

H A J A L L A

HENNA HELMI
HEINONEN

A stylized illustration of a person with dark, curly hair wearing large black headphones. Their hands are raised to their face, covering their eyes. The person is wearing a dark hoodie. The background is a textured purple color. The title text is overlaid on the left side of the illustration.

EN
VOI
PUHUU
NYT

TAMMI

H A J A L L A

**HENNA HELMI
HEINONEN**

**EN
VOI
PUHUU
NYT**

TAMMI / HELSINKI

P:lle, joka ei jaksanut enää
K:lle, joka jaksaa

Kiitos Taiteen edistämiskeskukselle ja
Suomen Kulttuurirahaston Etelä-Pohjanmaan rahastolle
tuesta tämän kirjan kirjoittamiseksi.

Ensimmäinen painos
© Henna Helmi Heinonen ja Tammi 2025
Tammi on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki
ISBN 978-952-04-7254-2
Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@tammi.fi

1 / PYRISTELYÄ

YLIOPPILAS

Askeleet tunkeutuvat kuulokkeiden läpi. Äiti on kantanut kukka-asetelmia talossa joka helvetin pöydälle. Janne huudattaa imuria, tuntuu että erityisesti mun huoneen oven takana.

Lisään volyyymia.

”Nyt vedetään kunnolla seuraava peli”, mä sanon tyypeille, ”ei mitään munailuja, ok?”

Näytöllä maastopukuinen sotilas piiloutuu portaille. Se olen minä ja en ole minä, se nousee, minä nousen, ja me juostaan yhdessä.

Ilman mua sitä ei ole.

Jotenkin se on enemmän minä kuin tämä joka asuu tässä talossa, tämä joka huomenna valmistuu ylioppilaaksi.

Pelaan koko illan, en ajattele huomista enkä juhlia. Välillä kaikki kodin muissa huoneissa tapahtuva lävistää kuitenkin mun toisen todellisuuden.

Mun ovesta ei ole lukkoa, joten Kamomilla käy välillä tekemässä tiedonantoja. ”Sun kakuissa on mansikkaa päällä!” se huutaa kimeästi tosi läheltä ja sitten rynnistää pois.

Mä painan kuulokkeet tiukemmin korville, huu-
dan porukalle:

”Pitäkää tuki!”

Ne väittää pitävänsä, mutta ei. Nurkan takana meitä kumpaakin odottaa jotain hirveää, mua ja sotilasta. Mua päin ammutaan, tai sitä, eikä ampujan suunta ollut mun varmistettavana vaan jonkun toisen.

”Sä mokasit ite”, ne väittävät silti kuorossa, mun jokapäiväiset pelikaverit: Edu, tomaattimopo, KnightSlayer.

”Vitut mokasin.” Mä en tykkää mokata.

Ovelle ilmestyy äidin hahmo, sen pyöreät kasvot, kiharat vaaleat hiukset. Äiti irvistää, ei vieläkään pidä siitä kun kiroilen, vaikka olen 19-vuotias.

Siirrän kuuloketta korvalta. ”Oliko asiaa?”

”Säkin voisit tulla auttamaan meitä... On vielä paljon tekemistä ja kello on paljon.” Se joutuu puhumaan kovaa, koska Jannen imuri ulvoo edelleen. Kuinka puhtaaksi tämä kämppä pitää saada?

”Mulla on peli kesken.”

”Mutta sun juhlahan ne on – ”

”Ei ole, vaan teidän”, mä korjaan. ”Mä en halunnu juhlia. Suostuin sillä ehdolla, että mun ei tarvi tehdä mitään muuta kuin pukeutua.”

Äidin kasvoilla välähtää ilmeitä. Näen sen ajattelevan tummaa pukua, joka piti hankkia vaikka en ikinä tämän jälkeen käytä sitä, voileipäkakkua, jota kuulemma on ylioppilasjuhlissa oltava vaikka kukaan ei tykkää siitä, Jannen perhettä, jotka piti kutsua vaikka ne ei ole mulle sukua, ja faijan sukua, jonka kutsumisesta ei oikeastaan edes keskusteltu, koska ne ei ollut enää siinä vaiheessa mun juhlat.

”Vie nyt edes roskat”, äiti lopulta pyytää.

Lupaan viedä. Ja hymyilen, koska se tykkää kun teen niin, mulla on kuulemma kaunis ja leveä hymy. ”Mut sulje pliis ovi.”

Se sulkee. Mun päässä jyskyttää.

Imuri pauhaa yhä, kun myöhemmin haen roskapussit keittiöstä. Se hullu imuroi saunaa, uskomatonta. Harpon jätekatokselle, survon jätteet isoon astiaan. Ilta-aurinko pidentää kaikkia varjoja.

Luolassani istun takaisin koneelle. Syke alkaa nousta. ”Täällä. Mitä missasin?”

Valkoinen paita, suorat housut, vähän liian iso puvuntakki. Minä peilissä pukee ne ylleen, mutta se näyttää tyhjältä, kevyeltä. Siis mä näytän.

Kravatti puuttuu.

Haen sen kaapista, en tajua miten hitossa se solmitaan.

Ripustan solmion kaulaan vaan roikkumaan. Näytän pingviiniltä violetissa hirttoköydessä.

Kysyn: how to tie a necktie.

Kolmannen ohjevideon avulla saan solmun aikaan. Kangas on liukasta ja pehmeää, tiedän että 23 vuotta vanhaa, muiden mielestä kulunutta ja so 30 years ago. Mutta mä halusin juuri tämän solmion enkä uutta, pukuun sointuvaa, vaikka ne yritti sellaista hankkia.

Solmu on liian tiukka, se puristaa, kun puen viri-
telmän kaulaan.

Nyrhin sitä väljemmäksi, peilissä kohtaan oman katseeni. Lapsena aina sanottiin, että mulla on fajjan silmät.

jännittääkö?

Se on Olivialta. Jotain läikähtää sydämessä, ihan kiva, että Olivia ajattelee mua.

Vastaan sille, että vähän. Vaikka oikeasti ei jännitä, ei tunnu miltyään. Ihme juttu.

hahah, se sanoo, monta nauruemojia.

*sä jännität vaan niin paljon että et ees tajuu
tai sit oon niin kova ja tunteeton,* minä vastaan enkä löydä sopivaa emojiä.

Olivia nauraa lisää.

tsemppi

Oveen koputetaan, rivakasti, niin tekee vain Janne.
”Tarvitko hei apua sen skragan kanssa?”

”En. Mä oon valmis.”

Katson taas peiliin. Olkapäilläni mä näen ne vuodet, jotka jää taakse. Alakoulu, ysirivi, matikasta kymppi. Pianotunteja ja jalkapalloa, yläkoulu, kolme vuotta, lukioon, kohti jotain mitä ei koskaan nähnyt.

Tänään saan siitä kiitokseksi paperin, jossa on arvosanat.

Seuraavana: uusi alku. Suunta kohti jotain, mitä en vielä kukaan näe, kuule tai haista.

Kaikki tämä 12 vuotta, mutta musta ei tullut mitään.

Silti pakko olla valmis.

Showtime.

Pitkällä pöydällä on monta riviä mustavalkoisia lakkeja ja niiden vieressä rönsyilevä kasa ruusuja.

Mä istun eturivissä ja nieleskelen. Kaikkialla ympärillä on samanlaisia mustia puvuntakkeja kuin minulla, monenvärisiä mekkoja, kampaajan tekemiä hiuskiehkuroita ja virnettä suupielessä. Yhdessä kämmenet hikoillen me seurataan, kun vähän hermostunut oppilasorkesteri soittaa vanhan iskelmän ja ilmaisutaidon ryhmä esittää kiivastahtista runonlausuntaa.

Stipendit jaetaan, en saa yhtään, kuka yllättyi?

Lopulta lankeaa odottava hiljaisuus.

Rehtori kiipeää portaita pitkin lavalle kohti puhujankoroketta, erotan sen kengänpohjaan tarttuneen pikkukiven kitinän puulattiaa vasten. Sen katse pyyhkäisee meitä riveissä salin penkeillä, minuakin. Epäilen, muistaako se mun nimen.

”Hyvät tänään lakitettavat ylioppilaat”, reksi sanoo mikrofoniiin. ”Nyt on tullut se hetki.”

Ensimmäisenä on Aaltonen, sitten Askola, jolla on niin paljon koruja, että sen etunimeä ei niiden helinältä kuule sen kiirehtiessä lavaa kohti.

Sitten mun vieressä onkin vain tyhjää ja seuraavana olen minä.

Ei jännitä, mutta kravatti kuristaa.

Koetan löysätä, nopeasti, mutta en osaa.

”Autti, Miro Juho Vihtori.”

Minä, nuo nimet. Fajjakin oli Vihtori, sen isäkin oli. Mietin, inhosiko ne sitä nimeä, en koskaan kysynyt.

Kun kävelen, pidän ryhdin suorana, vaikka henki ei kunnolla kulje.

”Onnea”, reksi sanoo mun ojentaessa käteni, niin kuin sanoisi hei tai hyvästi.

”Kiitos”, minä sanon ja tarkoitan hyvästi.

Saan käteeni todistuspaperin ja äidin ostaman lakin. Ne tuntuvat painavilta.

Puvut ja mekot hajaantuvat riveistä aulaan, me sekoitetaan vanhempiin ja nuorempiin sukupolviin. Muutamien pikkusisaruksien kiljahteluja kajahtelee kikkuna ikkunoista, jollain on mukana vauvakin.

En heti näe äitiä tai Jannea, jään seinän vierelle odottamaan. Sellainen olen ehkä ollut koko lukion ajan, tarkkailija.

Kaikki me näytetään samalta, musta lippa varjostaa kasvoja, valkoinen myssyosa merkkää meidät päivän sankareiksi ja kasvoilla loistaa ylpeys tai helpotus.

Jokainen hehkuttaa, miten helvetin ohi se on!

Yksi käsi tarttuu mun olkavarteen, ote on luja, luottavainen.

”Nähääkö illalla?” kysyy Jeremias, sen silmälasit repsottavat toiselta puolelta.

Me on tunnettu alakoulusta alkaen, joskus oltu hyvätkin ystävät. Jere oli se, jonka viereiseen pulpettiin hakeuduin ensimmäisillä kurseilla, kysyin läksyjä. Kunnes en enää kysynyt. Viimeksi me on nähty tässä samassa aulassa matikan kirjoitusten jälkeen, luvattu että tehdään jotain eikä silti tehty.

Nyt Jerellä on vielä mua tummempi puku ja luultavasti paremmat arvosanat, tiedän sen haluavan rukkiin ja kauppakorkeaan.

Mä nyökkään. ”Ehkä. Katotaan, miten pitkään menee.”

”Joo, katotaan! Ollaan ajateltu ehkä nähdä porukalla.”

Sitten Jere häviää ylioppilasmassan sekaan. Mä mietin, missä vaiheessa ketään ei enää kiinnosta.

Kauanko menee, että me vieraannutaan entisiksi?

”Siellä sä oot! Onnea, onnea! Niin ihanaa!” äiti hymyilee hoopona ja kapsahtaa mun kaulaan.

Äiti on kapeampi kuin muistin, sen kukkamekon leveä helma puristuu meidän väliin. Halaus tuntuu vieraalta, kun edellisestä on kauan.

Ihan hetken on vain me kaksi, niin kuin ennen.

Eikä äiti ehkä ole kapeampi vaan mä olen isompi.

Äiti päästää irti, niiskuttaa, pyyhkäisee nenäänsä.

”Anteeksi nyt, kun mä näin.”

”Ei se haittaa. Kyllä kaikki muutkin äidit täällä itkee.”

”Mä oon ylpeä susta”, äiti ehtii sanoa, sitten Janne tulee ihmisten läpi Kamomillan kanssa, ja niin me ei olla enää me, vaan meistä tulee yhdet monista samantyyppisistä pienistä perhesaarekkeista, joita aula on nyt täynnä.

Mun perhesaareke. Niille soitettaisiin, jos hyppäisin junan alle.

Janne tarjoaa mulle lapiomaista kättään. ”Hyvin vedit, mies. Onnea nyt vain.”

Kädenpuristus tuntuu yhtä aikaa liian vieraalta ja silti liian tuttavalliselta, niin kuin melkein kaikki

Jannen kanssa. En koskaan tiedä, mitä sille sanoisin, mutta sillä kyllä on aina sanottavaa mulle.

En halua. Fajjaa halaisin ja se mua.

Äiti ojentaa ujosti ruusun, yksittäisen, pitkän ja kapean. ”Kuorman ainoa ihan sopivan värinen. Sun värinen.”

Violetti, kuten mun kravatti.

Haistan, ruusu tuoksuu syvän mausteiselta, se tuoksuu maailmalta. Jokin piikki pistää, en välitä siitä. Kuvittelen, millainen loiste äidin silmissä on syttynyt, kun se on kauppansa takahuoneessa nähnyt juuri tämän kukan. Kukka-Autti, pikkuruinen kulma-kauppa keskustassa, joskus se tuntui isolta, todellisuuden kokoiselta. Ja äiti handlasi sen, niin kuin se handlasi mitä vaan, mä istuin tiskillä tekemässä läksyjä, autoin lajittelemaan kuorman kukkia, iltapäiväkerhoon ei ollut varaa mutta ei se haitannut.

Siitä on kauan, silti se muisto on tässä ruusussa, siinä on kaikki.

”Kiitos”, sanon ja tarkoitan sitä. ”Se on ihan tosi hieno.”

Sitten me mennään, koska on jo kiire. ”Väkeä alkaa kuitenkin tulla pian”, Janne hoputtaa.

Ulkona tuulee, valkolakista on tartuttava kiinni. En katso taakseni.

Vieraiksi tulee äidin sisko ja mummi pohjoisesta, Jannen veljiä lapsineen, joitain naapureita ja tuttavita, joiden muistan joskus istuneen iltaa meillä. Juhlavaatteissaan kaikki ovat vielä vieraampia kuin yleensä.

Hikisistä käsistään ne antavat kukkia, kirjekuoria ja kortteja ja valittelevat, miten aina valmistujaispäivänä on kylmä.

”Kippis”, ne sanovat. ”Ja näytävä ne arvosanat!”

”Olisin mä saanut paremmatkin”, muistan sanoa jokaiselle. C, C, C, B, englannista E. ”Jos olisin luke-
nut enemmän.”

”Miksi et sitten lukenut?” Janne kysyy jollain kerralla mutta niin hiljaa, etten ole varma kuulenko itsenkään.

Syödään mansikkakakkua ja pikkuleipiä, kiemuraisia juustotikkuja, jotka ovat vähän liian tummia, monta kertaa todetaan etteivät ne silti palaneelta maistu. Mielessä käväisee, miten faija kerran leipoi pullaa, ne kärähtivät, söin silti, tietysti söin.

Voileipäkakusta leikataan hyvin kapeita siivuja, mummi tokaisee, että sitä mätetään sitten vielä ensi

viikollakin, ja mä mietin, kelpaisiko se sille junaan evääksi.

Välillä ajattelen, että mä olen viettänyt näiden ihmisten kanssa kaikki joulut ja juhannukset, koska juhlapäivinä meidän kuuluu tavata.

Mutta jos pitäisin vieraille tietovisan, tuskin yksikään näistä osaisi kertoa minusta mitään.

Tiedätkö, mitä musiikkia kuuntelen, kun pelaan?

Tiedätkö, että mä puhuin koko abivuonna koulussa yhteensä ehkä kahdeksan ihmisen kanssa?

Tiedätkö edes, kuka on IsoM?

”Miro, tuus tänne!” äiti huutaa.

Joku kirjekuoren kanssa kaipaa ylioppilasta. Ylioppilas on hyvä rooli, siitä maksetaan kivasti.

”Pesämunaa omaan elämään”, se sanoo.

”Kiitos”, minä vastaan äänellä, jolla voisin dubata Risto Reipasta. ”Se tulee vielä tarpeeseen!”

Illan mittaan väki alkaa lähteä, mutta kuulemma mun on pakko jäädä, koska ne on mun juhlat. Muutamat jäljelle jäävät levittäytyvät meidän terassille, on viileää, silti hihoja kääritään, onhan kesäilta.

Ja on tietovisan aika, aiheena Miron tulevaisuus.

”No, mitäs sä meinaat jatkossa?” äidin sisko kysyy, muistan sen udelleen samaa joulunakin. ”Joko olis kiire muuttaa omilleen?”

”En mä tiedä. Mikään ei oikein kiinnosta.”

”Opettajaksi, hoitoalalle? Insinööriksi, kaupalliset alat, vaikka taiteet tai musiikkia –” Jokaiselle tulee sama paniikki levittää vaihtoehdot pöydälle, tartu nyt nuorimies johonkin.

Olenhan mä ne samat opokursseilla kuullut. Mikään ei vaan tunnu omalta. Kaikki näyttää harmaalta, vaaleamman tai tummemman harmaalta, hämärältä, sumealta.

Äiti katsoo sivuun, kun musiikki mainitaan ammatina. Tiedän, että se ajattelee fajaa, koska mäkin ajattelen.

”Ja milloinkas sä olitkaan lähdössä inttiin?”

”Talvella mä meen.”

”Kauanko meinaat olla?”

En yhtään kauempaa kuin pitää. ”Varmaan sen puoli vuotta.”

”Mitä sä siihen asti teet?”

Pelaan. ”No mä käyn kai töissä – ”

Janne keskeyttää. ”Miro tulee taas firman varastolle vähän kesähommiin.”

”Niin sitä pitää”, Jannen veljet sanovat, yhteen ääneen vähän eri sanoilla, silloin mä olen hetken osa niiden poikien rinkiä.

”Katsotaan sitten syksyllä, olisko vähän vakituisempaaikin.”

Mietin, tunnistavatko Jannen veljet siitä hehkuvan tyytyväisyyden. Sai taas hankkia mulle työpaikan, tarjota armeliaasti omasta yrityksestään, niin kuin edellisinäkin kesinä.

Toiselta puolelta äidin sisko kumartuu muhun päin. ”Entäs, onko sulla joku tyttö jossain? Tai poika!”

”No ei oikeastaan”, mä sanon ja tuijotan lasin pohjaan, mustaa limsaa. Korvat tuntuvat pommituksessa kuumilta.

Miesrinki ei kuule, ne nauravat jo vitsille, jota en kuunnellut.

”Oikeastaan?”

Äiti istuu nurmikon puolella puutarhatuolissa, silittelee Kamomillaa sylissään. ”On joku Olivia”, se lipsauttaa ja hymyilee.

”Me ollaan vaan ystäviä”, mä sanon nopeasti.

”Juu, ei häntä ole meille asti esitelty”, äiti nyökkää siskolleen. ”Kuvan olen saanut nähdä, tummat hiukset, nenälävistys.”

Ne hymyilevät toisilleen suu niin vinona, että poskia täytyy kivistää, ja ennen kuin keksin mitä sanoa, äiti jatkaa: ”Nettipelissä ovat tavanneet, asuu jossain kauempana. Miro on kyllä käynyt siellä välillä. Kuu-lemma menossa taas parin viikon päästä.”

Mun koko päätä polttaa.

Toinen Jannen veljistä tarjoaa taskumatista, ja voi vittu, onko ihmisillä oikeasti taskumatteja?

”Voin mä ottaa.”

Juoma on kitkerää, kirkkaan vahvaa, korventaa ensin suuta ja sitten nielua.

Kun Janne kuvioihin tullessaan yritti tutustua muhun, se vei mua mökkireissuille veljiensä kanssa. Molemmilla oli mua vanhemmat pojat, ja niitä sanottiin mun uusiksi serkuiksi, mutta kumpikaan ei ole edes täällä tänään. Kun me lähdettiin porukalla kalastamaan, meistä kolmesta vain mulle puettiin veneeseen pelastusliivit.

En kehtaa kysyä, miksi ne eivät tulleet.

Niiden isiä naurattaa. ”Siinä sitä ollaan valmiina elämään.”

”Onko kovat bileet illalla tiedossa?” veljistä lyhyempi tiedustele.

”Joo”, mä sanon.

Janne nostaa kulmiaan. ”Ai oikeesti? Sä oot läh-dössä jonnekin?”

Minä tuijotan sitä silmiin tavalla, mitä se ei voi
sietää.

Se ei huomaa.

Miro on tuore ylioppilas, mutta elämä ei lähde käyntiin. Päivät hukkuvat pelimaailman, Olivian ja kesätyön pyörteisiin. Öisin Miro näkee unia samasta illasta lähipuistossa vuosia sitten. Kun valot vähitellen sammuvat, miten ne saa taas syttymään?

Hajalla-sarja kertoo nuorista, joiden mielenterveys horjuu ja askeleet avun piiriin ovat raskaita. Miron tarina on sarjan avausosa.

www.tammi.fi

N84.2

ISBN 978-952-04-7254-2