

RAKAS EVAN HANSEN

Romaani

VAL EMMICH JA
STEVEN LEVENSON,
BENJ PASEK & JUSTIN PAUL

WSOY

RAKAS EVAN HANSEN

VAL EMMICH JA
STEVEN LEVENSON,
BENJ PASEK & JUSTIN PAUL

SUOMENTANUT INKA PARPOLA

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Sivun 151 Shakespeare-sitaatin on suomentanut Paavo Cajander.

Englanninkielinen alkuteos
Dear Evan Hansen

Copyright © Steven Levenson, Benj Pasek, Justin Paul, 2018
Cover art copyright © 3d_molier International/Turbosquid, 2018
Cover based on an original design by Sasha Illingworth
Cover copyright © Hachette Book Group, Inc., 2018

Suomenkielinen laitos © Inka Parpola ja WSOY, 2019

ISBN 978-951-0-44452-8
Painettu EU:ssa

Poistuin.

Parempi roihuta soihtuna, eikö niin, kuin hiipua pois? Kurt Cobain sanoi niin kirjeessään. Katsoin kerran videon kaikista kuuluisista jäähyväiskirjeistä. Ernest Hemingway. Robin Williams. Virginia Woolf. Hunter S. Thompson. Sylvia Plath. David Foster Wallace. Van Gogh. Uskokaa kun sanon – en vertaa heihin itseäni. Nuo ihmiset todella jättivät jälkensä tähän maailmaan. Minä en tehnyt yhtään mitään. En pystynyt edes kirjoittamaan viestiä.

Roihuaminen on oikea tapa ilmaista asia. Olo on päivä päivältä kuumempi ja tukalampi. Aina vain kuumempi. Kunnes sitä ei enää kestä. Edes tähdet eivät kestä. Jossakin vaiheessa ne joko hiipuvat tai räjähtävät. Lakkaavat olemasta. Mutta jos katsoo taivasta, sitä ei näe. Sitä luulee, että kaikki tähdet ovat yhä paikoillaan. Jotkin eivät ole. Jotkin ovat jo poissa. Ovat olleet jo kauan. Sama taitaa päteä minuunkin.

Nimeni. Se oli viimeinen sana, minkä kirjoitin. Yhden tyyppin kipsiin. Ei se ihan jäähyväisviesti ollut. Mutta hei, jätin pienen jälkeni. Murtuneeseen raajaan. Ihan asiallinen veto. Runollinen, jos tarkemmin ajattelee. Eikä meikäläisestä ole enää muuhun kuin ajatteluun.

ENSIMMÄINEN OSA

LUKU 1

Rakas Evan Hansen,

Kaikki kirjeeni alkavat tällä tavalla. Ensin tulee *Rakas*, koska niinhän sitä kirjeiden alkuun kirjoitetaan. Perusjuttu. Seuraavaksi tulee sen henkilön nimi, jolle kirjoitetaan. Tässä tapauksessa se olen minä. Eli *Evan Hansen*.

Evan on itse asiassa toinen nimeni. Äiti halusi minusta Evanin ja isä halusi minusta Markin, joka on hänen nimensä. Isä voitti taistelun, syntymätodistukseni mukaan, mutta äitipä voitti sodan. Hän ei ole koskaan kutsunut minua muuksi kuin Evaniksi. Sen tuloksena isäkään ei ole kutsunut. (Juonipaljastus: Vanhempani eivät enää ole yhdessä.)

Olen Mark ainoastaan ajokortissani (jota en koskaan käytä), tai silloin kun täytän työhakemuksia, tai ensimmäisenä koulupäivänä, kuten tänään. Uudet opettajat huikkaavat ”Mark” nimenhuudon aikaan, ja minun täytyy pyytää heitä kaikkia käyttämään toista nimeäni. Pyyntö

täytyy luonnollisestikin esittää silloin, kun muut oppilaat ovat poistuneet luokasta.

Hermojani kiristävät päivittäin miljoonakymmenen asiaa, joiden mittasuhteet vaihtelevat subatomisesta kosmiseen saakka, ja yksi näistä ovat nimikirjaimeni. M.E.H. Sen voi lausua ihan ääneenkin: *meh*. *Meh*: vähän niin kuin *määh*, tai *njää*. Käytännössä pelkkä hartiainkohautus, ja se aika lailla tiivistää sen, miten yhteiskunta noin yleisesti ottaen minuun suhtautuu. Verrattuna esimerkiksi *ooh*-äänteen ilmaisemaan yllätykseen. Tai *aaahan* – vau! Tai epäröintiin: *öh*. Tai *höh*-hämmennykseen. *Meh* on silkkaa välinpitämättömyyttä. Ota tai jätä. Ei väliä. Ketä kiinnostaa. Mark Evan Hansen? *Meh*.

Mutta minä näkisin itseni ennemmin ääntenä *eh*, joka pikemminkin hakee hyväksyntää, odottaa vahvistusta. Kuten esimerkiksi kysymyksessä *Entäs se Evan Hansen, eh?*

Äidin mukaan olen aito kala. Kalan symbolina on kaksi yhteen sidottua kalaa, jotka pyrkivät uimaan eri suuntiin. Äiti on ihan intona kaikenlaiseen horoskooppipaskaan. Hän jättää minulle eri puolille taloa viestejä, joissa lukee vaikkapa: *Astu ulos mukavuusalueeltasi*. Tai sitten hän ujuttaa päivän horoskoopit keskusteluihimme: *Tartu uuteen haasteeseen. Liikeprojekti ystävän kanssa näyttää lupaavalta*. Silkkaa soopaa, mikäli minulta kysytte, mutta kaipa horoskoopit tarjoavat äidille jonkinlaista toivoa ja johdatusta, juuri sitä, mitä kirjeitteni on minulle tarkoitus tarjota.

Niistä puheen ollen. Tervehdyksen jälkeen koittaa kirjeen varsinainen ydin: *runko*. Ensimmäinen rivini on aina samanlainen.

Tästä päivästä tulee uskomattoman hyvä päivä, ja nyt minä kerron miksi.

Myönteinen näkökanta tuottaa myönteisiä kokemuksia. Ja juuri siitä tässä kirjeidenkirjoitustehtävässä on kysymys.

Yritin alkuun kiumurrella ulos koko jutusta. Ilmoitin tohtori Shermanille: ”En usko, että kirjeen kirjoittaminen minulle itselleni juurikaan helpottaisi oloani. En edes tietäisi, mitä kirjoittaa.”

Tohtori piristyi ja kurottui eteenpäin nahkatuolillaan sen sijaan, että olisi vain tavalliseen tapansa nojaillut rennosti selkänojaan. ”Ei sinun tarvitsekaan tietää. Siitähän tässä harjoituksessa juuri onkin kyse. Tutkimusmatkasta! Voisit esimerkiksi aloittaa kirjoittamalla: ’Tästä päivästä tulee uskomattoman hyvä päivä, ja nyt minä kerron miksi.’ Ja sitten vain jatkat siitä eteenpäin.”

Joskus meikäläisestä tuntuu, että terapia on pelkkää paskaa, ja joskus taas siltä, että todellinen ongelma johtuu siitä, etten saa koskaan itseäni täysin uskomaan terapian käsitteeseen noin ylipäätään.

Oli miten oli, päädyin noudattamaan tyyppin neuvoja – kirjaimellisesti. (Eipähän tarvitse miettiä sitäkään asiaa). Kirjeen loppuosa nimittäin on kinkkinen homma. Ensimmäinen rivi oli pelkkä avauspuheenvuoro, ja nyt minun täytyy pönkittää sitä omin sanoin. Minun on vakuutettava *itseni* siitä, miksi tästä päivästä tulee uskoton päivä, vaikka kaikki todistusaineisto puhuu sitä vastaan. Jokainen tätä edeltävä päivä on ollut ehdottomasti kaikkea muuta

kuin mieletön, joten miksi uskoisin, että tästä päivästä tulee yhtään toisenlainen?

Haluatteko totuuden? En usko. Minun on siis pantava mielikuvitukseni töihin ja varmistettava, että jok'ikinen luova molekyylini on valveilla ja hoitaa oman osuutensa. (Vaaditaan nimittäin kokonainen molekyylikylä kirjoittamaan *mieletön* kannustuspuhe.)

**Koska tänään sinun pitää olla vain oma itsesi.
Mutta sinun pitää olla myös itsevarma. Se on tärkeää.
Ja kiinnostava sinun on oltava myös. Sellainen
tyyppi, jolle on helppo puhua. Lähestyttävä.
Et saa myöskään piileskellä. Paljasta itsesi muille.
Ei pervosti, älä vilauta. Ole rehellisesti sinä –
todellinen sinä. Ole oma itsesi. Ole rehellinen
itsellesi.**

Todellinen minä. Mitä se edes tarkoittaa? Kuulostaa siltä feikkifilosofiselta roskalta, jota hoetaan mustavalkoisissa miestentuoksumainoksissa. Mutta ihan sama, ensin tutkitaan, sitten vasta hutkitaan. Kuten tohtori Sherman sanoisi, me olemme tutkimusmatkalla.

Tutkimusmatkalla: minun täytyy olettaa, että tämä "todellinen" minä osaa ottaa elämän paremmin vastaan. Hän osaa olla ihmisten kanssa. Hän ei myöskään ole yhtä arka. Hän ei esimerkiksi olisi jättänyt väliin tilaisuutta esittäytyä Zoe Murphylle jazzbändin viime vuoden keikalla. Hän ei olisi jähkaillut loputtomiin pohtiessaan, mitkä sanavalinnat parhaiten ilmaisisivat hänen Zoen esitystä

koskevia tunteitaan mutta eivät antaisi hänestä stalkkerivaikutelmaa – *hyvä, mahtava, huikea, vangitseva, lumoava, perinpohjainen* – ja päätenyt sitten *tosi hyvään*, muttei olisi kuitenkaan lopulta uskaltanut sanoa mitään, koska pelkäsi liiaksi käsiensä hikisyyttä. Mitä väliä, vaikka hänen kätensä olisivatkin olleet hikiset. Zoe ei todellakaan olisi vaatinut saada kätellä tätä tyyppiä. Jos jotain, *Zoen* kädet olisivat olleet hikiset kaiken sen kitaransoiton jälkeen. Sitä paitsi minun käteni hikoavat vain, kun pelkään niiden hikoavan, ja eikä tämä ”todellinen” Evan olisi ikinä mennyt tekemään mitään niin täydellisen ankeaa.

Mahtavaa. Taas sitä mennään, pakotan käteni hikoamaan. Nyt minun on pakko pyyhkiä näppäimistö peitollani. Ja näppäilin juuri *csxldmrr sxmit ssdegv*. Nyt käsi-vartenikin hikoilee. Hiki ujuttautuu kipsin alle, ilma ei pääse sisään, ja pian kipsistä alkaa löyhytä sellainen katku, jota en todellakaan halua kenenkään koulussa joutuvan haistamaan, varsinkaan lukion viimeisen vuoden ensimmäisenä päivänä. Helvetti vieköön, feikki Evan Hansen. Olet todella rasittava.

Syvä huokaus.

Kaivelen yöpöydän laatikkoa. Otin jo aamulla Lexapron, mutta tohtori Shermanin mielestä voin hyvin ottaa yhden Ativaninkin, jos olo tuntuu todella musertavalta. Nielaisen Ativanin, helpotus tulossa.

Se näiden kirjeiden kirjoittamisessa on ongelmana. Aloitan suoraa reittiä mutta päädyn aina kiertelemään sivukujille, vaeltelemaan niille aivojeni huonomaineisille alueille, joissa ei koskaan tapahdu mitään hyvää.

”Sinä siis päätit olla syömättä eilisiltana?”

Äiti seisoo edessäni heilutellen kaksikymppistä, jota en ollut käyttänyt.

Suljen läppärin ja tungen sen tyynyn alle. ”Ei ollut nälkä.”

”Ihan tosi, kulta. Sinun pitää kyetä tilaamaan itsellesi ruokaa, jos minä olen töissä. Sen voi tehdä nykyään netisäkin. Sinun ei tarvitse edes puhua kenenkään kanssa.”

Mutta katsokaas, sehän ei pidä paikkaansa. Lähetille on pakko puhua, kun hän tulee ovelle. Täytyy odotella, kun hän etsii vaihtorahaa, eikä hänellä koskaan satu olemaan riittävästi kolikoita, niin että täytyy päättää lennossa, antaako tippiä suunniteltua enemmän vai vähemmän, ja jos antaa vähemmän, täytyy kuunnella lähetin vaimeaa manailua tämän lähtiessä ovelta, ja niin sitä vain on pakko antaa ylimääräistä tippiä ja vajota köyhyyteen.

”Anteeksi”, sanon.

”Älä pyytele anteeksi. Tarkoitin vain, että juuri tätähän sinun pitäisi työstää tohtori Shermanin kanssa. Sitä, miten ihmisten kanssa puhutaan. Miten ollaan vuorovaikutuksessa. Et saisi vältellä ihmiskontakteja.”

Enkö minä juuri äsken kirjoittanut täsmälleen tuosta? Itseni paljastamisesta? Piilottelun lopettamisesta? Tiedän jo tämän kaiken. En tarvitse äitiä toistamaan sitä. Sama juttu kuin hikisten käsien kanssa: mitä enemmän ongelmaa miettii, sitä pahemmaksi se muuttuu.

Nyt hän kiertelee sänkyäni käsivarret puuskassa, skannaa huonetta kuin se olisi jotenkin erilainen kuin silloin, kun hän viimeksi kävi täällä, ikään kuin suuren Evan-pulman

vastaus odottelisi lipaston päällä tai roikkuisi seinällä ja hän voisi löytää sen, kunhan vain tuijottaa riittävän tarkkaan. Uskokaa pois: vietän tässä huoneessa niin paljon aikaa, että olisin varmasti jo löytänyt vastauksen, mikäli se olisi täältä löytyäkseen.

Luiskautan jalat sängyltä ja vedän lenkkarit jalkaan.

”Tohtori Shermanista puheen ollen”, äiti sanoo. ”Varasin sinulle ajan täksi iltapäiväksi.”

”Tänään? Miksi? Minähän olen menossa sinne ensi viikolla.”

”Tiedän”, äiti sanoo ja tuijottaa kädessään olevaa kaksikymppistä. ”Mutta ajattelin, että sinulle tekisi hyvää käydä siellä jo vähän aiemmin.”

Koska päätin jättää yhtenä iltana syömättä? Olisin ihan hyvin voinut tunkea setelin taskuuni eikä hän olisi huomannut mitään, mutta se olisi ollut varastamista, ja sitä hän saa, mitä tilaa.

Ehkä kyse on muustakin kuin siitä käyttämättömästä kaksikymppisestä. Ehkä meikäläisestä huokuu ekstra-huolestuttavia viboja, joista en ole itse lainkaan tietoinen. Nousen pystyyn ja vilkaisen peiliin. Yritän nähdä sen, mitä äiti näkee. Kaikki vaikuttaisi olevan kunnossa. Paita ei ole juoponnapiissa. Tukka on kammattu. Kävin jopa eilisiltana suihkussa. En ole käynyt viime aikoina kovin usein suihkussa, koska on niin hemmetin hankalaa peitellä kipsi ensin muovikelmuun ja muovikassiin ja sitten kiinnittää koko komeus ilmastointiteipillä. Enkä minä ylipäätään juuri likaannu. Käsivarren murtamisen jälkeen olen käyttännössä vain jumittanut huoneessani päivät pitkät. Sitä

paitsi kukaan ei muutenkaan kiinnitä koulussa minkäänlaista huomiota ulkomuotooni.

Peilissä näkyy jotain muutakin, minkä panen merkille vasta nyt. Puren kynsiäni. Olen oikeasti purrut niitä koko ajan. Okei, totuus on, että olen pelännyt tätä päivää viikko-kaupalla. Turvallisesti eristyksissä vietetyn kesän jälkeen kouluunpaluu tuntuu aina aistien ylikuormittumiselta. On pakko katsella kaveriporukoiden jälleennäkemisiä, veljellisiä syleilyjä ja kimeitä kiljaisuja. Klikkejä, jotka muodostuvat nurkkiin, ikään kuin kaikki osapuolet olisivat jo etukäteen saaneet tiedon tapaamispaikasta. Naurusta kyyristyneitä hartioita maailmankaikkeuden riemukkaimpien vitsien äärellä. Pystyn navigoimaan sen kaiken keskellä, koska se on tähän mennessä jo liiankin tuttua. Enemminkin minua häiritsee se, mitä en pysty ennustamaan. Pystyin hädin tuskin selviämään viime vuodesta, ja nyt minun täytyy omaksua niin paljon kaikkea uutta. Uusia vaatevarastoja, tekniikkaa, kulkuneuvoja. Uusia kampauksia, värejä, pituuksia. Uusia lävistyksiä ja tatuointeja. Uusia pareja. Täysin uusia seksuaalisia suuntautumisia ja sukupuoli-identiteettejä. Uusia luokkia, oppilaita, opettajia. Niin paljon muutoksia. Ja kaikki vain marssivat eteenpäin ikään kuin mikään ei olisi muuttunut, mutta minulle jokainen uusi kouluvuosi tuntuu samalta kuin aloittaisi nollost.

Näen peilistä myös äidin. Personoidun avaimenperän tupsu roikkuu taskusta. (Olen vuosien varrella ylevöittänyt lukuisia tökeröjä lahjoja – mukeja, kyniä, puhelinkoteloita – läiskäisemällä jonnekin sanan *Äiti* tai *Heidi*). Huonettani penkova äiti näyttää hoitajanasussaan pikemminkin rikos-

teknikolta kuin hoitajalta. Erittäin uupuneelta rikosteknikolta. Hän oli ennen aina ”nuori äiti”, koska hän sai minut heti collegen jälkeen, mutta en ole varma, onko titteli enää käypä. Hänen silmiensä ympärille on viime aikoina ilmaantunut pysyviä nääntymyksen merkkejä, joilla ei ole niinkään tekemistä sen kanssa, kuinka paljon unta hän onnistuu kunakin yönä palloonsa vetämään, vaan pikemminkin sillä, että hän on alkanut vihdoinkin näyttää ikäiseltään.

”Mitä nuppineuloillesi on tapahtunut?” hän kysyy.

Käännyn ja katson seinälle kiinnitettyä karttaa. Kun aloitin kesätyöt Ellisonin luonnonpuistossa, sain päähäni, että pyrkisin käymään läpi maan parhaat patikkareitit: Mainen Precipice Trailin, Utahin Angel’s Landingin, Havaijin Kalalau Trailin sekä Alaskan Harding Icefieldin. Merkitsin ne karttaani värillisillä nuppineuloilla. Mutta kesä päättyi miten päättyi, ja otin ne kaikki pois – yhtä lukuun ottamatta.

”Ajattelin keskittyä yhteen kerrallaan”, sanoin. ”Toivon, että pääsisin ensimmäiseksi West Maroon Trailille.”

”Ja sekö on Coloradossa?” äiti kysyy.

Hän näkee sen kartalta, mutta tarvitsee siitä huolimatta vahvistuksen. Suon sen hänelle. ”Jep.”

Äiti henkäisee tuskallisen näyttävästi. Hartiat kohoavat melkein kirjaimellisesti korviin, minkä jälkeen ne vajoavat jopa alkuasetelmaa alemmas. Isäni asuu Coloradossa. *Isä* on sana, jonka käyttämistä tulee meidän talossamme varoa. Sama pätee kaikkiin muihinkin sanoihin, jotka jollain lailla liittyvät isääni, kuten *Markiin*, tai tässä tapauksessa *Coloradoon*.

Äiti kääntyy kartan luota ja luo minuun ilmeen, jonka on määrä olla urhea ja huoleton, mutta joka tosiasiaa on kaikkea muuta. Hän on haavoittunut, mutta yhä urheasti pystyssä. Meitä on siis kaksi. ”Haen sinut heti koulun jälkeen”, hän sanoo. ”Oletko kirjoittanut niitä kirjeitä, joita tohtori Sherman pyysi sinua kirjoittamaan? Kannustuspuheita? Sinun pitäisi muistaa kirjoittaa niitä, Evan.”

Minulla oli tapana rustata yksi joka ikinen päivä, mutta aloin laiskistua kesällä. Tohtori Sherman melko varmasti kanteli äidille, minkä vuoksi äiti on viime aikoina jankuttanut minulle asiasta. ”Olin juuri työstämässä tämänpäiväistä”, sanon huojentuneena siitä, ettei minun tarvitse valehdella.

”Hyvä. Tohtori Sherman haluaa varmasti nähdä sen.”

”Tiedän. Kirjoitan sen loppuun koulussa.”

”Ne kirjeet ovat tärkeitä, kultaseni. Ne auttavat sinua rakentamaan itseluottamustasi. Erityisesti ensimmäisenä koulupäivänä.”

Ah, aivan niin. Toinen syy siihen, miksi juuri tämä päivä vaatii käyntiä tohtori Shermanin pakeilla.

”En halua, että kykit enää ainuttakaan vuotta kaiket illat tuon tietokoneen ääressä. Sinun on pakko kammeta itsesi jollain ilveellä ulos.”

Minä yritän. Kyse ei todellakaan ole siitä, etten yrittäisi.

Hän huomaa jotain pöydälläni. ”Hei, minä keksin.” Hän nappaa mukista tussikynän. ”Mitä jos pyytäisit kavereitasi kirjoittamaan nimensä kipsiisi? Se olisi täydellinen jäänmurtaja, vai mitä?”

En pysty mitenkään keksimään toista yhtä kaameaa ajatusta. Kuin kerjäisin ystäviä. Ehkä minun pitäisi etsiä

nälkiintynyt koiranpentu, joka istuisi nurkassa vieressäni. Silloin sympatiapisteitä vasta heruisikin.

On myöhäistä. Äiti on kimpussani. ”Evan.”

”Äiti, en minä voi.”

Hän ojentaa tussin. ”Tartu hetkeen. Tänään on juuri oikea päivä tarttua hetkeen.”

Kuulostaa ihan horoskoopilta. ”Ei sinun tarvitse lisätä siihen ’tänään’-sanaa. Tartu hetkeen sisältää jo tämän päivän.”

”Aivan sama. Sinähän se tässä sanaseppo olet. Sanonpa-han vain, että käy kimppuun, vai mitä?”

Huokaisen katsomatta äitiä silmiin ja tartun tussiin. ”Niinpä.”

Hän suuntaa ovelle, ja juuri kun kuvittelen päässeeni selville vesille, hän kääntyy ja hymyilee kömpelösti. ”Olen jo nyt ylpeä sinusta.”

”Ai. Hyvä.”

Äidin hymy valahtaa aavistuksen, ja hän kävelee pois.

Mitä minun olisi pitänyt sanoa? Hän väittää olevansa ylpeä, mutta katse kertoo ihan muuta. Hän tutkailee minua kuin kylpyammeen tahraa, jota hän ei saa jynssättyä pois vaikka käyttäisi minkälaista tuotetta hyvänsä. Ylpeä minusta? En käsitä, miten sellainen voisi olla mahdollista. Eli jatketaan vain toisillemme valehtelua.

Ei sillä, että tohtori Shermanin sessiot olisivat minusta täydellisen vastenmielisiä. Tokihan keskustelumme ovat aikataulutettuja, elottomia ja tyyppillisesti yksipuolisia, mutta minusta on kuitenkin jollain tavalla lohduttavaa

istua juttelemassa toisen ihmisolennon kanssa. Äitiä ei lasketa, koska hänellä on aina niin kiire töissä ja koulussa. Hän ei ole juuri koskaan kotona eikä hän ylipäätään tunnu edes kuulevan, mitä hänelle puhun, vaikka muka kuuntelisikin (ja sitä paitsi hän on äitini). Isälleni soitan satunnaisesti, aina silloin kun minulle on tapahtunut jotain kertomisen arvoista. Mutta isäkin on melko kiireinen. Tohtori Shermanin kanssa puhumisessa on tosin se ongelma, että olen siinä surkea. Istun paikoillani, ja minulla on vaikeuksia pusertaa ulos edes yksinkertaisimmat, yksitavuiset vastaukset. Oletan, että hän on juuri siksi ehdottanut minun kirjoittavan näitä kirjeitä itselleni. Hänen mielestään saattaisin niiden avulla oppia erittelemään tunteitani ja olemaan itselleni hiukan armollisempi, mutta olen melko varma, että se helpottaa myös hänen elämäänsä.

Avaan tietokoneen ja luen, mitä olen tähän mennessä saanut aikaiseksi.

Rakas Evan Hansen,

Joskus näillä kirjeillä on aivan päinvastainen vaikutus kuin niillä pitäisi olla. Niiden on tarkoitus pitää lasini puolitäynnä mutta myös muistuttaa minua siitä, etten ole samanlainen kuin kaikki muut. Kukaan muu koko koulussa ei ole saanut vastaavaa tehtävänantoa terapeutiltaan. Kellään muulla ei todennäköisesti edes ole terapeuttia. He eivät rouski välipalaksi Ativania. He eivät liikahtele hermostuneesti, jos joku tulee liian lähelle tai puhuu heille tai edes katsoo heitä. Eivätkä heidän äitiensä silmät missään

tapauksessa täyty kyynelistä, kun he vain istua töröttävät
kaiket päivät paikoillaan tekemättä yhtään mitään.

En kaippaa muistuttamista. Tiedän, ettei minulla ole
kaikki kohdallaan. Uskokaa pois, kyllä minä tiedän.

Tästä päivästä tulee uskomattoman hyvä päivä.

Ehkä – jos jään tänne huoneeseeni, siitä ehkä tuleekin
uskomattoman hyvä.

Ole vain oma itsesi.

Jeps. Totta kai. Okei.

KIRJE, JOTA HÄNEN
EI OLLUT TARKOITUS KIRJOITTA.

VALHE, JOTA HÄNEN
EI PITÄNYT KERTO.

ELÄMÄ, JOSTA HÄN EI
OLLUT OSANNUT EDES HAAVEILLA.

**Evan Hansen on saamassa sen,
mitä on aina halunnut:
mahdollisuuden kuulua johonkin.**

www.wsoy.fi

L84.2

ISBN 978-951-0-44452-8