
Saa tulla
uudestaan

Saa tulla
uudestaan

Tytti Solmu

Novellissa ”Kahden miehen paraati” lainatun laulun ”Tonttuparaati”
on sanoittanut suomeksi Sauvo Puhtila.

Novellissa ”Susipari” esiintyvät lainaukset on mukailtu Petra Lampisen,
Eero Enqvistin ja Pinja Hahtolan kokoamasta teoksesta

Tupa ryskyi, parret paukkui. Suomen kansan rivot runot (WSOY, 2015).

© Tytti Solmu ja Tammi 2025
Tammi on osa Werner Söderström Osakeyhtiötä

ISBN 978-952-04-7698-4
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@tammi.fi

– 5 –

 

Kahden miehen paraati

Saavun juhlapaikalle hieman myöhässä. Olin katso-
nut bussiaikataulut väärin ja aliarvioinut, kuinka kauan
pysäkiltä kestäisi kävellä juhlatilalle, joka sijaitsee kau-
pungin laitamilla omassa rauhassaan järven luona. Alem-
pana rannalla häämöttää saunarakennus. Sitä saa kuu-
lemma käyttää, mikäli joku siis on niin kummallinen, että
tahtoo saunoa pikkujouluissa.

Eteisessä minua on vastassa rivi talvitakkeja ja ulkoken-
kiä, kauempaa kuuluu vilkasta puheensorinaa. Joku on
laittanut joululaulutkin soimaan. Minusta alkaa tuntua,
että tämä on ihan hemmetin huono idea. Miksi, oi mik-
si olen mennyt lupautumaan firmamme pikkujouluihin,
vaikka inhoan työtäni ja suhtaudun suurimpaan osaan
niin kutsutuista työkavereistani korkeintaan välinpitä-
mättömästi? No, enää en voi paeta. Mari ja Helena eivät
antaisi sitä ikinä anteeksi – ja he ovat toimistolla niitä
harvoja, joista oikeasti pidän.

Riisun pitkän villakangastakkini, kaulahuivini ja pipo-
ni. Vaihdan talvisaappaat pikkukenkiin ja vedän tonttu-
lakin päähäni. Kun katson peiliin, laulu alkaa heti soida
päässäni: ”Jo pipolakki ja punatakki on juhlakuntoon lai-
tettu…” Pakkasen puremat poskeni hehkuvat punaisina.

– 6 –

Jäisellä polulla liukastelu kesti kauan, eikä päällysvaattei-
den alla oleva asu ole varsinaisesti kylmään talvisäähän
sovelias.

Ei hyvä luoja. Asuni näytti kotona pehmeässä valaistuk-
sessa vielä ihan söpöltä, mutta nyt vaikutan siltä kuin olisin
karannut jostain pikkutuhmasta joulukuvastosta. Mari ja
Helena olivat saaneet päähänsä, että meillä kolmella pitäisi
olla yhteneväiset tonttutyttöasut. Alan epäillä, että ne on
hankittu seksikaupasta. Mekkoni on aivan sopimattoman
lyhyt ja sen kaula-aukko on avarampi kuin muistinkaan.
Minun kurvikas ja pehmeä vartaloni näyttää tahtovan ulos
punaisesta koltusta ihan joka suunnasta. Leveä vyö nostaa
rintani tyrkylle ja pyöreä takamukseni kohottaa olema-
tonta helmaa entisestään. Valkoinen keinoturkissomiste
ei varsinaisesti vähennä pornoisaa vaikutelmaa.

Kuulen jo mielessäni toimiston setämiesten ”hauskat”
vitsit siitä, kuinka tonttutyttö voi istua pukin polvelle tai
mieluusti siihen vähän keskemmälle. He kun oikein mie-
luusti maistaisivat pukin pikkuapulaisen piparia tai läm-
mintä torttua. ”Nelli, Nelli, oo mun joulukaramelli!” Hyi
helkkari. Valtaosa yrityksen väestä on minua vähintään
kymmenen vuotta vanhempia, eivätkä läheskään kaikki
ole vielä löytäneet tietään 2000-luvulle.

Ja sitten ovat Elias ja Hugo, jotka ovat kanssani samaa
ikäluokkaa. Kumpikin heistä työskentelee osa-aikaisena,
toinen aina alkuviikon ja toinen loppuviikon. Koska työ
itsessään on niin tylsää, olen nyt puolisen vuotta flirt-
taillut molempien kanssa huvikseni. Mielessäni kutsun
Eliasta maanantaipoikaystäväkseni ja Hugoa perjantai-
poikaystäväkseni. He ovat monessa mielessä toistensa
vastakohtia. Elias on rauhallinen, huolellinen ja ulkoisesti
kuin viikinkimetsuri: hänellä on vaaleat, selkään ulottuvat

– 7 –

hiukset, pisamainen iho, vedenharmaat silmät ja pitkä,
roteva kroppa. Hänen lihaksensa näyttävät siltä kuin hän
olisi käynyt metsätöissä eikä salilla.

Hugolla on lyhyt tumma sänkitukka ja ruskeat silmät.
Hän on poikamaisen hoikka ja kaunis tavalla, jota on
välillä melkein vaikea katsoa. Luonteeltaan hän on nopea
ja eloisa, aina nauramassa ja keksimässä kanssani kaiken-
laista jäynää toimistolla.

Tähän mennessä kummankaan ”poikaystäväni” kans-
sa ei ole tapahtunut mitään konkreettista, mutta ilma on
ollut sakeanaan vihjailuja ja pieniä hipaisuja ohimennen.
Jos totta puhutaan, olisin valmis lähempään kanssa
käymiseen kumman tahansa kanssa. Ongelma on vain se,
etten osaa sanoa, kumpi heistä viehättää minua enem-
män. Ja tänä iltana olemme kaikki kolme ensimmäistä
kertaa samassa huoneessa. On täysin mahdollista, että
nämä pikkujoulut menevät osaltani aivan päin persettä.

Katson itseäni tiukasti peilistä silmiin. Kohotan leu-
kaani ja kohennan ryhtiäni. Rintani nousevat yhä enem-
män esille, mutta väliäkö sillä. Paskat muiden katseista ja
puheista. Olen upea, olen täällä ja voin ihan yhtä hyvin
pitää hauskaa.

Kun astelen muiden luo, Mari ja Helena kiiruhtavat
halaamaan minua ilahtuneina.

– Sinä tulit! Helena hihkaisee. – Meitä jo huoletti, jou-
dummeko vetämään biisin duettona.

–  Ja muutenkin on tietenkin ihanaa, että tulit, Mari
komppaa ja madaltaa ääntään salaliittolaisen tavoin.
– Olet kuin raikas tuulahdus täällä… sanotaanko hieman
tunkkaisten hahmojen joukossa.

Mari hymyilee minulle aidosti, ja mielialani kohoaa.
Vielä enemmän se kohoaa, kun näen ensin Hugon ja sit-

– 8 –

ten Eliaksen. Molemmat mieheni ovat siis paikalla. Ja he
juttelevat keskenään. Joudun hetkeksi hämilleni. Minun
työmaailmassani he eivät koskaan ole kohdanneet, mutta
tietenkin he tuntevat toisensa. Vähitellen hämmennys liu-
kenee toisen tunteen tieltä. Jostain syystä minua kutkuttaa
katsoa, kuinka Elias kumartuu Hugon puoleen kuullak-
seen paremmin ja kuinka hän alkaa nauraa jollekin, mitä
Hugo sanoo. He ovat aina näyttäneet minusta hyvältä
erikseen. Mutta on todettava, että yhdessä he näyttävät
helvetin hyvältä.

– Mikäs se meidän Nelliä noin hymyilyttää? Helena
kysyy.

–  Joulumieli varmaan, vastaan viattomasti.

Pikkujouluilta etenee oletetun kaavan mukaan. Ensin
siemaillaan terästettyä glögiä, että saadaan kaikille sopi-
vasti puna poskille. Sitten on seisovan joulupöydän aika,
kunhan toimitusjohtaja on pitänyt jaarittelevan puheensa,
jonka aikana mielessäni soi: ”Hyörinä, pyörinä taukoaa
/ Jo itse joulupukki ratsastaa, katsastaa joukkoaan / Rivi
tontunpartojen suora on valkoinen…” Melkoinen tonttu-
paraati tuijotteleekin toimaria ihmeen palvovasti. Parrat
eivät sentään ole vielä valkoisia, mutta muuten pukumies-
ten rivistö pönöttää paskantärkeänä kukin odottaen toi-
veikkaasti, kehuttaisiinko puheessa juuri häntä.

Puheen aikana Elias hivuttautuu seisomaan viereeni.
Hänellä ei ole päällään pukua vaan suorat, mustat farkut
ja punainen ruutupaita. Hän on kuitenkin selvästi sukinut
hiuksensa tavallista tyylikkäämmin. Kun hän kumartuu
puoleeni, huomaan kuinka hyvältä hän tuoksuu.

– Meillä kävi huono tuuri, hän kuiskaa matalasti. – Saa-
tiin lahjaton pukki.

– 9 –

Puren hampaani yhteen, etten purskahtaisi nauruun.
Eliaksen käsi hipaisee kättäni ja sävähdän lämpimäksi.

– Hugon vitsi, Elias lisää. – Mutta laitoin kiertoon, jou-
luhan on jakamisen aikaa.

Samassa tunnen Hugon katseen huoneen poikki. Koh-
taan hänen silmänsä ja hän esittää äänettömästi nukah-
tavansa hetkenä minä hyvänsä. Vastaan hänelle näyttele-
mällä koomaan vajoamista. Hugo näyttää syötävän hyväl-
tä mustassa kauluspaidassa, mustissa puvunhousuissa ja
mustassa liivissään. Vatsanpohjaani kutittaa, kun hän
väläyttää minulle säkenöivän hymyn. Jestas, että olen
helppo.

Heikkouteni johtuu varmaankin siitä, että viimeisen
vuoden ajan olen harrastanut vain sooloseksiä kylläs-
tyttyäni Tinderin ja baarien keskimääräistä heikompaan
tarjontaan. Nyt minua panettaa niin paljon, että jo hento
kosketus ja leveä hymy saavat tulisiipiset perhoset lepat-
tamaan ihollani ja vatsassani.

Vihdoin toimitusjohtajan puhe on ohi ja väki käy
noutopöydän kimppuun kuin ei olisi ruokaa koskaan
nähnytkään. Jälkiruuaksi on riisipuuroa, jonne on kuu-
lemma piilotettu manteli.

–  Joka sen saa, saa tänä iltana takuuvarmasti! lohkaisee
toimiston huumorimieheksi itsensä nimennyt henkilö ja
röhähtää nauruun.

Eli et ainakaan sinä, mietin mielessäni.
Kaikki kyttäävät toisiaan, mutta kukaan ei tunnusta

saaneensa mantelia, vaikka puurokattila on kaavittu tyh-
jäksi. Pettymys unohtuu kuitenkin pian, kun pöydissä
nautitaan kahvia, pipareita ja konjakkia. Hugo vinkkaa
minulle huomaamattomasti toisesta pöydästä. Hän lähtee
käymään ulkona. Seuraan pienen hetken kuluttua perästä.

– 1 0 –

Ilma on kylmentynyt entisestään, pakkasta on varmaan
kymmenen astetta ja taivas tähtikirkas. Luntakin on sata-
nut maahan pari senttiä. Hugo nojailee seinään ja hänen
hengityksensä huuruaa. Pakkasilma saa minut tuntemaan
oloni entistä alastomammaksi. Toivon että olisin tajunnut
napata eteisestä takin suojakseni. Kylmyys kovettaa nän-
nini ja mietin, näkyvätkö ne liivien ja mekon läpi.

– Olisitko halunnut mantelin? Hugo kysyy ja katsoo
minua vinosti hymyillen.

– Meinaatko, etten muuten saa? kysyn toinen kulma-
karva koholla.

– Sinä saat koko maailman, jos vain pyydät, Hugo
lupaa viettelevällä äänellä.

– Mutta mantelia en saanut, huomautan.
– En olisi siitä niin varma, Hugo sanoo.
Hän tulee lähemmäs ja tunnen hänen huumaavan

tuoksunsa. Hän hymyilee yhä, raottaa huuliaan ja silloin
näen mantelin hänen hampaidensa välissä. Hän on piilo-
tellut sitä poskessaan.

Toimin ennen kuin ehdin ajatella ja painan huuleni
hänen huulilleen. Hugo siirtää mantelin suuhuni ja vetää
minut vyötäisistä itseään vasten. Olemme suunnilleen
samanmittaiset ja kaikki kohdat meissä sopivat toisiinsa.
Hän suutelee minua pökerryttävän taitavasti, keskittyen.
Unohdan hetkessä kylmän ja pakkasen. Hänen sylissään
olen täynnä hehkuvaa kuumuutta. Kielemme tutkivat
toisiaan ja käteni kohoavat hyväilemään Hugon niskaa
ja sänkitukan rajaa. Haluaisin tuntea tuon sängen sisärei-
siäni vasten. Haluaisin tuon notkean kielen jalkoväliini,
avaamaan häpyni ja nuolemaan klitoristani. Haluaisin…

Kun Hugo vetäytyy kauemmas, suustani pääsee ynäh-
dys. Poskeni ovat polttavan kuumat ja rintakehäni kohoi-

– 1 1 –

lee kiivaasti. Mitä hittoa täällä tapahtuu? Mitä minä oikein
tein? Mitä me teimme? Ja miksi yksi suudelma saa minut
niin sekaisin, että olisin valmis heittäytymään maahan
kontalleni ja vaatimaan, että Hugo nostaisi mekonhel-
mani ylös ja repisi sukkahousut jalastani?

– Parasta mennä sisälle. Sinä olet kuulemma mukana
ohjelmanumerossa, Hugo sanoo virnistäen.

Mutta kun lasken katseeni, näen että hänen housunetu-
muksensa pullottaa hieman. Hän ei siis suhtaudu tapah-
tuneeseen lainkaan niin tyynen rauhallisesti kuin antaa
ymmärtää. Kun palaamme sisälle, puren turhautuneena
mantelia. Se maistuu suudelmaltamme.

Helena ja Mari ovat ylipuhuneet minut esittämään kans-
saan Tonttuparaatin kuin Brita, Laila ja Vieno konsanaan.
Niinpä me nyt keikistelemme seksikaupan asuissamme
jossain määrin humaltuneen yleisömme edessä. Yritän
keskittyä vain lauluun, mutta silmäni harhailevat silti mil-
loin Hugoon ja milloin Eliakseen. He molemmat katsovat
minua kuin tahtoisivat nuolla siirappia rinnuksiltani. Tai
ehkä se on vain minun tulkintaani. Ehkä itse tahtoisin
heidän tekevän niin.

Kun pääsemme laulussa kohtaan ”Valjastaa jo porot
saa! Heijaa! / Kuormatkaa ja sitokaa! Heijaa!”, en voi
olla kuvittelematta kumpaakin toimistopoikaystävääni
sidottuna kauniiksi lahjapaketiksi. Voi kyllä. Valjastaisin
heidät mieluusti vaikka minkälaisiin puuhiin. Kuolaimet
suuhun ja…

No niin. Keskity, muistutan itseäni.
Pääsemme laulun loppuun. Pakollisten kumarrusten

jälkeen tunnen oloni niin hikiseksi ja janoiseksi, että
pakenen juhlatilan keittiöön ja valutan itselleni isoon

– 1 2 –

lasiin jääkylmää vettä. Pitopalvelun väki on jo poistunut
paikalta. Loppuillaksi on tarjolla vain juomia ja pikkusuo-
laista, jotka saamme hakea omin avuin keittiöstä.

– Sehän meni hyvin.
Käännähdän ja näen ovensuussa Eliaksen. Hän näyttää

äkkiä ujolta haroessaan pitkää tukkaansa ja yrittäessään
olla vilkuilematta rintojani, jotka eivät tee hänen pyrki-
mystään helpoksi.

– Kiitos, vastaan.
Sydämeni on alkanut jyskyttää kohtuuttoman kovaa.

Elias huomaa keittiön tasolle unohtuneen persiljakim-
pun, tarttuu siihen ja nostaa sen ilmaan päidemme ylä-
puolelle.

– Kas, misteli, hän sanoo täysin pokkana.
Purskahdan nauruun, mutta samalla astun niin liki

Eliasta, että rintani painautuvat häntä vasten.
– Eihän siinä sitten muu auta, mumisen ennen kuin

nousen varpailleni ja suutelen häntä pehmeästi.
Eliaksen kädet laskeutuvat alas, ensin selälleni ja siitä

tonttumekon hädin tuskin peittämille pakaroilleni. Per-
siljakimppu putoaa lattialle. Voihkaisen hänen huuliaan
vasten, mikä rohkaisee Eliaksen sujauttamaan kätensä
mekon helman alle. Hänen isojen kämmeniensä puristus
täyteläisellä takamuksellani kiihottaa minua entisestään.

Eliaksen suuteleminen on täysin erilaista kuin Hugon,
mutta yhtä kiihottavaa. Hugo oli kuin sulaa karamellia,
Elias on vahvaa minttuteetä.

Ajatukseni sumenevat ja sydämeni jyskytys on siirty-
nyt jalkoväliini. Toivon että Elias nostaisi minut keittiön
tasolle. Toivon että hän kiskoisi kaula-aukkoani alemmas
ja vapauttaisi rintani. Toivon että hän imisi…

Juuri silloin joku huikkaa keittiön suuntaan:

– 1 3 –

– Siellä olisi sauna lämpimänä, jos joku tahtoo mennä!
Hätkähdämme Eliaksen kanssa irti toisistamme. Ei

saakeli. Olen suudellut yhden illan aikana kahta miestä
ja halunnut saman tien naida heistä kumpaakin. Mikä
minua oikein vaivaa? Tarvitsen viilennystä. Kylmän suih-
kun tai jotain.

Päätän mennä saunaan ja hikoilla itsestäni ylimääräiset
himot hiiteen. Enpä olisi arvannut, että minä itse olen se
kummallinen tyyppi, joka tahtoo saunoa firman pikku-
jouluissa.

Minulla ei ole mukanani uikkareita, koska en todellakaan
ollut ajatellut saunovani. Saunarakennukselle saapuessani
vaikuttaa kuitenkin vahvasti siltä, että olen näiden pikku-
joulujen ainut löylyttelijä. Sisällä on autiota niin puku- ja
suihkutiloissa kuin lokoisassa takkahuoneessakin. Kurk-
kaan ikkunasta ulos järvelle päin: saunasta pääsee suo-
raan avantoon.

Hetken epäröinnin jälkeen viskaan tonttulakkini nau-
lakkoon ja vedän nahkean mekon yltäni. Sukkahousut,
rintaliivit ja alushousut saavat mennä samaa kyytiä. Sau-
nalla on onneksi pino puhtaita pyyhkeitä, koska en tie-
tenkään ole pakannut sellaistakaan matkaani.

Peseydyn nopeasti suihkussa, astun tyhjään saunaan ja
vedän oven perässäni kiinni. Kun viimein istun ylälauteel-
la ja heitän ensimmäisen kauhallisen äkäisesti sihahtavalle
kiukaalle, tunnen rauhan ja rentouden valtaavan minut.
Löyly hivelee jumalaisesti selkää ja nautin hiljaisuudesta ja
yksinäisyydestä. Henkäisen tyytyväisenä ja suljen silmäni.

Kyllä, juuri tätä minä tarvitsin.
En Eliaksen leveitä hartioita tai treenattuja hauiksia,

jotka saavat paidanhihat kiristymään houkuttelevasti.

– 1 4 –

Tai Hugon kapeaa vyötäröä ja herkullisesti esiin työntyvää
takamusta, jolle tekisi mieli antaa piiskalla vähän kyytiä. En
todellakaan kaipaa sitä, että kaulaani suudeltaisiin ja nänne-
jäni nipisteltäisiin osaavasti. En tarvitse sormia, jotka kulki-
sivat liukkaiden häpyhuulteni välissä hitaasti ja kiusoitellen,
hipaisten välillä klitorista aivan liian kevyesti ja…

Räväytän silmäni auki. Toinen käteni hyväilee rintaani
ja toinen on liukunut jalkoväliini, joka sykkii odotusta. Ei
hemmetti. En näköjään saa pidettyä itseäni aisoissa. Löylyn
kurittava kuumuus ei riitä. On otettava kovemmat keinot
käyttöön.

Könyän alas lauteilta ja vien himosta tykyttävän vartalo-
ni ulos. Sävähdän pakkasta, joka pureskelee paljasta ihoani,
mutta en jää miettimään liiaksi vaan jatkan nopein aske-
lin avannolle ja dippaan koko höyryävän alastomuuteni
jääkylmään veteen. Lasken hitaasti kymmeneen ja nou-
sen sitten ylös avannosta. Endorfiinit hyrähtävät melkein
heti liikkeelle. Rakastan tätä hetkeä, kun en tunne kylmää,
mikään ei harmita tai huoleta ja jokainen solu minussa on
täynnä vain tyyneyttä ja onnea.

Kun palaan takaisin saunaan, ymmärrän kuitenkin no-
peasti, että avannossa käynti on ainoastaan pahentanut tilan-
nettani. Se on herättänyt kaikki aistini ja herkistänyt ihoni
entisestään. Nännini seisovat täysin kovina eikä edes sau-
nan lämpö saa niitä pehmenemään. Jalkovälini jomotus on
muuttunut yhä pakottavammaksi. Totta puhuakseni minua
panettaa enemmän kuin ehkä koskaan elämäni aikana.

Ei perhana, Nelli. Keskity nyt!
Läimäytän itseäni kämmenillä reisille. Olisipa saunassa

vihta. Voisin vihtoa riettaat ajatukseni kuriin. Parasta olisi,
jos voisin käydä lauteille pitkäkseni vatsalleni. Vahvat kädet
tanssittaisivat vihtaa ensin selälläni ja sitten pakaroillani.

– 15 –

Saisin oikein kunnolla koivunlehtipiiskaa, kun minulla
on näin tuhmia kuvitelmia. Sitten pyllyni vedettäisiin
pystyyn ja Elias työntyisi sisälleni samalla kun ottaisin
Hugolta suihin ja…

En pysty enää vastustamaan kiusausta. Puristan rin-
tani käsiini ja alan kiihottaa nännejäni. Nautinnollinen
voihkaisu karkaa huuliltani. Olen todella herkillä, erittäin
valmis. Mielikuvat sekä Hugosta että Eliaksesta kieppu-
vat suljettujen silmieni edessä, kun annan käteni vaeltaa
vatsan poikki jalkoväliini. Sormeni sujahtavat helposti
kosteaan pilluuni ja uppoavat syvälle sisälleni. Vaikerran
mielihyvästä ja liikuttelen sormiani tuttuun tahtiin, joka
saa nautinnon kohoamaan minussa vielä tavallistakin
nopeammin. Orgasmi ei varmasti antaisi odottaa itseään
kauan. Huohotan kiivaasti ja alan hieroa turvonnutta,
kosketusherkkää klitoristani.

– Huhuu!
Tuttu ääni kuuluu suihkutilan ovelta. Ei saakeli. Hugo.

Kiskaisen märät sormet sisältäni ja tavoittelen vastauk-
seeni kepeyttä:

– Täällä olen vain minä, Nelli!
– Me oltaisiin tulossa saunaan, jos se sopii, toinen ääni

huikkaa.
Elias.
Sydämeni alkaa takoa järjettömän kovaa. Mitä hittoa

tapahtuu? Miten he ovat täällä kumpikin?
–  Joo, totta kai! vastaan.
– Meillä ei vaan ole uikkareita, Elias jatkaa.
– Ei se mitään, ei ole minullakaan, saan vastattua.
Yritän saavuttaa tyynen ja asiallisen mielentilan. Työka-

verit tässä vain pikkujouluissa sekasaunassa. Alasti. Ihan
normaalia. Ei mitään erikoista.

– 1 6 –

Kuulen suihkun kohinan ja tasaan hengitystäni. Älä
kuvittele heitä suihkussa, älä kuvittele heitä suihkussa,
älä kuvittele…

Sitten saunan ovi avautuu ja Hugo ja Elias astuvat
sisään. Päänsisäinen jukeboksini laulaa: ”Selvä on, nyt
matkaan vain! Heijaa! / Rinnakkain ja kaksittain! Heijaa!”
En voi estää ahnasta katsettani vaeltelemasta molempien
miesten vartalolla. He ovat kumpikin täydellisiä omalla
tavallaan. Heidän keskinäinen erilaisuutensa vain lisää
molempien viehätysvoimaa silmissäni. Tunnen kuumo-
tuksen kaulallani, rinnoillani, jalkovälissä, joka paikassa.

– Käväisen avannossa, sanon ja pakenen lauteilta.
Kuulen takaani, kuinka miehet juttelevat siitä, ettei hei-

tä saisi jääkylmään veteen kirveelläkään.
Kun olen jäähdytellyt kiihtynyttä vartaloani tarpeeksi,

nousen taas ylös avannosta ja tunnen yllättävän rauhan
laskeutuvan minuun. Tiedän, että voin nyt valita. Voin
mennä pukuhuoneeseen, kuivata itseni ja lähteä saunal-
ta. Voin vaikka soittaa taksin ja mennä kotiin. Tai sitten
voin palata saunaan ja katsoa, miten tilanne etenee, jos on
edetäkseen. Päätös on minun.

Vedän pakkasilmaa keuhkoihini ja päästän sen sakeana
höyrynä ulos.

Ehkä mitään ei tapahdu. Ehkä me vain saunomme.
Tai sitten tapahtuu.
Saan tietää sen vain, jos avaan oven ja astun sisään.

Teen päätökseni. En tahdo jättää tällaista mahdollisuutta
käyttämättä. Tartun saunan ovenkahvaan ja menen takai-
sin löylyyn.

Miehet ovat asettuneet istumaan lauteen reunoille niin,
että minulle tarjoutuu paikka heidän välistään. Istuudun
siihen ja nojaan selkääni seinään. Tunnen kuinka rintani

– 1 7 –

kohoavat esille enkä edes yritä peitellä niitä. Jos on helk-
karin hyvät tissit, kannattaa niitä tällaisessa tilanteessa
vähän esitellä.

Elias heittää löylyä. Päästämme kaikki yhtäaikaisen
huokauksen, kun kuuma ilma sivelee meitä. Sen jälkeen
saunaan laskeutuu hiljaisuus. Tiedän, että ohjat ovat
minun käsissäni. Minun on tehtävä aloite, jos tahdon
jotain tapahtuvan.

Lasken käteni Eliaksen vahvalle reidelle ja sanon:
– Meillä taisi jäädä kesken se, minkä aloitimme persilja

kimpun alla.
Elias kääntää katseensa minuun ja tutkiskelee het-

ken ilmettäni. Sitten hän kumartuu puoleeni ja suutelee
minua hitaasti. Maistan hänen huuliltaan hien ja glögin.
Käteni puristaa hänen reittään, joka jännittyy kosketuk-
sestani. Kun kuumankostea suudelma on ohi, käännyn
Hugoa kohti. Hän katsoo meitä silmissään halua. Vilkai-
su hänen jalkoväliinsä vahvistaa asian. Kaunismuotoinen
kalu on nostanut päätään.

–  Ja sinua minä en vielä kiittänyt mantelista.
Tartun Hugoa niskasta vetäen hänet suudelmaan, joka

on yhtä aikaa leikittelevä ja nälkäinen. Hugoa suudelles-
sani tunnen kuinka Elias painaa huulensa kaulalleni ja
kuljettaa kieltään ihollani. Mielihyvä aaltoilee pitkin var-
taloani ja tavoittelen toisella kädelläni Eliaksen kättä. Kun
löydän sen, ohjaan hänet rinnalleni.

Nautinnonsävähdykset värisyttävät minua, kun Hugon
hampaat näykkivät alahuultani, Eliaksen suu imee kau-
laani ja hänen voimakas kämmenensä hieroo rintaani
ja kovettunutta nänniäni. Aistin molemmista miehistä
hohkavan kuumuuden ja tunnen mieletöntä halua saada
puristua heidän väliinsä.

– 1 8 –

Kun minä ja Hugo vetäydymme huohottaen suudel-
masta, katson hänen tummiin silmiinsä. Sitten etsin
Eliaksen katseen. Sen jälkeen näen, kuinka he katsovat
toisiaan ja vatsanpohjassani alkaa lepattaa ennenkoke-
mattomalla tavalla. Eliaksen käsi puristaa yhä rintaani ja
Hugon sormet liukuvat märkään jalkoväliini hyväilemään
sykkivää pilluani. Miehet tuijottavat toisiaan silmiin ja
lähestyvät toisiaan, kunnes heidän huulensa koskettavat
ja he antautuvat suudelmaan aivan kasvojeni edessä. Se
on niin järjettömän kiihottavaa, että parahdan ääneen.
Hetkeen ei kuulu kuin minun vaimea voihkeeni, heidän
suudelmansa ääni ja jalkovälini litinä. Sitten Elias vetäy-
tyy ottamaan henkeä ja sanoo:

– Täällä alkaa tulla helvetin kuuma. Pitäisiköhän mei-
dän siirtyä suihkun puolelle?

Heti kun olemme suihkuhuoneessa ja viileä vesi sataa
päällemme, painaudumme jälleen yhteen. Elias on edes-
säni, Hugo takanani. Elias pitelee kasvojani käsissään ja
suutelee minua kuin ei saisi huulistani tarpeekseen. Tun-
nen hänen kalunsa kohoavan ja painautuvan kovana vat-
saani vasten. Hugo näykkii niskaani ja hyväilee takamus-
tani. Hänen kullinsa painuu pakaroitani vasten ja liikkuu
niiden välisessä vaossa. Olemme kaikki kuin kuumeessa,
yhteisen kiihkon vallassa. Himoitsen heitä molempia.

Lopulta Elias jättää vastentahtoisesti huuleni ja siir-
tyy nuolemaan ja imemään rintojani, ja voi luoja, kuin-
ka hyvältä se tuntuukaan. Jalkovälini turpoaa himosta
ja kostuu entisestään. Silloin tunnen Hugon ujuttavan
kätensä takaapäin haaroihini. Hän alkaa hieroa häpyhuu-
liani kiusoittelevasti työntämättä vielä sormiaan sisälleni.
Välillä hän osuu klitorikseeni ja aina silloin uikutan kii-
masta. Olen tulla hulluksi. En jaksa enää odottaa.

