

KAI MYRBERG

**POHJOIS-KOREASSA
VAIN JOHTAJA ON
KORVAAMATON**

DOCENDO

Pohjois-Koreassa vain
Johtaja on korvaamaton

KAI MYRBERG

**POHJOIS-KOREASSA
VAIN JOHTAJA ON
KORVAAMATON**

DOCENDO

1. painos

© Kai Myrberg ja Docendo, 2025

www.docendo.fi

Docendo on osa Werner Söderström Osakeyhtiötä.

Lönnrotinkatu 18 A, 00120 Helsinki

Kansi: Justine Florio/Taittopalvelu Yliveto Oy

Kannen kuva: Wikimedia Commons ja Getty Images

Graafinen suunnittelu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-382-954-1

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@docendo.fi

SISÄLLYSLUETTELO

Johdanto..... 7

**Prologi: Kim Hyon Hee erikoistehtävässä:
eteläkorealaisen lentokoneen räjäytys -
palvelus Pohjois-Korean Johtajalle15**

**Tositarinoita pohjoiskorealaisten rankasta elämästä ja
paosta kohti vapautta..... 29**

Jihyun Park: pakkoavioliiton kautta Britanniaan..... 30

Kim Yong poliittisella vankileirillä -
tiedustelueverstilutnantin helvetti..... 59

Hwang Jang Yop, Juche-aatteen isä, jätti Pohjois-Korean 87

Pianisti Kim Cheol-wong sai sensuurista tarpeekseen..... 106

**Ulkomaalaisten kohtaloita ja
seikkailuita Kimien maassa..... 113**

Otto Warmbierin kohtalokas matka Pohjois-Koreaan..... 114

Kenneth Bae - amerikkalainen pastori
pakkotyössä vankileirillä 123

Cho Chang-ho - Korean sodan vanki pääsi vihdoon kotiin..... 140

Charles Robert Jenkins - Pohjois-Koreaan loikkaneen
amerikkalaissotilaan oudot vuosikymmenet 146

Evankelista Ester Changin vaarallinen toiminta 165

Työ vie Pohjois-Korean todellisuuteen 179

Lääkintöneuvos ”Tohtori Hyvätahto” Vilho Kivikangas Pohjois-Korean karussa arjessa.....	180
Romanialaisdiplomaatti Izidor Urian Kim II Sungin ja Nicolae Ceaușescun kanssa Pohjois-Korean vallan pyörteissä	191
Kanadalainen kiekkovalmentaja Francois Lemay ja Pjongjangin puumailat.....	198
Lasse Lehtinen – suomalainen kansanedustaja tapasi Suuren Marsalkan Kim II Sungin	213

Pohjois-Korean huipulla tuulee 227

Hö Ka-i (Aleksi Hegai) – murhatun Korean työväenpuolueen perustajan unohdettu elämä.....	228
Legenda Kim II Sungin kuolemasta	235
Jang Song Thaek - kakkosmiehestä kuolemaantuomitukseksi	240

Liikemiehet oudoissa puuhissaan Pohjois-Koreassa .. 263

Kim Jong Il – Pohjois-Korean Tony Soprano	265
Eversti Kim Jong Ryul – Pohjois-Korean johdon hovihankkijana maailmalla	273
Abdul Qadeer Khan – pakistanilainen metallurgi Pohjois-Korean ydinaseohjelman kummisetänä.....	290
Kiinalainen liikemies Yang Bin ja erikoistalousalue Sinuijun haaksirikko	297
Chung Ju Yung – Hyundain perustaja ja Pohjois-Korean vankkumaton tukija	307

Epilogi319

Kirjallisuus 332

Loppuviitteet 336

JOHDANTO

Nopea katse vasemmalle, ja vielä kerran oikealle. Reitti on vapaa, yhtään rajavartijaa ei näy missään. Yhtäkkiä nainen ja mies juoksevat kovaa vauhtia, jään ratistessa kenkien alla, joen yli Pohjois-Koreasta Kiinan puolelle. Henkeäsalpaava pako on alkanut, sillä Pohjois-Korean sietämättömistä oloista on päästävä pois. Uusi elämä kotimaan ulkopuolella on suuren epävarmuuden verhoama: mitä vain voi tapahtua matkalla kohti tuntematonta. Moni on tullut ammutuksi karkumatkalla tai jumiutunut paperittomana Kiinaan. Pahimmillaan tiedossa on kiinnijääminen ja paluu Pohjois-Koreaan kärsimään leirituomiota laittomasta maasta poistumisesta. Näissä sekavissa oloissa pakenijoiden omaiset ovat usein jääneet pysyvään epä tietoisuuteen läheistensä kohtalosta.

Pohjois-Korea on harvinainen maa, josta halutaan pois, vaikkei siellä ole menossa sota eikä käynnissä ole mikään luonnonkatastrofi. Huonot elinolosuhteet, kova kontrolli ja mielivaltaiset rangaistukset sekä ihmisoikeuksien täydellinen puuttuminen saavat ajattelemaan jopa pakenemista. Tavallisten ihmisten jokapäiväinen elämä on epä vakaata ja arvaamatonta ja se perustuu usein sattumaan. Toisin kuin

muualla, Pohjois-Korean monoliittinen diktatuuri alistaa koko kansaa, ei jotain tiettyä kansaryhmää. Kim Il Sungin perillisten asema on vahva, mutta ainoastaan maan Johtaja on korvaamaton.

Maastapako on melko uusi ilmiö, sillä vielä 1970-luvulla Pohjois-Korean elintaso oli kohtalainen ja Kiinassa oli valalla Mao Zedongin diktatuuri, jota kukaan ei halunnut kokea. Sitten 1980- ja 1990-lukujen taitteessa tapahtui asioita, jotka loivat pohjoiskorealaisille vahvan motivaation karata lähellä olevaan Kiinaan ja pyrkiä sitä kautta suoraan tai kiertoteitse Etelä-Koreaan tai muihin demokraattisiin maihin. Deng Xiaopingin johtajakaudella Kiinan talouselämässä tehtiin suuria uudistuksia kohti markkinatalousmallia. Elintaso maassa nousi nopeasti. Samaan aikaan Pjongjangin hallinnon tekemät virheet johtivat kollektiivisen maatalouden ja teollisuuden epäonnistumisiin. Oloja pahensivat epäsuotuisat sääolot ja Neuvostoliiton romahdus, sillä 1990-luvun alussa Moskovan jättimäinen tuki Pohjois-Korealle lakkasi kertarysäyksellä. Tuloksena oli mittava nälänhätä ja yhteiskunnan ajautuminen kaaostilaan. Tällöin erityisesti maan pohjoisosissa asuneilla ihmisillä oli vielä mahdollisuus, nälkäkuoleman sijaan, paeta lähellä olevien, kapeiden Tumen- ja Jalu-jokien yli Kiinaan. Siellä houkuttelivat Pohjois-Korean puolelle asti loistaneet kirkkaat mainosvalot. Loikkaukset Pohjois-Korean ruosteisesta häkistä ovat jatkuneet, vaikkakin vähenevässä määrin. Tähän ovat vaikuttaneet Kim Jong Unin aikana Kiinan mallin mukaan käyttöön otettu elektroninen valvonta ja koronakriisin aiheuttama rajojen sulkeminen molemmissa valtioissa.

Pohjois-Koreassa eivät ainoastaan paikalliset ihmiset ole vaikeuksissa. Monet siellä työskennelleet tai muuten maassa käyneet ulkomaalaiset ovat joutuneet järjestelmän

hampaisiin. Heitä on pidätetty köykäisin perustein. Vielä vakavampaa laatua ovat uskonnollisen tai journalistisen toiminnan takia tapahtuneet kiinniotot, joihin liittyy usein pitkiä vankeustuomioita. Itse asiassa vierailu maassa sisältää kelle tahansa ulkomaalaiselle aina pienen riskin joutua mukaan johonkin epämiellyttävään selkkaukseen.

Synkeää kuvaa maasta voidaan laajentaa yksittäisen ihmisen näkökulmasta yleisemmälle tasolle. Pohjois-Korea ei ole millään mittarilla demokraattinen valtio, eikä tämä koske vain kaikenlaisten ihmisoikeuksien puuttumista. Siellä harjoitetaan järjestelmällistä rikollista toimintaa, ja valtion johto on toiminnan ytimessä. Niinpä maassa on paljon epämääräisiä liikemiehiä, jotka käyvät kaikenlaista hämärää kauppaa aseiden ja huumeiden ulkomaille myyntiä myöten. Köyhän maan eliitin keskinäinen valtapeli on armotonta. Armeijan ja Korean työväenpuolueen johtohenkilöitä on murhattu. Tässä tulevat esille yhteiskunnan huipulla vallitsevat voimakkaat sisäiset jännitteet.

Edellisissä Pohjois-Koreaa käsittelevissä kirjoissani [”Pohjois-Koreassa vain porsaas ovat onnellisia” (Minerva, 2021) ja ”Viimeinen paraati Pjongjangissa – Luhistuuko Pohjois-Korea” (Minerva, 2022)] keskiössä oli maan yhteiskunta ja sen toiminnan kuvaus eri osa-alueilta ja erilaisina ajanjaksoina. Tässä kolmannessa Pohjois-Korea-kirjassani tapahtumat etenevät yksilökeskeisesti. Yleistä kuvaa maan järjestelmän rakenteesta hahmotellaan ihmisten tarinoiden avulla. Esiteltyjen tapahtumien avulla lukija oppii ymmärtämään maailman suljetuimman maan toimintaperiaatteita. Kerrotut tarinat heijastavat samalla yhteiskunnan erikoispiirteitä, kuten voimakasta henkilöpalvontaa, kaikilla tasoilla vallitsevaa kontrollia, uutispimentoa ja voimakasta hierarkiaa.

Käytän tässä kirjassani materiaalina Pohjois-Koreaa käsitteleviä, pääasiassa englanninkielisiä kirjoja, joita olen kerännyt vuosikymmenten varrella. Hyllyssäni on keskenään hyvinkin erilaisia ja vaihtelevalla tavalla tätä erikoista valtiota käsitteleviä teoksia. Tämän kirjan tieto perustuu lisäksi lehtikirjoituksiin, tieteellisten lehtien artikkeleihin sekä joihinkin haastatteluihin. Tiedon hankinta ja faktojen tarkastaminen ovat molemmat varsin kunnianhimoisia tavoitteita, jotka tekevät työstä äärimmäisen vaikean ja taatusti mielenkiintoisen. Vertailemalla eri lähdemateriaalien antamaa tietoa keskenään pyrin minimoimaan disinformaation määrän. Toki myös taustamateriaalina käyttämäni kirjojen ja artikkelien tekijät ovat pyrkinet parhaansa mukaan karsimaan pois virheellistä tietoa.

Joudun usein yksinkertaistamaan kirjallisten lähteiden hyvin yksityiskohtaista ja monipolvista kerrontaa, jotta voin kuvata pääasiat mahdollisimman selkeästi. Pyrin myös välttämään turhaa henkilö- ja paikannimien aiheuttamaa kuormaa, vaikkakin se on väliin vaikeaa. Sitaatteja käytän paljon, jotta asiasta kiinnostunut lukija löytää lisäluettavaa ja alkuperäisen tiedon tuottaja saa ansaitsemansa maininnan. Kaikkea kirjoissa ja muissa lähteissä kirjoitettua en aina usko ja jätän selvästi virheellistä tietoa pois sekä mainitsen, jos jokin asia tuntuu uskomattomalta. Teksti pohjautuu kirjallisuudesta keräämiäni tietojen lisäksi omiin tulkintoihini. Osaltaan peilaan asioita Pohjois-Korean vierailuni antamaan kokemukseen.

Teoksessa esitellään monenlaisia, eri maista kotoisin olevia avustustyöntekijöitä ja heidän haluaan tukea ihmisiä Pohjois-Koreassa. Monet kansalaiset ovat puolestaan jääneet maasta pakenemisensa jälkeen pulaan ja saaneet ulkopuolista apua. Tällaista on tapahtunut tyypillisesti Kiinassa.

Useat näistä avustustoimijoista ovat taustaltaan kristittyjä, mikä seikka tulee esille monissa kirjan kertomuksissa. Kuvaan asiat faktapohjaisesti. En tulkitse hyväntekijöiden toiminnan uskonnollista puolta. Se jääköön jokaisen lukijan omaan pohdintaan, henkilökohtaisen vakaumuksen viitoittamana.

Kirjani lähtee liikkeelle kuvaamalla Pohjois-Koreasta paenneiden kansalaisten koskettavia kokemuksia ja vaikeuksia pakomatalla. Monet naiset ovat joutuneet Kiinassa pakkoavioliittoon, jossa elämä on ollut jopa kotimaan oloja pahempaa. Joillakuilla matka vapauteen on epäonnistunut ja pakenija on saanut tuomion vankileirillä. Onneksi monen ihmisen tarina on saanut myös onnellisen lopun. Täysin erilainen elämä on alkanut esimerkiksi Etelä-Koreassa, Yhdysvalloissa tai Britanniassa. Sopeutuminen ei ole ollut aina helppoa, mutta useat ihmiset ovat siinä onnistuneet. Jotkut heistä ovat ottaneet pakenemisensa jälkeen vahvasti kantaa entisen kotimaansa ihmisoikeuskysymyksiin, kuten haastattelemani, Britanniassa nykyään asuva, Jihyun Park. Millainen on pakenijan mielestä hänen entisen kotimaansa tulevaisuus? Loppuuko Kimien diktatuuri jonain päivänä?

Pohjois-Koreassa käy hyvin rajoitettu määrä ulkomaalaisia. Kaikki he ovat paikallisten viranomaisten jatkuvan tarkkailun alaisia. 21-vuotias amerikkalainen opiskelija Otto Warmbier joutui turistimatallaan Pohjois-Koreassa suuriin ongelmiin. Otto tuomittiin työleirille, mutta hänet palautettiin lopulta takaisin USA:han. Kotona elämä ei enää palannut ennalleen. Warmbierin tapaus ei ole ainoa laatuaan. Monen Pohjois-Koreassa pulaan joutuneen ulkomaalaisen, erityisesti amerikkalaisen, kotimatkaa ovat edeltäneet pitkät neuvottelut. Miksi Pohjois-Korea toimii tällä tavalla?

Myös Pohjois-Koreassa työskennelleiden ulkomaalaisten kokemukset ovat normaalista poikkeavia. Heitä tarkkaillaan erityisesti, ja maan byrokratia tekee elämästä hankalaa. Romanianlaiselle diplomaatille Izidor Urianille toiminta Pjongjangissa oli mielenkiintoista. Hänen tullessaan ensimmäisen kerran Romanian lähetystöön 1950-luvulla Pohjois-Korea oli todella heikossa kunnossa Korean sodan jäljiltä. 1970-luvulla Urian oli aitiopaikalla, kun Romanian diktaattori Nicolae Ceaușescu tuli vierailuille Elena-puolisonsa kanssa. Urian sai myös tavata noissa yhteyksissä Kim Il Sungin useita kertoja ja pääsi tutustumaan häneen henkilökohtaisesti. Millainen mies Kim mahtoi olla?

Pohjois-Korean vallan huipulla pelataan armotonta peliä, jossa oma tulevaisuus riippuu paljolti Kim Il Sungin ja häntä seuranneiden hallitsijoiden, Kim Jong Ilin ja Kim Jong Unin, suosiosta. Esimerkkinä tästä maan kakkosmiehenä pidetty Jang Song Thae eli värikkään ja urakehitykseltään tempoilevan elämän, joka peilaa havainnollisesti maan johdon politiikkaa ja politikointia 1960-luvulta aina Kim Jong Unin vallan varhaisiin päiviin asti 2010-luvulla. Mies suoritti merkittävällä urallaan kotimaisen yhteiskunnallisen toiminnan lisäksi paljon kansainvälisiä tehtäviä, erityisesti talouselämän piirissä. Jangin uran huippu osui Kim Jong Ilin viimeisiin vuosiin, jolloin vallanvaihtoa valmisteltiin hänen pojalleen, nykyiselle hallitsijalle, Kim Jong Unille. Kuinka Jangille sitten lopulta kävi vallan pyörteissä?

Rutiköyhässä Pohjois-Koreassa on nähty paljon hämää liiketoimintaa, jossa maan johto on vahvasti mukana taloudellisen hyödyn takia. Myös ulkomaisia liikemiehiä on nähty Pohjois-Koreassa. Motiivit ovat vaihdelleet rikollisesta kaupasta aina yrityksiin luoda todellisia taloussuhteita Pjongjangin kanssa. Esimerkkinä Pohjois-Korean

hämärätoiminnasta sen Johtaja Kim Jong Il perusti oman luksuselämänsä rahoittamiseksi 1970-luvulla valtiojohtoisen rikollisjärjestön, jota kutsutaan nimellä Huone 39. Se on saavuttanut toimillaan maailmanlaajuiset mittasuhteet, vaikkei ole yhtä tunnettu kuin useat muut kansainväliset rikollisjärjestöt. Kuinka tällainen järjestö käytännössä toimii ja näkyy kansainvälisesti?

Raotetaan esirippua Pohjois-Koreaan ja lähdetään katsomaan, millaisia merkillisiä, traagisia ja liikuttavia ihmiskohtaloita sieltä löytyy. Yksi pysäyttävä tarina kertoo nuoresta Kim Hyun Heestä. Hänen tehtäväkseen annettiin eteläkorealaisen matkustuskoneen räjäyttäminen. Lähdetään katsomaan, mitä nuorelle naiselle oikein tapahtui.

Helsingissä 07.01.2025

Kai Myrberg

PROLOGI:

Kim Hyun Hee erikoistehtävässä: eteläkorealaisen lentokoneen räjäytys – palvelus Pohjois-Korean Johtajalle

Kim Hyun Hee syntyi vuonna 1962 eliittiperheeseen Kaesongissa, lähellä Etelä-Korean rajaa. Isällä oli ulkoministeriössä korkea virka, josta perhe tiesi hyvin vähän.¹ Kim pääsi jo nuorena näkemään maailmaa Pohjois-Korean ulkopuolella, mikä oli perin harvinaista. Perhe muutti isän työn takia viideksi vuodeksi Kuubaan, missä asuttiin komeasti valtavassa palatsissa, eikä mistään ollut puutetta. Tytön päivät kuluivat leikkiessä Pohjois-Korean suurlähettilään pojan kanssa. Kuuba oli tuohon aikaan paljon kotimaata vapaampi. Lapselle tämä kokemus jäi mieleen, kun paluu ankeaan Pjongjangiin oli edessä. Pianonsoittoharrastuskin

sai lopun, koska Pohjois-Koreassa se oli mahdollista vain niille, joilla oli viranomaisten myöntämä lupa opiskella pianistiksi.

Kim sai jo lapsena kuulla, että USA oli Pohjois-Korean suurin uhka. Kim Il Sung totesikin ytimekkäästi Amerikan olevan ikuinen vihollinen, jonka kanssa ei mahduta saman taivaan alle. Perheen asuessa Kuubassa Kim Hyun Heen isä saattoi osoittaa horisonttiin ja todeta siellä olevan Amerikan, maailman kauheimman paikan. Tyttö pelkäsi kumlauttansa ajautuvan imperialistien käsiin, joten rannalla käynti pelotti. Pienestä asti päähän iskostettu ajatus USA:n pahuudesta sai paljon myöhemmin todellista kaikupohjaa Kimin elämässä.

Pohjois-Koreaan palaamisen jälkeen tomera Kim Hyun Hee sai pian koulussa monenlaista vastuuta. Hän oli niiden kymmenen oppilaan joukossa, jotka valittiin laulamaan nuorisofestivaaleilla. Nuoret harjoittelivat laulua ”Rakastamme Suuren Johtajan meille antamaa univormua”, jota itse Kim Il Sung tulisi kuuntelemaan. Koululaisen tehtäviin kuului myös pioneeritoiminta. Kun Johtaja oli määrännyt, etteivät naiset saa käyttää kesäaikaan pitkiä housuja, nämä valppaat nuoret saivat tehtäväkseen tarkkailla säännön noudattamista. Myös Kim Il Sung -rintamerkin unohtamisesta kotiin sai huomautuksen pioneereilta. Kim Hyun Hee oppi, mitä oli ehdoton kuri ja lojaalisuus isänmaata, eli Kim Il Sungia kohtaan.

Koulussa Kim Il Sungin vallankumoushistorian opiskelu oli tärkeää. Opettaja saattoi näyttää jotakin Johtajan elämänvaiheeseen liittyvää valokuvaa, johon koululaisen oli osattava antaa selitys. Jos vastaus oli oikein, taululle oppilaan niin sanottuun ”vallankumous”-sarakeeseen laitettiin punainen oikeinmerkki. Kim joutui usein pioneerina

nuhtelemaan oppilaistovereitaan, jotka eivät selvinneet tehtävistään. Tiedossa oli pahimmillaan ankara, julkinen kritiikki. Todettiin, ettei toveri ansaitsisi opiskella Isä presidentin suojeleuksessa, vaan hänet pitäisi erottaa koulusta välittömästi. On syytä otaksua, että nuoren naisen maine tiukkana kimilsungistina sai jo varhain myönteisen merkinnän opettajien papereihin. Hänessä oli ainesta vaikka mihin.

Opiskelemaan kieliä ja armeijaan

Viimeisenä lukiovuotena tuli hyviä uutisia, sillä Kim Hyun Hee pääsi opiskelemaan biologiaa maan ykköskouluun, Kim Il Sungin nimeä kantavaan yliopistoon. Tämä suunnitelma ei kuitenkaan toteutunut, vaan elämä otti täysin toisen suunnan. Kimin isä ajatteli tyttärensä parasta ja se olisi Pohjois-Koreassa kansainvälinen ura. Nuori nainen pääsi osallistumaan lukuisten pyrkijöiden joukosta Pjongjangin kielikorkeakoulun pääsykokeisiin. Lahjakas Kim hyväksyttiin opiskelemaan japanin kieltä.

Ennen opintoja oli kuitenkin käytävä kaikille pakollinen puolen vuoden asepalvelus.² Marssit olivat ankaria, kuljettiin jopa 35 kilometrin matka 15 kilon pakkaukset selässä. Armeijassa opittiin ampumaan konekivääreillä ja erilaisilla pistooleilla, ohjattiin panssarivaunuja ja heitettiin käsikranaatteja. Tämä ei vielä riittänyt, vaan harjoiteltiin myös panssarintorjuntaohjusten laukaisua. Kaikkea oli osattava, koska sota jenkkejä vastaan voisi alkaa milloin hyvänsä. Kimiä patisteltiin jaksamaan fyysisesti saman verran kuin miehet ja tulemaan toimeen yhtä alkeellisissa hygieniaoloissa. Naiseus ei ollut mikään syy päästä helpomalla, totesi upseeri Kimille, jonka edellytettiin pysyvän marssilla joukon mukana.

Opiskelu kielikorkeakoulussa ei ollut todellakaan helppoa ja Kim Hyun Heen oli otettava armeijasta palattuaan muut kiinni. Kun ottaa huomioon Kim Il Sungin vallankumoushistorian pänttäämisen viemän ajan, voi ihmetellä, milloin nainen toverineen nukkui. Edes viikonloput eivät tuoneet helpotusta, sillä nuorten kurissapitäminen jatkui tällöinkin työskentelyllä ”vapaaehtoisina” hiilikaivoksilla. Valvonta korkeakoulussa ulottui myös vahvasti yksityiselämän puolelle. Seurustelu miesten ja naisten välillä oli kiellettyä.³ Siitä kiinnijääneet lähetettiin huonolla onnella työleireille. Naisten siveyttä tarkkailtiin säännöllisten gynekologisten tutkimusten avulla, joissa käynti tuskin lienee ollut vapaaehtoista.

Erityisagentiksi kouluttautuminen

Toisena opintovuonna Kim Hyun Hee haettiin eräänä päivänä täysin yllättäen korkeakoulun rehtorin kansliaan. Alkoi yksityiskohtainen kuulustelu, joka herätti kysymyksiä ja huolta. Paikalla oli turvallisuuspalvelun erikoisagentti Chung. Hän kyseli Kimiltä aluksi erilaista täsmätietoa Kim Il Sungin ja tämän suvun historiasta sekä puolueen periaatteista. Nämä annetut tehtävät opiskelija läpäisi helposti, kuten myös kysymyksen, mitkä olivat hänen suunnitelmansa korkeakoulusta valmistumisen jälkeen. Nuori nainen vastasi tekevänsä, mitä puolue määräisi. Hänelle viitattiin arvoituksellisesti siihen suuntaan, että puolueen jäseneksi pääseminen voisi tuoda kunniaa tai sitten kuoleman.

Kim olisi pian lähdessä johonkin määrittelemättömään paikkaan, ilmeisesti erikoistehtävään harjoittelua varten. Heti seuraavana aamuna erikoisagentti Chung tuli Kimin kotiin ja vei perheen tyttären pois, kohti tuntematonta kohtaloa. Nuoren naisen tai hänen vanhempiensa mielipidettä

tähän suureen elämänmuutokseen ei kysytty. Vanhempia lähtö askarrutti suuresti, mutta isä totesi, että tytär kyllä pärjäisi, kunhan säilyttäisi kaikissa tilanteissa itsehillintänsä.

Pian kotoa lähdön jälkeen Kim Hyun Hee huomasi olevansa porttien takana salaisessa paikassa, joka muistutti ankarine sääntöineen avovankilaa. Hänen uusi nimensä oli Kim Ok Hwa ja huonetoveriksi valikoitui Kim Sook Hee -nimeä käyttänyt nainen. Heitä tuli tapamaan apulaisministeri Kangiksi esittäytynyt mies. Hän kertoi, että puolueen tavoitteena oli Koreoiden yhdistyminen, ja siihen tarvittiin heidän kaltaisiaan taistelijoita. Naiset siirrettiisiin koulutuskeskukseen, jossa alkaisi agentiksi valmistautuminen. Kang lisäsi pahaenteiseen sävyyn, että vakoilusodassa hyödynnettiin kauniita naisia, joiden odotettiin tarvittaessa vaikka myyvän itseään. Lisäksi oli sopeuduttava avioliittoon puolueen valitseman miehen kanssa, jos agentti olisi saatava virallisesti asumaan johonkin tiettyyn maahan. Naiset olivat kauhistuneita näistä ehdoista, jotka veisivät loputkin heidän vähästä yksityisyydestään. He totesivat keskenään, etteivät tienneet, voisivatko olla ventovieraan kanssa. Toisaalta heillä ei ollut tässä julmassa järjestelmässä valinnanvaraa: he olivat 20-vuotiaina viranomaisten armoilla, raa’asti ja pysyvästi irrotettuina perheistään.

Seuraavat kolme vuotta kuluivat Keumsungin sotilaskatemian suljetuissa oloissa, joissa Kim joutui tovereineen armottomaan koulutukseen. He olivat aamusta iltaan ruumiillisesti ja henkisesti erittäin kovilla. Rankkojen marssien lisäksi harjoiteltiin korealaisia taistelulajeja, ampumista ja vaikkapa autolla ajoa vaativissa oloissa. Opintoihin kuului myös vakoilijan taitojen monipuolinen opiskelu ja toki Kim Il Sungin tekstien lukua. Kim Ok Hwa sai

lisäksi perusteellisen koulutuksen syntyperäisen japanilaisen opettajan ohjauksessa kieleen ja tapakulttuuriin, jotta hän pärjäisi tulevilla ulkomaankomennuksillaan.

Vapaata ankarasta rutiinista oli ainoastaan sunnuntaisin. Jos ulkona käytiin kävelemässä, se oli tehtävä naamioituneena, jottei kukaan paikallinen asukas näkisi koulutettavien kasvoja. Kytkenät ulkomaailmaan olivat muutenkin perin heikot: Kim pääsi kotiin muutaman kerran, mutta vanhempien kiinnostus häntä kohtaan tuntui suorastaan hävettävältä. Agentin piti keskittyä tehtäväänsä, eikä miettiä omia perheasioitaan.

Koulutuksen vihdoin päättyessä suoritettiin vaativat loppu-testit. Ohjelmassa oli vuoristojuoksua, leuanvetoa, painnonostoa ja itämaisia taistelulajeja alan mestareita vastaan sekä ammuntaa ja kranaatin- ja veitsenheittoa. Kirjallinen koe kruunasi uuvuttavan testirupeaman. Kaikista näistä osioista Kim selvisi huippuarvosanoin. Tämä ei kuitenkaan vielä taannut pääsyä agentiksi johonkin mielenkiintoiseen tehtävään. Hänen piti läpäistä vielä yksi, erityisen vaativa testi.

Kim lähetettiin yksin suorittamaan huippuvaikea tehtävä. Siinä hänen piti mennä vartioituun taloon, jossa oli agenteja häntä tarkkailemassa, löytää kassakaapista eräs paperi ja kertoa sen sisältö valvojilleen. Matkan varrella olleet tarkkailijat saattoivat ampua häntä väripanoksilla, ja riittävä määrä osumia aiheuttaisi hylkäyksen. Kim joutui todella ahtaalle, mutta hänen erinomainen osaamisensa tuli esille tässä yön pimeydessä suoritettussa testissä. Hän vältteli menomatalla aseistautuneita agenteja, ylitti piikkilanka-aitoja ja murtautui lopulta hänelle kuvattuun rakennukseen. Siellä hän onnistui löytämään kassakaapin ja avaamaan sen ja lukemaan paperille kirjoitetun tekstin.

Pohjois-Korea on suljettu valtio, johon vain harva haluaa pidemmäksi aikaa. Monet ovat sen sijaan asettaneet henkensä alttiiksi päästäkseen maasta pois, kun olot ovat muodostuneet kestäättömiksi nälänhädän ja arkielämän terrorisoinnin takia. Pakoon pyrkineiden tarinat ovat värikkäitä, hurjia ja kauhistuttavia.

Pohjois-Koreasta on paennut tavallisten kansalaisten lisäksi niin taiteilijoita kuin diplomaatteja, jopa Pohjois-Korean ideologisen perustan, Juche-aatteen luoja. Paenneet ovat päätyneet pahimmillaan orjuuden kaltaiseen pakkoavioliittoon, elämään ikuisesti piilotellen tai salamurhaajan käsiin. Kiinni jääneet on passitettu vankileireille epäinhimillisiin oloihin.

Myös moni ulkomaalainen on joutunut maassa vaikeuksiin. Diktatuurissa pienikin virhe maksaa. Karmeana muistona tästä on amerikkalaisen opiskelijan Otto Warmbierin tarina: hän palasi Pohjois-Koreasta aivokuolleena.

Pohjois-Koreassa työskennelleiden ulkomaalaisten kokemukset ovat nekin erikoisia. Millaista on vaikkapa diplomaatin, jääkiekkovalmentajan tai avustustyöntekijän elämä Pohjois-Koreassa? Millainen on ollut maahan loikanneen amerikkalaisen sotilaan kohtalo?

FT, tietokirjailija Kai Myrberg on vierailut Pohjois-Koreassa, haastatellut maasta paenneita sekä tutustunut laajasti maahan liittyvään kirjallisuuteen ja tutkimuksiin. Hän on aiemmin julkaisut kaksi pohjoiskorealaista yhteiskuntaa käsittelevää tietokirjaa: *Pohjois-Koreassa vain porsaat ovat onnellisia* ja *Viimeinen paraati Pjongjangissa – luhistuuko Pohjois-Korea?*

DOCENDO

www.docendo.fi

98.18

Kansi: Justine Florio/

Taiteopalvelu Yliveto Oy

Kannen kuva: Wikimedia Commons ja Getty Images

ISBN 978-952-382-954-1

