

TALVIKAUPUNGIN
VALOT

Kahvila Koivu -sarjan tekijältä

MAIJA KAJANTO

WSOY

MAIJA KAJANTO

TALVIKAUPUNGIN
VALOT

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

1. PAINOS

© MAIJA KAJANTO JA WSOY 2025
WERNER SÖDERSTRÖM OSAKEYHTIÖ
LÖNNROTINKATU 18 A, 00120 HELSINKI
ISBN 978-951-0-51667-6
PAINETTU EU:SSA

*Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi*

LUKU 1

Kymmenen kuukautta aiemmin

Vilma raapaisi tulitikun, ojensi sen kohti takkaan ladottuja sytykkeitä ja katsoi, kuinka liekki lähti kipeämään pieniksi pilkottujen klapien väliin. Rutinoitunein liikkein Vilma veti luukut kiinni, varmisti, että liekki paloi kunnolla ja laski sitten kätensä takan valkoiselle kaakelipinnalle. Sormet löysivät kiiltävien kohotiilien kuvioinnit. Vilma katseli olohuonetta, isoja sinisiä sohvia ja tummanruskeita ikkunanpuitteita, pitsisiä verhoja, joiden raosta alkuvuoden kalsea valo läikitti huoneen lattiaa.

Oliko hän oikeasti valmis luopumaan tästä kaikesta? Menettämisen ajatus tuntui painona vatsassa. Upottavat sohvut, kirjahyllyt, matot, jotka he olivat saaneet häälahjaksi Valtterin siskolta. Antaisiko hän tämän kaiken pois? Ja miksi? Eihän hänellä oikeasti ollut syytä.

Sitten työhuoneesta alkoi kuulua tasainen ininä, joka vaikeni hetken kuluttua. Vilma irvisti. Rikkaimuri. Hän oli vihannut tuota laitetta siitä saakka, kun Valtteri hankki sen. Pelkästään sen ääni oli tehdä hänet hulluksi. Rikkaimuri

jätti kaiken levälleen, ei imenyt pölyjä ja viskeli leivänmurusia ympärilleen. Sillä siivoaminen oli Vilman mielestä oikeastaan pahempaa kuin jättää siivoamatta. Mutta Valteri rakasti tuota laitetta.

Vilma katsoi uudelleen ympärilleen olohuoneessa. Sohvat, joiden päälliset olivat kipeästi vaihtamisen tarpeessa. Toisen sohvan runkokin oli jo painunut, mutta hänen ehdotuksensa uuden sohvan hankkimiseksi olivat törmänneet aina siihen, että Valterin mielestä heillä ei juuri nyt ollut siihen varaa. Matot hän saisi varmasti viedä mukanaan, jos tahtois, ei Valteri niihin ollut kovin kiintynyt. Ja miksi hän ylipäätään tarrautui näihin asioihin nyt? Päätös oli tehty, hänen ei kannattanut enää ruveta epäroimään. Jalat tuntuivat painavilta, kun Vilma käveli työhuoneen ovelle, koputti ja astui sisään.

Valteri oli saanut rikkasiivouksensa valmiiksi ja istui työpöytänsä ääressä. Hän oli parhaillaan käynnistämässä tietokonetta. Vilma katsoi miestänsä, koetti muistella, miltä tämä oli näyttänyt heidän hääpäivänään yli kaksikymmentä vuotta sitten, mutta muistikuva ei tahtonut selkiytyä, vaikka Valteri ei ollut isommin muuttunut. Ruskeassa tukassa oli joukossa vähän harmaata ja silmälaseihin oli tullut lisää vahvuutta, mutta muuten hänet kyllä tunnisti samaksi ihmiseksi.

– Ajattelin tehdä vielä töitä, Valteri sanoi katsahtaen Vilmaan.

– Tämä ei oikein voi odottaa, Vilma sanoi.

Valteri katsoi häneen kysyvästi työpöytänsä yli. Vilmaasta tuntui, että pienen hetken hän katsoi heitä kahta

katonrajasta, näki heidän yhteisen historiansa, pystyyn kuivuneen rakkautensa ja väkinäisen kohteliaisuutensa.

– Ajattelin, että meidän olisi varmaan aika laittaa avioeropaperit vetämään. Olen miettinyt tätä asiaa jo pitkään, eikä se varmasti tule sinullekaan yllätyksenä.

Vilman sanoja seurasi hiljaisuus, joka oli syvempää kuin yksikään hiljaisuus aiemmin heidän kodissaan. Vilma katsoi Valtterin hämmästyneitä kasvoja, ja äkkiä hän kaipasi jotakin särkemään tämän täydellisen, hiljaisen hämmennyksen. Hän toivoi, että Mira olisi juossut ovesta jumppakasseineen tai Samu alkanut raivota yläkerrassa, koska Fortnite-pelissä jokin asia meni pieleen. Mutta lapset olivat harrastuksissaan, kotona olivat vain he kaksi ja hiljaisuus tuntui raskaalta kuin betoni, kuin heidän talonsa perustukset, jotka oli valettu kestävästi silloinkin, kun heidän avioliittonsa alkoi rakoilla.

– Avioero, Valtteri sanoi hitaasti.

– Niin, Vilma sanoi. Hän pusersi kätensä yhteen ja katsoi lattiaan tietämättä, miten jatkaa. – Miksi raahata tätä kivirekeä enää? Minä en rakasta sinua enää ja tiedän, että tunne on molemminpuolinen. Lapset ovat isoja, me emme tarvitse toisiamme taloudellisesti. Eikö olisi parasta lopettaa nyt, kun voimme erota asiallisissa väleissä?

Valtteri nojautui taaksepäin tuolissaan, pyöritteli käsissään pöydältä ottamaansa mustekynää. Vilmasta tuntui, kuin he olisivat olleet keskellä kummallista näytelmää, odottaneet, että toinen sanoo hetkellä minä hyvänsä jotakin ratkaisevaa.

– Miksi juuri nyt, Valtteri kysyi lopulta.

Vilma katsoi miestänsä ja tunsu äkillisen kiukun ailahduk-sen. Jotain tehdäkseen hän veti tuolin alleen ja istuutui Valt-teria vastapäätä, katsoi häneen ja antoi hiljaisuuden painua heidän välilleen. Kyllä sinä tiedät, Vilma ajatteli. Jos vain sanoisit sen ääneen, voisimme olla täysin rehellisiä. Mutta ehkä rehellisyyden aika oli mennyt jo, ehkä siitä oli vuosia, kun täysi rehellisyys oli ollut heidän välillään mahdollista. Pienen hetken Vilma näki taas sen merkinnän kalenterin si-vulla, sen, joka vaivasi häntä iltaisin, kun uni ei tullut. Mutta se oli asia, jota oli turha vetää tähän keskusteluun.

– Tuntuu, että on sen aika, Vilma sanoi lopulta vaisusti.

Sitten he olivat taas hiljaa ja Vilma mielti, että heillä oli jäljellä niin vähän intohimoa toisiaan kohtaan, että he eivät jaksaneet edes huutaa eivätkä riidellä. Ja kun Valtteri lopulta puhui, hänen seuraava kysymyksensä koski lapsia.

– Oletko puhunut Miran tai Samun kanssa?

– En tietenkään, Vilma sanoi rauhallisesti.

Valtteri nyökkäsi ja Vilma tiesi, että mies uskoi häntä.

– Halusin, että kerromme asiasta yhdessä, Vilma jat-koi. – Mutta en usko, että tämä on heille maailmanloppu, erityisesti, jos he saavat vielä vähäksi aikaa jäädä asumaan tänne.

– Niinkö ajattelit, Valtteri kysyi ja kohottautui tuolisaa. Vilmasta tuntui, että mies valmistautui taistelemaan. Vilma tarkasteli kynsiään ja koetti puhua kuin olisi jutellut verovähennyksistä.

– Ehdottaisin, että kokeillaan vuoroviikkosysteemiä. Se, joka viettää viikon lasten kanssa, asuu täällä. Lap-

settomina viikkoina minä voisin asua vanhemmillani ja sinulle voisimme maksaa puoliksi vuokra-asunnon siitä koulun läheltä. Joskus taisit sanoa, että siellä on halpoja ja siistejä yksiöitä. Lapset saisivat jäädä tuttuun kotiin eikä meidän tarvitsisi vielä aloittaa mitään massiivista kodin purkamista. Erossahan on puolen vuoden harkinta-aika ja voisimme sen ajan nyt oikeasti vaikka harkita, mitä tässä kannattaa tehdä, Vilma sanoi.

– Kuulostaa siltä, että olet harkinnut tämän jo aika tarkkaan, Valtteri sanoi kuivasti.

Vilma katseli miestänsä. Tämä otti silmälasit päästään, puitsi linssjä hihallaan. Oli ollut aika, jolloin aviomiehen näkeminen ilman silmälasia oli saanut Vilman pulsin kohoamaan, mutta ne ajat olivat kaukana takana. Ja hetken mietittyään Valtteri huokaisi syvään ja nyökkäsi.

– No, tehdään sitten niin, Valtteri sanoi.

Jostain järjettömästä syystä Vilma tunsu olonsa pettyneeksi. Siinä se sitten oli, heidän erokeskustelunsa. Asia, jota hän oli vatvonut öisin, pelännyt, itkenyt monet itkut istuessaan autossa odottamassa Miraa jumpasta tai Samua laskettelurinteen parkkipaikalla. Ja nyt koko keskustelu oli ollut kuin maitovanukas, vähän väritön, koostumukseltaan pehmeä ja jälkimaultaan täysin mitäänsanomaton.

Vilma nousi hitaasti jaloilleen.

– Ehdotan, että sulatellaan tätä nyt viikonlopun ajan. Minä kerron omille vanhemmilleni, äiti haluaa ehkä tyhjentää vähän vierashuonetta, jos aion viettää siellä paljon aikaa. Jutellaan lapsille vaikka ennen hiihtolomaa, saavat sitten purkaa paineita loman ajan.

Valtteri nyökkäsi ja Vilma käveli hitaasti ulos huoneesta. Jokin osa hänestä toivoi, että mies huutaisi hänet takaisin, sanoisi rakastavansa, vaatisi saada tietää, mitä voisi tehdä, jotta asiat korjaantuisivat. Mutta mitään ei tapahtunut, mitään ei kuulunut, ja kun Vilma kääntyi sulkemaan työhuoneen oven takanaan, hän näki Valtterin istuvan työpöytänsä ääressä kynää pyöritellen, totisena mutta ilman, että olemuksessa oli epätoivon häivääkään. Vilma veti työhuoneen oven kiinni perässään ja mietti, tuntuiko kaikista eropäätöksen tehneistä yhtä tyhjältä.

LUKU 2

Kymmenen kuukautta myöhemmin

— **O**letko nyt ihan varma tästä?
Vilma nosti matkalaukkunsa auton tavaratilasta ja keräsi kaiken kärsivällisyytensä vastatakseen äidille kauniisti.

– Äiti kiltti, kyse on vain parista viikosta, uutena-vuotena olen jo taas kotona, Vilma sanoi niin lempeästi kuin kykeni. – Ei tämä ole niin kovin vaarallinen reissu.

– Mutta pian on joulukuu, äiti sanoi murjottavaan sävyyn.
– Jouluna perheiden pitäisi olla yhdessä.

Eikä pidä, Vilma ajatteli kapinallisesti. Ja mistä perheestä me ylipäänsä puhumme? Omista vanhemmista vai omasta ydinperheestä? Vilma nielaisi pitääkseen kommentit mahassaan. Hänen tilanteensa ei ollut äidin syytä eikä hän halunnut aloittaa joululomaansa olemalla äidille ilkeä. Oli ollut virhe antaa äidin ajaa hänet rautatieasemalle, olisi ollut parempi tulla Valtterin kyydillä tai vaikka taksilla, mutta äiti oli jankuttanut asiasta niin kauan, että Vilma oli lopulta antanut periksi.

– Me olemme olleet jouluna yhdessä vuosikaudet ja voimme olla taas ensi vuonna, Vilma sanoi kietoen kätensä äidin ympärille ja halaten tätä puoliväkisin. – Mutta tänä jouluna otan vähän happea. Tiedän, että ymmärrät kyllä.

Äiti mutisi jotain, mutta ei rimpuillut irti halauksesta. Vilma ajatteli itsekseen, miten äidilläkin oli jo ikää ja miten hän silti huolehti nelikymppisestä tyttärestään kuin omasta pikkuisestaan.

– Mutta Helsinkiin, äiti sanoi moittivasti, kun irrottautui lopulta halauksesta ja kohenteli silmälasejaan. – Se tuntuu niin oudolta. Sinne ruuhkiin lähdet lomalle, ihan kamalaa. Olisit nyt mennyt vaikka Lappiin, niin tämä ei tuntuisi niin pahalta.

Vilma nieli ärtymyksensä vielä kerran. Ennen pitkää ärtymyksen määrä alkaisi kiertää vatsalaukussa ja polttaisi sinne reiän.

– En ole ollut Helsingissä pitkään aikaan. Ja Saaran tarjoama airbnb-asunto oli kohtuuhintainen ja hyvällä sijainnilla, Vilma selosti.

Hän kuulosti omissakin korvissaan aivan kaupunki-matkaoppaalta.

– Minä en edes muista sellaista Saaraa, äiti sanoi moittivasti.

– Hän oli samalla luokalla lukiossa. Kyllä hän välillä notkui meilläkin.

Äiti huokaisi raskaasti.

– Ensin ero ja nyt sitten vielä tämä, hän sanoi, ja pettymys kaikkeen kuului äidin äänessä syvänä kaikuna.

Vilma hymyili.

– Äiti, sinä olet nähnyt minua eron jälkeen kymmenen kertaa enemmän kuin tätä edeltävinä vuosina. Nyt on se hetki, jolloin sanot, että se onkin ollut eron paras puoli, kun olen ollut teillä niin paljon, ja että nähdään joulun jälkeen ja ihanaa, kun lähdet jonnekin niin ei tarvitse samoja naamoja jatkuvasti katsella.

Äiti naurahti vasten tahtoaankin ja Vilma tunsi lämpimän ailahduksen. Äiti oli äiti, heillä oli omat hankauksensa, mutta Vilma oli jo kauan sitten tajunnut, että äidille ei ollut tärkeintä olla aina oikeassa. Jos hänet sai nauramaan ja näkemään asioiden toisen puolen, hänen kanssaan oli mahdollista saada ihan järkeviä keskusteluja – ominaisuus, jota Vilma oli arvostanut kuluneen kymmenen kuu-kauden aikana enemmän kuin koskaan elämässään. Siitä huolimatta Vilma ei malttanut odottaa, että saisi myös äitiin hieman välimatkaa.

– Laita viestiä, jos sittenkin haluat tulla kotiin jouluksi, äiti sanoi lopulta ja rutisti Vilmaa vielä uudelleen. – Tai muutenkin. Tulet vaikka huomenna junalla takaisin, jos siltä tuntuu.

– Tulen, jos alkaa kaupunki ahdistaa, Vilma lupasi.
– Saat sitten sanoa, että mitä minä sanoin.

– Jos tulet vielä tällä viikolla, lupaan, että en sano, äiti vakuutti juhlallisesti.

Vilma onnistui säilyttämään hyväntuulisen ilmeensä siihen saakka, kun äidin auto katosi näkyvistä. Sitten hän antoi ryhtinsä lysähtää. Olo oli kuin ilmapallolla, josta joku oli päästänyt ilman pienellä pihinällä ulos, ja juuri nyt jäljellä oli enää tyhjä, litistynyt pala muovia.

Vilma kääntyi katsomaan Jousivaaran asemalaituria. Oli joulukuun puoliväli, lunta sateli hiljalleen ja heidän pieni kotikaupunkinsa näytti kuorrutetulta kermakakulta. Vilma ihaili sen kauneutta ympärillään ja tunsi samaan aikaan helpotuksen tulvehtivan mieleensä, kun ajatteli, että pian hän pääsisi pois.

Parkkipaikan vieressä seisoj mainostaulu, jonka muovisesta pinnasta Vilma näki oman kuvansa. Tavallisen oloinen nelikymppinen nainen, keskimittainen ja normaali-vartaloinen. Päällä viininpunainen untuvatakki, käsissä sormikkaat, jaloissa farkut ja talvikengät, joilla oli hyvä kävellä. Kasvot olivat melkein meikittömät, huulipunaa hän oli sentään laittanut. Puolipitkät vaaleat hiukset oli sidottu poninhännälle ja sullottu valkoisen pipon alle. Kuka tuo tyyppi on ja miten hänellä menee, Vilma ajatteli.

Ohi hurauttava auto löyhytti viileän ilmapirran Vilman kasvoille ja sai hänet heräämään ajatuksistaan. Jousivaaralta pääsi Helsinkiin kaksi kertaa päivässä, ja päiväjunan lähtöön oli vielä kymmenisen minuuttia. Vilma otti vetolaukkunsa, asetteli olkalaukkunsa parempaan asentoon ja lähti kahlaamaan vastasataneessa lumessa kohti aseman R-kioskia. Hän ostaisi eväitä ja kahvia ja ehkä vielä naistenlehden. Istuisi junassa, katselisi maisemia ja nauttisi. Pienen hetken Vilmaasta tuntui, että jokin iloinen seikkailu kenties odotti juuri häntä, juuri tänään.

R-kioskin ovenraossa oli niin paljon lunta, että ovi ei sulkeutunut kunnolla. Vilma sieppasi nopeasti eväät, tunsi hien nousevan selkäänsä kioskin lämmössä ja tajusi liian myöhään, että tiskin takaa häntä katselivat tutut kasvot.

– No mutta hei, Vilma! Mitä kuuluu? Reissuun lähdössä?

Hienoa, Vilma ajatteli. Kerta kaikkiaan upeaa. Hän oli unohtanut, että Riina työskenteli kioskissa silloin tällöin kiireapulaisena. Tosin heidän paikkakunnallaan kiire oli kovin suhteellinen käsite, hän ei muistanut koskaan nähneensä kioskissa enempää kuin kaksi asiakasta kerrallaan. Vilma kelasi nopeasti mielessään. Riinan tytär Sonja oli samassa voimistelujoukkueessa Vilman tyttären Miran kanssa. Hän oli viimeksi tavannut Riinan tyttöjen voimistelukisoissa joskus alkusyksystä. Silloin Riina oli tullut silmät lautasen kokoisina kysymään, miten Vilma jakseli eron jälkeen.

– Hyvää kuuluu, kiitos, Vilma sanoi jäykästi, kaivaen pankkikorttiaan esiin. – Mitä sinulle?

Harhautus ei onnistunut. Riina katsoi Vilmaa päällelleen.

– Kuulin Sonjalta, että teille on tulossa erillään vietetty joulu, Mira oli siitä jutellut. Tosi surullinen juttu. Miten lapset ovat sen ottaneet? Ja oletko lähdössä pidemmällekin reissulle?

Vilma asetti tiskille ruisleivän ja vichypullon, valitsi telineestä suklaapatukan ja laittoi sen ostosten viereen. Sitten hän nosti katseensa ja tuijotti Riinaa. Riina oli hänen ikäisensä mutta näytti nuoremmalta farkuissaan, puserossaan ja pinkissä huulipunassaan.

Hän on ehkä kauniimpi ja tyylikkäämpi kuin minä, mutta minä pystyn tuijottamaan hänet kumoon, Vilma ajatteli.

– Ottaisin lisäksi kahvin, Vilma sanoi korostetun hitaasti.

Riinan poskille nousivat läikät, hän käänsi katseensa kassakoneen suuntaan, ja Vilma onnistui salaamaan kettumaisen hymynsä siihen hetkeen, kun oli saanut kuittinsa ja työntänyt syötävät olkalaukkuunsa. Kahvikuppi lämmitti ihanasti kättä puuvillaisen hanskan läpi.

– Mukavaa joulun aikaa sinulle. Sanohan Sonjalle terveisiä, Vilma sanoi maireasti.

Olikohan se vähän ilkeää, Vilma mietti astuessaan kioskilta ulos ja kävellessään lumen läpi kohti asemalaituria.

Ei ollut, pieni ääni sanoi ilkkurisesti Vilman pään sisällä. Mitä sinun reissusi hänelle kuuluvat? Tai avioerosi sitäkään vähää?

Niin, eivät kai mitään, Vilma ajatteli katsellessaan junan infotaulua. Vilma tajusi olevansa väsynyt uteliaisiin katseisiin, kysymyksiin, joista osa esitettiin suoraan ja osa kautta rantain, kuin verhottuna johonkin muuhun. Sinä ja Valteri? Eronneet? Miksi ihmeessä?

Jos heille Valterin kanssa ero oli ollut kuin maitovanukas, heidän vanhemmilleen, ystävilleen ja kaikille koko kylässä se oli ollut jäätelöbuffet. Sellainen kesäisen jäätelökioskin valikoima, josta sai napata mukaansa suklaata, hasselpähkinää, sitruunasorbettia tai mangoa, sen mukaan, mitä tahtoi.

Eiväthän he nyt olleet ensimmäinen tällä paikkakunnalla eronnut pariskunta, mutta koska Valteri oli Jousivaaran ainoan yläasteen rehtori, oli heidän eronsa ilmeisesti jotakin, mihin jokaisella sai olla mielipide. Ja he olivat

olleet yhdessä melkein neljännesvuosisadan, kuten äiti jaksoi muistuttaa. Valtteri oli sanonut kaikille, että Vilma halusi eron ja että tieto tuli hänelle yllätyksenä. Ja Vilma oli ollut hiljaa. Sen hän osasi.

Mutta kun erosta alkoi olla jo aikaa, alkoi koko ajan rasittaa enemmän, että kaikki ihmiset R-kioskin myyjästä asti katsoivat, että heillä oli jokin oikeus kysyä asiasta.

Vilma kiskaisi matkalaukun tiukemmin viereensä ja marssi asemalaiturille, potki lumikokkareita tieltään. Jousivaaran asema oli kesäaikaankin masentava, pelkkää asfalttia ja näyttöruutuja, liput sai automaatista ja R-kioski oli ainoa palvelu lähimaillakaan. Talvisen harmaana päivänä, jolloin lunta satoi puuskittain ja ilma tuntui kostean kylmältä, asema oli masentavuuden huippu. Mutta kaupungin paras puoli olikin siinä, että sieltä pääsi hyvin pois. Tai niin ainakin Mira oli sanonut. Vilma naurahti tahtomattaankin ajatellessaan teini-ikäistä tytärtään. Junan tuloon oli vielä hieman aikaa, Vilma asetteli laukun tukevammin lumeen seisomaan ja otti esiin puhelimensa. Mira ei yleensä ikinä vastannut viesteihin, olisi pitänyt mennä johonkin sovelukseen, snäppiin, chättiin, mappiin tai toppiin, Vilma oli jo hyvän aikaa sitten mennyt sekaisin, missä hänen oli tarkoitus tytärtään tavoitella. Tällä kertaa hän nappasi kuvan raiteista ja lähetti sen sydänemojien kanssa Miralle.

»Ihan kohta junassa. Tapasin Sonjan äidin äsken. Pusu!«

Vilma huomasi yllätyksekseen, että Mira alkoi kirjoittaa vastausta.

»Se Sonjan mutsi on niin cringe. Näin sen pari päivää sitten ja se tenttasi vaikka mitä sun ja faijan väleistä.

Sanoin, että sä lähdet bilettään Hesaan. Olisit nähnyt sen naaman.»

Vilma tyrskähti ja laittoi Miralle pari itkunauruista hymiötä. Ne varmaan kyllä tarkoittivat nykyään jo jotain vallan muuta kuin mitä hän niillä yritti viestittää, mutta eipä sillä ollut niin väliä. Hän ja tytär olivat samalla puolella ja se oli tärkeintä. Vilma laittoi puhelimensa pois, sie-maisi kahvia ja tuijotti raiteita. Milloin viimeksi he olivat nauraneet Miran kanssa? No, kyllä he oikeastaan pitkin syksyä olivat välillä löytäneet jotain yhteistä naurettavaa. Teini-ikä tuntui saavuttaneen vähän helpomman kohdan.

Mira oli viisitoista ja Samu kolmetoista. Molemmat mahdollisimman huonossa iässä avioeron sattuessa kohdalle, tai niin hän oli ainakin saanut monesta suunnasta kuulla. Mutta jos hän aikoiisi jäädä kuuntelemaan jokaista tuomiopäivän pasuunaa, hän ei uskaltaisi tehdä päätöksiä lainkaan. Ja olipa ero mitä tahansa, ainakin se oli ollut päätös. Mira ja Samu olivat ensimmäisten tunnereaktioiden jälkeen ottaneet tiedon vastaan ilman suuria purkauksia. He asuivat edelleen tutussa kodissa, tosin nyt vuoroviikoin äidin ja isän kanssa, mutta muuten kaikki oli aika lailla niin kuin ennenkin.

Ehkä vähän liiaksikin, jos Vilmalta olisi kysytty, mutta häneltä ei juuri kysytty.

Juna saapui ja Vilma keskittyi etsimään oman paikansa. Kun hän oli saanut takkinsa naukaan ja asettunut mukavasti istuimelle kahvikuppinsa kanssa, juna lipui jo eteenpäin lumisten maisemien halki. Vilma sie-maisi kahviaan ja katseli maisemia. Talvinen iltapäivä oli

hämärtymässä, lumisade tiivistyi ympärille tasaiseksi valkoiseksi hiutaletanssiksi, joka pyörteili ilmassa. Junassa oli lämmin ja nojautuessaan taaksepäin penkissään Vilma tunsi olevansa kummallisen irti todellisuudesta.

Ehkä tästä tulisi vielä hyvä reissu.

KUN SAAPUU JOULU KAUPUNKIIN

Nelikymppisen Vilman elämässä on yksi vaihe päättynyt. Avioliitto nuoruudenrakkauden kanssa on ohi, kaksi teini-ikäistä lasta elää onnellisessa symbioosissa älypuhelintensa kanssa ja omakotitalo pikkupaikkakunnalla on menossa myyntiin. Kun ex-mies haluaa viettää viimeisen joulun lasten kanssa vanhassa kodissa, Vilma siuntauu ja buukkaa itselleen airbnb-asunnon Helsingistä.

Helsingissä Vilma rakastuu kaupungin sykkeeseen – valoihin, ravintoloihin ja merenrantoihin. Kun kuvioissa pyörii miellyttävä ruotsalainen liikemies, Vilma huomaa, että jouluun voi sisältyä todellista taikaa. Mutta kun vanhat salaisuudet avioliitosta alkavat nousta pintaan, onko Vilma valmis kohtaamaan myös sen elämän, joka jäi jo taakse?

Talvikaupungin valot kääntää päälaelleen perinteisen ajatuksen hyvästä ja ihanasta joulusta. Autuus ei aina löydy sukujoulusta pirtinpöydän äärestä, vaan omannäköisen joulun voi joskus kokea ihan muualla.

Vilma on esiintynyt ensimmäisen kerran *Me Naiset* -lehden vuonna 2024 julkaisemassa jatkokertomuksessa.

www.wsoy.fi

9 789510 516676

84.2

ISBN 978-951-0-51667-6