

ROALD DAHL

KUKA PELKÄÄ NOITIA

Kuvittanut Quentin Blake
Suomentanut Sami Parkkinen

WSOY

ROALD DAHL oli vakooja, hävit-
täjäalentäjä, suklaahistorioitsija ja
lääketieteellinen keksijä. Hän oli myös
kirjailija, jonka teoksia ovat muun
muassa *Jali ja suklaatehdas*, *Matilda*,
Iso kiltti jätti ja monet muut mahtavat
tarinat.

QUENTIN BLAKE on kuvittanut yli
kolmesataa kirjaa ja oli Roald Dah-
lin lempikuvittaja. Vuonna 1980 hän
voitti arvostetun Kate Greenaway
Medal -kuvituspalkinnon. Vuonna
1999 hänet nimitettiin Ison-Britannian
kaikkien aikojen ensimmäiseksi lasten-
ja nuortenkirjojen hovikuvittajaksi
(Children's Laureate), ja 2013 hän sai aatelisarvon
palveluksistaan kuvitustaiteen hyväksi.

TÄSSÄ KIRJASSA ESIINTYVÄT

Poika

Isoäiti

**Kaiken
Maailman
Mahtava
Ylinoita**

**Herra ja rouva
Jenkanen**

**Pauno
Jenkanen**

**Herra
Narunen**

ROALD DAHL

KUKA PELKÄÄ NOITIA

Kuvittanut **Quentin Blake**

Suomentanut **Sami Parkkinen**

WERNER SÖDERSTRÖM OSAKEYHTIÖ

HELSINKI

ENGLANNINKIELINEN ALKUTEOS
THE WITCHES

TEXT COPYRIGHT © ROALD DAHL STORY COMPANY LTD, 1983

ILLUSTRATIONS COPYRIGHT © QUENTIN BLAKE, 1983

ROALD DAHL IS A REGISTERED TRADEMARK OF

THE ROALD DAHL STORY COMPANY LTD.

SUOMENKIELINEN LAITOS © SAMI PARKKINEN JA WSOY 2023

WERNER SÖDERSTRÖM OSAKEYHTIÖ

TARKISTETTU SUOMENNOS.

ILMESTYNYT AIEMMIN

ART HOUSEN KUSTANTAMANA 1990.

ISBN 978-951-0-49527-8

PAINETTU EU:SSA

Liccylle

SISÄLLYS

1	Huomautus noidista	11
2	Isoäiti	17
3	Kuinka noidan voi tunnistaa	30
4	Mahtava Ylinoita	41
5	Kesäloma	54
6	Kokous	68
7	Käristetty kuin kääntty	72
8	Viivehiirentekijä Resepti 86	86
9	Resepti	98
10	Pauno Jenkanen katoaa	109
11	Ikivanhat noidat	118
12	Muodonmuutos	125
13	Pauno	132
14	Terve, Mummi!	138
15	Hiirivoro	152
16	Herra ja rouva Jenkanen kohtaavat Paunon	163
17	Suunnitelma	171
18	Keittiössä	176
19	Herra Jenkanen ja hänen poikansa	199
20	Voitto	205
21	Hiiren sydän	217
22	Ruvetaanpas hommiin!	225

1

HUOMAUTUS NOIDISTA

SATUJEN NOIDILLA on typerät mustat hatut ja viitat, ja he lentelevät luudanvarsilla.

Mutta tämä ei ole satu. Tämä kertoo OIKEISTA NOIDISTA.

Tärkeimmät asiat, jotka OIKEISTA NOIDISTA tulee tietää, tulevat tässä. Kuuntele tarkasti, äläkä unohda koskaan.

OIKEAT NOIDAT pukeutuvat tavallisiin vaatteisiin ja ovat hyvin paljon tavallisten naisten näköisiä. He asuvat tavallisissa taloissa ja käyvät TAVALLISISSA TÖISSÄ.

Siksi heitä on niin vaikea tunnistaa.

OIKEA NOITA vihaa lapsia. Hänen vihansa kihisee tulta ja tappuraa. Se on enemmän tulta ja tappuraa sekä paljon kihisevämpää kuin mikään muu viha maailmassa.

OIKEA NOITA käyttää kaiken aikansa juonien punomiseen. Hän punoo juonia päästäkseen eroon kaikista lapsista omalla reviiirillään. Hänen intohimonsa on raivata kaikki lapset tieltään yksi kerrallaan. Hän ei ajattele yhtään mitään muuta. Vaikka noita työskentelisi supermarketin kassaneitinä, konekirjoittajattarena liikemiehen leivissä, taikka ajelisi ympäriinsä upealla autolla (ja kaikki tämä on hyvinkin mahdollista), niin

mieleessään hän alituisesti juonittelee ja metkuilee ja ketkuilee ja kirnuuaa ja virnuuaa, ja ajattelee murhaavan verenhimoisia ajatuksia.

»Minkäköhän noista», noita ajattelee lapsia kat-
sellessaan, »minkäköhän noista noidun seuraavaksi
ja muserran mäsäksi?»

Lasten hävittäminen on OIKEALLE NOIDALLE
samanlaista herkkua kuin *sinulle* ovat mansikat ja
paksu kerma.

Noidan on päästettävä päiviltä yksi lapsi viikossa.
Vähempi ei noidalle riitä, sillä muutoin hän käy
kärttyisäksi.

*Yksi lapsi viikossa on viisikymmentäkaksi lasta
vuodessa.*

Ne litistä ja latista ja pane häipymään.

Se on kaikkien noitien tunnuslause.

Uhri valitaan hyvin huolellisesti. Sitten noita väijyy lapsiraukkaa niin kuin metsästäjä väijyy lintua metsässä. Noidan askeleet ovat pehmeät. Hän liikkuu hiljaa, ääntäkään päästämättä. Hän tulee lähemmäs ja lähemmäs. Ja lopuksi, kun kaikki on valmista ...

FIUUU!... Noita syöksyy!

SALAMAT LENTELEVÄT.

LIEKIT LEISKUVAT.

ÖLJY KIEHUU.

**ROTAT
ULVOVAT.**

NAHKA KÄRISTYY.

JA LAPSI

KATOAA.

Noidat eivät kumauttele lapsia päähän eivätkä pistä heitä puukolla eivätkä ammu heitä pistooleilla. Sellaista teoista joutuu poliisin käsiin.

Noita ei koskaan jää kiinni. Hänellä on taika sormissaan ja pahat voimat tanssivat hänen veressään. Hän voi panna kivet hyppimään kuin sammakot ja hän voi käskää tulenlieskat vipajamaan veden pinnalla.

Nämä taikavoimat ovat hyvin pelottavia.

Onneksi maailmassa ei nykyisin ole kovin paljon OIKEITA NOITIA. Mutta heitä on aivan riittävästi, joten kannattaa olla varuillaan. Suomessa heitä on ehkä yhteensä noin sata. Joissakin maissa noitia on enemmän, toisissa taas vähemmän. Mutta ei ole olemassa maata, jossa heitä ei olisi yhtään.

Kaikki noidat ovat naisia.

En tahtoisi puhua naisista pahaa. Useimmat naiset ovat ihastuttavia. Mutta tosiasiaksi jää se, että noidat ovat naisia. Sellaista oliota kuin miespuolinen noita ei yksinkertaisesti ole.

Toisaalta pahat henget ovat aina miehiä. Niin ovat myös kuolemaa ennustavat koiranhahmoiset aaveet. Molemmat ovat hyvin vaarallisia.

MUTTA KUMPIKAAN
EI OLE PUOLIKSIKAAAN NIIN
VAARALLINEN
KUIN **OIKEA NOITA.**

Ja kun lapsista puhutaan, heidän kannaltaan OIKEA NOITA on ylivoimaisesti vaarallisin olento maan päällä. Vieläkin vaarallisemmaksi noidan tekee se, että hän ei näytä vaaralliselta. Vaikka tietäisitkin kaikki noitien salaisuudet (ja niistä kerrotaan aivan pian), et voi silti olla koskaan aivan varma, onko nainen jota katselet noita, vaiko vain tavallinen kiltti rouva. Jos tiikeri osaisi tekeytyä suureksi häntäänsä heiluttavaksi koiraksi, menisit luultavasti taputtamaan sitä, ja se olisi sinun loppusi. Noitien kanssa on sama juttu. Kaikki noidat näyttävät kilteiltä rouvilta.

Vilkaisepa alla olevaa kuvaa. Kumpi on noita? Kysymys on vaikea, mutta jokaisen lapsen on tärkeää yrittää vastata siihen.

Sillä asia on niin, että naapurissasi saattaa tälläkin hetkellä asua noita.

Ja kirkassilmäinen nainen, joka istui sinua vastapäätä bussissa tänä aamuna, hänkin voi olla noita.

Sädehtivästi hymyilevä rouva, joka tarjosi sinulle karkkia valkoisesta paperipussista juuri ennen ruoka-aikaa, voi olla noita.

Ja nyt kyllä pomppaat. Jopa ihana opettajasi, joka lukee sinulle näitä sanoja juuri nyt, jopa hänkin, jopa hänkin voi olla noita. Katso opettajaa tarkasti. Hän ehkä hymyilee jutun typeryydelle. Mutta älä anna sen hämätä. Se voi olla vain osa hänen oveluuttaan.

En tietenkään väitä sinulle päin naamaa, että opettajasi on noita. Sanon vain, että hän *saattaa* olla. Se on tietenkin mitä epätodennäköisintä. Mutta – ja tässä tulee se suuri »mutta» – se ei ole myöskään *mahdotonta*.

Jos vain olisi mahdollista varmuudella sanoa kuka on noita ja kuka ei, homma olisi helppo. Ei tarvitsisi tehdä muuta kuin koota kaikki noidat kasaan ja panna heidät lihamyllyyn. Mutta ikävä kyllä sellaista mahdollisuutta ei ole. On vain joitakin pieniä juttuja, joita voit tarkkailla, kaikille noidille yhteisiä omituisia tapoja, ja jos tiedät ne ja jos pidät ne aina mielessäsi, silloin voit mahdollisesti välttää murskatuksi tulemiselta ennen kuin kasvat hieman isommaksi.

2

ISOÄITI

MINÄ ITSE törmäsin noitiin kaksi kertaa ennen kuin täytin kahdeksan vuotta. Ensimmäisellä kerralla pääsin livahtamaan, mutta toisella kertaa en ollut aivan niin onnekas. Minulle tapahtui asioita, jotka saattavat todella järkyttää sinua kun luet niistä. Sille ei voi mitään, on pakko kertoa totuus. Se, että olen yhä olemassa ja että voin puhua sinulle (vaikka saatankin näyttää hieman omituiselta), on kokonaan minun loisteliaan isoäitini ansiota.

Isoäiti oli norjalainen. Norjalaiset tietävät kaiken noidista, sillä Norja synkkine metsineen ja jäisine vuorineen on juuri se paikka mistä noidat ovat kotoisin. Isäni ja äitini olivat myöskin norjalaisia, mutta isä oli Suomessa töissä, ja me asuimme Suomessa kun minä synnyin. Aloin myös käydä suomalaista koulua. Kahdesti vuodessa, jouluna ja kesäisin, matkustimme Norjaan isoäitiä katsomaan. Isoäiti oli ainoa elossa oleva sukulaistemme. Hän oli äitini äiti, ja minä aivan yksinkertaisesti jumaloin häntä. Puhuimme keskenämme sekä norjaa että suomea, molempia aivan yhtä sujuvasti, ja minun on myönnettävä että isoäiti oli minulle äitiäkin läheisempi.

Kun olin täyttänyt seitsemän vuotta, äiti ja isä veivät minut viettämään joulua isoäidin luokse Norjaan, kuten tavallisesti. Ajoimme jäisellä kelillä Oslon pohjoispuolella, kun automme luisui kivikkoiseen rotkoon. Molemmat vanhempani kuolivat. Minä olin tiukasti vyötettynä takapenkillä ja sain ainoastaan pienen haavan otsaani.

En aio palata sen illan kauhuihin. Värisyttää vieläkin kun ajattelen sitä. Mutta lopuksi minä tietenkin löysin itseni isoäidin talosta. Isoäiti otti minut syliinsä ja me itkimme yhdessä koko yön.

»Mitä me nyt teemme?» kysyin isoäidiltä kyynelten läpi.

»Sinä jäät tänne minun luokseni», hän sanoi, »ja minä pidän sinusta huolta.»

»Enkö mene enää takaisin Suomeen?»

»Et», hän sanoi. »Sitä minä en salli. Taivas voi viedä sieluni, mutta luuni jäävät Norjaan.»

Heti seuraavana päivänä isoäiti alkoi kertoa minulle tarinoita, jotta voisimme helpommin unohtaa suuren surumme. Isoäiti oli loistava tarinankertoja ja minä olin lumoutunut kaikesta kuulemastani. Mutta innostuin todella vasta silloin kun hän pääsi noita-aiheeseen. Hän oli ilmiselvästi suuri asiantuntija noitien suhteen. Hän sai minut vakuuttuneeksi siitä, että hänen noitajuttunsa, päinvastoin kuin monet muut tarinat, olivat kaikki täyttä **TOTTA**.

Ne olivat **EHDOTON TOTUUS**.

Ne olivat **HISTORIAA**.

Kaikki se, mitä isoäiti noidista kertoi, oli oikeasti tapahtunut ja minun oli parasta uskoa se. Ja mikä oli pahempaa, mikä oli paljon, paljon pahempaa, oli se, että noidat olivat vieläkin keskuudessamme. Heitä oli kaikkialla ympärillämme ja sekin minun oli uskottava.

»Puhutko nyt *varmasti* totta, Mummi? *Aivan oikeasti* ja varmasti?»

»Kultaseni», isoäiti sanoi, »tässä maailmassa et pitkään pysy hengissä ellet osaa tunnistaa noitaa kun sellaiseen törmäät.»

»Mutta sinähän kerroit, että noidat näyttävät tavallisilta naisilta, Mummi. Niin että miten se tunnistaminen sitten käy?»

»Sinun on kuunneltava minua», isoäiti sanoi. »Sinun on painettava mieleesi kaikki minkä kerron. Ja sen jälkeen et voi tehdä muuta kuin ristiä kätesi ja rukoilla ja toivoa parasta.»

Olimme isoäidin talon suuressa olohuoneessa Oslossa ja minä olin valmistautunut nukkumaanmenoon. Siinä talossa ei verhoja koskaan vedetty eteen, ja ikkunoiden läpi saatoinkin nähdä valtaisien lumihiihtäjäiden putoilevan ulkopuoliseen tervanmustaan maailmaan. Isoäiti oli suunnattoman vanha ja kurttuinen, ja hänen valtava leveä vartalonsa oli kauttaaltaan verhoiltu harmaalla pitsillä. Isoäiti istui nojatuolissaan kuin majesteetti, ja hän täytti koko tuolin. Edes hiiri ei olisi voinut ujuttautua hänen viereensä istumaan. Minä itse olin vasta seitsenvuotias. Istuin isoäidin jalkojen juuressa. Minulla oli päälläni pyjama, aamutakki ja tohvelit.

»Vannotko ettet vedä minua höplästä?» sanoin isoäidille yhä uudelleen. »Onko ihan varma ettet vain keksi tätä itse?»

»Kuules nyt», isoäiti sanoi. »Olen itse tuntenut viisi lasta, jotka ovat yksinkertaisesti kadonneet maan päältä, eikä heitä ole nähty sen koommin. Noidat veivät heidät.»

»Minä kyllä luulen että sinä vain pelottelet», minä sanoin.

»Eipäs kun yritän varmistaa ettet sinäkin mene sen sileän tien», isoäiti vastasi. »Sillä minä rakastan sinua ja tahdon että pysyt kanssani.»

»Kerro niistä lapsista jotka katosivat», minä sanoin.

Kaikista tapaamistani isoäideistä minun isoäitini oli ainoa joka poltti sikareita. Nyt hän sytytti yhden. Se oli pitkä musta sikari, joka haisi palaneelle kumille. »Ensimmäinen tuntemani lapsi joka katosi», isoäiti sanoi, »oli nimeltään Ranghild Hansen. Hän oli suunnilleen kahdeksan ikäinen. Hän oli leikkimässä nurmikolla pikkusiskonsa kanssa, ja hänen äitinsä oli leipomassa keittiössä leipää. Hetken päästä äiti tuli pihalle haukkaamaan raitista ilmaa. 'Missä Ranghild on?' äiti kysyi pikkusiskolta.

'Hän lähti pitkän naisen kanssa pois', pikkusisko vastasi.

'Minkä pitkän naisen?' äiti kysyi.

'Pitkän naisen jolla oli hansikkaat', pikkusisko vastasi. 'Pitkä nainen otti Ranghildia kädestä kiinni ja vei hänet pois.' Eikä kukaan enää koskaan nähnyt Ranghildia», isoäiti sanoi.

»Eikö häntä etsitty?» minä kysyin.

»Etsittiin kaikkialta. Koko kaupungin väki oli etsimässä, mutta tyttöä ei löydetty koskaan.»

»Entäs ne neljä muuta lasta, kuinkas heidän sitten kävi?» minä kysyin.

»Hävisivät aivan samoin kuin Ranghild.»

»Mutta kuinka, Mummi? Kuinka he katosivat?»

»Jokaisella kerralla nähtiin tuntematon nainen talon ulkopuolella juuri ennen kuin se tapahtui.»

»Mutta kuinka he katosivat?» kysyin taas.

»Toinen tapaus oli hyvin omituinen», isoäiti vastasi. »Oli perhe, jonka nimi oli Christiansen. He asuivat Holmenkollenilla. Heillä oli olohuoneen seinällä vanha öljymaalauk, josta he olivat hyvin ylpeitä. Maalaus esitti ankkoja maalaistalon pihamaalla. Ihmisiä taulussa ei ollut, vain parvi ankkoja ruohikkokoisella pihalla ja maalaistalo taustalla. Se oli suuri maalaus, melko nättikin. No, eräänä päivänä perheen tytär Solveg tuli koulusta kotiin ja pureskeli omenaa. Solveg sanoi, että kiltti nainen oli antanut omenan hänelle kadulla. Ja seuraavana aamuna pikku Solveg oli hävinnyt vuoteestaan. Vanhemmat etsivät häntä joka puolelta mutta häntä ei löytynyt. Sitten yhtäkkiä Solvegin isä huudahti: **'SIELLÄ HÄN ON! SEHÄN ON SOLVEG RUOKKIMASSA ANKKOJA!'** Isä osoitti taulua, ja totta tosiaan, Solveg oli siellä. Hän seisoi pihamaalla ja heitteli ankoille korista leipää. Isä rynnäsi taulun luo ja kosketti Solvegia. Mutta siitä ei ollut apua. Solveg oli yksinkertaisesti vain osa maalausta, pelkkä kankaalle maalattu kuva.»

»Näitkö sinä itse koskaan sitä maalausta, Mummi, ja pikkutytön kuvaa siinä?»

»Monet kerrat», isoäiti sanoi. »Ja omituista oli, että Solveg vaihteli paikkaa kuvassa. Joskus hän meni jopa sisälle taloon ja hänestä näkyi pelkät kasvat ikkunassa. Joskus taas hän saattoi olla aivan taulun vasemmassa nurkassa anka sylissä.»

TÄMÄ EI OLE SATU. TÄMÄ KIRJA KERTOO OIKEISTA NOIDISTA!

Oikeat noidat ovat VAARALLISIMPIA
OLENTOJA maan päällä. He inhoavat lapsia ja tuhoavat
näitä KARMIVAN HIRVIÖMÄISILLÄ taikakeinoillaan.

Onneksi eräs NOKKELA PIENI
POIKA ja hänen TOMERA
ISOÄITINSÄ tietävät, mistä
oikeat noidat tunnistaa.

Mutta mitä tapahtuukaan,
kun he törmäävät lomalla
KAIKEN MAAILMAN
MAHTAVAAN YLINOITAAN,
joka on kaamein kaikista?

www.roalddahl.com

www.wsoy.fi

9 789510 495278

L84.2

ISBN 978-9510-49527-8

Hieno! Jos ostit tämän kirjan, olet tukenut työtä lasten hyväksi.

Lisätietoja Roald Dahl -hyväntekeväisyyskohteista osoitteessa www.roalddahl.com.