

Arto Kuivanen

HIMASET
ja kukkia myyvä tyttö


Lastenromaani

HIMASET
JA
KUKKIA MYYVÄ TYTTÖ

Arto Kuivanen

HIMASET
ja
kukkia myyvä tyttö

Lastenromaani

© 2014 Arto Kuivanen

Kannen kuva: Arto Kuivanen

Valmistaja: Books on Demand GmbH, Norderstedt, Saksa

Kustantaja: Books on Demand GmbH, Helsinki, Suomi

ISBN 978-952-286-870-1

1. KUKKIA KAUPAN

– Ostakaa kukkia, ostakaa nyt! sanoi pieni sinisilmäinen tyttö hennolla äänellä ja katsoi jokaista ohikulkijaa niin vetoavasti kuin osasi. Tyttö istui kyykyssä jalkojensa päällä ja asetteli keltaisella lahjapakettinarulla yhteensitomiaan kimppuja eteensä suoraan riviin. Kii-reiset työmatkalaiset eivät pysähtyneet ostoksille, mutta se ei tyttöä lannistanut. Sinnikkäästi hän tarjosi kukkia jokaiselle ohikulkijalle. Paitsi sille lihaksikkaalle miehelle, jolla oli mukanaan suuri, musta, ilkeännäköinen koira.

– Ostakaa kukkia, ostakaa nyt, hyvä herral! tyttö sanoi kuuluvammin miehelle, joka pysähtyi ja kyykistyi katsomaan kauniita kimppuja. Tyttö hymyili ja jatkoi: – Ne ovat kauniita, eivätkö olekin?

Heikki Himanen oli palaamassa keskustan ala-asteelta, jossa hän opetti työkseen

kolmasluokkalaisia. Kesälomaa oli vielä kaksi viikkoa jäljellä, mutta hänen oli ollut käytävä suunnittelemassa syksyn lukujärjestystä rehtorin kanssa. Pieni tyttö oli parin päivän ajan istunut samassa kadunkulmassa kaupittelemassa kukkia. Miksi? Se kiinnosti aina tiedonhaluista Heikkiä ja tällä kertaa hän päätti pysähtyä ottamaan asiasta selvää.

– Ovat, ovat, sanoi Heikki ja otti yhden kimpun käteensä. Hän käänteli sitä, tutki joka puolelta ja näytti tuumivaiselta. – Hmm... *Calendula officinalis*. Mykerökukkaisten heimon kuuluva asterikasvi. Yksivuotinen ruoho. Varsi on kauttaaltaan karvainen, eikä tuoksu <nuuh> kovin hyvältä. Kukat sen sijaan ovat kauniit ja oranssiset. Ei myrkyllinen, päinvastoin herkullinen.

Tyttö katsoi silmät pyöreinä Heikkiä, joka oli uppoutunut kukkien tutkimiseen.

– Jaa? sanoi tyttö.

– Kehäkukka! ilmoitti Heikki kuuluvalla äänellä. – Upea kukka, totta tosiaan.

– Ostakaa...

Heikki Himanen nousi seisomaan ja katsoi tyttöä kysyvästi. Hän arvioi kukkakauppiaan olevan kuusi- tai seitsemänvuotias. Siinä iässä keksii taskurahoille monenlaista käyttöä.

Ehkä tyttö keräsi rahaa johonkin, mitä oli toivonut pitkään.

– Mitäs kukat maksavat, kysyi Heikki ja hymyili.

– Tuota, viisi... Tai ei, kun... Siis viisi euroa, sai tyttö lopulta sanotuksi.

– Aika kalliita ovat!

– Mutta kauniita... ja herkullisiakin, sanoi tyttö ja katsoi sinisillä silmillään Heikkiä anovasti. Tuolla samalla ilmeellä oli takuulla taituteltu äitiä tai isää useastikin. Ja mitä ilmeisimmin se oli tehonnut hyvin. Ainakin Heikin se sai kaivamaan rahapussistaan viitosen setelin ja ojentamaan sen tytölle. Tyttö taitteli rahan huolellisesti ja laittoi sen ruskearuutuisen mekkonsa vaaleanpunaiseen taskuun.

Heikki Himanen jatkoi matkaansa kädessään pieni kimppu kehäkukkia. Tyttö kyykistyi uudelleen ja asetteli loput kimput eteensä suoraan riviin.

– Ostakaa kukkia, ostakaa nyt!

2. HIMASET

– Kotona ollaan, kuulutti opettaja Heikki Himanen eteisessä. Hän laski kädessään olevan salkun takkinaulakon alle, piilotti kukkimpua pitävän kätensä selän taakse ja astui keittiöön.

Ilmassa oli huumaava tuoreen pullan tuoksu. Laura Himanen oli taas kerran mieli-puuhassaan. Lyhyenlöntä, hieman pyylevä ja leppoisan näköinen Laura piti kodin järjestyksessä ja perheen herkuissa. Hänen intohimensa oli leipominen. Pullaa, piirakoita, kakkuja! Mitä tahansa, jossa sai vaivata ja vatkata, koristella ja pursottaa. Heikin astuessa sisään Laura kumartui ottamaan pellillisen voisilmäpullia uunista.

Heikki hiippaili Lauran viereen vielä, kun tämän katse oli tiukasti uunin perukassa. Suoristaessaan selkensä Laura pelästyi vierelleen

ilmestynyttä miestä ja oli pudottaa uunipelin.

– Huh, mitä siinä pelottelet, sanoi Laura ja asetti pullat turvallisesti liedon päälle.

– Ole hyvä! Kauniita kukkia vieläkin kauniimmalle vaimolle! leperteli Heikki ja suupisti suutaan palkkion toivossa.

– Oletkos siinä! naurahti Laura, otti työpöydältä liinan alta aiemmin paistetun voisilmäpullan ja työnsi sen miehensä suuhun.

– On tämäkin hyvää, sanoi Heikki ja taputti vaimoaan olkapäähän.

– Minkä takia sinä nyt kukkia?

– Kai sitä nyt kukkia saa ostaa, jos siltä tuntuu? kyseli Heikki ja haukkasi uuden palasen pullastaan.

– Ostaa? Nämähän ovat tavallisia kehäkukkia. Olisihan näitä ollut tuolla meidänkin takapihalla.

– Nämä ovatkin sellaisia spesiaaleja kukkia. Ja arvokkaitakin ovat. Ostin, kun oli niin sirkeäsilmainen myyjä, sanoi Heikki ja hymyili muikeasti.

– Vai että ihan sirkeäsilmainen?

– Kyllä niin voi tässä tapauksessa sanoa. Ja nättikin oli.

– Vai niin? sanoi Laura vakavoituen. Heikistä ei koskaan voinut olla varma, pu-

Himasen hyväntahtoinen perhe elää pullantuoksuista arkea pikkukaupungin omakotialueella. Isä Heikki on opettaja, kotiäiti Laura taas himoleipoja. Teini-ikäinen tytär Maiju haikailee itselleen poikaystävää ja kahdeksanvuotias Otto on kävelevä avaruuden tietosanakirja. Heillä jokaisella on oma suuri unelmansa.

Tässä kirjassa aina tiedonhaluisille Himasille aiheuttaa päänvaivaa pieni tyttö. Kuka hän on ja miksi hän myy kadulla kukkia ohikulkijoille?

Tarinan juoni etenee letkeästi ja salaisuudet paljastuvat vähitellen. Totta kai myös yksi unelma saa täyttymyksensä. Mutta kenen unelma se tällä kertaa onkaan?


BoDTM
BOOKS on DEMAND

www.bod.fi