

Disney

ÄLÄ KERRO, KUVASTIN

Tammi


Mitä jos Lumikin paha äitipuoli
myrkyttikin prinssin?

Disney

JEN CALONITA

ÄLÄ KERRO,
KUVASTIN

Suomentanut
Susanna Hirvikorpi


TAMMI
HELSINKI


Alkuteos *A Twisted Tale, Mirror, Mirror*

© Disney

Suomenkielinen laitos © Susanna Hirvikorpi ja Tammi 2023

Tammi on osa Werner Söderström Osakeyhtiötä.

ISBN 978-952-04-5346-6

Painettu EU:ssa

Kiitos, äiti, kun taivuttelit pelokkaan kuusivuotiaan
”Lumikin hurjiin seikkailuihin” Walt Disney Worldissa,
vaikka pelkäsinkin paha kuningatarta. (Kyllä kannatti!)

J. C.

Afuxsi

Ulkoapäin linna näytti erilaiselta.

Se tuli prinsessan mieleen ensimmäisenä. Tuntui kuin olisi vierinyt vuosia siitä, kun hän näki linnan viimeksi, vaikka todellisuudessa aikaa oli kulunut vain jokunen viikko. Kun hän nyt katseli korkealla kukkulan huipulla häämöttävää jättiläismäistä rakennusta, hänen henkeään salpasi. Noiden seinien sisäpuolelle kätkeytyi niin monia aaveita ja muistoja elämästä, jonka hän oli menettänyt.

Mutta toisinkin voisi olla.

Jos he onnistuisivat aikeessaan, kaikki muuttuisi. Linna ja sen hallitsijat toisivat jälleen toivoa kansalle. Mutta jotta niin voisi tapahtua, hän ei saisi paeta sitä minkä tiesi odottavan linnan uumenissa, vaikka hän ei mitään muuta halunnutkaan kuin juosta pois.

”Meidän täytyy pitää kiirettä”, Anne sanoi ja katkoi karhunvatukkapensaiden oksia tieltään. Ryteikön läpi he pääsisivät kenenkään näkemättä linnaa ympäröivään kylään. ”Juhlamenot alkavat pian.”

Prinsessa kiirehti askeleitaan.

Hän oli menossa kotiin.

Ei linna kyllä kodilta tuntunut. Se ei ollut tuntunut kodilta aikoihin, vaikka sitä se hänelle oli. Tai oli joskus ollut.

Jos hän keskittyi oikein kovasti, hän pystyi muistamaan, millainen linna oli ollut hänen lapsuudessaan. Silloin kuningaskunta oli ollut kaunis ja kaikki sen

asukkaat olivat rakastaneet sitä ja olleet ylpeitä linnasta. (Olivathan he rakentaneet sen itse, kivi kiveltä.) Muratti ei ollut kiemurthanut villisti harmaita kivimuureja pitkin. Jokainen puu ja pensas ja kukkapenkki oli ollut huolella hoidettu ja leikattu. Lintutalo oli helissyt linnunlaulua. Linnan ikkunat olivat säihkyneet auringonvalossa. Kukulan juurella aukeava järvi oli väikkynyt toivoa, kun valtakuntaan oli purjehtinut vieraita muista maista. Linnan portit olivat olleet lähes aina selällään, ja juhlia oli järjestetty tavan takaa.

Nyt kaikki oli toisin. Linnan ikkunat olivat pimeät ja verhot olivat aina tiukasti kiinni, mikä sai paikan näyttämään hylätyltä. Järven tyyni pinta muistutti lasia, sillä yksikään laiva ei uskaltanut purjehtia kuningaskunnan vesille. Lukittu portti repsotti ruostuneena. Linnan piha oli autio muutamaa uskollista vartijaa lukuun ottamatta. Kuningaskunnan kulta-aika oli ohi.

Kun kuningas Georg ja kuningatar Katherine olivat hallinneet valtakuntaa, he olivat suhtautuneet lempeästi alamaisiinsa. Kuningaskunnan multa oli viljavaa, ja sen vuoriin kätkeytyi tuottoisia timanttikaivoksia. Kuningaspari oli juhlinut valtakuntansa menestystä järjestämällä linnan puutarhassa lukuisia kutsuja, joihin kaikki alamaiset olivat tervetulleita asemastaan riippumatta. Kun prinsessa sulki silmänsä, hän muisti, kuinka joku oli pyörittänyt häntä ilmassa, huilu oli soinut ja kansa karkeloinut. Mutta muisto haihtui pian, ja hän kuuli korvissaan vain katkeavien puunoksien rasehtelun, kun Anne raivasi heille tietä.

Hän oli elänyt aivan liian kauan linnan muurien vanhana toivoen, että joku tulisi vapauttamaan hänet. Hän oli viettänyt yönsä ja päivänsä yksin, ilman rakkautta,

iloa tai seuraa, joka olisi rohkaissut hänen mieltään. Ehkä siitä johtui, että niin loisteliais kuin linna olikin, se näytti nyt hänestä jotenkin turmeltuneelta. Hän oli tyytynyt kohtaloonsa ja yrittänyt hyväksyä elämänsä sellaisena kuin se oli. Mutta enää hän ei suostunut alistumaan.

Vasta kun hän oli päässyt pois linnasta, hän oli ymmärtänyt: ainoa henkilö, joka pystyi vapauttamaan hänet, oli hän itse. Siksi hän oli palannut. Hän oli palannut vaatimaan takaisin sen, mikä oikeasti kuului hänelle. Ei pelkkää linnaa vaan koko kuningaskunnan ja kruunun. Ei ainoastaan omaan onneaan vaan myös alamaistensa onnen.

Taistelun hetki oli koittanut. Siksi hän oli matkustanut niin kauas, altistanut itsensä suunnattomalle vaaralle ja löytänyt itsestään aivan uudenlaista voimaa. Kuningatar Ingrid ei ollut koskaan nauttinut alamaistensa suosiota, mutta viime vuosina kansan välinpitämätön suhtautuminen oli muuttunut suoranaiseksi peloksi. Prinsessa ei voinut antaa kansansa kärsiä pidempään. Oli tullut aika toimia.

”No niin!” Anne katkoi viimeiset oksat, ja he astuivat varjoista auringonpaisteeseen. ”Nyt olemme kylään johtavalla tiellä. Tästä on vielä vähän matkaa, ja liha-kaupan lähellä sijaitsevalle portista voimme pujahtaa linnan pihaan kenenkään huomaamatta. Kuningattaren määräyksen mukaan kaikkien on saavuttava juhlaan, joten porttien luona vilisee väkeä.”

Prinsessa kietoi tiukasti ympärilleen Annen ompeleman ruskean viitan. Siitä oli tullut nopeasti yksi hänen kalleimmista aarteistaan. Paitsi että viitta oli lämmin, siihen kudottu kuvio muistutti häntä matkaviitasta, jota

hänen äitinsä oli tavannut käyttää. Tuntui kuin äiti olisi ollut hänen luonaan tai ainakin huolehtinut siitä, että hän löysi oikeat matkakumppanit rinnalleen. Hän oli kiitollinen Annen ystävyydestä ja kaikista niistä alamaista, jotka olivat auttaneet häntä. Hän ei unohtaisi heidän ystävällisyyttään.

Hän vilkaisi Annea. ”Eikö meidän ole vaikea päästä sisään, kun väkeä on niin paljon?”

Anne tarttui hänen käsiinsä. ”Älä huoli, ystäväiseni. Se käy helpommin kuin minulta ja prinssi Henrichiltä aamulla. Väkijoukon suojissa sinun on helppo puikah-
taa portista.”

”Oletko kuullut Henristä mitään?” prinsessa kysyi toiveikkaana.

Anne pudisti päätään. ”Olen varma, että hän on turvassa. Muussa tapauksessa olisimme saaneet viestin.” Anne veti hänet mukaansa. ”*Sinusta* minä olen huolissani. Porttien sisäpuolelle päästyäsi kaikki tunnistavat sinut. Meidän täytyy saada sinut sisälle linnaan ennen kuin joku hoksaakaan, kuka olet. Toimitaan nopeasti, niin että pääset rakkaasi luo. Hän odottaa sinua.”

Rakkaasi. Pieni hymy kohosi prinsessan huulille. Henri ja hän olivat kokeneet yhtä ja toista kuluneen viikon aikana. Ja sitä ennen. Hän vauhditti askeliaan.

Ihan niin kuin Anne oli ennustanut, kylään johtava tie oli tyhjä. Yhdetkään vaunut eivät ohittaneet heitä. Jalankulkijoitakaan ei näkynyt, vaikka pölyiseen tiehen oli painunut paljon jalanjälkiä. Hän oli odottanut, että kylän portilla seisoi vartija, mutta ketään ei näkynyt. Anne ja hän astuivat sisään avoimesta portista. Takorautapylväeseen oli kiinnitetty julistus, jonka prinsessa luki nopeasti ohi kulkiessaan:

*Kuningatar Ingrid edellyttää,
että kaikki kylässä asuvat uskolliset alamaiset
osallistuvat linnanpihassa järjestettävään
juhlaan tänään keskipäivällä.
Kaikki kylän puodit on suljettava
tämän ainutlaatuisen tilaisuuden kunniaksi.
Ne, jotka jättävät saapumatta, saavat rangaistuksen.*

Prinsessaa puistatti. Anne oli oikeassa, kaikkien oli pakko osallistua juhlaan, mutta käsky oli silti merkillinen. Kuningattaren määräilevässä sävyssä ei ollut mitään uutta, mutta valtakunnassa ei ollut järjestetty vuosikausiin virallisia juhlia eikä muutakaan edes pientä iloa tuottavaa. Alamaiset pelkäsivät kuningatarta niin paljon, että heitä pelotti tulla julkisille paikoille. He elivät varjoissa mahdollisimman huomaamattomina. Heitä varmasti hermostutti tulla kutsutuksi harvinaiseen juhlaan – jos mistään juhlasta ylipäätään oli kyse. Mitä kuningatar aikoi?

Anne ja prinsessa kävelivät vaitonaisina pölyistä kylätietä linnaa kohti. Prinsessa vieraili harvoin kylässä, mutta hän ihmetteli silti, miten hiljaista kaikkialla oli. Pienet olkikatkoiset talot oli lukittu visusti. Luostarin kellot soivat juhllisesti puoltapäivää, mutta kukaan ei ollut kuulemassa. Ilmeisesti ihmiset olivat ottaneet tosissaan kuningatar Ingridin varoituksen. Prinsessa huokaisi syvään, ja Anne vilkaisi häntä.

”Sinun ei tarvitse selviytyä tästä yksin. Tiedäthän sen?” Annen ääni oli lempeä. ”Anna minun auttaa sinua ja prinssi Henrichiä taistelussa!”

”Ei.” Prinsessa pudisti päätään. ”Olen kiitollinen kaikesta avustasi, mutta tämä taival minun on kuljettava yksin.”

Anne tuijotti häntä ikään kuin olisi halunnut jatkaa, mutta juuri silloin jostain kajahti huuto. Heitä vastaan juoksi mies, jonka kasvot olivat kauhun jäykistämät.

”Kuningatar on noita!” hän huusi. ”Pysykää kaukana linnasta – juoskaa! Piiloutukaa! Tai hän kiroaa teidätkin.”

Prinsessa pelästyi niin, että hänen oli vaikea ymmärtää miehen sanoja. Anne näytti yhtä säikähtäneeltä. Mitä kuningatar oli tehnyt alamaisilleen tällä kertaa? Prinsessa säntäsi juoksuun, sillä hän halusi nähdä mitä oli tekeillä.

Anne lähti hänen peräänsä. ”Odota! Kuulit mitä mies sanoi. Tämä voi olla ansa!”

Mitä siitä, jos kuningatar vaistosikin hänen lähestyvän linnaa. Prinsessa tunsi, että jokin oli pahasti pielesä. Hänen täytyi selvittää, mitä oli tapahtunut.

Kun hän pääsi lähemmäksi, näytti siltä kuin kaikki kylän asukkaat olisivat kokoontuneet linnan porttien eteen. Ihmiset nousivat varpailleen ja kurottelivat nähdäkseen mitä linnanpihalla tapahtui. Kyse ei todellakaan ollut mistään juhlista. Kyläläiset sysivät toisiaan sivuun nähdäkseen paremmin. Jotkut kirkuivat ja huusivat, kun taas toiset nostivat lapsensa harteilleen, jotta nämä näkisivät porttien yli. Myös prinsessa ja Anne yrittivät päästä lähemmäksi.

”Älä katso”, hän kuuli erään äidin sanovan pienelle pojalleen. ”Parasta kun lähdetään pois! Ennen kuin meille käy samoin.”

”Kuka se mahtaa olla?” joku toinen kysyi.

”Niitä siniverisiä varmaan.”

Prinsessa työntyi väkijoukon läpi päästäkseen eturiviin. Anne roikkui hänen käsivarressaan, jotta he eivät ajautuisi erilleen.

”Anteeksi”, prinsessa toisteli. ”Pääsisinkö ohi?”

Mutta kyläläiset vain toljottivat ja päivittelivät ikään kuin hän olisi ollut pelkkää ilmaa.

”Noituutta, sanokaa minun sanoneen!”

”Se on varoitus!” julisti toinen. ”Kuningatarta ei parane suututtaa!”

”Nukkuuko poika vai lieneekö kuollut?”

”Ei hievahdakaan. Mahtaa olla kuollut.”

Poika? Prinsessa puski päättäväisemmin eteenpäin unohtaen kaikki vuosia sitten oppimansa käytöstavat. Hänen oli päästävä portille ja saatava tietää, miksi ihmiset olivat niin tolaltaan. Mutta kun hän lopulta näki mistä oli kyse, hän toivoi, että olisi voinut sulkea silmänsä.

”Ei!” hän huusi, riuhtaisi kätensä irti Annen kädestä ja tarttui portinpienoihin.

Se oli Henrich. Hänen Henrinsä. Poika makasi lasiselta näyttävässä arkussa, joka oli nostettu korokkeelle kaikkien näkyville. Henrin silmät olivat ummessa, ja hänet oli puettu loisteliaisiin vaatteisiin. Hänen kasvonsa näyttivät miltei tyyniltä. Kädessään hän puristi valkoista ruusua. Kukka oli selvästikin viesti prinsessalle. Oliko Henri kuollut? Hänen oli pakko saada tietää.

”Odota”, Anne sanoi, kun hänen ystävänsä työnsi porttia ja puikahti sisään niin nopeasti, että vartijat eivät ehtineet tehdä mitään. ”Älä mene!”

Mutta prinsessa jatkoi juoksuaan ja viitta valahti hänen harteiltaan.

”Sehän on prinsessa!” joku huusi, mutta hän ei pysähtynyt. Oli yhdentekevää, kuka hänet näki. Hän harppoi ylös korokkeelle johtavia portaita, kumartui arkun ylle ja kohotti lasikantta. ”Henri! Henri!” hän huusi, mutta prinssi ei avannut silmiään. Hän tarttui Henrin

käsiin. Ne olivat yhä lämpimät. Hän painoi päänsä tämän rinnalle. Huuto ja häly hänen takanaan yltyi. Väkijoukko kirkui.

”Se on hän!”

”Hän on tullut takaisin auttamaan meitä!”

”Prinsessa, pelasta meidät!”

Hän sulki korvansa huudoilta ja yritti erottaa maailman tärkeimmän äänen: Henrin sydämenlyönnit. Mutta silloin joku riuhtaisi hänet alas korokkeelta ja pakotti hänet kääntymään. Hän tunnisti oitis rotevan miehen, joka piti häntä otteessaan.

Mies irvisti kultahammas välkähtäen. ”Viekää petturi kuningatar Ingridille. Hän onkin jo odottanut vierastaan.”

Prinsessa piti päänsä pystyssä, kun mies marssitti hänet Annen ja väkijoukon ohi linnan ovea kohti ja suhahti hänen korvaansa: ”Tervetuloa kotiin, Lumikki.”

Lumikki

Kymmenen vuotta aikaisemmin

Lumihiutaleet leijailivat pehmeästi ilmassa ja peittivät valkealla hunnulla linnan hallanpureman puutarhan. Prinsessa avasi suunsa ja tunsi hiutaleet kielellään. Hän oli saanut nimensä näiden pienten jäätyneestä vedestä muodostuneiden kiteiden mukaan: Lumikki.

Oliko hän saanut nimensä lumen mukaan vai oliko lumi nimetty hänen mukaansa? Sitä hän mietti. Olihan hän sentään prinsessa, joten oli *mahdollista*, että sääilmiö oli saanut nimensä häneltä.

Mutta toisaalta: lumi oli ollut olemassa paljon häntä pidempään. Lumikki oli vasta seitsemän.

”Mikä täällä tuoksu?” Lumikki kuuli äitinsä kysyvän ja heräsi ajatuksistaan.

Hän painautui litteäksi puutarhan muuria vasten ja yritti pysyä hiljaa.

”Tuoksu niin suloiselta ja makealta... Onkohan puutarhassa hanhi?”

Lumikki nauraa kihersi. ”Äiti, ei hanhia ole talvella! Ne lentävät etelään. Kaikkihan sen tietävät.”

”Kaikki tietävät myös, että se, joka puhuu piilossa ollessaan, löydetään nopeammin.” Lumikin äiti astui esiin muurin takaa ja osoitti häntä. ”Löysin sinut!”

Kenties Lumikki oli puolueellinen, mutta hänestä äiti oli maailman ihmeellisin olento. Isän mielestä hän

muistutti suuresti äitiä, ja siitä Lumikki oli hyvillään. Äidillä oli lempeät kastanjanruskeat silmät, ja hänen hiuksensa olivat mustat kuin eebenpuu. Tänään äiti oli kietaissut hiuksensa löyhälle nutturalle. Hän oli riisunut lempikruununsa – hän ei yleensä pitänyt sitä heidän leikkiessään puutarhassa, ei varsinkaan talvella, mutta kun he palaisivat hetken kuluttua sisään, hän painaisi sen taas hiuksilleen. Äidin piti laittautua valmiiksi linnan jokavuotisia naamiaistanssiaisia varten. Lumikki oli kuulemma liian nuori osallistumaan juhlaan, ja harmikseen hänen täytyi syödä päivällistä omassa huoneessaan lastenhoitajan seurassa. Kunpa hänkin pääsisi juhliin. Kaikkein mieluiten hän vietti aikaa juuri äitinsä seurassa.

”Otan sinut kiinni!” äiti huudahti laulavalla äänellä. Hän veti punaisen samettiviittansa turkisreunaisen hupun päähänsä. Lumikki piti erityisesti viitan kultanapeista ja sormeili niitä aina tilaisuuden tullen. Napit löystyivät ja räättäli raivostui, mutta nappien hypistelystä tuli lämmin ja turvallinen olo niin kuin äidin seurasta. Lumikki ei halunnut juuri koskaan poistua äitinsä viereltä – paitsi ehkä piilosta leikkiessään.

”Et ihan vielä!” Lumikki huudahti ja pinkaisi kohti pensaslabyrinttia. Äiti purskahti nauruun.

Lumikki ei tiennyt, mihin suuntaan kääntyä. Kaikki labyrintin polut näyttivät samanlaisilta. Siististi leikattut korkeat vihreät pensasaidat peittivät näkyvistä kaiken muun paitsi lumisen harmaan taivaan. Suurin osa kukkapenkkiä istutuksista oli jo leikattu maata myöten, ja yleensä niin kaunis puutarha näytti alastomalta ja piilopaikkoja oli vähän. Jos hän jatkaisi menoaan, hän päätyisi labyrintin keskelle, missä äidin rakas lintutalo

kohosi. Kupolin kruunaama kaksikerroksinen takorautarakennelma näytti ihan jättiläismäiseltä lintuhäkiltä. Se oli äidin silmäterä, ensimmäinen asia, jonka hän oli rakennuttanut puutarhaan kruunaamisensa jälkeen. Äiti oli aina rakastanut lintuja. Lintutalossa asusti lukuisia eri lintulajeja, ja äiti kertoi Lumikille kärsivällisesti ja yksityiskohtaisesti niiden erilaisista luonteista. He olivat viettäneet monia tunteja seuraten lintujen touhuja, ja Lumikki oli antanut nimen talon jokaiselle asukille. Hänen suosikkinsa oli Lumipallo, pieni valkoinen kanarialintu.

Lumikki kääntyi viimeisestä mutkasta ja näki lintutalon kupolin edessään. Juuri silloin Lumipallo lennähti orrelle ja huomasi hänet. Sen kovaääninen liverrys paljasti Lumikin piilon. Ei se mitään. Joskus puolet hauskuudesta oli siinä, kun äiti löysi hänet.

”Täältä tullaan!” äiti huikkasi.

Lumikki nauroi entistä kovempaa, ja hänen hengityksensä kohosi renkaina kylmään ilmaan. Hän kuuli äitinsä lähestyvät askeleet ja puikahti kiireesti lintutalon taakse. Mutta hän ei ollut kyllin varovainen – äidin jatkuvista kehotuksista huolimatta – ja hänen jalkansa lipesi jäisellä maalla. Lumikki kaatui ja liukui voimalla päin ruusupensasta.

”Auts!” hän kiljaisi ja vetäytyi kauemmaksi oksasta, jonka piikit porautuivat viitan läpi ja pistivät hänen oikeaa kättään. Lumikki näki veripisaroiden kirpoavan kalpealle iholleen. Hän purskahti itkuun.

”Lumikki!” Äiti polvistui hänen viereensä. ”Oletko kunnossa? Mihin sinua sattuu?” Hän kumartui niin lähelle, että Lumikki näki hänet sumeasti kuin sankan lumipyryn läpi. Silti Lumikki erotti äitinsä tummat silmät, jotka katsoivat häntä vakaasti. ”Ei ole mitään

hätää, Lumikki. Kaikki järjestyy.” Hän tarttui Lumikin käteen, otti taskustaan kirjaillun nenäliinan, pyöräytti sitä lumessa ja painoi sen haavaa vasten. Kirvely lievit-
tyi. Kuningatar kietoi nenäliinan tiukasti Lumikin kä-
den ympärille. ”No niin. Nyt on parempi. Puhdistetaan
haava sisällä.”

Lumikki muttristi suutaan. ”Vihaan ruusuja! Ne te-
kevät kipeää!”

Hänen äitinsä hymyili, ja hänen äänensä kuului vai-
meampana ja kasvonsa näkyivät kuin udun läpi. Hän
tuntui olevan niin kaukana. ”Niin voi käydä, jos piikki
pääsee nirhaisemaan ihoa.” Hän poimi pensaasta yhden
punaisen ruusun. Se oli jään ja lumen jähmettämä mutta
yhä täydellinen ja väriltään miltei verenpunainen. Lu-
mikki katsoi sitä tarkasti. ”Mutta älä pelkää tavoitella
jotain kaunista, vaikka polku olisi okainen. Jos todella
haluat jotain, joskus täytyy ottaa riskejä. Ja kun teet
niin” – hän ojensi ruusun Lumikille – ”saat palkaksesi
jotain suurenmoista.”

”Teidän ei pitäisi olla täällä, majesteetti.”

Lumikki kohotti katseensa. Äidin sisar ja hovineito,
Ingrid-täti, tuijotti heitä pistävästi. Melkein vihaisesti.
Katseessa oli jotakin Lumikille hyvin tuttua. ”Olette jo
myöhässä.”

Seitsemäntoistavuotias Lumikki heräsi säpsähtäen ja
kohosi istumaan sängyssään henkeä haukkoen. ”Äiti!”
hän huusi.

Mutta kukaan ei ollut kuulemassa.

Niin kuin ei koskaan. Ei enää ikinä.

Hän pyyhki hikikarpalot otsaltaan ja mietti: oliko
hän nähnyt painajaiseksi muuttunutta unta vai oliko

kyseessä aito muisto? Joskus niitä oli vaikea erottaa. Hän näki tällaisia unia yhä useammin. Oli kulunut yli kymmenen vuotta siitä, kun hän oli nähnyt viimeksi äitinsä kasvot.

Ingrid-tätiä Lumikki tapasi nykyään harvoin. Kukaan muukaan linnan asukkaista ei nähnyt häntä. Tädistä oli tullut miltei erakko, ja hän päästi lähelleen vain harvoja ja valittuja. Eikä hänen sisarentyttärensä, jota hän vastentahtoisesti kasvatti, kuulunut sisäpiiriin.

Unissa Ingrid-täti näytti aina samalta. Ehkä siksi, että niinä harvoina kertoina, kun Lumikki näki tätinsä linnassa, tällä oli aina yllään samantapainen puku. Puvut olivat lähes yhdenmukaisia leikkaukseltaan, mutta ne oli ommeltu äärimmäisen taidokkaasti kuningaskunnan hienoimmista kankaista. Väriltään ne olivat aina purpuranpunaisia. Linna oli todella vetoisa, mikä saattoi selittää, miksi Ingrid-tädillä oli aina yllään tumma viitta, jonka hän kietoi ympärilleen kuin käärmeen. Lumikki ei muistanut, koska oli viimeksi nähnyt tätinsä hiukset (niiden väristä puhumattakaan), sillä kruunun alla Ingrid käytti aina tiukasti istuvaa tummaa päähinettä.

Lumikki ei myöskään muistanut, koska oli viimeksi saanut jonkin uuden vaatekappaleen. Eipä silti, ei se häntä kovin paljon haitannut – eihän kukaan edes nähnyt häntä. Mutta olisi ollut hauska pukeutua muunkinlaiseen leninkiin kuin sellaiseen, jonka hihat olivat liian lyhyet ja helma ylsi vain puoleen sääreen. Hänellä oli kaksi mekkoa, joita hän käytti vuorotellen, ja kumpikin oli paikkojen peitossa. Hän oli korjannut vanhoista verhoista ompelemaansa tummanpunaista mekkoa useammin kuin jaksoi muistaa. Punainen kangas oli loppunut, joten vaaleanruskeat ja valkoiset paikat peittivät reikiä,

jotka olivat repeytyneet helmoihin, kun hän oli kulkenut kiviportaissa tai poiminut ruusuja piikkisistä pensaista.

Ruusuja. Unessa oli ollut jotain ruusuihin liittyvää.

Lumikki ei muistanut mitä, sillä uni oli jo alkanut haihtua hänen mielestään. Hän muisti vain äitinsä sees-teiset kasvot. Ehkä oli parasta jättää muistot sikseen. Hänellä oli tänään paljon tekemistä.

Lumikki ponkaisi ylös sängystä, astui makuuhuoneensa suuren ikkunan ääreen ja avasi raskaat verhot. Hänen oli tehnyt mieli ommella niistä itselleen lämmin viitta, mutta toistaiseksi hän oli onnistunut vastustamaan kiusausta. Jos seuraava talvi olisi yhtä hyinen kuin edellinen, hän joutuisi ehkä antamaan periksi. Kirkasta päivänvaloa virtasi huoneeseen, ja Lumikki katseli linnan pihaa.

Kesä oli kukkeimmillaan, mikä antoi ikääntyvälle linnalle sen kipeästi kaipaamaa hehkua. Vaikka linnan ulkoseinät olivat ränsistyneet viimeisten kymmenen vuoden aikana, Lumikki tunsi ylpeyttä katsellessaan puutarhaa ja äitinsä rakasta lintutaloa. Hän oli leikkannut pensaat kauniin muotoisiksi, kitkenyt kukkapenkeistä rikkaruohot ja kääntänyt mullan. Tiiliseinille ripustetuista hopeanvärisistä astioista ryöppysi kukkia, jotka toivat puutarhaan eloa. Näkymää kohensi sekin, että hän oli vähän kerrallaan repinyt muureilta murattia, joka uhkasi peittää alleen koko linnan. Hän ylettyi vain tietylle korkeudelle, mutta ainakin kivimuurien alaosa oli nyt näkyvässä. Tosin se kaipasi kunnan kuurausta. Ingrid-täti oli kieltänyt Lumikkia astumasta linnan porttien ulkopuolelle. Kyse oli kuulemma Lumikin omasta turvallisuudesta, mutta hän tunsi olevansa kuin vanki. Puutarhassa hän ainakin sai kulkea miten mieli.

Oleilu raittiissa ulkoilmassa tuntui taivaalliselta verrattuna vankeuteen muurien sisällä. Lumikki ei saanut puhua niiden harvojen vartijoiden kanssa, jotka Ingrid-tädillä oli yhä palveluksessaan, mutta kun hän ohitti palvelusväkeä kävellessään puutarhaan, hänestä ei tuntunut ihan yhtä yksinäiseltä. Täti ei ollut antanut hänen esiintyä julkisesti vuosiin (tosin kuningatar Ingrid ei itsekään näyttäytynyt kansalle juuri koskaan), ja linnassa kävi harvoin vieraita. Välillä Lumikki mietti, mahtoivatko alamaiset edes tietää, että prinsessa asui yhä linnassa. Mutta keneltäpä hän olisi kysynyt.

Lumikki yritti saada ajan kulumaan huolehtimalla linnasta. Jos hänellä oli liikaa tyhjiä hetkiä, hän alkoi vain miettiä mitä kaikkea hän oli menettänyt vuosien mittaan. Kuningatar Katherine oli sairastunut ja kuollut niin äkillisesti, ettei Lumikki ollut ehtinyt edes hyvästellä rakasta äitiään. Surun murtama kuningas Georg ei ollut kyennyt lohduttamaan Lumikkia vaan oli tukeutunut Ingrid-tätiin, jonka kanssa hän oli mennyt pian naimisiin. Lumikki kuuli yhä palvelijoiden kuiskuttelevan, että avioliitto oli solmittu pikemmin järkisyistä kuin rakkaudesta. Hän oletti, että isä oli halunnut hankkia hänelle uuden äidin, ja Ingrid oli vaikuttanut parhaalta ehdokkaalta. Mutta sitä hän ei toisesta ollut. Lumikki oli huomannut, ettei isä hymyillyt enää samalla tavalla kuin äidin eläessä.

Kenties isän sydän oli särkynyt, ja se oli todellinen syy sille, miksi hän oli lähtenyt linnasta vain muutamaa kuukautta myöhemmin. Niin Lumikki ainakin vakuutti itselleen. Oli liian vaikea uskoa Ingridin kaikille toistelemaa tarinaa – että kuningas oli menettänyt järkensä. Ingrid-täti nimittäin väitti, että kun Katherine ei enää

ollut kuninkaan apuna valtakunnan hallitsemisessa, tämä oli seonnut surusta. Kerran Lumikki oli kuullut tädin kertovan hoviväelle, että Georg puhui Katherinelle ikään kuin tämä olisi ollut yhä elossa, mikä sai palvelijat ja jopa hänen oman tyttärensä pelkäämään häntä. Mutta Lumikki ei muistanut mitään sellaista.

Hänen viimeinen muistonsa isästä liittyi lintutaloon. Lumikki oli pujahtanut sinne kerran hoitamaan äitinsä lintuja. Hän oli vaistonnut jotain, ja kääntyessään hän oli nähnyt isänsä katselevan häntä silmät kyynelissä.

”Muistutat minua niin paljon äidistäsi”, isä oli sanonut käheällä äänellä. Hän oli ojentanut kätensä ja silittänyt Lumikin hiuksia. ”Olen niin pahoillani, ettei hän saanut nähdä sinun varttuvan.”

”Ei se ole sinun syysi, isä”, Lumikki oli sanonut, mutta silloin kuningas oli alkanut itkeä entistä rajummin. Hän oli polvistunut, tarttunut Lumikkia hartioista ja katsonut häntä silmiin.

”Älä tee samoja virheitä kuin minä, Lumikki,” hän oli sanonut. ”Älä anna rakkauden sokaista silmiäsi. Rakastua voi vain kerran. Luota vaistoihisi. Luota kansaasi. Ja ennen muuta, luota kaikkeen mitä opit äidiltäsi. Anna hänen henkensä johdattaa sinua, kun sinun vuorosi hallita koittaa.” Isä oli kohottanut kätensä Lumikin poskille. ”Jonakin päivänä sinusta tulee suurenmoinen kuningatar. Älä anna kenenkään johtaa sinua harhaan.”

”En anna, isä”, Lumikki muisti sanoneensa, mutta häntä oli pelottanut. Ihan kuin isä olisi lausunut hyvästejä.

Seuraavana aamuna kuningas oli ollut tiessään.

Lumikki ei ollut tajunnut sitä heti. Hän oli pukeutunut ja lähtenyt kohti kuninkaan huoneistoa syödäkseen


ÄLÄ KERRO, KUVASTIN

*Kerro, kerro kuvastin,
ken on maassa ilkein?*

Rakastetun kuningattaren kuolemasta asti Lumikin paha äitipuoli on hallinnut valtakuntaa kovin ottein ja Lumikki on pysytellyt poissa tieltä.

Kaikki kuitenkin muuttuu, kun taikapeili vakuuttaa äitipuolelle, että Lumikista on päästävä eroon. Metsästäjä saa käskyn tappaa prinsessan, mutta hän päästää Lumikin pakoon. Lumikki löytää turvapaikan seitsemän kääpiön luota ja saa tapaamaltaan prinssiltä uutta tietoa vanhempiensa kohtalosta. Hän tajuaa olevansa valtakunnan asukkaiden ainoa toivo, mutta kuinka voi uhmata vihollista, joka näkee peilistään kaikkialle ja uhkaa kaikkea, mikä Lumikille on tärkeää?


COPYRIGHT © 2019 DISNEY ENTERPRISES, INC.
ALL RIGHTS RESERVED.

www.tammi.fi

N84.2

ISBN 978-952-04-5346-6