


*Tuntureita,
vohveleita ja
sydämenasioita*


*Vuoden
feelgood-kirja!*


KARIN
HÄRJEGÅRD

sitruuna

KARIN HÄRJEGÅRD

*Tuntureita, vohveleita
ja
sydämenasioita*

Suomentanut
Suvi Koskiniemi

sitruuna

Ruotsinkielinen alkuteos *Kallbaderskan bland fjällen*

Copyright © 2022 Karin Härjegård

First published by Printz Publishing, Sweden, in 2022.

Published by agreement with Norstedts Agency.

Kirjaa varten suomennetut runot:

S. 240: ”Det är tid för en lång resa”.

Bo Setterlind, Jord och himmel, Bonniers, 1981.

S. 247 ”Varje människa har ett centrum av stillhet”.

Dag Hammarskjöld, Vägmärken, Albert Bonniers förlag, 1963.

S. 411: ”Saknad”. Ingrid Arvidsson, Livstecken, Bonniers, 1964.

ISBN 978-952-409-018-6

1. painos

Livonia Print, 2024

Sitruuna Kustannus Oy
www.sitruunakustannus.fi

Tuuli saa vanhat hirsiseinät natisemaan ja päästämään napsahtelevia ääniä. Kukaan ei voisi arvata, että on kesäkuu, että muutaman viikon päästä on aika juhlia juhannusta. Lämpötila haluaa mieluiten pysytellä alhaalla ja raahautuu vain yksinumeroisiin lukemiin. Sadepisarat lyövät lakkaamatta tuvan vanhoihin ikkunaruutuihin, vesi ryöppyää ränniä pitkin alas.

Joka puolella ympärillä ylväitä tuntuureita: Hamrafjället, Lill-Skarven ja Stor-Skarven. Mutta ne eivät näy, sillä ne ovat peittyneet harmauteen. Tunturinummi on alkanut taas kasvaa, ja lumenviipymissä näkyy tunturisammalvarpiota ja vaivaispajua. Porolauma astelee maisemassa. On *gijregiesie* – kevätkesä, ajanjakso, jolloin porot viettävät vasojen syntymän jälkeen hiljaiseloa. Nyt ne saavat laiduntaa kaikessa rauhassa, kunnes sää lämpenee ja tuo mukanaan sääsket ja muut hyönteiset. Vaikka tänään porot kyllä joutuvat käymään viimaa vastaan. Aivan kuten ihmisetkin.

Sisällä tuvassa on lämmintä. Tuli palaa takassa ja kuivat koi-vuhalot rätisevät. Kynttilät ja punavalkoruudulliset liinat kaililla pöydillä. Keittiössä laitan yhteen vohvelirauodoista roiman

nokareen voita, se sihisee sulaessaan. Vohvelien tuoksu leviää koko mökkiin niiden paistuessa kullanuskeiksi. Sen jälkeen ne asetetaan ritilän päälle jäähtymään, mutta vain pieneksi hetkeksi. Hilloa viime kesänä järven tuolta puolen poimituista hilloista. Se oli epätodennäköinen hillavuosi. Kuohkeaa vispikermaa. Kahvi porisee pannussa, ja sitä kaadetaan posliinikuppeihin.

Ehkä ikkunan ulkopuolella tunturinhuippujen yläpuolella voisi nyt aavistaa harmaan pilviverhon ihan hiukkasen raottuvan.

Luku 1

Huhtelen riisinjyvät, laitan ne suureen kulhoon ja kaadan vettä päälle. Sekoitan massaa käsilläni ja annan sormien kaivautua riisiin sekaan. Samalla vilkaisen keittiön ikkunan suuntaan. Martinin pitäisi olla jo kotona. Kaadan veden pois ja annan sen valua kunnolla siivilän läpi. Laitan riisikattilan kaasuliedelle ja näppäilen numeron uudelleen, mutta Martin ei edelleenkään vastaa. Saan kuulla hänen reippaan äänensä vain puhelinvastaajassa.

”Nyt saat kyllä tulla kotiin”, sanon. Tällä kertaa hiukan terävämmin. ”48-vuotissyntymäpäivälläsi on kohta valmis.”

Sekoitan riisiviinietikkaan sokeria, suolaa ja miriniä. Sekoitan keskittyneesti, kunnes sokerikiteet ovat lienneet. Kaadan seoksen riisiin päälle ja sekoitan varovasti puukauhalla. Oikeasti olisin halunnut tehdä äyriäispastaa. Olen kaivannut sitä, että saisin sekoittaa tuoreita katkarapuja, halstrattuja kampasimpukoita ja voissa paistettuja leipäkrutonkeja. Mutta tänään on Martinin päivä, ja jos hän saa valita, syömme aina sushia.

Hänen piti olla kuntosalilla kuuteen saakka, käydä suihkussa ja pyöräillä sitten kotiin. Hänen pitäisi jo todellakin olla täällä.

Kävelen keittiöstä ruokasaliin ja seisahdun suurten näköalaikkunoiden eteen, jotka avautuvat kadulle päin. Inhosin näitä ikkunoita aluksi, kun olimme muuttaneet tänne. Tunsin itseni aivan akvaariokalaksi, kunnes tajusin, ettei niiden läpi ulkoa katsottuna näkynyt paljoakaan. Talomme on hiukan kadun muita taloja korkeammalla, ylhäällä kallionnyppylän päällä, joten ei ole ollenkaan itsestään selvää, että joku näkisi sisälle. Mutta minä näen ulos kadulle. Huolellisesti leikatut nurmimatot loistavat vihreinä myöhäisessä kesäkuun ilta-auringossa. Hyvinvoivia huviloita, joissa on pakollinen lasitettu veranta. Kaksi lasta shortseihin ja mekkoon pukeutuneina hyppimässä hyppynarua autotallille johtavalla ajotiellä. Mutta ei Martinia pyöränsä selässä. Mitä oikein tapahtuu? Hän ei ole koskaan myöhässä. Ei koskaan. Kumpikaan meistä ei ole koskaan myöhässä.

Kauempana aavistus Storsjöstä ja tuntureista. Ruokasalin pöydällä maljakossa olevat kukat näyttävät nuukahtaneilta.

Menen takaisin keittiöön ja otan esiin valtavan leikkuulaudan, jonka ostimme viime kesänä eräästä mukavasta sisustusmyymälästä Borgholmissa. Leikkaan lohen ja kurkun pitkiksi suika-leiksi. Sitten avokadon ohuiksi viipaleiksi. Sekoitan majoneesin ja srirachan, ja pulssi vasemmassa ranteessani tikittää. Aina kun huolestun, Kattiksen kuva nousee mieleeni. Äidin alkukantainen huuto, joka kaikuu talon läpi. *Kattis! Kattis! Kattis!* Olin viisitoista, kun maailma romahti.

Missä Martin on nyt?

Laitan radion päälle. Kuuntelen uutiset kuullakseni, onko kaupungissa sattunut jokin onnettomuus. *Pyöräonnettomuus. Yksi kuollut.* Ei, sellaisesta ei puhuta mitään. Martinin piti olla kuntosalilla kello 18:aan saakka ja käydä sitten suihkussa. Hän

on voinut tavata jonkun ja jäädä suustaan kiinni. Hän on sellainen, minun Martinini, jää juttelemaan tuntemiensa ihmisten kanssa. Mutta hän ei antaisi tapaamisen johtaa siihen, että hän tulisi myöhässä kotiin.

Asetan noriarkin sushimatolle tiskipöydälle ja otan hiukan riisiä, mutta käteni vapisee ja riisi putoaa lusikasta. En kykene olemaan paikoillani. Ruoanlaitto, joka yleensä taltuttaa huoleni, ei saa minua nyt rauhoittumaan.

Yritän soittaa Martinille uudelleen ja menen sitten ruokasalin läpi hänen työhuoneeseensa. Suuri kirjoituspöytä on aivan tyhjä, ei yhtäkään kirjaa eikä yhtäkään paperia, vain tietokoneen ruutu, joka tuijottaa minua. Ja se kehystetty valokuva meistä sillä rannalla Kroatiassa. Olemme molemmat liikuttavan yksimielisiä siitä, että se on ollut yksi parhaista matkoistamme. Kumpikaan meistä ei oikein tarkalleen osaa sanoa, mikä tuosta viikosta teki niin erityisen, mutta kun puhumme matkakokemuksista, pääsee se viikko aina listamme kärkipaikalle. Otan valokuvan käteeni. Hymyilemme leveästi kameralle, kumpikin. Ruskettuneina, pukeutuneina hihattomiin paitoihin ja shortseihin. En enää muista, kuka valokuvan otti. Oletettavasti joku, jonka Martin oli pysäyttänyt. Joku, jonka kanssa hän oli alkanut jutella ja pyytänyt sitten tätä ottamaan kuvan. Laitan kuvan takaisin paikalleen. Soittaisinko jollekulle hänen ystävästään? Ehkä hän oli kuntosalilla tänään Rogerin kanssa? Joskus he tekevät niin, näkevät, käyvät salilla treenaamassa ja käväisevät sen jälkeen oluella. Vaikka Martin tapaa aina ilmoittaa minulle siitä hyvissä ajoin etukäteen.

”Hei Roger, Helena täällä.”

”No hei, Helena! Mitä kuuluu?”

Luku 13

Soiton Sonjalle niin kuin olemme sopineet.

”Oletko perillä kylässä?” hän kysyy, kun kuulee, että soitaja olen minä. Hän kuulostaa innokkaalta.

”Olen, olen juuri ajanut mainitsemiesi talojen ohi. Täällä on järjettömän kaunista!”

Kuulostaa siltä kuin Sonja hymyilisi.

”Pian näet tien, joka lähtee ylämäkeen oikealle”, hän sanoo.

”Käännyt sille ja ajat korkeammalle.”

Käänny pois isolta tieltä soratielle.

”Nyt olet ajamassa rivitalojen ohi, eikö vain?” Sonja sanoo.

”Ne ovat todellisia rohjakkeita.”

”Kyllä, pitää paikkansa.”

”Jatka eteenpäin kaikkien talojen ohi. Kun tie kapenee, näet tien, joka lähtee vasemmalle. Käännyt sille ja ajat pari sataa metriä eteenpäin.”

Teen niin kuin Sonja sanoo. Koivut kasvavat harvaan ja niiden rungot ovat suorina.

Maata peittää sammal. Se näyttää pehmeältä, lämpimältä, levolliselta.

”Sen jälkeen maisema avautuu”, Sonja sanoo. ”Koivikko harvenee ja pian näet tuntureiden kohoavan edessäsi. Ja juuri siinä kohdassa saavut pienelle pihamaalle ja näet pienen punaisen hirsimökkini.”

”Aivan”, huudahdan. ”Näen sinun mökkisi. Olen perillä!”

Pysäytän auton. Mykistyn mökkiä ympäröivästä vehreydestä, talon itäpuolella virtaavasta purosta ja siroista eteiskuistilla olevista puutarhakalusteista.

”Kiitos”, sanon Sonjalle. ”Nyt menen sisälle. Ollaan yhteydessä piakkoin.”

”Niin tehdään”, Sonja vastaa.

Nousen autosta ja suljen autonoven niin hiljaa kuin suinkin. Hengitän syvään ja näen mielessäni isän. Hän seisoo edessäni. Hän toimi aina juuri sillä tavoin, kun olimme tulleet pitkän automatkan jälkeen perille. Perille johonkin Härjedalenin pienistä kylistä. Hän venytteli käsiään ja hengitti syvään. Näytti planeettamme onnellisimmalta ihmiseltä. Entä jos soittaisinkin isälle? Vain kuullakseni kuinka heillä menee. Ja kertoakseni, että olen täällä. Täällä, missä hän ehkä toivoisi olevansa.

Siitä on pitkä aika, kun olemme viimeksi olleet yhteydessä. Edellinen kerta oli silloin, kun Martin ja minä olimme kotikyläsämme jonkin seuraintalolla järjestetyn juhlan tiimoilta. Kävelimme äidin ja isän talolle, sinne mikä joskus oli lapsuudenkotini.

En tiedä, ilahtuivatko he nähdessään minut. Ehkä isän suupeli nousi varovaiseen hymyyn, kun hän avasi oven ja näki meidät. Muutoin vierailu oli suurelta osin sitä, että äiti vaikeroi ja valitti, istui keittiössä ja poltti tupakkaa ruokapöydän ääressä. Samaa kärsimystä, jonka muistan siltä loppukesältä, kun päätin muuttaa pois kotoa.

Saan kaivettua avaimen esiin laukusta ja kävelen kohti taloa. Kaikki on hiukan kulunutta. Ei sellaista kuin niissä hoidetuissa ja siisteissä vapaa-ajantaloissa, joita näin matkalla. Pieni punainen hirsimökki on pikaisen maalauksen tarpeessa, erityisesti talon päätyjen valkoiset osat ja ikkunanpuitteet vaatisivat siistimistä. Ulkorakennuksessa, jota Sonja itse kutsuu ateljeeksi, on kuisti, joka tarvitsisi jonkun käsistään kätevän vasaroimaan ja nau-laamaan, vaikka sen koristeellista yläosaa pitkin köynnöstää-kin humala. Arvaan, että siitä kasvaa keskikesän tullessa vihreä ja vahva. Pikkuinen navetta on ränsistynyt. Sitä ei voi kuvata mitenkään muuten. Katto on antamassa periksi, se ei tule kes-tämään enää yhdenkään talven tuiskuja ja myrskyöitä.

Väännän avainta lukossa ja avaan mökin oven. Ummehtunut ilma tulvahtaa vastaan pienessä eteisessä, jossa roikkuu sade-takkeja, villatakkeja ja villakankaisia ulkotakkeja. Lattialla ovat Sonjan lyhytvartiset vihreät kumisaappaat, punaiset puukengät ja useampi pari kuluneita vaelluskenkiä. Korit hyllyn päällä ovat täynnä neulottuja myssyjä, kaulaliinoja ja hanskoja. Riisun lenk-kitossut jalastani ja menen peremmälle.

Tulen hämärään huoneeseen, jossa on vanha vihreä sametti-sohva ja sohvapöytä, kaksi kulunutta nojatuolia sekä nurkkaan sijoitettu avotakka. Takan vieressä on kori, jossa on polttopuita. Päällimmäisenä sytykkeeksi kelpaavia ja alempana suurempia halkoja. Takan edessä on korituoli, jossa on kesken jäänyt neule-työ. Näen mielessäni, kuinka Sonjan on täytynyt lähteä täältä kiireessä. Kuinka nopeasti kaikki tapahtui ja kuinka kudin jäi korituoliin. Otan harmaan langan ja neulepuikot käteeni. Toivoi-sin, että minäkin osaisin luoda jotakin siitä kaikesta pehmeästä.

Tavaroita on aivan kaikkialla. Posliinihahmoja, perinteisesti