


Häät rantamajassa


VERONICA
HENRY

BAZAR

VERONICA HENRY

*Häät
rantamajassa*

Suomentanut Laura Kataja

BAZAR

Rantamaja-sarja
Rantamaja (2024)
Paluu rantamajaan (2024)
Joulu rantamajassa (2024)
Häät rantamajassa (2025)


Ensimmäinen painos
Bazar Kustannus
www.bazarkustannus.fi

Suomentanut Laura Kataja
Englanninkielinen alkuteos *A Wedding at the Beach Hut*
Copyright © Veronica Henry 2020

Bazar Kustannus on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-376-850-5

Taitto Jukka Iivarinen / Taittopalvelu Vitale
Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@bazarkustannus.fi

Rakkaani,
en pysty kertomaan mitä merkitsee, että kirjoitan tämän sinulle. Olen unoksinut tästä hetkestä niin kauan. Kiitos, että olet urhea. Tiedän, että tämä on vaatinut paljon rohkeutta, ja olen hyvin kiitollinen.

Kirjoitin tarinamme muistiin muutama vuosi sitten, sekä itselleni että sinulle, erään hyvin viisaan henkilön neuvosta, sillä en halunnut unohtaa ainuttakaan yksityiskohtaa, jos sattuisit joskus kysymään niitä. Minulle on myös ollut suureksi avuksi kirjoittaa kaikki paperille, mustaa valkoisella, koska se sai minut tajuamaan, ettei se kaikki ollut mustavalkoista. Että tilanteessa ei ollut uhreja ja roistoja, vaan vain paljon ihmisiä, jotka pelkäsivät kovasti. Ja se, mikä on oikein yhdelle, on väärin toiselle – ja kuinka kukaan voisi päättää, kenen tulevaisuus on kaikista tärkein?

Totta kai sinun tulevaisuutesi oli kaikista tärkein. Olen koko elämäni ajan rukoillut, että se mitä lopulta tapahtui, oli sinun parhaaksesi. Nyt tiedän, että rukouksiini vastattiin.

Ole kiltti ja lue tämä teksti anteeksiantavalla mielellä. Ja muista, etten ole koskaan unohtanut tai lakannut rakastamasta sinua.

Emily

ROBYN MOSS NÄKI EVERDENESSÄ sen vuoden ensimmäisen auroraperhosen. Hän ei tiennyt, että se oli ensimmäinen, mutta ilahtui nähdessään sen tanssivan dyynien yli ja leppattavan rantakauran yllä kuin osoittaakseen hänelle tietä piikkien ohi, sillä se merkitsi, että talvi oli varmasti takana ja aurinkoiset päivät edessä.

Hän yritti pysyä perhosen perässä juostessaan pysäköidyn lava-autonsa luota tieltä dyynien harjalta alas rantaa kohti, mutta lopulta hänen täytyi uskoa ettei pystynyt. Hän pysähtyi potkaisemaan jalastaan sandaalit, jotka olivat aina tiellä kun hiekka syveni. Hiekka tuntui kylmältä, jäätävän kylmältä hänen jalkapohjissaan, sillä huhtikuun varhaisaamun aurinko ei ollut vielä kyllin voimakas lämmittääkseen maan. Hän työnsi kengät kaislakassiinsa pyyhkeen ja kahden matkalta ostetun lämpimän suklaacroissantin päälle.

Everdenen kauppa myi kaikkea, mitä saattoi tarvita rantaretkellä, aina lainelaudoista aurinkovoiteeseen ja makeistikkuihin. Siellä oli myös uuni kuumana ja tarjolla kiusauksia koko päiväksi: ranskanperunoita, rasvaisia piirakoita, paahdettuja kananpoikia. Ajatus makeista,

sulavista leivonnaisista sai veden nousemaan Robynin kielelle; ne olisivat täydellinen palkkio tulevasta koetuksesta. Tosin tällaisena päivänä häntä ei harmittanut että he olivat päättäneet tänä vuonna aloittaa jokaisen päivän uimalla meressä, elleivät aallot sitten olisi erityisen vaarallisia. Hän ei ollut yhtä innokas silloin kun oli ankeaa ja märkää ja kaikki näytti harmaalta – kun dyynit, hiekka, meri ja taivas kaikki sulautuivat toisiinsa.

Tänään värit sen sijaan erottuivat toisistaan selvästi. Ruohikkoiset dyynit olivat harmaanvihreitä, hiekka kalpean kullaväristä, meri sinivihreä, taivas hohtavan sininen ja valkoisten pilvien täplittämä. Ja dyynien ja meren välissä oli kiemurteleva rivi rantamajoja, joiden värit olivat kuin vesiväripaletista: sininen, punainen, keltainen, vaaleanpunainen, vihreä. Kaikki olivat hiukan haalistuneita meren hyökättyä koko pitkän talven niitä päin, ja kaikki olivat erikokoisia, erimuotoisia ja eri-ikäisiä. Jotkin olivat täydellisen siistejä, toiset kolhiintuneita ja kulu-neita, ja väistämättä mielenkiintoisimmat ihmiset asuivat juuri noissa jälkimmäisissä, majoissa jotka olivat kuuluneet vuosikaudet samoille perheille.

Robyn suuntasi yhdelle noista majoista juostessaan alas jyrkkää rинnettä. Maja oli ensimmäisiä, jotka oli pysytetty tälle rantakaistaleelle 1960-luvulla silloin, kun kesät tuntuivat pitemmiltä, aurinkoisemmilta ja viattommilta eikä jäätelö sulanut niin nopeasti. Kun ihmiset osasivat vaihtaa polkupyörän renkaan, tunnistivat mustapäätaskun viserryksen ja söivät tyytyväisinä perunoita purkista. Kun televisiokanavia oli kolme ja *Radio Times* kertoi vain mitä BBC lähetti.

Robyn oli vasta kolmenkymmenen eikä hänellä ollut muistoja tuolta vuosikymmeneltä, mutta hän rakasti sitä, että hänen poikaystävänsä perhe oli säilyttänyt majansa melkein aikaan seisahtuneena. Se tunnettiin lempinimellä Vajakortteeri, ja siellä oli kirkasväriset kukkaverhot, laminaatista tehdyt keittiötasot, halkeilleita vanhoja nahkatuoleja sekä levysoitin, jonka seurana oli pino vanhoja levyjä: The Beach Boys, Joni Mitchell, Neil Young. Hän ja Jake ostivat usein hyväntekeväisyyskirpputoreilta tavaraa sinne tuotavaksi. Maja oli nostalgisen kodikas paikka, jossa saattoi unohtaa huolensa, kaataa itselleen olutta tai kahvia ja rentoutua. Jake, hänen isänsä ja Ethan-veljensä olivat kaikki hulluina lainelautailuun, ja niinpä yksi seinä oli täynnä lainelautoja ja märkäpukuja, ja ilmassa leijui raskaana lautavahan kookosmainen tuoksu. Robynkin lainelautaili, mutta se ei tullut nyt kysymykseen. Hän ei ottaisi mitään riskejä.

Tullessaan Vajakortteerin eteen Robyn löysi Jaken yhä nukkumassa takaosan yksittäispunkassa peitto- ja tyynyläjän keskellä. Hän tiesi kuinka lämmintä ja kotoisaa siellä täytyi olla, ja hänelle tuli kiusaus kömpiä punkkaan ja nukahtaa uudestaan Jaken syliin. Hän oli päättänyt olla asettumatta asumaan Jaken kanssa Vajakortteeriin, kun tämä oli muuttanut pois vuokra-asunnostaan säästääkseen rahaa. Robyn oli jäänyt mieluummin vanhempiensa maatilan suhteellisesti ottaen mukavampiin oloihin. Tämä pikku pesä sai hänet silti tunteiden valtaan, ja hänen sydämensä suli kun hän näki kuinka söpöltä Jake näytti aamutuimaan leuka parransängellä ja unisena tukka sekaisin.

”Hei!” Jake ojensi vahvan kätensä häntä kohti ja veti hänet luokseen. Kuinka helppoa se olisikaan, Robyn ajatteli, kun he suutelivat toisiaan kuin eivät olisikaan tavanneet toisiaan vain kymmenen tuntia aikaisemmin.

”Mmmmm.” Jake veti häntä lähemmäs. Robyn nauri, sillä hän tiesi, mitä tällä oli mielessä. Mutta päätös oli päätös.

”Tule. Tapaamisemme on kello 9.30. Paras päästä liikkeelle”, hän sanoi, kierähti pois päin ja tökkäsi Jakea. ”Keitän sinulle kahvia. Mikä on minulta varsin jalomielistä.”

Kahvinjuonnin loppuminen oli ollut ensimmäisiä merkkejä. Hän oli ottanut siemauksen aamulatteaan, antanut ylen eikä ollut koskenut kahviin sen koommin. Hän pani vedenkeittimen päälle samalla kun Jake suuntasi kylpyhuoneeseen, keitti tälle kahvin ja otti oman märkähäpukunsa kourasta. Vesi oli huhtikuussa vielä jokseenkin kylmää, eikä hän halunnut vilustua.

Robyn työnsi toisen jalkansa märkähäpukuun ja kiskoi neopreeniä saadakseen puvun kerralla päälleen. Aina se oli ponnistus. Ennen pitkää siitä tulisi vielä suurempi taistelu. Hän veti loput kumimaisesta kudoksesta lantionsa yli ja kääntyi niin, että Jake saattoi vetää hänen veto- ketjunsä kiinni tultuaan mintunraikkaana kylpyhuoneesta.

Saatuaan vaatteiden päälleen Robyn kääntyi sivuttain ja hengitti automaattisesti sisään. ”Mitä arvelet? Joko se näkyy?”

Jake hymyili kysyvästi. ”Eikö se ole vain kikherneen kokoinen?”

Robyn laski sormillaan.

”Mustikka, vadelma, oliivi, kuivattu luumu, mansikka, limetti. Taidamme olla limetissä.”

Jake asetti sormensa näyttämään limetin kokoa. ”Vau.”

”Mittaavat sen joka tapauksessa myöhemmin. Saadaksean tietää lasketun ajan tarkasti.”

Hän otti kasvoilleen innostuneen pelokkaan ilmeen.

”Oletko hermostunut?” Jake kysyi huolissaan.

”Tietenkin olen. Etkö sinä ole?”

Jake katsoi taas kuviteltua limettiä sormiensa välissä.

”Kai minä olen hiukan. Mutta tiedän, että selviämme, tapahtuupa mitä tahansa.”

Robyn tuijotti Jakea. Juuri siksi hän rakasti tätä. Jake oli yhtä vakaa kuin lahteen pistävät kalliot. Aina paikalla. Aina samanlainen. Hän ei koskaan hätäntynyt tai joutunut epätoivoon. Sekö Robynia veti puoleensa? Vastakohta Hawksworthyn maatilan tunteelliselle vuoristoradalle, joka oli aina täynnä draamaa ja kriisejä? Ei ristiriitoja, sillä hänen vanhempansa kyllä palvoivat toisiaan. Mutta usein ilmassa sykki jotain, mikä sai hänet varpaisilleen ja varomaan. Ehkä se oli maatilan elämää? He olivat aina luontoäidin armoilla, eivät koskaan voineet hallita kaikkea täysin. He olivat maksaneet siitä opista.

Jep, hän ajatteli. Se Jakessa oli vetänyt häntä puoleensa. Samoin kuin se, että tämä näytti tosi vetävältä laine-lautailushortseissaan – Jake ei käyttänyt märkäpukua. Robyn katsoi Jakea ihailevasti kun tämä siemaili kahviaan. Leveät hartiat, litteä vatsa, vahvat jalat, sotkuinen tumma tukka. Hän oli kaikin tavoin vakaa.

”Tule”, Robyn sanoi. ”Liikkeelle nyt, tai myöhästymme tapaamisesta.”

He lähtivät rannan poikki sormet lomittain. Oli lasku-
veden aika, ja heidän oli kuljettava hyvinkin sata metriä
yli määrän hiekan, jossa oli aaltojen tekemiä harjanteita.
Ilma täällä oli aina täynnä aaltojen ääniä: harvoin ne vai-
kenivat, vain keskikesän kuumimpina päivinä, kun vesi oli
epätavallisen tyyntä, kuin lasia, ja surffaajat valittivat ja
katsoivat sovelluksistaan muuta paikkaa johon mennä
lautoineen. Yksinäinen juoksija näkyi rantaviivalla, ja
hetken kuluttua alkaisi tulla koiranulkoiluttajia. He olivat
alkaneet tunnistaa vakituiset koirat: touhukas dalmatia-
lainen, pari rescue-englanninvinttikoiraa, ikivanha bas-
setti, jonka korvat laahasivat hiekassa.

Robyn pohti, olisiko nyt aika mainita, mitä hänellä oli
mielessään. Ehkä ei. Paras käsitellä yksi asia kerrallaan.
Ultraäänitutkimuksen aiheuttama hermostus sai hänen
ajatuksensa pyörimään, ja hän oli varma että ne rauhoit-
tuisivat, kunhan se olisi ohi. Hän ajatteli, kuinka outoa
oli, että pieni muutos olosuhteissa saattoi saada jonkin
asian, jonka ei ollut luullut häiritsevän lainkaan, äkkiä
alkamaan painaa omaatuntoa.

Kolmen metrin päässä vedestä hän pysähtyi kuin
seinään.

”Se näyttää kylmältä tänään.” Meri näytti aina jäätä-
vämmältä kun aurinko paistoi siihen. Yhtä loistavalta ja
kirkaalta kuin napajää.

Äkkiä hän tunsu jalkojensa katoavan altaan, kun Jake
nappasi hänet käsivarsilleen ja alkoi juosta vesirajaa kohti.

”Et voi tehdä tätä minulle!” hän kiljui nauraen, kun
Jake syöksyi ensimmäisten aaltojen läpi. ”Kuljetan arvo-
kasta lastia!”

Jake katsoi häntä rakastavasti. ”Niin juuri”, hän sanoi. ”Niin kuljetat.”

Jake taivutti päätään suudellakseen häntä, ja juuri kun Robyn sulki silmänsä vastatakseen suudelmaan, Jake pudotti hänet veteen ja sai aikaan kiukkuisen kiljahduksen.

He pelleilivät noin neljänneksentunnin. Vesi tuntui aina lämpimämmältä parin minuutin kuluttua, ja Robyn kellui selällään katsomassa, kuinka aurinko nousi korkeammalle dyynien yllä, ja antoi ajatustensa ja huoltensa ajautua pois. Kaikki oli hyvin, hän muistutti itselleen. Heidän uuden talonsa Linhayn remontti sujui nyt nopeammin. Oli mahdoton arvioida, kuinka kauan se vielä kestäisi, koska rakennusprojekteista ei ikinä tiennyt, varsinkaan jos niitä teki vapaa-ajallaan. Vaikka Jaken isältä oli saatu ammatti-apua, työ tuntui kestävän ikuisuuden. Mutta edellisen kuukauden aikana rappaus ja sähkötyöt oli hoidettu, keittiötä ja kylpyhuoneita oltiin juuri asentamassa, ja vaikka ulkopuoli oli yhtä upottavaa mutavelliä, heidän pikku talonsa alkoi edistyä kaiken sen loputtomalta vaikuttavan, raskaan ja pankkitiliä tyhjentävän raadannan jälkeen.

Erikoisuuksia oli halunnut juuri Jake. Hän oli vaatinut makuuhuoneeseen lasiseinää, josta oli näkymä kohti villiä valtamerta, ja löytänyt sitten japanilaisen kylpyammeen sen eteen. Ja hän oli ehdottanut ruosteempunaista aaltopeltikattoa tiilisen sijasta, viittauksena rakennuksen maatalousmenneisyydelle. Heti sen nähtyään Robyn oli tajunnut, että Jake oli oikeassa. Se oli muuttanut rakennuksen hylätystä karjasuojasta joksikin, mistä tulisi oikea koti. Heidän kotinsa. Heidän *perheensä* koti, jos kaikki sujuisi hyvin.

Jake oli järjestelmällisesti hiukan laajentanut projektia kiinnittääkseen sen ympäröivään luontoon ja ottaakseen kaiken irti upeasta sijainnista. Hänellä oli hiljaista näkemystä ja silmää erikoiselle suunnittelulle. Robynin olivat kasvattaneet maanviljelijät, jotka arvostivat muoviputkien käytännöllisyyttä ja kestävyyttä, ja hänestä Jaken ajatukset olivat innostavia. Hän katsoi Jakea nyt kroolaa-massa voimakkain vedoin horisonttia kohti. Hetken päästä mies kääntyisi takaisin ja he kävelisivät yhdessä takaisin majaan, pukeutuisivat ja söisivät aamiaisensa. Ja sitten olisi aika.

Robyn tunsi jonkin hiukan liikkuvan sisällään. Sen täytyi johtua hermoista, sillä oli vielä liian aikaista tuntemuksille. Jos kaikki olisi hyvin, tämä aamu olisi käännekohta. He voisivat kertoa hyvät uutisensa kaikille. Alkaa tehdä valmisteluja. Linhayssa makuuhuoneen vieressä olevasta huoneesta tulisi virallisesti lastenhuone.

Kaikki oli arkkitehdin syytä. Hän oli vaatinut heitä lisäämään ylimääräisiä makuuhuoneita suunnitelmiin.

”Tästä tulee teidän lopullinen talonne. Ette halua, että viiden vuoden kuluttua toivoisitte tehneenne siitä suuremman. Ette halua stressiä laajennuksen rakentamisesta. Ettekä välttämättä saisi siihen edes lupaa. Parempi ajatella suuria nyt ja laskea mukaan kaikki mitä saatatte tarvita.”

Ja kun huoneet olivat ilmaantuneet piirustuksiin, ne tuntuivat huutavan täytettä. Robyn oli sanonut Jakelle puolileikillään, että he voisivat heti alkaa yrittää perustaa perhettä. Hehän olivat olleet yhdessä jo neljä vuotta, ja kumpikin oli innostunut lapsista, ja he olivat yhtä mieltä siitä että halusivat lapsia mieluummin ennemmin kuin

myöhemmin, koska Everdene oli niin hurmaava paikka kasvattaa tenavia.

”Voisimme hyvin panna toimeksi jo nyt. Olemme kumpikin väärällä puolella kolmeakymmentä”, Robyn oli huomauttanut.

”Vain juuri ja juuri”, Jake oli sanonut häntä turhamaisempana vastaan, mutta ollut samaa mieltä.

Ja pam! Kaksi kuukautta myöhemmin Robyn oli raskaana. He olivat yhtä lailla järkyttyneitä, ilahtuneita ja kauhuissaan. Nyt heidän oli tosiaan ryhdyttävä toimeen talon suhteen. Ajatukseen tottumiseen meni hiukan aikaa, ja Robyn oli ollut raskauden takia vähän huonovointinen, mitä pahensi se, että asia oli pitänyt salata. Mutta ei enää pitkään.

Robin kelluskeli vedessä vielä muutaman minuutin ja pohti, mahtoiko vauvasta hänen sisällään tuntua tältä: painottomalta, kelluvalta ja vapaalta, kuin pikku astronautista avaruudessa. Ja vaikka hän yritti kuinka kovasti torjua sitä, hänen mieleensä nousi yhä uudestaan toinen kuva: nuori tyttö hädissään ja huolissaan, ihmettelemässä miten olisi parasta toimia. Kuva oli vainonnut häntä muutaman viime yön ajan, herättänyt hänet useita kertoja pissahädän ohella, eikä kumpaakaan voinut jättää huomiotta.

Äkkiä Jaken pää pulpahti hänen viereensä kuin ystävällinen hylje.

”Lopettaisitko tuollaisen?” Robyn nauroi.

Jake aina yllätti hänet, liukui veden alla ja pomppasi sitten ylös juuri kun hän ei osannut odottaa, ja sai hänet säpsähtämään.

”Oletko kunnossa? Näytät olevan muissa maailmoissa.”

”Voin hienosti. Olen vain huolissani ultrasta, siinä kaikki.” Robyn ei kertonut Jakelle totuutta. Hän ei halunnut jakaa ongelmaansa Jaken kanssa. Ei vielä. ”No niin. Mennään.”

Robyn ui takaisin rantaan ja Jake seurasi häntä.

Mökissä Robyn hyppäsi sen haalean noron alle, joka toimitti suihkun virkaa – toinen syy, jonka vuoksi hän ei tullut asumaan Jaken kanssa heidän odottaessaan Linhayn valmistumista – ja hyökkäsi sitten suklaacroissantinsa kimppuun. Aamu-uinti lisäsi aina hänen ruokahaluaan, ja raskauden ensimmäisten viikkojen pahoinvointi oli onneksi väistymässä.

Hän veti vaatteet päälleen ja koetti olla ajattelematta liikaa. Kahden tunnin sisällä saan tietää, onko kaikki kunnossa, hän ajatteli. Ja jos oli, hän voisi päättää, mitä tehdä.

2

”TÄMÄ ON NIIN OUTOA”, Jake sanoi kun he kävelivät sairaalan parkkipaikan poikki puoli tuntia myöhemmin. ”Olen ollut täällä viimeksi silloin, kun Ethan mursi solisluunsa skeittipuistossa. Minä ja isä istuimme hänen kanssaan viisi tuntia ensiavussa, ennen kuin hän pääsi tutkittavaksi.

”Minä olin täällä viimeksi kun mursin nenäni.” Robyn kosketti pientä mutkaa, joka oli jäänyt siitä, kun hevonen oli nostanut päänsä juuri kun hän oli nojautunut eteenpäin hyppyä varten. ”Se tuhosi mallinurani.”

Jake virnisti. ”Hyvä niin. Voitko kuvitella, kuinka kallis tapaus olisit ollut mallina? Suorastaan mahdoton.”

Robyn pyöritti silmiään, mutta hymyili. Häntä ei tosiaankaan voisi ikinä syyttää kalliiksi tapaukseksi raitapaidassaan ja haalareissa, kiharat vielä merivedestä kosteina.

He kävelivät automaattioivista sisään. Vastaanoton vieressä Robyn luki osastolistaa kunnes löysi äitiysyksikön.

”Toisessa kerroksessa”, hän sanoi, ja he lähtivät pitkään käytävään, jonka harmaassa lattiassa oli keltaisia nuolia. Punaiset kaksoisovet. Jättimäinen hissi. Lisää punaisia kaksoisovia. Ja lopulta odotushuone, jossa oli

siniset muovituolit, kasoittain vanhoja aikakauslehtiä sekä hermostuneita pariskuntia jotka yrittivät näyttää pitkästyneiltä.

”Toivottavasti emme joudu odottamaan pitkään”, Robyn kuiskasi. ”Minulla on jo hirveä pissahätä.”

Hän oli juonut autossa pullollisen vettä kätilön ohjeen mukaan. ”Silloin vauva on helpompi nähdä”, tämä oli selittänyt. Kiva juttu, Robyn ajatteli ja koetti olla miettimättä kaikkea vettä loiskumassa sisällään. He istuivat vaiti, koska tuntui väärältä höpistä joutavia tai pohtia ultraa muiden ihmisten kuullen tietämättä näiden tilannetta. Lopulta heidät kutsuttiin hämärään huoneeseen, jossa ultraäänilaite oli.

Robyn makasi tutkimusvuoteella. ”Tajusin juuri, ettei tämä ollut järkevin mahdollinen vaatetus”, hän sanoi rullatessaan haalaria alas ja vetäessään paitaa ylös niin että vatsa paljastui. Ultraaja työnsi paperipyyhkeen hänen alushousujensa yläosaan ja levitti sitten kirkasta kylmää geeliä hänen vatsalleen.

Robyn irvisti Jakelle, joka istui tuolilla hänen vieressään ja tunsi olevansa hiukan ylimääräinen.

”En näytä teille mitään, ennen kuin olen löytänyt sydämensykkeen”, ultraaja sanoi. Kuvaruutu oli käännetty pois päin heistä. Hän kuljetti anturia Robynin vatsan yli, pyöritti edestakaisin ja tuijotti ruutua kiinteästi. Robyn keskittyi hengittämiseen ja koetti olla hätäntymättä. Jake pidatti henkeään ja inhosi tunnetta siitä, ettei voinut hallita tilannetta.

Tilanne tuntui kestävän tunteja, mutta luultavasti oli kulunut vain puoli minuuttia ennen kuin ultraaja hymyili.

”Täydellistä”, hän sanoi. ”Katsokaa. Tässä on vauvanne.”

Ruudussa näkyi harmaa söhrö. Ensin siitä ei saanut selvää, mutta vähitellen kuva selveni. Pikkuinen pää kiinni kehossa, joka makasi ruudun alalaidassa kuin se olisi keinunut näkymättömässä riippumatossa.

”Oi”, Robyn sanoi hiljaa.

Jake ei sanonut mitään. Hän vain tuijotti ruutua silmät lautasen kokoisina.

”Tässä ovat pää ja selkäranka.” Ultraaja osoitti ne pienellä valkealla nuolella. ”Tämä näkyy oikein hyvin. Toisinaan ne koettavat piilottaa kaiken, mutta katsokaa – tuossa on käsi.”

”Katso noita pikku sormia!” Robyn hengähti.

Jake ei kyennyt puhumaan.

”Luulin, että se olisi vain möykky”, hän onnistui lopulta sanomaan.

”Sillä on kaikki”, ultraaja sanoi. ”Than kaikki. Minun täytyy vain tehdä joitakin mittauksia, ja sitten voimme varmistaa lasketun ajan.”

”Arvelen että sen pitäisi olla suunnilleen viides marraskuuta”, Robyn sanoi.

”Meidän pitää siis antaa sille nimeksi Guy Fawkesin yön mukaan Guy”, Jake sanoi. ”Tai sitten Catherine.”

”Tai Roman.”

Jännitys sai heidät pälpättämään sillä aikaa kun ultraaja naputti tietokonettaan.

”Niin, luulen että Guy Fawkesin ilotulitukset ovat juuri silloin”, ultraaja nauroi. ”Laskettu aika on viides marraskuuta.”

”Voi helvetti”, Jake sanoi. ”Kuka sytyttää kyläkokon? Se on minun työni.”

”Vauva syntyy luultavasti myöhemmin”, Robyn sanoi. ”Esikoislapset ovat yleensä yliaikaisia.”

”Kaikki näyttää juuri siltä kuin pitääkin”, ultraaja hymyili. ”Nähdään taas viiden kuukauden kuluttua.”

Robyn ryntäsi vessaan ennen kuin he palasivat ulko-ovelle käytäviä pitkin.

”Viides marraskuuta”, Jake sanoi yhä uudelleen ja pyyhki hihallaan kyynelen kasvoiltaan.

”Olet niin yliherkkä”, Robyn kiusoitteli.

”Me näimme juuri oman vauvamme”, Jake vastasi. ”Oikean vauvan.”

”Tiedän”, Robyn sanoi.

Juuri kun Jake oli saamaisillaan itsensä kootuksi, hän todella purskahti itkuun ja kiersi käsivartensa Robynin kaulan ympärille. Tämä taputti häntä selkään yhä nauraen.

”En tiennyt että minulle kävisi näin”, Jake sanoi. ”En tiennyt että välitän näin paljon.”

”No”, vastasi Robyn, ”olen iloinen että välität.”

”Kerrotaan kaikille tänä iltana, eikö niin?”

”Niin. Minusta meidän pitäisi kertoa kaikille yhdessä. Se tuntuu reiluimmalta. Voit soittaa sitten äidillesi.”

”Luultavasti itken taas.”

”Voisimme vain näyttää heille tämän.” Robin otti valokuvan, jonka ultraaja oli antanut heille mukaan muistoksi.

Jake otti sen häneltä ja tuijotti uudestaan pientä hahmoa. ”Voi kaunokainen”, hän sanoi.

Robyn liu'utti sormiaan kuvassa näkyvien jäsenten yli. "Hei, pikkuinen." Hänen äänensä vapisi. "Voi ei. Minun vuoroni. Hormonit. Anteeksi."

Hän nauroi kyynelten läpi.

"No", Jake sanoi, "ainakin meillä on täydellinen nimi. Olipa se tyttö tai poika."

"Mikä?" Robyn katsoi häntä hämmentyneenä.

"Sandy", Jake nauroi, ja Robyn tökkäsi häntä käsi-varteen ja punastui muistaessaan kirpeän kylmän yön rannalla katsomassa tähtiä pörröisen peiton alla sekä liian monta viskiannosta kaakaopullossa. Ja hiekkaa joka paikassa. He molemmat nauroivat edelleen ehtiessään lava-autolle ja keräsivät hymyjä ohikulkijoilta, sillä kukapa nyt ei hymyilisi kahdelle toisiaan rakastavalle nuorelle?


#hyvänmielenkirjat

Suuria muutoksia ja rakkauden voimaa Devonin auringon alla

Robyn ja Jake suunnittelevat unelmahäitään perheen rantamökissä Devonissa. Piknik turkoosien aaltojen äärellä, loputtomasti kuohuvaa roséta ja tanssia paljain jaloin kultaisella hiekalla...

Robyn on kuitenkin enemmän levoton kuin innoissaan. Hän ei voi lakata ajattelemasta laatikkoa, jonka hän sai kahdeksantoistavuotis-syntymäpäivänään, ja sen sisältämiä salaisuuksia. Paljastaako sen avaaminen totuuden hänen historiastaan – ja särkeekö se hänen rakkaimpiensa sydämet? Kun suuri päivä koittaa, voivatko kaikki päästää irti menneisyydestä ja astua uuteen valoisaan tulevaisuuteen?

Häät rantamajassa on Veronica Henryn Rantamaja-sarjan neljäs osa. Sydämellinen tarina on kuin upottaisi varpaansa lämpimään hiekkaan auringon kullatessa olkapäät.


