


ILONA AHTI

MILA
WESTIN

Secret

HIKISUKKA
HIRMUNEN

TAMMI

ILONA AHTI

KUVITTANUT
MIILA WESTIN


Secret

HIKISUKKA
HIRMUNEN

TAMMI • HELSINKI

Kiitos murmelille, kurmelille ja hurmelille.

Teksti © Ilona Ahti 2023

Kuvitus © Miila Westin 2023

Teoskokonaisuus © Tekijät ja Tammi 2023

Tammi on osa Werner Söderström Osakeyhtiötä

Painettu EU:ssa

ISBN 978-952-04-5420-3

Teoksessa käytetyt sitaattit:

Jumpपालाुलु

San. Mats Lillrank

Sivut 76, 102, 103, 135 ja 136


1.

Olin valunut sohvannurkkaan kuin keittoveteen unohtunut nuudeli. Kurotin kädelläni kohti sohvan pohjaa, mutta mitään ei löytynyt.

- Hilla, mitä sinä teet? äiti kysyi sohvan toiselta reunalta.
- Sohva söi minun voileipäni.

Se oli totta. Vielä hetki sitten käsinojalla oli levännyt välipalani: kaksi ruisleipää, joiden välissä oli banaania, juustoa, suolakurkkuja ja yksi pallo vaniljajäätelöä, mutta sitten sohva oli imaissut sen. En olettanut äidin uskovan minua, sillä aikuiset eivät ole hyviä uskomaan tällaisia asioita. Varsinkaan silloin, kun he lukevat otsa kurtussa jotain tärkeää pädiltä.

– Aha. No katsotko samalla, löytyykö kaukosäädintä? Se on taas hukassa, hän vastasi pädinsä takaa ja mäyskytti omaa jätskitöntä leipäänsä.


– Roogeri, kapteeni, kuittasin ja työnsin käden syvemmälle. Ensin en tuntenut mitään, en leipää enkä kaukosäädintä, mutta sitten vastaan tuli jotain mössöistä. – Blää, inahdin ja kiskaisin käteni sohvän sisuksista. Nuuhkaisin sormiani varmuuden vuoksi. Kyllä, banaania!

Päätin jatkaa tonkimista. Onnistuin jo hipaisemaan voileivän karkeaa reunaa, kun se karkasikin kauemmas. Sitten jokin huitaisi käteni pois.

– Auts! parahdin.

Äiti vilkaisi minua, mutta hänen silmänsä pyörähtivät heti takaisin ruutuun kuin ostarin hedelmäpelissä.

– Hei! Hommaa oma leipä! karjuin salaperäiselle vorolle ja paukutin sohvaan, mutta leipä oli kadonnut. Revin sohvatyyny sijoiltaan ja heitin ne huoneen nurkkaan. Yritin riuhtoa viimeistä tyynyä äidin pyllyn alta, mutta hän istua nökötti sen päällä kuin tatti.

– Ikivanha! jostain kuului yhtäkkiä.

Katselin äitiä, mutta hän oli vaiti. Minun olisi pakko hoitaa tämä loppuun yksin. Sujautin käden viimeisen sohvatyynyn alle ja sain kiinni jostain karvaisesta.

– Tule pois sieltä!

Riuhdoin karvatuppoa, mutta minua kiskottiin yhä syvemmälle sohvan sisälle. Pian olin olkapäättäni myöten sen uumenissa. Haistoin vanhojen voileipien haamut, ja murusia oli joka paikassa. Kun huomioni oli muualla, olento yritti karata. Se pyristeli niin kovaa, että jouduin pitelemään sitä kaikin voimin. Lopulta otteeni kuitenkin lipesi ja tapahtui pahin mahdollinen. Singahdin ylöspäin ja lennätin äidin tyyнын päältä lattialle. Hän nosti katseensa vasta, kun hänen päkinsä ja voileipänsä liirasivat television alle.

– Hei, mitä täällä tapahtuu? äiti tiuskaisi.

– Se vohki voileipäni!

– Kuka?

– No sitähän minä yritän tässä selvittää. Saisinko apuja?

Äiti tuijotti myllättyä sohvaa, joka näytti nakulta ilman tyyynyjä. Sen päällä lekotteli vain yksinäisiä pölypalleroita. Niin suuria, että ne olisivat kelvanneet monelle naapurin lapselle lemmikiksi.

Äidin suu kutistui pieneksi rusinaksi. Se oli yleensä ensimmäinen varoitus. Sitä seuraisivat viirusilmät, ja lopuksi äiti alkaisi aina tuhista vihaisesti kuin siili. Sitten olisi jo liian myöhäistä lepytellä. Mutta tällä kertaa suu loksahdikin auki. Äiti tuijotti hämmästyneenä kelloa ja unohti tuhista.

– Hilla! Sinä myöhästyit jalkapallotreeneistä.

Äiti oli oikeassa. En ehtisi enää tehdä toista voileipää, vaikka mahani mörisi nälästä.

– Tästä sohvapainista puhutaan vielä myöhemmin! äiti muistutti, kun pinkaisin olohuoneesta futiskamojani hakemaan ja hän jäi tyytyväisenä katsomaan pädiään ja mussuttamaan leipäänsä.

Kiiruhdin huoneeseeni ja rämpytin valokatkaisijaa, kunnes muistin, että lamppu oli rikki. Huoneessa oli hämärää, sillä pilvinen talvipäivä alkoi muuttua jo illaksi. Sytytin puhelimeeni valon ja osoitin sillä kaapin sisälle.

Paita, shortsit, nappikset. Check! Ja yksi sukka. Äh! Kaivoin esiin toisen, punaisen käärön. Vain yksi sukka. Avasin kolmannen sukkakäärön. Se oli entisessä elämässään ollut valkoinen mutta oli nyt haalean harmaa. Taas vain yksi sukka!

– Hilla! Nyt on jo kiire, äiti hoputti sohvalta.

– Mutta en löydä toista sukkaa mistään.

– Ota toinen pari!

– Kaikki parit on parittomia.

Äiti ilmestyi ovelle. Hänellä oli se ilme, joka äideillä on, kun he kuvittelevat ratkaisevansa asian itse paremmin.

Äiti penkoi läpi samat sukat, jotka olin itse juuri käynyt läpi.

– Kuka näitä oikein vie? hän ähisi ja lopulta ulvoi.

Kiskoin eriparisukat jalkaani, tungin puhelimen taskuuni ja puin talvivaatteet treeniasuni päälle.

– Ihania harkkoja, mussukka! äiti huusi perääni. Hän oli hipsinyt takaisin sohvalle pädinsä luo.

Olin jo menossa ovesta ulos, kun muistin, että olin unoh-
tanut eltaantuneelta homejuustolta löyhkäävät säärisuojani
huoneeni kauimmaiseen kolkkaan. Ryntäsin takaisin hämä-
rään ja huomasin, että kaapin oven raossa hehkui jotain pör-
röistä. Se näytti kultaiselta hännältä.

– Odota! huusin, mutta häntä ja olento, johon se kuului,
ehtivät kadota.

Lattialla lojui muussaantunut banaaninpala, ruisleivän mu-
rusia ja sulanut jäätelöammikko. Otus oli kiireessä kaatanut
lempikuvan isästäni. Lasiin oli tullut särö. Oli lattialla jotain
muutakin. Jotain kiiluvaa.


2.

Paras ystäväni Maisa asui kerrostalomme ylimmässä kerroksessa, ja hänkin oli 10-vuotias. Hänellä oli isovehi mutta ei omaa huonetta, joten emme yleensä saaneet olla hänen luonaan rauhassa. Siksi me viihdyimme usein minun huoneessani. Joskus nimittäin oli hyvin tärkeää olla ihan vain kahdestaan ilman aikuisia ja heidän rusinasuitaan. Jos äitini oli kotona, menimme pohjakerroksen pieneen ja syrjäiseen pyykkitupaan, jota kukaan ei käyttänyt tai yleensä edes muistanut. Se oli myös virallinen tapaamispaikkamme silloin, kun olimme lähdössä kouluun tai treeneihin.

Maisa odotti minua kummastuneena ja naputteli etusormella pyörätuoliaan, joka oli täynnä erilaisia EM- ja MM-kisojen virallisia tarroja kuin kukertavapilkullinen panteri. Ennen

kuin lähtisimme pelaamaan, meidän olisi puhuttava voileivästä ja kultaisesta hännästä. Olin varoittanut asiasta jo viestissä harppoessani portaita alas.

– Iskikö sinuun äkillinen kuumetauti, Himpeli?

– Ei.

– Onko sinulla kylmiä väreitä?

Pudistin päätäni.

– Kuumia väreitä?

– Ei.

– Ripuli?

– Ei! Kuuntele nyt, yritin jatkaa, mutta Maisa oli nopeampi.

– No miksi sitten horiset jostain kultaisesta voileivästä? hän lähes huusi.

– Enpäs. Horisin voileivästä ja kultaisesta hännästä. Ne ovat kaksi eri asiaa.

Maisa hymähti. – Oukkeli-nakkeli.

Hän takuulla ajatteli, että aivoni olivat muuttuneet vaahtokarkeiksi.

– Oliko sinulla muuta höpöä mielessä, vai mennäänkö jo pelaamaan?

Kaivoin taskustani mössätyn banaanin ja vaniljajätskillä marinoidut leivänmuruset. Silloin Maisa pysähtyi ja nuuhkutti jämiä epäluuloisena.

– Banaania. Emmentalia.

– Aivan.

Maisalla oli tarkka nenä. Hän haistoi aina monen metrin päästä, jos meillä oli kaapissa karkkia. Nyt hän nuuhkaisi muruja vielä kerran niin antaumuksellisesti, että hänen nenänsä törähti. – Ja jäätelöä... vaniljajäätelöä!

Nyökkäsin.

– Siis kenen kerrosällötys tämä oikein oli? Maisa vaati tietää. Ohitin kysymyksen ja kerroin hänelle varkaudesta.

– Slurppppppsssss ja huisk! Se vain katosi sohvan sisään, selitin hänelle.

– Eikä leipää enää löytynyt? Maisa varmisti.

– Vain nämä rippeet. Mutta sain otteen jostain karvaisesta, joka riuhtoi itsensä irti. Sitten se meni huoneeseen. Kultainen häntä vain vilahti kaapin taakse.

– Niinpä tietenkin, Maisa sanoi ja lähti kohti ovea. – Taidat tarvita todella pitkät päikkärit.

Olin arvannut, että näin saattaisi käydä, joten tempaisin esiin viimeisenkin todistusaineiston: kultaisen häntäkarvan, jonka olin poiminut lattialta. – Katso!

Maisa kääntyi ja hiljeni. Niin ei tapahtunut koskaan. Hän unohti jopa räpyttää silmiään. Ainakin miljoonan sekunnin päästä hän kailotti: – No mikset tuota heti näyttänyt!

– Ajattelin, että väität sitä Rontin karvaksi, sanoin ja kohautin olkapäitäni.

Rontti oli Maisan sekarotuinen kadulta pelastettu koira, joka oli melkein aina Maisan mukana. Se kävi jopa jalkapallotreeneissä, vaikka olikin tosi vanha. Sillä oli laiskasti liehuva häntä ja kuolainen suu, jolla se antoi umpimähkään pusuja. Se oli nytkin mukana ja murisi parasta aikaa pesukoneelle.

– No kai minä nyt Rontikkaisen karvat tunnistan! Maisa huudahti ja tarttui todistusaineistoon. Hän nosti karvan lähemmäs pesutuvan likaista lamppua. – Tämähän kiiluu!

– Ja vaihtaa väriä, lisäsin.

– Me olemme suuren mysteerin äärellä, Hilpikäinen, Maisa kuiskasi.

Maisalla oli aina monenlaisia lempinimiä minulle ja kaikille muillekin. Joskus niistä oli vaikea pysyä kärryillä.

Maisa käänteli kiinnostuneena välkkyvää karvaa. Sitten hän vakavoitui ja kohensi ryhtiään. Arvasin, että hän sanoisi seuraavaksi jotain hyvin tärkeää.

– Me kyllä selvitämme tämän mysteerin, sillä tässä meillä on lankajohto.

Luotin Maisaan. Hän oli lukenut paljon salapoliisikirjoja.

– Kutsukaamme missiota nimellä ”Voileipävoron vangitseminen”, Maisa jatkoi otsa kurtussa. Hän oli hyvin uskottavan oloinen rikostutkija.

Maisa otti taskustaan tussin ja kirjoitti yhdelle kuivumaan unohtuneelle lakanalle sanan ”epäilty”.


- Niin, ketä me siis epäilemme? ihmettelin.
- No sitä karvaista otusta, Maisa täsmensi. – Sovitaanko, että nimeämme sen tässä vaiheessa Kultahännäksi?

– Mmhhm, mumisin samalla, kun kirjoitin vuorostani lakanaan tikkukirjaimin KULTAHÄNTÄ. Maisan katse tuntui läpituokevana selässäni, ja arvasin, että hänellä oli asiaa. Pian hän avasikin taas sanaisen arkkunsa.

– Yksi asia vaivaa minua, Maisa sanoi.

– Ai se, miten häntä voi vaihtaa väriään?

Maisa pudisti päätään.

– Ai se, miten otus mahtui sohvatyynyjen väliin?

Maisa pudisti jälleen päätään.

– Mikä sitten?

– Että missä vaiheessa olet ruvennut lisäämään vaniljajätskiä leipään, Hilpis? Se on outoa jopa sinulta. Mitä seuraavaksi? Ananasta? Maisa irvisti.

– Eikö meidän pitäisi nyt keskittyä asioihin, jotka auttavat meitä ratkaisemaan mysteerin?

Maisa mutristi suutaan. – Koskaan ei voi tietää, mikä on tärkeää tutkinnon kannalta.

Totta. Äitikin aina sanoi, että tutkinnot ovat tärkeitä.

– Mutta kyllä se häntäkin mietityttää, Maisa myönsi. – Miltä se oikeastaan näytti? Oliko se enemmän piiskamainen norsunhäntä vai littana majavanhäntä? Vai semmoinen liehuva niin kuin Rontilla?

Piirsin lakanaan kuvan hännästä, mutta se ei kyllä muistuttanut esikuvaansa. Vaikka kuva oli kirkaana päässäni,

piirtäminen oli vaikeaa. Häntä oli ollut pörröinen ja notkean kuohkea. Kuvassa taas näytti siltä kuin Muumipeikon häntä olisi jäänyt kuivausrumpuun liian pitkäksi aikaa.

Yhtäkkiä pysähdyin tussi kädessä. – Ai niin. Unohdin kertoa yhden vihjeen, mutta se on vähän... no, erikoinen.

– Sano jo!

– Eipä muuta kuin että se otus saattoi puhua, sanoin vähän nolona.

Maisa tyrmistyi. – Häh! Mitä se sanoi?

– En ole varma, mutta minusta se sanoi... Tai eihän se voinut niin sanoa...

– Kakista ulos!

– Se taisi sanoa ”ikivanha”.

Sitten takanani kolahti.


3.

Katselin ympärilleni mutta en nähnyt kuin erivärisiä aave-
maisesti huojuvia lakanoita. Ehkä ääni tuli sittenkin ulkoa,
sillä Rontti ei ollut lotkauttanut korvaansaakaan. Maisa veti
pyykkinarulla kuivuvan punaisen lakanan paremmin kapean
ikkunan eteen niin, että leikkipuisto katosi näkyvistä.

– Kukaan ei saa nähdä eikä kuulla meitä. Tämä on stop
secret!

– Stop secret, toistin.

– Voisitko kirjata senkin, Hille? Maisa pyysi tai pikemminkin
komensi. Hänellä oli taipumusta hieman määrällä.

Kirjoitin lakanalle ”Stop secret”.

Maisa siristi silmiään. – Mistä sinä muuten päätelit, että
puhuja oli juuri Kultahäntä? hän kysyi samalla, kun nappasi

tussin kädestäni ja teki lisää muistiinpanoja lakanaamme.

- Kuka muu se olisi voinut olla?
- Jos se oli vain sinun äitisi, joka mutisi jotain?
- Niin. Voi olla. Aikuiset ovat niin outoja.

Maisa nyökkäsi ymmärtäväisesti. Hän tuijotti lakanaa aivan kuin siihen voisi noin vain ilmestyä lisää sanoja. Tähän mennessä siinä luki: ”Epäilty: Kultahäntä”, ”Stop secret” ja ”Puhuu, mutta se oli varmaan äiti, joka mutisi jotain”.

Pesutuvan pyykkikone ei ollut käynnissä, mutta aivoni linkosivat senkin edestä. Rontti paukutti hännällään pesukonetta ja haukkui.

– Rontsu, älä viitsi haukkupaukuttaa, Maisa lässytti ja rapsutti samalla koiran otsatupsua. Sitten hän rapsutti omaa säärtään ja nosti sen verran toppahousujensa lahjetta, että ehdin nähdä Maisan punaisen futissukan.

– Minkä värinen sinun toinen sukkasi on? kysyin, sillä uteliaisuuteni oli juuri herännyt.

Maisa nosti toista lahjetta. Sukka oli sininen.

– Eripariset! huudahdin riemastuneena.

Maisa nyökkäsi kuin siinä ei olisi mitään


ihmeellistä. – Totta kai. Kaikkihan sen tietävät, että sukalla on pari vain kaupassa. Heti kun sukkapariskunnan tuo koitiin, toinen tulee mustasukkaiseksi ja niille tulee ero, Maisa virnisti.

– Mitä jos...?

Oivallus alkoi muodostua päässäni.

Maisa tuijotti minua yhtäkkiä kiinnostuneena. – Hilden pääläise!

Nyökkäsin innokkaasti. Maisa väitti, että hän pystyi kuulemaan, jos sain jonkin ison idean. Se kuulosti kuulemma samalta kuin kattilakaapissa kolisteleva marsu.

– Kerro jo! Maisa hoputti.

Virnistin hänelle. – Mitä jos se Kultahäntä vie muutakin kuin voileipiä?

Maisan silmissä syttyi kaksi kirkasta lediä. – Niin kuin...

– Sukkia! me huudahdimme kuin yhdestä suusta.

Klonks! Se oli jo toinen kolahdus, joka ei takuulla kuulunut päästäni tai ulkoa. Ronttikin nosti nyt toista korvaansa.

Ryntäsin huoneen nurkkaan ääntä kohti ja vedin lakanan syrjään. Uusi naapurimme Roni-Toni istui kyyryssä lattialla ja yritti piiloutua käsiensä taakse.

– Roni-Toni! Tämä on stop secretiä!

– Miksi sinä piileksit täällä pyykkituvassa ja salakuuntelet meitä? Kerro heti! Maisa tivasi aran oloiselta pojalta.

– Tai olisi siis kiva, jos voisit kertoa, yritin hieman pehmenellä ystäväni sanoja.

Roni-Toni katseli meitä vuorotellen. – En voi kertoa, koska siinä ei ole päätä eikä häntää – tai siis häntä on.

Huomasin, että Roni-Toninkin lahkeiden alta vilkkuivat eriparisukat. Toisessa oli donitsin kuvia ja toisessa dinosauruksia. Osoitin niitä sormellani ja katsoin merkitsevästi Maisaan.

– Mitä sinä tiedät Kultahännästä? kysyin kuokkavieraaltamme.

Roni-Toni silitti Ronttia, joka röhnötti nyt selällään. Hän mutisi aluksi niin hiljaa, etten saanut oikein selvää. – Se mikään häntä...

– Ai mitä?

Roni-Toni nieleskeli.

– Pieninkin tiedonmurunen voi olla tosi tärkeä, kannustin häntä.

– Ei se mikään Kultahäntä kyllä ole, vaikka sillä onkin kultainen häntä. Se on ihan liian nössö nimi sille, Roni-Toni sanoi.

– Oletko nähnyt sen? kysyin hämmästyneenä.

Roni-Toni nyökkäsi.

– Millainen se on? jatkoin uteluani.

Roni-Toni vilkuili ympärilleen ja nojasi lähemmäs. Hän harkitsi jokaista sanaansa sietämättömän kauan. – Valtava. Karvainen. Iso. Se oli. Se... oli... hirmunen!


SUKKA-ANSA ON VIRITETTY!


MIKSI KAAPISTA LÖYTYY VAIN
PARITTOMIA SUKKIA,
JA MIHIN HIUSPOMPULAT JA
KAUKOSÄÄTIMET KATOAVAT?

Hämmäntävät tapahtumat saavat alkunsa, kun kymmenvuotiaan Hillan viimeinenkin parillinen sukka vohkitaan. Hän ehtii nähdä vilaukselta tuuhean hännän ja saa todistusaineistoksi väriään vaihtavan karvan. Ei kai asialla vain ollut Hikusukka Hirmunen?

STOP SECRET aloittaa hurmaavan hauskan lastenromaanisarjan, jossa selvitetään hupsuja mutta huippusalaisia juttuja.


9 789520 454203

www.tammi.fi

L84.2

ISBN 978-952-04-5420-3