

»Rakkaudessa ei
ole kuin voittajia
ja häviäjiä.»


SIMONA AHRNSTEDT

WSOY

Simona Ahrnstedt Kaikki tai ei mitään

Suomentanut Virpi Vainikainen


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


RUOTSINKIELINEN ALKUTEOS
Allt eller inget

COPYRIGHT © SIMONA AHRNSTEDT 2017
Published by agreement with Salomonsson Agency

SUOMENKIELINEN LAITOS © VIRPI VAINIKAINEN JA WSOY 2020
WERNER SÖDERSTRÖM OSAKEYHTIÖ
ISBN 978-951-0-44942-4
PAINETTU EU:SSA

Milo Reville ja Dantelle.
Parhaille.

Lexia

»Siksi kun minä olen pätevä tyttö», Lexia Vikander sanoi. Hän koetti parhaansa mukaan ääntää selvästi, liikaa samaltamatta. Yksi baarin muista asiakkaista käänsi päätään ja loi häneen merkitsevän katseen. Lexia ilmehti katuvaisesti ja hiljensi ääntään, hän ei ollut tajunnut puhuvansa liian kovaa. »Siis nainen, tietysti. Minä olen pätevä nainen», hän jatkoi avautumistaan tummatukkaiselle miehelle. Mies oli istahtanut hänen viereensä Sturehofin baarissa ja vaikutti oikeasti kiinnostuneelta hänen jutuistaan.

Lexia ravisti päätään terästääkseen katsettaan. Toinen drinkki oli ehkä sittenkin uponnut turhan nopeasti. Vai kolmasko se oli ollut? Tuskin sentään neljäs? Muistikuvat alkoivat totta puhuen sumentua. Mutta hän kävi harvoin baarissa yksin, ja koska kukaan ei ollut edes yrittänyt flirttailla hänen kanssaan, oli hän aikansa kuluksi kallistanut lasia. Kunnes tämä mies oli ilmestynyt.

»Millä tavalla sinä olet pätevä?» mies kysyi. Hän oli melko hyvännäköinen, hieman karhealla tavalla. Tumma sänki, kuluneet maalintahrimat farkut. Rystysessä nirhama, ikään kuin hän olisi tehnyt töitä käsillään ennen kuin oli lähtenyt oluelle. He olivat istuneet yhdessä noin tunnin, Lexia ei ollut aivan varma, jutelleet niitä näitä. Mies oli syönyt hampurilaisen ja Lexia tuijottanut annokseen kuuluvia tiriseviä ranskanperunoita mutta tyytynyt pelkkään juomaan. Joista nyt siis oli meneillään toinen (tai kolmas tai neljäs).

Hän heilautti kättään. Mies siirsi maapähkinäkulhon pois tieltä juuri ajoissa, ennen kuin hän huitaisi sen baaritiskiltä. Hän hymyili kiitollisena. Fantastiset refleksit tyypillä. Nopeat kädet. Vahvat sormet. »Minä ajattelen kaikkea», hän sanoi ja koetti olla tuijottamatta miehen sormia. Ne näyttivät suunnattoman taitavilta. »Minä pidän asiat järjestyksessä, suunnittelen ja organisoin. Olen niin helvetin pätevä herkeämättä», hän sanoi hivenen alakuloisena. Kuulosti sääliittävältä pukea se sanoiksi, vaikka niinhän se oli. »Mutta en tänään», hän sanoi pontevammin.

»Etkö?»

»En. Tänään minä olen kerrankin päättänyt olla...» hän kohotti lasiaan ja antoi sen häällyä hetken edestakaisin oikeaa sanaa etsiessään. Lopulta hän sanoi: »...pätemätön. Sen kunniaksi.»

Mies skoolasi hänen kanssaan.

Baari oli täynnä vaikka oli sunnuntai ja kai jo aika myöhäkin. Lexia ei ollut varma kellonajasta, mikä sekin oli epätavallista; puhelimen akku oli tyhjentynyt aikaa sitten. Päivä oli ollut rasittava, ja hän oli unohtanut laturinsa, ja nyt saattoi olla vaikka keskiyö.

»Saisinko vielä tällaisen vaaleanpunaisen», hän huikkasi baarimestarille, joka touhusi edestakaisin kiiltävän tiskin takana. Hän kohotti tyhjää lasiaan. Baarimestari käänsi hänelle mielenosoituksellisesti selkensä ja keskittyi ottamaan tilausta kahdelta nuorelta naiselta, joiden hiukset hipoivat takapuolta. Lexia mietti, pitäisikö nousta ja nostaa meteli. Niin pitkälle hänen hetkellinen elämänmuutoksensa ei kuitenkaan kantanut. Hän ei ollut meteliä nostavaa tyyppiä. Hän oli sitä tyyppiä, jota kiusattiin koulussa siksi, että hän piti ruoasta, ja jonka miehet jättivät siinä vaiheessa kun keksivät tykkäävänsä enemmän naisista, jotka »pitivät itsestään huolta».

»Oletko varma, että haluat vielä lisää?» hänen seuralaisensa tiedusteli.

»Mikä sinun nimesi on?» hän kysyi.

»Adam.»

»Minä olen Lexia. Kyllä vain, Adam. Kyllä minä haluan vielä drinkin.»

Mies vaikeni hetken ja näytti miettivän. »Okei», hän lopulta sanoi ja nyökkäsi baarimestarille, joka alkoi heti sekoittaa juomaa. Tuossa tuokiossa se kupli jo pinkkinä Lexian edessä. Lexia maistoi sitä ja vilkaisi samalla miestä lasin reunan ylitse. Olihan hän tuitarissa, mutta eikö mies oikeastikin ollut aika namu? Tummanruskeat hiukset, kuin kahvia ja kaakaota ja kaikkea muuta ruskeaa ja hyvää. Harmaat silmät. Ikävuosia oli hänen kahtakymmentäkahdeksaansa enemmän, ehkä kolmekymmentäviisi tai pikkuisen yli. Ei sormusta. Sen hän oli varmistanut ensimmäisenä. Komea, kiinnostunut ja huomaavainen. Oikeastaan liian hyvä ollakseen totta, mutta ei hän valittanut. Hän oli tuntenut itsensä erittäin yksinäiseksi ja epäonnistuneeksi ennen kuin mies oli istunut viereen ja pelastanut illan.

»Ei sinun tarvitse jäädä siihen istumaan», Lexia koetti olla jalomielinen. Typerää kyllä, tarkemmin ajateltuna, mutta toisten huomioimisen pakko ja vaivaksi olemisen pelko istuivat tiukassa. Niistä piti päästä eroon. Heti huomenna.

Adam kohotti toista kulmakarvaansa. Lexia ei ollut tiennyt, että sellaista saattoi oikeasti tehdä – kohottaa vain toista kulmakarvaa. Tehokas ele. Hän koetti matkia sitä.

»Mitä sinä teet?» mies kysyi.

»Kohotan toista kulmakarvaa», Lexia selitti.

»Luulin että olet pyörtymässä tai sydänkohtauksen partaalla. Haluatko, että poistun?»

»En missään nimessä», Lexia lausui painokkaasti. Olisi äärimmäisen tylsää istua baarissa yksin, saamatta huomiota edes baarimikolta. Kukaan ei ollut edes yrittänyt häiritä häntä. Hänen sisäisen feministinsä olisi pitänyt olla tyytyväinen, mutta olihan se masentavaa, ja noloa. Oliko mahdollista olla feministi ja silti haluta miesten huomaavan? Hyvä kysymys.

Hän huomasi reidellään tahran, kostutti vaivihkaa sormensa ja koetti hangata sitä pois. Leninki, joka Sturegallerian boutiqueen henkarilla oli näyttänyt väljältä ja viileältä, tuntui nyt ahtaalta, ja rypistynytkin se oli. Hän lopetti hinkkaamisen. »Ei ole minun päiväni tänään.»

»Kuinka niin?» mies tiedusteli ja kohotti lasiaan taas. Mies joi tavallista olutta, ei mitään erikoislaatuja erikoislasissa, vaan hanaolutta tuopista. Se lämmitti Lexian sydäntä hiukan. Farkuissaan ja kehonrakentajahartioineen mies näytti työmieheltä, oikealta lähiökundilta. Lexia muisti sellaiset tyytit koulusta. Kovikset. Jotka eivät kiinnittäneet minkäänlaista huomiota pullukkapinko Lexia Vikanderiin. Mikä oli hyvä. Läpi koko kouluaijansa Lexia oli koettanut olla näkymätön, niin poikien kuin tyttöjenkin silmissä. Se jota ei nähty sai olla rauhassa. Ainakin joskus.

»Mitä?» hän kysyi, ei muistanut enää mistä oli puhuttu.

»Sinulla on kuulemma ollut huono päivä.»

»No niin on. Tai huono viikko, eepisen huonolla viikonlopulla kuorrutettuna.»

Mies maistoi lasistaan ja laski oluen pöydälle. Kämmenselässä ja sormissa kasvoi tummaa karvaa. Leveät, vahvat kädet. Lexia rakasti isoja käsiä. Vai joko se oli todettu?

»Kerro.»

»Töissä on ollut häslinkiä», hän sanoi, päättäen keskittyä työasioihin. Kaikki se muu menisi säälistävän puolelle. »Ihmiset ovat pahalla päällä. Vihaisia.»

»Sinulleko?»

Lexian suupielä vetäytyi hymyyn. »Eihän minulle kukaan suutu.» Jotkut ihmiset ärtyivät häneen kyllä, mutta avoimen vihamielisesti häntä kohdeltiin harvoin. »Ei. Mutta viikko on ollut tosiaan pitkä.»

»Ja viikonloppu eepisen kurja», mies muistutti.

»Todellakin. Siitä on kauan kun minulla on ollut näin latistettu olo, joka rintamalla.» Yleensä hän oli aika hyvä

ottamaan tällaisista asioista etäisyyttä, mutta nyt kuormitus oli kasvanut liian suureksi.

»Kerro.»

»Jaksatkohan sinä kuunnella?»

»Takuulla jaksan.»

»Ensiksi minä riitelin äitini kanssa. Kamalaa. Olen aikuinen nainen, ja silti äiti saa minut tuntemaan itseni viisivuotiaaksi.» Äiti oli soittanut aamulla ja onnistunut tökkimään Lexian aroista paikoista joka ainoaa: painoa (*Lexia kulta, sinun omaksi parhaaksesihan minä vain*), miehen puutetta, tulevaisuutta. Kritiikkiä ja pisteliästä puhetta, huolenpidoksi naamioituna. »Onko sinun äitisi samanlainen?» hän tiedusteli. Ehkä miehillä oli toisenlaista.

»Minun äitini on kuollut», mies vastasi lyhyesti.

»Anteeksi. Otan osaa», Lexia sanoi kurjana.

»Ei se mitään. Äiti kuoli jo kauan sitten.»

»Anteeksi kuitenkin. Olin tökerö.»

»Ei hätää. Mutta sinun äitisi osaa ilmeisesti olla veemäinen.»

»Voi olla. Välillä», Lexia sanoi ja vaikei sitten. He olivat läheisiä äidin kanssa. Siinä oli hyvät ja huonot puolensa. »Mutta hän on minun äitini. Totta kai minä rakastan häntä. Ja hän minua, hän on tehnyt paljon hyväkseni ja tarkoittaa vain minun parastani.» Hän tunsu yhtäkkiä tarvetta puolustaa äitiä. Hänellä itsellään oli lupa ärtyä kuoliaaksi äidin kanssa, mutta ei se tarkoittanut, että toisten sopi tulla arvostelemaan.»

»Ymmärrän», mies sanoi ja onnistui kuulostamaan siltä että todella ymmärsi.

»Ja anteeksi että tiuskin», Lexia sanoi ja totesi pyytelevänsä anteeksi kaikkea mitä sanoi. Äidistä puhuminen vain teki tiukkaa.

»Et sinä tiuskinut», mies totesi tyynesti.

Hitsin mukava mies. Ei lipevästi eikä yhtään liikaa, hän vain kuunteli ja huomioi toista. Se oli jumalaisen vaikutta-

vaa. »Tänään oli tyttöjen ilta, joka minun osaltani meni niin pieleen kuin mennä voi», Lexia sanoi.

»Aijai.»

Lexia nyökkäsi. Hän oli ennakoanutkin, että illanvietto saattaisi lipsua vaikean puolelle, mutta hän oli kaivannut seuraa ja siksi lähtenyt siitä huolimatta mukaan. Ei olisi pitänyt. Kuten ei nytkään pitäisi istua Sturehofissa lipittämässä pinkkejä drinkkejä ventovieraassa seurassa. Pitäisi olla kotona nukkumassa. Sitä hän yleensä teki sunnuntaisin: latasi akkuja työviikkoa varten, valitsi vaatteita, valmisteli sähköpostiviestejä, teki kasvonaamiokäsittelyjä, kaavaili terveellisiä ruokia, joita pitäisi maistaa, noudatti milloin mitäkin ihmedieettiä. Mutta pätevänä oleminen kyrsi nyt raskaasti. Hän kuljetti sormenpäätä lasinreunalla.

»Hei, onko kaikki hyvin?» Adam kysyi.

»On toki.» Niin kuin olikin, tässä ja nyt. Kiitos alkoholin. Adamin ja hänen mielenkiintoisten silmiensä. Sen takia hän kai oli ryhtynytkin miehen kanssa juttuun. Koska mies tuntui oikeasti näkevän hänet. Sen takia, sekä siksi, että Sturehofin Cosmopolitaneja oli mennyt jo aika monta. »Voin muuten vakuuttaa, etten minä ole koskaan humalassa», hän sanoi ja katsoi lasiin. Vaaleanpunainen neste läikehti.

»Etkö?»

Lexia nojasi lähemmäs miestä ja oli hetken aikaa välittämättä pieleen menneistä tyttöjen illoista, rasittavista äideistä ja työstä. Mies nojautui myös eteenpäin, ja hänen silmissään välkähti. Hänellä oli upeat silmät, harmaat ja lämpimät. Kerran pari illan mittaan Lexia oli ollut näkevinään katseessa häivähdyksen muustakin, jostain kylmästä ja kovasta, mutta niin lyhyitä ne häivähdykset olivat olleet, että ne saattoivat johtua valaistuksesta. Nyt hän näki vain lämmintä kiinnostusta. »Mitä?» Adam kysyi.

Ei hän suoranaisesti nauranut, mutta nauru tanssi hänen silmissään.

»Kuinka miehellä voi olla noin pitkät silmäripset?» Lexia kuuli sanovansa. Mutta ne olivat oikeasti epätodelliset. Pitkät, tuuheat ja tummat. Aina kun mies räpäytti silmiään, värähdys kulki Lexian iholla. Koko mies oli kuin ulkoilmaelämä ja kunnan työkaluja markkinoiva mainos. Hänen kuvansa pitäisi painaa testosteronivalmisteiden etikettiin. Hän, Lexia, voisi kirjoittaa copyn. Vaikka juuri nyt ei päähän tullut ainoatakaan iskevää lausetta.

Mies kohotti taas kulmaansa. »Mikä hätänä? Sinä tuijotat.»

Lexia tarttui lasiin, kieputti juomaa hetken ja hörppäsi sitten. »Ei mikään. Mutta en ikinä uskaltaisi puhua sinun kanssasi, ellen olisi näin humalassa.»

»Miksi et?»

Lexia ei saanut selvää, oliko mies tosissaan vai ei. Eikö hän tiennyt, että jokainen baarissa oleva nainen silmäili häntä? Ei hän baarin hyvännäköisin ollut, kaukana siitä, mutta jokin hänessä veti katseita puoleensa. »Voin paljastaa, ettei minulla ole viime aikoina ollut pahemmin kysyntää», hän sanoi ja tirskahti omalle tunnustukselleen. Mutta niinhän se oli. Hänen seksielämänsä oli tällä hetkellä olematonta. Hän oli kahdenkymmenenkahdeksan, eikä hän ollut saanut miestä aikoihin. Eihän se ollut luonnollistakaan, että nainen joutui elämään ilman seksiä viikkokaupalla. Kuukausikaupalla.

Adam hieraisi poskeaan puoliksi huvittuneen, puoliksi kiusaantuneen näköisenä.

Lexia mietti vähän lisää ja koetti keksiä jotain kevyttä sanottavaa, mutta kysyikin: »Oletko sinä naimisissa tai jotain?» Sehän häntä eniten kiinnosti. Oliko miehellä vaimo tai tyttöystävä, jolle piti olla uskollinen.

Adam pudisti hitaasti päätään. »Oletko itse?»

»Enkä, sinkku minä olen», Lexia vastasi. »Mutta kai sinä olet naiseen päin?» Ei mies homolta näyttänyt, mutta mistä sitäkään tiesi. Hän ei ollut mikään mestari lukemaan miehiä. Joskus miehet vaikuttivat suorastaan käsittämättömiltä. Ja

tämä tässä oli pikkuisen liian hyvä. Tarjosi juomat, jutteli, kyseli. Ehkä hän oli gigolo, Lexia tuli ajatelleeksi. Eipä se haittaisi. Tuon miehen gigoloitavaksi hän antautuisi mielellään. Hän tirskahti taas.

Mies hörppäsi olutta ja pyyhkäisi ylähuuleltaan vaahtoa vastaamatta. Ei hän kyllä gigololta näyttänyt, farkuissa ja lenkkareissa. Vaikka mistä Lexia tiesi, miltä gigolo näytti. Lähinnä seuralaisesta tuli mieleen keskustaan vahingossa eksynyt raksamies. Ja silti mies istui tähän ympäristöön paljon paremmin kuin Lexia. Aina kun Lexia katsoi ympärilleen, hän näki nälkäisiä naisenkatseita ja flirttailevia hymynkareita. Muutamia miehenkatseita myös. Hän yritti ristiä jalkansa, mutta korkealla baarituolilla se ei onnistunut. Mies katsoi häntä kysyvästi. »On vaikea istua tyylikkäästi», hän laushti anteeksipyytävästi ja tyhjensi lasinsa. Oli korkea aika lähteä kotiin. Oli ollut jo pari tuntia.

»Vielä yksi?» mies kysyi. Lexia olisi voinut vanhoa, että hänen katseensa oli juuri mittailut hänen sääriään, ja jotain kuumaa läikähti hänen sisuksissaan. Mieshän tsekkaili häntä. Hänen sääriään kärsikin tsekkaililla. Eivät ne pitkät olleet, eivätkä hoikat, mutta eivät ne myöskään olleet hänen ruumiinosistaan huonoimmat. Ja hänellä oli nätit korkokengät ja sikakalliit sukut.

Hän vastasi juomatarjoukseen nyökkäämällä ja yritti samalla muina miehinä korjata hajoamistilassa olevaa nutturaansa. Yrittiköhän mies juottaa häntä humalaan ja jos yritti, haittasiko se? Hän paineli taas hiuksiaan. Sekin kuului päivän virhevalintoihin: elegantin kampauksen tavoittelu. Nuttura tuntui lähinnä kuolleelta eläimeltä pään päällä. »Kiitos», hän sanoi, antoi periksi hiustensa kanssa, kohotti eteensä jo ilmestynyttä drinkkiä ja hörppäsi. Juoma oli hapanta, poskien sisäpintaa kiristi.

»Oikeasti minun pitäisi olla jossain muualla», hän sanoi. Vai joko hän oli kertonut?

»Missä niin?»

Hyvä kysymys. Hänellä ei ollut aavistustakaan. »Piti trefata vanhoja koulukavereita. Yläasteaikaista tyttöporukkaa.» Eivät he usein tavanneet, kerran pari vuodessa, mutta Lexia viihtyi heidän kanssaan. Yhtä lukuun ottamatta. »Meidän piti käydä kahvilla ja sen jälkeen drinksuilla.»

»Mutta nyt sinä istut täällä, yksin. Tai siis minun kanssani. Mitä tapahtui?»

Josephine tapahtui.

Lexia nytkäytti olkapäitään. »He päättivätkin yhtäkkiä mennä kylpylään.»

»Etkä sinä halunnut lähteä kylpylään», mies arvasi.

»Meidän piti tavata täällä sen jälkeen, kahdeksalta.» Hän oli ollut paikalla jo kymmentä vaille, koska hän nyt oli sellainen, mutta tytöt olivat loistaneet poissaolollaan. Kukaan ei ollut viestittänyt mitään, ja nyt hänen puhelimestaan oli akku loppu, eikä hän tiennyt, minne porukka oli mennyt. »He olivat menossa Sturebadetiin, mistä heidän piti tulla tänne.» Niin oli sovittu. Hän tuijotti lasiinsa ja pudisti päätään. »En kehdannut lähteä mukaan», hän sanoi synkästi.

»Miksi et?» Äänestä päätellen kysymys oli aito.

Mikäpä siinä, saattoihan siitä puhuakin. »He ovat kaikki superlaihoja ja supertreenattuja ja superruskettuneita ja supertäydellisiä ja minä... en ole. Inhoan kylpylöitä», hän lisäsi myrtyneesti. Ei kai yksikään normaali ihminen riisuuntunut mielellään toisten nähden. Tällaisista asioista hän ei ikinä puhunut muille, mutta nyt se ei haitannut, eiväthän he näkisi enää koskaan. »Jos et ole sattunut huomaamaan, minä olen...» Hän kumartui lähemmäs kuiskaamaan. »... ylipainoinen.»

Hän näki, kuinka miehen katse pyyhkäisi hänen olemustaan, ja veti kiireesti vatsaa sisään. Hän muisti vielä elävästi, kuinka hänen viimeisin poikaystävänsä oli tökännyt hänen vatsamakkaransa ja huomauttanut, että hänen pitäisi alkaa

ajatella painoan. Ikään kuin hän koskaan ajattelisi mitään muuta.

»Minä sanon häntä riesa-Josephineksi», hän tirskahti.

»Ketä?»

»Elämäni pilaajaa. Yhtä tytöistä. Olimme koulukavereita. Johtuu melko varmasti hänestä, etteivät tytöt tulleetkaan.» Se oli selityksistä loogisin. Joskus tuntui että he elivät yhä kouluaikaisia roolejaan. Suosittu Josephine, paksu ja kiusattu Lexia. Kaverit, jotka taipuivat aina Josephinen vaatimuksiin. Sellaista se oli ollut. Kun Josephine saapui, Lexia sai mennä. »Hän on julkkis. Tiedätkö sinä hänet? Josephine Sandelmanin? Hänellä on podcast. Nimeltä Kohina. Josta hän siis erottuu.»

»En kuuntele podcasteja.»

»Hänen miehensä Leo on työkaverini.»

»Kuulostaa hankalalta.»

»Kai sitten. Mutta sellaista se on. Enkä minä enää välitä, olen päässyt siitä yli», hän sanoi ja toivoi, että se olisi totta. Että olisi oikeasti päässyt Josephinen ilkeilyjen vaikutuspiiristä. Että aikuinen, vahva Lexia olisi jättänyt taakseen kaikki piikit, katseet ja epävarmuuden. Hyi sentään, tänään hän ei halunnut depistellä. Uusi ajatus, paljon tärkeämpi ajatus, pälkähti hänen päähänsä.

»Ethän sinä ole tanskalainen?» hän tiedusteli.

Mies pudisti päätään. »En», hän sanoi ja naurahti. »Oletko sinä?»

Lexia huiskautti kättään. Mies puhui syntyperäisen ruotisia, mutta ei sitä koskaan tiennyt.

»Lupaatko?»

»Lupaan ja vannon. Minussa ei ole pisaraakaan tanskalaista verta.» Tuo ääni houkutteli uskoutumaan.

Fantastinen ominaisuus, sellainen. Herättää ihmisissä luottamusta. Miehekäs, seksikäs, luotettavan oloinen. Tuo mies oli kaikkea. Lexia havahtui. Mistä he olivat puhuneet?

»Siinä tapauksessa voin kertoa salaisuuden», hän muisti. »Ensi viikolla minun pitää tavata tanskalainen toimitusjohtaja. Joka on kuulemma varsinainen pahvi. Voitko kuvitella?»

»Vaikeaa se on.»

Lexia ravisti päätään. Nuttura liukui entistä alemmas. »Meille tulee johtajaksi joku juutinpärlantilainen», hän sanoi ja tunsu pitkin viikkoa kyteneen kiukun leimahtavan liekkiin rinnassaan. »Noin vain. Minun työpaikkani on myyty.» Lexia työskenteli mainostoimittajana pienessä mainostoimistossa. Viime viikko oli ollut aivan tavallinen, kaikki olivat puuhailleet omiaan, palvelleet asiakkaitaan, kunnes pommi oli jysähtänyt. Heidät oli myyty isommalle konsernille, ja jokaisen työpaikka oli nyt vaakalaudalla. Etenkin hänen. »Uusi omistaja on lykännyt meille toimariksi jonkun ääliön omasta johdostaan. Joka ei takuulla osaa paskaakaan.»

»Sellaisiahan ne tahtovat olla.»

»Jaa tanskalaiset?»

»Konserninjohtajat.»

»Tiedän vain, että saatan hyvinkin saada puukkoa selkään. Pakka on aivan sekaisin. Kuka tahansa voi käydä kenen tahansa kimppuun. Kilpailijat, kollegat.»

»Tai juutinpärlantilaiset», mies ehdotti.

»Nimenomaan.»

Mies nappasi suuhunsa chilipähkinän, hörppäsi olutta ja kannusti: »Kerro lisää, minä kuuntelen.»

»En edes oikein tajua, mitä tapahtuu. Pelottaa.»

Mies laski lasinsa. »Kuulostaa rankalta.» Hän ei kysynyt Lexian töistä, ja se tuntui hyvältä. Lexiaa tympäisi se kun ihmisiä lokeroitiin työpaikan perusteella. Ehkä mies ajatteli samoin.

»Voi kun en olisi näin arka», hän sanoi.

»Oletko sinä? Arka siis?» Mies näytti epäilevältä, ikään kuin Lexiasta ei paistaisi jo kauas, että hänen täytyi joka ainoa päivä todistaa kelpaavansa. Että hän tykönään pelkäsi olevansa

pelkkä huijari. Että hän uskoi kyllä älykkyyteensä ja kykyynsä olla hyvä ystävä mutta horjui itsetunnonsa naisena.

»Olen», hän sanoi. Kyllä hän pelkäsi. Ei aina, mutta usein. Pelkäsi nolaavansa itsensä, pelkäsi ettei hänestä ollut mihinkään. Ja nyt hän pelkäsi työpaikkansa puolesta.

»Mitä sinä tekisit, jos olisit rohkeampi?» mies kysyi.

Erinomainen kysymys. Lexia mielti. Mitä hän tekisi, jos hän voisi pelottomasti tehdä mitä vain? Muuta kuin juttelisi tämän miehen kanssa? Ajatus häivähti mielessä. *Uskaltaisin vaatia kaiken*. Mutta ajatus haihtui saman tien, ja hän vilkuili miehen suuta. Tietysti mies oli tarkoittanut, mitä hän tekisi työkseen. Mutta hän kykeni kiinnittämään huomiota vain miehen huuliin, jotka olivat oluesta vähän kosteat viimeisen hörppäyksen jäljiltä. Hän katsoi mielellään miehissä suuta, oli aina katsonut. Tuo suu oli hieno. Ja hampaat valkoiset. Tumman sänggen aavistus.

»Varmaan suutelin miehiä enemmän», hän sanoi, puoliksi vitsinä, puoliksi tosissaan, ja nojasi eteenpäin.

Mies veti suuta hymyyn. »Vai niin.»

Lexia laski käden hänen reidelleen. Hehän olivat puhuneet rohkeudesta, ja rohkea Lexia, se joka hän halusi olla, teki tällaista. Otti itselleen. Otti tilaa. Miehen silmät laajenivat hiukan. Lexia nojasi vielä vähän lähemmäs, otti tukea farkun verhoamasta raajasta ja tunsi kämmenensä alla vain kivikovaa lihasta ja lämpöä. Sitten hän keikahti eteenpäin, melkein kaatui miestä vasten, ja heidän huulensa kohtasivat. Eleganssi oli siitä kaukana. Lopputulos oli jotain suudelman ja kellahduksen väliltä, mutta heidän suunsa päätyivät kuitenkin vastakkain. Mies jäykistyi mutta ei väistänyt, joten Lexia sulki silmänsä ja antautui suudelmalle. Oi mikä ihana suu. Ihanampi kuin miltä näytti. Vahva ja luja ja juuri sopivan pehmeä. Koska Lexia oli menettänyt tasapainonsa nojautuessaan liian pitkälle omalta baarituoliltaan, tuli suudelmasta varsin kova ja vähän kömpelö, mutta silti. Kuka inisi, hänkö?

Alkoholin vaikutusta tai ei, mutta häntä huimasi. Hän inahiti uudestaan. Adam vetäytyi kauemmas yllättäen ja niin kii-reesti, että Lexia melkein kaatui. Hän avasi silmänsä, otti tukea baaritiskistä pystykseen pystyssä ja palasi kertaheitolla todellisuuteen. Huimaava, kupliva tunne oli enää sumea mielikuva. Oliko hän todellakin juuri suudellut tuota miestä? Hänen teki mieli tunnustella huuliaan, joilla Adamin lämpö tuntui vielä viipyvän.

Mies nousi baarituolilta tuikean näköisenä. Katse ei ollut enää lämmin. »Olen pahoillani, minun pitää lähteä», hän sanoi lyhyesti ja asiallisesti ja ojensi luottokorttiaan baarimikolle. »Katson kyllä ensin, että pääset kotiin.»

»Pärjään minä», Lexia sanoi ja koetti olla ajattelematta, kuinka oli juuri lähennellyt miestä. Herra varjele, miten noloa. »Ilta on vielä nuori.»

Mies pudisti päätään. »Kello on paljon, ja täällä suljetaan kohta.» Hänen suupielensä vetäytyi pieneen hymyyn ja ilme pehmeni hiukan. »Tule nyt, minä saatan sinut taksiin.»

Lexia liukui jakkaralta alas. Harmaat silmät tuntuivat porautuvan hänen silmiinsä ja sydämessä liirsi taas. »Ehkä sinun pitäisi saattaa minut kotiin asti», hän mutisi koettaen olla vitsikäs ja saada tilannetta hallintaan. Hän olisi mielellään vienyt tuon miehen kotiinsa, kietoutunut hänen ympärilleen, antanut noiden käsivarsien painaa itsensä sänkyä vasten, upottanut sormensa tummanruskeisiin hiuksiin. Ottanut suihin. Lauennut yhdessä.

Mies pyöräytti silmiään ikään kuin olisi kuullut Lexian sisäisen yksinpuhelun ja ajatellut, ettei kuunaan menisi sänkyyn hänen kanssaan. »Tule nyt.»

»Tullaan tullaan», Lexia mumisi. He astuivat kadulle. Lexia horjahti, ja mies kietaisi käsivartensa hänen ympärilleen. Oli kylmä, Lexiaa hytisytti. Epätasaisella mukulakiveyksellä hänen korkonsa tuntuivat todella korkeilta.

Ja sitten.

Kylmä hiki nousi pintaan, ja mahaa käänsi. »Voi ei», Lexia inahhti.

»Mitä?» mies kysyi.

Lexia ei ennättänyt vastata. Hänen kätensä lennähti suun eteen.

»Apua», hän kuiskasi sen takaa. Hän nyyhkäisi. Kiireesti mies veti hänet sivummalle ja jäi sitten viereen seisomaan Lexian oksentaessa kiveyksen ja asvaltin välissä kituvan lehmusparan juurelle. Jos Lexian olo olisi ollut yhtään parempi, olisi hän kaiketi rojahtanut maahan ja kuollut häpeästä. Nyt hän vain pyyhki suunsa kosteuspyyhkeellä, jonka mies oli taikonut esiin, ja oli päättäväisesti huomaamatta oksennusroiskeita miehen kengillä

»Tuntuuko paremmalta?» mies kysyi.

Lexia nyökkäsi heikosti. Nöyryyttävin tilanne ikinä.

Mies nosti katseensa kadulle, nosti kättä ja sanoi: »Tuossa tulee taksi. Hyppää sisään.» Hän avasi auton oven, auttoi Lexian sisään ja pyysi kuljettajaa varmistamaan, että hän pääsisi kotiin asti.

»Odota», Lexia lausahti heikosti. »Mikä sinun nimesi on?»

Mies katsoi häntä. Ei hän suuttuneelta vaikuttanut, mutta ei hän myöskään hymyillyt. »Olen jo sanonut. Minun nimeni on Adam», hän sanoi.

»Aivan. Kiitos», Lexia sanoi, sitten ovi pamahti kiinni. Lexia painoi otsansa käsiin ja keskittyi selviytymään taksimat-kasta oksentamatta. Kotona hän hävisi taistelun, mutta siinä vaiheessa hän sentään oli yksin. Ja vessassa. Tai ainakin sen läheisyydessä. Tytön pätevyydelläkin oli rajansa.

Kuvittele, että tapaat miehen baarissa.
Hän on kuuma, seksikäs ja mielenkiintoinen.

Kuvittele, että kerrot hänelle kaiken itsestäsi.
Ja suutelet häntä kiihkeästi.

Kuvittele sitten, että tulet toimistolle
seuraavana aamuna. Ja siinä hän on:
uusi pomosi.


