

UHMA


JOHNNY
Kniga

ANNE MOILANEN

ANNE MOILANEN

UHMA

Romaani

Johnny Kniga
Helsinki

Ensimmäinen painos

© Anne Moilanen ja Johnny Kniga 2025

Anton Tšehovin sitaatin teoksesta *Muistikirjasta*
on suomentanut Martti Anhava (1979) ja näytelmästä
Kolme sisarta Lauri Sipari (1990).

Johnny Kniga

An imprint of Werner Söderström Ltd

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN: 978-952-362-249-4

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:
tuotevastuu@kniga.fi


Äidille ja isälle

OLETKO KÄYNYT legendaarisessa Kallen Torstaissa? Minä en ollut käynyt, kunnes korjasin tilanteen ja testasin tämän kuuluisan baarikonseptin. Aivan yksin. Syynä klassinen miesseuran haku.

Astuin sisään raflaan iltakymmeneltä täydessä tällingissä, olinhan tulossa työpaikan pikkujouluista. Sisäänpääsy maksoi vain narikan, 4,50 euroa, mikä oli varsin kohtuullista. Alakerran Suomi-baarissa oli jo täysi bailando päällä. Nuorisojoukko hoilasi Aikuista naista kaulakkain osittain pöydillä seisoen. Mitä nuokaan lapset tästäkään tietävät, ajattelin happamasti kuten varmaan ne pari muutakin keski-ikäistä, jotka nojailivat baaritiskiini. Tilasin skumppalasin, joka maksoikin jo lähes kymppin. Tällä hintatasolla mentiin loppuilta, joten edullinen sisäänpääsy tuli kyllä juomien katteissa kuitattua.

Entäs ne miehet sitten? Olin päättänyt, että miehen pitää olla komea. Siis minun mielestäni komea. Minua katselevat miehet alakerran baarissa eivät olleet komeita. Lähdin yläkertaan. Siellä oli vielä melko vähän porukkaa. Seisoa törötin yksin lasi kourassa useilla baaritiskeillä, tanssilattian reunalla, välivesihanan vieressä. Yhdessä työpaikkaseurueessa oli komea mies. Arvioin seurueen tiiviiksi ja porukan keski-ikäksi noin 30 vuotta. Hylkäsin hankkeen. Kukaan ei tullut juttelemaan, eivät komeat, eivät ketkään. Olimme vain me muutamat mulkoilijat.

Skumppa loppui ja ostin uuden lasillisen. Päätin, että eihän tämä ilta näin voi mennä. Lyöttäydyin kahden keskiikäisen miehen seuraan, joista toinen oli vähän Tauno Palon näköinen. Miehet paljastuivat vaasalaisiksi yrittäjiksi. Ja kyllä, he olivat juuri niin oikeistolaisia kuin kuvitella saattaa! Mutta he olivat keskustelutaitoisia, hauskoja ja hyväkäyttöisiä. Alakerran baarissa Tauno Palo tarjosi gt-kierroksen. Joku mies puristi tungoksessa Tauno Paloa perseestä, mikä järkytti häntä aidosti, ja hitto että me naurettiin! Se oli illan hauskin hetki. Kysyin, ovatko he varattuja, ja miehet vastasivat kyllä. Kiitin kaksikkoa seurasta ja läksimme tahoillemme.

Sitten seurasi sekava osuus, jossa ravasin ylä- ja alakerran väliä ja päädyin lopulta taas alakerran Suomi-baariin. Yritin vältellä ei-komeiden miesten katseita. Äkkäsin tungoksen yli korokkeella hyvin tanssivan, hauskan näköisen miehen. Lähdin hivuttamaan itseäni häntä kohti. Nousin korokkeelle hänen viereensä tanssimaan. Huusin: ”Sä tanssit hyvin!” ja siinä me sitten hytkyttiin. Jonkin ajan päästä tulimme alas ja hän esitteli minut kaverilleen, joka olikin sitten ihan Saatanan Komea Mies. Hän oli kuin Sean Connery ja Jeesus Kristus yhdistettynä! Aloimme juttelemaan. Hän oli mahtava: hauska, menestynyt, kansainvälinen. Menimme tupakalle. Hän kehui asuani, hiuksiani, huulipunaani. ”Tykkään pukeutumisesta”, visersin. Hän näytti kännykästään kuvan itsestään puvussa ja meinasin pökertyä. Bondasimme ja hän kosketteli selkääni halailun tyyppisesti.

Mies ei kuitenkaan halunnut jäädä seuraani kovin pitkäksi aikaa, vaan alkoi pyrkiä takaisin kavereidensa luo. Huomasin, etten ollut tähän seuraan enää tervetullut. ”En ole nähnyt

heitä aikoihin”, Sean Connery perusteli. ”Haluatko että lähden?” kysyin. ”Odota 15 minuuttia”, hän sanoi, ja minä mietin, että jaaha.

Menin baaritiskille ja tilasin taas yhden gt:n. Katsoin, kun Sean Connery tanssi ja piti hauskaa kavereidensa kanssa. Sitten päätin, että mitä vittua, ja menin hänen luokseen. Pussata losautin häntä suoraan suulle. Hän vastasi ensin, mutta työnsi minut pian pois ja alkoi huitoa kohti kavereitaan kuin hukkuva merihädässä. Se oli sitten siinä.

Pakit kirvelivät kuin ihoni olisi neulatyyny nurinpäin. En silti suostunut lähtemään. Loppuillasta minulle yritti jutella vielä eräs mukava bussikuski, mutta en jaksanut innostua. Viimeinen niitti oli, kun jälleen eräs surffarityylinen komistus veti minut kanssaan korokkeelle tanssimaan. Hän puristi minua perseestä ja ilmoitti, että tänä yönä minä lähden hänen kanssaan hotellihuoneeseen. Kysyin, onko hän vapaa. Surffari alkoi kiemurrella ja ähkiä. Sanoin: ”Sori, mutta ei onnistu. Haluan koko jutun. Kiitos kun kerroit!” ja loikkasin alas korokkeelta.

Illan viimeinen mieskontakti alkoi juttelemaan pois lähtiessä narikassa. Hän oli Sydänlääkäri, ihan oikea sydänlääkäri, joka oli käymässä Helsingissä vuosittaisilla Rytmipäivillä. (Ei vitsi.) Kävelimme samaa matkaa aseman suuntaan. Hän oli kiva, fiksu, perheellinen. Vähän saman tyyppisessä elämäntilanteessa kuin olin itsekin, ennen kuin erosin. Kävimme vielä yksillä. Hän kertoi elämästään, minä kerroin omastani. Sydänlääkäri ehdotti, että tulisin hänen hotellihuoneeseensa. Sanoin samat sanat kuin Surffarille. Lähdimme baarista. Bussini tuli yhtäkkiä, juoksin siihen, ja säästyimme vaivaannuttavalta

hyvästijätön hetkeltä, jossa kenties suudelma olisi kyllä saattanut tulla kyseeseen.

Monta mieskontaktia, nolla järkevää. Oliko ilta onnistunut vai oliko se katastrofi? Riippuu näkökulmasta. Ajattelen kuitenkin, että tätä menoa jossain vaiheessa pakostakin tapahtuu jotain. Minulla on korkeat kriteerit, mutta olen todella sinnikäs. En lopeta, ylipäätään mitään toimintaa, ennen kuin ollaan maalissa. Jos vain lompakko ja maksa kestävät, niin Kalleen uudestaan. Ehkä jo seuraavana torstaina!

Miksi valehtelit minulle, petit ja hylkäsit?

Saatanan paska

Tuntuu kuin taistelisin hengestäni

Aloit heti tapaillemaan toista naista, virittelemään suhdetta

Se pistää kuin veitsi

Jos rakastat minua, miksi teit minulle näin?

KUKAAN EI VOI rakastua monta kertaa elämässään. Yksikin kerta on jo paljon.

Näin Pedron ensimmäisen kerran kahdeksannen kerroksen hissitasanteella Stockmannilla, jossa meidän piti keskustella eräästä työprojektista. Hän oli kammottavasti pukeutunut. Hänellä oli oranssit kuviolliset sortsit, lippis, logo-t-paita, muoviset rantasandaalit ja tennissukat. Hän oli aivan hikinen ja hänellä oli selässään iso reppu.

Hengitykseni muuttui heti hänet nähdessäni. Pedro oli outo, häiritsevä ja eläimellisellä tavalla fyysinen, kuin viidakon villi-ihminen. Ilma ikään kuin väreili hänen ympärillään. Hän pysähtyi ja toljotti minua siekailematta suoraan silmiin liki mustilla silmillään, joiden katse oli uskomattoman vangitseva: magneettinen, kysyvä ja kaikkea vailla.

Totesin hänelle myöhemmin, että katsoessani häntä silmiin jouduin pieneen hätään. Halusin häntä heti.

Myös minä näytin epäilemättä omituiselta. Olin juuri esiintynyt televisiossa ja minulla oli naamassani törkeät tv-meikit, jotka saisivat tavallisemmankin näköisen keski-ikäisen perheenäidin näyttämään itähelsinkiläiseltä mielenterveyspotilaalta, seksipalveluiden myyjältä tai niiden yhdistelmältä.

Myöhemmin opin, että Pedro rakasti pukeutumistani, korkokenkiäni, stay-up-sukkiani ja meikattua naamaani. Hän rakasti jopa raskaita parfyymejani ja tupakointiani, vastakkaisten tuoksujen outoa sekoittumista. ”Punainen Marlboro ja hajuvesi”, hän huokaisi usein ihastuneena, kun kumarruin baarissa suutelemaan häntä. Meikkiä ei hänen mielestään koskaan voinut olla liikaa. Hän rakasti hulluuttani ja sai minut haluamaan häntä takaisin – niin, todellakin kuin hullu.

”Ma-ri-a, Ma-ri-a, Ma-ri-a!” Rakastellessamme Pedro hoki nimeäni kuin manausta. Halusin, että hän sanoisi nimeni yhä uudestaan, kuin se olisi muinainen maailmanlopun peli, Jumanji. Elefantin askeleet. Kolme painavaa tavua. Ja mahtava nimi siitä tulikin hänen huulillaan. Nimien nimi, jonka taikavoima halkaisi taivaan ja heläytti säpäleiksi peilit sivistyneen maailman tanssisaleista.

Kukaan ei ole lausunut nimeäni niin kuin hän. Vaatimus, kutsu, hyväily. Tai yhteinen rukous.

Pedron kanssa kaikki meni nopeasti, mutta toisaalta hitaasti. Olimme molemmat onnettomasti naimisissa, kun tapasimme. Hän oli yhtäkaa älykäs ja tyhmä. Kaikki hänessä oli yhtä draamaa, vastakohtaa ja ristiriitaa. Hän oli karismaattinen, mutta ujo. Hän halusi olla näkyvillä, mutta piilossa. Hän halusi pysyä naimisissa, mutta erota. Hän halusi minut, eikä sittenkään halunnut, kunnes taas halusi. Kasvoin suhteemme aikana puoli metriä sisäistä pituutta ja koin metamorfoosin tunteellisesta heittäytyjästä vakaaksi järki-ihmiseksi. En ole sellainen, mutta se oli ainoa rooli, joka minulle jäi. Haavoittuvana ja tarvitsevana en olisi voinut seurustella Pedron kanssa, koska hänen ongelmansa olivat niin valtavia ja totaalisia, että ne täyttivät jatkuvasti kaiken ilmatilan.

Enkä silti lähtenyt, ennen kuin hän raahasi toisen naisen sänkyynsä. Tyhmä olin minäkin. Olimme Pedron kanssa yhtä tyhmiä molemmat.

Nyt meidänkin erostamme on jo aikaa. Kuten kaikesta. Olen eronnut kymmenen vuoden avioliitosta. Olisi väärin sanoa, että Pedro oli syy avioeroomme, mutta olisi myös väärin sanoa, ettei hän vaikuttanut siihen lainkaan. Kyllä hän vaikutti.

Haaveilin yhteisestä tulevaisuudesta Pedron kanssa, keltaisesta talosta, jonne muuttaisimme linnunlaulun ja omenapuiden keskelle yötä päivää rakastelemaan, kirjoittamaan ja puutarhatöitä tekemään. Luulin, että edessämme olisi monia onnellisia vuosia tai jopa vuosikymmeniä – että hänestä olisi tullut minulle elämäkumppani. Mutta ei se mennytkään niin. Ylipäätään juuri mikään elämässäni ei ole mennyt niin kuin olen suunnitellut. Päinvastoin sekä työ- että yksityiselämä ovat olleet yllätyksiä täynnä.

Kuten nyt tämä, että olen eronnut tavallaan tuplasti. Suren kahta eroa. Avioeroa lasteni isästä, ja sen jälkeistä eroa seurustelusuhteesta mieheen, joka oli myös ilman muuta suuri rakkauteni.

Suuret rakkaudet, ne menneet. Kuinka monta sellaista kohdalle voi sattua?

PYÖRÄILY OLI Pedron outo harrastus, josta tuli myöhemmin minunkin harrastukseni. Pyöräilimme tosin eri tavalla. Hänellä oli aivan lasten pyörältä näyttävä yksinkertainen harrastepyörä, sinkula, jossa ei ollut vaihteita eikä edes käsijarruja. Pyörä oli pienikokoinen, sillä oli vaikea ajaa ja se oli jatkuvasti rikki. Kumi puhkeilivat ohuiden renkaiden vuoksi. Jarrutukset näyttivät vaarallisilta. Pedro suuttui, jos huomautin hänelle, että vaihteet oli keksitty. Itse hankin hienon gravel-vaihdepyörän, jolla saatoin ajella myös hiekkateillä, sekä tietenkin edustavan arsenaalin pyöräilyvaatteita. Ne olivat minusta seksikkäitä, henkselilliset pyöräilyhousut esimerkiksi. Pidin myös peili-ajolaseista ja kynsikäsmallisistä pyöräilyhanskoista, jotka jäivät sormenpäät ja punaiset pitkät kynteni paljiksi. Minulla on aina punaista kynsilakkaa, Chanel. Joistain asioista en tingi.

Pyörällä Pedro oli liikkeellä silloinkin, kun vei minut ensimmäiseen vuokra-asuntoonsa. Hän oli juuri muuttanut pois kotoaan. Ajattelin, että Pedro näytti vähän sirkuksen työntekijältä värikkäässä huivissaan ja kypärässään, seisomassa suorin jaloin korkealla pikku pyöränsä selässä. Hesperian puistossa hevostakanjat riiputtivat oksiaan raskaasti kuin juhlalliset tienviitat. Tännepäin, tännepäin. Rakkaus odottaa!

Hevostakanjoiden alla astellessani muistin yhden lempisaduistani, Tuhkimon, jossa Tuhkimo toivoi matkalle lähtevältä

isältään tuliaisiksi oksaa, joka jossain kaukana isän ratsastaessa ensimmäisenä koskettaisi hänen päätänsä. Muut tyttäret, ahneet sisarpuolet, toivoivat vaatteita ja koruja. Voiko jalompaa rakkautta olla, kuin Tuhkimon pyytämä oksa ja toive, että isä silloin ajattelisi häntä? Isä toi Tuhkimolle pähkinäpuun oksan, jonka tytär istutti äitinsä haudalle. Tämä kohta, juuri tässä sadussa, on Grimmin veljesten koko kirjallisen tuotannon huipentuma.

Pedron asunto oli huvittava, sillä se oli täysin valkoinen. Kaikki oli valkoista: seinät, lattia, katto, kaapit, huonekalut, valaisimet, taulut, kaikki. Luulin, että alkaisimme heti rakastella, kun menimme sisälle asuntoon. Mitään ei kuitenkaan tapahtunut. Joimme lämpimät alkoholittomat oluet, jotka olin ostanut kulmakaupasta, onnea vain uuteen kotiin! Istuin hajareisin hänen syliinsä vuodesohvalle. Hän ei avannut mekkoni nappeja, vaikka rintani olivat hänen päänsä korkeudella. Ajattelin, että lähden tästä varmaan kotiin. Lopulta hän tuli viereeni makaamaan ja sanoa töksäytti: ”Saanko ottaa sun housut pois?” Se oli hänen esileikkinsä. Annoin luvan. Hänen työnsi päänsä jalkoväliini ja haltioitui niin täydellisesti, että vaivuumme jonkinlaiseen yhteiseen transsiin. Kaikki oli liikettä, kaikki oli hellyyttä, kaikki oli pehmeää, kaikki oli suudelmaa, kaikki toistui ja pyöri. Sängylle oli kasattu lakanoita pinoihin, jotka olivat koko ajan jonkin käden tai selän tai jalan alla. Valkoinen mekkoni pysyi loppuun saakka napitettuna. Sivupeulistä katsoin, kun loppurynnistyksessä Pedro tunkeutui sisäänni takaapäin kuin espanjalainen härkätaistelija ja lyyhistyi lopuksi puolittain päälleni kaikkensa antaneena. Ihan kuin hän olisi hetkeksi kuollut. ”Elämäni muuttui sillä hetkellä”, hän kertoi myöhemmin. Niin siinä varmaan kävi.

Pedron kaikista ongelmista ja rasittavista mutta toki myös huvittavista piirteistä huolimatta hän oli upea rakastaja juuri minulle. Hän rakasti vartaloani aidosti ja osasi näyttää sen. Hän oli luonnollinen, alkuvoimainen, karvainen, tuoksuja ja eritteitä kaihtamaton, perverssi. Hän halusi kuulla fantasioitani yhä uudestaan ja keksin niitä hänelle lisää. Se kiihotti meitä molempia suunnattomasti. Kuiskailin juttujani hänen korvaansa sängyssä, kun makasimme aivan kiinni toisissamme. Hän puristi minua syliinsä, värisi vierelläni ja kiihottui niin äärimmilleen, että emme tienneet miten päin olisimme. Hän otti minut yhä uudestaan, minä kiipesin hänen päälleen, esittelin itseäni hänelle, hankasin rintojani ja hiuksiani ja punattuja huuliani hänen rintaansa vasten ja tungin itseäni hänen naamalleen. En hävennyt mitään. Nautin hänen vartalostaan ja halusin, että hän rakastelisi minua joka päivä. Niin kuin hän rakastelikin. Yleensä. Suuseksissä hän kehittyi niin mestarilliseksi, että orgasmini ravisuttivat myös kerrostaloni naapurustoa. Usein huusin kuin junanpilli, ja toisinaan pääni iskeytyi kouristusten vallassa puisen sänkyni laitaan niin, että takaraivooni tuli kuhmuja. Pohdiskelin joskus ääneen naisten bileissä, pitäisikö hankkia orgasmikypärä. Kysymystäni ei ymmärretty. Mutta he eivät seurustelleetkaan Pedron kanssa, kuten minä.

Pedrossa oli jotain niin äärimmäistä, että hän tavallaan suisti minutkin raiteiltani pelkällä olemassaolollaan. En voinut uskoa, että joku niin ihmeellinen eli tässä maailmassa ja rakasti minua.

Kauan sitten Kampissa halvassa kuutiomaisessa kahvilassa, kun kaikki oli vasta aivan alussa, Pedro otti kädestäni kiinni. Hän katsoi silmiini ja sanoi, että sillä oli väliä, mitä minulle

tapahtui. Sillä oli hänelle väliä. Hänen silmissään oli hellyyttä, ne olivat avonaiset ja niissä oli lämmin katse. Aloin sillä hetkellä uskoa, että jos huuhtoutuisin rantaan kaukaisella merellä, hän olisi siellä minua vastassa. Halusin lähteä hänen mukaansa mihin tahansa, ja vaikka heti. Jättäisin kaiken!

Rakastuin Pedroon tavallaan jo ensi hetkestä, enkä pystynyt lopettamaan. Rakkaus oli onnettomuus, vahinko, joka nielaisi minut kuin hyökyaalto. Elämäni muuttui kokonaan. Pedron tapa olla olemassa, arasti, varovasti, epäileväisesti, mutta kuitenkin samaan aikaan oudon jyrkästi ja röyhkeästi, jopa julkeasti, mullisti koko ymmärrykseni. Hän oli niin epävarma, että meinasi ihan kokonaan murentua moniin sosiaalisiin tilanteisiin. Hän tavallaan kärsi ihmisten keskellä. Hän ei uskonut, että kukaan voisi pitää hänestä. Sitten kun niin tapahtuikin, hän oli maailman onnellisin. Mielenpitoisissaan hän oli kuitenkin ehdoton ja jyrkkä. Hän harrasti loogista päättelyä ja matematiikkaa. Hänestä oli hauskaa purkaa ongelmia yhtälöiksi ja yrittää ratkaista niitä sitä kautta. Hän kirjoitti yhtälörimpsuja mustiin muistikirjoihinsa pienellä käsialallaan ja halusi, että muistikirja olisi aina saatavilla, samoin kuin tietynlainen kynä, ohutkärkinen tussi. Jos muistikirjaa ja erikoistussia ei joskus ollut ulottuvilla, hän reagoi kuin kolmevuotias. Hän oli niin erikoinen, niin kertakaikkisen outo, sisäänpäin kääntynyt, moniongelmainen ja omalla persoonallisella tavallaan nerokas nörtti, että usein seurasin hänen meininkiään suu auki.

Kun hän sitten joskus rohkeni tulla kuorestaan, se oli mieltömän imartelevaa. Ihmeelliset, vedenalaiset kasvit puhkesivat kukkaan. Hänen kanssaan kaikesta tuli parempaa. Kahvi maistui paremmalta, auringon säde verhojen välistä loisti kirkkaammin, Bachin sellokonsertot, joita Pedro rakasti, viehättivät myös minua. Hän oli niin pikkutarkka ja täsmällinen,

että häikäistyin hänen havainnoistaan kerta toisensa jälkeen. Hänellä oli äärimmäisen tarkka haju- ja makuaisti. Hän rakasti mehevää lihaa ja hyviä viinejä. Hän analysoi pilluni tuoksua loputtomasti ja haltioitui siitä päivittäin. Hän halusi haudata päänsä pakaroideni väliin ja hengittää siellä. Hän ei halunnut, että kävisin suihkussa. Jos myöhästyin ruokapöydästä viisi minuuttia, kun hän oli juuri tehnyt risotolle mantecaturan, hän loukkaantui verisesti ja saattoi mököttää koko illan. Se että ruoka oli edelleen tuoretta ja hyvää, ei ollut Pedron mielestä sama, kuin jos se olisi ollut täydellistä. Seurusteltuaan ihmisten kanssa esimerkiksi töissä tai cocktailkutsuilla hän oli niin uupunut, että tarvitsi lepoa. Radiota ei voinut koskaan kuunnella taustalla, koska hän ei sietänyt taustahälinää. Kaikki mikä tunkeutui hänen aistimaailmaansa, tuntui hänestä suurelta ja totaaliselta. Tutuissakaan huoneissa hän ei löytänyt valokatkaisijoita eikä oppinut niiden paikkoja. Hän läiski seinä käsillään. Suihkusta tultuaan hänelle ei tullut mieleen kuivata itseään, vaan hän käppäili iho märkänä pitkin parkettiani kuin ulkoa sateesta tullut koira. Kun annoin hänelle pyyhkeen, hän läiskäisi nipussa olevalla kangasmytyllä kerran selkäänsä, kuin saunavastalla. Hän ei tajunnut, että pyyhkeellä olisi pitänyt taputella itseään, tai ei viitsinyt tehdä niin. Tämä kaikki oli minulle aivan uutta ja hyvin hurmaavaa. Minulle ei ollut tullut mieleenkään, että sillä tavalla voisi toimia ja nähdä maailman.

Kun Pedro rakasti minua, jokainen päivä oli kaunis. Kaikki ympärilläni oli kaunista: ihmiset, lehti puussa, kivi tien vieressä. Minun oli pakko saada hänet ja lopulta niin kävikin. En halunnut mitään muuta niin kovasti kuin olla hänen kanssaan. Olisin poiminut hänen kanssaan vaikka pikkukiviä. Lukenut puhelinluettelo. Tiskannut. Lentänyt helikopteria. Opetellut

ranskaa. Mennyt naimisiin vaikka heti. Tehnyt vauvan. Muuttanut Timbuktuun.

Seksin jälkeen halusin, että hän pitäisi minua sylissä ja sanoisi, että hän rakastaa minua. Hän teki niin. Mutta tarkoittiko hän sitä? En tiedä.

Kun rakastelimme viimeisen, ihanan kerran, hän oli jo pettänyt minua toisen naisen kanssa. Silti hän vakuutti rakkautaan ja teki kaiken kuten ennenkin. Kun sain myöhemmin tietää pettämisestä, se museri minut. Hän oli täydellinen valehtelija. Pedro oli valehdellut minulle sängyssä, sanoillaan, silmillään, käsillään, huulillaan, koko ruumiillaan. Silloin hän survaisi miekan sydämeni läpi ja tappoi sen pienen eläimen, joka rakkaus sisälläni oli. Mutta sitä hän kaikesta päätellen halusikin. Lopettaa kaiken, erota.

Viikkoa myöhemmin Pedro virallisesti jätti minut ja katosi elämästäni kuin maan nielemänä.

SEURAAVAT KUUKAUDET makasin sängyssäni, tuijotin kattoon ja ajattelin mustaa ainetta. Kävin toki töissä ja hoidin lapsia, mutta muun ajan tunnustelin, kuinka musta, tahmea aine levisi hitaasti sisälläni kuin mustepullon muste. Lopulta musta aine levisi lammeksi ympärilleni ja peitti hitaasti ja äänettömästi kaiken, mitä oli.

Sydänsurut olivat minulle jo tuttuja, mutta kokemus ei tehnyt tuskaa pienemmäksi. Purskahtelin hallitsemattomaan itkuun kesken arkisten askareiden, pyykkiä pestessä ja tiskaessa. Kun tuska iski, tunne oli otettava vastaan, eikä pakotietä ollut. Musiikkia en pystynyt kuuntelemaan ollenkaan, enkä useimpia radiokanavia. Radiostahan olisi saattanut tulla vaikka Bruce Springsteeniä tai Roxetta, teiniaikojemme suosikkeja, joita olimme Pedron kanssa usein liikuttuneina kuunnelleet.

Mustuus sisälläni tiesin, että elämäni kuitenkin jatkuisi, jo lastenkin takia. Voisinhan elää heille. Yritin salata lapsilta tuskaani, ja eiväthän he olleet edes tunteneet koko Pedroa. Pedro ei ollut halunnut tutustua. Eron jälkeen minun oli helppoa olla lasteni kanssa oikeastaan vain autossa, koska ajaessani heitä eri paikkoihin he eivät nähneet silmiäni ja sitä että itkin hiljaa. Saatoin pyyhkiä huomaamatta kyyneleitäni ja kuunnella heidän juttujaan.

Lopulta kampeuduin pikkuhiljaa ihmiskunnan pariin – lenkkipoluille, uimaan, ja tietysti saunaan. Rakastan saunomista.

Sauna eheyttää sielua, puhdistaa kokonaan, parantaa ja lohduttaa. Jos ei sauna, viina ja terva auta, tauti on kuolemaks! Kyllä vanha kansa tietää. (Vanha kansa ei ollut oikeassa aivan kaikessa, mutta tässä se oli.)

Uhosin tyttökavereilleni, että aloittaisin siveellisen nunnalämän. Unohtaisin miehet ja perustaisin kerrostaloni autotaliin nunnaluostarin, jonne voisimme vetäytyä muiden keskiikäisten uusneitsyiden kanssa, jotka olivat uuvahtaneet miehiin, deittailuun ja välillä aivan kaikkeen.

Ajattelin ihan tosissani, että ei sitten. Totta puhuen olin kylästynyt myös siihen, että netin seuranhakupalveluissa, joita olin tietysti kokeillut, minulle tarjottiin koko ajan itseäni hyvinkin paljon vanhempia miehiä, kuten kymmenen vuotta. En halunnut vanhempaa miestä, vaan nuoremman. Olin ollut naimisissa itseäni viisitoista vuotta vanhemman miehen kanssa, enkä aikonut toistaa virhettä. Keski-ian kynnyksellä ikäeron jo huomasi vireystasossa. Minähän olin edelleen valtavan energinen, salama oli varmaan iskenyt minuun jo vauvana. En koskaan istunut sängyn laidalla miettimässä, että mitähän tänään tekisin. En ehtinyt katsoa edes tv:tä tai suoratoistopalveluiden sarjoja. Koko ajan oli paljon muuta jännempääkin tekemistä! Olin nähnyt kotonani aikuisiällä myös hyvin vähän elokuvia. Minusta oli aina uskomatonta, jos joku kumppanini oli ehdottanut tv:n katsomista tilanteessa, jossa ei vielä ollut harrastettu seksiä, mutta olisi voitu harrastaa. Siis mitä? Ehdottiko toinen ihan tosissaan, että katsoisimme nyt tästä tämän Komisario Palmun, vaikka hän voisi työntää kielensä pyllyreikäni? Sitähän minäkin. Valitsimme siis yleensä seksin, ja hyvä niin. Edelleenkin olin sitä mieltä, että tv oli uutisten ja A-studion katselua varten.

Netin seuranhakupalveluissa vanhojen miesten invaasio jatkui siitä huolimatta, että olin asettanut kumppanini ikätoiveen selkeästi itseäni nuorempaan. Lopulta laskin ikähaarukan alkamaan 18:sta. Ei vaikutusta. Viisikymppiset huonoryhtiset, harmaantuneet ja ylipainoiset miehet väijyivät minua aurinkolasiansa takaa hämärissä huoneissa, joissa heillä oli sälekaihtimet kiinni. Joillain oli profiilissaan myös kuva kalasta tai sylilapsesta, jonka naama oli peitetty tähdellä.

Siksi olikin niin ihanaa, kun se tapahtui. Nuori mies ihastui minuun. Ihan livenä.

Se oli lähes imartelevalta, mitä minulle on tapahtunut. Olin reilu nelikymppinen, hän yli kymmenen vuotta nuorempi. (Tarkkoja ikiä emme toki silloin tienneet – silti tajusimme molemmat, että ikäeroa varmaankin oli.)

Hän iski silmänsä minuun ja minä häneen. Katselimme toisiamme yleisen saunan höylähirsisessä kahvilassa ainakin tunnin. Söin, hain kahvia, katsoin Jim Carreyn elokuvaa tv:stä, joka oli kiinnitetty kattoon hänen yläpuolelleen. (Jim Carrey on hyvä näyttelijä, hauska.) Välissämme oli muutamia pöytiä ja viitisen metriä välimatkaa. Hän katsoi minua silmiin, minä katsoin häntä takaisin. Hän katsoi. Minä katsoin. Emme kääntäneet katseitamme pois. Hän hymyili vähän. Minä hymyilin. Hän hymyili enemmän. Minä hymyilin vielä enemmän. Tämä jatkui. Se oli ihanaa, jännittävää ja vähän noloa. En voinut lopettaa, eikä hän.

Lopulta hän harppasi pöytäni muutamalla kissamaisella askeleella, esitteli itsensä Krideksi ja kysyi noin kolmantena lauseenaan: ”Haluuksa hengaa?” Minulla ei ollut meikkiä, olin pukeutunut kerrastopaitaan. Olin juuri tullut saunasta. Hän oli niin ihana, komea, hyväntuulinen, iloinen ja huoleton, ettei sellaista voi edes keksiä. Hänen hymynsä valaisi koko huoneen.

HÄPEÄMÄTTÖMÄN HILLITÖN ROMAANI RAKKAUDESTA, SUHTEISTA JA YHTEYDEN KAIPUUSTA, JOKA POLTTAA SYDÄNTÄ.

MARIA ON ELÄMÄNSÄ KÄÄNNEKOHDASSA. Takana on avioero ja jopa vielä kipeämpi ero rakastajasta. Hän iloitsee vapaudesta, kauniista kodista ja miesseikkailuista, mutta jokaisen suhteen päättyessä hänet valtaa pohjaton yksinäisyys.

Keski-ikäinen nainen ei halua kadota näkyvistä, eikä kuolla ihan vielä. Hän haluaa rakastaa. Marian sisältä nousee uhma, joka on samaan aikaan rajua ja herkkää.

JOHNNY
Kniga


www.johnnykniga.fi

84.2

978-952-362-249-4