

"Poikkeuksellisen kaunis."
- Verdens Gang

Roy
Jacobsen

RIGELIN SILMÄT

Barrøy 3


sitruuna

Roy Jacobsen

RIGELIN SILMÄT

BARRØY 3

Suomentanut
Pirkko Talvio-Jaatinen

sitruuna

Suomentaja kiittää tytärtään Jelena Valleniusta arvokkaasta avusta.

Norjankielinen alkuteos *Rigels øyne*

© 2017 Roy Jacobsen

Copyright © CAPPELEN DAMM AS 2017

ISBN 978-952-409-006-3

Painopaikka Tallinna Raamatutrükikoda, 2024

Sitruuna Kustannus Oy

www.sitruunakustannus.fi

Alkusanat

Taivaalta katsottuna Barrøy muistuttaa mereen polkaistua jalanjälkeä, jossa muutama pieni varpaanpainauma osoittaa länteen. Kukaan vain ei ole nähnyt Barrøyta taivaalta käsin, paitsi pommikoneiden lentäjät, jotka eivät tienneet, minkä näkivät, ja Meidän Herramme, jolla ei tunnu olleen mielessään mitään erityistä tarkoitusta tälle mereen painamalleen leimalle.

Nyt sakeana ja raskaana putoileva lumisade peittää saaren ja muuttaa sen valkoiseksi ja pyöreäksi – sitä jatkuu vuorokauden. Sitten ihmiset alkavat polkea valkoiseen ristiin rastiin polveilevaa mustaa polkuverkostoa, levein niistä yhdistää Barrøyn kaksi asuinrakennusta, saaren korkeimmalla laella sijaitsevan vanhan vuosien kuluttaman, jonka ympärillä on puolisen tusinaa puuta, ja Karvikassa komeilevan uuden ja upean, joka tuo kesäisin mieleen rantaan ajautuneen Nooan arkin.

Sitten ilmaantuisivat polut asuinrakennusten ja navettojen ja ranta-aittojen ja venevajojen ja turveaumojen ja

maakellareiden ja heinälatojen ja verkkojen kiinnityspaikkojen väliin yhdistämään paikkoja, joissa saarelaiset toimitivat työnsä ja paikkoja, joissa heillä oli varastonsa, ja niitä sotkemaan syntyisi sinne tänne harhailevien ja tarkoituksettomien koukeroiden labyrintti, lasten ja leikkien ja kaiken katoavaisuuden jälkiä, tänä rauhan ensimmäisenä vuotena saarella on paljon lapsia, enemmän kuin vielä koskaan.

Ja sitten lounaasta mutkittellee sonnanruskea kapea joki, heidän uuhensa menossa syömään merilevää saaren eteläpäähän. Niiden perässä ontuu Barbro heinähanke kädessä ja laulaa täyttä kurkkua, hän on kääntänyt kasvonsa ylös kohti tanssivia lumihiihtaleita ja napsii niitä suuhunsa sävelten välissä.

Sopii kysyä, miksei hän aja elikoita rantaan uusaitan ja ruotsinaitan väliin, lyhyintä reittiä navetasta rantaan. Mutta Barbro tietää mitä tekee, on myöhäistalvi ja merilevät ovat saaren eteläkärjessä, myrskyt ja meren myllerrys ovat solmineet niistä mustanruskeita köysiä ja vyöryttäneet ne vuorovesikaistaleelle, missä ne nyt lojuvat rumina, jäätyneinä valleina.

Barbro harppoo edestakaisin ja repii levätakkuja irti toisistaan, jotta elikot pääsevät syömään puoliksi jäätynyttä ruokaansa, hänelle tulee kuuma ja hiki ja on pakko istahda jättimäiselle puunrungolle, jonka he kokonainen ihmisikä sitten löysivät täältä merenajona ja kiinnittivät kallioon pultein ja partuunoin siinä toivossa, että siitä tulisi vielä jonain päivänä jonkin arvoinen. Ja istuessaan hän alkaa pohtia, mahtoivatko he tänä vuonna säästää liian monta uuhia, jaksavatkohan nälkäruokinnan hiuduttamat elikot kantaa karitsansa huhtikuun ja toukokuun puolelle – niin kuin aina pohtii tähän aikaan vuodesta, joka vuodenajalla on omat huolenaiheensa, jopa kesällä, jolloin saattaa joskus sataa kuukausitolkulla.

Mutta sitten hänen vasemman korvansa taakse syttyy kuuma piste, joka piirtää viivan niskaa pitkin ja sieltä olkapäälle ja puunrungolla lepäävää käsivartta myöten kämmeleen. Sisäinen kuuma puro noruu Barbron päästä ja alkaa tihkua pisimmästä sormesta, keskisormesta, joka muuttuu saman tien natisevan jäykäksi, kuin lasiksi.

Hän avaa silmänsä ja tajuaa makaavansa selällään, lumihiutaleet osuvat suoraan kasvoihin, hän räpyttää silmiään ja näkee, että Lea-uuhi seisoo hänen vieressään ja tuijottaa merelle, joka on valkoisempi kuin koskaan, on rasvatyyntä, ei ainoatakaan lintua, paitsi ne kolme merimetsoa kyyhöttämässä luodolla, joka on saanut nimensä niiden mukaan, eivätkä nekään päästä ääntäkään.

Barbro pujottaa sormet syvälle uuhen märkiin villoihin ja kiskoo itsensä pystyyn. Toiset uuhet seisovat ja tuijottavat. Barbro nostaa heinähangon maasta, tuntee pitkän töytäisyn rinnassaan ja lähtee ajamaan laumaa edellään samaa uraa, jota myöten ne tulivat, ylös suolammelle, jonka luona he leikkaavat aina kesäisin turvetta. Hän hakkaa lammen jäähän ison avannon, niin että elikot voivat juoda, ja juotuaan ne jatkavat omatoimisesti liekkuvaa kapuamistaan ja katoavat lopulta yksi toisensa jälkeen sisälle navettaan.

Viimeisenä kulkee Barbro, oikea käsi yhä syvällä Lean villoissa, eikä irrota otettaan ennen kuin Leakin änkeää sisälle pimeään. Barbro sulkee oven sen jälkeen ja jää seisomaan katse suunnattuna asuinrakennukseen, mutta ei näe keittiön ikkunassa vilkuttavaa kättä. Sen sijaan hän kääntyy kannoillaan ja lähtee kävelemään mäkeä alas kohti uusaittaa, menee syöttisuojaan ja jää tuijottamaan kolmea reikää tyhjän siimalootan pohjassa tuulen kolistellessa sitä eteläseinän löyhässä olevaa lautaa. Hän käy istumaan, ottaa kävyn ja lankaa, ja hänen kätensä alkavat punoa.

Ovi avautuu, ja ääni kysyy, että minkäs takia hän täällä istuu?

”Ekkös palele?”

Siinä on Ingrid, joka on nähnyt tätinsä keittiön ikkunasta ja ihmettelee, miksi tämä meni alas vajaan, niinhän Barbro usein tekee, mutta tänään hän ei tullut takaisin ja on kulunut pitkä aika, alkaa jo olla ilta.

Barbro kääntyy, katsoo häntä pitkään ja kysyy:

”Kukas sie oot?”

Ingrid menee lähemmäs ja katsoo häntä, työntää muutamman hiussuortuvan takaisin huivin alle ja ymmärtää, että hänen on vastattava järjettömään kysymykseen, pienintä yksityiskohtaa myöten.

1

Barrøylla on kesä, on vuosi 1946, untuvat ovat säkeissään ylisillä ja munat on ladottu tynnyreihin, kalat on noukittu jälleiltä kuivumasta ja punnittu ja niputettu, perunat on istutettu, karitsat kirmailevat niityillä ja vasikat on vieroitettu emoistaan. Nyt on aika leikata turvetta, ja vanha päärakennus pitää maalata, jottei sen tarvitse hävetä uuden rinnalla. Kallionlaella navetan takana seisoo Ingrid Barrøy ja katselee aalloilla keinahtelevaa alusta, jonka yläpuolella kiertelee tiiroja sankkana pilvenä; siinä on valaanpyyntialus *Salthammer*, jonka saarelaiset hankkivat haltuunsa, kun edellinen omistaja meni konkurssiin, Barrøyn väestä on tullut valaanpyytäjiä.

Salthammerissa on keulassa harppuunakanuuna ja mastossa valkoinen tähystystynnyri, jossa on musta mahavyö, aluksella on kutteritakila ja ohjaushytin katolla ruori, jonka ympärillä on suojana valkoista pressua, aluksessa on syöttisuoja ja uudenaikainen siimanvetokone, se on kelpo paatti joka sesonkiin ja käyttötarkoitukseen. Ingrid kuulee vasaraniskut ja näkee Larsin ja Felixin valmistelevan alusta ensimmäiseen pyyntiin, näkee pikkupoikien pyrähtelevän edestakaisin kannen poikki, kuulee heidän ääntensä nousevan ja laskevan meren yllä, ja hänen selässään nukkuu Kaja kanto-huivissa.

Nyt Kaja herää. Ingrid laskostaa tytön esiin, antaa tämän ryömiä kanervikossa kunnes kyllästyy. Hän hätkähtää tytön tummaa katsetta, nostaa tämän käsivarrelleen ja kävelee mäkeä alas kohti puutarhaa, missä marjat alkavat jo

olla raakileella. Hän istahtaa kaivonkannelle vasta ostettujen maalipytyjen ja sivellinten viereen, saarella riittää työtä tehtäväksi, Barrøyn tulevaisuus näyttää valoisammalta kuin vielä koskaan, asujaimia ei ole koskaan ollut näin paljon, eikä saari enää ole hänen.

Ingrid menee keittiöön, asettaa Kajan istumaan Babron syliin, menee sitten itse alas valkamaan, ottaa *färingin*, soutaa sen *Salthammerin* viereen ja odottaa, kunnes Lars kurkistaa partaan yli ja kysyy, kahviakos hän tuli tuomaan.

Ingrid vastaa, että eikös heillä ole itselläänki kahvetta paatissa.

Lars nauraa ja sanoo, että he ovat löytäneet harppuunamiehen ja aikovat käydä hakemassa tämän Trænasta viikon päästä, riippuu säistä.

Ingrid lepuuttaa airoja ja sanoo aikovansa soutaa Malvikan Adolfin tykö penskan kanssa, jo tänä iltana.

Lars kysyy, mitäs asiaa hänellä Adolfile on.

Ingrid kohauttaa olkapäitään, ja Lars sanoo, että ykshai-lee se hälle on, onhan heitillä paatteja riittämiin.

Se on aika rehvasteleva arvio saaren venekannasta, joten Ingrid lisää varmuuden vuoksi, että aikoo olla poissa aika pitkään.

”Mikäs siinä.”

Pojankoltiaisetkin tulevat partaalle, Hans ja Martin, ja heidän takanaan henkselihousuinen Fredrik, joka on talven mittaan venynyt pituutta enemmän kuin hänelle olisi hyväksi. Pojat näkevät Ingridin, menettävät kiinnostuksensa ja alkavat kinuta Larsilta lupaa koeampua harppuunakanuuna, eivätkö he voisi harjoitella käyttämällä maalina vanhoja kalalootia?

Lars nauraa ja nostaa syliinsä kolmivuotiaan Oskarin, jotta hänkin voi kurkistaa partaan yli alas Ingridiä, joka

vilkuttaa hänelle. Ja samassa sukeltaa myös Felix näkyviin, pidellen trasselia öljynmustilla sormillaan, niin että Barrøyn kaikki niin pienet kuin isotkin miehet seisovat saaren taloudellisen tulevaisuudenturvan kannella kuin tahaton jäähyväiskomitea, kun Ingrid Marie Barrøy ryhtyy taas soutamaan ja suuntaa takaisin mieli keventyneenä, kun tämä asia oli sujunut niin paljon helpommin kuin hän oli pelännyt.

Hän nousee mäen talolle ja kertoo myös Barbrolle ja Suzannelle aikovansa matkustaa, mainitsee sen kuin ohimennen, arkisesti. Mutta täällä naisten maailmassa asiasta paisuu silti hiukan isompi kuin olisi tarpeen. Barbrolla on kysymyksiä siitä, minne hän aikoo ja miksi, ja kuinka pitkäksi ajaksi? Kun taas Suzanne tajuaa heti, mistä on kysymys ja tuhahtaa väheksyvästi, että Ingrid on onnekas, kun hänellä on joku, ketä kaivata ja etsiä, ja marssii sitten ulos ripustamaan pyykkejä narulle.

Ingrid pakkaa pienen kapsäkin, joka hänellä on mukanaan aina, kun hän yrittää lähteä saarelta. Ja kun hän on vienyt kaiken alas valkamaan ja kietonut Kajan purjekangassussiin ja asetellut hänet lampaantaljojen päälle *färingin* perätuhdolle ja voi asetella matkalaukun keulatuhdolle, ainoastaan muuttunut Barbro, joka aavistaa miten vakavasta asiasta on kysymys, seisoo kädet puuskassa hyvästelemässä, hänen hameensa on taivaansininen ja vasta ostettu talven tuotoilla, siinä on muhkeita valkoisia kukkakuviota, ja hän sanoo:

”Eikös meän pitäny maalata tupa?”

”Senko maalaatte”, sanoo Ingrid.

Barbro liikehtii levottomasti ja sanoo, ettei tupaa voi maalata, ellei Ingrid ole mukana. Ingrid nauraa ja sanoo, että siinä tapauksessa heitin kai pitää oottaa, kunnes hän tulee takaisin.

”Nii kai”, Barbro sanoo. ”Ja millos sitten tuut?”

”Jonai päivänä.”

”Jonai päivänä”, Barbro toistaa ja jää seisomaan paikoilleen niin pahastuneena Ingridin soutaessa Pohjoisniemen taakse, ettei saa itseään vilkuttamaan hyvästiksi ennen kuin on jo liian myöhäistä, ja silloin aurinko on pohjoisessa, ja matalalla ja valkoinen, ja meri sen alla on kuin harmaa sementtilattia.