

TIINA RAUDASKOSKI

Ilmi- antaja

WSOY

TIINA RAUDASKOSKI

Ilmi- antaja

**WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI**

Tekijä kiittää Suomen Kulttuurirahastoa,
Taiteen edistämiskeskusta ja WSOY:n kirjallisuussäätiötä
saamastaan taloudellisesta tuesta.

Ensimmäinen painos
© Tiina Raudaskoski ja WSOY 2025

Werner Söderström Osakeyhtiö
Lönnotinkatu 18 A, 00120 Helsinki
ISBN 978-951-0-50325-6
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi

ENSIMMÄINEN NÄYTÖS

I

MÄÄ TIEDÄN, KUKA SÄÄ OOT

Etkö sää olis voinu olla ees ruma! Tää teatterinjohtaja on kehunut sua niin kovasti, että mä jo ihan toivoin, että sää olisit ruma, ettei mulle tulis susta kiusausta! Tommoset silmätkin oot saanu kun siiamilaiskissalla!

Puolella suomalaisnaisista on mongolipoimu silmissä ja jatkuvasti hämmästynyt ilme, kulmat kaarella, kun nää yrittää sitä peitellä. Näillon silmät pyöreinä ku kaloilla keskellä litteitä kasvoja. Naamat kun ahvenilla. Mutta soot erilainen! Sulle pitäis hommata kiinalaisvaatteet, niin oisit mun Shanghai-Lili ja tää sun erikoinen kauneus pääsis oikeuksiinsa!

Tommonen tukkakin. Ton väristä tukkaa vasten pitää laittaa kultakorut! Sun pitäs vaan kammata tuo sykkyrä-nuttura ylemmäs eikä niskaan, niin tulis oikein esille tää sun erikoinen kallonmuoto. Sullon pää kun Aleksis Kivellä! Mitä sää siellä hiusten takana piilotellessas oikeestaan peittelet! Naisten ulkonäkö on pelkästään mittasuhteita.

Näitten hämäläis- ja savolaislikkojen pystynään kuuluu aina kaksoisleuka, mutta sullei oo sitä vaaraa! Sullon hienostunu profiili. Susson kasakkaverta. Juutalaisverta. Susson verta!

...Vaikka sun vartalo on nyt noin tyttömäinen, voi olla että sulle tulee vielä kova taistelu läskiä vastaan vanhempana. Sää oot vaarassa joutua homon vaimoksi tuon sorjuutes takia! Sut on helpompi ottaa kilveksi ku joku reitevämpi ja rintavampi. Kun sitä se naiseus on: ryntäitä, tissejä, perseitä, lanteita, paksuja reisiä, jota nää yrittää peitellä ja litistää ja sulloa piiloon... Naiseus on aina petosta.

...Sää tuut näkemään, että sua katotaan nyt ihan eri tavalla täällä ja Teatterikoulussa! Kun tämmöinen satyyrihahmoinen vanhempi herrasmies nyt osoittaa sulle huomiota. Nuoret miehet haluaa aina jonkun, jota toisetkin haluaa. Miehuus on aina valtataistelua! Mää oon tehny näin aikaisemminkin, kun mää oon vähän niinku säälistä osoittanu, että tää ja tää on mun naisia, ja toivonu että muutkin ne huomais. Tää on mun velvollisuus sua kohtaan. Tää on osa sun palkkaa! Kun sää olisit nähny miten kahdeksankytluvulla, kun mää olin lehdissä ja tapetilla, naiset ui mua vastaan tuolla Helsinginkadun uimahallissa ja näyttivät itteensä, kutsuivat ja kiusottelivat katseellaan, yllyttivät toisiaan, että miten pitkälle uskaltavat mennä, esittelivät rintavedoilla vartaloitaan. Että jos nyt Turkk, kuka seuraavaksi. Kun yksi, niin kaikki muutkin. Nyt sää annat vaan tuolla hiljaisella salaperäisyydellä ymmärtää, että mää halun sut.

...Tää kaikki alkaa Väinö Linnasta, joka oli eksistentiaalinen kirjailija, niin väärin ymmärretty, kun siitä on tehty tämmönen äidinkielenopettajien suosikki. Salama oppi Linnalta. Jos poika mitään elämässään haluaa saavuttaa, sen pitää oppia isältä. Mutta emmää voi mun omaa poikaa tähän näytelmään ottaa assistentiksi. Kun sää oot nyt tässä! Mää opin Salamalta. Sää opit nyt multa. Sulla on ihan sama kuvio kun mulla. Mää annan sulle sivistyksen. Mun sydän on jo täysin sulanu. Sää tuut menemään musta ohi. Mää annan sulle teatterikoulutuksen, mää sen teen, eikä ne paksut naiset siellä koulussa! Mää teen susta taiteilijan!

...Mee häpeän yli! Keksi! Ylytä! Humallu ideoista! Sää saatana. Tihrusilmänen maalaislikka! Sää oot nyt mulle merkitty. Sää leimaudut muhun sekä naisena että taiteilijana, tätä tehdään kynällä ja kyrvällä! Sun ansiota on kaikki hyvä, mikä tästä tulee, ja sun vikaa kaikki paha! Eikä tähän mun jälkeeni voi tulla enää kukaan!

II TÄSTÄ TÄÄ ALKAA

Katselen kellon viisareita hämärän huoneen seinällä ja lasken tunteja, joiden täytyisi kulua ennen kuin voisin soittaa. Kipinät iskevät harmaan ikkunan oranssiksi, kun hiomavaunu kolisee kuilumaista katua kohti Kaisanie-meä. Vaunu kaartaa ja sähköpurkaukset säksättävät. Ääni kimpoilee kiviseinistä ja vaimenee, kunnes on muuttunut värähdykseksi, joka täytyy aistia. Säpsähdän, kun lyhyt viisari raksahtaa.

Kello seitsemältä nousen, juon mikrossa lämmitettyä eilistä kahvia kämppäkaverini pannun pohjalta ja pukeudun. Mietin, mitä laittaisin päälle. Omistan kahdet farkut, joista toiset ovat melkein uudet, ja yhdet verkkarit, kaksi villatakkia, kolme t-paitaa ja pitkähihaisen raitapaidan. Ajattelisiko hän, että yritän näyttää kauniilta, jos jättäisin hiukset auki? Jos laittaisin nutturan, hän saattaisi luulla, että esitän vanhempaa kuin olen. Täytän kuukauden kuluttua kaksikymmentäkaksi. Yritän maalata silmäni

isommiksi, kulmani kaarevammiksi, poskeni kapeammiksi ja huuleni pulleammiksi. Käytävän lattialle työntyy oranssi valokeila. Valokeila kapenee ja katoaa.

Puoli kahdeksan. Kattolamppu rävähtää päälle. Istun huoneessani pöytäni ääressä kynä kädessä ja yritän keksiä, mitä sanoisin. Tuomiokirkon kupoli hehkuu sinertävässä aamussa ikkunani takana. Taas viisari liikahtaa.

Sanani kuulostavat tökeröiltä, kun harjoittelen niitä mielessäni. Mietin muotoa, koska en löydä sisältöä. Päätän, että minun pitäisi puhua kovaan ääneen, melkein huutamalla, koska heikkoa ja epävarmaa kuvaa en missään nimessä saisi itsestäni antaa.

Punaista t-paitaa en voi laittaa päälleni, koska sen voisi tulkita huomiohakuisuudeksi, enkä minä halua häneltä yhtään enempää huomiota kuin on aivan välttämätöntä. Sitä paitsi se paita saisi ihoni näyttämään entistä punakammalta, jos minua jostakin syystä alkaisi nolottaa ja veri lehahtaisi kuumottaviin poskiini. Häpeäisin itseäni pää punaisena hänen edessään.

Lämmitän toisen kupin kahvia mikrossa.

Puoli yhdeksältä minun on pakko soittaa. Seinäkellossani ei ole sekuntiviisaria, mutta näen minuuttiviisarin tasaisen liikkeen, kun ohut metallikappale jännittyy koneiston sitä työntäessä, taipuu, kunnes raksahtaa muuttaman millimetrin eteenpäin. Sitten se väpättää, kunnes alkaa taas taipua.

Mitä minä muka sanoisin? Puhelinääneni kuulostaa varmasti vieläkin pahemmalta kuin kuiskaukseni, ja minä vaan änkyttäisin luurissa hänen korvansa juuressa, eikä

hän saisi sanoistani selvää, ja minua alkaisi kaduttaa, että ylipäättään soitin, alkaisin itkeä pettymyksestä, ja hän hermostuisi ja alkaisi huutaa ja tämä kaikki olisi ohi ennen kuin olisi alkanutkaan.

Haen keittiöstä puhelinluettelon, mutta en sytytä valoja. Asunnossa ei näytä olevan enää ketään. Muut ovat jo töissä tai yliopistolla. Selaan luetteloa. Kulutan minuutteja lukemalla ihmisten nimiä ja osoitteita, lähestyen viimeisiä sivuja. Sormeni vapisee rivien päällä. Sivut tarttuvat hikisiin käsiini. Taanila... Tennilä... Tiderman... Turckheim... Turcka, Jouko, Viides linja, Helsinki.

Näppäilen numeron kännykkääni. Se piirtyy tummina merkkeinä hehkuvalle muovinäytölle. Tarkistan vielä, etten ole erehtynyt. Vilkaisen kelloa. Ennen kuin ehdin tajuta, olen painanut vihreää luuria. Linja tuuttaa, enkä voi enää katkaista puhelua.

- Haloo, kuuluisa ääni vastaa.
- No hei. Täällä on Tiina Raudaskoski.

Nimeni on liian pitkä, ja ässät sihisevät suussani. Pakotan itseni sanomaan, että olen nyt lähdössä kotoani.

- Ajattelin, että onko nyt joku syy, miksi et voi tulla.
- Ei, ei, ei, minä vakuuttelen, mutta herpaannun ja ääneni muuttuu väriseväksi, yritän naurahtaa ja sanon hengästyen, että kunhan soitin vaan varmistaakseni.

Hän toivottaa tervetulleeksi ja lopettaa puhelun. A-rappu, toinen kerros, arvaisin kyllä, mikä ovi.

Rapussa on yksi ovi, jossa ei ole nimeä. Soitan kelloa, ja hän avaa. Astun sisälle ahtaaseen hämärään asuntoon,

jossa haisee hiki. Hän näyttää samanlaiselta kuin lehtikuvissa. Hän katsoo minua: siniset silmät tarkentuvat, ja niiden terät vetäytyvät mustiksi pisteiksi, jotka liikkuvat hitaasti minun otsallani, siirtyvät sitten poskilleni, suuleni, ja laskeutuvat lopulta rinnalleni.

– Vai tollanen.

Hän alkaa puhua näytelmästä ja tulevasta ensi-illasta Vuoden Teatterissa. Kaikki on jo suunniteltu, roolihenkilöt ja kohtaukset ovat jo olemassa, mutta vain hänen mieleissään ja muutamina suttuisina mustekynämerkinä isossa kovakantisessa vihkossa, jota hän puristaa käsissään. Harjoitukset alkaisivat kuuden viikon kuluttua. Mutta ainuttakaan repliikkiä ei ole vielä kirjoitettu. Hän ei kirjoittaisi itse omaa näytelmänsä, vaan sanelisi sen minulle. Assistentti on täällä sitä varten, että saa hänestä näytelmän ulos.

Hän laskee vihkon tiskipöydälle. Muutamalle sivulle on kaatunut kahvia ja tahrat näkyvät ruskeina raitoina valkoisten liuskojen välissä. Vihko on puolessavälissä. Kansi on kiiltävää kangasta, jossa on itämainen kuviointi. Hänen sormenpäidensä muotoiset painaumamat rikkovat säännöllisen kuvion.

Istun muovisella ruskealla keittiöjakkaralla, kun hän kulkee tiskipöydän ja olohuoneen väliä. Jos istun jalat ristissä, ajatteleeko hän että olen sievistelevä eikä minusta siksi ole mihinkään? Jos levitän polveni leveälle, pitääkö hän minua miesmäisenä, pelkääkö, että yritän kilpailla hänen kanssaan? Jos lysähdän etunojaan, tulkitseeko hän minut laiskaksi? Yritän naurahtaa välillä luontevasti,

mutta kurkkuani kuivaa. Olen juuttunut epämukavaan asentoon, mutta en uskalla liikahtaa, etten vaikuttaisi hermostuneelta.

– Tästä näytelmästä ei tuu mitään! hän huudahtaa riemuissaan, kun silmien mustat pisteet porautuvat minuun. Ääni on vakava, mutta ilme veikeä. Hän selittää, että kunhan Teatterinjohtaja kohta soittaisi ja kysyisi, mitä mieltä hän on minusta, hän sanoisi, että koko ensi-illan voi perua, koska assistentti ei näytä ollenkaan rakastavan häntä.

– Muhun hullaantuminen on välttämätöntä yhteistyölle! Suljen silmäni. Mustat pisteet tykyttävät ihoni sisällä verenvunaisilla silmäluomillani. Minä puristan reisiäni yhteen jähmettyessäni keittiöjakkaran reunalle. Verkkarieni saumat alkavat painaa kipeästi kuumottavaa ihoani vasten istuessani jalat koukkuun jännittyneinä. Hikipisara valahtaa silmäkuoppaani. Hänen aaltoileva, epätarkka hahmonsansa nojaa ovenpieleen, venyy sumeaksi, värisee ja supistuu, ja puhuu huutaen muka leikkimielisesti ohjaajan ja assistentin välisestä suhteesta.

Lohi lämähää läiskähtäen päin tiskipöytää. Hän sanoo, että talo tarjoaa ruuan työntekijälle. Lihasset ratisee tylsän veitsen sitä nirhatessa, kun hän leikkaa voipaperin sisään kääritystä kalasta paksut viipaleet. Kalan silmät ovat lasittuneet. Hän syö seisaaltaan minua vastapäätä. Pitelen kalanpalaa kädessäni kahden kostuneen ruisleipäviipaleen välissä. Yritän haukata ja nielaista. Tunnen kylmän kalan muljahtelevan suussani ja koskevan poskieni sisäpintaa. Puren hampaitani yhteen. Kudos pehmenee, muuttuu kylmästä viileäksi ja sitten lämpimäksi. Silmiini

herahtaa vettä. Kurkkuni pää tärisee, poskeni alkavat nykiä, kaulani jänteet kohoavat pintaan, kun minä pakotan kalaa alas nielustani. Maistan syljessäni oman suuni makean maun.

Jälkiruuaksi hän antaa minulle omenan. Hän syö nauttien. Suu avoinna hän rouskuttaa ja hymyilee, kun rusentunut märkä hedelmäliha pullistelee hänen poskissaan. Hän puree ja nielee omenan rankoineen ja kantoineen. Musta kiiltävä siemen on tarttunut hänen ikeneensä ja paljastuu punaisesta suusta, kun hän huuli alas valahthaneena odottaa, että minä syön. Minä hotkin. Pitelen rankaa sormieni välissä.

– Maalaisliikka! Oot oppinut että se on muka hienoa, kun ei syö kaikkea.

Silmät tarkentuvat minuun ja ylähuuli kohoaa kohti levenneitä sieraimia. Hän hengittää raskaammin. Hän astuu lähemmäksi minua, ja minä haistan hänen hengityksensä kasvoillani. Hän katselee suutani ja omenanrankaa kädessäni. Alan jauhaa rankaa hampaissani, nakerran sitä yhä pienemmäksi ja pienemmäksi. Ikeniäni pistelee. Siemenet pistävät esiin kodasta. Avaan suuni ja imaisen nielaistakseni siemenet kokonaisina. Hän purskahtaa nauruun. Sitten nielaisen kannan ja rangan. Puristan silmiäni kiinni kakoessani, etteivät kyyneleet valahtaisi poskilleni.

Puhelin pärähtää. Olohuoneen seinää vasten on asetettu puupenkki ja patja, ja lankapuhelin on penkin päässä. Hän säntää kohti ääntä. Hänen ilmeensä muuttuu, kun hän vastaa puhelimeen. Hän jännittää aistinsa äärimilleen keskittyessään kuuntelemaan sitä, mitä ei näe.

Minä tiedän jo, kuka soittaa. Olen päätellyt sen hänen vastauksistaan. Hän kääntyy minua kohti ja sanoo, että »kyllä, assistentti on tullut paikalle ja opettelee nyt talon tavoille». Soittaja on Vuoden Teatterin johtaja.

Et sitten kuitenkaan sanonut, etten minä rakasta sinua, ajattelen kääntyessäni kohti tiskipöytää. Miksi et sanonut, vaikka uhkasit?

Kännykkäni soi takintaskussa keittiön nurkassa. Näytöllä välkkyi sykäyksinä tummanharmaa kirjainsarja. Teatterinjohtaja soittaa nyt minulle. Käsissäni särisevä muovikuorinen koneisto kilkattaa kimeänä kimpoilevaa polkkaa. Painan punaista luuria ja laitan puhelimen äänettömälle.

Hän seisoo edessäni kasvot varjossa. Hän liikauttaa, ja tumma hahmo alkaa hehkua reunoiltaan, kun hän astuu vastavaloon.

– Äiti, minä hengähdän. Tunnen, kuinka suuni vääntyy ja tiedän, etten hallitse ilmettäni. Kulmakarvani nykivät tahattomasti, suupieleni kiristyvät ja herpaantuvat. Puhelin alkaa uudestaan väristä käsissäni ja lipsahtaa lattialle. Se liikkuu värinän työntämänä kuin sillä olisi oma tahto. Pyydystän sen kuin elävän olennon ja tungen takaisin taskuuni.

– Se ei ymmärrä, ettei mulle saa soittaa päivällä, sanon ja alan puhua äidistäni.

Hän antaa minun puhua. Hänen ilmeensä liikkuu sanojeni mukana, ja hänen katseensa muuttuu sitä keskityneemmäksi, mitä kauemmin minä puhun.

– ...sitä mä vaan vielä, että nää kännykät on muuttanut ihmisten arkea. Mä luulen, että ihmiset alkaa helposti

valehtelemaan, kun pitää olla jatkuvasti tavoitettavissa. Näin mä tän asian käsitin. Että valehtelusta on tullut niinku välttämätöntä kännykkäyhteiskunnassa. Mutta mä, ihan totta, sanoin äidille, ettei soittelisi enää.

Työhuone on hänen poikansa entinen huone. Poika asuu kuulemma samassa talossa, mutta toisessa rapussa, eri kerroksessa, naisen luona. Mutta Pojan patja on vielä kaakeliuunin ja työpöydän välissä. Pojan huoneessa on myös Pojan jättämä harmaa, muovinen pöytä tietokone ja pöydällä sen kuutiomainen näyttö. Minä yritän käynnistää sitä, mutta en onnistu. Hän räpyttelee silmiään, laittaa sitten silmälasit päähänsä ja mutisee:

– Miten tästä nyt...

Hän kumartuu etsimään pistorasiaa pöydän takaa ikkunan luota, siirtää ikkunalaudalta syrjään kasan papereita, irrottaa töpselin seinästä ja työntää sen takaisin. Pöytä tärähtää, paperit valahtavat lattialle. Liuskoja on monta tuhatta ja ne ovat täynnä tietokoneella naputettuja, pienikirjaimisia sanoja, rivit kiinni toisissa. Hänen ilmeensä muuttuu ärsyyntyneeksi, kun hän tuijottaa hävitystä silmälasiansa yli. Minä ryhdyn keräämään papereita, mutta hän tiuskahtaa ja riuhtoo ne kädestäni asetellen sivut tyhjä puoli ylöspäin ikkunalaudalle. Hän järjestelee huolella paperit, ja katseessa häivähtää hetken surua. Tiheät sanat kuultavat läpi valkoisesta paperinselästä.

Ehdotan, että toisin oman kannettavan tietokoneeni seuraavana päivänä. Hän suostuu. Mutta varsinaisesta

kirjoitustyöstä ei tulisi tänään mitään. Hän istuu olohuoneen seinän viereen omalle patjalleen ja jatkaa näytelmästään puhumista. Minä laskeudun lattialle häntä vastapäätä.

Tiedän istuvani Pojan paikalla, vaikka mitään paikkaa ei ole. Olen tullut hänen tilalleen. Yritän asetella reiteni niin, etteivät ne näyttäisi paksuilta. Hiukseni alkavat valua silmille. Kohta minun täytyisi sipaista ne päälle.

– Tää pyysi tekemään ensi kevään ensi-illan, hän aloittaa. Hän kohottaa kättään puhuessaan, ja äsken veltot sormet jännittyvät, leviävät ja näyttävät harovan ilmasta jotakin näkymätöntä.

– Kun eihän mulla mitään ollu tiedossa, mää tämmöseksi maakuntaohjaajaksi alennettu, kun nää kaikki, koulu, Kaupunginteatteri, tää kaikki mitä on musta puhuttu, hän sanoo matalalla äänellä ja jättää lauseensa kesken, koska tietää kuulijan jo tuntevan tarinan. Mutta yhä käsi väpättää, ei hervottomana, vaan tarkan ja nopean liikkeen ohjaamana. Suonet pullistuvat kämmenselässä, kun hän hakee sanojaan.

Tämä olisi hänen paluunsa. Hän toisi Nokian pääjohtajan Jorma Ollilan lavalle.

– ...koska poliittinen valta on Suomessa enää pelkkä illuusio, jolla petetään kansaa! Rahalla on valta, mutta kansa ei hahmota sitä! Hahmottamisella hallitaan ihmisiä! Teatteri tarvitsee valtaa, koska sen täytyy uhata vallanpitäjiä. Muuten vaarantunnetta ei synny. Ilman vaaraa ei synny jännitettä, ilman jännitettä ei synny draamaa. Ennen Suomi oli teatterimaa! Nyt Suomesta on tehty

säyseiden porvarien maun mukainen musiikkimaa, jossa on lihava kansakoulunopettaja presidenttinä. Teatteri takaisin kansalle!

Suustani pääsee pihahdus. Yritän yskää peittääkseni kiihtyneen hengitykseni. Siirrän varovasti reiteni toiseen asentoon. Minun olisi sittenkin pitänyt laittaa punainen paita. Koska jos punastelisin, hän ei uskaltaisi katsoa minua näin tarkkaan. Nyt hän tutkii kasvojani herkeämättä ja näkee minussa jotakin, mitä en itse näe.

Kellon tullessa viisi hän sanoo, että voin palata kotiini. Kun olen ovensuussa, takki päällä ja laukku olalla, hän sän-tää perääni banaani kourassaan.

– Palkaksi. Oot sen ansainnut, hän sanoo. Hän nostaa banaanin pystyyn suonikkaassa nyrkissään. Hän haluaa nähdä miten tarttuisin pystyssä jököttävään hedelmään. Ruskea rupi törröttää keskeltä keltaista päätä kohti kattoa. Hänen suupielensä alkavat kiristyä ja kääntyvät innokkaaseen hymyyn, kun hän huomaa epäröintini. Mitä kauemmin epäröin, sitä enemmän hän riemastuu. Kämmeneni hikoaa hermostuksesta ja alkaa luistaa banaanin vartta pitkin. Eleeni näyttää seksuaaliselta. Käteni koskettaa hänen kättään.

– Tuutko huomenna? hän kysyy.

– Tulen.

Istun huoneessani pöytäni ääressä ja soitan. Ikkunasta heijastuvasta kuvastani näen, että alan väkinäisesti hymyillä heti, kun Teatterinjohtaja vastaa. Taustahäly tiivistyy kilinäksi, ovi paukahtaa, askeleet kumahtelevat ja kuuloke rätisee, kun hän etsii hiljaisuutta.

– No? Teatterinjohtaja kysyy.

– Huomenna aloitetaan, otan oman tietokoneeni mukaan, koska se ei saa omaansa auki, minä yritän nau-rahtaa ja tehdä samalla Jouko Turkasta vaarattoman: nero, joka ei saa tietokoneensa töpseliä seinään.

– Niin, Teatterinjohtaja pukahtaa.

Sitten hän puhuu Vuoden Teatterin syksyn ensi-illasta, joka on kuukauden kuluttua ja jossa minä olen ollut assis-tenttina ennen Turkan assistentiksi tuloani. Äkkinäinen ärtymys saa hänestä otteen ja hän alkaa puhua minulle kuin itselleen. Tästä ei sitten tullut mitään, vaikka kai-ken piti olla varmaa ja tekijä on tunnettu. Teatterin talous menee kuralle. Näytelmä haukutaan lyttyyn kritiikeissä. Koko projektista tuli sieluton, vaikka tehtiin tinkimättä sääntöjen mukaan. Teatterin asema heikkenee. Siksi Jouko Turkan jutun on pakko onnistua ja palauttaa teat-teri huipulle. Kiireiset askeleet kopisevat puhelun taus-talla, sitten auton ovi pamahtaa. Yhtäkkiä on hiljaista. Hiukan laiskasti hän yrittää tavoitella äskeistä pinnallisen kiinnostunutta sävyä ja kyselee kohteliaalla puhelinäänel-lään, kuinka voin. Minä myötäilen. Me teeskentelemme molemmat, ettei hän sanonut, mitä sanoi. Hän lopettaa puhelun, koska on lentämässä seuraavana päivänä Ber-liiniin.

Makaan sängyssäni. Huomenna menisin taas sinne. Mitä laittaisin päälleni? Meikkaisinko, kampaisinko? Nau-raisiko hän minulle, jos laittaisin huulipunaa? Miten ter-vehtisin, kun hän avaisi? Mihin laittaisin takkini, mihin laukkuni?

Joko kaikki on merkityksellistä, tai mikään ei ole. Täytyy vain valita, minä ajattelen.

Viisari värähtää eteenpäin. Odotan sen seuraavaa liikettä. Tyyny tuntuu kuumalta poskeani vasten. Raitiolinja rätisee ja kipinöi ikkunani takana, ja harmaa taivas säkenöi, kunnes viimeinen vuoro on mennyt.

Muistellessaan ihminen itse asiassa muistaa edellisen kerran, jolloin muisteli muistelemaansa tapahtumaa, ei tapahtumaa itseään. Kerrokset lisääntyvät, ja lopulta tapahtuma on muuttunut toiseksi.

Hän aavisti elävänsä elämänsä käännekohtaa. Siksi hän halusi muistaa totuuden siitä, mitä tapahtui. Koska muisti on pelkkää itsepetosta. Eikä petoksesta voisi koskaan syntyä taidetta, tai mitään muutakaan.

Hän kirjoitti: »13.10.1999 työpäiväkirja. Aloitin Turkan kanssa maanantaina. Kahden päivän aikana tuli tunne, että käsiteltävät asiat, Turkan suhtautuminen minuun ja syntyvät ideat olisi kirjoitettava ylös.»

Villi ja pitelemätön romaani nuoren teatterikoululaisen ajasta Jouko Turkan assistenttina

Jouko Turkka sanelee ja dramaturgian opiskelija Tiina Raudaskoski takoo koneelle tekstiä. Samalla Jouko tarkkailee ja määrittelee nuorta assistenttiaan herkeämättä. Kun Tiina lentää ulos kämpästään, Jouko majoittaa hänet askeettiseen asuntoonsa, jossa on vesivahingon vuoksi tehtävä tarpeet ämpäriin.

Tiina ja Jouko kirjoittavat kuukausia kahdestaan, mutta Vuoden Teatteriin yhdessä puserrettu näytelmä viivästyy ja Tiina käy salaa keskusteluja teatterinjohtajan kanssa. Harjoituksissa näyttelijät hermostuvat, suuret persoonat ottavat mittaa toisistaan ja tuolit lentelevät.

Ilmiantaja on Tiina Raudaskosken omiin kokemuksiin perustuva romaani kasvamisesta taiteilijaksi vuosituhannen vaihteessa, jolloin #metoosta ei ollut tietoa.

www.wsoy.fi

84.2

ISBN 978-951-0-50325-6