


A woman is seen from behind, walking away on a dirt path. She is wearing a light blue sailor-style dress with a white collar, white cuffs, and a white sash. A dark brown messenger bag is slung across her back. She is holding a piece of white lace fabric in her right hand. The background features a calm lake, a yellow house on the left, and a field of tall golden grasses under a bright sky.

MARI
RENKO

*Pitsi-
huntuun
kuiskattu*

MARI
RENKO

*Pitsi-
huntuun
kuiskattu*

IKOSET II

BAZAR


1. painos
Ikoset-sarjan 2. osa

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

Taitto: Jukka Iivarinen / Taittopalvelu Vitale

ISBN 978-952-403-337-4
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@bazarkustannus.fi

Vanhemmilleni Minnalle ja Markulle,
jotka auttoivat minut alkuun kulkemallani tiellä.

LUKU 1

SAANA LAHTINEN POHTI, tuntisiko milloinkaan oloaan mukavaksi mekossa. Ohut musta kangas kutitti hänen varpaidaan, vyötärö kiristi ja olkaimet pureutuivat ihoon. Hän laittoi toisen käden lanteille ja yritti poseerata ullakon seinään nojaavan vanhan peilin edessä samalla tavalla kuin mallit muotinäytöksissä.

”Niin kaunis!” äiti henkäisi sivummalta, jossa hän puristi käsiään yhteen kuin rukoillakseen kauneuden jumalattaria siunaamaan tyyliäjutonta tyärtään. ”Jos lyhennämme helmaa, voisit käyttää sitä vaikka cocktailkutsuilla.”

”Milloin minä olen käynyt cocktailkutsuilla?” Saana kysyi.

Hän kiskoi jo vetoketjua, joka pisti vastaan. Se tästä vielä puuttuisi, että hän jäisi jumiin pölyiseen vanhojentanssipukuunsa. Miksi hän oli mennyt antamaan periksi äidin maanittelujen edessä?

Äiti siirsi hänen sormensa lempeästi syrjään ja houkutteli vetoketjun aukeamaan.

”Ihmiset muuttuvat”, hän sanoi.

”En minä”, Saana vastasi.

Hän antoi mokoman rätin valahtaa päältään ullakon lattialle ja kiirehti vetämään luotettavat reisitaskuhousut ja mukavan pehmeäksi kuluneen t-paidan päällensä. Tuntui hyvältä hengittää taas vapaasti.

Äiti huokaisi. ”Kaipa tämäkin menee kirpparilaatikkoon.”

Saana ei vastustellut, vaikka äiti yritti parhaansa surullisilla silmäyksillä ja huokailuilla. Hän heitti pukuun sopivat korkokengät mekon perässä pahvilaatikkoon. Niitä ei ollut edes käytetty, sillä hän ei ollut koskaan oppinut kävelemään koroilla, saati sitten tanssimaan.

He siirtyivät seuraavan nurkan kimppuun. Saana oli ilahtunut, kun äiti oli pyytänyt häntä avuksi raivaamaan lapsuudenkodin ullakkoa. Hän olisi mieluusti ollut töissä, mutta pomo oli vaatinut häntä pitämään vapaan viikonlopun. Ei sitä joka päivä täytä kolmeakymmentä, Kaarina oli sanonut ja pysynyt kannassaan, vaikka Saana oli kuinka yrittänyt selittää, ettei aikonut juhlia syntymäpäiväänsä. Ellei sitten sipsipussia ja koiran kanssa sohvan nurkkaan käpertymistä laskettu.

Siivousreissu oli sitä paitsi tilaisuus hoitaa asia, jota hän oli lykännyt jo monta kuukautta. Ongelma vain oli, että hän ei saanut suutaan auki. Hän ei yksinkertaisesti tiennyt, miten olisi aloittanut keskustelun.

Saana veti nuhjaantuneen pahvilaatikon vanhan kirjoituspöydän alta. Kun hän avasi sen, hän alkoi epäillä, että universumikin oli kyllästymässä hänen ikuiseen jahkailuunsa.

”Oi, olin unohtanut, että säästin nämä”, äiti hihkaisi huomattessaan, mitä Saana katsoi. ”Kaikki sinun ihanat lapsuusmuistosi! Tämä laatikko on äitiyspakkaus, jonka sain odottaessani sinua.”

Saana poimi värikkäiden liitupiirustusten välistä lelukoiran, jonka turkki oli aikaa sitten nyppyyntynyt pelkäksi ruskeaksi nukaksi. Koiran oikea silmä oli harmaa. Se tuijotti Saanaa surullisena kuin olisi syyttänyt häntä naarmuista, jotka peitivät muovipintaa. Saana rutisti Täplän syliinsä. Sentään hän

oli onnistunut pelastamaan sen toisen silmän naapurinpojalta, joka oli halunnut operoida kaihin pehmolelulta. Oli mennyt kaksi viikkoa, ennen kuin Saana oli antanut parhaalle ystävälleen anteeksi lempilelunsa pahoinpitelyn.

”Katso nyt tätäkin!” Äiti ojensi Saanalle jotain pientä, tummansinistä ja valkopilkullista.

Saanan vatsa muljahti oudosti. Hän istahti viileille lattia-lankuille ja levitti pikkuruisen vaateen polviensa päälle. Ilmeisesti vanhojentanssit eivät olleet ainoa kerta, kun Saana Lahtinen oli pitänyt mekkoa. Hän siveli pieniä nappeja ja röhelöhelmaa. Mekko oli niin pieni, että se näytti nukenvaatteelta.

”Täällä on siihen sopivat kengätkin!”

Saana ei sanonut mitään, vaan otti vastaan valkoiset, maailman epäkäytännöllisimmät jalkineet.

”Ne meidän täytyy säilyttää siltä varalta, että saat joskus tyttären.” Äiti huomasi Saanan ilmeen ja tulkitsi sen väärin. ”Tiedän kyllä, että se ei ole ajankohtaista, enkä aio painostaa. En halua olla niitä äitejä. Minä vain rakastan esineitä, jotka siirtyvät sukupolvelta toiselle. Toivoin aina, että minun äitini olisi säästänyt jotain tuollaista.”

Saana nosti pienen kengän kasvojensa eteen. Se mahtui vaivatta hänen kämmenelleen. Nyt oli hänen tilaisuutensa.

”Äiti?”

Sana tuli ulos kuiskauksena, mutta äiti kohotti katseensa laatikosta.

”Niin, kultaseni?”

”Olisiko...” Saana rykäisi ja aloitti uudestaan. ”Oliko se niin, että te kävitte isän kanssa hedelmöityshoidoissa, ennen kuin saitte minut?”

Äiti palasi takaisin laatikon pariin. Ilona Lahtinen oli kuin tyttärensä peilikuva, vain muutaman vuosikymmenen edellä. Oljenvaaleat hiukset, joissa oli harmaita raitoja, valahitivat peittämään hänen ilmeensä.

”Siitä on pitkä aika”, äiti sanoi. ”Ja kaikki päättyi lopulta hyvin, joten niitä aikoja on turha muistella. Tätisi ei koskaan olisi pitänyt mennä puhumaan sinulle asiasta.”

Saana puri huultaan. Aina kun hän lähestyi aihetta, tavalisesti nauravainen äiti sulkeutui kuoreen, jonka Saana vaitosi olevan itseään vanhempaa alkuperää.

Hän pakottautui jatkamaan. ”Tiedän, että olisitte halunneet ison perheen, mutta saitte vain minut. Minä kuitenkin – ”

”Älä sano noin”, äiti keskeytti. ”Et ole koskaan ollut meille *vain* sinä. Olit meidän oma pieni ihmeemme. Olet yhä.” Hymy vilahti jossakin hiusten takana, mutta katosi samantien. ”Toki toivon, että olisimme voineet antaa sinulle sen pikkuveljen, jota aina toivoit.”

Saanan kurkkua kuristi. ”Äiti...”

Ilona pyyhkäisi hiukset pois kasvoiltaan. Hänen poskensa olivat märät.

Saana nielaisi sanat, joita oli pyöritellyt kielellään jo pitkän aikaa. Hän oli ollut väärässä. Hetki ei ollut oikea.

Hän veti suupielensä ylös. ”Minä halusin kylläkin isoveljen enkä mitään kitisevää kakaraa pilaamaan kaikki leikkini.”

Äiti nauroi samalla, kun pyyhki poskiaan. ”Onneksi sinulla oli kaksi sellaista naapurissa.”

”Hei, Kaarlo on nuorempi kuin minä!”

Kyöneleet unohtuivat, kun he hihittivät yhdessä muistoille naapurinpojista, jotka olivat aivan yhtä usein niin pilanneet

Saanan leikit kuin olleet niissä mukana. Äidin haikea ilme katosi. Kun Ilona keskittyi kaivelemaan ullakon nurkkaa, Saana antoi mekon ja kenkien tipahtaa käsistään Täplän seuraksi laatikkoon, johon hän oli kerännyt tavaroita itselleen.

Alakerrasta kuului oven paukahdus ja koiran innostunutta vinkunaa. Äiti jätti rauhaan värikkäiden hiihtomonojen kasan ja nousi ylös pudistellen housujaan.

”Eiköhän pidetä tauko”, hän ehdotti ja Saana myöntyi ilomielin.

Kun he astuivat keittiöön, isä ojentui Kidan viereltä. ”Vai tuli Kultakutri karhuineen vierailulle.” Hän taputti vielä koiran päätä ja tuli sitten halaamaan Saanaa. ”Paljon onnea synttärisankarille.”

”Vasta huomenna”, Saana muistutti.

”Onko sinulla mitään suunnitelmia?” äiti kysyi.

”Se mistä jo kerroin. Hyvä leffa, kynttilöitä ja noutoruokaa.”

Äiti pudisteli päätään, mutta Saana ei välittänyt. Kyseessä olivat hänen kolmikymppisensä, ja hän viettäisi ne juuri siten kuin tahtoi. Rauhassa, kotona ja yksin.

Isä pidätteli hymyään. Hän oli hyväksynyt tyttärensä tarpeen yksinoloon jo kauan sitten. ”Otatko kahvia?”

”Kyllä kiitos”, Saana sanoi ja istuutui saarekkeen ääreen. Kun hän oikaisi jalkansa viereisen tuolin päälle, hän aisti muutoksen keittiön ilmapiirissä.

Saana pälyili isästä, joka näperteli upouutta espressokonettaan, äitiin, joka leperteli Kidalle. Kumpikaan ei kohdannut hänen katsettaan. Selkäpiissä kävi niin kylmä väristys, että hetken Saana jo mietti, oliko isä unohtanut ulko-oven auki. Jotain oli tekeillä.

”Älkää vain sanoko, että joudutte perumaan sen Etelä-Amerikan reissun”, hän tokaisi. Vanhemmat olivat jo joutuneet kertaalleen siirtämään matkaansa, kun reissukassa oli huvennut heidän vanhan autonsa huoltoon.

Äiti säpsähti. ”Ei, me vain...” hän vaikeni ja vilkaisi isää.

Tapani Lahtinen oli pitkä mies, jolla ei ollut hiuksia enää nimeksikään ja jonka silmälasit olivat samaa mallia kuin Saanan syntymän aikaan. Yleensä hän näytti kuitenkin aina valmiilta heittämään jonkin surkean isävitsein tai uppoamaan pitkään selitykseen viimeaikaisesta kalaonnestaan, mutta nyt hän vain ojensi Saanalle vaitonaisena täydellisen cappuccinon. Maitovaahtoon oli taiteiltu herkkä höyhenkuvio. Isä oli aina ollut kulinaristi, mutta sen jälkeen, kun vanhemmat olivat reilanneet ympäri Eurooppaa ensimmäisenä eläkevuotenaan, hänestä oli tullut keittiössä suorastaan pakkomielteinen.

Saana viittoi kupillaan vanhempiaan kohti. ”Kakistakaa ulos. Ei suljettuja ovia Lahtisten perheessä, vai mitä?”

Se oli ollut heidän sääntönsä niin kauan kuin Saana oli asunut kotona. Eikä sillä tarkoitettu oikeita ovia. Saanan vanhemmat olivat niitä tyyppejä, jotka uskoivat, että kaikki ratkesi puhumalla ja että toisen ihmisen seura oli parasta, mitä elämällä oli tarjota. Heillä oli aina ollut ystäviä ympäri Suomea ja nykyisin myös ympäri maailmaa. Joskus nuorempana Saanasta oli tuntunut siltä, että hän katosi vanhempiensa varjoon, oli vain kaiku heidän hymyistään. Hän nimittäin piti suljetuista ovista.

Siksi oli tyydyttävää päästä kerrankin heittämään vanhempien sanat heille takaisin.

Äidin huulet nykivät, vaikka hymy ei ulottunutkaan harmaisiin silmiin.

Isä veti tuolin itselleen saarekkeen toiselle puolen. ”Me olemme päättäneet myydä talon.”

Saanan suu lokahti auki. Tämänkö takia hänet oli pyydetty siivoamaan ullakkoa? Hän vilkaisi ympärilleen keittiösä, joka oli täynnä muistoja, vaikka naapurin Henri olikin remontoinut sen muutama vuosi sitten.

”Ette te voi tehdä sitä.” Sanat tulvivat ulos suusta kimeinä ja lapsellisen kuuloisina.

Äidin kädet vapisivat, kun hän risti ne eteensä. ”Usko pois, ei tämä ole helppoa meillekään. Mutta talo on liian iso. Se oli iso jo meille kolmelle, mutta nyt kaikki tämä on turhaa tilaa ja työtä. Me emme jaksa enää hoitaa sitä. Varsinkaan, jos aiomme jatkaa matkustelua.”

”Minä voin auttaa. Voin tehdä enemmän. Ei teidän tarvitse yksinään huolehtia talosta!”

”Löysimme jo Porokylästä mukavan rivitalon päätyasunnon, joka on heti vapaa, joten laitamme talon myyntiin niin pian kuin mahdollista. Tietenkin siinä voi mennä jonkin aikaa, mutta luulen, että kiinnostuneita löytyy”, isä sanoi. ”Olemme kuitenkin remontoineet taloa viime vuosina ja sijainti on hyvä. Tämähän on käytännössä muuttovalmis unelmatalo lapsiperheelle, isompaa päivitystä ei pitäisi hetkeen olla tarve tehdä.”

Saana ei ollut huomannut, milloin oli noussut tuoliltaan. Kida seisoi vieressä häntä ojennuksessa valmiina toimimaan. Se oli aina ollut herkkä muiden mielentiloille.

Mummola oli Kidan lempipaikka, kun taas Saanan ahdas kaksio keskustassa oli huono koti isolle koiralle. Eikö Kida enää pääsisi juoksemaan takapihalle ja kaivamaan kuoppia kukkapenkkiin, kun äidin silmä vältti?

Entä se unelma, josta Saana ei saanut kerrottua vanhemmilleen, vaikka kuinka yritti?

Saana tunsu silmiensä leviävän, kun idea muotoutui hänen mieleessään. Hän nojautui vanhempiaan kohti. ”Entä jos minä ostaisin talon?”

Äiti henkäisi. ”Oi, se olisi ihanaa! Minua niin surettaisi luopua kokonaan tästä paikasta, mutta jos se menisi sinulle, se olisi aivan eri asia.”

Isä ei kuitenkaan näyttänyt vakuuttuneelta. ”Oletko toissiasi, Kultakutri?”

”Miksi ei? Kida nauttisi pihasta ja asuisin lähempänä Carolinea, joten voisimme mennä yhtä matkaa töihin. Sitä paitsi...” Saana kostutti huuliaan. ”...jos jonain päivänä perustan perheen, haluaisin että se tapahtuu täällä.”

”Enpä tiedä, Saana”, isä sanoi. ”Omakotitalo vaatii paljon työtä. Se voi olla liikaa yhdelle.”

”Kyllä minä pystyn siihen”, Saana tokaisi. Ärtymys nosti taas päätään ja se taisi kuulua hänen äänessäänkin, sillä isä hymyili rauhoittavasti.

”Se on iso päätös, jota ei pidä tehdä hetken mielijohteesta”, isä sanoi.

Äiti puri huultaan. Saanan ehdotuksen synnyttämä innostus hiipui hänenkin kasvoiltaan.

”Eikä meillä valitettavasti ole varaa joustaa myyntihinnassa, kun yritämme venyttää eläkkeemme riittämään vielä reisaamiseenkin”, hän sanoi. ”Tiedän, että majatalolla menee hyvin ja että Kaarina on antanut sinulle enemmän vastuuta, mutta lainanlyhennysten päälle tulevat vielä verot, lämmityskulut ja monet muut yllättävät menot.”

Kaikki tuo oli totta, mutta silti Saanaa ärsytti. Heidän valkoinen puutalonsa ei ollut mikä tahansa rakennus, ei pelkkä työleiri tai rahareikä. Se oli koti.

”Olisi eri asia, jos et olisi yksin.” Isä nosti kätensä, kun Saana avasi suunsa. ”En halua, että kuormitat itseäsi liikaa. Mieti asiaa rauhassa.”

Saana painoi päänsä, kun hänet hetkeksi vallannut innostus valui ulos. Hänen olisi pitänyt arvata, että vanhemmat reagoisivat näin. Onneksi hän oli pitänyt suunsa kiinni aiemmin.

Eivät äiti ja isä olleet täysin väärässä. Saanalla oli säästöjä, mutta viime kuukaudet olivat verottaneet niitä rankasti. Ja jos hänen salainen unelmansa toteutuisi, hänen tulonsa tippuisivat entisestään.

Se oli epäreilua. Jos hänellä olisi ollut puoliso, vanhemmat olisivat innoissaan tarjonneet taloa heille. He olisivat voineet olla se lapsiperhe, jonka unelmakoti tämä oli.

Mutta Saana ei tarvinnut puolisoa toteuttaakseen unelmansa.

LUKU 2

VIHREÄ VIIVA JUOKSI POUKKOILLEN monitorin poikki. Sähköimpulssit saivat aikaan aaltoja, sekä pehmeitä että teräviä. Niiden väleihin jäävät tauot olivat yhtä tärkeitä kuin itse aallotkin.

Kaarlo mietti, miten outoa oli, että ihmisen elämän saattoi tyypistää yhteen viivaan. Tai viiteentoista, kuten tässä tapauksessa. Siinä kohtaa, kun nuo viivat lakkasivat juoksemasta, lakkasi myös yksi elämä.

”Ei voi olla hyvä merkki, jos lääkäri on noin kauan hiljaa.”

Kaarlo hätkähti hereille ajatuksistaan. Nainen potilaspedillä hymyili, mutta hänen poskensa olivat kalpeat.

”Anteeksi, minulla on ollut pitkä päivä”, Kaarlo kiirehti sanomaan. ”Ei näytä siltä, että sydämessäsi olisi mitään vikaa. Troponiinitasot olivat alhaiset eikä ekg:ssa näy hapenpuutetta. Minun ammatillinen mielipiteeni on, että sinua närästää.”

”Närästää?” nainen toisti ja hieroi rintalastaansa.

”Se on yleinen raskausoire.” Kaarlo vilkaisi merkitsevästi naisen lakanan alta pilkottavaa pyöreää vatsaa.

”Minähän sanoin, Krisse. Olisit vain juonut sen maitolasillisen, jota tarjosin.”

Kaarlo kääntyi katsomaan punapäätä, joka lojui kyllästyneen näköisenä tarkkailuhuoneen nurkkaan asetetulla

tuolilla. Netta Sirkkonen oli etelästä Nurmekseen pari vuotta sitten muuttanut kuvataiteen opettaja. Hän ja Kaarlo olivat tutustuneet Kaarlon isoveljen Henrin ja tämän puolison Carolinen kautta.

”Mutta jos se olisikin ollut sydänkohtaus, niin ei kai silloin saa syödä tai juoda mitään, eikö vain?” Krisse kysyi sängynpohjalta surkean näköisenä.

”Hyvä, että tulit tarkastuttamaan tilanteen”, Kaarlo totesi. ”Onhan sinulla toinenkin, josta pitää huolta.”

Krissen ilme kirkastui, mutta Netta siristi silmiään Kaarolle. Kaarlo piti kasvonsa huolellisesti peruslukemilla.

”Miksi Netta et ole kertonut, että teillä on näin ihania lääkäreitä täällä Nurmeksessa?” Krisse sirkutti. ”Ja vielä komeitakin.”

”Sinä olet naimisissa, jos et ole sattunut unohtamaan”, Netta huomautti.

”Ei se tarkoita, etteikö minulla olisi silmiä päässä. Sitä paitsi et voi arvatakaan, mitä kaikkea nämä raskaushormonit tekevät...”

”Krisse!” Netta huudahti. ”Lakkaa häiriköimästä Kaarloa. Hän on töissä!”

Krisse vain hihitti. Kaarlo hieroi niskaansa ja teeskenteli, ettei kuunnellut. Hän ei pannut pahakseen pientä huulenneittoa kauniin naisen kanssa, naimisissa tai ei, mutta valkoisessa takissa se ei ollut suotavaa.

”No, jos teillä ei ole mitään kysyttävää, niin pyydän hoitajaa antamaan närästyslääkettä, ja pääsette sitten jatkamaan viikonloppuanne.” Kaarlo hivuttautui ovea kohti puhuesaan. Hänen mielensä askarteli jo seuraavan potilaan parissa.

”Itse asiassa...”

Sanat saivat Kaarlون pysähtymään. Hänen olisi pitänyt arvata, ettei tästä tulisi niin helppoa.

”...voisin tosiaan kysyä parista jutusta.” Kriise räpytteli silmiään kuin olisi saanut akuutisti vierasesineen sidekalvolle.

Sanat doppler, ferritiini, vadelmanlehtitee ja rokotukset suhisivat Kaarlون korvissa. Hän teki parhaansa keksiäkseen jotain järkevää sanottavaa, mutta Kriise siirtyi seuraavaan aiheeseen jo ennen kuin Kaarlo sai edes suutaan auki. Luojan kiitos, siinä kohtaa, kun Kriise mainitsi kestovaipat, Netta löi pelin poikki.

”Nuo eivät ole päivystysasioita, Kriise!”

”Mutta hän itse kysyi, onko meillä kysymyksiä!”

Kaarlo piti kohteliaan hymyn huulillaan ja sanoi: ”Luu-len, että saat parhaat vastaukset neuvolastasi. Minä en tosiaan ole mikään asiantuntija.”

Kriise näytti niin pettyneeltä, että Kaarlo oli jo antamassa periksi, mutta Netta tarttui hänen lääkärintakkiinsa ja työnsi edellään ulos.

Käytävässä Netta huokaisi syvään ja nojautui ovea vasten kuin pitääkseen Krissen sisällä. Hän pyyhki punaisia suortuvia pois kasvoiltaan. Kaarlo oli aina ihaillut Netan hiuksia ja värikästä pukeutumistyyliä. Pari vuotta sitten hän oli käyttänyt kaikki tempunsa houkutellakseen naisen ulos kanssaan, mutta mikään ei ollut toiminut. Hyvä niin, sillä Netta oli ehdottomasti nainen, jonka Kaarlo halusi pitää mukana kuvioissa: hauska, rento ja aina valmis keskustelemaan niin parhaimmista erikoiskahveista kuin klassisen taiteen merkityksestä nykyaikana.

”Olen pahoillani”, Netta sanoi. ”Serkkuni on ollut ihan sekaisin viime aikoina.”

”Sitä se raskaus tekee”, Kaarlo totesi.

Netta kohotti toista kulmakarvaansa. ”Onko tuo ammatillinen mielipiteesi?”

”Se ei ole mielipide, vaan fakta. Enkä puhu vain naisista. Kaikki, jotka päättävät hankkia lapsia, ovat enemmän tai vähemmän sekaisin.”

”No, ainakaan tässä nimenomaisessa tapauksessa et ole väärässä. Epäilen, että hänen miehensä lähetti hänet tänne vierailulle, jotta saisi itse vähän lomaa.”

”Niin sitä käy, kun menee rengastamaan itsensä ja alkaa aikatauluttamaan seksiä niille päiville, jolloin on lisääntymisvaara. Vähempikin saa hapot kuplimaan kurkussa.”

Netta nauroi. ”Minuakin alkaa varmaan kohta närästä. En tiedä kestänkö enää yhtäkään Pinterest-taulua, nimi-vaihtoehtoa tai vauvanvaatekirpparia.”

Kaarlo värähti muistellessaan, mitä kaikkea oli itse saanut kestää kotitalossaan viime kuukausina. ”Perun puheeni. Naiset ovat ehdottomasti näissä jutuissa sekopäisempiä.”

”Hei, minäkin olen nainen!” Netta vastusti, mutta hänen ruskeat silmänsä tuikkivat naurusta.

”Nääh, et minun silmissäni. Me olemme kavereita.”

Netta pudisteli päätään. ”Sinun pitää lopettaa tuo.”

”Mikä?”

”Se, että jaat naiset aina kahteen ryhmään sen mukaan, ovatko he kavereitasi vai potentiaalisia deittikumppaneita.”

”Miksi se muka on ongelma?”

”Koska jos todella pidät jostakusta, laitat hänet suoraan kaveriryhmään. Et ikinä löydä mitään yhden yön juttua enempää tuolla menolla.”

Kaarlo virnisti. ”Siksi se juuri toimii. En halua mitään enempää, joten en yritä iskeä niitä, joiden kanssa on muutenkin hauskaa. Kuten esimerkiksi sinua.”

”Sinä olet ääliö, Kaarlo Ikonen.” Tuike Netan silmissä oli laantunut ja hänen poskensa punoittivat.

Kaarlo kallisti päätään. ”Hetkinen, ei kai se harmita sinua?” Hän nojautui lähemmäs Nettaa ja pyyhkäisi punaisen suortuvan tämän poskelta korvan taakse. ”Nyt kun mietin, ehkä oletkin enemmän Carolinen ja Saanan kaveri kuin minun...”

Netta työnsi hänet kauemmas. ”Minäkin jaottelen miehet ryhmiin: niihin, joita voisin tapailla ja niihin, jotka ovat aivan liian lapsellisia siihen. Arvaa vain kumpaan ryhmään sinä kuulut.”

Kun Kaarlo vain nauroi, Netta tuhahti ja katosi takaisin tarkkailuhuoneeseen serkkunsa luo. Oven paukahdus oli aivan liian kova rakennukseen, joka oli täynnä sairaita ihmisiä, mutta Kaarlo ei haitannut.

Hän tosiaan ei pannut pahakseen pientä huulenheittoa kauniin naisen kanssa.

LUKU 3

”EI, ET VOI MENNÄ vielä!”

Saana pysähtyi keskelle eteistä toinen käsi Kidan valjaille ja toinen hihnalla, jonka hän oli aikonut niihin kiinnittää. ”Ullakolta ei löydy enää nurkkaa, jota me emme olisi kolonneet.”

Äiti nappasi yhden laatikoista, jotka he olivat raahanneet alakertaan. ”Sinun pitää käydä kysymässä, onko Carolinella tarvetta näille.”

Saana tuijotti laatikon sisältöä. ”En ole ihan varma, sopivatko nämä Carolinen tyylitajuun.”

”Höpö höpö, ne ovat oikein käyttökelpoisia.”

”Eikö sen voi hoitaa myöhemmin? En ole saanut vapaa-ajanloppua pitkään aikaan enkä –”

”Ei siinä mene kauaa.”

Äiti tarttui Saanaa käsivarresta ja käytännössä talutti hänet ulos talosta. Saana vihelsi Kidan heidän mukaansa. Naapuriin menemiseen ei tarvinnut hihnaa.

”Jos kerran aiot tulla mukaan, etkö voi itse käydä kysymässä?” Saana kysyi, mutta äiti ei kuunnellut.

”Tapani, eikös sinun pitänyt lainata Henriltä se yksi juttu?” äiti kailotti isälle, joka lapioi lunta autotallin edustalta.

”Aa, joo, toki”, isä sanoi ja jätti lumilapion nojaamaan kinoksiin.


Kaksi oman tiensä kulkijaa, sama hauras unelma

Tuhlaajapoika Kaarlo Ikonen on palannut lapsuudenkotiinsa, keltaiseen taloon Pielisen rannalle, ja pestautunut Nurmeksen terveyskeskukseen lääkäriksi. Sen enempää poikamies ei kuitenkaan aio asettua aloilleen. Kaarlon lapsuudenystävä Saana on puolestaan ankkuroimassa elämäänsä tavoitteenaan itsellinen äitiys. Mutta miten käy, kun Saana tarvitsee tukea tuuliviirin lailla heilulta ystävältään?

Vuonna 1939 Nurmeksen sotasairaalan hoitajatar Elsi Uotila on raskaana, yksin. Ystävä kannustaa hankkiutumaan eroon aviottomasta lapsesta, mutta siihen Elsi ei pysty. Jääkö hänelle mitään muuta vaihtoehtoa kuin löytää aviomies ennen salaisuuden paljastumista? Sodan kylväessä tuhoaan Elsi kuiskaa hauraimman haaveensa pitsihuntuun ja tekee päätöksensä.

Ikoset-sarjan toinen osa *Pitsihuntuun kuiskattu* on suurten tunteiden lukuromaani, jossa naisten on unelmiensa vuoksi kysyttävä, ovatko kaikki keinot todella sallittuja sodassa ja rakkaudessa.


