


Terhi
Tarkkiainen TAMMI

PIDÄMUT

"Vauhdikas, kuuma, reipashenkinen,
humoristinen, yhteiskunnallinen ja seksikäs."
Mikko Saari Peto irti -kirjasta

Terhi Tarkiainen

Pidä mut


TAMMI
HELSINKI


Kiitos Taiteen edistämiskeskukselle, Oskar Öfunds Stiftelselle ja Suomen Kirjailijaliitolle, joiden apurahat ovat mahdollistaneet tämän teoksen kirjoittamisen.

Lainatut loitsurunot:

SKVR-verkkopalvelu 2024-. Toimittaneet Jukka Saarinen, Niklas Alén, Maria Niku, Kati Kallio ja Eija Stark. Helsinki: SKS.

Lainatut musiikkikappaleet:

Iron Maiden, "Fear of the Dark" albumilta *Fear of the Dark*, EMI/Epic Records, 1992.

Amon Amarth, "Blood Eagle" albumilta *Deceiver of the Gods*,

Metal Blade Records/Sony Music, 2013.

1. painos

© Terhi Tarkiainen ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-7154-5

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@tammi.fi

Tämä on tarina siitä, kuinka tyttö tapaa pojan.

Tai siitä, kuinka tyttö saa pojan lahjaksi ja pojan poikaystävä äänkeää mukaan.

Tai jos unohdetaan tytöt ja pojat, oikeastaan tämä on tarina siitä, kuinka ihminen rakastuu kahteen muuhun ihmiseen, jotka eivät tosin enää ole ihmisiä.

Joo, tämä on *se* tarina.

Prologi

Kalma

KESÄ 1977 on yksi parhaista. Viileä juhannus, sateinen heinäkuu ja aikainen syksy. Yöt lyhyitä, päivät yhtä pitkää harmautta.

Kuin tehty meidän kaltaisillemme.

Vlad ei tietenkään osaa arvostaa pilvisiä taivaita samalla lailla kuin minä. Hän haluaa valoa pakoon, mutta pääsemme vain vähän Kouvolan eteläpuolelle, ennen kuin matkaan tulee koko kesän mittainen mutka.

Olemme ajamassa Kymijoen vartta pitkin, kun osumme paperitehtaan järjestämille juhannusjuhille. Ne ovat sellaiset perisuomalaiset lavatanssit, joissa naiset istuvat rivissä seinän vieressä ja kyräilevät miehiä tanssilattian poikki. Naisten hymyt ovat herkässä ja polvet tiukasti yhdessä. Osa miehistä hakee rohkeutta lavan takaa, missä jollain on aina pullo kirjasta. Parin huikan jälkeen uskallusta löytyy. Pari huikkaa myöhemmin sille ei enää ole tarvetta.

Nälän varjolla minun onnistuu houkutellessa Vlad piipahtamaan tansseissa. Koska olemme liikkeellä vasta iltahämärällä, juhannuskokko on jo aikaa sitten poltettu ja meno tanssilavalla rauhoittunut. Tyhjää siellä ei silti ole.

”Onko tämä se minulle lupaamasi yöpala?” Vlad kysyy osoittaen yhtä kanttinsa kadottanutta, joka makaa sam-muneena pusikossa.

”Eikö sulla ole sääntönä, ettei tajuttomista juoda?” muistutan harpatessani juopuneen yli. ”Sitä paitsi sisällä on varmasti ainakin yksi hikinen kähmijä, joka ansaitsee menettää litran tai pari.”

Vlad pysäyttää kulkuni ja katsoo minua tiukasti. ”Me sovimme, ettei puolta litraa ylitetä.”

”Okei, okei. Älä hiilly”, rauhoittelen Vladia. Kun kukaan ei huomaa, puristan häntä takapuolesta. Se saa hänet hiilymään entistä enemmän.

”Emme voi viipyä kauan”, Vlad jatkaa työntäessään käteni pois pakaraltaan. ”Yötä kestää vain muutaman tunnin ja laiva Travemüнден odottaa.”

”Hyvin me ehditään. Mä panen turboimun päälle.”

”Kunhan muistat kohtuuden.”

”Kunhan itse muistat pitää matalaa profilia”, sanon Vladille. ”Ei mitään viitan liehuttelua ja kulmahampaiden väläyttelyä.”

Nauraen Vlad vetäytyy lavan taakse katseilta suojaan, minä seuraan humpan kutsua tanssilattialle.

Silloin näen hänet ensi kertaa. Hänellä on yllään keltainen kesämekko, jossa on isoja valkoisia päivänkakkaroita. Pitkät ruskeat hiukset saavat roikkua vapaina mekon paljaaksi jättämällä olkapäillä. Tyttö nojailee tanssilavan kaiteeseen pitkästyneenä, odottaa ilmeisesti puisevan näköistä nuoru-kaista, jolla on juttu kesken kaverinsa kanssa. Tyttö taitaa olla suuttunut sulhonsa hidastelusta. Se on minun etuni, kiukkuu osaan käyttää hyväkseni.

Menen hänen eteensä, kumarran ja kysyn: ”Saanko luvan?”

Hän katsoo minua pää kallellaan. Tunnen, kuinka arvoani mitataan kengänpohjien paksuudella ja teryleenilahkeiden leveydellä. Olen tyytyväinen, kun valitsin päälleni niin tiukan kauluspaidan, että nailon natisee joka kerta kun jännitän rintalihakseni. Tämä paita on tienannut minulle monta kaulavaltimoa ja jopa pari reittä. Eikä paita petä tälläkään kerralla.

”Poikaystäväni piti ajaa meidät kotiin. Mutta ei kai tässä mikään kiire ole”, tyttö lisää keimailevasti.

”Sitä mäkin. Ei kenelläkään voi olla kiirettä keskellä kaunista suviyötä”, sanon ja ojennan hänelle käteni. ”Saanko siis luvan?”

Tyttö empii hetken ennen kuin nyökkää hymyillen.

”Saat ihan mitä haluat, muukalainen”, hän vastaa tarttuesaan käteeni.

Tuntuu kuin minut olisi juuri kutsuttu ovesta sisään.

”Sano Kalle vaan.”

TAIKAMERKIT

Juhannuksen aattonaatto

I

*Positiivinen testitulos voi joskus tulla järkytyksenä.
Nainen saattaa jopa haluta kieltää koko asian.*

”EI VOI OLLA. Ei vaan, vittu, voi olla.”

Anna veti henkeä ja tuijotti suttuista näyttöä, jota lääkäri hänelle sitkeästi osoitteli. Gynekologi vaikutti narkästyneeltä, vaikka eihän v-sanan käyttöä voinut pitää kiroiluna, kun kyseinen elin oli levällään tämän silmien edessä. Pikemminkin lausumalla nimen ääneen Anna vain otti naiseutensa haltuun ja todensi siihen ladattua ikiaikaista voimaa.

”Anteeksi”, Anna mutisi ja toivoi sillä kuittaavansa pari seuraavaakin voimaannuttavaa manausta. ”Sä et tajua. Se ei ole fyysisesti mahdollista. Meillä on tässä sellainen Neitsyt Maria -tilanne, paitsi ilman neitsyyttä, se veräjä aukesi jo aikapäiviä sitten. Käytännössä tuo tuossa ruudulla on ihan yhtä mahdotonta.”

”Vai että oikein taivaallinen ihme”, tohtori Karjalainen naurahti vaivaantuneesti ja käänsi ultraäänilaitteen näytön takaisin itseensä päin.

”Tai helvetillinen”, Anna korjasi.

Pissatestin tulos oli ollut pysäyttävä, veritesti oli varmistanut epäilyn ja lopulta mustalle näyttöruudulle oli

ilmaantunut tuo pieni, raivostuttavasti vilkkuva valo, kuin viimeisen ruohonkorren takana piilottelevan tulikärpäsen välke.

Merkki elämästä, jota ei olisi pitänyt olla.

”Ihme tai ei, siellä se sikiö joka tapauksessa köllöttelee. Sanoisin, että 11. raskausviikolla mennään.”

”Mutta kun ei voida mennä!”

Äkkiä Annalle tuli tunne, että tässä kaikessa oli jotain kauhean tuttua. Ikään kuin hän olisi joskus aiemminkin jankannut vastaan miesselittäjälle, joka siitä huolimatta jaksoi tuputtaa hänelle samaa, täydellisen mielipuolista totuuttaan. Isä sentään oli niin tehdessään yleensä ymmärtänyt pysytellä puhelunmitan päässä, kuten silloin kun oli kertonut hankineensa Annalle lahjaksi ikioman vampyyrin ja väittänyt ostosta vieläpä täysin lailliseksi. Nyt etäisyys oli minimissä, kun lääkäri istui satulatuolillaan toinen käsi Annan jalkojen välissä ja toinen ultraäänilaitteen näppäimistöillä.

”Syke on vahva. Ei ole mitään syytä pelätä, että jotain olisi pielessä.”

”Kaikki tässä on pielessä!” Anna älähti. ”Ei siellä *voi olla* mitään sykettä. Eikö tällaisen munasoluja tuottavan naisoletetun pitäisi ensin harrastaa seksiä jonkun siittiöitä puskevan kanssa? Vai väitätkö sä, että tämä on jokin *itsesiitos*?”

”Partenogeneesi on kyllä melkoisen harvinaista ellet ole kirva”, tohtori Karjalainen hymähti. Kuulosti siltä, että hän olisi kovasti halunnut lisätä perään kevyttä työttölyä, mutta pelkäsi cancelointia.

Oikeastaan Anna ei ollut varma, oliko hänen tämänkertainen miesselittäjänsä edes mies. Lääkäri ei ollut hänen tavanomainen gynekologinsa, joka oli kaiketi jo karannut yksityissaarensa juhannussaunaa lämmittämään. Anna muisti kyllä pyytäneensä sijaiseksi naista. Kun hän nyt

tarkasteli lyhyttukkaista ja hoikkavartaloista ihmistä valkoisessa takissa, oli mahdotonta sanoa, oliko hänen toiveitaan kuunneltu. Silmälasit olivat unisex-mallia ja äänikin oli juuri sellaista pehmeää keskitasoa, että se olisi voinut sopia mille sukupuolelle tahansa. Ovenpielessä oli lukenut kolme eri nimeä, koska ilmeisesti useampi lääkäri vuorotteli samassa huoneessa, mutta mikään niistä ei ollut päättynyt Karjalaiseen. Mitä ilmeisimmin Annan kohdalle oli sattunut villi gynekologi, joka kierteli klinikalta toiselle jaellen järjettömiä tuomioita.

”Eiköhän isäehdokas löydy, kun vähän kaivelet muistia”, Karjalainen jatkoi ja antoi Annalle merkin laskeutua tutkimuspöydältä. ”Sikiön koon perusteella kannattaa miettiä pääsiäisen tienoota.”

Anna pudisti päätään. Kyyneleet tuntuivat paineena silmien sisänurkissa.

”Pääsiäisenä olin Saimaalla viettämässä mun toisen kumppanin kuolinpäivää.”

Lääkäri ei vähään aikaan sanonut mitään, kohotti vain kulmiaan ja vältteli katsomasta Annaa silmiin. Sitten hän lausui hitaasti ja painokkaasti: ”On täysin normaalia, että syvimmänkin surun keskellä kokee tarvetta luoda uutta elämää. Lienee siis syytä jutella sen jäljelle jääneen kumppanisi kanssa. Ellet löytänyt lohduttajaa hautajaisvieraiden joukosta?”

Viaton kysymys sai Annan kuulostamaan siltä kuin hän olisi paneskellut arkun päällä, mikä ei tietysti ollut kaukana Kalevalan pakanallisista hautajaisperinteistä. Kullervo Kalervonpojan peijaisissa oli kuitenkin orgioitu hiihtolomalla, kun taas pääsiäisenä Kalevalassa oli juhlistettu Kalma-vampyyrin 101-vuotispäivää. Epäelävien piireissä syntäreitä kutsuttiin kuolinpäiväksi, koska kaksi syntymäpäivää

saisivat väestörekisterinpitäjät hätäännyksiin. Tätä Anna ei silti aikonut selittää gynekologilleen tai lähete Auroran sairaalaan valmistuisi nopeammin kuin hän ehtisi saada taksin.

Anna vetäytyi verhon taakse, puki housut kiireesti takaisin jalkaansa ja kuivasi silmänsä t-paidan helmaan. Helppohan ulkopuolisen oli olettaa, että hän oli hedelmöittänyt munasolunsa Etelä-Karjalan hohtavilla keväthangilla. Ongelma oli vain siinä, että molemmat Annan kumppanit – lahjaksi saatu Vlad ja ihan ilmaiseksi tullut Kalma – sattuivat olemaan vampyyreja, jotka epävirallisen lajimääritelmän mukaan olivat lisääntymiskyvyttömiä ja ampuivat kylmiä, kuolleita huteja. Mistä päästiin Annan alkuperäiseen kysymykseen.

”Oikeasti, mitä vittua? Ei tämä voi pitää paikkaansa. Pitäisikö sun katsoa vielä uudestaan? Ehkä se on pelkkä sappikivi tai jotain.”

”Harvemmin ne sappikivet tahdissa sykkivät.”

Tohtori Karjalainen nousi satulatuoliltaan ja napsautti ultraäänilaitteen sammuksiin. Anna oli varma, että hän teki sen äänekkäämmin kuin oli tarpeen.

”Entä suolitukos? Mä söin eilen aika tulisia nuudeleita yhdessä vietnamilaispaikassa, ne voisivat hyvinkin yhä sykähdellä siellä.”

Lääkäri oikaisi valkoista takkiaaan, painoi päänsä ja risti kätensä. Ele selvästi signaloi vastaanoton päättymistä ja nuodeliteorian kaatumista.

”Sulattele tietoa kaikessa rauhassa. Päätös jatkosta on yksin sinun – ja tietysti myös mahdollisten isäehdokkaiden.”

Anna pudisti päätään. Siinäähän ongelma juuri oli, ettei yhtään *mahdollista* isäehdokasta ollut. Ellei Anna sitten ollut unissakävellyt kymmenien kilometrien matkan Kalevalasta lähimmän huoltoaseman baariin ja iskenyt sieltä itselleen

jonkun koomaseksistä syttyvän maajussin. Jopa se vaikutti todennäköisemmältä kuin se, että jompikumpi hänen vamppyrikumppaneistaan olisi pamauttanut hänet paksuksi.

”Hyvä on”, Karjalainen totesi, kun Annasta ei irronnut enempiä. ”Näistä esitteistä löytyy numeroita, jos kaipaat keskustelua.”

Anna sai käteensä nipun pastellisävyisiä vihkosia, joiden jokainen sivu huokui seesteistä onnea tulevan perheenisäyksen johdosta. Kaikilla naisilla oli käsi ison vatsansa ylä- ja alapuolella ikään kuin möykystä olisi täytynyt pidellä koko ajan kiinni tai se karkaisi tiehensä.

”Lääkkeellinen raskaudenkeskeytys järjestyy tarvittaessa nopeasti. Pyydän vain kollegaltani lausunnon ja kirjoitan sinulle reseptin. Ja jos se ei syystä tai toisesta toimi, voimme aina suorittaa myös kaavinnan.” Sitten tohtori Karjalainen näytti muistavan velvollisuutensa kohdata potilas ihmisenä – kurssi, jonka kaikki lääkisläiset joutuivat pakollisena tenttimään. Hän laski kätensä kevyesti Annan olkavarrelle ja katsoi Annaan miltei hellästi. ”Kukaan ei tuomitse sinua, päätit mitä tahansa. Mitään kiirettä ei ole, tässä on juhannuksen yli aikaa miettiä. Varaisimmeko sinulle ajan valmiiksi ensi maanantaille? Perut sen sitten, jos päädytkin pitämään lapsen.”

Anna pudisti päätään. ”Ei kun... mun pitää vielä miettiä.”

Esitteet kädessään Anna poistui vastaanottohuoneesta, muisti häidin tuskin käydä maksamassa tiskillä ja eksyi kahdesti matkallaan ulos.

Vasta jugendlinnan jyrkevien ovien ulkopuolella hän uskalsi puhaltaa ilmat keuhkoistaan ja päästää kyöneleet valumaan. Laivurinkatua pitkin kulkevat ihmiset katsoivat häntä osin ihmeissään, osin säälien. Kun joku tuhertaa itkua yksityisen lääkäriaseman edessä, luonnollisesti sitä kuvittelee hänen

saaneen juuri synkän ennusteen varmasta kuolemasta eikä mahdollisesta elämästä.

Yksi vanhempi nainen pysähtyikin Annan kohdalle ja kysyi, oliko hän kunnossa.

Anna pudisti päätään ja pyyhki silmiään.

”Ei, kun mä olen raskaana.”

Mitä odottaa, kun odottaa lasta vampyyrille?


Anna asuu Bulevardin kattohuoneistossa vampyyriensa Vladin ja Kalman kanssa, kun raskaustestiin ilmestyy kaksi viivaa. Niin kuumia kuin isäehdokkaat ovatkin, vainajista ei pitäisi olla siittämään lasta. Ja onko Annasta edes äidiksi? Polyamorinen suhde joutuu koetukselle, kun yksi osapuoli kantaa sisällään helvetinsikiötä, toinen pettää kahta muuta ihmissuden kanssa ja kolmas haaveilee istukan syömisestä. Vampyyrin verenhimo voi olla hirmuinen, mutta vampyyrivauvaa kantava nainen on täysin kyltymätön.

Terhi Tarkiaisen vampyyriromaanissa yllätysraskaus iskee kuin teroitettu vaarna. Järjettömässä tilanteessa voi tehdä vain järjettömiä päätöksiä.


9 789520 471545

www.tammi.fi

84.2

ISBN 978-952-04-7154-5