

A man and a woman are smiling and posing in a boat on a lake. The man is wearing a white jacket and a white cap with a dark band. The woman is wearing a red top. In the background, there are trees with autumn foliage and a bridge over the water under a blue sky with clouds.

TUOMAS
MARJAMÄKI

On
tapahtunut
jotakin
Juicen ja Sarin yhteinen elämä **hyvää**

DOCENDO

TUOMAS MARJAMÄKI

On
tapahtunut
jotakin
Juicen ja Sarin
yhteinen elämä **hyvää**

DOCENDO

Ensimmäinen painos

WSOY:n kirjallisuussäätiö on tukenut tämän teoksen kirjoitustyötä.

Kaikki kirjassa käytettävät sitaattioikeuden ja hyvän tavan mukaiset lainaukset runoista, laulunsanoista tai lehtijutuista ovat Juice Leskisen tuotantoa, mikäli ei toisin ilmoiteta. Laulu-nimisen laulun sanoitus on P. Mustapään.

Copyright © Tuomas Marjamäki ja Docendo 2025.
Docendo on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki

Kansi ja graafinen ulkoasu: Jarkko Lemetyinen / Katse Design
Kannen kuvat: Jokke Järvinen (yhteiskuva), Mika Kanerva (Tammerkoski)

ISBN 978-952-382-911-4

Painettu EU:ssa.

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@docendo.fi

*Valossa valosta valoon
vaeltaa outo kulkija
joka on ikänsä tarponut
hämärän rajamailla*

*ihmettelee aikansa
mutta oloutuu ja tottuu
koska on tapahtunut jotakin
hyvää*

*joskus tuntuu että
olen ansainnut sen*

JUICE LESKINEN: JOSKUS TUNTUU ETTÄ OLEN ANSAINNUT SEN
KOKOELMASTA KOSKET, TAMMI 2007.

Sisällys- luettelo

Esipuhe: Ajatusten Tammerkoski	8
1. Olet kaunein mitä tiedän.....	12
2. Lanttu halkes	25
3. Sun kanssa katson maailmaa	35
4. So long, Juankoski.....	46
5. Jumala on – vaikkei uskoisi	56
6. L'Artista et La Sagrestana	73
7. Senaattori ja boheemi	83
8. Kankaanpää, lähetään soitteleen	97
9. Hyvähän se on toesen perseellä mäkkee laskee	110
10. Keppini liukastelee asfaltilla.....	122
11. Että mitkä myötä- ja vastoinkäymiset?	130
12. Älkää nyt enää huutako – määhän oon jo täällä.....	144

13. Suussani ei ole porstuaa	158
14. Kuskille pitäis saada Painter's Covea	168
15. Kahlittuna koneeseen.....	177
16. Onks Viljoo näkyny?	190
17. Puoliksi ansioitunut.....	198
18. Tahdon laivan vaikka sitten aivan pienen	213
19. Rakastan tätä meidän harmaata arkea	224
20. Ota viini ja juo, se on elämä mun	236
21. Virtaava vesi.....	249
Epilogi: Tampella, kevät 2025	263
Sari Leskisen jälkisanat.....	267
Lähteet	270

E S I P U H E

Ajatusten Tammerkoski

Tammikuussa 1995 Hämeensillalla tuiskutti lunta, kun ylitin Tammerkosken. Loin katseen edessäni kohoavaan jylhään Ruuskasen taloon, jonka neljännessä kerroksessa tiesin Juice Leskisen työhuoneiston sijaitsevan.

Olin hiljattain kirjoittanut Juicelle kirjeen, jossa pyysin häneltä haastattelua omaan lehteeni. Vastauskirjeessään hän toivotti minut tervetulleeksi ja suhtautui 16-vuotiaaseen päätoimittajaan kuin keneen tahansa journalistiin. Tai oikeastaan paljon ystävällisemmin, ei edes yhtään naljaillen.

– Tuu sisään, Juice kehotti kämpästä tulvahtavan tupakansavupilven keskeltä ÄETI-paita päällään.

Hän tarjosi minulle alkoholitonta viiniä kertakäyttömukista, jonka pohjalle oli varissut hieman tuhkaa. Panin sane-lukoneeni käyntiin, ja juttelimme reilun tunnin.

Juice oli laulaja ja lauluntekijä, sanoittaja, muusikko, runoilija, kirjailija, kääntäjä ja kolumnisti – siis monipuolinen taiteilija erityisesti verbaliikan saralla. Parhailtaan hänellä oli työn alla lastenkirja *Räkä ja Roiskis suuvedellä*.

Haastattelussa kyselin Juicen jokapäiväisestä luomistyöstä.

– En voi päättää, että nyt mä teen laulun. Kun mietin aihetta, se hakeutuu sopivaksi katsomalleen väylälle. Jos ajatellaan esimerkiksi Näsijärveä: se on aikoja sitten miettinyt, mistä pääsisi purkautumaan ulos, koska pohjoisessa maa nousee. Sitten se on keksinyt Tammerkosken. Samalla tavalla ajatus kiertyä jossain selällä ja etsii uutta väylää. Siitä tulee biisi, pakina tai runo.

Kolmekymmentä vuotta myöhemmin tätä kirjaa kirjoittaessani päätän ohimennen pistäytyä Kalevankankaan hautausmaalla katsomassa mestareita, jollaiset ovat nykyään kiven alla. Heti pääportista sisään astuessani näen Juhani Juice Leskisen korkean hautamuistomerkin, jonka graniittipaasi on haljennut kuin vesivirrat olisivat kuluttaneet sitä tuhansien vuosien ajan.

Samanlainen luonnonvoima oli Juicekin. Huomattavasti lyhyemmässä ajassa hänen ajatustensa ja luomistyönsä virta jätti jälkensä niin Suomen kansaan kuin hänelle läheisiin ihmisiin.

Juuri tuosta jälkimmäisestä tämä kirja kertoo yhden tarinan.

Sari Leskinen tutustui Juiceen keväällä 2002 ja eli hänen kanssaan reilut neljä ja puoli vuotta aina viimeisiin hetkiin marraskuuhun 2006 asti. Elämä kaikkien tunteman persoonan rinnalla ei ollut helppoa, ja toisinaan kaksi tuliselua ottivat toisistaan sanallisesti mittaa. Toisaalta Juice – kotioloissa

Jussi – rakasti Saria koko sydäimestään, oli huomaavainen ja huolehtiva suorastaan liikuttavalla tavalla.

Kirjaa on ollut ilo kirjoittaa. Luulin alkuun, että tästä tulisi huomattavasti synkempi kertomus vakavasta sairaudesta, luopumisesta ja hyvästeistä. Juicen sanavalmius, nokkeluus ja älykkyys sekä pariskunnan keskinäinen kemia ovat kuitenkin kirvoittaneet myös monet naurut. Samoin ovat tehneet Juicen säestäjän Kankku Kankaanpään hykerryttävät keikkamuistot tuolta samalta ajalta.

Olen vakuuttunut siitä, että suuren taiteilijan viimeisinä vuosina tapahtui jotakin hyvää.

Helsingissä 8. toukokuuta 2025

Tuomas Marjamäki

*Juice Leskinen työhuoneellaan
9. tammikuuta 1995.*

TUOMAS MARJAMÄKI

Olet kaunein mitä tiedän

Syntymäpäivät ovat loppujen lopuksi aivan tavallisia päiviä, eikä ihmisen ikää kuvaavan numeron vaihtumisella useinkaan ole täysi-ikäisyyden jälkeen suurta merkitystä. Sari Savikon elämä kuitenkin muuttui ratkaisevasti, kun hänen ikävuotensa vaihtui 39:stä tasaan neljäänkymmppiin.

Sari juhlisti tapausta kutsumalla ystäviä kotiinsa Tampereen Tammelaan syntymäpäivänään sunnuntaina 24. maaliskuuta 2002, ja tarkoituksena oli alun perin pysytellä neljän seinän sisällä koko ilta. Tunnelman kohotessa joku kuitenkin ehdotti siirtymistä ravintolaan. Kohteeksi valikoitui

Rautatienkadulla sijainnut ravintola Leena ja Pekka, joka tunnettiin paremmin Aulabaarina – se kun sijaitsi aivan hotelli Tampereen, myöhemmin Scandicin, aulan tuntumassa.

Aulabaari oli 1980-luvulta alkaen toiminut manserokkareiden legendaarisena tapaamispaikkana. Alun perin syynä oli sen strateginen sijainti aivan rautatieasemaa vastapäätä. Junalle harppoi tuopin äärestä parissa minuutissa, ja monelle muusikolle tuli tavaksi nousta keikkabussiinkin suoraan baarin edestä.

Juice Leskinen Grand Slam, Eppu Normaali, Popeda ja myöhemmin Porista Tampereelle siirtynyt Yö-yhtye tankkasivat siellä ennen lähtöä keikkamatkoille. Asiakaskunnan tunnetuin jäsen oli ilman muuta Juice, jonka patsaskin, Hannu Riikosen tekemä rintakuva, oli komeillut baarissa vuodesta 1987 lähtien.

Juice itse ei halunnut olla monumentti vaan arvosti omaa rauhaansa. Kodit vaihtuivat, mutta Aulabaari oli hänen todellinen olohuoneensa, jossa hän viihtyi omassa vakiopöydässään ja valitsemassaan seurassa. Silti Juice oli joutunut sopeutumaan uteliaisiin katseisiin ja ulkopuolisten lähestymisyrittäisiin – vaihtelevalla kärsivällisyydellä.

Yhteiskuvia julkkisten kanssa pyydettiin tuohon aikaan vielä harvoin, sillä ihmisillä ei ollut tapana kuljettaa kame-roita mukanaan. Paras todiste kohtaamisesta kuuluisuuden kanssa oli tämän omakätinen nimikirjoitus. Juice ei sellaisen pyytelijöille aina lämmennyt. Kohteliaimmat nimmarinmetsästäjät älysivät käyttää välittäjänä Aulabaarin tiskin takana työskennellyttä äitihahmoa Lea Parviaista, joka sitten kävi hakemassa Juicelta signeerauksen ihailevan asiakkaan paperilappuun.

Juice ei jäänyt huomaamatta myöskään Sarilta ja tämän synttäreiseurueelta, joka asettui päivänsankarin kanssa omaan pöytänsä.

Totta kai Sari tiesi Juice Leskisen ja monia tämän biisejä – niin kuin kaikki suomalaiset. Hän oli lkenut miehestä lehtijuttuja ja muisti niiden otsikkoja. Median perusteella Juice oli runsaasti alkoholia käyttävä rääväsuu. Ennen kaikkea hän oli julkkis, ja se maailma oli Sarille hyvin vieras. Sari ei ollut tavannut Juicea henkilökohtaisesti eikä edes käynyt tämän keikoilla, mikä asiasta myöhemmin kuullutta Juicea suuresti harmitti.

Sarin veljen mielestä tilaisuus piti hyödyntää. Jonain toisena päivänä Sari olisi varmasti estellyt, mutta nyt tunnelma oli niin hilpeä, että hän oli samaa mieltä. Niinpä veli meni kysymään Juicelta, laulaisiko tämä onnittelulaulun 40 vuotta täyttävälle siskolle.

* * *

Juice Leskisen elämässä oli meneillään jälleen yksi murrosvaihe. Hän oli eronnut kahden lapsensa äidistä Annelesta jo muutama vuosi aiemmin, vaikka virallisesti avioliitto ei ollut vielä päättynyt. Juice oli muuttanut heidän yhteisestä kodistaan Käpylän Aaltotieltä ensin Sorsapuistoon. Talvella 2002 hän oli hankkinut asunnon uudelta Tampellan asuinalueelta.

Elämää varjostivat monenlaiset terveysongelmat. Diabetes oli heikentänyt 52-vuotiaan miehen liikumista, ja Juice tarvitsi kävelykeppiä tuekseen. Hän kärsi masennuksesta ja oli hiljattain saanut diagnoosin Aspergerin syndroomasta,

jonka oireet olivat toki näkyneet hänen kulmikkaassa luonteessaan pitkin elämää. Silmiä vaivasi kaihi, joka sittemmin leikattiin loppuvuodesta 2002.

Juicen työtahtia terveysongelmat eivät juuri olleet hidastaneet. Alkuvuodesta 2002 oli julkaistu hänen 25. albuminsa *Vaiti, aivan hiljaa*. Parhaillaan hänellä oli työn alla kahdeksas runokokoelma *Ilonkorjuun aika*.

Juicea oli työllistänyt myös yhteinen kiertue Dave Lindholmin ja Remu Aaltosen kanssa. Kolmikön aiheet oli julkaistettu jo loppuvuodesta 2001, mutta keskenään erilaisten ja elämäntavoiltaan ailahtelevien taiteilijoiden esiintymisiin oli suhtauduttu epäilevästi – eiväthän he meinanneet saada edes yhteisiä harjoituksia järjestettyä. Epäilyistä huolimatta Juice, Dave ja Remu astuivat yleisön eteen helmikuussa 2002 ja aloittivat sarjan hienoja konsertteja.

Ihmisten kohtaamiset saattavat joskus olla kiinni pienempien sattumuksista, joilla voi olla mullistavia seurauksia. Aulabaariin Juicen ei ollut tarkoitus tuona sunnuntai-iltana edes mennä, mutta Sarin tavoin hän ajautui poikkeamaan sinne hetken mielihoiteesta.

Juice ei yllättynyt, joskaan ei erityisesti ilahtunutkaan, kun tuntematon mies tuli pyytämään häneltä lauluesitystä siskolleen.

– Kuule, jos mä laulaisin kaikille 40 vuotta täyttäneille, niin enhän mä kerkiäisi muuta tekemäänkään.

Ilmeisesti Juice oli tavallista suopeammalla tuulella tai arveli pääsevänsä tilanteesta helpommalla, jos myöntyisi pyyntöön. Tai ehkä Juice oli vilkaissut synttärisankarin suuntaan ja todennut tämän naiseksi omaan makuunsa.

– No pyydä se sisko nyt sitten tänne, Juice tokaisi.

Nimenomaan näin: Juice ei noussut pöydästään, vaan juhlakalu sai ihan itse kävellä hänen luokseen. Muu seurue jäi pöytään, kun Sari siirtyi Juicen seuraan.

Siinä vaiheessa taiteilija oli ilmeisesti jo ehtinyt päättää esitettävän biisin. Se ei suinkaan ollut mikään hänen suurista hiteistään, kuten *Marilyn*, *Syksyn sävel*, *Viidestoista yö* tai *Musta aurinko nousee*. Itse asiassa onnittelulaulu ei ollut edes hänen omasta kynästänsä.

Kyseessä oli P. Mustapään eli Martti Haavion sanoittama *Laulu*, jonka Juice oli säveltänyt ja levyttänyt vuonna 1988 julkaistun *Minä*-albuminsa aloitusraidaksi.

*Tein lasinkuultavan laulun,
älä luule että voit
sen alta paeta, siihen jäät
ja siinä aina soit.
Ja se laulu jonka laadin
on aivan sanaton.
Olet kaunein mitä tiedän
olet kaunein mitä on.*

Vaikka Juice tuskin käytti kovin monta sekuntia kappaleen valintaan, jälkikäteen tarkasteltuna se vaikuttaa miltei profeetalliselta. Jokainen sana osoittautui myöhemmin todeksi hänen omassa elämässään ja kirjoitti nuotit seuraaville neljälle vuodelle ja kahdeksalle kuukaudelle: Juicen ja Sarin yhteiselle tarinalle, Juicen viimeiselle taipaleelle sekä Sarin yhä edelleen vaalimille kauniille muistoille.

Sari kuunteli Juicen laulua ja siinä hetkessä se oli kauneinta, mitä hän tiesi.

Hän jäi istumaan Juicen pöytään koko loppuillaksi. Kahden kesken he eivät tosin olleet hetkeäkään, sillä pöydässä ramppasi väkeä yhtenään. Juttu kuitenkin luisti, ja Juicen muisti sekä tietomäärä tekivät Sariin suuren vaikutuksen. Siitä huolimatta hän ei hetkeäkään ajatellut, että heidän välillään olisi minkäänlaista romanttista värinää.

Sarilla ei ollut Juicen tavatessaan minkäänlaista suhdetta. Hän eli tylsää arkea: kävi töissä ja vapaa-aikoinaan tapasi kavereita. Kumppania ei ollut näköpiirissä, eikä hän sellaista myöskään etsimällä etsinyt. Jos joku sopivalta vaikuttava satuisi vastaan tulemaan, sitä voisi katsoa sitten. Juice Leskinen se ei kuitenkaan olisi.

Juice puolestaan halusi tutustua paremmin ja lähestyi Saria jo ensimmäisenä iltana hienotunteisesti mutta määrätietoisesti.

– Mä oon hetki sitten muuttanut tuonne Tampellaan. Tuutko siellä käymään?

Iltä oli jo pitkällä ja tunnelma mukava. Sari päätti lähteä Juicen mukaan mutta ihan vain viattomasti piipahtamaan. Sari ja Juice jatkoivat jutteluaan tovin Tampellassa ennen kuin Sari lähti kotiin – eikä mitään sen kummempaa tapahtunut. Ei, vaikka myöhemmin asiat asettuivatkin outoon valoon.

Sari nimittäin unohti Juicen luo bleiserinsä.

* * *

Juice oli halunnut, että Sari kutsuu häntä Jussiksi. Sari taas ei ensimmäisen illan aikana kertonut kotiosoitettaan,

puhelinnumeroaan tai edes sukunimeään. Hän ei uskonut, että toista tapaamista tulisi.

– Seuraavat kaksi viikkoa olin kotona melkein pä piilossa sängyn alla, kun mietin syntymäpäiväni jatkoja. Herranjumala sentään, olin päätynyt Juice Leskisen kotiin jatkoille. Ihan oikeesti! En todellakaan halunnut sotkeutua millään tavalla hänen elämäänsä.

Sari oli viitisentoista vuotta aiemmin ajautunut sattumalta kirkon työntekijäksi ja toimitti suntion tehtäviä. Varsinaista alan koulutusta hänellä ei ollut, vaan Sari oli oppinut työnsä pikkuhiljaa auttamalla jumalanpalveluksien ja muiden kirkollisten toimituksien järjestelyissä. Ei hän ollut myöskään kokenut mitään ammatillista saati henkistä kutsusta. Työ seurakunnassa oli työtä siinä missä mikä tahansa muukin ammatti.

Juice Leskinen sen sijaan oli Sarin ammatista vaikuttanut, suorastaan innostunut. Hän kertoi pohtivansa paljon jumalallisia asioita.

Sarin työpaikka olikin ainoita johtolankoja, kun Juice maaliskuisen illan jälkeen alkoi etsiä häntä. Sari ei ilmestynyt hänen ovelle eikä edes soittanut hänelle. Aulabaarissakaan häntä ei näkynyt. Juice ei ensitapaamisella ollut vaivautunut nousemaan pöydästään, mutta nyt hän joutui olemaan aktiivinen osapuoli.

Juice tarttui ainoaan oljenkorteensa ja näppäili Tampereen Pyynikin seurakunnan numeron. Hän yritti tavoittaa kirkkoherraa, joka tunnettiin hyvin vanhoillisena. Kenties oli onni, että kirkkoherran sijaan puhelimeen vastasi diakonissa.

– Onkohan teillä siellä töissä semmonen Sari?

Juice piiritti Saria aikansa ennen kuin sai tämän treffeille.
JOUKO JÄRVINEN

Diakonissa kierteli ja kaarteli eikä paljastanut, että seurakunnan palveluksessa oli suntio nimeltä Sari Savikko.

– Mun pitäisi joka tapauksessa tavoittaa tää Sari. Hän nimittäin sattui jättämään mun luokseni erinäisiä vaatekapaleita. Saisinko mä hänen numeronsa?

Työntekijöiden henkilökohtaisia puhelinnumeroita ei tietenkään voinut vieraille antaa.

– En mä oo mikään vieras. Mä olen Juice Leskinen.

– Siltikään en voi antaa, diakonissa sanoi tiukasti.

– Mutta voin jättää Sarille sinun numerosi, niin hän ottaa sitten yhteyttä.

Kyllähän Sarilla Juicen numero jo oli, mutta soittoa ei vain ollut kuulunut. Yhteydenotto seurakuntaan muutti kuitenkin tilanteen, sillä Sari halusi varmistaa, ettei Juice enää tavoittelisi häntä seurakunnan työntekijöiden välityksellä.

Parin viikon sitkeän piirityksen jälkeen Sari vihdoinkin suostui tapaamaan Juicen uudemman kerran. Juice oli jo suunnitellut yhteistä tekemistä.

– Mennäänkö saunaan? Mulla on hyvä sauna.

– Ai niin kuin ensimmäisillä treffeillä suoraan saunaan? Sari tyrmäsi ehdotuksen.

– Joo joo, ei sulla oo hätää. Kuule kun mä otan lasit pois, mä en nää yhtään mitään.

– Joo, mutta en mä siltikään tule sun kanssa saunaan.

* * *

Tampellan alueella pienellä kadulla sijaitsevassa kolmiossa oli 78 neliötä ja täysi kaaos. Juice oli jättänyt tavarat suurin piirtein niille sijoilleen, joille ne olivat Sorsapuistosta muuttettaessa jääneet. Ainoat huonekalut, joilla Juicelle oli väliä, olivat nojatuoli ja kirjoituspöytä, joka sekin seiso huoneen keskellä sivuttain. Televisio oli aina auki, sillä Juice halusi joka hetki tietää, mitä maailmassa tapahtui.

Ympäri asuntoa lojui kirjakasoja samoin kuin valtavasti sanoma- ja aikakauslehtiä, joita Juice tilasi ahkerasti.

Ensimmäisillä treffeillään Juice esitteli Sarille yhden kalleimmista aarteistaan: kirjeen Kalle Päätalolta. Reilua vuotta aiemmin kuollut kirjailija oli Juicelle tärkeä ihminen sekä kirjoittajana että ystävänä. Hän oli lukenut Päätalon 26 muhkeaa romaania käsittävän elämäkerrallisen Iijoki-sarjan

useaan kertaan – yhden kerran myös lopusta alkuun. Juice rakasti Päätalon kirjojen elävää kieltä ja tarkkaa kerrontaa ja samastui itseään kolmisenkymmentä vuotta vanhempaan mestariin. Molemmat sanataiteilijat olivat maalta lähtöisin, viettäneet nuoruutensa tukinuitossa – Juice toki Päätaloa vähemmän – muuttaneet Tampereelle ja elättäneet itsensä kirjoittamalla. Juice ei tosin ollut kokenut sotaa eikä samantilaista köyhyytäkään. Hän oli tavannut Päätalon vuonna 1989 tämän 70-vuotispäivillä sekä kirjoittanut libreton Vesa Haapaniemen säveltämään Päätalo-oopperaan *Juoksuhautojen jälkeen*.

– Joka ei ole lukenut Päätaloa, ei tiedä Suomesta mitään, Juice tapasi sanoa.

Kalle Päätalon lähettämä kirje oli päivätty 12. lokakuuta 1998 ja osoitettu ”Ystävälleni Juicelle”. Hän kiitti Juicea saamastaan kirjeestä ja lyriikoista vaikka ei kertomansa mukaan ymmärtänytkään mitään laulujen sanoista tai rytmistä. Päätalo kirjoitti:

Oma jaksamiseni alkaa olla loppuillaan. On puhjennut uusia vikoja ja vaimalluksia, joitten vuoksi olen joutunut ja joudun käymään vähän väliä lääkärin vastaanotoilla. Jopa välillä ensiavussa. Onneksi olen säästynyt viime talvesta asti sairaalassa oloilta. Jaksoin kuin jaksinkin vielä kirjoittaa kirjan. Kokoa siihen tuli, mutta toteutuksen tasoa epäilen itsekin.

Juice ei ollut juuri paremmassa kunnossa, mutta hänen elämänsä oli tullut yhtäkkiä valoa muualtakin kuin

kevätauringosta. Sari oli herättänyt hänen sisällään lämpimiä tunteita, joista Juice ei ollut enää valmis luopumaan.

Juice ja Sari jatkoivat uteliasta tapailua koko kevään ja tutustuivat toisiinsa vähitellen. Vieläkään Sari ei ajatellut, että heidän välilleen syntyisi minkäänlaista suhdetta. Avio-
liitosta puhumattakaan.

Saria arveluttivat puheet Juicen juomisesta sekä mieheen liittyvä julkisuus ja huomio. Juicen terveydentilakin huolestutti.

Juicella oli paljon nestettä vatsassaan, mikä vaikutti hänen liikkumiseensa. Hän valitti usein, että jalkoihin satuu. Lyhyetkin matkat kuljettiin siinä vaiheessa autolla.

Sorsapuistossa asuessaan Juice oli joutunut kulkemaan hissittömän talon neljännen kerroksen väliä omin jaloin, mutta Tampellassa hän tilasi taksin suoraan oven eteen. Se huononsi hänen kuntoaan entisestään.

Sarin tavattuaan Juiceen iski halu kuntoutua. Hän paransi ruokailutottumuksiaan, lisäsi liikuntaa ja kävi Sarin kanssa kävelyillä etenkin Tammerkosken yläjuoksulla. Kii-reettömien lenkkien aikana he saattoivat pysähtyä pitkäksi aikaa istuskelemaan ja juttelemaan.

Ihme kyllä orastava parisuhde sai kehittyä rauhassa, eikä Juicen uudesta onnesta kerrottu vielä lehtien otsikoissa. Huomiota Juicen ympärillä riitti muutenkin, minkä Sarikin tuli huomaamaan.

Lanttu Lhalakes

Lokakuussa 1999 Tampereen Tullikamarilla järjestettiin historiallinen Manserockin legendat -hyväntekeväisyyskonsertti Tampereen Lastenklinikan Tukiry:n hyväksi. Manserock oli muodostunut käsitteeksi, jonka alle niputettiin 1970–80-luvuilla huipulle nousseet tamperelaiset rockmuusikot. Sen ensimmäistä aaltoa edustivat Juice Leskinen, Mikko Alatalo ja Harri Rinne Coitus Int -bändeineen sekä samaan aikaan esille nousseet Moog Konttinen ja Velto Virtanen. Myöhempiin manserokkareihin kuuluivat muun muassa Tabula Rasa, Alwari Tuohitorvi, Kaseva, Popeda ja Eppu Normaali.

Manserock-termi lanseerattiin viimeistään Coitus Intin ja Alwari Tuohitorven yhteiskiartueella 1975.

Asialla olivat helsinkiläiset rocktoimittajat, jotka käyttivät sitä aluksi pilkkanimityksenä. Sittemmin käsite on levinnyt laajempaan kielenkäyttöön ja menettänyt halventavat vivahteensa.

Juice ei manserock-nimittelystä innostunut vaikka oli vuonna 1981 julkaissut *Manserock*-nimisen biisin.

– Mulle ei ikinä ole merkinnyt mitään semmoinen jonkun leiman alle tai johonkin lokerikkoon sysääminen, paitsi semmoista vastenmielistä ilmiötä. Tää nyt ei oo vastenmielisin, mutta aika vieras, Juice paljasti toimittaja Jari Korkille.

Manserockin legendat -konsertin järjestäjillä olikin aikamoinen työ saada Juice esiintymään muun muassa Popedan, Eppujen ja Dave Lindholmin rinnalle. Lopulta hänen päänsä kuitenkin kääntyi. Hyvä niin, sillä ilman Juicea konsertista olisi auttamatta tullut torso.

Kaikilla mukaan kutsutuilla artisteilla ei ollut sillä hetkellä omaa orkesteria tai edes säestäjää, joten heitä varten kasattiin Ari ”Kankku” Kankaanpään johtama housebändi. Näin myös Juice teki Kankun kanssa ensimmäisen keikkansa. Hän oli viettänyt keikkailun suhteen hiljaiseloa, ja Juicen levytystahti oli sekin harventunut huippuvuosista.

Konsertin jälkeen kului noin kuukausi, kun Juice soitti Kankulle.

– Olis yks akustinen duokeikka Itsenäisyydenkadulla. Lähetkö tekeen?

– Ei siinä mitään, tehdään pois, Kankku vastasi.

Herrat sopivat palaverin Juicen kotiin Sorsapuistoon. Kankku otti kitaransa mukaan koska oletti, että he sopisivat keikkalistasta ja treenisivat biisejä. Lopulta hän ei ottanut parin tunnin tapaamisen aikana edes kitaraansa kotelosta.

Juice ja Sari Leskisen neljään yhteiseen vuoteen mahtui riitoja, rakkautta ja lopulta haikeat jäähyväiset.

Juice Leskinen (1950–2006) teki ainutlaatuisen uran laulajana, laulun tekijänä, runoilijana ja kirjailijana. Edes vakavat sairaudet eivät hillinneet hänen luomisvoimaansa, vaan taiteilija teki töitä loppuun asti.

Keväällä 2002 Juice tapasi aulabaarissa tamperelaisen Sarin. Ensisilmäys muuttui ihastukseksi, sitten tapailuksi, ja pian pariskunta jo kihlautui Veronassa. Nyt Sari kertoo ensimmäistä kertaa avoimesti, millaista oli elämä kaikkien tunteen persoonan rinnalla. Se tarjoaa ainutlaatuisen kurkistuksen Juicen yksityiseen elämään sekä hänen neljään viimeiseen vuoteensa. Heikentyvästä terveydestään huolimatta hän säilytti huumorinsa ja elämänasenteensa viimeiseen syksyyn asti.

On tapahtunut jotakin hyvää on koskettava mutta myös hauska teos Juicen viimeisistä vuosista niin kotioloissa kuin keikkamatkoilla.

TUOMAS MARJAMÄKI (s. 1978) on toimittaja ja kirjailija, joka on erikoistunut suomalaisten viihdetaitelijoiden elämäkertoihin. Aikaisemmin häneltä on julkaistu muun muassa kiitetyt elämäkerrat Spede Pasasesta, Vesa-Matti Loirista, Mikko Alatalosta ja Irwin Goodmanista.

9 789523 829114

KL 99.1
ISBN 978-952-382-911-4

DOCENDO
www.docendo.fi

Etukannen kuva: Jouko Järvinen
Tammerkoski: Mika Kanerva
Takakannen kuva: Tommi Salo
Kansi: Jarkko Lemetyinen