

JAANA SEPPÄNEN – JOHANNA VENHO

REVITÄÄN RIKKI SE RAKKAUS

WSOY

Jaana Seppänen • Johanna Venho

REVITÄÄN
RIKKI SE
RAKKAUS

ROMAANI

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

© JAANA SEPPÄNEN, JOHANNA VENHO JA WSOY 2013

ISBN 978-951-0-39659-9

PAINETTU EU:SSA

»Sano heti jos minä häiritse,
hän sanoi astuessaan ovesta sisään,
niin minä lähden saman tien pois.

Sinä et ainoastaan häiritse,
minä vastasin,
sinä järkytät koko minun olemustani.
Tervetuloa.»

EEVA KILPI: *Laulu rakkaudesta ja muita runoja*

»Hallussani ei ole mitään sellaista tietoa jota ei olisi
kaikilla muillakin, eikä ainuttakaan sanaa jota toiset eivät
jo olisi käyttäneet kyllästymiseen saakka. Kysymyksessä
ei ole mikään tutkimusmatka: ei rakkauden kartalla ole valkeita
läiskiiä. (– –) Varovaisuus neuvoisi siis luopumaan leikistä.
Varsinkin kun pornografian ja imelyyden karikoiden
välillä purjehtivat hävyttömän häikäisevinä ne muutamat
harvat eri kirjallisuudenlajeihin kuuluvat mestariteokset
jotka heläyttävät raikuvan naurun mokomille vaaroille.
Vasta jäljestäpäin, tappion tullen varovaisuus alkaa saada hohtoa.
Eikö kirjallisuus ylimalkaan liene varomatonta?»

BENOÎTE GROULT: *Rakastajatar*

I

MENEN ikkunaan. Yötaivasta peittää oranssinruskea ketto. Se ei ole enää pitkiin aikoihin ollut sininen. Ei päivälläkään. Niin paljon syntiä maan päällä.

Taksi pysähtyy ihan oven eteen. Ja heti putoaa paavalinkukasta lehti lattialle. Mikä mies se on? Seisoo tuossa ja tuijottaa ovea, miksi. Minuako se tulee hakemaan. Ja nyt kulman takaa ilmaantuu joku nainen. Se asuu minua vastapäätä. Streng. Sen nimi on Streng. Vaalea käckärätukka, oikein se kihartele sen joka päivä, vanha syöhkä. Miehiä varten tietenkin. Niitähän rapsussa ramppaa. Käärmeennahkasaappaat. Isossa laukussa sillä on kaikenlaisia tarvikkeita. Streng, kuus aa kakskytviis. Streng. Ping. Pang. Housut piukat, että vittu kajahtaa. Kerran se viittoili palavalla tupakalla tuuletusparvekkeella. Merkkejä jonkin ylös.

Kännissä hän se on. Holtiton eukko, ei saa elämäänsä järjestykseen kun ei ole Jumalan huutia. Se on laittanut oikein huorakorot liukkaalle. Nythän kärsii. Kohta se ryömii. Ja penkoo laukkuaan. Kaikki aina häviksissä kun on pelkkää kiimaa päässä. Sen se tekee.

Jaa, nyt tulee neekeri lehdenjakaja. Ihan kuin se tanssisi. Mitä tanssimista silläkin on, joka yö sama työ. Streng pitää ovea auki sille taksista tulleelle äijälle. Lakanoihin menivät, tietty.

Lehti tulee. Lehti tulee. Lehti tulee.

Menen eteiseen odottamaan, saan tuoreena. Neekeri ajaa hissillä ylimpään kerrokseen. Juoksua raput alas. Kolahdus, kolahdus, kolahdus, tap tap tap tap, kolahdus, kolahdus. Jos avaisin oven. Pelästyttäisin sen kesken kaiken.

Lehti jää luukkuun. Luukku on raollaan rappuun. Nyt se menee.

Aha, muija puhuu itsekseen. Näen postiluukun raosta, että se istuu jalat ojossa ovensa edessä ja tonkii laukkuaan. Kiharat silmillä. Nyt se nojaa päätään oveen, mitä se meinaa. Minuako alkaa vahdata.

– Huh! Terve... Onko... avaimet unohtuneet?

Huohottaa, miehenpuolikas.

– Bingo!

Kyllä se Streng sitä katsoo tarkkaan. Mitä muija mulkkaat.

– Huoltomiehelle soittaminen yöllä maksaa maltaita...

– Minullakaan ei ole avaimia. Ei mihinkään tällä hetkellä.

Muuten kaikki on päin persettä, mutta viiniä riittää! Maistuuko? Olemme nyt tässä molemmat rappuvankeina, oletan.

Se istuu tuu naisen viereen rapulle. Nyt se alkaa se ryyppääminen. Ja tiedetään mihin se johtaa. Jo lorisee kahteen pahvimukiin. Loron loron. Kohta menee pitkin lattiaa.

– Olkaa hyvä, rouva?

– Meeri. Kiitos. Siitä onkin jo melkein tunti kun viimeksi pidin viinilasia kädessä.

– Minä olen Veli. Enchanté, madame. Sama täällä, kuta-kuinkin. Tämän tonkan oli määrä päätyä muualle, niin kuin minunkin. Mutta hyvä että se on nyt tässä.

– No, mitä nyt sitten on tapahtunut?

– On tapahtunut... suuri nöyryytys!

– Oho, haluatko kertoa.

Naurahtiko se vai yskii. Viinapiru kurkussa! Siihen tikahtuu.

– Tässä ollaan. Kummallakin avaimet hukassa.

Meeri. Lampaan nimi, vaikkon vosu valkoisen kähärätukan alla. Pehkoa riittää. Ja röyhkeään näköset saappaat, kärjet on kuin kiimakuonot kohti kattoa. Tällä Velillä on niin punaset posket. Pallit kuumina ihan varmaan. Korvat sillä on paleltuneet.

– HALUANKO KERTOAA... ventovieraalle, rapussa aamuyöllä. Hitto, mitä väliä! Kyllä! Tahdon kertoa. Ja tässä taitaa tulla paljon muutakin mukana. Syöksyin tänne suoraan nöyryytyksestä, jonka itse itselleni järjestin, vanha hölmö. Onneksi nykyään eivät hiusvärnit hiotessa valu pitkin poskia, se vielä olisi puuttunut.

– Kuulostaa mehukkaalta.

– Oho, miten sarkastista. En viitsi puhua, jos heittäydyt heti ilkeäksi.

– Anteeksi. Olen suorasuu, sanon mitä ajattelen. Ja sellaisitakin, mitä en ole loppuun saakka ajatellut. Hei, mitä tässä muutakaan tekisi. Huoltomiehen käyntiin minulla ei ole varaa keskellä yötä. Vai menetkö sinä kerrosta ylemmäs murjotamaan ja minä kyykin täällä. Sitten yskähdellään välillä ja sytytetään vuoronperään valoa.

– Tuosta minä pidän! Ei, ei siinä kyllä ole mitään järkeä. Katsotaanpas sinua tarkemmin. Et näytä vaaralliselta, enkeliltä enemmänkin, mutta jätä pilkka-asenne. Kasvot ja puhe eivät nyt täsmää. Sinua on myös haavoitettu. Tietty kovuus tuossa suun ympärillä... toisaalta ymmärtämys silmissä...

– Tartu siihen.

– Olosuhteet huomioon ottaen tarjous ei ole hullumpi. Hyvä, otan riskin ja hyppään. Ota sinä mukava asento ja kuuntele. Nyt alkaa illan – anteeksi, aamuyön – tosi-TV.

– En katsokaan sitä koskaan. Mutta tätä ohjelmaa aion seurata. Oikein miellyttävää – viiniä ja puhetta! Luulin jou-

tuvani kitumaan yksin aamuun, ei tullut kirjaakaan mukaan.

– Tämä on paljon parempaa kuin kirja, tämä on totta. Tarina alkaa, eläydy. Tai kuuntele vain, ei ole pakko eläytyä – se on ihan oma valintasi. Päähenkilö, siis minä, Veli N., menin tänä iltana kampaajien pikkujoulujuhliin. Kampaajien! Mitä minulla ensinkään on tekemistä karvantupsuttajien bileissä? No, katso, kun olen ihan korviani myöten rakastunut. Nyt se on sanottu, näin kauan sain pidätelyä. Rakastettuni Sebastian – se on tämän ihanuuden nimi – kutsui minut Facebookin kautta. Onko tuttu media?

– Juu, tiedän Facebookin. En ole katsonut tarpeelliseksi liittyä.

– Ja tästä, tästä alkavat vanhan narrin unelmoinnit.

– Sebastian. Oi, mikä nuoren jumalan nimi.

– Nyt on syytä varoittaa, tulee hölmöä juttua. Ensinnäkin mietin sataan kertaan, kuinka me toisiamme tervehdimme.

– Kerro, kerro, vanha narri.

– I beg your pardon. Annoinko minä luvan kutsua itseäni narriksi? Toistaiseksi: no comment. Kohta nähdään olenko herra vai narri. Kuuntele kun kerron, saan tästä sairaalloista nautintoa. Makaan yöllä sängyssä unettomana. Kuu paistaa valjuna ja ikävänsä potevana yksinäisestä ikkunastani sisään. Minä käyn läpi tervehtimisen hetkeä kuin huolellinen tanssimestari. Askel eteen, yksi sivulle, nyökkäys, pyörähdys – siis kuinka tulen sisään tilaisuuteen. Joka askel, ele, katse mietittynä.

– Ja mitä paremmin ennakoi, sitä varmemmin menee pieleen.

– Ja taas rouva keskeyttää. Musiikkia! Tadaa! Hollywoodkohtaamisia: hän näkee minut jo kaukaa, hetki ikään kuin

pysähtyy, hälinä ympärillä vaimenee ja me katsomme toisiamme silmiin. Zoomaus, niin että kamera-ajosta tulee katserakastelua. Riutumista, riutumista, suloista riutumista. Taikka sitten: hän ryntää luokseni ja suutelee minua suulle niin kiihkeästi kuin siitä riippuisi koko hänen tuleva elämänsä – ja kaikki ympärillä näkevät, miten suurta meidän rakkautemme on. Tähän viuluja, viuluja, viuluja. Mutta tämäkin variantti on iki-ihana: hän näkee minun tulevan, mutta katselee jotenkin ujosti alta kulmaansa. Viivyttelee sitä hetkeä, kun kosketamme toisiamme. Tällainen kainostelu kertoisi kiihkeästä tunteesta, mutta toisi mukaan häveliäisyyden, kuin tunne olisi liian suuri käsiteltäväksi.

– Wow! Mutta miten kävi kun elokuvakäsikirjoitus törmäsi todellisuuteen?

– Niin, back to Reality-TV. Astun sisään mauttomasti ja kiiltävästi koristeltuun kampaamoon. Hopeisia girlandejia, enkelintukkaa, kultaisia palloja, tekolunta ja punatulkkuja. Herra Isä, mitä rahvas keksiikään joulukuvaelmiinsa. Huom! *Herra taidehistorioitsija* astuu sisään.

– Oi, nyt ymmärrän kuinka silmä on kärsinyt... Ups, anteeksi! En sano enää mitään.

– Sebastiania ei näy. Parikymppiset miehet säksättävät kuin saksat, joilla he leikkaavat tukkaa. Tsäk tsäk tsäk tsäk... Ja yhtä syvällistä sanottavaa kuin saksilla. Ei, kuulenhan jopa sanan *lojaali* – se on kuin hiukan tyyriimpi joulupallo kaiken roinan keskellä. Olenkohan minä ilkeä? Ja katke-ra? Ei ei, olen äärimmäisen *huvittunut*. Nyt. Silloin olin... pinnottunut. Odottava. Antava. Kuin vanha viini – mikä bukee! Herra taidehistorioitsija luopuu kaikesta intellektuellista, myy silmänräpäyksessä *sivistyksensä*. Ottaa itselleen äiläkän

värisen drinkin ja yrittää näyttää huolettomalta, *mondääniltä*. On istua vahingossa suolapähkinäastiaan, läikyttää juomaansa omille kengilleen – niin että näyttää että niille on kustu. Eturauhasvaivaa, sitähan tämän ikäisillä on. Ahkeran valistustoiminnan ansiosta sen tietävät myös nuoret miehet. Ah! En tunne joukosta ketään, en ketään. Sebastian ilmestyy verhon takaa, huomaa minut ja tulee... Hän on iloinen – ei minun näkemisestäni, vaan yleisesti – totean tässä happamana. Ja perkeleellisen himottava. Niin kaukana ovat Jean Harlow, Marlene Dietrich, Vivien Leigh... kun hän *halaa*. Ystävällisesti. Kohteliaasti. Vanhaa setää. Eros ja kaikki enkelikuorot loistavat poissaolollaan. Tulisiko tähän pätkä Kohtalon sinfoniaa?

– Nyt on pakko nauraa, helvetin hauskaa! Jatka, jatka.

– Naura vain. Jokin osa minuakin nauraa, vaikka toinen osa kylpeekin kyyneleissä. Loppu on sitten yhtä kidutusta. Ai, unohdin kertoa, minkä vaivan näin ollakseni pukeutunut oikealla tavalla: ei liian nuorekasta – ei nuorten säälliviä katseita! Eikä missään nimessä nuhjaantunutta humanistin lookia. Koko vaatekaappi myllättiin läpi. Ei. Vaateostoksille. Uusi reiteämpi paita uuden ajan koiton kunniaksi. Tällainen... kukertavaa kukkaa ja koukeroa, purppurainen kuin paviaanin pylly.

– Satiinia? Tuo on hyvän näköinen.

– Ei. Minä tiedän tyylini. Niukka, selkeä. Toista kuin puheeni. Tässä on ammuttu ylitse. Ja ah ja voi, kun seisoin sovituskopin kelmeissä valoissa ja ankarat peilit heittivät verkkokalvolleni kuvan keski-ikäisestä paksumahaisesta luuserista, kyyneleet pyrkivät silmiin. Pateettista... Ja sitten paita pantiin pakettiin. Ja tähän hiljaisuus, joka kertoo: tällainen ihminen on. Mutta kertomus jatkuu, takaisin kiirastuleen. Luuhaan itsensä pitkin nurkkia. Syön vuoroin cocktailnakkeja ja

Sebastiania silmilläni. Pojalla on juuri ja juuri aikaa suoda minulle jokunen sana, sen jälkeen saatan vain katsella kuinka hän häärii kuin nätti emäntä muiden vieraiden parissa. Ei, vaan hänen ympärillään hääritään. Etten sanoisi *hässittään*. Yksi työntää kieltä korvaan. Toinen nostaa paitaa. Kolmas kouraisee pakaraa. *Promiskuoösi*, sanoin itselleni pala kurkussa. Suomeksi: panee kaikkea mikä liikkuu.

– Kestit katsella.

– Hiljaisella tulella käristen. Silavaa paloi. Ja yhä uusia ja uusia nöyryytyksiä tulossa: joudun katselemaan kuinka rakauteni kohde flirttailee jonkun kukkopojan kanssa. Tällä on tukka oikein lakalla pystyyn nostettu, sininen töyhtö, silmäripsissä ultramariinit tekoriipset. Hopeiset vaatteet. Ja tuollaisen kanssa minun puhdas, suloinen rakastettuni sitten viihtyy. Pelehtii, kiihtyy! He nauravat – naureskelevatko he peräti minulle? Pojat pudistavat toisiaan niskasta, halaavat ja suukottelevat. Pojat, vain pojat voivat olla sen näköisiä. Vain pojilla on sellaisia eleitä. Vain pojat saavat olla noin. Vanhojen kuuluu istua nurkassa. Kaksikymmentä vuotta vanhempana ja kaksikymmentä kiloa painavampana kuin nuo helvetin keijukaiset. Mutta minäpäns kehtaan olla mustasukkainen! Istun kuin punikitatti ja kiusaan itseäni ja muita. Kainalot hikoavat. Naama on punainen, vanhushiki haisee.

– Apua, armotonta. Hillitsit itsesi kuitenkin sankarillisesti.

– Niin tein. Sankari olin. Olin utelias.

– Tieto... tieto se onkin tärkeintä.

– On. Tiedon vuoksi vaikka tuleen. Ja tällaisen parin tunnin pariloilla grillaamisen jälkeen ollaan sitten lähdössä jatkoille. Siitähän aina aukeaa illan hauskin osuus. Voi tapahtua mitä vain. Minähän tungen mukaan, valvomaan tilannetta ja järsi-

mään. Pakkaudutaan takseihin ja siinä humalan typerryksessä käy tietenkin niin, että minä joudun eroon Sebastianista, mutta hän sulloutuu ihanasti toiseen autoon sen sulavan silakan kanssa. Viinitonkkakin jää minulle kun auton ovi läimähtää kiinni. Silloin minulle riittää. Kyyneleet silmissä, kyllä vain! Hyökkään ulos autosta ja juoksenjuoksenjuoksen. Ei väliä minne, vaikka kuolisin, tuupertuisin hankeen ja... musiikkia, musiikkia, pakahduttavaa... hän tukehtuu pakkasilmaan, keuhkot vinkuvat astmaattisesti, kylmä metalli puristaa rintaa, hän voipuu... voipuu... kaatuu maahan... punaviini lirisee lumeen kaikessa hiljaisuudessa. Kulkukoira tulee nuolemaan hänen sinertyviä kasvojaan. Mutta mitään ei ole tehtävissä. Koiran hahmo loittonee, häviää vähitellen lumipyryyn. Maassa maakaavaa miestä ei enää näytetä. Mustaa. Lopputekstit.

Nyyssönen

MITÄ NE oikein puhuvat? Nätti emäntä ja kukkopoika. Persettään keikuttaa. Tiedetään ne kampaajien kemut. Naurakaa, naurakaa ja sitten sitä ulistaan. Rakastuneet koirat ahmivat nakkeja. Rakit! Nälkään kuolkoot, maatkoot ketarat ojossa. Synnin palkka, luu vetäjän käteen. Pakkoko siihen oven taakse tulla horisemaan. Huudanko.

– HUH. Olipa tarina. Ymmärrän tilanteesi.

– Saatat ymmärtääkin. Juostuani aikani päätöntä amokia, keksin tämän oivallisen idean ottaa taksin tänne. En edes pakkasen takia, tuskin huomaisin kylmää, olisin eksynyt muuten. Päässä sirisi, ainut ajatus vanhan hevosen korvien välissä oli: minun on nähtävä hänet vielä! Tämä ei voi jäädä tähän!

– Ja jatkoa seuraa... Taidan muuten tietääkin sen Sebastianin, nuori kaveri vinttikerroksesta. Tumma. Matalia housuja, leveitä vöitä. Tukka pystyssä. Kauniisti keinahtelevat pojanlanteet.

– Hän tanssii notkein lantein... Hän on Sebastian. Eli nyt odotan tässä kunnes hän tulee.

– Voi, ei. Surkea ilta todella. Herättää monenlaisia ajatuksia. Saanko kysyä jotain? Kun nyt päätimme keskustella.

– Kysy.

– Nautitko sinä kärsimisestä?

– En! Herranjumala, siltäkö tämä kuulostaa? En ole mikään masokisti. Hitto, kun sanon tuon lauseen, olen jo epävarma.

– Et etsi sitä ehkä aivan suoraan, mutta kautta rantain. Valitsemalla kohteen, joka saattaa tehdä sinut onnettomaksi.

– Saavuttamattoman kohteen? Saattaa tehdä? Kaikki on epämääräistä. Mutta sen tiedän, että koska haluan olla rakastunut, haluan kaikkea, mikä siihen liittyy. Myös kärsimyksen. Ja olenko minä valinnut? Ehkä kuuluisa ruusuköynnöksin ja rievuin somistautunut sokea pikku putto on vain ampunut nuolensa. Tässä alkaa jo uskoa mihin satuihin hyvänsä, niin kummallista kaikki on. No, jos oletetaan, että olen valinnut, niin

olen todellakin valinnut jotakin, mikä on vaikeaa, jos ei mahdotonta. Ja tiedätkö mitä? Yhtäkkiä juuri se tuntuukin rakkauden ytimeltä. Ennen tätä rakastumista pelkäsin suurta ikäeroa tai sosiaalisia luokkaeroja – oli syytäkin pelätä – mutta nyt juuri tuo kaikki mahdollisuus tuntuu päinvastoin olevan oleellista. Sillä rakkaus on se, jonka on voitettava kaikki mahdollisuus. Muuten se ei ole tarpeeksi väkevää. Muutenhan se ei ole mitään rakkautta.

– Mahdollisuus, rakkauden ydin. Hyvinkin. Sekö ihmisistä kutkuttaa: äkillisen mahdollisuuden välähdys keskellä silkkaa mahdollisuutta?

– Ja sekö on sitten masokismia? Koska pelkää koko ajan häviävänsä ja hakeutuu uhriksi.

– Masokismi on kiinnostava kysymys. Minusta siinä on yksi olennainen piirre, sama kuin muissakin perversioissa: teatteri. Masokismi on nöyryytyksen tarpeen teatralisoimista, sen esittämistä itselleen.

– Kehtaat puhua perversiosta. Nykyäänhän se on puhki naurettu sana.

– Totta hitossa kehtaan! Minä tarkoitan sillä nurin tai väärään suuntaan menemistä, ilman varsinaista moraalista kannanottoa, nyt aluksi.

– Ahaa, hyvä kun määrittelit. Otetaan se siis enemmänkin teknisenä terminä. Totta puhuen minuakin ärsyttää tämä ylenpalttisen liberaali ilmapiirimme. Elämä vain ei ole sosiaali-demokraattista korrektiutta. Homo jos kuka tietää sen.

– Epäilemättä.

– Esittämistä... Olen kova esittämään, senhän olet jo huomannut. Mutta tässä mielessä... Minä en aivan rehellisesti sanottuna tiedä, kuinka paljon esitän itselleni. Jos tykkää esit-

tää muille, niin tykkääkö esittää itselleenkin? Kas siinä pulma. Tavallaan näen itseni sivusta tekemässä kaikenlaisia tyhmyyksiä. Mutta tuo sana *masokisti* on aika kaamea. Myös jotenkin latistava. Se nyt ainakin on arvoväritteinen.

– On se. Suorastaan loukkaava silloin kun haluat uskoa, että tunteesi on epäitsekäs. Ja aito.

– Nyt olemme heti tässä toivottomassa ajatussuossa. Nämä tiedetään: naamio joka on kiinni kasvoissa. Mikä on oikea minä? Mikä on aitoa? Mikä on totuus meistä? Onko teatteri valhetta vai ainoa mahdollinen aitouden osoitus? Blaablaablaa... Oletko sinäkin näitä lukeneita naisia, jotka heti ajavat keskustelun penkkaan? Ja jotka eivät ajele säärakarvojaan. Minusta *se* on todella sivistymätöntä.

– Onpas hävytöntä. Onneksi tuo ei koske minua. Äläkä hermostu, olen ehkä »näitä lukeneita naisia», mutta haluan oikeasti ymmärtää elämää. Etkä ole vielä kuullut minut tari-naani. Joten olehan rauhassa. Sopiiko?

– Sopii. Ilmeessäsi onkin jotakin, joka rauhoittaa kum-masti.

– Mitä se on?

– Olet tässä. Et ole muualla. Kun katsot minuun, tulee halu kertoa ihan kaikki. Ja minähän en ole se, joka levittelee omia asioitaan torilla moukille ihmeteltäväksi! Niin hullua, mehän tapasimme ihan äsken.

– Mitä väliä ajalla on? Minä en venkoile enää mihinkään muuhun suuntaan kuin syvemmälle.

– Syvemmälle... Sinulla on muuten ripsiväri levinnyt toises-sa silmässä. Ihan kuin olisit saanut köniisi. Sen takia minusta tuntuukin, että tiedät mistä puhun tänä yönä!

– Onko sinulla nenäliinaa? Kiitos. Niin, mikä on aitoa?

Rakkaudessaan kaikki petoksen ja itsepetoksen lajit kukkivat riemukkaasti. Niin rehevinä, että niistä tulee aitoutta. Jos vatsasi osallistuu, olet toki mukana ilman taka-ajatuksia; jos on rakkausripuli, se on todellista, autenttista!

– Ehdottomasti! Ja hikoilu! Punastuminen! Sydän joka hakkaa tuhatta ja sataa! Kaikki niin totta kuin mikä.

– Mitä ihminen kykeneekään itselleen esittämään: vaikka sairauden.

– Mutta sitten hän ei enää kykenekään ohjaamaan. Teatteri-ohjaaja istuu sivussa ja katsoo, kuinka putto muuttuu lihavaksi norsuksi ja alkaa hikoilla sankotolkulla. Primadonnan huulipuna leviää, hän kompastuu laahukseensa, ja ensirakastajan henki haisee niin että kärpäset kuolevat.

– Ei, vakavasti puhuen: masokismi kiinnostaa minua.

– Rouvan on turha kuvitella, että rupean tässä rappusilla heiluttamaan ruoskaa rouvan pakaroidella.

– Nyt hiljaa vähän aikaa! Älä tapa nauruun. Istumaan siitä. Tässä on toisillakin tarpeita, hiukan tasa-arvoa, kiitos. No niin. Otatko sinä minua yhtään todesta?

– Anteeksi tämä ilveily. Ylikierroksia. Kuuntelen. Imen. Ahmin. Rouva puhuu nyt.

– Olen joutunut esittämään itselleni saman kysymyksen masokismista. Minua tuo sana nimittäin todella loukkasi. Minähän vain ajattelin tekeväni hyvää sille miehelle, joka päätökseen nöyryytti minua. Ja otin kaiken vastaan. Puhdasta masokismia se ei ehkä sittenkään ollut, vaan nimesin itse tilani paremmin: se oli Beatrice-kompleksi.

– Oi, olet aivan kotonasi näissä klassikoissa. Se on harvinaista. Ei, ei tämä ole pilkkaa. Ja tuo on helkkarin hyvä nimitys. Mieskin voi olla saman harhan vallassa. On onnetonta olla

— Kun katsot minuun, tulee halu kertoa ihan kaikki.
Ja minähän en ole se, joka levittelee omia asioitaan torilla
moukille ihmeteltäväksi!

Niin hullua, mehän tapasimme ihan äsken.

— Mitä väliä ajalla on? Minä en venkoile enää
mihinkään muuhun suuntaan kuin syvemmälle.”

EKSTAASISTA KÄRSIMYKSEEN – PARATIISISTA HELVETTIIN!

Nelikymppinen Veli on päättömästi rakastunut nuoreen kampaajapoi-
kaan Sebastianiin. Meeri, elämäkokemuksen vimmaiseksi kypsytttä-
mä Donna Giovanna, taas on lakannut jo oireilemasta rakkauksiaan.

Kun nämä kaksi toisilleen ventovierasta jäävät yöllisen porraskäytävän
vangeiksi, seuranaan vain toisensa ja täysi viinitonkka, alkaa aamuun kurkot-
tava keskustelu kumpaakin riivaavasta arvoituksesta – rakkauden ja intohi-
mon olemuksesta. Estoton vuoropuhelu veloo runoudesta rujouteen, filoso-
fiasta fiilistelyyn.

Velin ja Meerin intiimiksi antautuvia tunnustuksia seuraa postiluukun
raosta naapurin paha silmä.

REVITÄÄN RIKKI SE RAKKAUS on hämmentävän kiehtova dialogiromaani,
assosiaatioiden ja paradoksien temmellyskenttä.


