

KORTTELI 3

ILONA
TUOMINEN

Löytö-
perhe

BAZAR

**ILONA
TUOMINEN**

*Löytö-
perhe*

KORTTELI 3

BAZAR

Ensimmäinen painos

© Ilona Tuominen ja Bazar Kustannus, 2025
Bazar Kustannus on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki

Sitaatit lauluista:

- s. 6 *Vaubti kiihtyy*, san. V. P. Lehto
- s. 36 *Roy Orbison*, san. Stig
- s. 171, *Sata salamaa*, san. V. P. Lehto
- s. 221, *Auto jää*, san. Antti Tuisku, Kalle Lindroth,
Jurek Reunamäki, Aleksi Nurmi, Sonny
Kylä-Liuhala Kaisa Korhonen ja Jere Pöyhönen

ISBN 978-952-403-086-1

Taitto: Jukka Iivarinen / Taittopalvelu Vitale
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@bazarkustannus.fi

Luku 1

Kesä oli tullut tänä vuonna tavallista aikaisemmin. Leskenlehdet olivat vaihtuneet hyvissä ajoin voikukiksi ja koivunsilmut olleet jo huhtikuussa suuria ja heleänvihreitä. Kevät oli muuttunut kesäksi, ja tänään se näkyi luonnon lisäksi ihmisissä. Syynä oli tietenkin koulujen päätyminen. Lähes kaikilla tuntui olevan joku – tuore ylioppilas, ammattikoulusta valmistunut tai peruskoulunsa päättänyt – jota juhlia. Kadut olivat täynnä kauniisiin mekkoihin ja siisteihin pukuihin sonnustautuneita ihmisiä, jotka kävelivät käsi kädessä kohti juhlia tai lomaa tai jotain muuta yhtä innolla odotettua. Maija Asplund tuijotti auton ikkunasta ohi kulkevaa iloista maailmaa, kunnes liikennevalo vaihtui punaisesta vihreäksi, ja pitkä kulkuneuvojono sykähti liikkeelle.

Maijakin oli suuntaamassa juhliin, mutta toisin kuin hymyilevät ohikulkijat hän ei odottanut niitä innoissaan. Hän ei itse asiassa muistanut, milloin olisi viimeksi innostunut yksistään Miettisten suvun juhlista, jotka olivat hillityimmilläänkin speaktaakkeleita ja pahimmillaan sietämättömän prameita. Isä ei osannut muunlaisia juhlia järjestääkään, ja nyt kun Maijan pikkusisko Viola oli kaikkien, etenkin opettajiensa, odotuksien vastaisesti valmistunut ylioppilaaksi, oli selvää, että luvassa oli jälleen uusi speaktaakkeleita. Kuinka loistelas – ja ennen kaikkea kallis – selviäisi vasta juhlapaikalla.

Maijalla ei ollut päivänsankarin kanssa oikeastaan mitään muuta yhteistä kuin isä. Toisin kuin sisaruksensa Maija ei ollut loisteliaa eikä hän siksi tuntenut oloaan Miettisten juhlissa ko-toisaksi. Useimmiten hän ei tuntenut oloaan edes tervetulleeksi. Harva vieraista tunsivat hänet, ja ne, jotka tunsivat, eivät välittäneet jutella hänen kanssaan. Yleensä Miettisten juhlissa, oli kyse sitten synttäreistä, häistä tai valmistujaisista, paikalla oli vain yksi ihminen, joka viihtyi hänen seurassaan, ja hänetkin Maijan oli tuotava paikalle itse.

Maija vilkasi peilin kautta takapenkillä korokkeella istuvaan pikkutyttöön, kahdeksanvuotiaaseen tyttärensä Iidaan, joka heilutteli jalkojaan mansikkakuvioisen tyllimekon alla ja hyräili hilpeän oloisena Mattia ja Teppoa.

Vanhan Koistisen vaikutusta, Maija päätteli ja pysähtyi seuraaviin valoihin. Kun hän lähti liikkeelle, hyräily vaihtui lauluksi.

”Minä tunnen, kuinka vauhti kiihtyy”, Iida kajautti.

Hän kurkotti kädellään Maijaa kohti aivan kuin olisi pidellyt näkymätöntä mikrofonia.

”Tule mukaan juhlimaan”, hän jatkoi, kun Maija oli ottavinaan mikrofonin.

Maija mutisi muutaman säkeen, kunnes muisti oikeat sanat: *”Tänä yönä tosi vahva kestää, monen tunnin päässä aamu on.”*

Iida veti näkymättömän mikrofonin takaisin itselleen.

”Mutta kuka voisi meitä estää, kun mä lennän sinun kanssasi aurinkoon. Lennän aurinkooooooooon!”

Iida rummutti ilmaan komean soolon ja alkoi sitten räpätä värssyä, joka ei Maijan mielestä kuulunut Matin ja Tepon alkuperäisbiisiin, saati sopinut kahdeksanvuotiaan suuhun. Kappale ei ehkä sittenkään ole peräisin Koistiselta, hän päätteli ja avasi harhautukseksi radion.

Iida vaikenä. Hän laski sydämen mallisia aurinkolaseja nenänvarrellaan ja loi äitiinsä paheksuvan katseen mutta luopui

laulusta ja valui rentoon asentoon, aivan kuin hän olisi maannut aurinkotuolilla istuinkorokkeen sijaan. Pörröinen, pinkki bolero, jonka Iida oli pukenut perusteellisen harkinnan jälkeen mansikkamekkonsa päälle, nousi ylös tytön liukuessa alemmas ja reunusti lopulta kuin villapipo hänen päätänsä.

”Ollaanko pian perillä?” Iida huokaisi niin kärsivään sävyyn, että olisi voinut kuvitella heidän tehneen matkaa viidentoista minuutin sijaan tuntikausia.

”Vartti vielä”, Maija vakuutti ja käännähti katsomaan tyttärtään, joka lysähti mielenosoituksellisesti entistä enemmän kokoon.

Violan lakkiaisia juhliittiin Kaks Kerrassa Miettisten suvun mökillä, juhlakalun mukaan nimetyssä Villa Violassa. Maija kutsui Villa Violaa kesämökiksi, vaikka oikeasti se oli moderni huvila kolmensadan neliön asuintiloineen. Kerroksia oli kaksi, ja huoneita riitti, Maijan mielestä hotellinkin tarpeisiin. Kaikki oli uutta ja suurta, mutta silti kylmyys pääsi talvisin seinien läpi sisälle ja äänet kulkivat esteittä kerroksesta toiseen. Sisältä Villa Viola oli kuin paperista tehty, mutta ulkoa se oli kolho paikka, pelkkä musta, harjakattoinen möhkäle. Iida oli varma, että mökillä kummitteli, eikä Maijakaan voinut estää vilunväreitä kulkemasta pitkin selkäpiitänsä aina, kun hän näki Villa Violan. Siksi hän ei ollut lainkaan pahoillaan siitä, että isä oli vihdoinkin suostunut myymään mökin.

Isä oli ollut aluksi vastahakoinen järjestämään lakkiaisia Villa Violalla. Hän oli halunnut jotain hienompaa, ja niin olivat kaikki muutkin Miettiset, juhlakalu mukaan lukien. Huvipuisto olisi kuulemma käynyt tai jokin kylpylä. Sopivasta lokaatiosta oli väännetty viime hetkille asti, kunnes Maija oli pilannut kaikkien ilon muistuttamalla, ettei isällä ollut enää varaa huvipuistoihin tai kylpylöihin, ja ehdottanut juhlapaikaksi Villa

Violaa. Viola oli itkennyt ja isä epäröinyt mutta taipunut lopulta, kun Maija oli myynyt lakkiaiset hänelle tilaisuutena esitellä huvilaa vielä kerran tuttaville ja hyvästellä se komeasti.

Vaikka Villa Viola ei ollut Maijan mieleen, sitä ympäröivä luonto oli mitä kaunein. Tontti oli valtava ja joka nurkastaan täysin erilainen. Yhdessä kasvoi metsikköä, toisessa kukkia, ja keskellä levittäytyi niin suuri ruohokenttä, että sillä olisi kyennyt järjestämään vaikka jalkapalloturnauksen. Oman hiekkarannan lisäksi tontilla oli huvimajaa, grillikatosta, rantasaunaa, krokettikenttää... Tilaa ja tavaraa riitti, mutta pelkkä tonttikin saattaisi kiinnostaa rakennuttajia, jos epäviihtyisä mökkirakennus karkottaisi muut ostajakandidaatit.

Matka keskustasta läpi suurten saarien, Hirvensalon, Satavan ja Kaksikerran, kesti pidempään kuin vartin, ja Maija ja Iida saapuivat juhliin varmasti viimeisinä vieraina. Tie oli kaventunut entisestään sen varteen parkkeerattujen autojen runsaudesta. Maija ohitti monta kiiltävää Audia ja Mersua ja joutui koukkaamaan ojan kautta päästäkseen yhden erityisen hienon ja leveän katumaasturin ohi.

Autot vaikuttivat kerääntyneen mökin luo kuin itsestään, sillä niiden kuljettajista tai matkustajista ei näkynyt jälkeäkään. Villa Violan edusta oli tyhjä, eikä ikkunoissa erottunut liikettä. Vain tasaisena sykkivä basso vihjaisi, että mökin toisella puolella juhlittiin. Maija pysäköi autonsa varmasti pahennusta herättävällä tavalla Villa Violan terassin eteen ja sammutti moottorin. Iida kurkotti kohti turvavyötään, mutta Maija pysäytti hänet.

”Iida.”

Iida kohotti nimensä kuullessaan päätään äitiään kohti. Hän laski sydänaurinkolaseja taas aavistuksen nenänvarrellaan aivan kuin olisi kuullut niin paremmin.

”Muistathan, mistä kotona juteltiin.”

”Juu, juu”, Iida sanoi ja yritti taas avata vyötään.

”Iida.”

”Jo nyt on juukeli...”, Iida huokaisi ja alkoi nostaa sormiaan yksi kerrallaan pystyyn. ”Ei saa mainita Harri-papan kuullen sanoja *verotarkastus, velka, velkoja, vankila, petos, syyte, kavallus...*”

Iida luetteli tunnollisesti kaikki talousrikoksiin liittyvät kielletyt sanat ja listasi vielä pyytämättä isän ex-vaimojen ja -tyttöystävien nimet.

”Aika monta v-sanaa”, Iida huomautti päästyään listan loppuun ja naksautti paheksuvasti kieltään. ”Miksei niitä saa sanoa?”

”Koska Harri saa niistä hepulin”, Maija selitti, mihin Iida puuskahti silmiään pyöritellen: ”Harri saa aina hepulin.”

Niinhän hän saa, Maija ajatteli, nappasi viereiseltä istuimelta ruusukimpun ja antoi sen Iidalle, kääntyi ja noukki penkiltä vielä käsilaukkunsa. Hän avasi sen, varmisti, että Violan kortti ja lahjarahat olivat sisällä ja napsautti sitten turvavyönsä auki. Kurkottaessaan kohti ovenkahvaa hän muisti vielä yhden asian, joka oli käytävä läpi ennen juhlia.

”Iida”, hän sanoi ja kääntyi takaisin kohti tytärtään.

Iida heitti kätensä ilmaan ja ulvahti: ”Joku toinenkin saa pian hepulin.”

”Muista, että sinä et ole salapoliisi”, Maija jatkoi Iidan valituksista huolimatta. ”Et ratko täällä rikoksia etkä varsinkaan syytä niistä ketään. Muistetaanpa se joulukuusifiasko.”

Iida oli viime jouluna syytänyt koko heidän naapurustonsa pienoiseen sekasortoon tutkiessaan taloyhtiön joulukuusenkoristeiden katoamista. Syytökset olivat lentäneet kuin Agatha Christien kirjoissa konsanaan, ja vaikka Iidan havainnot olivat olleet teräviä, niiden perusteella tehdyt johtopäätökset olivat olleet täysin kuvitteellisia. Koristeet olivat löytyneet Iidan oman kodin eteisestä, jonne Maija oli kerännyt ne lumimyrskyltä turvaan. Se, ettei mitään rikosta ollut tapahtunut, ei ollut hidastanut Iidaa, ja hän olikin nykyään innokas pieni salapoliisi.

Violan juhlissa syytökset saattaisivat osua maaliinsa, mutta kohteet eivät välttämättä olisi yhtä myötämielisiä kuin kotona Poppelissa.

”Mutta äiti!” Iida protestoi. ”Otin suurennuslasini mukaan sitten ihan turhaan.”

Iida kaiveli hetken mansikkamekkonsa taskua ja veti esiin pienen suurennuslasin.

”Mistä sinä tuon sait?” Maija tiukkasi.

”Koistisen papalta.”

Aah, totta kai asialla oli ollut Sherlock-Iidan oma Watson. Jouluihin rikostutkinta oli yhyttänyt Iidan ja naapurissa asuvan äreän Turo Koistisen, ja kaksikko oli ollut siitä lähtien erottamaton. Nyt kun koulu ja harrastukset jäisivät kesätauolle ja melkein kaikki Iidan kaverit lähtisivät mökille tai matkoille, Maija oli erityisen onnellinen siitä, että Koistinen jaksoi yhä pitää Iidalle seuraa ja oli jopa alkanut opettaa tytölle pianonsoittoa. Kaksi kertaa viikossa Maija lähetti Iidan pihan halki Koistiselle, jonka luona tämä varmasti opetteli soittoa mutta puuhasi myös paljon muuta. Pappajuttuja, niin Iidalla oli heidän metkujaan tapana kuvailla.

Suurennuslasista päätellen rikostutkinnatkaan eivät olleet jääneet täysin unohduksiin. Maijaa hymyilytti, mutta hän käski silti Iidaa jättämään suurennuslasin autoon.

”Mutta äiti!”

Iida puristi suurennuslasia rintaansa vasten Maijan kurkottaessa avaamaan hansikaslokeron. Pieni tyttö loi vielä viimeisen anelevan katseen äitiinsä ja antoi sitten sydäntä särkevästi huokausten aarteensa äidilleen, joka työnsi sen lokeroon.

”Minä kyllä kuulin, kun puhuit Ulla-mamman kanssa puhelimesta”, Iida jupisi avatessaan turvavyönsä.

”Ai. Mitä minä mahdoin mammalle sanoa?”

”Sanoit, että kaikki Harri-papan ystävät ovat roistoja.”

Niin he ovatkin, Maija myönsi mutta vain ajatuksissaan.

”Niin että kyllä täällä olisi salapoliisia tarvittu”, Iida huomautti.

”Jätetään roistot oikeiden poliisien murheeksi. Mennään nyt, rakas”, Maija sanoi ja tyrkkäsi auton oven auki.

Aiemmin vaimeana kuulunut sykintä voimistui ulkona niin, että hetken Maija luuli kuulevansa naapurisaarella heinäkuussa vietettävän Ruisrockin kuukauden etuajassa. Jytke peitti alleen lintujen laulun ja meren kohinan.

Maija ja Iida lähtivät käsi kädessä kiertämään Villa Violaa pitkin kapeaa polkua, joka johdatti heidät etuterassin ohi talon metsäiselle, aina varjoissa pysyvälle syrjälle. Siellä nurmikko oli sammaloitunut, tuija-aita kuollut ja peurat syöneet joka ikisen vuorenkilven, jonka isän vihersuunnittelija oli sinne aikoinaan istuttanut. Maijasta se oli yksi Villa Violan harvoista viihtyisistä nurkista, ehkä siksi, ettei se sotinut rakennusta vastaan vaan korosti sen synkkää olemusta. Jos Villa Violassa todella kummitteli, aaveet asuisivat juuri tässä nurkassa, tai niin Iida ainakin uskoi.

Etupihalle kantautunut syke voimistui joka askeleella, ja kun Maija ja Iida kaarsivat metsiköstä Villa Violan nurmen peittämälle pihalle, paljastui sen lähde.

Sen nähdessään Maija ei voinut kuin kuiskata: ”Isä, ei.”

Villa Violan valtaisan pihan perälle oli pystytetty lava, jolla esiintyi joku Maijalle täysin tuntematon mutta yleisölle selvästi tuttu artisti. Puolet vieraista, joita Maija arveli olevan reilusti yli sata, pomppi lavan edessä. Toinen puolikas pyöri mökkirakennuksen tuntumaan pystytettyjen telttakatosten lomassa ja näytti keskittyvän jutusteluun ja juomiseen. Jako oli selvä: pihan perällä tanssivat Violan kaverit ja telttakatosten luona patsastelivat isän ystävät. Ensimmäiset olivat paikalla juhlimassa, jälkimmäiset näyttäytymässä.

”Vain lähimmät ystävämme”, isä oli luvannut, kun Maija oli anellut rajoittamaan kutsuvieraiden määrää.

Miettisten suvussa ylioppilasjuhlat olivat samalla yritysjuhlia. Sama päti oikeastaan mihin tahansa juhliin: jopa Maijan toisen siskon Camillan parin vuoden takaiset häät olivat olleet kaikkea muuta kuin rakkauden juhlaa. Parisuhteiden sijaan tärkeintä oli ollut solmia hulpeissa puitteissa liikesuhteita. Maija yritti pikaisesti laskea päässään, kuinka paljon lakkiaisjuhlallisuudet olivat maksaneet, mutta kun hänen arvionsa pelkästään ruoka- ja juomatarjoilusta nousi yli kymmentuhannen, hän pudisti toivottomana päätään ja kumartui kohti Iidaa.

”Käydään etsimässä Viola, sitten voit mennä leikkimään.”

Iida puristi rohkaisevasti Maijan kättä, ja yhdessä he laskeutuivat tukahduttavana vellovaan ihmismereen. Maija luovi vieraiden joukossa Iida perässään, pyyteli anteeksi ihmisiltä, jotka eivät tehneet elettäkään antaakseen hänelle tietä, ja yritti pääpainuksissa selviytyä siskonsa luo. Hän kurkki ohi mennessään hajuvedeltä ja sikareilta tuoksuvien klikkien sisään, eteni ryhmältä toiselle, mutta siirtyi heti eteenpäin todettuaan, ettei Violaa näkynyt, ennen kuin kukaan ehti kysyä, kuka hän oli. Sitä Maija ei halunnut jäädä selittelemään.

Isä ylpeili mielellään lastensa saavutuksilla, mutta Maijassa ei ollut mitään kehuskeltavaa. Sisarusten kerätessä meriittejä Maija oli ajalehtinut epäonnistumisesta toiseen. Hän oli mennyt melko nuorena naimisiin mutta eronnut jo reilun vuoden kuluttua. Hän oli ehtinyt lyhyen liittonsa aikana saada lapsen mutta jäänyt vain pari kuukautta tämän syntymän jälkeen yksinhuoltajaksi. Hän oli jättänyt kauppatieteiden opintonsa kesken, jäänyt ilman tutkintoa, jumiutunut puurtamaan pienipalkkaisuudessa työssä ilman minkäänlaisia etenemis- tai rikastumismahdollisuuksia. Ja kaiken tämän hän oli tehnyt ennen kolmenkymmenen vuoden ikää. Maija oli kompastunut lähes jokaiseen

esteeseen, jonka elämä oli hänen eteensä kasannut, mutta jos isältä kysyttiin, hänen alamäensä oli alkanut jo kauan ennen kauppakorkeaa ja tuhoon tuomittua avioliittoa. Kaikista Maijan epäonnistumisista isä inhosi edelleen eniten hänen ensimmäistä poikaystävänsä, jonka nimeä ei Voldemortin tai talousrikossanaston tapaan saanut lausua isän läheisyydessä vieläkään.

Maija pysähtyi ja katseli tuskastuneena ympärilleen. Vaikka häntä ei tunnistettu, olisi luullut, että hän sentään olisi jo tunnistanut jonkun paikalla olijan, mutta isästä tai sisaruksista ei näkynyt jälkeäkään. Tuttu parfyymien tuoksu luikerteli hänen nenäänsä, ja hän tajusi kiertäneensä täyden ympyrän vieraiden parissa.

”Näetkö Violaan tai Harri-pappaa?”

Maija lausui viimeisen sanan Iidan korvaan kuiskaten. Isä ei pitänyt siitä, että häntä kutsuttiin papaksi, etenkin tuttavien kuullen. *Isän* hän kykeni vielä hyväksymään, mutta *pappa* sai hänet kuulemma tuntemaan olonsa vanhaksi.

”Mutta pappa, sinähän olet vanha”, Iida oli todennut tämän kuultuaan, ja isä oli ollut pyörtyä siihen paikkaan.

Iida heilautti ruusukimppua rantaa kohti.

”En ole nähnyt Harria, mutta tuolla on Viola, näen hänen uuden hattunsa.”

Viola oli juhlapäivänään kuin fanijoukon ympäröimä julisuuden henkilö, ja kesti hetken ennen kuin Maija ja Iida onnistuivat pujottelemaan hänen luokseen.

”Hei!” Viola hihkui heidät nähdessään. ”Kiva, kun tulitte! Sori, en huomannut teitä yhtään.”

Toteamus saattoi liittyä sekä Maijan tärkeyteen että hänen pituuteensa. Viola oli Maijaa viisitoista vuotta nuorempi mutta ainakin kolmekymmentä senttiä pidempi, ja kun he halusivat, joko Maijan oli kurkotettava tai Violan kumarruttava epämukavasti, mikä kieltämättä kuvasi osuvasti heidän sisarussuhteensa laatua.

Kaikki Maijan sisarukset olivat todellisuudessa hänen puolisaruksiaan, mutta vaikka isää ei saanut kutsua papaksi, hän vaati, että hänen lapsensa kutsuivat toisiaan veljiksi ja siskoiksi. Sana *puoli* oli Miettisten perheessä pannassa aivan kuten talousrikossanastokin. Maija oli isän neljästä lapsesta vanhin ja ainoa, joka oli saanut viettä suhteellisen normaalin lapsuuden ilman spektaakkeleita tai loisteliaisuutta. Hänen äitinsä oli työskennellyt kaupungin tulkkipalveluissa, ja isä oli ollut tuolloin vielä ihan tavallinen insinööri. Sitten isän ura oli lähtenyt IT-kuplan paisuessa nousukiitton, ja hänestä oli tullut johtaja, ensin pieni-, sitten melko isokenkäinen. Uusi ura oli johtanut uuteen, entistä ehompaan vaimoon, ja Maijan vanhemmat olivat eronneet. Camilla oli syntynyt noin seitsemän kuukautta eron jälkeen ja ainoa veli Viljami kaksi vuotta Camillan jälkeen. Heidänkin vanhempansa olivat eronneet, kun isä oli löytänyt uuden rakkaan Suomen silloisesta olympiajoukkueesta. Kuusi kuukautta eron jälkeen oli syntynyt Viola, joka ainakin toistaiseksi ja tietävästi oli isän lapsista nuorin.

Reipas ja urheilullinen Viola halusi jatko-opintojen sijaan seurata äitinsä jalanjalkia Suomen olympiajoukkueeseen. Tosin Violan laji oli lumilautailu, kun hänen äitinsä oli ollut korkeushyppääjä. Lumilaudat ja treenimatkat Alpeille olivat hintavia, eikä isä ollut säästellyt kuluissa. Hän oli panostanut Violan urheilu-uraan niin paljon, että oli jopa ostanut Italiasta asunnon tämän laskettelureissuja varten. Violalla ei ollut hajuaakaan rahan arvosta, ominaisuus, jonka hän oli epäilemättä perinyt isältään, ja hän oli itkenyt isän mukaan kolme päivää putkeen, kun asunto oli pitänyt isän muuttuneen taloustilanteen takia myydä.

Kaikista sisaruksistaan Maija piti eniten Violasta, sillä vaikka Viola oli ajattelematon, hän ei ollut ilkeä. Samaa ei voinut sanoa Camillasta ja Viljamista.

Viola vapautti isonsiskonsa epäergonomisesta halauksesta ja otti sitten suloisesti niiten vastaan Iidan ojentaman ruusukimpun ja Maijan laukustaan kaivaman kirjekuoren kortteineen ja rahalahjoineen. Muodollisuudet oli hoidettu, ja Maija saattoi tarttua todelliseen tehtäväänsä.

”Tiedätkö, missä isä on?” hän kysyi siskoltaan, joka oli heti kirjekuoren saatuaan yrittänyt vaivihkaa kurkata sen sisään.

”Isi oli ihan äsken tässä”, Viola sanoi ja ojensi ruusut ja kuoren yhtäkkiä vierelleen ilmestyneelle äidilleen. ”Hän taisi mennä hakemaan syötävää. Nätti kortti.”

Maija ei ehtinyt edes kiittää, kun Violan huomio oli siirtynyt uuteen onnittelijaan, eikä hän ehtinyt tervehtiä Violan äitiä, kun tämä oli jo livahtanut jonnekin kukkakimpun ja kuoren kanssa. Maija tarttui tyttärensä käteen ja saattoi tämän sivummalle.

”Minun pitää etsiä Harri. Mitä jos sinä menisit etsimään serkkusi Kasperin tai Lotan?”

”Lotta on vauva”, Iida nurisi.

”No, etsi sitten vain Kasper. Hän on varmaan taas pelaamassa krokettia. Jos tulee jokin hätä, pyydä Annikaa soittamaan minulle.”

Annika oli Viljamin naisystävä ja Kasper hänen seitsemänvuotias poikansa. Kuten Viljamin äiti usein otti asiakseen muistuttaa, Kasper ei ollut *aito serkku*, mutta Iida piti pojasta kovin ja oli alkanut kutsua tätä serkukseen ensitapaamisesta lähtien. Charlotta oli Camillan puolitoistavuotias ja Iidasta auttamattoman tylsä tytär, joten ei ollut ihme, että Iida valitsi seurakseen mieluummin epäaidon kuin aidon serkkunsa.

Iida tiesi tarkalleen, minne sai Villa Violalla mennä, mutta kuullessaan tyttärensä alkavan hyräillä *Haamujengin* tunnusmusiikkia Maija varoitti tätä vielä: ”Ei sitten metsään eikä rantaan, ei edes Kasperin kanssa.”

”Mäh”, Iida murahti mutta suuntasi kohti krokettikenttää.

Isä ei ollut telttakatosten alla syömässä, eikä Maijallakaan ollut tarjottavat nähtyään mitään halua koskea ruokaan. Sushia, hän totesi tyrmistyneenä. Sushia yli sadalle ihmiselle. Sushia kahdenkymmenen seitsemän asteen helteessä. Vaikka Maija luotti pitopalvelun ammattimaisuuteen ja tarjoilijoiden huoleellisuuteen, hän ei silti voinut olla pohtimatta, kenen idea tämänkin ruokamyrkytysriski oli ollut ja kuinka paljon se oli maksanut.

Maija ei päässyt pohdinnoissaan pitkälle, kun hän kuuli selkensä takaa huudahduksen: ”Ai, sinä pääsit!”

Huudahdus kuulosti ilahtuneen yllättyneeltä, mutta Maija tunnisti, kenelle ääni kuului, ja tiesi, että vaikka yllätys saattoi olla aito, ilo ei taatusti ollut. Maija ehti tuskin kääntää päätään, kun hänen veljensä Viljami oli jo tunkenut hänen vierelleen sushipöydän luo.

Viljami oli iso mies, pitkä ja roteva, ja Maija tunsi puristuvansa katoksen alla olevasta runsaasta tilasta huolimatta kokoon tämän vierellä. Pukuun pukeutuneena veli näytti vielä tavanomaista suuremmalta. Koon lisäksi Viljामissa herätti huomiota tämän pauhaava ääni, joka tuntui hukuttavan Maijan hiljaisen vastauksen alle.

”Totta kai pääsin. Miksen olisi päässyt?”

”Ajattelimme, ettet ehkä haluaisi tulla”, Viljami sanoi ja noukki muutaman sushipalan lautaselleen, ”kun olit niin juhlia vastaan.”

”En ollut juhlia vastaan vaan vain niiden järjestämistä Linnanmäellä”, Maija sanoi, mutta hänen hiljainen vastaväitteensä ei näyttänyt kantautuvan Viljamin korviin, sillä tämä jatkoi: ”Nauti nyt kumminkin, kun kerran tulit.”

Viljami yritti tarttua liekitetyllä lohella päällystettyyn sushipalaan puikoilla, mutta se lipesi hänen otteestaan ja lumpsahti takaisin lautaselle. Muutaman epätoivoisen yrityksen jälkeen Viljami viskasi toisen puikoista maahan ja seivästi toisella

otteestaan liukuneen nigirin. Maija seurasi veljensä groteskia puikkojen käyttöä hetken vaitonaisena ja uskaltautui sitten kysymään: ”Oletko nähnyt isää?”

Viljami pyöräytti silmiään tavalla, joka enteili epäkohteliasta vastausta, mutta ennen kuin veli ehti nielaista kovalla työllä suuhunsa keplottelemansa sushipalan, uusi ääni liittyi keskusteluun.

”Kas, Maija!”

Voimakas parfyymien tuoksu levisi tukahduttavan savun laila telttakatoksen alle, kun Viljamin ja Camillan äiti Irina änkeytyi Maijan toiselle puolelle. Irina oli poikansa tavoin pitkä, ja vaikka he eivät hipaisseetkaan toisiaan, Maija tunsu puristuvansa hengiltä kaksikon välissä. Hän luikahti kauemmas pöydästä kuin pakoon kallionraosta mutta törmäsikin siskoonsa Camillaan, joka oli jättäytynyt muutaman askeleen päähän äidistään.

”Ai, hei”, Maija huokaisi ja jäi lannistuneena keskustelemaan perheensä kanssa.

”Sinäkin tulit”, Camilla totesi hänelle ominaiseen viileään sävyyn ja mittasi katseellaan Maijan päästä varpaisiin.

Maija tunsu kutistuvansa entisestään. Camilla ei jäänyt veljelleen ja äidilleen juurikaan pituudessa, ja kaikki kolme olivat vaaleudessaan kuin viikinkejä.

”Siitä onkin aikaa, kun olemme viimeksi tavanneet”, Irina naurahti lämpimämpään sävyyn, mutta Maijaa kylmäsi silti.

Irinan kanssa oli aina pitänyt olla varuillaan. Vieraillessaan isänsä ja tämän uuden, toki väliaikaiseksi osoittautuneen, perheen luona Maija oli oppinut, etteivät ystävälliset sanat tarkoittaneet ystävällisiä tarkoituseriä. Irinan, ja välillä myös Viljamin ja Camillan, sanat olivat kuin pieniä kiviä, joilla he viskoivat Maijaa. Ne eivät sattuneet, eivät enää, mutta kyllä ne edelleen tuntuivat.

”Viime tapaamisestamme on kieltämättä aikaa”, Maija myötäili. ”Kiva joka tapauksessa nähdä nyt.”

”Mitä sanoit?” Irina kysyi, käänsi päätään ja kallisti korvaansa lähemmäs. ”Piipität aina niin hiljaa, etten saa mitään selvää.”

”Kiva nähdä”, Maija toisti kovempaa ja uskaltautui lisäksi kysymään: ”Kutsuiko isä sinut?”

Irinan punatut huulet vetäytyivät niin tiukaksi viivaksi, että ne melkein katosivat.

”Se rottako? Höh, ei, Viljami minut kutsui.”

Irina muikisti huuliaan ja kurkotti taputtamaan Viljamin sushia täynnä olevaa poskea.

”Minä sinut kutsuin”, Camilla huomautti, mutta Irina ei näyttänyt kuulevan tai sitten hän päätti olla kuulematta.

Vaikka isä oli eronnut Irinasta aikoja sitten, tämä oli tarttunut takiaisen tavoin perheeseen. Yksiäkään juhlia ei voitu järjestää ilman, että Irina ilmestyi paikalle.

”Piikki lihassani”, isällä oli tapana kuvailla häntä.

”Pakkohan minun oli tulla”, Irina julisti. ”Varsinkin nyt, kun Viljami ja Annikakin ovat eronneet. Henkiseksi tueksi.”

Maija ei ehtinyt edes kysyä veljeltään, mitä oli tapahtunut, kun Irina jo jatkoi: ”Enpä minä sinuakaan, Maija, koskaan näkisi, jos en tulisi juhliinne.”

Hän siirsi kätensä Viljamin poskelta Maijan olkapäälle ja kysyi: ”Mitä sinulle kuuluu?”

Sekä kosketus että kysymys olivat teeskennellyn empaattisia, aivan kuten Irinan suoritus Maijan äitipuolenakin oli aikoinaan ollut. Irinaa eivät Maijan kuulumiset kiinnostaneet, mutta hänen oli pakko kysyä niistä ennen kuin hän pääsi itse kehuun omien lastensa onnistumisia. Maija toivoi, että hänellä olisi kerrankin ollut kerrottavanaan jotain hohdokasta, mutta kuten aina, hänen oli vastattava: ”Ei mitään erityistä.”

”Onko teillä lomasuunnitelmia?” Irina jatkoi muka kohteliasta kuulusteluaan. ”Oletko töissä vielä siellä... siellä... Mitä sinä teetkään työksesi?”

Maija oli melko varma, että Irina muisti kyllä hänen ammat-
tinsa, mutta muistutti silti: ”Olen kääntäjä. Yrittäjä siis.”

”Niinhän se oli”, Irina huokaisi kuin pahoitellen ja katsahti
sitten vuoronperään Viljamiin ja Camillaan, ekonomiin ja
juristiin.

Maija tunsi näkymättömän kiven osuman.

”Mutta ei minulla ja Iidalla sen kummallisempia kesä-
suunnitelmia ole. Ihan vain kotona on tarkoitus olla”, hän vas-
tasi rehellisesti Irinan alkuperäiseen kysymykseen: hänen kalen-
terissaan ei ollut kesäkuun kohdalla kuin Poppelin yhtiökokous
ja heinäkuun kohdalla äidin vierailu.

”Niin, sinähän asut siellä... Missä sinä asutkaan?”

”Samppalinnassa, puutalokorttelissa.”

”Aivan, et kuitenkaan Portsassa”, Irina sanoi nyökkäillen
jälleen pahoittelevasti.

Puutalot tuskin välittävät kilpailla keskenään, Maijan teki
mieli sanoa. Sen sijaan hän totesi: ”Lähdenkin tästä etsimään
isää.”

Vaikka Irina oli juuri moittinut Maijan hiljaista puhetta,
tämän lausahduksen hän kuuli pajatuksensa läpi. Hänen luisevat
sormensa napsahtivat kuin metsästysraudat Maijan käsivarren
ympäri ja kiskaisivat tämän takaisin telttakatoksen alle.

”Puhuitteko jo Maijan kanssa Villa Violasta?” Irina tiukkasi
lapsiltaan.

”Äiti, ei tässä”, Camilla kuiskasi, mutta Irina käänsi huo-
mionsa sisaruksista heikoimpaan ja jatkoi: ”Viljami, kerro Mai-
jalle, mitä olemme miettineet.”

Viljami köhi niin rajusti, että hänen oli taottava nyrkillä
rintaansa saadakseen viimeisenkin sushipalan nielaistua ja kye-
täkseen puhumaan.

”Niin”, veli kähisi. ”Villa Violahan on menossa myyntiin,
koska... No, tiedät miksi.”

Viljami jätti kielletyn sanan lausumatta, mutta Maija ymmärsi kyllä, mitä hän oli tarkoittanut.

Villa Viola oli menossa myyntiin, koska isä oli joutumassa verotarkastukseen, ja he kaikki tiesivät, mitä siinä tulisi selviämään: tukku eriasteisia talousrikoksia.

Isän verokieroilut olivat alkaneet vuosia sitten, ja hän oli jo kerran aiemmin jäänyt niistä kiinnikin. Mutta koska hän oli onnistunut vakuuttamaan tuomioistuimen siitä, etteivät hänen tekonsa olleet olleet tahallisia tai tietoisia, ja kyennyt maksamaan sakot ja velat korkoineen, hän oli selvinnyt lievällä tuomiolla. Maija oli uskonut isän parantavan tapansa, mutta ei ollut kestänyt pitkään, kun isällä oli ollut taas uusi yritys pystyssä ja sama meininki oli jatkunut. Sekä tapojen parannus että varallisuuden notkahdus olivat olleet vain väliaikaisia.

Verojen kiertäminen oli isälle kuin peli, johon hän oli jäänyt koukkuun, kuin pokeriottelu, jossa hän surutta huijasi. Aina kun hän voitti, aina kun hän onnistui haalimaan itselleen pelimerkkejä, jotka eivät hänelle kuuluneet, hän tunsu olevansa menestyjä rikollisen sijaan. Pokeria enemmän isän bisnekset muistuttivat kuitenkin korttitaloa, joka oli nyt kaatumassa. Suuret tulot olivat johtaneet suuriin menoihin, ja verorästien lisäksi isällä oli huimasti velkaa. Maija ei ollut varma, kuinka paljon, isä ei halunnut sitä kertoa, mutta summa oli seitsennumeroinen. Kun korttitalon romahdus käynnistyisi, osuuksiaan tulisivat vaatimaan muutkin kuin verottaja, ja tähän Miettiset yrittivät varautua. Maija ei tiennyt eikä halunnutkaan tietää kaikkea, mitä isä ja hänen asianajajansa suunnittelivat, mutta selvää oli, että isän omaisuutta oli realisoitava ja velkojen maksuun varauduttava, kun se oli mahdollista tehdä vielä jokseenkin hallitusti.

”Mitä Villa Violasta?” Maija kysyi, kun Viljami ei vaikuttanut pääsevän asiassaan alkuun.

”Sitä vain”, Irina puuttui puheeseen, ”että olemme mietti-
neet, miksi koko suvulle tärkeä, yhteinen kesänviettopaikka on
myytävä. Eivätkö nämä juhlatkin todista, kuinka tarpeellinen
kiinteistö on?”

Maijasta vastaus oli ilmiselvä, mutta hän selitti silti: ”Villa
Violan hinnalla kuitataan leijonanosa isän veloista.”

Maija oli olettanut Viljamin ja Camillan, ekonomin ja juris-
tin, ymmärtävän, että Villa Violaa enemmän isä tarvitsi nyt
rahaa. Vaikka mökki ei menisi kaupaksi täydellä hinnalla, enem-
män siitä saataisiin nyt kuin pakkolunastuksessa.

”Niin, aivan, sehän se suunnitelma on. Mutta on mahdollista,
ettei Villa Violaa saada myytyä ennen kuin isä joutuu...”

Viljami vaikutti hakevan oikeaa ilmaisua. Ulosottoon, Maija
täydensi ajatuksissaan. Tai pahimmassa tapauksessa vankilaan.
Hän nyökkäsi viestittääkseen Viljamille ymmärtäneensä.

Veli jatkoi: ”Camillahan on jo aikoja ollut sitä mieltä, ja isän
asianajaja Usko Hahtonen yhtyi hänen mielipiteeseensä, että
muutakin omaisuutta kannattaa realisoida, jos Villa Violaa ei
saada kaupaksi tai haluta sittenkään myydä. Me kaikki joudum-
me siis tekemään uhrauksia. Violan Italian treenikämpä on jo
myyty...”

Isän asunto, Maija korjasi ajatuksissaan.

”Ja minä olen joutunut myymään veneeni...”

Isän veneen, Maija tarkensi, jälleen vain ajatuksissaan. Irina
nyökkäili poikansa uhraukselle myötätuntoisesti, mutta Camilla
pyöritti joko äitinsä eleelle tai veljensä sanoille silmiään.

”Ja me olemme tässä pohtineet”, Viljami sanoi äitinsä kan-
nustamana, ”että mitä *sinä* aiot tehdä auttaaksesi?”

Pieni, hermostunut naurahdus karkasi Maijan huulilta. Hä-
nellä ei ollut paljon rahaa, ja koko suku tiesi sen. Hänen Violal-
le antamastaan kirjekuoresta ei ollut löytynyt yhtä suurta sum-
maa kuin Camillan tai Viljamin antamasta, mutta hän pärjäsi

omillaan, oli aina pärjännyt. Kun sisarukset olivat ottaneet isältä vastaan hienoja autoja tai uudenmaallisia älypuhelimia, Maija oli ostanut jotain halvempaa mutta itse. Talousrikokset olivat isän omaa syytä, velkataakka osittain myös Camillan, Viljamin ja Violan, mutta Maijalla ei ollut tilanteeseen osaa eikä arpaa. Mitä sisarukset kuvittelivat hänen voivan tehdä?

”Isä ei ole ostanut minulle Italiasta treenikämpää tai luksusvenettä”, Maija huomautti ja yritti puhua tavanomaista kovemmalla ja jäməkämmällä äänellä.

”Ei olekaan”, Viljami myönsi.

Ehkä Maijan todella pitäisi puhua tästä edespäin aina kovemmalla äänellä. Silloin häntä näköjään kuunneltiin. Hän veti syvään henkeä ja aloitti samalla äänenvoimakkuudella: ”Oletteko nähneet...?”

”Mutta”, Viljami keskeytti, ja kaikki voima katosi Maijan äänestä.

”Mutta mitä?” hän kuiskasi.

”Onhan isä ostanut sinulle jotain.”

Viljami katsahti äitiinsä, joka nyökkäsi kannustavasti, ja sitten taas Maijaan.

”Asuntosi”, veli sanoi. ”Niin että, mitä sinä aiot tehdä auttaaksesi?”

Aurinko paahtoi helteisenä Villa Violan yllä, mutta Maijasta tuntui kuin hän olisi juuri solahtanut jäiden läpi avantoon. Hänen oli niin kylmä, ettei hän kyennyt hengittämään, ja koko hänen kehonsa jähmettyi järkytyksestä. Ehdottivatko Viljami, Camilla ja Irina tosissaan, että hän myisi kotinsa auttaakseen isän velkojen maksamisessa?

”Itse asiassa isä omistaa asunnostani vain puolet”, Maija väitti vastaan, mutta hänen äänensä oli pelkkää pihinää.

Irinan oli helppo huudahtaa sen päälle: ”Olisihan sekin jotain!”

Maijaa pyörrytti kuin pitkän sukelluksen jälkeen. Pikkukiven sijaan häntä oli heitetty kivenmurikalla. Hänet oli tyrmätty niin täydellisesti, ettei hän kyennyt puhumaan, sanomaan edes yhtä sanaa puolustautuakseen. Hänen yllätykseksensä Camilla sanoi, mitä hän olisi halunnut: ”Koti on vähän eri asia kuin vene tai ulkomaan asunto.”

Maija olisi ollut kiitollinen siskonsa puolustuspuheen-vuorosta, jollei hän olisi uskonut Camillan väittäneen vastaan ennemmin ärtymyksestä äitiään ja veljeään kohtaan kuin halusta tukea häntä.

”Näistä asioista päättäminen kuuluu sitä paitsi isälle”, Camilla huomautti ja siirsi huomionsa Maijaan. ”Hän taisi olla hetki sitten rannalla.”

”Kiitos”, Maija kuiskasi.

”Kysyhän isältäsi asuntosi tilanteesta”, Irina muistutti, kun Maija pujotteli hänen ohitseensa. ”Puutalo-osakkeet ovat muodissa, saatte siitä varmasti oikein hyvän hinnan!”

Maija olisi halunnut huutaa vastaan, mutta hän kykeni vain nyökkäämään. Hiljalleen kasvaneet kivet ja niiden koventuneet iskut olivat uuvuttaneet hänet täysin, mutta aikaa levolle ei ollut. Hänen oli löydettävä isä heti.

Asplundin vanha suola

#hyvänmielenkirjat

Maija on saanut kutsun sisarpuolensa lakkiaisiin isän luksushuvilalle. Juhlat ovat taas kerran aivan liian huikelevalaiset siihen nähden, että koko huvila tontteineen on myynnissä isän velkojen takia.

Maija huokaisee helpotuksesta kuullessaan huvilasta kiinnostuneesta tahosta, mutta huojennus räjähtää tuhanneksi muuksi tunteeksi sillä sekunnilla, kun hän kuulee ostajan nimen. Kyseessä on kansainvälisesti it-alalla menestynyt, ryysystä rikkauksiin noussut self-made-man, Maijan ensirakkaus.

Löytöperheessä vanhan puutalokorttelin nariseva portti avautuu pihapiirin lempinaapurina pidetyn Maija Asplundin ja hänen ehtiväisen pikku tyttärensä elämään. Maijan hoitaessa isänsä kiinteistökauppaa entisten sydänpölysten polut risteävät vääjäämättä, ja sen seuraukset ravisuttavat koko Poppeli-korttelin perustuksia.

