

LAMPPU LAAMANEN

TOM SJÖBERG RÖÖPERIN KATUPOIKA

DOCENDO

TOM SJÖBERG – RÖÖPERIN KATUPOIKA

LAMPPU LAAMANEN

TOM SJÖBERG
**RÖÖPERIN
KATUPOIKA**

DOCENDO

Ensimmäinen painos

Suomen tietokirjailijat ry on tukenut apurahalla tämän teoksen kirjoittamista

© Lamppu Laamanen

Docendo 2025

Docendo on osa Werner Söderström Osakeyhtiötä.

Lönnotinkatu 18 A, 00120 Helsinki

www.docendo.fi

Kansi: Jarkko Lemetyinen

Kannen ja kirjan kuvat, ellei muuta mainita: Tom Sjöbergin arkisto

Ulkoasu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-116-9

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@docendo.fi

SISÄLLYS

Ensin pitää syntyä.....	7
Borgå – Porvoo	16
Rööperiin	32
Muistot suloiseen vie lapsuuteen	42
Syödään mitä on	56
Lestinheittoon	60
Ja sitten saunaan	63
”On koju pieni, jossa mies myy halpaa makkaraa”.....	66
Koulunkäymättömyyttä.....	70
Gerda ei köyhäinapuun alennu	74
Housuista ja housuttomuudesta	82
Jaska saapuu Tampereelta	84
Viktor Ek, Sompasaari ja salakuljetus	95
Fogelin kanssa Köpikseen.....	101
Eka lestireissu Ruotsiin	108
Volvo Markkanen	116
Wiki.....	118
Jazzia ja satiaisia.....	120
Mosse, amerikanrauta ja ennustus homojen kostosta.....	127

Marssi Slussenille	130
King's Sex.....	149
Suomeen	157
Naisiin.....	162
I got a Caddy, got a Caddy, got a Cadillac car	167
Kukkopilli, Anira ja Rosvo-Hokki.....	171
Tom of Singapore	180
Kellari	184
Tom of Florida	186
Viinaa, pornoa, naisia ja varastettua tavaraa – sitähän se elämä on	197
Vauhti ei hydy, ei millään.....	203
Mutta sitten, suuri vuoden 1982 takavarikko	206
Laukkaa kohti niemeä	215
Rehellisyys häämöttää.....	217
Nyt saneerataan	222
Korkeampi voima	235
Nyrkkeily ja King's Talli	240
Tony Halme	255
King's Kakadu – Cabaret Restaurant	260
Seksimessut.....	289
Crisu, Ugi, Ceeli ja muutama muu.....	291
Nykäsen Raid ja Rööperi.....	306
Mun tie	310
Loppuun.....	318
Lähteitä	319

ENSIN PITÄÄ SYNTYÄ.

Tri O. A. Boijen gynekologinen sairaala ja synnytyslaitos Fredrikinkadun ja Bulevardin kulmassa tuottaa paljasjalkaisia. Heitä tulee myös Tehtaankadun Kättilöopistolta Ullanlinnasta ja Meilahden Naistenklinikalta, mutta rööperiläinen syntyy Boijessa ja niin tekee tämäkin tukeva poikavauva maaliskuun yhdeksäntenä vuonna 1946, kello puoli yksi aamuyöllä ja pannaan pari päivää myöhemmin lastenvaunuihin ja työnnetään Albertinkatu 12:een, sen A-rapun kolmannen kerroksen asuntoon numero yhdeksän.

Ensimmäisessä kerroksessa asuu talonmies Närvänen, joka on poliisi.

Näille kulmille tuo poika – Tom Sjöberg – jää loppu-iäkseen poliisien ja roistojen sekaan – no, elämä heittää välillä myös ulkomaille, Tukholmaan, Kööpenhaminaan, Singaporeen, Floridaan...

Tom Sjöbergin äiti on syntynyt Sipoossa, josta perheensä Backströmit muuttavat Porvooseen maatilansa myytyään.

Ennen sitä, nuorena tyttönä, Gerda kävelee lauantaisin kahdeksantoista kilometriä Porvooseen tansseihin ja toki myös takaisin. Tanssikengät ja matkakengät ovat erikseen.

Äiti-Gerda

– Kovaa jengiä! Nykyään nuoret eivät lähtisi edes sellaisella saatanan sähköpotkulaudalla moista matkaa taittamaan. Kun äiti sitten aika nuorena muutti Helsinkiin, hän ei osannut käytännössä sanaakaan suomea. Oppi sitten Rööperissä jonkin verran tätä hänelle toista kotimaista.

Äiti vei mut aina aamulla Mechelininkadun ruotsinkieliseen päiväkotiin ja jatkoi siitä linja-autoasemalle bussilippujen myyntiin ja haki sitten mut illalla dagiksesta. Sitä en tiedä, mitä faija tuolloin puuhasi.

Momiksi itseään kutsuva Tom on puolitoistavuotias, kun äiti vie poikansa lääkäriin tutkittavaksi. Syy: jälkikasvun pip-peli seisoo jatkuvasti, on tehnyt niin syntymästä asti.

Lääkäri sanoo, ettei hätää, kyllä se laantuu.

Tyttö ja Momi

Lääkäri on hieman väärässä: kyllä se laantuu, noin kymmeneksi vuodeksi, mutta se siitä.

Vähän myöhemmin tämä tanakka nassikka kiljaisee iloisena: ”Titta mamma, Momi hoppar!”

Ja hyppää lattialla olevan Hufvudstadsbladetin päälle ja niin korkealle päästyään nauraa hekottaa.

Äiti Gerda on onnellinen nauravasta pojastaan, isä Georgen eli Jorin onnellisuudesta ei ole tietoa. Jotain siitä kertonee se, että hän häipyi, lähtee jonnekin Tomin ollessa kahden vanha: varmistettujen tietojen mukaan Jori katoaa Ruotsiin vuonna 1953.

– Mä istuin vielä kouluun mentyäni monta kertaa rapussa odottamassa isää, kun mun Ruotsissa asunut Clary-täti – isän sisko – sanoi isän tulevan käymään. Täti toi suklaata ja

sanoi noin ja mä istuin tuntikausia rapussa odottamassa isää. Äiti rakasti isää loppuun asti, ei ollut toisia miehiä ollenkaan. 1960-luvulla tavattiin isä Tukholmassa, jossa se asui toisen naisen kanssa. Äiti tärisi.

Tommin toinen täti Inga (myöhemmin Sinisalo) on naimisissa rikkaan juutalaisen Egon Kyhlenbeckin kanssa. Inga on vielä nuori Egonin kuollessa ja perii ison omaisuuden, joka sitten kuihtuu ja katoaa kokonaan.

Inga pysyy kuitenkin piireissä, onhan hän filmitähti-mäisen hyvännäköinen nainen ja töissä Mannerheimintien Turkis-Tukussa.

– Mulle on kerrottu, että Ingan mies omisti Korkeavuoren- ja Tarkk’ampujankadun kulmassa olevan punatiilitalon kokonaan. Vaikka Egon oli upperikas, Wärtsilän osakkeita pinokaupalla, niin Inga oli kuollessaan persaukinen. Useinhan noin käy – varsinkin perintörahan pitäminen on vaikeaa, mutta kyllä mä pystyin hävittämään muunkinlaisen rahan. Ajattelin, että kaikkea on ja rahaa riittää – mutta yks-kaks ei ollutkaan mitään.

Nyt Tom Sjöberg, Sjöba, istuu tapansa mukaisesti King’s Sex -pornoputiikkinsa takahuoneessa Helsingin Punavuoren eli Rööperin osoitteessa Iso Roobertinkatu 38. Tämä on hänen päiväkotinsa, yökoti sijaitsee viereisessä rapussa.

Täällä hän on istunut tammikuusta 1967, siis yli viisikymmentäviisi vuotta ainakin silloin, kun on kiireiltään ehtinyt.

Nyt kun kiireitä ei enää ole, vanha ja varsin kulunut ruskea nahkatuoli saa katsella Sjöbergin ahteria joka ikinen päivä loppuun asti.

Paljaita etu- ja takapuolia voi katsella varsinaisen liikkeen puolella.

Vuonna 2015 todettu eturauhassyöpä on hallinnassa, mutta pallolaajennuksesta huolimatta kävellessä huippaa.

– Nyt pitää muistella, kun vielä jotain muistaa. Ja on elossa. Saatana.

Kuluneempi kuin tuo nahkatuoli on sanonta: ”Jos nämä seinät voisivat kertoa...”.

Jos tuo lattian alla oleva tila voisi kertoa, jos nuo porttikongit ja tuo katu voisivat kertoa, jos...

Ei niiden edes tarvitse, koska Sjöberg kertoo itse, hänen muistinsa tuntuu pelaavan ainakin melko hyvin.

Mikään ei ole kuitenkaan ikuista, ei lähellekään sitä.

Sen kertoo vaikka tuo kulunut nahkatuoli – silläkin on edeltäjänsä, Fredrikinkadun ja Ison Roban kulmassa sijainneen pankin johtajan nahkatuoli. Se kului puhki välillä loputtomalta tuntuvan istumisen vuoksi.

Pankkikonttoritkaan eivät ole ikuisia, ennenhän pankkeja oli joka kulmalla, jopa vierekkäin.

Käteistä ei saa nykyään enää oikein mistään ja se harmittaa Sjöbergiä aivan helvetisti. Hän nimittäin pitää kylmästä käteisestä.

Samaisesta pankista tullut toinen vastaava tuoli on edelleen Sjöban tuolin vieressä – se on varattu tutuille ja vieraille, jotka kilauttavat liikkeen oven yläpuolella aina ollutta lehmänkelloa melko tiheään tahtiin.

Kauppa ei kuitenkaan käy enää niinkään, mutta tervehdyskäynnillä olevia ihmisiä virtaa sisään ja ulos. Kelloa kilauttava voi olla vaikka Lola Odusoga, Heikki Sarmanto tai Harri – Saksala tai vaikkapa Piitulainen.

Melkein siis kuka vain.

Kello kilahtaa ja ovi narisee taas kerran.

Sjöba ei ole aina aivan hereillä kulahtaneessa nahkatuolissaan, mutta noihin ääniin hän herää. Ei kuitenkaan pelkää, että joku pöllisi tekokullin tahi -pillun. Harva sellaiseen uskaltaa ryhtyä.

Tällä kertaa kelloa kilauttaa kaksi varhaisteiniä, jotka nauraa räkättävät murrosikäisillä äänillään ja huutelevat: ”Pillu! Kulli!”

Sjöba nousee niin nopeasti kuin pystyy ja alkaa siirtyä myymälän puolelle pelottavalla äänellä karjaldellen: ”Nyt perkele ulos täältä!”

Pojat häipyvät, pesäpallomailaa ei tarvitse näyttää kuten Sjöban teini-ikäistä tytärtä häiriköineelle ruokalähetille. Ja hänellekin vain kerran.

Sjöberg palaa tuoliinsa.

Isä-George

Tomin isä George syntyi 1915 New Yorkissa, hänen äitinsä, irlantilainen Ann Blythe jäi Yhdysvaltoihin Tomin isoisän ja isän muuttaessa Suomeen.

Isoisä on ainakin jossain vaiheessa varakas ja perustaa jopa jonkinlaisen tehtaan.

Ei tarvitse olla linnunlentoa tarkasteleva auguuri ennustakseen, että Jorin pojasta tulee liikkuvainen, varsinkin rahakkaassa maailmassa liikkuva hahmo.

Ja naisia rakastava.

Tom Sjöberg ihastuu tai rakastuu elämänsä aikana lukemattomia kertoja, jossain vaiheessa vähintään kerran viikossa. Ennen kuin väki nostaa metelin, pitäänee muistaa, että naisetkin ihastuvat Sjöbergiin.

Porno ja sen myyminen on aivan eri asia kuin naiseen ihastuminen: Tom eli Sjöba eli Tomi tai Tomppa hankkii suuret setelit naisten kuvilla ja se raha siirtyy isolta osin toisille naisille – niille, joihin Sjöba rakastuu tai ainakin ihastuu.

Timanttisorukset ja suuret ruusupuskat eivät ole ilmaisia.

Hämärähommistaan Sjöberg ei naisilleen kerro koskaan, vaikka he saattavat jotain aistiakin.

Kun ei tiedä, ei joudu vaikeuksiin.

Kun eräs Tomin naisystävistä päätyy neljän tunnin ajaksi poliisin hiillostettavaksi, virkavalta jää imeskelemään sormenpäitään, kun nainen ei tiedä Sjöbergin puuhista yhtikäs mitään.

Jälkeen päin nainen kysyy Sjöbalta sarkastiseen tyyliin: ”Kuka on Tom Sjöberg?”.

Yritetään selvittää sitä vaikka nyt, kymmenien vuosien jälkeen.

– Isoisällä oli Kauniaisissa hieno talo. Hän saattoi olla jonkin sortin huijari, ainakin hyvään tai ainakin rahakkaaseen elämään tottunut ja kun sota-aikana rahat sitten loppui, niin lähti haneen Suomesta. Ainakin mun äiti kertoi, että appiukon piti häipyä, koska poliisit oli perässä.

Tom-poika näkee isä-Jorin vähän ennen tämän kuolemaa vuonna 1995. Pojalla on Tukholman-matkan seurana rakastajattarensa.

– Isä vei meidät Gröna Lundiin. Oli asunut avovaimonsa kanssa – Irma sen ämmän nimi oli – koko ajan Helsingistä lähdettyään ja nainen oli vasta kuollut. Isä oli tietysti jo vanha, kasikymppinen ja allapäin. Isän tekemiset jäi multa ikuisiksi ajoiksi hämärään, muttei se välttämättä tarkoita, että hän teki hämärähommia, mutta onhan se kaiken huomioon ottaen mahdollista, jopa todennäköstä.

Äiti Gerda myy monta kymmentä vuotta lippuja linja-autoasemalla. Yksinhuoltajana hänen pitää ottaa 1950-luvun loppupuolella toinenkin työ ja mennä niputtamaan yöllä Hufvudstadsbladet-sanomalehtiä niiden jakelua varten.

Rahat loppuvat kuitenkin aina ennen kuunvaihdetta ja naapurin ovikello soi.

– Silloin ihmiset oli ihmisiä. Nyt jos menisi soittamaan naapurin ovikelloa ja kysyisi lainaksi kananmunia, niin ilmeet olisi aika outoja.

Yhtä keittoa syötiin kolme päivää ja sitä jatkettiin vedellä, jos muuta lisättävää ei ollut. Varsinkin suurlakon aikaan oli hirvittävän tiukkaa.

Koulukaverin perheellä oli Vuorimiehenkadulla liha-kauppa, josta äiti sai halvalla – ehkä ilmaiseksikin – luita, joissa oli vähän lihaa. Niistä sitten keittoa. Välillä ainoa ruoka oli koulun safka, joka oli keittoa, puuroa tai velliä. Maito, leipä ja voi tuotiin kotoa, jos niitä oli. Maito ja voi säilytettiin ikkunan välissä. Nuoret, jääkaappeja ei ole aina ollut, ei.

Tom Sjöberg voi viheltää missä päin maailmaa tahansa, mutta hänen virallinen osoitteensa on kaksikymmentävuotiaaksi asti Albertinkatu 12 A 9, jolloin hänen äitinsä saa kodistaan hädön.

Tänään Sjöbergin ja hänen juuri täysi-ikäisyyden saavuttaneen Angel-tyttärensä kotiosoite on milteipä kulman takana Iso Roobertinkadulla, Roballa, King's Sexin vieressä.

Sjöbergin työmatka ei voisi lyhyempi olla – eikä saisi-kaan olla. Sen verran askel painaa ja nupista huippaa.

– Albertinkadulla meillä oli kahdenkymmenenviiden neliön lukaali, jossa oli keittokomero, mutta kuitenkin ihan sisävässä, ei kuitenkaan suihkua, koska lämmintä vettä ei tullut. Äiti pesi mun pepun emalivadissa. Aika moni kulmilla kävi rottien kanssa huussissa pihan perällä. Heteka oli joka kodissa. Narisivat, natisivat, nitisivät ja paukkuivat.

Tommin äiti istuu ennen töihin lähtöään tupakalla pienessä keittokomerossa.

Alivuokralainen Tuulikkikin on lähdössä töihin.

Ahdasta on.

Aivan pienenä Tom nukkuu äidin vieressä ja koululaisena lattialla.

Joskus äidin työkavereita käy kylässä ja ehkä juovat hie-
man alkoholiakin, mutta Tom ei näe äitiään koskaan humalassa.

Vuoden 2009 katsotuimmassa kotimaisessa elokuvassa Rööperi Tom Sjöbergin äitiä esittävä Leena Uotila on jouluroolissaan humalassa ja milteipä hienostorouva.

– Ei mun äiti ollut ollenkaan sellanen, veljensä Roffe oli niin varottava esimerkki viinan kiroista.

Yksinhuoltajaäitiä pidetään tähän maailman aikaan epäonnistuneena naisena, yleensä ajatellaan taustalla olevan jonkin häneen itseensä liittyvän hämärän syyn.

– Äiti häpesi tuota, toki ihan suotta, ja puhui avioeron jälkeen mummun ja mufan kanssa, josko he ottaisivat mut Porvooseen. Mummusta ja mufasta tuli sitten mun äiti ja isä. Siellä mun lapsuus meni niiden föllyssä.

BORGÅ – PORVOO

Ruskea nahkatuoli narahtaa taas kerran Sjöban siitä nous-
tessa, mutta tällä kertaa syynä ei ole lehmänkellon kilahdus.

– Mummu sanoi aina, että huhtikuu ratsastaa neljällä
hevosella tarkoittaen, että silloin sää voi olla talvinen, keväi-
nen, kesäinen tai jopa syksyinen. Nytkin paistaa aurinko,
mutta iltapäivällä satelee vettä.

Lapsuutensa ja nuoruutensa Porvoota muisteleva Sjöberg
saa huhtikuussa 2024 päähänsä, että hänen pitää päästä
sinne tapaamaan paria vanhaa kaveriaan. Hän asui siellä iso-
vanhempiansa luona kolmivuotiaasta seitsenvuotiaaksi ja sen
jälkeen kesä- ja muut lomat niin kauan kuin koulua kävi.

Kuljettaja panee Louis Armstrongin soimaan ja pian
Sjöba on Porvoon torilla.

Vastassa ovat Stämba ja Bruno.

Nämä miehet eivät halua, vaikka ovat suomenruotsalaisia.

He kättelevät korrektisti.

Stämba, Bruno ja Sjöba näyttävät ainakin ulkopuolisista
melkoisen kovilta, mutta vaikka Porvoonjoki on hidas, eikä
niin vuolaskaan, kyllä siinä on vettä virrannut.

– Tehän ootte aika hyvässä kondiksessa, Bruno sanoo.

Stämba, Sjöba ja Bruno Porvoon torilla ©Lamppu Laamanen

– En nyt tiedä, kun kävelee niin vippaa päästä ja kädet tärisee, Sjöba vastaa. – Kolme viimeistä vuotta on mennyt ku lehmänhätä. Muistan, kun viisvuotiaana kävelin Lappalaisenmäessä mummun kanssa. Hän hengästy, pysähtyi ja sanoi mulle: ”Ålderdomen kommer inte ensam.” Viimeistään nyt olen tajunnut, miten totta se on. Vanhus voi tulla yksin, muttei vanhuus.

Elämä on mennyt nopeasti, pojat.

– Viikatemies on harventanut meidän porukkaa isolla viikatteella, Bruno toteaa.

Tomi ja Stämbo harventavat pieninä sokerijuurikasta. Konttaavat naurettavalla palkalla loputtomilta näyttäviä riviä pitkin. Viikon kahden kuluttua käteen annettu kuori panee kuitenkin hymyilemään – sillä rahalla saa aikalailla limonadia.

Nyt nämä seniorit siirtyvät kahville.

Kun Sjöbo sanoo, että mammanpoikiahhan tässä ollaan, Stämbo naurahtaa vähän kuin että puhuu vain omasta puolestasi.

– Tomi oli ku orpopaska tuolla Sibeliuksenbulevardilla, silloisella Isolla bulevardilla. Piti ottaa hoitoon, heh!

Pientä svetsiä, Porvooseen niin sopivan kaksikielisesti sanoen.

Sjöbo muistaa kuitenkin orvoksi piruksi pitkän listan ihmisiä, joiden kanssa tutustui jo varhain.

Ei hän niin yksinäinen ollutkaan.

– Eka lapsuudenkaverini oli Max Holmsten, jonka riikinruotsalainen perhe oli muuttanut tänne, oltiin molemmat neljä. Storabulevardenilla oli paljon lapsia siihen aikaan ja meidän talo kadun komein... nyt se on yksi huonokuntoisimmista.

Lars ja Stefan Stenström, Teuvo Kuoppala, Haija Liljemark, Hasse Lang, Krister Stenbäck, Leif Nybohm, heihin Tom tutustuu Porvoossa jo ennen kuin aloittaa kansakoulun Ratakadulla, Rööperin ja Ullanlinnan rajalla.

Benita Lönnforsin siskosta tulee Janina Frostellin äiti. Janinan Sjöbo ja Monsieur Mosse tuovat sitten joskus Helsinkiin. Siinä suhteessa ei ole mitään sen läheisempää, Sjöberg haluaa korostaa.

Porvoon lapsuus- ja nuoruuskesien tytöistä Sjöbo muistaa Virpi Miettisen, Rea Nybomin, Maj-Britt ja Sonja Åhbergin ja Haije Malmin, samanikäisiä tyttöjä.

Teini-iässä saattaa olla viatonta suuteluakin, ainakin joidenkuiden kanssa.

– He olivat varmasti tyttöjä, ei mitään tyttöoletettuja! Kun olin koulun kesälomat Porvoossa, tapahtui kaikenlaista. Mähän rakastuin suunnattomasti Monika Sjöblom -nimiseen tyttöön, joka asui kaupungin ulkopuolella maatalossa. Fillaroin sinne melkein joka päivä ja sitten pidettiin toisiamme kädestä ja vilkuiltiin ujoina silmiin. Siinä kuitenkin kaikki, oltiin niin nuoria.

Porvoo ei ole kuitenkaan silkkaa romantiikkaa. Tappelut kuuluvat Tom Sjöbergin elämään muuallakin kuin Rööperissä.

– Teuvo Kuoppala oli helvetin kiva kundi, piti mun puolia, kun mulla oli ongelmia nuoruusaikana. Tähtäpään porukka oli hurja, toinen hurja perhe oli Laineet. Kerran Jonaksenmäellä Teukan kanssa pyöriessä Tähtäpään porukka tuli mun päälle, johtuiko siitä, että olin Stadista, varmaankin. Teukka pelasti mut vetämällä niitä turpaan ja sen jälkeen sain olla rauhassa.

Kumpikin Tomin isovanhemmista käy töissä: Ester-mummu teurastamolla, mufa Karl-Uno eli Uno on hommannut itselleen neljä Bedfordia ja ajaa niistä yhtä kerrallaan, muissa on rengit rattien takana. Uno on melkoisen kuuluisa alallaan.

Lapsenvahtiin ei ole alkuun varaa, mutta ei pikku-Tomia voi panna pärekoriinkaan Porvoonjoelle seilaamaan kuin Moosesta niinisessä Niilille.

Ennen kuin hän pääsee viisivuotiaana päiväkotiin, hänen dagiksensa on vuorotellen teurastamo ja kuorma-auto.

Tuollainen ei voi olla kuin jännittävää.

– Bedfordit oli sen ajan huippu kuorma-autoja. Monta kertaa pääsin keikoille mukaan, istuin mufan sylissä ja ajoin niin kuin itsekin. Morjenstelin vastaanulijoita, nostelin hymy huulilla kättä kuorma-autoille.

Bedford syöksyy Majvikintien risteuksen tietämällä hurjaa viittäkymppiä. Tom katselee tuulilasin takana vauhdilla muuttuvaa maisemaa, kun mufa alkaa nyrpistellä nenäänsä.

Ikävä, mutta luonnollinen haju täyttää ohjaamon, se ei ole siis käryä, se ei ole dieselin eikä jarrujen eikä kytkimenkään käryä, vaan jotain muuta.

Seuraavasta selviää, että kuorma-autokuski tekee mitä vain saadakseen lastin perille.

– Mufan nenä kertoi, että mulla oli flödet housuissa. Mufa pysäytti auton ja mentiin ulos, sitten mufa otti multa housut veks ja pesi takapuolen ojassa ja loppumatkan menin ilman kalsareita.

Unon Bedford-tallit ovat Porvoon Teboililla, jonka vetäjä Bruno Backström on arvostettu mies, oikea suuri johtaja.

– Ja pihi ku perkele! Kun olin viisvuotias, Backström antoi mulle pennit jäätelöön ja kiskalta takasin juostessani ne jätskipallot putos. Ei antanut Backström toisia pennejä viisvuotiaalle, vaikka itkin ja anoin. Tuommoinen jää pienen, herkän pojan päähän loppuelämän ajaksi, perkele.

Kun mufa ei ota tyttärenpoikaansa ajoihinsa, mummu vie hänet töihinsä teurastamolle. Siellä Tom istuu rattaissa ja itkee nähdessään lehmien ja hevosten teurastusta. Sikojen vinkuna kuuluu jo kaukaa, kun vaistoavat lähestyvän lopun.

– Ovenraosta näin, kun siellä oli äijä vasaran kanssa, löi teurasta päähän ja mun mummu veti puukolla kurkun auki. Panivat raadot sitten kettinkeihin ja koukkuihin ja vetivät ylös. Mä kattelin sitä touhua ja tirauttelin kyyneliä, haju oli kauhee.

Teurastamon veren haju leviää laajalle. Se ei jää seinien sisään.

– Kuitenkin hyvä pihvi on mun mielestä parasta ruokaa. Joku tykkää pihvin sijaan Coq au vinistä.

Kun Tom saa kummitädiltään kääpiökukon, se kukko tarkoittaa hänelle kuitenkin ystävää, ei ruokaa.

Sitten käy se vanhanaikainen: yhtenä päivänä häkki on tyhjä ja Tom alkaa itkeä. Mummu sanoo: ”Räven har säkert fört den.”

RÖÖPERISTÄ RIKKAUKSIIN JA TAKAISIN

"Easy come, easy go", Tom Sjöberg naurahtaa muistellessaan upeita asuntojaan ja Cadillacejaan. Legendan muistelmat vievät huikealle matkalle läpi Rööperin, jota ei enää ole.

Tom Sjöberg (s. 1946) kertoo muinaisesta Punavuoresta hajuineen, makuineen ja tapahtumiseen. Köyhyydestä, joka sai myymään ensimmäisen pimeän pullon 12-vuotiaana, tytöistä ja pojista, leffoista ja rock'n'rollin rantautumisesta. Rokki iski Tomiin voimalla ja pani myöhemmin laulamaan jopa levyille. Elämä vei miestä: Tukholmaan, Floridaan, Singaporeen, mutta vain kerran vankilaan.

Sjöberg riemuitsi – ja välillä pelkäsi. Elämä oli rikollista.

Sjöbergin King's Sex -pornoputiikki Iso Roobertinkadulla on ollut auki joka arkipäivä vuodesta 1967. Hänen King's Kakadu -viihderavintolassaan vieraili useita kansainvälisiä kuuluisuuksia kuten Bryan Adams ja Carl Perkins, mutta myös Suomen-syöjä Vladimir Žirinovski.

Sjöberg toimi myös ammattinyrkkeilypromoottorina ja järjesti suuria otteluita Tony Halme etunenässä.

Ja naisia – heitä riitti.

LAMPPU LAAMANEN on kirjailija ja ex-musiikki- ja radiotoimittaja, jolta on aiemmin julkaistu kirjat muun muassa Tavastia-klubista, roudareista ja Pelle Miljoonasta, mutta myös mahdolltomina pidetyistä tapauksista kuten Dave Lindholmista, Andy McCoysta ja Miina Äkkijyrkästä.

KL 99.1
ISBN 978-952-850-116-9

DOCENDO
www.docendo.fi