


Star Stable

Sielunratsastajat

AIDEENIN LAHJA

HELENA DAHLGREN

TAMMI


Sielunratsastajat

A I D E E N I N L A H J A

HELENA DAHLGREN

SUOMENTANUT JENNI RAPELO

TAMMI • HELSINKI

Ruotsinkielinen alkuteos *Ödesryttarna: Aideens gåva*

Copyright © 2023 Star Stable Entertainment AB

Licensed by Star Stable Entertainment AB.

All rights reserved.

Tarinan synopsis, hahmot ja tekijänoikeudet:

Star Stable Entertainment AB

Teksti: Helena Dahlgren

Toimitus: Anton Klepke

Kansipiirros: Marie Beschorner

Kannen suunnittelu: Malin Gustavsson

Sisuskuvitus: Hanna Viktorsson

Kartta: Robert Altbauer

Perustuu Marcus Thorell Björkängin Star Stable Online -tarinaan

First published by Bonnier Carlsen Bokförlag, Stockholm 2023

Published in the Finnish language by arrangement with Bonnier Rights, Stockholm, Sweden

Suomennos: Jenni Rapelo

Suomenkielinen laitos © Tammi, 2023

Tammi on osa Werner Söderström Osakeyhtiötä

ISBN 978-952-04-3481-6

Painettu EU:ssa.


Lukijoilleni. Olette parhaita!

”Ehkä, hän ajatteli, ei ole olemassakaan hyvää ja huonoa seuraa – ehkä on olemassa vain ystäviä, ihmisiä jotka seisoo sun rinnalla kun suhun on sattunut ja jotka auttaa sua tuntemaan olos vähemmän yksinäiseksi. [– –] Vaan pelkää ihmisiä, joiden kanssa sä haluat ja sun tarvitsee olla, ihmisiä, jotka rakentaa kotinsa sun sydämeen.”

Stephen King, *Se*
(suomennos Ilkka ja Päivi Rekiaro)

Tänä vuonna talvi saapuu aikaisin Jorvikiin. Lehdet ovat tuskin alkaneet muuttua punaisista himmeän ruskeiksi, kun ensilumi sataa jo maahan. Vain muutamassa tunnissa koko saari hautautuu paksuun, häikäisevän valkoiseen lumipeitteeseen aina pohjoisesta Talvilaaksosta Eteläkavion niemimaalle saakka. Vain Kultamäkien laakso, jossa vallitsee ikuinen syksy, säilyttää räiskyvän värikylläisen asunsa.

Lumi kietoutuu aamunkoittoon kuin varkain. Muutaman tunnin päästä unenpöpperöiset jorvikilaiset kohtaavat yllätyksen, kun he avaavat ikkunoiden rullakaihtimet. Ja pian pehmeinen, tuore hanki on täynnä jalanjälkiä. Pulkat ja kelkat otetaan esiin, ja aamu-uniset vanhemmat etsivät viimevuotisia talvihaalareita ja kadonneita kintaita. Sillä välin lapset pujahtavat ulos pihalle ja leikkivät lumessa pelkissä pyjamissaan, kylmissään mutta onnellisina. Päivän mittaan koko saari täyttyy lumiukoista, lumienkeleistä ja iloisesta naurusta. Mutta jotkut ovat huolissaan siitä, että talvi on saapunut niin aikaisin. Mitä se tarkoittaa? Ylhäällä Salaisella kivikehällä, missä tietäjät vartioivat elotonta Frippiä, lunta on jo osattu odottaa

– mutta se ei suinkaan tarkoita sitä, että lumisade olisi tervetullut.

Sielunratsastajien on nyt vaikea päästä tänne ylös, Avalon miettii ja kietoo harmaan kaapunsa tiukemmin ympärilleen. Ja heidän on ratsastettava tänne pian uudestaan, kaikkien neljän. Ei sillä, että pikkuinen lumi-banki heitä estäisi...

Tällä hetkellä vain tietäjät ovat perillä uuden vuodenajan saapumisesta – ja tietysti myös hevoset, onhan Jorvik hevosten saari. Ne nukkuvat sikeästi karsinoissa ja laitumilla mutta havahtuvat huomattessaan muutoksen. Kylmä, kuulas ilma tekee hevoset valppaiksi, vielä tarkkaavaisimmiksi kuin tavallisesti. Jotkin hevosista muuttuvat virkeämmiksi ja vallattommiksi, ne kirmailevat pitkin laidunta ja piehtarovat lumessa. Mutta osa tähtihevosista, aivan erityisistä hevosista, joita tavaataan vain täällä Jorvikissa, käy levottomiksi ja huolestuneiksi. Herkät hevoset tuntevat, että jokin on pielessä. Ja ne ovat oikeassa.

Alhaalla rannikolla, missä tuuli puhaltaa kylmänä ja yksinäisenä kallioiden yli, pakenee tiine tähtihevostamma henkensä edestä.

Se ei tiedä, mitä se säikähti. Se kuuntelee vaistoaan, luonnon ikaikaista puolustusmekanismia. Sen täytyy suojella syntymätöntä varsaansa, kun vielä on aikaa. Kuumeinen laukka kiihtyy, tamman kengittämättömät kaviot liukuvat rantakivillä. Äkillinen kipu vihlaisee vatsaa ja saa tamman pysähtymään. Se tahtoo paeta, vaikka jääkylmälle merelle, jos on pakko, mutta

kipu on niin ankara, ettei se voi juosta enää kauemmas.
Hetken päästä polte laantuu, mutta sitä seuraava tyhjyys
on kipuakin pahempi.

Pian lumi värjäytyy verenpunaiseksi.


2

Kavioiden kopina rikkoo hiljaisuuden. Neljä nuorta ratsastajaa laukkaa rannalla. Lumi pölyyää sakeasti lahdelmassa, ja on vaikea nähdä eteenpäin, mutta hevoset tietävät, minne ne ovat menossa. Joukon ensimmäisenä laukkaa pieni, vaaleanruskea hevonen, jonka valppaat silmät vilkkuvat pörröisen otsatukan alta. Aivan sen kannoilla on suuri kimo, jonka sinistä harjaa peittää kuura. Sen ratsastajan silmät ovat kyynelistä kosteat, kiitos jääkylmän viiman ja kalvavan huolen. Ulapalla auringonnousu saa taivaan ja veden hehkumaan tulen lailla, mutta kukaan Sielunratsastajista ei huomaa sitä.

”Luuletko, että on jo liian myöhäistä?” Lisa huutaa Alexille.

”Toivottavasti ei”, Alex vastaa ja antaa Tinapurkille pohkeita. ”Linda, Anne, oletteko vielä mukana?”

”Tietty!” Linda nojautuu eteenpäin satulassa. Hänen hevosensa Meteor on voimakas ja punaruskea. Sillä on vaalea harja ja jykevät kaviot sekä vakaa luonne, jota ei mikään, ei edes kiihkeä laukkapyrähdys, hetkauta.

”Jep!” huutaa Anne, joka ratsastaa taaimpana ylväällä ja kiivasluontoisella papurikolla tammalla. Sen lihakset ovat jännittyneet hohtavan karvapeitteen alla. Anne on ainoa, jonka täytyy ennemminkin pidätellä

hevostaan kuin kannustaa sitä eteenpäin. Hän ei ole vielä oikein tottunut siihen.

Mikään ei ole niin kuin ennen, hän ajattelee ja siittää syyllisyydentuntoisena Calenthen kaulaa. *Ei niin kuin Concorden kanssa.*

Hän havahtuu mietteistään, kun Alex pysähtyy ja hyppää alas Tinapurkin selästä.

”Täällä näin! Tulkaa äkkiä!”

Lisa, Linda ja Anne laskeutuvat satulasta ja polvistuvat loukkaantuneen tamman viereen. Se makaa hievahattamatta lumessa silmät puoliksi ummessa. Linda näkee valkoista lunta vasten hohtavat veripisarat ja värähtää.

”En siis nähnyt vain pahaä unta viime yönä”, hän sanoo. ”Olisin toivonut niin.”

”Unesi eivät ole koskaan pelkkiä painajaisia, Linda”, Anne sanoo surullisena.

”Tiedän”, Linda huokaisee. ”Ja varmaan se toinenkin uni on totta. Että Camilla on syypää hevosten sairastumiseen.”

Linda värisee muistellessaan heidän kohtaamistaan Camillan kanssa Pandoriassa, Jorvikin kummallisessa, vaaleanpunaisessa varjomaailmassa, missä ei voi luottaa mihinkään, ei edes aikaan. He olivat niin lähellä menettää kaiken... ja he menettivätkin Elisabetin. Siitä on kulunut monta kuukautta, mutta tuntuu kuin se olisi tapahtunut vasta äsken. Heidän täytyy selvitä tässä uudessa todellisuudessa, mutta ainakin he ovat yhdessä.

Ja heidän täytyy auttaa tähtihevostammoja... Hän nielaisee ja pakottaa itsensä katsomaan loukkaantunutta hevosta. Kyllä he selviävät. Samoin tamma.

”Mitä luulet, Lisa?” Alex kysyy. ”Voitko auttaa sitä?”

Lisa ei vastaa, laskee vain kohmeiset kätensä tamman pyöreälle vatsalle ja alkaa laulaa, hiljaa ja hypnoottisesti. Pian utuinen energia kietoo hänet ja tamman suojaansa. Näyttää melkein siltä kuin vaaleanpunaiset, siniset, valkoiset ja hopeiset tähdet ympäröisivät loukkaantuneen tamman ja kohoaisivat kohti auringonnousua ja horisonttia. Muut seisovat paikoillaan ja katselevat. Jopa hevoset näyttävät odottavan hengitystään pidätellen.

”Uskon, että voin pelastaa sen”, Lisa sanoo hetken päästä. ”Varsa on vaikeampi juttu.” Hän pyyhkäisee kyyneleen poskeltaan. ”Tästä ei tule helppoa.”

Alex silittää hevosen vaahtoavaa kaulaa. Tokkurainen tamma avaa silmänsä ja katsoo suoraan häneen. Hän säpsähtää. Tamman katseessa on sekä surua että kiitollisuutta. Hänen vieressään kyykkivä Linda nielaisee kuuluvasti. *Ei, tästä ei tule helppoa*, hän ajattelee.

”Kas niin, tyttöseni.” Alexin silmiä kirvelee. ”Hommaamme sinut pois täältä.”

Raskain sydämin hän näppäilee puhelintaan. Vaikka on aikainen aamu, puheluun vastataan heti.

”Hermannin”, Alex sanoo. ”Löysimme taas yhden.”

3

Muutamaa tuntia myöhemmin Sielunratsastajat seisovat Jorvikin tallien ulkopuolella Hermannin kanssa ja katselevat, miten eläinlääkäri ajaa tiehensä tamma mukanaan.

”Verenvuoto saatiin tyrehtymään, luoja kiitos”, Hermannin sanoo, kun valkoinen kuljetusauto on enää pelkkä epätarkka piste horisontissa. ”Nyt se leikataan Jarlaheimin eläinsairaalaan, ja sitten se saa levätä klinikalla, kunnes se voidaan taas vapauttaa.” Hän empii hetken. ”Se oli täpärällä. Jos ette olisi pitäneet kiirettä, sen henkeä ei olisi voitu pelastaa.”

Jorvikin tallien omistaja on yhtä tyyni ja ystävällinen kuin aina, mutta hänen silmiensä alla on suuret pussit ja hän kuulostaa väsyneeltä. ”Se oli jo kolmas muutaman viikon sisään. En ymmärrä, mikä on vialla...”

Hän hytisee. Varhainen aamu on vaihtunut kirkkaaksi ja aurinkoiseksi päiväksi, mutta ilma on kirpeän viileä auringonpaisteesta huolimatta. He ovat yksin tallilla tänä lauantaipäivänä, lukuun ottamatta tallien toisella puolella, kaukana työkaluvajan luona räpyttelevää punatulkkuja. Sen punainen höyhenpeite näyttää kauniilta vasten puhtaan valkoista, koskemattomaa lunta. Alex huomaa linnun ja hymyilee itsekseen. Punatulkut

muistuttavat häntä siitä, mitä Elisabet kerran sanoi hänelle, kun hän oli surullinen ja kaipasi lohdutusta. Itse asiassa se tapahtui juuri tässä, tallien ulkopuolella, eräänä toisena kylmänä ja aurinkoisena talvipäivänä.

Kerran kauan sitten joku kertoi minulle, että punatulkut kuvastavat kuolemattomuutta. Niin kauan kuin on punatulkkuja, ei ole kuolemaa. Ei oikeasti.

Alex on nähnyt monia punatulkkuja sen jälkeen, kun Elisabet kuoli. Ensimmäisen kerran loppukesän sekasortoisina viikkoina, kun he olivat vasta palanneet Pandoriasta. Hänen ja Tinapurkin perään oli pyrkinyt joukko punaisia talvilintuja, kuin he kaikki olisivat yhtä parvea. Jos joku olisi kaksi vuotta sitten kysynyt Alexilta, uskooko hän yliluonnolliseen, hän olisi vastannut nenäkkäästi: *En ikipäivänä! Ihmiset vain kuvittelevat kaikenlaista, kun he eivät kestä totuutta.* Nyt hän tietää, että Jorvikissa on enemmän kuin hän olisi osannut arvatakaan. Hän hymyilee taas haikeasti, täynnä lämpöä ja kaipausta.

Sitten hän muistaa verentahrinan lumen rannalla. Tamman tuskaisen katseen... Hän sulkee silmänsä karistaakseen muiston, mutta kuvat viipyilevät hänen mielessään.

”Tulkaa”, Alex sanoo ja kävelee tallin ovelle päin. ”Minulla on nälkä. Haukatakaanko välipalaa satulahuoneessa?”

”Loistotuuma”, Anne sanoo ja seuraa perässä.

Pian he istuvat kodikkaassa satulahuoneessa höyryävät teekupit ja suuret, vastatehdyt juustovoileivät edessään. He käyvät voileipien kimppuun, ja muuta-

man minuutin ajan he keskittyvät pelkästään syömiseen. Pureskelu tuo Annen mieleen karsinoissa heinäa rouskuttavat hevoset. Se on rauhallinen, kotoisa ääni. Kun he ovat syöneet, Linda pyyhkäisee leivänmurut suupielistään, kaataa kaikille lisää teetä ja kääntyy Hermannin puoleen.

”Kerro kaikki aivan alusta saakka. Taidat tietää asiasta enemmän kuin me. Mitä tähtihevosiille oikein tapahtuu?”

”Sitä juuri en tiedä”, Hermannin sanoo ja rapsuttaa pörröistä harmaata tukkaansa. ”Kukaan ei ymmärrä tätä, eivät edes tietäjät. Yleensä tähän aikaan vuodesta vähintään kymmenen villiä tähtihevosta on tiineenä, mutta tänä vuonna niitä on vain neljä.”

Anne laskee nopeasti päässään. Sitten hän vetää henkeä. ”Tarkoitatko, että...”

Hermannin sanat kaikuvat hänen mielessään. *Se oli jo kolmas muutaman viikon sisään.*

Hermannin nyökkää. ”Kyllä, tarkoitan juuri sitä. Sikäli kun tiedän – ja minä olen parhaiten perillä villoista tähtihevosiista – tällä hetkellä koko saarella on tiineenä vain yksi tähtihevostamma. Varsa syntyy keväällä... jos olemme onnekkaita.”

”Entä jos emme ole?” Linda kysyy.

Hermannin sekoittaa teetään. Hiljaisuus on käsin kosketeltavaa. Viimein hän kohottaa katseensa ja sanoo matalalla, käheällä äänellä: ”Tietysti tulee uusi vuosi uusine varsoineen. Mutta kun tapasin Elisabetin viimeisen kerran, hän sanoi jotain, mitä en ole saanut mielestäni. Hän sanoi, että tämä vuosi on jotenkin eri-

lainen. Hän oli nähnyt unta ja odotti kovasti varsojen syntymää. Hän kertoi riemuissaan, että yksi varsoista muuttaisi kaiken.” Hermannin vetää värysten henkeä ja katsoo sitten Annea suoraan silmiin. ”Etenkin sinun elämäsi, Anne.”

Annen poskia kuumottaa. Hän ei ymmärrä miksi, mutta yhtäkkiä hänen sydämensä jyskyttää yhä kovempaa. Toivo täyttää hänet. Se on niin outo tunne, ettei hän ensin ole tunnistaakaan sitä.

Alex rikkoo hiljaisuuden. ”Sittenhän meidän pitää suojella viimeistä tammaa. Elisabet ei olisi koskaan maininnut untaan, jos hän ei olisi uskonut, että se on totta. Aivan sama, vaikka seuraavana vuonna syntyisi uusia varsoja. Meidän pitää suojella juuri tätä hevosta.”

Linda siemaisee teetään ja sanoo mietteliäänä: ”Mahtaako Camillakin tietää, että varsoissa on jotain erityistä? Ehkä hän juuri siksi etsii niitä?”

Anne nojautuu eteenpäin silmät hohtaen. ”En olisi yllättynyt”, hän sanoo hiljaa. ”Kun olin Pandoriassa, Camilla kerskaili usein, kuinka voimakas hänestä on tullut. Kuinka hän näyttäisi meille pian, miten hän sen teki. *Rakastut siihen tunteeseen*, hän sanoi. *Melkein kuin lentäisit*.” Hän värisee ja nielaisee kuuluvasti ja yrittää karkottaa Camillan säröilevän, häijyn äänen mielestään, muttei onnistu. Aivan kuin Pandoria ja Camilla olisivat kiemurrelleet hänen ihonsa alle.

Linda kallistaa päätään. ”Mutta miten hän voisi aiheuttaa moista tuhoa Jorvikissa vietettyään vuosikautia Pandoriassa?”

”Ihan sama, miten hän sen tekee”, Lisa tokaisee.

”Meidän pitää pysäyttää hänet ja pian. Meidän täytyy löytää viimeinen tiine tamma.”

”Lähdemme matkaan huomenna iltapäivällä”, Alex sanoo. ”Yritän tavata tietäjät sitä ennen ja kysyä, onko heillä mitään johtolankoja. Meidän on löydettävä varsa ennen Camillaa.”

”Kuulostaa hyvältä”, Hermannin toteaa. ”Ja kadonneista hevosista puheen ollen...”

Anne jäähmettyy. ”Eikö Lunaa ole vielääkään löytynyt?”

Kun Anne ajattelee Miinan suurta, tummanruskeaa hevosta, jolla on valkoinen laukki ja lempeät silmät, hänen vatsaansa vihlaisee. Hän muistaa, miten Miina aneli häntä vain hetkeä ennen kuin he pakenivat hädissään Pandoriasta avoimen portaalin kautta.

Anne kiltti! Älä jätä minua!

En uskalla enää luottaa sinuun...

”Huhuu? Anne? Minne katosit?”

Katsoessaan Hermannia Anne ymmärtää, että mies on jo vastannut hänen kysymykseensä. Ehkä jopa useammankin kerran. ”Niin, kuten äsken sanoin, Luna on yhä tiessään”, Hermannin sanoo. ”Olemme käyneet siinä pikkuisessa tallissa metsän keskellä, mistä me haimme sen paluunne jälkeen...”

Hermannin nielaisee, ja Anne ymmärtää, että tämä on hänellekin vaikeaa. Tuntuu vieläkin hankalalta muistella sitä päivää, jona Sielunratsastajat palasivat ilman Elisabetia. He kaikki olivat uuvuksissa ja heidän kasvonsa olivat itkemisestä punakat, mutta silti Anne

oli vaatinut, että heidän täytyi hakea Luna tallista, jonne Miina oli sen jättänyt ennen Pandoriaan lähtöä.

”Se on siellä ypöyksin!” hän oli sanonut kyynelten läpi. ”Eikä Miina ole huolehtimassa siitä.”

Hermannin oli ihmetelty, minne Miina oli mennyt, mutta silloin Anne oli itkenyt entistäkin kovemmin. Hermannin ymmärsi, ettei saisi vastausta. Ei silloin, eikä ehkä myöhemminkään.

Sen jälkeen Anne huolehti Lunasta ja ratsasti sillä joka päivä. Illat venyivät pitkiksi, koska hänen piti ratsastaa myös Calenthella, jotta sekin saisi riittävästi liikuntaa eikä turhautuisi karsinassaan. Mutta Annea se ei haitannut. Tärkeintä oli, että Lunalla oli kaikki kunnossa. Sen karva kiilsii ja se sai laukata metsässä kuten ennenkin... Se oli vähintään, mitä Anne saattoi tehdä Miinan hyväksi.

Vieläkin Anne herää öisin ja kuulee Miinan epätoivoisen huudon. Silloin hänen poskessaan olevaa uutta arpea jomottaa ja hän saa kamalan migreenin, johon mitkään särkylääkkeet eivät tepsii.

Jos hän voisi, hän palaisi Pandoriaan ja hakisi Miinan kotiin, mutta hän tietää, ettei se onnistu. Hän tulee sairaaksi vain ajatellessaan Pandoriaa. Jos hän teleporttaisi sinne kaiken sen jälkeen, mitä edellisellä kerralla sattui... se olisi hänen loppunsa.

”Siitä on jo yli kuukausi, kun tulin tallille ja huomasin, että Lunan karsina on tyhjä”, Anne sanoo, kun hän tajuaa, ettei taaskaan kuullut, mitä Hermannin sanoi. ”Jonkun saarella olisi pitänyt nähdä se, vai mitä?”

Lisa kääntyy Annen puoleen. ”Luuletko...?”

”En!” Anne sanoo painokkaasti. ”Miten se olisi edes mahdollista?”

Sisimmässään hän kuitenkin toivoo, että Miina olisi onnistunut pakenemaan Pandoriasta, missä häntä piti vankinaan ontto, hirviömäinen ihmiskuori, joka oli joskus ollut hänen tätinsä. Mutta miten?

”Entä Miinan äiti?” hän pohtii. ”Ehkä hän vei Lunan.”

Hermannin pudistaa päätään. ”Kukaan ei ole nähnyt Carolinaa aikoihin. Talo on vaikuttanut autiolta jo jonkin aikaa, ja naapurit uskovat hänen muuttaneen pois. Ehkä hän todella teki niin ja otti hevosen mukaansa... mutta miksei hän ilmoittanut mitään?”

”Niin”, Anne ihmettelee. ”Siinä ei ole järkeä.”

”Eli meidän pitää löytää *kaksi* hevosta”, Alex toteaa. ”Siinä on kaksi liikaa. Menen hetkeksi ratsastamaan ja tuuletan hieman päätäni.” Hän nousee ja huokaisee. ”Älkää tulko”, hän lisää, kun hänen ystävänsäkin nousevat seisomaan. ”Haluan olla yksin.”

Muut nyökkäävät. He ymmärtävät heti. Hän on tarvinnut omaa aikaa joka viikonloppu sen jälkeen, kun Elisabet kuoli.

Lisa hymyilee surullisena ystävälleen.

”Mene vain”, hän sanoo. ”Ja huomenna yritämme löytää kadonneen tamman. Mitä aiemmin pääsemme matkaan, sen parempi.”

Star Stable

TÄHTIHEVOSTEN KOHTALONHETKET OVAT KÄSILLÄ!

Annë on pelastettu Pandoriasta, mutta Sielunratsastajia, tähtihevosia ja koko taianomaista saarta uhkaava vaara ei ole väistynyt. Pelastaakseen Jorvikin Lindan, Lisan, Annen ja Alexin on löydettävä saaren viimeinen kantava tähtihevostamma ja suojeltava syntymätöntä varsaa. Yksin he eivät siihen kykene, mutta voiko entisiin vihollisiin luottaa? Uskollisuus punnitaan, kun suuri taistelu lähestyy ja valkoinen lumipeite täplittyy verestä...

Kuudes *Sielunratsastajat*-romaani päättää suosittuun *Star Stable* -nettipeleihin perustuvan hevosfantasia-sarjan toisen trilogian.


9 789520 434816

N84.2

ISBN 978-952-04-3481-6

WWW.TAMMI.FI