voimalla valvotun yön jälkeen. Ekstaasia oli silloin helposti saatavilla eikä tarvinnut murehtia pimeässä verkossa kiinni jäämistä. Naurettiin pelolle, vaikka se kouraisi kerta kerralta kovempaa. Naurettiin ja vannottiin ettei mikään muuttuisi ja että lapsia ei ainakaan tuotaisi tähän maailmaan. Vuosiin mahtui paljon, eikä aina onnistuttu, silti odotettu kirje tuli perille. Naisten välisestä ystävydestä kertovia lauluja on tehty syystä. Aivan kuten pehmeävyötäröisiä housuja, nivelkipuihin auttavia lääkkeitä ja virtsanpidätysuojia. Jossain

vaiheessa aamulla kylmänä syöty eilisen kebab kuitenkin vaihtui oranssiksi soseruuaksi, Euroopassa käynnit uimahalliksi ja villi juhliminen villiksi kalenteroinniksi, kun yritettiin löytää yhteistä vapaailtaa. Sekin peruttiin paria tuntia ennen, koska ilmeni jotain.

- Helvetti, mähän myöhästyn töistä! Harriet sinkosi altaasta. Kollegan kanssa vaihdettu työvuoro oli liuennut ajatuksista mutta ryntäsi sinne nyt märkänä valuvia hiuksia pitkin.

- Jätän, tiedät kyllä minkä, sun lokeron alle! hän huikkasi Alexandralle hyvästit.

VUOROSSA TULISI KIIRE, Harriet näki sen heti. Poloiset keväänvietäjät skuuttien, puolisoiden tai kännien vääntämällä raajoilla ja sitomista vaativilla asfalttipuremilla nyyhkivät vastaanoton kautta penkeille odottamaan. Niin kuin potilaita ei olisi ollut riittämiin ilman parjattuja potkulautoja tai päihkeitäkin, kaksijalkaiset kun olivat tautien petrimaljoja, bakteereista yltäkyläisiä likaämpäreitä, jotka yskivät ammuksia ja kylvivät miinoja työntämällä sormiaan ensin onkaloihinsa ja sitten ovenkahvoihin.

Harriet ohitti poloiset nopeasti, yhteistä aikaa olisi vielä edessä. Laukkua purkaessaan hän huomasi jättäneensä myös lounasbanaaninsa Alexandran lokeron alle. Edessä oli tapaksia á la sairaala: palautukseen menevää potilasruokaa, jota ei ollut haettu vielä. Harriet rullasi hikoilevia juustosiivuja suuhunsa. Perään pari märkää tomaattiviipecta

ja lasi haaleaa mehua. Löytyisiköhän jääkaapista kollegan tekemää kinkkupiirakkaa, josta voisi kuoria kinkut pois...

Piiip! Piiip! PIIIP!

Dialyysissa käyvä hapan korppu oli viikon viimeisellä hoidolla ja hälytti kiivaasti. Harriet survoi pöydällä olevasta kulhosta konvehteja suuhun ja nappasi avaimet taskuun. Kaakao sulii pehmeäksi klöntiksi takahampaisiin, kun hän käveli potilaan luo. Ovelle saapuessa suuta kuivasi.

- Onko Peuramäki tehnyt sen? Viirusilmät kääntyivät iltapäivälehdessä läpivalaisemaan Harrietia. Komedia-sarjoista tuttua näyttelijää epäiltiin seksuaalisesta pahoinpitelystä ja uutinen oli saanut kyläläiset antamaan vastineensa tapahtumiin. Viirusilmä tuijotti Harrietia kiihkeästi.

- Sitä jalkapalloilijaakin syytettiin ja paljastui, että nainen yritti kiristää.

- En osaa sanoa, Harriet vastasi.

Miesten käytös kiinnosti: oliko se vai eikö ollut ja kuka sen aloitti? Raiskaava liikemies, urheilija, koomikko tai katolilainen pappi yllätti kaikki, hänhän oli työssäkäyvä mies.

- Onko se... sellainen? korppu tivasi.

Naisten käytös epäilytti: oliko se vai eikö ollut ja kuka sen aloitti?

Raiskaus, sekin oli valinta.

Raiskaaja eli normaalin lapsuuden: äidin rinta, piirretyt suuret silmät, yhtä suuri Haribon irtokarkkirasia, kepillä kalastus, kiihottumista sukupuolielimistä ilman valinnan pakkoa, Nintendo, viimeinen Suvivirsi ja ensimmäinen tyttö, joka ei lähtenytäkään nauraen. Sitten jotain tapahtui.

- En osaa sanoa, Harriet toisti asettaessaan kanyyilia pairoilleen.

Viirusilmä mutisi jotain ja varoitti Harrietia, ettei tämä sorkkisi suonta liian kovakouraisesti.

Harriet puhui päivittäin potilaiden kanssa asioista, joista ei haluaisi puhua heidän kanssaan. Korvaan muljahtavaa märkää sormea muistuttavat keskustelut häiritsivät aluksi nuorta hoitajaa mutta eivät enää. Muuten saisi olla koko ajan häiriintynyt.

- En tosiaan tiedä, Harriet toisti verkkaisesti, lisäten kuitenkin ääneensä kaksikymmentäviisi prosenttia enemmän vakuuttavuutta.

Assertiivisuutta tarvittiin hoitajan työssä. Piti olla jämmä mutta antaa potilaiden pitää omat näkemyksensä. Viimeinen suklaanpala ui jostain kielelle, ja Harrietin teki mieli olla vänkyrälle ystävällisempi.

- Se Peuramäki kyllä sanoi, ettei tehnyt sitä...

Yhteenkuuluvuudesta epävarma halusi kaikkein eniten tietää vastauksen. Korppu katseli Harrietia kuin tämän sisällä lepäisi sekä oikea että väärä vastaus. Tai ehkä hän haki vahvistusta mielipiteelleen, halusi että sanotut lauseet sitoivat ohuen langan rintakehästä rintakehään ja yhtyisivät kaanoniin muodostaen seiniä olevan ja olemattoman välille.

- Onko teille jo kerrottu lähdön aikataulusta?

Harriet käänsi keskustelun, koska potilasta ei voinut kääntää pois päältä, vaikka mieli tekisi. Ihminen on juuri niin raskas kuin mitä hän mukanaan kantaa. Monilla oli tukala olo. Monilla oli jotain vialla tai vähintään huonosti. Heikentynyt tai alentunut *jokin* aiheutti *jotain*, josta seurasi

uusia *jotakin*. Korolle korkoa, mutta sellaista, joka ei koristanut eläkkeellä oloa. Silloin oli aikaa tehdä mitä vain, mutta mukana kulkenutta juuttisäkkiä ei saanut enää ehjäksi. Matkaa sinne kukin teki tavallaan. Punainen Marlboro ja makkara, metamfetamiini ja Marc Jacobs, muumeista kertova masennus. Yhteistä jokaiselle oli halu vältellä vaikeaa elämää. Vaikeuksia ei haalinut kukaan. Harriet tiesi, miten pakaroissa sijaitseva piriformis-lihas aktivoitui pelkästä vaikeus-sanasta.

Ravitsemusterapeutille varatusta ajasta kysyttäessä korppu yski kokkareita ja ryysti irronneen liman takaisin vatsaan. Harriet nielaisi refleksinomaisesti. Tällaisia dualistisia teekupposia tarpeeksi hörpittyään Harriet oli lakannut odottamasta hyvää käytöstä sairaalassa. Usein potilaan käytökseen oli jokin syy. Mitä siinä voi sitten tehdä? Sanoa, että muillakin on vaikeaa... Ryhdistäydy... Ota lämmin suihku ennen kotiinlähtöä... Polta pilveä... Mene terapiaan... Polta pilveä ja unohda kaikki... Vaikeuskin oli niin kovin suhteellista.

- Nähdään taas perjantaina, Harriet sanoi ja lähti huoneesta katsomatta taakseen.

KOTONA HARRIET RIISUI kengät, kiristävän vyön ja sukkahousut. Olohuoneessa odottivat loikoisat, Intiasta tuodut pellavahousut, kaukosäädin ja kääntövalineet. Hän asetteli Cittarista noudetun kanarisoton, valkosipulivoipatongin, päärynäjätelön ja pussillisen lakuja television

eteen – jäätelö ehtisi sulaa syömislämpöiseksi pääruuan aikana. Sitten hän avasi ikkunan ja ONAn kannen. Harriet pyöritti pitkää savukepaperia tottuneesti etusormissaan, paperin sisään oli rullattu tupakkaa ja kukkaa, kuten hän itse sanoi. Nuolaisu paperin reunaan ja tuutti oli valmis! Ensimmäisestä sisään hengitetystä vedosta alkava lämmin tunne oli yhtä lämmin joka kerta. Eka oli aina paras. Harriet pumppasi henkosisia rauhallisesti, kannabiksen kanssa ei kannattanut eikä ollut oikein kiirehtiä. Shotit olivat nopeutta varten.

Henkonen kerrallaan Harriet antoi työpäivän poistua elimistöstään ja ajatusten tulla tilalle: Olenkohan tänä iltana yhtä pitkä kuin olin aamulla? Iltaisin olen yleensä noin sentin lyhyempi, koska selkärangan levyt puristuvat pystyasennosta ja painon kantamisesta päivän aikana, mutta levolle lasku hävittää paineen, levyt ponnahtavat takaisin ja tulen taas itseni pituiseksi – kuinka pitkä olen kuuden aikaan? Mistä kissaemo tietää olevansa raskaana? Tai kolibri? Onko Peuramäki todella ajatellut, että nainen ei nuku vaan rakastelee silmät kiinni? Jos olisin silmät kiinni metrossa, mitä minusta ajateltaisiin? Miten sokeat sudet kertovat olevansa sokeita? Onko joku joskus saanut peräsuoleen työnnetyn leikkiauton itse ulos?

Meikkipeili

Pop-tulokas yllätti sielukkaalla esityksellä... Nuori artistilupaustenasi paikkansa... Parhaan naislaulajan Grammy-palkinnon nappasi...

Kasvojen lihakset värähtelivät ja nykivät ruudun vallassa. Paloma näki 500 kuvaa päivässä. Mainokset, some, lehdet, televisio ja lukuisat viestein lähetetyt visuaalit kertoivat keskimäärin viisisataa kertaa vuorokaudessa mikä näytti hyvältä. Miltä kuului näyttää. Ja etenkin, miltä ei kuulunut näyttää.

Sokaisevan säihkyvä, metallia ja valkoista harsoa yhdistävä jacquard-korsetti oli niin tekninen, ettei sitä puettu tai riisuttu itse. Paloma etsi Zalandoilta vastaavan ja lisäsi sen ostoskoriin. Naislaulajien gaalavaatteet olivat tunnetusti tiimin ympärilleen vaativa joukkuelaji, jossa wc:hen ei päässyt yksin eikä istuminen ollut mahdollista. Mutta mekko näytti hyvältä valokuvissa ja siitä kaikessa oli kyse. Hän sipaisi ponihäntäänsä, joka oli paksumpi kuin ranne, ja lipaisi kiiltäviä huuliaan, jotka eivät tahmautuisi osueensa mikrofoniin. Mikroilmeet morsettivat suosionnälkää ja esiintymisen tarvetta. Hinkuun oli syytäkin: Paloma

osasi laulaa ja tiesi miten liikkua katseen alla. Valmiista karismasta kiitos kuului isän geeneille. Isä oli Suomen menestyneimpiä iskelmälaulajia ja -säveltäjiä, ei ihan Klabbi tai Siltsu ennen piriä ja pikkupoikia, mutta yli Kirkan, ja Paloma halusi sinne. Iltaisin isälle oli saattanut soittaa hulvaton formulakuski tai sisäpoliittinen arvohenkilö ryyppyseuraa etsien tai muuta neuvoa kysyen. He olivat näkyneet televisiossa, eivät pelkästään katsooneet sitä, ja kun muut olivat lähteneet maanantaina töihin, isällä oli alkanut vapaapäivä. Koko Stillertin sukuhaara hääräsi jotain näyttävää – sävellyksiä, koreografiaa, näytelmiä, ohjauksia – ja Paloma oli liikkunut lapsuutensa savukoneiden ja spottivalojen tehostamalla punaisella matolla. Hän oli Suomen Miley Cyrus ilman huumeongelmaa ja sitä palloa.

Pelkkä sukunimi ei ehkä tuonut katosta laskeutuvaa lavaa keikoille, mutta se sai kutkuttavalla tavalla ihmiset kiinnostumaan. Musiikkitarjonta oli valtava, halukkaita sitäkin enemmän ja pinnalle pääsi vain murto-osa. Salaista ainesosaa ei ollut. Silti joku menestyi, ja toinen ei kokenut sitä koskaan.

Levy-yhtiöt olivat kosiskelleet häntä äänittämään isän tekemiä kappaleita uudelleen sovitettuina, mutta Paloma oli kieltäytynyt ensimmäisellä kerralla – ja vielä kuudennellakin. Isän lyriikoissa kerrottiin naisen hiuksen väristä, huojuvista koivuista ja pitkistä teistä, tulevista paremmista päivistä ja puheluista, jotka jäävät soimaan. Paloma oli räppäävä pop-sensaatio! Pop-biiseissä kerrottiin Amerikan olevan sekaisin, kirsikoista ja persikoista ja omenapiirakasta, lähelle tulemisesta. Niissä noustiin tai pudottiin, oli

sateenvarjo, pokerinaama ja seksikäs beibi, joka ei voinut lopettaa tanssimista.

Paloma tiesi jo millaisen Ervin Latimerin mittatilausjakun hän tilaisi Emma-gaalaan, Suomen Grammyihin, jolloin kokaiinijämmät Helsingin jätevedessä lisääntyivät hetkellisesti korkeisiin lukemiin. Jakku peittäisi juuri ja juuri pakarat, jotka oli treenattu vain julkkiksille varatulla salilla. Luottotoimittajat raportoisivat levymyyneistä ja romantiikasta, yhteistyöt glögistä Geneleceihin maksaisivat asuntolainan, ja jäähallikeikalla äidillä olisi jälleen oma aitio. Helenan aitio.

Stillertin kappaleiden soidessa radiossa osa muusikon taiasta oli pölyttynyt äidinkin päälle. Äiti oli nauttinut isän menestyksestä vaikka näkikin sen taakse, läpi ja alle. Hän oli todistanut yötyönä tehtävän esiintymisen tuoman loputtoman väsymyksen sekä suosion ylläpidosta aiheutuneet paineet ja niistä seuranneen hermoston pettämissen. Helena oli nähnyt vierestä Stillertin sydänongelmat, ruuansulatushäiriöt, muistin ja ajattelun muutokset, sanat jotka valittiin jättää sanomatta, kiertuehenkilöstön, keikkapaikan tai soittajien välille toistuvasti syttyvän riitelyn, sosiaaliset ja taloudelliset uhraukset. Silti kiima olla kuuluisa voitti aina, ja äiti toivoi Paloman saavan kaiken, mistä hän haaveili. Hänen loistokas uransa muusikon vaimona oli sammunut yllättäen liikenneonnettomuuteen – supisuomalainen tarina peilijäästä ja tilannenopeudesta jätti äidin esittämään murtuneen lesken roolia. Sekään ei ollut totta, mikään show-alalla ei ollut sitä miltä näyttää. Paloman isosisko Harriet oli ollut tarpeeksi vanha havaitakseen

isäpuolen esiripun raosta vilahtavat sijaisnäyttelijät ja kuis-kaajat, mutta supeimpaan suomalaiseen tapaan asiasta ei ollut koskaan puhuttu. Paloma ei tiennyt vielääkään, kuinka isä oli jalka kytkimellä sovitellut puolison rooliin muitakin esittäjiä. Brunetti, hollantilainen, lyhyt, joogi. Äiti ei ollut suostunut siihen ja kertoi edelleen tarinaa isän kuolemasta, kuten he olisivat olleet onnellisesti yhdessä.

Lopulta Paloma oli suostunut isänsä laulujen tulkitsijaksi, kun Vedos pyysi häntä laulamaan tulevalle sinkulleen, jonka kertosäkeeseen oli sämplätty Stillertin Elossako vielä -kappaletta. Vedoksen suosio auttaisi Palomaa ponnahtamaan, oli Minkki luvannut. Minkki oli MonoPoly Recordsin mamageri, lupauksia ja luottokorttia viuhtova matriarkka. Minkki oli vannonut, ettei hänellä ollut suosikkeja artisteissaan, kuten levy-yhtiöillä. Minkki ottaisi Paloman siivelleen ja boostaisi nupullaan olevasta päivänkakkarasta Forumin seinän korkuisen orkidean. Paloman ei tarvitsisi tehdä muuta kuin laulaa oikeassa kohdassa ja pysyä erossa lööpeistä. Se olisi helppoa, helpompaa kuin suosituksi pääseminen.

Vierailu toisen artistin biisillä oli syrjäyttänyt popparin velvoitteen julkaista omia kappaleita. Hyvä musiikkivideo ja kunnan pöhinä somessa olivat rinnastettavissa ennen muinoin tehtyihin äänilevyihin, niin sanottuihin kokopitkiin studioalbumeihin. Paloma halusi julkaista kolme albumia, suurin piirtein sen verran artistin suosio kestää. Yhden hitin tähdenlento ei tuntunut oikealta, kokonainen levy omilla biiseillä oli iskostunut isältä tyttärelle. Ja Paloman ura alkaisi tänään! Seuraava yhteydenotto saattaisi

koskea säveltäjän, sanoittajan, tuottajan ja brandmanagerin tapaamista.

Paloma tallensi ostoskorin ja sulloi Valentinon käsilaukuun meikkipussin, ionisoitua vettä, manteleita ja sokeroimattoman proteiiniapatukan. Ennen laulamista ei suositeltu raskasta ateriaa: verensokerin vaihtelu hyydytti lihaksia, ja laulaminen vaati lihasvoimaa. Sokeri oli ehdottomasti kielletty! Se eritti limaa kurkkuun ja pienikin lima kuului äänessä. Muita räkäisen, matalan ja epäterveen lauluäänien lähteitä olivat kahvi, alkoholi, stressi, maitotuotteet, väsymys, kuiva ilma, mausteinen ruoka, huolestuneisuus ja tupakka. Isän ruokaympyrässä kahvi ja tupakka täyttivät aamupalan ja lounaan paikan, mutta Paloma ei halunnut yskiä itseään unohduksiin. Tupakoiva naislaulaja oli sitä paitsi ruma näky, siroon käteen sopi paremmin persikkabellini kuin Belmont. Eihän esiintyjän ollut hyvä olla kokonaan juomatta, absolutistin imago oli kireä ja iloton. Mutta ei saanut juoda liikaakaan, sekään ei maistunut kuulijoille. Huumeet eivät tulleet kuuloonkaan, eivät naislaulajille, niistä ei puhuttu, ellei joku kuollut kylpyammeeseen.

– Taksinne on saapunut.

Matelevat, välillä paikallaan pysyneet maineettomat tunnit saivat vihdoinkin väistyä. Paloma puhalsi aromaterapeutitset kynttilät sammuksiin ja niiskautti meikkipeililtä viivaset.

VIIVOJA, KEKSEJÄ, PUSSEJA,
HITTEJÄ. MENESTYSTÄ,
MENETYSTÄ, VAPAUDEN
METSÄSTYSTÄ. ISÄTTÖMIEN
SISKOSTEN JOKAPÄIVÄISIÄ
VALINTOJA. ELÄMÄÄ.

VALINTOJA on hersyvä ja samalla
kouraiseva kuvaus perhesiteistä,
yhteiskunnan odotuksista, päihhteistä
ja niiden käyttäjistä. Saako räppäri
anteeksi kokkelinsa helpommin kuin
hoitsu tötsynsä? Ja onko nainen
käyttäjänä uhri vai valintansa tehnyt
itsenäinen toimija?


	

www.johnnykniga.fi	84.2 978-951-0-49762-3