

KARTANON NAISET

AUTUUDEN SAARI


CHRISTINA
ERIKSON

docendo

AUTUUDEN SAARI

CHRISTINA ERIKSON

AUTUUDEN SAARI

Ruotsin kielestä suomentanut
Jänis Louhivuori

DOCENDO


Ruotsinkielinen alkuperäisteos: *Lycksalighetens ö*
© 2024 Christina Erikson by Agreement with Enberg Agency

Suomenkielinen laitos:
© Docendo, 2024
Docendo on osa Werner Söderström Osakeyhtiötä.
www.docendo.fi

Suomennos: Jänis Louhivuori
Kansi: Justine Florio / Taittopalvelu Yliveto Oy
Taitto ja ulkoasu: Taittopalvelu Yliveto Oy

ISBN 978-952-382-958-9
Painettu EU:ssa

Rakas lukija

Istun tässä ikkuna auki Lilla Björkenin järvelle päin ja kirjoitan esipuhetta toiseen Svartån naisista kertovaan kirjaani. Kesä on vielä lämmin, ja koirat läähättävät ja loikoilevat jaloissani tässä pikkuisessa huoneessa, jonka uskon kuuluneen aikoinaan kamarineitsyelle.

Kiiltäväksi kuluneet kiviportaavat nousevat alakerrasta ylös asti. Katto on matala, koska näiden pienten huoneiden alle on mahdutettu ylimääräinen porrastasanne varastotiloineen. Kun juokсутtaa sormiaan kapean porraskäytävän seinillä, tuntee niiden kolot ja halkeamat. Miten vahvoja naisia täällä onkaan täytynyt elää, kun he jaksoivat kavuta ylös ja alas näitä portaita syli täynnä pyykkiä ja ruokatarjottimia. Leikkivätkö herrasväen tytöt koskaan näissä portaissa? Ehkä he pujahtivat tänne luvatta? Tuntui varmasti jännittävältä ja pelottavaltakin oleskella näissä ahtaissa ja pimeissä loukoissa poissa kauniista saleista maalauksineen ja kultauksineen.

En osaa sanoa kuvailla, miltä tuntuu työskennellä kirjailijana ja asua talossa, jossa kirjojeni sankarittarien esikuvat ovat eläneet ja toimineet. Saan joka päivä muistutuksen siitä, miten valtava etu se on ja millainen onni minua on kohdannut. En voi kuvitella Svartån kartanoa parempaa paikkaa kirjoittaa rakkaudesta, jännityksestä, valtataisteluista ja menneistä ajoista.

Christina Erikson

LUKU 1

– SVARTÅN KARTANO 1789 –

Christina pesi kostealla rätillä kainalonsa, kaulansa ja rintansa ennen kuin puki ylleen puhtaan aluspaidan. Hän oli vaihtanut vaatteita viimeksi kaksi päivää sitten. Hän meni peilin eteen, palmikoi pitkät, tuuheat hiuksensa paksulle letille ja tuijotti kalpeita ja riutuneita kasvojaan. Kuluneet vuodet olivat rasittaneet häntä, eivätkä vähiten viime aikojen valvomiset hänen sairaan veljensä luona. Hän oli laihempi kuin koskaan, ja hänen kerran niin utelias katseensa oli luja ja totinen kuin se olisi nähnyt liikaa ja lakannut uskomasta tulevaisuuteen.

Maja oli levittänyt hänen vaaleanpunaisen aamuleninkinsä, *-robensa*, sängylle, ja hän kiinnitti joutuin sen nauhat rintansa poikki. Saisinpa edes tunnin verran unta, hän ajatteli hieroosaaan silmiään.

Äkkiä kiviseinien välissä kaikui kirkaisu, joka olisi kyennyt herättämään kuolleetkin, ja hän säpsähti. Hän kiirehti ovelle, riuhtaisi sen auki ja kiirehti puolijuoksua Marcuksen huoneeseen.

”Pahoin pelkään, että kaikki on nyt Jumalan käsissä...”

Karmiva valittava ääni vaiensi onnettoman tohtori Simonseinin, joka tuijotti pelokkaasti vapaaherratar Sporrea.

Christina näki kauhukseen äitinsä luisuvan lattialle kontilleen Marcuksen kuolinvuoteen viereen. Äidin silmät olivat

ummessa, ja hän päästi ammollaan olevasta suustaan niin kauhistuttavia äännähdyksiä, ettei niiden olisi uskonut kuuluvan ihmisestä. Jos heillä olisi ollut läheiset välit, Christina olisi tarjonnut äidilleen syleilyä ja lohtua, mutta heillä ei ollut sellaisia tunteita toisiaan kohtaan. Kummallakaan. Christina sulki silmänsä ja antoi kyynelien valua ripsiensä lomasta.

"Eleonore, rakas vaimoni..." Christinan isä polvistui vaimonsa viereen. "Tehkää jotakin", hän aneli Simonsenilta.

"Voin antaa vaimollenne jotakin rauhoittavaa", Simonsen sanoi kumartuen alas.

"Älkää koskeko minuun!" äiti kirkaisi. Hän huitoi käsillään ja pyyhki kämmensyrjällään kyyneleitä ja räkää kasvoiltaan. "Tämä on teidän vikanne." Hän lennätti kättään laajassa kaaressa. "Minun poikani, ainoa poikani. Voi hyvä Jumala... Minun ainoa poikani."

Lamaannus hellitti otteensa Christinasta, ja hän tarttui riuskasti siskonsa Beatan käsivarteen. Siskon päätä peittävä ohut pitsikangas heilahti sivuun hänen rajusta otteestaan ja paljasti tämän kasvot näkyviin.

"Vain sinä kykenet rauhoittamaan hänet", Christina sanoi vaativasti.

Beata nykäisi kätensä pois ja hieroi sitä mielenosoituksellisesti mutta lähestyi silti surkeaa olentoa lattialla.

Christina kääntyi sänkyä kohti. Hänen veljensä kasvot olivat kellertävät, lähes vahamaiset. Silmät olivat ummessa. Vaimea rohiseva hengitys paljasti, että veli oli vielä elossa. Christina kumartui ja hipaisi veljensä otsaa huulillaan.

"Rakas Marcus", hän kuiskasi.

"Hän kuolee. *Kuolee!*" äiti ulisi, kun Beata kuljetti hänet pois makuukamarista. "Voi, minun kaunis pikku Beatani, katso mitä ne ovat tehneet meille. Kaikki rakkaimmat lapseni turmeltuvat

viallisiksi tai kuolevat minun silmiäni edessä. Kuinka minua on voinut kohdata tällainen onnettomuus?"

Äidin sanat läimähtivät Christinaan kipeästi kuin korva- puusti, mutta eivät yhtä pahasti kuin aikoinaan.

"Hän ei tarkoita sitä", Christina kuuli isän sanovan takanaan. "Suru puhuu hänessä, sillä..."

"Älä sano sitä, isä", Christina keskeytti. "Ei tänään. Marcus tarvitsee meitä."

"Olet oikeassa." Isän pää painui kumaraan.

"Tule istumaan tänne meidän kanssamme", Christina sanoi pehmeämmällä äänellä ja haki tuolin isälleen. Hän katsoi isäänsä, kun tämä painoi puuta. Isä oli vanhentunut paljon niistä ajoista, kun Marcus oli aikoinaan sairastunut. Kuluneiden viikkojen huolet olivat uurtaneet syviä juonteita hänen kasvoihinsa, hänen hiuksensa näyttivät muuttuneen valkeiksi ja hartiansa painuneen lypsyyn.

Huoneessa oli hiljaista, tohtori Simonsenin lähdön jälkeen kuului vain heidän hengityksensä ääni. Ulkona korkeiden ikkunoiden takana lankesi helmikuinen lumisade, joka peitti kartanon jälleen kerran valkoiseen huntuuksaan.

Marcus säpsähti ja irvisti. Christina kurottui tarttumaan hänen laihaan käteensä, joka oli aseteltu matlasee-silkki- peiton päälle. Marcus oli kuin lintu, niin kovin laiha ja kevyt. Hänen elämänsä päättyisi vain alle kahdenkymmenen vuoden iässä. Mutta Marcuksella olisi ollut vielä tuon ikäisenä koko elämä edessään ja toisaalta liian vähän ikää avioliiton solmimista ajatellen, kun taas Christinaa pidettiin alle kahdenkymmenenkolmen vuoden iässä jo kuivakkana vanhanapiikana. Perhe oli menettänyt jo vuosia sitten toivonsa sopivan puolison löytämiseksi hänelle. Ja siltikin... Silti Svartån tulevaisuus lepäsi hänen hartioillaan raskaampana

kuin koskaan aiemmin. Tieto siitä syöpyi koko hänen olemukseensa samassa tahdissa kuin elämä valui ulos hänen veljensä ruumiista.

Marcus päästi rohisevan henkäyksen, ja Christina tiesi, kerta kaikkiaan tiesi, että se oli veljen viimeinen hengenveto.

"Marcus", isä mumisi ja nousi tuoilta. Hän silitti poikansa kasvoja suurella kämmenellään ja painoi sitten nyrkkiin puristetun kätensä huulilleen ennen kuin syöksyi pois huoneesta.

Christina jäi istumaan keskelle hiljaisuutta. Hän oli yksin elämäniloisen veljensä muistojen parissa. Oli epäoikeudenmukaista, että veli joutui jättämään maanpäällisen elämän jo nyt, kun hänellä olisi ollut niin paljon nähtävää ja koettavaa. Marcus ei ollut päässyt kunnolla toteuttamaan haaveitaan seikkailuista, joita oli elättänyt aivan pienestä pitäen. Sairaudet olivat olleet kuluneina vuosina hänen alituisena seuralaisenaan, eikä hänen heikentynyt ruumiinsa ollut lopulta kestänyt enempää. Äiti oli alkanut surra Marcusta jo tämän eläessä, ja isä oli tehnyt kaksin verroin ankarammin työtä kuin normaalisti. Ehkä lievittääkseen pettymystä siitä, ettei ollutkaan saanut kiihkeästi toivomaansa perillistä Svartån kartanoon.

Christina kuuli selkänsä takaa kevyitä askeleita, jotka havahduttivat hänet ajatuksistaan. "Sinäkö siinä, Maja?" Pisamainen käsi hänen olkapäällään soi hänelle lohtua.

"Otan osaa", Maja sanoi.

Christina nyökkäsi. Hän ei kyennyt sanomaan mitään mutta laski kätensä Majan kädelle. Maja oli hänen ystävänsä ja uskottunsa. Hän oli ollut Christinan kamaripiika aina siitä lähtien, kun Christina oli täyttänyt neljätoista vuotta, mutta he olivat pikemminkin kuin sisaret. Ainakin silloin, kun kukaan ei ollut näkemässä ja kuulemassa.

"Kuinka *sinä* voit?" Maja kysyi.

"Olen väsynyt", Christina vastasi ja käsitti, että Maja oli ensimmäinen, joka kysyi, miltä hänestä tuntui. Christina oli huolehtinut kuluneina viikkoina kaikista muista, mutta siinä ei ollut mitään uutta. "Hirvittävän väsynyt", hän toisti. Lähinnä itselleen. "Sinun on kylmä", hän totesi Majalle.

"Vain käteni ovat kylmät", Maja sanoi ja työnsi kädet kainaloihinsa. "Tohtori Simonsen tahtoisi tulla tekemään viimeisen tutkimuksen..." Maja puri alahuultaan. "Ehkä sinun pitäisi lähteä minun mukaani. Olen pitänyt kamarin kaakeliuunin lämpimänä. Pieni lepo tekisi sinulle hyvää. Et voi tehdä täällä enää mitään."

Christina venytti selkäänsä ja laski kädet selkätaipeeseensa ennen kuin nousi tuolilta ja siirtyi seisomaan veljensä pääpuoleen. "Näyttää kuin hän nukkuisi."

"Nyt hänellä ei ole enää kipuja", Maja sanoi.

"Hyvää yötä, Marcus", Christina sanoi silittäen veljensä tukkaa. Sitten hän tarttui Majan käsivarteen ja antoi tämän johdattaa hänet pois huoneesta.

Kun he pääsivät Christinan kamariin, kaikki padotut tunteet purkautuivat, eikä hänen tarvinnut enää osoittaa vahvuutta. Hän vaipui nyyhkyttäen sängylle ja antoi kyynelien tulla ja kastella petivaatteet. Maja silitteli hänen päätään ja hyräili niin kuin monta kertaa aiemminkin. Aina välillä hän keskeytti hyräilyn ja sanoi: "Anna tulla vain, päästä kaikki ulos."

LUKU 2

Maja sulki Christinan lämpimän kamarin oven varovasti perässään ja lähti tassuttelemaan huomattavasti viileämpää käytävää pitkin. Marcuksen huoneesta karkasi valokuova, kun pieni ja laiha Astrid-niminen piika tuli sieltä syli lakanoita täynnä. Tytön takaa kuului puhetta.

"Astrid, onko kirkkoherra jo tullut?" Maja kysyi.

Piika nyökkäsi ja puristi lakanamyytyä entistä tiukemmin.

"Astrid voi ilmoittaa Elsalle, että kirkkoherralle täytyy järjestää tarjottavaa, ellei kukaan muu ole vielä ehtinyt tilata sitä", Maja sanoi. "Lämmitettyä viiniä ainakin, ja kysy, voisiko Elsa järjestää myös jotakin purtavaa. Mutta ei liikaa, tai muuten hän viipyy täällä huomisaamuun asti." Maja arveli, että palvelusväki, jonka olisi pitänyt palvella kirkkoherraa, oli ollut herrasväen tukena, ja hän halusi varmistua, että kaikki sujuisi niin kuin kuuluu. Christina tahtoisi saada siitä tiedon myöhemmin.

Astrid niiasi ja pujahti tiehensä liian isoissa kengissään. Maja hymyili surullisesti katsoessaan hänen peräänsä. Eikö tyttönen ollutkin muuttunut vähemmän pelokkaaksi saatuaan täältä pestin? Tyttö oli ollut kauhistuttavassa kunnossa koputtaessaan keittiönoveen pari kuukautta aiemmin. Elsa ja Maja olivat jo melkein luopuneet toivosta, että hän toipuisi koskaan kokemistaan kauhuista.

Sitten Maja hengähti syvään, suoristi hilkkaansa ja tarkisti näyttävänsä muutenkin asialliselta ennen kuin työnsi oven auki ja astui sisään. Siinä vanha kirkkoherra toden totta seisoikin Marcuksen sängyn vieressä. Hänen nenänsä loisti tavallista punakampana sekä kylmyydestä että ehtoollisviinistä. Ehkä Majan ei olisi pitänyt sittenkään pyytää tuomaan lämmitettyä viiniä. Kirkkoherra keinahteli kenkiensä kannoilla lopottaessaan Raamattua Marcuksen yllä.

Maja karautti kurkkuaan, kun kirkkoherra pääsi viimeiseen säkeeseen. "Tulin vain katsomaan, että kirkkoherralla on kaikki, mitä hän tarvitsee", hän sanoi. Hän ei ollut kuitenkaan varma, mitä tarkkaan ottaen tarvittiin. Kuolema oli rikkaille erilainen kuin köyhille.

"Lapseni", kirkkoherra sanoi totisena. "Mikä surun päivä meidät toikaan kartanolle." Hän nyökkäsi hitaasti omille sanoilleen. "Ei erityisen miellyttävä tervetuliaistoivotus meidän uudelle papillemme." Kirkkoherra imi lommoposkiaan niin, että näytti yhtä kuolleelta kuin nuorukainen, jolle hän oli lukenut Pyhää Sanaa.

Maja värähti.

"Anteeksi, että tuppaudun tällä tavalla", kuului pehmeä ääni. "Minä olen uusi pappi."

Maja käänsi päätään ja näki ikäisensä miehen istuvan työpöydän ääressä, jossa Marcus oli työstänyt perhos- ja hyönteiskokoelmiaan.

"Tervetuloa", Maja sanoi ja niiasi. Hän ei muistanut kuulensa, että Svartåhon tulisi uusi pappi, mutta ehkä oli jo korkea aika. Kirkkoherra oli vanha ja tarvitsisi jonakin päivänä seuraajan itselleen. Sunnuntain saarnojen laita oli jo nyt vähän niin ja näin. Joskus kirkkoherra oli sattunut nukahtamaan kesken velvollisuuksiensa tai ei ollut pahimmassa tapauksessa kyennyt

hoitamaan niitä maisteltuaan liikaa ehtoollisviiniä. Uusi pappi toisi kenties eloa sunnuntaiaamuihin, Maja ajatteli.

"Anders Nylander", nuori pappi sanoi.

Maja tarkasteli miestä. Hän ei ollut koskaan aiemmin ajatellut, että pappi voisi olla nuori mies. Tokihan hän käsitti, että kirkkoherrankin oli täytynyt olla joskus nuori, muttei osannut kuvitella tämän milloinkaan näyttäneen samalta kuin tämä nuorukainen, joka katseli häntä nyt uteliaasti.

"Maja", Maja sanoi. "Olen Christina Sporren kamaripiika."

Hän ei kyennyt kääntämään katsettaan miehestä. Pappi Nylander näytti vaaleine kiharoineen ja kirkkaansinisine silmi-neen sellaiselta kuin Maja kuvitteli Jumalan lähettilään näyttävän, jos tämä laskeutuisi maan päälle. Ja tokihan pappi olikin Jumalan apostoli. Ehkä kaikesta Svartåta viime vuosina piinanneesta kurjuudesta seuraisi lopultakin myös jotakin hyvää?

Kirkkoherra oli alkanut turvautua pulloon sen jälkeen, kun Anna-parka oli menettänyt henkensä pyövelin käsissä. Kirkkoherra ei ollut koskaan toipunut siitä. Ehkä se johtui soimaavasta omastatunnosta, joka saattoi riistää ihmiseltä elämänhalun. Miestä kenties kalvoi se, ettei hän ollut asettunut puolustamaan oikeutta vaan oli antanut Anna Anderssonin päätyä ihmisten sylkykupiksi ja teloitettavaksi. Ehkä uusi pappi toisi mukanaan vapahduksen. Toivon.

"Pappi ajatteli laulaa virren", kirkkoherra lausui ärrää sorauttaen ja puhkesi sitten häijyyn yskänkohtaukseen.

"Jos se vain sopii", Nylander sanoi ja katsoi Majaa kysyvästi.

"Marcus olisi pitänyt siitä", Maja vastasi hiljaa.

Pappi nyökkäsi ja karautti kurkkuaan samalla kun nousi ja asettui Marcuksen viereen. Hän liitti kätensä yhteen ja kohotti kasvonsa seinälle nuorukaisen sängyn yläpuolelle ripustettuun ristiin.

Kun ensimmäiset sävelet kajahtivat papin kurkusta, tuntui kuin enkelit olisivat puhjenneet laulamaan. Maja ei ollut milloinkaan kuullut mitään niin kaunista ja tiesi, että muistaisi tämän hetken niin kauan kuin eläisi.

LUKU 3

Karl Sporren katse siirtyi taas yhteen monista hänelle lähetetyistä kirjeistä. Kuninkaan hovimarsalkkana ja lähimpänä uskottuna miehenä hänen odotettiin ratkovan erinäisiä kiistoja, ja niitä oli paljon. Kuninkaan suosio laski aateliston keskuudessa samaa tahtia kuin se kasvoi kansan parissa. Ongelmana oli vain, että aatelisilla oli enemmän valtaa ja kovempi ääni, ainakin vielä toistaiseksi. Tilanne ei ollut Ruotsissa samanlainen kuin Ranskassa, jossa kansa kapinoi ja viha aatelistoa ja kuningasperhettä kohtaan kasvoi päivä päivältä. Ei, täällä kaikki paitsi asemaansa uhattuna pitävä aatelisto toivottivat kuninkaan uudistukset tervetulleiksi.

Karl nojasi päätään raskaasti käsiinsä. Hän oli jotenkin onnistunut päättämään myrskyn silmään. Hän oli aina ollut lojaali kuningasta kohtaan ja puolsi uudistuksia, vaikka kuului itse aatelistoon. Hänen mielestään ihminen ei ollut yhtään arvokkaampi, vaikka kantaisi tiettyä nimeä tai olisi syntynyt tiettyyn perheeseen. Miehen mittana olivat hänen tekonsa ja moraalinsa, ei mikään muu. Karl oli vakuuttunut siitä. Jos useampi ihminen eläisi sen mukaan, maailma olisi parempi paikka. Ainakin siellä, missä hän itse eleli. Karlista tuntui pahalta nähdä, miten aiemmin yhtä pitäneet ihmiset kääntyivät toisiaan ja kuningastaan vastaan.

Tilannetta ei auttanut yhtään Venäjän keisarinna Katariinan lietsoma onneton sota. Katariinan vakoojat jakelivat lahjuksia Ruotsin kuninkaan vastustajille pyrkimyksensä syöstä tämä valasta. Karl tiesi, ettei kuninkaalla ollut ollut muuta vaihtoehtoa kuin ryhtyä sotaan, ja silti hänen omat miehensä vastustivat häntä niskuroimalla ja osoittamalla uppiniskaisesti tyytymättömyyttään.

Kevyt koputus oveen sai hänet säpsähtämään.

Christinan kasvot ilmestyivät ovenrakoon. "Häiritsekö, isä?"

Karl hymyili. "Et laisinkaan." Se oli totta. Hänen tyttärensä oli tervetullut keskeytys hänen tuskastuneisiin mietteisiinsä hovin juonitteluista.

Christina miltei liihotti työhuoneeseen. Hän oli niin kovin erilainen kuin äitinsä ja sisarensa. Arkipäiväiset vaatteet muistuttivat pikemminkin palvelijan kuin nuoren aatelisneidon asua ja roikkuivat väljinä hänen yllään. Karl oli huomannut, miten paljon tytär oli laihtunut. Marcuksen sairaus ja kuolema oli vaikuttanut heihin kaikkiin, ja hänen esikoistyttärensä oli joutunut kantamaan aivan liian paljon vastuuta. Se hävetti Karlia.

"Miten isä voi?" Christina kysyi.

"Minunhan tässä pitäisi kysyä sinun vointiasi", Karl sanoi ja painoi katseensa käsiinsä.

"Isä on menettänyt poikansa."

"Ja sinä veljen."

He vaihtoivat yhteisestä surusta kielivän katseen, ja Christina vaipui tuolille kirjoituspöydän toiselle puolelle.

"Tuntuu kurjalta ottaa puheeksi Svartån tulevaisuus tällaisessa tilanteessa, mutta miten siinä...?" Christinan ääni takelteli. "Tarkoitan, että..."

Karl nipisti suunsa viivaksi ja liitti kätensä yhteen kirjoituspöydällä. "Oletan, että mietit, kenestä tulee Svartån seuraava haltija."

Christina nyökkäsi.

"Hm. Olen pohtinut sitä paljon niiden viikkojen aikana, kun Marcus... niin, no... Tämän sanominen tuntuu pahalta, mutta en näe muuta neuvoa kuin että joku enosi Korpnäsin miespuolisista perillisistä ottaa tilan haltuunsa, jos sattuisin kuolemaan."

"Korpnäsin?" Christina kakaisi. "Ei kai isä oikeasti tarkoita, että se on ainoa vaihtoehto? Eno ei soisi Svartälle sen tarvitsemää huolenpitoa." Christina painoi käden rinnalleen ja huohotti.

Karl huudahti kiivaammalla äänellä kuin oli aikonut: "Mitä vaihtoehtoja minulla sitten on?"

Christina säpsähti kuin häntä olisi läimäytetty kasvoille.

"Anteeksi", Karl sanoi. "En tarkoittanut..."

"Entä jos solmin avioliiton?" Christina kysyi empien.

Karl kohotti katseensa tyttärensä silmiin. Hän näki, että tämä oli tosissaan, vaikkei lausunut noita sanoja ilon tai odotuksen vallassa. Näytti pikemminkin siltä kuin hän olisi suunnittelemassa omaa tuhoaan.

"On totta, että avioliiton myötä Svartå siirtyisi sinun puolisollesi", Karl sanoi.

"Siinä tapauksessa minä menen naimisiin", Christina sanoi ja nosti leukansa pystyyn.

"Mutta Christina..."

Christina kohotti kätensä estääkseen häntä jatkamasta. "Svartå ei saa joutua pois perheen omistuksesta."

Karlin rintaan tulvahti lämmin tunne. Hänen uskollinen ja lujatahtoinen Christinansa rakasti Svartåta yhtä paljon kuin hänkin.

"Rakas tyttäreni. Ethän sinä ole... Miten tämän nyt ilmaisisin..."

"Isä voi sanoa sen suoraan. En ole osoittanut mielenkiintoa ketään kohtaan, eivätkä lähtökohtani ole parhaat mahdolliset. Minua pidetään vanhanapiikana eikä järin houkuttelevana naimakauppana. En pidä tehtävää silti mahdottomana, jos isä sallii minun ilmaista asian niin."

"En ole koskaan epäillyt sinun kykyjäsi ja päättäväisyyttäsi", Karl sanoi.

"Anna minun edes yrittää luoda Svartälle sellainen tulevaisuus, johon sekä isä että minä uskomme, ennen kuin katsot välttämättömäksi puhua enoni kanssa."

"Tottahan toki", Karl sanoi.

"Teen parhaani, jotta isä ei pety."

"En pety sinuun koskaan, Christina."

Christina katsoi isäänsä hetken. Hänen tummat silmänsä tuntuivat porautuvan Karliin, näkevän suoraan tämän läpi. Kuin Karlin olisi mahdotonta salata tyttäreltään mitään.

"Oliko sinulla vielä muutakin asiaa?" Karl kysyi.

"Uusi inspehtori saapuu tänään", Christina sanoi. "Tahtooko isä, että minä hoidan asian?"

"Peeveli soikoon!" Karl huudahti. "Suo anteeksi, rakas tytär, mutta olin tyystin unohtanut. Tässä on ollut aivan liikaa..." Karl osoitti papereita edessään. "Ja vielä Marcus. En tiedä, mitä..." Karlin ääni hiipui.

"Isän ei tarvitse pyydellä anteeksi", Christina sanoi rauhallisesti. "Minä tiedän, mitä täytyy tehdä. Isä on opettanut minut hyvin. Tahtooko isä, että kutsun inspehtorin illalliselle?"

"Se olisi varmasti paikallaan", Karl sanoi. "Haluan, että hän tuntee olonsa tervetulleeksi."

"Isä voi huolehtia niistä asioista, jotka vaativat isän huomiota, niin minä huolehdin kaikesta muusta", Christina sanoi ennen kuin käännähti kannoillaan ja katosi ovesta ulos.

Karl hengähti syvään ja taivutti päätään taaksepäin. Hän tuijotti valkoiseksi rapattua kattoa. Christina kantoi aivan liian suurta vastuuta harteillaan. Äkkiä tuska vääntyi hänen vatsassaan kuin käärme, ja hän irvisti. Tutut kivut valtasivat hänet. Hän tarttui monogrammilla varustettuun nenäliinaansa ja pyyhki hikeä ylähuuleltaan ja otsaltaan. *Kirottua...* Uusi kouristus sai hänet puristamaan käsinojaa. Hän sai vain vaivoin hengitettyä ja melkein huohotti ennen kuin kipu vihdoin väistyi. Hän hengähti raskaasti helpotuksesta, yskähti ja karautti kurkkuaan. Kun hän pyyhki suutaan nenäliinalla, hän näki punaisia pisaroita sen valkoisella kankaalla. Hän työnsi nenäliinan nopeasti syvälle takintaskuun ja pinnisteli jaloilleen. Jalat tutisivat, kun hän keräsi kirjeet ja työnsi ne kirjoituspöydän takana olevan lipaston laatikkoon. Surkeudet saavat nyt riittää tämän päivän osalta, hän ajatteli ja siirtyi sohvalle kaakeliuunin viereen. Hän hytisi käydessään sille makaamaan, vaikka lämpö säteili kuumentuneista kaakeleista. Hän tarvitsi lepoa. Olo helpottaa, kunhan vain levähdän pikku hetken, hän ajatteli ja sulki silmänsä.

SVARTÅN KARTANO ON JÄLLEEN TÄYNNÄ ROIHUAVIA TUNTEITA, SALAISUUKSIA JA HISTORIAA MUUTTAVIA KÄÄNTEITÄ


On vuosi 1789. Kartanon tulevaisuus on vaakalaudalla, ja Christina Sporren on otettava kohtalo omiin käsiinsä. Hänen on löydettävä itselleen perijättären arvoon sopiva puoliso – mutta yhtäkkiä kauan sitten kylästä karkotettu ensirakkaus, muurarin poika Gustaf, palaa hänen elämäänsä ja jättää pysyvän jäljen. Kun Christinan on tehtävä mahdolltomalta tuntuva valinta vastuun ja rakkauden välillä, on ratkaisu lopulta aivan selvä.

Samaan aikaan Christinan isä Karl Sporre kerryttää itselleen yhä enemmän vastustusta ja vihollisia aateliston sisällä, ja Ranskan valankumous levittää kauhua ympäri Eurooppaa. Koko Sporren perhe joutuu puntaroimaan, minkälaista tulevaisuutta he haluavat rakentaa.

Autuuden saari on toinen osa kartanoromantiikan uuden kuningattaren kiehtovasta Kartanon naiset -romaanisarjasta, joka kertoo Svartån kartanon naisten hellittämättömästä taistelusta rakkauden ja itsemääräämisoikeuden puolesta 1700-luvun lopulta lähtien.

CHRISTINA ERIKSON on ruotsalainen bestsellerkirjailija, joka on kirjoittanut kymmenen rikosromaanin. Ostettuaan miehensä Thomas Eriksonin kanssa Svartån kartanon hän alkoi tutkia talon ja siellä asuneiden naisten historiaa. Se innoitti Christina Eriksonia siirtymään dekkareista historialliseen viihteeseen ja luomaan näiden naisten kiehtovien tarinoiden pohjalta romaanisarjan. Osansa inspiraatiossa lienee silläkin, että häntä ennen kartanoa ovat johtaneet pitkiä aikoja ja menestyksekkäästi useat naiset, joista monien nimi on ollut Christina. Sarjan oikeudet myytiin jo ennen ilmestymistä kaikkiin Pohjoismaihin.


FSC
www.fsc.org

MIX

Paperi | Tukaa
vaestuuillata
metaanhiltoa

FSC® C021394

DOCENDO

Kansi: Justine Florio/
Taittopalvelu Yliveto Oy
Kannen kuvat: Trevillion,
iStock ja Juan Davila/
Unsplash
www.docendo.fi

84.2

ISBN 978-952-382-958-9


9 789523 829589