

TUOMAS
MARJAMÄKI

VAIN AJAN KYSYMYKS

DOCENDO

Ensimmäinen painos

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

Kannen ulkoasu: Jussi Jääskeläinen
Graafinen suunnittelu: Taittopalvelu Yliveto Oy

ISBN 978-952-850-292-0

Painettu EU:ssa.

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@docendo.fi

Mummille
1925-2025

Prologi

.....

VELI

Jouluaaton aattona vuonna 2024

Älkää antako auringon laskea vihanne yli, sanassa sanotaan. Onneksi sain vielä hetken kantaa kaunaa veljelleni.

Elämäni pisin ja pitkävihaisin vuorokausi oli kestänyt ainakin kolmisenkymmentä tuntia lentäessäni ensin valtameren yli länteen ja nyt kauas etelään. Yö pääsi viimein niskan päälle ja onnistui upottamaan tulipallon horisonttiin.

Lentokone halkoi oranssinpunervaa pumpulierämaata, jota joku olisi saattanut pitää erityisen kauniina. Ehkä minäkin jossain toisessa mielentilassa. Menneiden päivien tapahumat ja epätoivoiset ajatukset kiersivät pääkopassani kehää loputtomana luuppina kuin muovikassit Tyynenmeren jätetyrteessä, enkä saanut yhdestäkään pitävää otetta. Kaiken lisäksi kusihätäni paheni hetki hetkeltä. Viereisellä paikalla – tai tarkemmin sanottuna neljänneksen verran myös minun puolellani – kuorsasi koneen tärinässä hypnoottisesti hyllyvä miehentursake kuola suupielistään valuen. En halunnut herättää möhkälettä kömpiäkseni vessareissulle, sillä valveilla ollessaan hän oli osoittautunut rasittavan tuttavalliseksi.

Jo ennen koneen nousua kaveri oli esittäytynyt Budiksi. Ruumiinmuodon perusteella nimen täytyi olla lyhenne Buddhasta. Minun nimeni kuullessaan Bud päivitteli sen eksoottisuutta ja vaikeaa ääntämystä.

– Welley? Valley? Oh, is it Willie? Do you know what *willie* actually means in America? You won't believe it, man! You don't believe it...

Buddha oli räjähtänyt nauramaan ja yritti läimäyttää minua leikkisästi olkapäälle, mutta siihen hänen motoriikkansa ei riittänyt, vaan käsi huitaisi kokiskuppini pöydältä syliini. Onneksi mukini on aina puoliksi tyhjä.

Vuolaasti anteeksi pyydellen Bud yritti pyyhkiä nestettä reisiltäni, mutta siihen vedin rajan. Hän ehdotti, että haastaisin lentoyhtiön oikeuteen housujeni tärvelymisestä – hänen serkkunsa Texasista voisi hoidella jutun. Vakuutin kaiken olevan kunnossa, ja pian lempeä jättiläinen alkoi vedellä omia apneankatkoisia unosiaan.

Veli. Veli Keinonen. Olihan se vaikea nimi. Niin vaikea, että harvoin sitä missään mainittiin. Huomattavasti harvemmin kuin veljeni nimi, joka oli vuosikymmenien ajan ollut suomalaisten huulilla. Visa. Visa Keinonen.

Nyt kaikki oli mennyt kerralla uusiksi. Veljeni pitkään ja hartaasti rakennettu maine oli tuhoutunut yhdessä lyhyessä hetkessä. Hänen oli pitänyt nostaa kytintä ja jättää mennyt taakseen. Kaikki paitsi minut, sillä ilman minua hän ei yksinkertaisesti tullut toimeen, enkä toisaalta minäkään voinut enää jäädä kotimaahan silmätikuksi, sylkykupiksi tai edes kusitolpaksi.

Visa oli antanut minulle yksiselitteiset ohjeet. Hyppäisin ensimmäiseen New Yorkin -koneeseen sanomatta kenelle-

kään mitään, enkä saanut ottaa mukaan ainuttakaan turhaa tavaraa.

John F. Kennedyn lentoasemalla avasin puhelimeni, jossa odotti matkalippu lopulliseen määränpäähäni, minulle tunteuttomaan kaupunkiin. En ollut kuullut paikan nimeä enkä tiennyt, mihin valtioon se kuului. Ottaisin siitä selvää myöhemmin, sillä mahdollisesti asettuisin sinne koko loppuelämäkseni.

Mustasta nahasta tehty olkalaukku oli ainoa matkatavarani, ruumaan en pannut mitään. Kaiken tarvittavan ostaisin vasta paikan päältä. Maallinen omaisuuteni oli säilötty ulkomaisille pankkatileille, muistot mieleeni. Laukussa oli passi, lompakko, puhelin ja laturi, yhdet puhtaat kalsarit ja sukat, jättipussi Helsinki–Vantaalta ostettuja salmiakkimakeisia sekä munakello.

Viimeksi mainittu herätti hämmästyä John F. Kennedyn turvatarkastuksessa. Sitä ja turkinpippureita epäiltiin osaksi aikapommia, jonka kokoaisin koneessa. Kelloa helisteltiin, ravisteltiin, läpivalaistiin, nuuhkaisutettiin pommikoiralla ja lopulta ruuvattiin auki. Vaan eipä ohjesäännöistä löytynyt pykälää, joka kieltäisi tuomasta ajan patinoimaa 70-luvun munakelloa lentokoneeseen. Enkä minä mistään hinnasta olisi siitä luopunutkaan – olihan se viimeinen side entiseen elämäni ja muistutti niistä harvoista onnellisista hetkistä, joita olin koskaan elämässäni kokenut.

Söin muutaman turkinpippurin osoittaakseni niiden vaarattomuuden ja tarjosin hövelisti tarkastajillekin, joista yksi poimi epäröiden makeisen suuhunsa ja sylki välittömästi pois. Katsottiin parhaaksi päästää hullu suomalainen jatkamaan matkaansa.

Päätin unohtaa pakottavan hätäni ja luottaa vuosikausia treenaamani seurapiirirakon pidätyskykyyn.

Selasin elokuvatarjontaa, josko löytäisin sopivaa katseltavaa. *Sully* kertoi lentokapteenista, joka onnistui tekemään pakkolaskun Hudsonjokeen. *Lento* kertoi lentokapteenista, joka teki hätälaskun kovassa kännissä. *Flight 93* kertoi matkustajista, jotka pudottivat terroristien kaappaaman koneen. *Air Force Onessa* rosvot kaappasivat Yhdysvaltain presidentin yksityiskoneen. *Lumen yhdistämissä* Andeille pudonneen lentokoneen matkustajat turvautuivat ihmissyöntiin selvitäkseen hengissä.

Mikään noista ei oikein kolahtanut, joten päätin katsella koneen etenemistä kartalla läntisen Pohjois-Atlantin yllä.

Lentoemäntä ojensi minulle tarjottimella illallisen, jossa oli enemmän muovikärettä kuin orgaanista, syötäväksi tarkoitettua pöperöä. Muovipikariin kaadetussa mehulirauksessa oli sentään eksoottinen maku, joka ennakoி tulevaa elämääni.

Siirryin aterioimaan kaikessa rauhassa, kun katastrofi alkoi. Ensin tunsin vain vieressäni röhisevän Budin alkavan tutista voimakkaammin, mutta sitten koko lentokone vavahteli.

Lentoemäntä horjahti käytävällä, ja mehutölkit tarjoilukärryn päältä kaatuivat lähinnä istuvan matkustajan syliin. Koko matkustamo velloi ja kiljui, ja kaikki sisälläni kääntyi ylösalaisin. Turvavyön merkkivalo syttyi, ja yläpaneelista putosivat happinaamarit.

Kone oli ajautunut suoraan syöksyyn. Kliksautin istuinyöni soljet kiinni ja toivoin, että vyö jotenkin taianomaisesti pelastaisi henkiriepuni paiskautuessamme Atlantin aaltojen syleilyyn.

– Hyvät matkustajat, tässä puhuu koneen kapteeni Roger Mayday...

Kaiuttimesta kaikui kapteenin rauhoittava ääni, joka sai minut huojentumaan. Kone oli ammattilaisten luotettavissa käsissä ja pelko turhaa. Kunnes ääni jatkoi:

– *Osuimme juuri massiiviseen ilmakehuun ja menetämme korkeutta aika perkeleesti. Laskeudumme suunnitelmien vastaisesti noin viiden minuutin kuluttua Bermudan kolmioon. Sää perillä on synkkä ja myrskyinen. Muistuttaisin teitä siitä turvavideosta, jonka ennen lentoa esitimme. Emme me niitä huviksemme tee. Kohta on aika. Jos mustat laatikot joskus löytyvät, minulla on viesti Pamelalle ja lapsille: rakastan teitä yli kaiken.*

Kapteenin kuulutus sai aikaan täyden paniikin. Matkustajat kaivoivat kiireesti matkapuhelimensa ja alkoivat kuvata videota kauhunhetkistä. Moni rukoili, ja myös Bud säpsähti viimein hereille.

– What’s going on? What’s going on? I have a right to know! I have paid so much for this fucking flight! hän hoki hysteerisenä ja kääntyi sitten minuun päin. – Willie, we’re gonna die. We have only each other. Can I hold your hand?

Tempaisin käteni kauemmaksi ja kopeloin laukusta munakellon. Väänsin siihen elämäni viimeiset kymmenen minuuttia ja puristin vekottimen tiukasti rintaani vasten. Raksutus rauhoitti minua. Kun kello lopulta pirahtaisi, kaikki olisi ohi. Tämä koko helvetti olisi ohi.

Juuri silloin edessäni oleva ruutu heräsi eloon ja siihen ilmestyi ohjelma, jota en varmasti ollut itse tilannut. Ja kuitenkin... juuri minä taisin olla sen kohderyhmää.

VELI KEINOSIN ELÄMÄ

– pääosassa Visa Keinonen

Alkutekstien jälkeen näin kuvaruudulla järkytyksekseni oman isäni, joka alkoi lempeästi jutella.

– *Rakas poikani Veli. Kuten varmasti tiedät, viimeisinä hetkinä ihmiselle näytetään filminauha hänen päättyvästä elämästään. Meillä onkin nyt ilo esitellä joitakin valikoituja kohtauksia hölsyläisen pienviljelijän pojan Veli Keinosen 56 vuotta kestäneestä maallisesta vaelluksesta. Niistä nautiskellessasi voit miettiä vastausta kysymykseen: oliko tämä kaikki ylipäänsä elämisen arvoista? Miten meni noin niin kuin omasta mielestä? Minä olen Onni Keinonen ja toimin elokuvan kaikkitietävänä kertojana. Antoisaa elokuvailtaa.*

Ja niin minä sain katsoa vaatimattoman elämäkertaleffani lentokoneen piskuiselta näyttöruudulta hetkeä ennen kuin syöksyisin varmaan kuolemaan.

Aika tuntui pysähtyneen paikoilleen tai muuttaneen muotoaan. En murehtinut enää mistään maallisesta, vaan keskityin ruudulla pyörivään elokuvaan täysin siemauksin. Katsoin kohtauksia elämäni varrelta, ja isäni pehmeällä äänellä esittämä monologi sekä munakellon tasainen nakutus tuudittivat minut levolliseen tilaan.

.....

I OSA

LOKAKUU

.....
VELI

Maanantaina vuonna 2024

TeleVisa Finlandin studiossa katsojat alkoivat huutaa innokkaasti, kun pitkä komea mies käveli lavasteista yleisön eteen. Ohjaaja oli repiä pelihousunsa, sillä käynnissä ei vielä ollut suora lähetys, jossa kuului taputtaa ja hurrata vasta silloin kun ohjeistettiin. Muuten oltiin hiljaa. Tänään oli saatava kaksi ohjelmaa purkkiin, ja aikataulusta oltiin jo myöhässä. Ohjaajan oli vaikea ymmärtää, miten suuri juttu tavallisille pulliaisille oli nähdä Visa Keinonen ilmielävänä edessään.

– Hyvää päivää, Kaakonkulman Kristillinen Lautapelikerho. Tulin näin juontajan ominaisuudessa moikkaamaan ja toivotamaan teidät tervetulleeksi. Minä olen siis Keinosen Visa ja toivon, että viihdytte tänään vieraanamme erinomaisesti.

Isot aplodit. Jälleen kerran Visan pikku temput toimivat. Hän muisti aina painaa mieleensä, mitä porukkaa kulloisenkin jakson nauhoituksissa oli yleisönä. Samoin hän esitteli nöyrästi itsensä, vaikka jok’ikinen tämän maan kansalainen tunsikin hänen nimensä ja kasvonsa missä ikinä hän liikkui.

– Tuolla meidän ohjaajallamme on tänään vähän huono päivä, mutta ei anneta se haitata. Muistatte vain totella, kun

hän pyytää vuoroin hiljaisuutta ja vuoroin kovaa huutoa ja aplodeja. Näyttäkää, miten Kaakonkulmalta kajahtaa!

– Okei, Viski... Oikeasti, nyt pitää aloittaa, ohjaaja muistutti.

Taputusten saattelemana Visa katosi kulissien uumeniin. Lyhyt visiitti oli ilahduttanut lautapelaajia ja samalla rauhoittanut kireää studio-ohjaajaa. Tunnelman piti olla leppoisa ja innostunut – täällähän nauhoitettiin Suomen suosituinta viihdeohjelmaa.

– Puoli minuuttia! ohjaaja huusi nyt jo sovinnollisemmalla äänellä vilkaistuaan seinällä juokseviin punaisiin digitaali-numeroihin.

Savukoneet päästivät ilmaan pitkiä suihkauksia, usva täytti hiljalleen studion. Tuoksui hieltä ja ilmankostuttimelta. Yleisö istui kiltisti paikoillaan pyörillä varustetun nousevan katso-mon penkeissä, kilpailija oman pömpelinsä takana.

– Nyt lähtee. Viisi, neljä...

Ohjaaja näytti kolme viimeistä numeroa äänettömästi sormillaan. Tunnuksimusiikki jylähti studion kaiuttimista. Siniset valokeilat viipaloivat paksua savuverhoa ja lopulta kohdistuivat *Vain ajan kysymys* -logolla koristeltuun oviaukkoon. Lavastajan askartelemat liukuovet väistyivät sivuun, ja niiden välistä, pimeyden keskeltä asteli yleisön eteen Visa Keinonen.

Minun veljeni.

Katsomossa hakattiin käsiä yhteen ja huudettiin. Visa käveli keskelle lavasteita tarkalleen lattiaan liimatun maalarinteipin-palasan kohdalle ja väläytti kameralle kaikkien tunteman hammastahnahymynsä. Siinä hän kuunteli kotvan suosionsa kohinaa ja kumarsi kevyesti kullekin katsomon sektorille.

Meteli loppui välittömästi, kun valotaulu käski yleisöä vaikenemaan. Visa otti intensiivisen katsekontaktin ja lausui aloituspiikkinsä.

– Hyvät henkilöt ja henkilöoletetut. Meillä on luvassa jälleen piinaavan jännittävä ilta tietovisailujen kuninkaan parissa. Pian selviää, löytyykö kysymyksiin oikea vuosi ja lähteekö kilpailija kotiin tuhdin rahasumman kanssa. Totta kai, mutta milloin? Se on *VAIN AJAN KYSYMYS!*

Lyhyttä spiikkiä seurasi lisää mahtipontista musiikkia, ja hämähäkkikamera nousi Visan kasvojen tasosta ylhäälle katonrajaan.

Olimme Visan kanssa kehittäneet idean uudentyyppisestä visailuohjelmasta joskus 2000-luvun alussa. Visa oli siinä vaiheessa pokannut ensimmäiset Telviksensä ja ponkaissut pinnalle talk show -juontajana, mutta kaipasi uusia haasteita.

Eräänä lauantai-iltana istuskelimme saunan jälkeen takka-huoneessa, ja minä selasin pöydällä lojuvia tv-lehtiä.

– *Haluatko miljonääriksi? Greed. Giljotiini. Maailman ympäri. Voitto kotiin. Suuri kupla. Se on siinä.*

– Niin mikä on siinä? Visa kysyi.

– Nuo ovat kaikki parhaillaan televisiossa pyöriä visailuohjelmia. Ja suosittuja ovatkin. Suomalaiset rakastavat trivia-tiedolla brassailua. Ovat rakastaneet aikojen alusta alkaen. *Tupla tai kuitti, Naapurivisa, Suomen tietoviisas, Viisasten kerho, Kolmosvisa, Tietopörssi, Megavisa ...*

– Selväksi tuli, älä brassaile.

Visa silti myönsi sanoissani olevan perää. Ehkä jokin visailu saattaisi todella mahtua vielä markkinoille.

– Mutta sen pitää sitten olla erilainen. Jännittävä. Koukuttava. Ja paras. Kehittäisitkö minulle siitä konseptin huomioksi?

Minä otin haasteen vastaan.

Vain ajan kysymys -tietovisailun idea oli melko yksinkertainen, mutta siinä oli kaikki kutkuttavat elementit kohdallaan. Ohjelman nimen mukaisesti kilpailijalle kerrottiin lyhyitä kertomuksia historiasta, ja muutaman vihjeen perusteella hänen piti sijoittaa tarina oikeaan vuosilukuun. Vihjeinä kerrottujen juttujen piti olla erikoisia, hauskoja tai yllättäviä, jotta ne jaksaisivat viikosta ja vuodesta toiseen viihdyttää katsojia, joten kysymysten laatijalta vaadittiin paljon. Minä tarjouduin hoitamaan tehtävän.

Tässä visailussa pelkät oikeat vastaukset eivät kuitenkaan riittäneet. Osanottajien piti nauttia myös yleisön suosiota, joten yleisö antoi osan kilpailijan pisteistä. Samoin kisaajan piti hallita hermonsä, mitä mitattiin henkilökohtaisella sykemittarilla. Sen lukemat näkyivät reaaliaikaisesti tv-katsojille. Mitä enemmän syke nousi, sitä enemmän ansaituista pisteistä vähennettiin. Kilpailijan piti siis olla fiksu ja filmaattinen viili-pyppy.

Kaiken kruununa oli tietenkin finaalilähetyksessä odottava muhkea rahapalkinto, jonka vain kauden paras kilpailija saattoi voittaa.

– Juu, tämä on ihan hyvä, Visa kiitti minua, kun aamulla kiikutin hänelle synopsisin, joka oli tekevä hänestä miljoonäärin.

Visa varasi tapaamisen televisioyhtiön ohjelmajohtajan kanssa ja onnistui hetkessä myymään ideansa. *Vain ajan*

kysymyksen ensimmäinen kausi käynnistyi jo seuraavana syksynä.

Ohjelman katsojamäärät moninkertaistuivat hetkessä, ja pian Visa pääsi sanelemaan kaikki ehdot. Kun välissä ollut tuotantoyhtiö kitsasteli palkkioissa, Visa neuvotteli salaa suoraan tv-kanavan kanssa, perusti oman tuotantoyhtiön ja alkoi pyörittää bisnestään sen kautta. Sitten Suomen televisio digitalisoitui, ja uusia kanavia pulpahteli digibokseihin. Myös Visa perusti oman kanavansa TeleVisa Finlandin, joka esitti *Vain ajan kysymystä* yksinoikeudella. Samalla se sai haalittua ruutuun muitakin menestysohjelmia, mikä puolestaan poiki valtavia mainostuloja.

Ohjelmansa myötä Visasta tuli Suomen suosituin mies – ja samalla yksi varakkaimmista. Minulle tuosta kaikesta ropisi vain pieniä hiluja, mutta lohduttauduin ajatuksella, että olin osasyllinen veljeni menestykseen.

Heti lähetyksen jälkeen Visa saapui studion lämpiöön, jossa häntä yleensä odottelin. Hän heitti pikkutakkinsa syliini, ja ripustin sen henkarille vaaterekkiin. Kävimme pöydän ääreen keskustelemaan äskeisestä ohjelmasta. Istahtaessaan Visa ähkäisi syvään ja nyökkäsi edessään olevia virvoitusjuomapulloja kohti.

– Kaadas mulle lasillinen vissyä. Meinasii suu kuivua kesken show’n.

Otin yhden pulloista ja lorotin lasin täyteen kirpeästi kuplivaa vettä. Visa katsoi touhuani irvistäen.

– Eikö sitä voisi kaataa läikyttämättä? Tulee se vesi sieltä pullosta ulos loivemmallakin kulmalla, saatana.

Minä se en koskaan opi. Pahoitellen pyyhin pöydältä lätäkököt. Visa seurasi hääräämistäni tympääntyneenä, mutta tiesin hänen vain purkavan minuun muiden aiheuttamaa kiukkuu. Pian hän osittain myönsikin sen.

– Minä en enää kauan jaksaa tätä paskaa. Saan noista maatiaistolvanoista allergisia reaktioita. Tämä kansa vaatii minulta aivan liian paljon. Olen jo nyt antanut sille liikaa.

– Yritä jaksaa vielä tämä kausi. Sittenhän se helpottaa, minä rauhoittelin.

– No se on sinusta kiinni, miten hyvin minä jaksan. Katsokin, että kaikki sujuu niin kuin olemme suunnitelleet. Sinulla on tässä nyt miljoonan taalan paikka mokata. Jos nimittäin käy niin, että ...

Ovelle koputettiin, ja studio-ohjaaja työnsi päänsä ujusti sisään.

– Täällä olis kaakonkulmalaiset lähdössä. Tuletko, Viski, vielä moikkaamaan?

– On se nyt perkele!

Säpsähdin Visan huutoa ja sitä seurannutta räsähdystä, kun Visa paiskasi lasinsa seinään.

– Mitä ne vielä minusta haluavat? Eivätkö ne... Juu, pieni hetki, täältä tullaan!

En lakannut ihmettelemästä Visan taitoa rauhoittaa itsensä sadasta nollaan nopeammin kuin hänen Bemarinsa kiihtyi nollostasataan.

Veljeni kampesi ylös tuolistaan ja lähti hyväntuulisena paita-hiphasillaan hyvästelemään vieraita.

– Käyn hoitelemassa nuo mummelit, mutta tulen viiden minuutin päästä takaisin. Pitää vielä katsoa yhdessä läpi seuraavan jakson kuvat.

Viidessä minuutissa ehtisin siivota Visan sotkut. Viidessä minuutissa ehtii yllättävän paljon – sen olin saanut karvaasti kokea.

Visa ehti aikoinaan viisi minuuttia minun edelleni, ja siksi minulle jäivät pelkät sirpaleet.

VELI KEINOSIEN ELÄMÄ KOHTAUS 1 (1960-luku)

Keinosen talo eteläisellä Hölsyällä. Pieni haaleankeltainen mökki keltaisena vihannoivan viljapellon reunassa, vänyrärunkoiset pihakoivut, harmaantunut lato ja kattonsa notkauttanut pitkä ulkorakennus navettoineen, talleineen, kanaloineen ja liitereineen.

Pihamaalla tallustelee mustavalkoinen kissa häntä pystyssä ja hiiri suussa. Se kulkee suorinta reittiä flannelipaitaan ja pussihousuihin pukeutuneen Onni Keinosen luo ja laskee saaliinsa hänen mustien, pitkävartisten Nokian saappaidensa juureen. Lähikuva Onnista, joka kehuu ensin kissaa, kääntyy sitten kameraan päin ja alkaa puhua.

Muistatko vielä Mikon? Se on aina ollut minun kissani. Joskus tuntuu, että se oli myös ainoa, joka todella piti minusta.

Ja muistathan sinä, Veli. Lapsena olisit kovasti halunnut silitää Mikkoa, mutta se pelkäsi sinua hysteerisesti. Visa oli vetänyt kissaparkaa hännästä, ja se ei erottanut teitä toisistanne.

Minä sen alun perin äkkäsin tuolta laskuojan varresta, kodittomana vaellelleen nuoren kollin. Huutelini sitä eri nimillä, kun-

nes se alkoi totella Mikko-nimeä. Annoin maitoa ja särjenpäitä, minkä jälkeen se ei luotani pitkälle lähtenytäkään. Mikoksi se jäi siitäkkin huolimatta, että pyöräytti heti ensimmäisenä keväänä viisi poikasta. Osattiin sitä ennenkin tehdä sukupuolesta vääriä oletuksia.

Nyt ei ole kuitenkaan aikaa muistella Mikkoa. Tämän rainan tarkoitus on kertoa sinun elämästäsi. Samalla tulen sanoneeksi jokusen sanan myös itsestäni. Ehkä on jo aika, kun silloin aikoinani en mistään oikein mitään puhunut. Älä suotta pelästy – se puoli on tälläkin kertaa nopeasti käsitelty.

Minä olen peräti kahdesti saanut vaikuttaa elämäsi merkittävällä tavalla. Ensimmäinen kerta oli itsenäisyyspäivänä 1967, jolloin sait biologisen alkusi. Ja se toinen heti seuraavan vuoden syyskuussa, jolloin kyyditsin äitisi sairaalaan.

Palaan näihin vielä myöhemmin. Mutta jotta ymmärtäisit tämän koostamani filmin sanoman paremmin, on tärkeää käsitellä myös muutamia vaiheita ennen syntymääsi. Pitää osata ajatella jyväläärin ulkopuolelta, kuten meillä pienviljelijöillä oli tapana sanoa.

Minun sukuni oli jo nelisensataa vuotta asuttanut samaa maatilaa Hölsyän Kivensilmän kylässä. Aikoinaan se oli toki pelkkä kitukasvuinen torppa, mutta 1900-luvun alussa isoisäni sai tilukset lunastettua itselleen. Leipä oli sen jälkeenkin tiukassa. Tuli aikoja, jolloin piti sekoittaa Presidentin sekaan Kulta Katriinaa, mutta jotenkin sentään tultiin toimeen. Kun kuokka kirposi isäni kädestä, tuli minun vuoroni ottaa tila vastuulleni. Tein sen mielelläni.

Muistan, kuinka eräänä 1960-luvun puolivälin ehtona lähdin liiteriin saunapuita pilkkomaan, ja siinä puuhaillessani tulin

suoneeksi muutaman ajatuksen tulevaisuudelle. Kuka perisi tilan minun jälkeeni?

Valitettavasti tiesin vastauksen: sen ottaisi viljeltäväkseen rajanaapurinani asuva serkkupoika Niilo tai hänen jälkikasvunsa. Siinä tapauksessa koko oma uurastukseni olisi kärnäty söntatunkioille.

Minun oli saatava oma lapsi. Moni olisi 60-luvulla sanonut, että poika. Minä taas ajattelin, että tyttökin olisi tervetullut, ja nykyään olen sitä mieltä, että tyttären kanssa kaikki olisi sujunut paremmin.

Ensin minun piti tietysti päästä naimisiin, mikä olikin helpommin sanottu kuin tehty. Vielä lapsuudessani maaseutu oli sopivia emäntiä pullollaan, mutta yhtäkkiä ne kaikki katosivat kaupunkeihin tai muuttivat Ruotsiin.

Kuka nyt huolisi tällaista vähäistä hölsyläläisen maatilkun isäntää? Mitä minulla oli emännälle antaa? Minulla ei ollut edes kelvollista pyhäpaitaa, joka päällä olisin kehdannut lähteä tansseihin. Ei minua kukaan täältä liiteristä tulisi hakemaan.

Turhautuneena kohotin kirveen korkealle pääni ylle ja löin sen täysin voimin pölkkyyn, mutta pahaksi onneksi hieman liian sivuun. Oikeassa silmässäni säkenöi kipu.

Yhtäkkiä Tyyne oli siinä, tutki silmäni ja nyppäisi likaisen pilkkeen irti. Oli vain millistä kiinni, ettei silmästäni lähtenyt näkö. Menimme sisälle, ja hän hoivaili minut kuntoon. Olisinpa tiennyt, että se oli viimeinen kerta, kun Tyyne osoitti hellyyttä minua kohtaan.

Ei, et saanut alkua vielä silloin. Se tosiaan tapahtui vasta myöhemmin. Puhutaanpa sitä ennen vähän äidistäsi.

Tyone Keinonen, omaa sukuaan Keinonen, on minun serkkuni. Se tarkoittaa sitä, että joka kerta peiliin katsoessasi näet oman pikkuserkkusi. Verisukulaisuudesta ja naapuruudestamme huolimatta emme olleet millään tavalla läheisiä. Lapsona suorastaan karttelimme toisiamme. Eikä tilanne senkään jälkeen niin suuresti muuttunut.

Vartuttuaan Tyone karisti maaseudun pölyt hameenhelmoistaan ja hankkiutui Helsinkiin kotiapulaiseksi. Vähäisen palkkansa ja vapaa-aikansa hän käytti käymällä ahkerasti elokuvissa. Salin hämärässä hän tutustui Kiiltokuva-lehden elokuva-arvostelijaan, jonka kanssa oli päätyä jopa naimisiin. Mies oli kuitenkin umpijuoppo ja laiminlöi usein työtehtäviään. Tyone joutui kirjoittamaan arvosteluja hänen puolestaan, ja kun sulhaskandidaatti sai lehdestä potkut, Tyone paljasti totuuden päätoimittajalle. Hänet palkattiin avustajaksi – puolella palkalla tietenkin, nainen kun oli. Samalla Tyone heivasi rentun kriitikon elämästään.

Nuori toimittajatar teki suuren vaikutuksen sekä päätoimittajaan että lukijoihin. Hän alkoi saada kutsuja elokuvien ensi-iltoihin ja tutustui siellä näyttelijöihin, joista teki laajoja haastatteluja Kiiltokuvaan. Tyone tunsikin kaikki aikansa legendat, kuten Tauno Palon, Ansa Ikosen, Leif Wagerin, Siiri Angerkosken, Kauno Brandtin ja Eeva Havun – vain muutamia mainitakseni. Hän viihtyi parrasvaloissa, elokuvateatteri Rexissä, ravintola Elitessä ja jopa Mika Waltarin järjestämässä illanvietoissa. Tyynessä itsesäänkin olisi ehkä ollut ainesta tähdeksi, mutta hänen osakseen jäi seurata muiden tähtien elämää ja raportoida siitä lukijoilleen.

Sitten Tyynen henkilökohtainen elämä ajautui katastrofiin. En tiennyt silloin, mitä tapahtui – asiat selvisivät minulle vasta paljon myöhemmin.

Keinosen veljeksillä nallekarkit eivät koskaan jakautuneet tasan. Viisi minuuttia vanhempi Visa sai kaiken: rahaa, rakkautta, oman visailuohjelman televisioon sekä nimensä koko kansan huulille. Veli peri isänsä nenän.

Nyt Visan ympärillä kytee skandaali. Kevyt-Uutisten Ella Pöyhönen haluaa paljastaa totuuden, mutta kollega Esko Kärkkäinen tekee kaiken suojellakseen kaveriaan.

Nurjat puolensa näyttävä media- ja viihde-maailma taipuu Tuomas Marjamäen käsittelyssä notkeaksi, nautittavaksi tarinaksi, josta on vakavuus kaukana.

ISBN 978-952-850-292-0

KL 84.2

www.docendo.fi

Kansi: Jussi Jääskeläinen