

WSOY:n kirjallisuussäätiö on tukenut
tämän teoksen kuvitustyötä.

Ensimmäinen painos

Teksti © Roope Lipasti ja WSOY, 2025
Kuvat © Kaisu Sandberg ja WSOY, 2025
Werner Söderström Osakeyhtiö
Lönnrotinkatu 18 A, 00120 Helsinki

ISBN: 978-951-0-51909-7

Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi

Werner Söderström Osakeyhtiö
Helsinki

Roope Lipa
sti & Kaisu Sandberg

ja muita ällöttäviä mysteereitä

ensimmäinen hajuyhteys

Ensimmäinen
hajuyhteys

Ensimmäinen
hajuyhteys

3

1.

Lemuetsivät, tai niin kuin heitä myös kutsutaan, kolme

ja puoli etsivää, ovat Pirkko, kaksoset Rasmus ja Reetta

sekä Leo. Leo on se puolikas, sillä hän on koira ja aika

pienikokoinen. Vaikka eivät muutkaan mitään jättiläisiä

ole, sillä he ovat koululaisia. Ja nyt heillä on edessään

jokaisen koululaisen paras hetki vuodesta, eli se, kun

kesäloma vihdoin loppuu ja saa taas mennä kouluun.

Ihanaa! Mitä? Ai ettei kesäloman loppuminen muka

ole paras hetki vuodessa? Lemuetsivien mielestä se kyllä

on, sillä kulunut kesä oli aivan hirveä. Hirmuinen. Ku-

vottava. Etova. Ällöttävä. Inhottava. LEMUINEN, pitkä ja

haiseva kuin mädäntynyt makkara.

Kaupungin viemärijärjestelmässä oli jotain vikaa.

Vessassa haisi pahemmalta ennen sinne menemistä

kuin sen jälkeen.

54

Oli paahteinen ja kuuma kesä, ei tuullut lainkaan ja

lemu jämähti kaupungin ylle niin, että ihmiset sairastui-

vat. Se oli kauheaa. Ainoastaan kärpäsillä oli mukavaa,

kun se surisivat ja nuuhkivat ilmaa – kyllä, nuuhkivat

sillä inhottavalla kärsällään! – ja voivat paksusti. Kär-

päset olisivat varmaan halunneet julistaa Lemuetsivien

kaupungin pääkaupungikseen, niin ihanan kauhealta

sieltä haisi.

Mutta nyt tilanne on rauhoittunut. Viemärijärjestel-

mä on saatu vetämään. Pirkko arvelee, ettei koulussa-

kaan haise enää mikään.

– Ellei sitten Pertun kengät, Reetta miettii.

5

2.

Lemuetsivät pyöräilevät kohti koulua. He joutuvat py-

sähtymään punaisiin valoihin, ja vieressä olevan auton

ikkuna on auki ja radio päällä.

Radiossa puhuva ääni on jokaiselle Lemuetsivälle

tuttu. Siltä ei nykyään pääse missään pakoon. Puhuja

on maailman rikkain nainen, Hajusintti Herne, joka

siellä jälleen kertoo avaruusprojektistaan. Hän uskoo,

että hajumaailma on paljon suurempi kuin näkyvä maa-

ilma. Hajusintti haluaa levittää ihmiskunnan tuoksun

myös muihin aurinkokuntiin ja toisille planeetoille. Hän

on lähettämässä avaruusraketin tutkimaan ensi alkuun

omaa lähiseutuamme. Mukaan laitetaan kaikenlaisia

hajuja, joita maapallolta löytyy, sekä mahdollisimman

monen ihmisen hajujälki.

Näin Hajusintti Herne puhuu radiossa:

– Oi kyllä, kyllä! Hajuja, joita avaruuteen lähetetään,

on monenmoisia. Ei pelkästään hyviä, sillä mahdollisil-

le ulkoavaruuden olioille täytyy antaa todenmukainen

 kuva planeetastamme. Sitä paitsi mistä sitä tietää mikä

heidän hajuaistiaan hivelee. Ehkä heistä

ruusut tuoksuvat inhottavilta ja vaippa-

kakka ihanalta.

Pirkko nyrpistää nenäänsä.

Sitten kuuluu:

– Mikä se oli? Rasmus ihmettelee. – Tuliko se radios-

ta? Oliko se Hajusintti Herne?

– Se oli avaruushajumoottoripyörä, Pirkko nauraa,

sillä ääni tosiaan tuli moottoripyörästä.

– Vai tuliko se sittenkin moottoripyöräilijästä? Ras-

mus miettii.

PUTPUTPUT, ääni häviää kadunkulman taakse.

Vielä ennen kuin lapset kääntyvät koululle he näke-

vät valtavan tienvarsimainoksen, jossa Hajusintti Herne

pyytää ihmisiä osallistumaan kampanjaansa ja lahjoit-

tamaan hajunäytteen itsestään. ”Jokainen haju on tär-

keä”, mainoksessa lukee.

Reetta nyrpistää nenäänsä. Hänestä jokainen

haju ei todellakaan ole tärkeä.

8

3.

Ensimmäisellä tunnilla koulussa jokainen saa kertoa,

kuinka on viettänyt kesän ja mikä on ollut hauskinta.

– Hauskinta oli, kun se viemärihaju loppui! Pirkko

ilmoittaa. Muut ovat samaa mieltä. Koko kesä meni

yökkiessä. Nyt sellaisesta ei toivottavasti enää tarvitse

kärsiä.

PRÖÖÖT, kuuluu silloin keskusradiosta.

– Voi ei! huutavat lapset. – Se alkaa taas!

– Mitä tämä nyt on? opettajakin hermostuu.

– Pahoittelut äskeisestä, kuuluu keskusradiosta. –

Tämä on rehtorinne, ja tuo äskeinen ääni tuli siitä, kun

radiota ei ole käytetty kokonaiseen kesään. Ei siis huol-

ta! Halusin vain tulla toivottamaan kaikille oppilaille oi-

kein hyvää alkavaa lukukautta ja muistuttamaan, että

koulumme... PRÖT. Anteeksi, se ei ollut radio…

– …halusin tulla muistuttamaan, että tällä luku-

kaudella keskitymme avaruusaiheisiin, rehtori jatkaa.

– Tarkoituksena on tehdä tiedeprojekti tulevasta ava-

ruuslennosta. Kuten ehkä tiedätte, kuuluisa Hajusintti

Herne kävi aikoinaan tätä koulua, mistä syystä koulum-

me on valittu yhteistyökumppaniksi Hajusintti Herneen

hajukokoelman kartuttamiseen. Näytteitä tarvitaan pal-

jon, muun muassa sukkamehua eri luokka-asteilta sekä

paljon muutakin. Pääsemme myös seuraamaan raketin

lähtöä rakettikeskukseen, minkä lisäksi Hajusintti Her-

ne on itse luvannut tulla vierailemaan koulussa! Kiitos,

jatkakaa!

Keskusradion pörinä aiheuttaa luokassa hihittelyä, ja

Pirkko pyörittelee silmiään, sillä hänen mielestään on

älytöntä viedä avaruuteen minkäänlaisia hajuja.

10 11

– Eihän avaruudessa edes haise mikään, koska siellä

on tyhjiö, eikä siis ilmaa tai mitään muutakaan, joka

voisi haista, Pirkko selittää.

Opettaja sanoo, että Pirkko on oikeassa, mutta ehkä-

pä Hajusintti Herne saa asiaan muutoksen. Avaruuden-

tutkimus on tärkeää.

– Siksi ajattelin, että ennen kuin kuuluisa vierailijam-

me tänään saapuu, me tutustumme avaruuden ilmiöi-

hin, opettaja sanoo. Se on Pirkonkin mielestä hyvä idea.

Avaruus on tosi mielenkiintoinen.

Opettaja aloittaa helpoista jutuista, eli mustista au-

koista.

– Musta aukko on sellainen, joka imee luokseen kai-

ken ja sen jälkeen nielaisee sisuksiinsa – vaikka koko-

naisen planeetan!

Luokka kuuntelee huuli pyöreänä: kokonaisen pla-

neetan! Planeetat ovat tosi isoja.

– Maapallo on planeetta, ja se painaa ainakin tuhat

tai miljoona kiloa, tietää Perttu.

Opettaja sanoo, että maapallo painaa noin kuusi

kvadriljoonaa kiloa.

– Mikä? PRÖTDRILJOONAA? Rasmus nauraa.

11

– Höpsis, tämä on vakava asia, kvadriljoonaa, opet-

taja sanoo. – Siinä on ykkönen ja 24 nollaa.

Lapset hiljentyvät hetkeksi miettimään, kuinka niin

suuri luku voi edes olla olemassa.

– Aika iso vaakakin on pitänyt olla, kun maapallo on

punnittu, Reetta huomauttaa.

Opettaja jatkaa selitystään: – Tiedättekö mikä on

vielä ihmeellisempää? Tutkijat ovat löytäneet mustan

aukon, joka röyhtäilee!

RÖYYYYHHH, kuuluu takapenkistä, ja kaikkia nau-

rattaa.

Se ei ollut musta aukko vaan Perttu, joka viittaa in-

nokkaasti. Hän kysyy, eikö MUSTASTA aukosta pitäisi

tulla vähän toisenlaisia ääniä: PRÖÖT, PRÖÖT. Perttu

tekee kainalopieruja, ja nyt koko luokka ulvoo niin, että

vedet tihkuvat silmistä.

– Huokaus, sanoo opettaja.

– Te olette todella lapsellisia.

12

4.

Pirkkoa vähän harmittaa, kun kiinnostava tunti mus-

tista aukoista meni pelleilyksi. Hänkään ei kuitenkaan

voi olla hymyilemättä, kun miettii outoja röyhtäysääniä

päästävää mustaa aukkoa, joka on 30 miljardia kertaa

suurempi kuin aurinko, joka taas on 109 kertaa suurem-

pi kuin maapallo.

– Melkoinen röyhymestari. Ei kannata olla ihan lä-

hellä, kun sellainen röyhtää, Rasmus kuiskaa.

– RÖYYH, sanoo Perttu, sillä hänen mielestään par-

haita vitsejä ovat yhä uudestaan toistetut vitsit. Mutta

nyt opettaja meinaa jo suuttua. Kun luokka on lopulta

rauhoittunut, opettaja jatkaa tuntia ja ryhtyy kerto-

maan tulevasta avaruuden valloituksesta:

– Niin kuin rehtori kertoi, Hajusintti Herne on en-

tinen tämän koulun oppilas. Hän oli jo nuorena hyvin

lahjakas tiedenainen ja keräsi koulun suurimman haju-

kokoelman, jota edelleen säilytetään vitriinissä opetta-

janhuoneessa.

– Mikä on vitriini? Reetta kysyy.

– Lasinen kaappi, opettaja vastaa. – Siellä voi pitää

vaikka palkintoja tai koriste-esineitä. Koulun vitriiniin

on ikuistettu kaikenlaisia hajuja: on kukkien tuoksua,

navetan hajua, koulukeittiön lemua sekä jumppasalin

ikivanha haju.

Opettaja kertoo, että Hajusintti Herneelle tapahtui

jonkinlainen onnettomuus koulussa, ja sen seurauksena

hän innostui hajuista.

14 15

– Minkälainen onnettomuus? Reetta kysyy, mutta

opettaja ei tiedä. Se tapahtui ennen hänen aikaansa.

– Voiko niin kaukaisia asioita edes olla kuin ENNEN

opettajamme aikaa? Rasmus kuiskii. Hänen mielestään

opettaja on aika vanha.

Opettaja jatkaa:

– Joka tapauksessa onnettomuuden seurauksena

Hajusintti Herne ryhtyi keräilemään hajuja, kun muut

keräsivät kasviota. Sillä lailla hän sitten omaisuutensa-

kin teki, hajuilla.

– Hajuilla? Rasmus ihmettelee.

– Kyllä. Hajuvesillä tietenkin. Hajusintti Herne keksi,

että hajuja voi myydä myös esimerkiksi koirille ja kis-

soille – tai heidän omistajilleen. Hän kehitti sellaisia

hajuja, jotka saavat koirat ihan hulluksi ilosta, ja kissat

myös. Kukapa ei sellaisia haluaisi lemmikille ostaa!

Pirkko kysyy, millaisia hajuja ne sitten olivat.

– Oi, kaikenlaisia. Yksi koirien ikisuosikki on mä-

däntynyt rotta. Myös kaikenlaiset kakkakikkareet ovat

suosittuja sekä tietenkin oksennus ja sen sellainen.

Niistä tehtiin hienoa koiraparfyymiä, eli koirfyymiä,

jota ruiskutettiin koiran pehmolelun päälle, ja koira

rakasti sitä!

15

– Mutta eikö haissut kauhealta, jos kotona oli sellai-

nen pehmolelu? Pirkko irvistää.

– Kyllä. Mutta lemmikit ovat ihmisten parhaita ys-

täviä, opettaja vastaa. – Mitäpä niiden eteen ei tekisi.

– Leo tykkäisi! Rasmus nauraa.

16 17

5.

Iltapäivällä koulun pihalle lipuu ihan oikea limusiini.

Sieltä nousee ensin hajuvesipilvi ja sen jälkeen Haju-

sintti Herne. Hän on pitkä nainen ja pukeutunut vihre-

ään kokovartalopukuun, joka muistuttaa supersanka-

rien trikoita. Viittakin hänellä on, tai melkein, hänen

harteillaan on pörröinen haisunäätätekoturkis. Hän on

varsin erikoinen ilmestys.

Koululaiset ovat kerääntyneet ottamaan tärkeää

vierasta vastaan, ja rehtori rientää ensimmäisenä ku-

martamaan ja toivottamaan Hajusintin takaisin koulun

penkille.

17

– Minulla on täältä pelkästään huonoja hajumuistoja!

Hajusintti Herne kuitenkin sanoo. Hän vetää ilmaa ne-

näänsä ja pudistelee päätään mutta loihtii

sitten kasvoilleen hymyn, joka ei näytä

kovin aidolta.

Kohta koko koulu istuu jumppasalissa

ja kuuntelee, kun Hajusintti Herne selit-

tää, mitä toivoo:

– Haluan kerätä hajujäljen jo-

kaiselta ihmiseltä koko planee-

talla. Siihen menee aikaa, joten

aloitamme kouluista, ja teillä

on kunnia saada olla ensim-

mäisten joukossa. Teidän

hajunne leviää koko maa-

ilmankaikkeuteen!

Oppilaat katselevat toisi-

aan epävarmoina. Moni hais-

telee käsiään ja joku kainaloaan.

Mikä edes on hajujälki?

– Jokaisella ihmisellä on ainut-

laatuinen hajujälki, joka on vähän

niin kuin sormenjälki, kaikilla hiu-

18

kan erilainen. Oletteko koskaan miettineet, miksi oma

paukku ei haise omaan nenään erityisen pahalta, kun

taas muiden… Se johtuu juuri siitä, että kyseessä on

oma hajujälki, Hajusintti Herne selittää, ja koko sali al-

kaa tirskua.

Mutta ei auta. Rehtori on luvannut, joten jokaiselta

otetaan hajujälki ja se talletetaan Hajusintti Herneen

tiedostoon.

Pirkkoa asia vähän mietityttää:

– Miksi ihmeessä hän haluaa kaikkien ihmisten haju-

jäljen? Ei varmastikaan vain lähettääkseen niitä avaruu-

teen… Mitä hän niillä tekee? Voisikohan… Ei kai niitä

vain voi käyttää väärin, vaikkapa rikollisiin tarkoituk-

siin?

– Ehkä tässä olisi Lemuetsiville pieni tehtävä! Reetta

ehdottaa.

Roope Lipa
sti & Kaisu Sandberg

ja muita ällöttäviä mysteereitä

ensimmäinen hajuyhteys

Lipa
sti &

 Sa
nd

b
erg

Maailman rikkain nainen, Hajusintti Herne, on aloittanut
jännittävän avaruusprojektin. Hän haluaa levittää ihmis-
kunnan sulotuoksut myös toisille planeetoille. Mutta
mikä eteen, kun hajuyhteys houkuttelee Maahan
poikkeuksellisen lemuavan vieraan? Lemuetsivillä
on näissä avaruusteemaisissa tarinoissa edessään
äärettömän ällöttäviä arvoituksia.

Lemuetsivät-sarja tunnetaan äänikirjahittinä, ja nyt näitä
löyhähteleviä tarinoita saa myös runsaasti kuvitettuina
kirjoina. Tämän kirjan kolmessa tarinassa taistellaan
Röyhyjen sodassa ja ajaudutaan Suurelle pieruseikkailulle.

ensim
m

ä
inen h

a
ju

y
h

teys
ja

 m
u
ita

 ä
llö

ttä
v

iä
 m

ysteereitä

ISBN 978-951-0-51909-7L84.2www.wsoy.fi

9789510519097

pRÖöt!
wsoy

Luulitko että Maan päällä haisee
joskus pahalle? Et varmaankaan
ole haistanut avaruudesta
saapunutta limaoliota.

