

MILLENNIUM

**ILVEKSEN
KYNNET**

Suomentanut Anna Skogster

WSOY

SM
KARIN
RNOFF

SMIRNOFF

KARIN

ILVEKSEN KYNNET

Suomentanut ANNA SKOGSTER

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Anders Fjellnerin runon suomenkielinen versio
Otto Donnerin teoksesta *Lappalaisia lauluja*, 1876.

Ruotsinkielinen alkuteos

Lokattens klor

© 2024 Karin Smirnof and Moggliden AB

Published by agreement with Hedlund Agency AB

Suomenkielinen laitos © Anna Skogster ja WSOY 2025

Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-951-0-49317-5

Painettu EU:ssa

1. painos

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@wsoy.fi

Sana saattoi, tavu tiesi:
tuollapuolen pohjantähden,
kuun ja päivän länsipuolla,
kivet on kultaiset, hopeiset,
liesikivet, verkon kivet;
kulta kiiltää, hopia hohtaa,
kalliot kuvautuu meressä,
päivä, kuu ja tähdet kiiltää,
loistaa välkkyyen vedessä.

(ANDERS FJELLNER, 1849)

HELVETISSÄ ON erityinen paikka johtajille ja pääomasijoittajille. Miehillä, joiden varpaanvälit leviävät räpylöiksi ja joiden käsivarsilla voi lentää.

Sään muuttuessa miehet lehahtavat lentoon kuin muuttolintuparvi, mutta tilalle ilmestyy aina uusia. Niitä, jotka uhmaavat pakkasia ja käärivät hihansa viimasta välittämättä.

Prospektoreita, jotka vainuavat rahaa. Suuria summia, muuten olisivat jääneet aurinkoon.

Ne painavat korvansa hylkykiveen ja kuiskivat ennustajien lailla »tähän». »Juuri tähän kätkeytyy niin suuria rikkauksia, ettei niitä voi vastustaa.»

Sitten kun juhlat on juhlittu. Sitten kun suoni on ehtynyt tai metallin hinnat ovat laskeneet, näitä miehiä ei enää nähdä täpötäydessä kanttiinissa surkuttelemassa, miten vaikeita ajat ovat. Miehillä on kokonainen henkilöstöosasto hoitamaan paskahommat. Miehet itse ovat jo kaukana. Kaukana saastuneista vesistöistä ja pilaantuneesta maaperästä, kaukana työtömistä kaivostyöläisistä, jotka ovat hengittäneet keuhkonsa täyteen kivipölyä, asbestia ja dieselhöyryjä.

Johtajat ja pääomasijoittajat ovat jo matkalla kohti uusia kohteita, uusia kallioperiä. Uusien yritysnimien suojassa.

On tuore hallitus ja tuore tukku rahaa heiluteltavana poliitikkojen nenän alla, ja miehet otetaan taas vastaan sankareina. Sankareina, jotka vauhdittavat syrjäseutujen talouden uuteen nousuun, luovat työpaikkoja ja valavat uskoa tulevaisuuteen.

1

ON YÖ. Muutama miinusaste vaikka toukokuu on jo pitkällä. Pakkasen jäykistämä ruoho rapsahtelee, kun mies kulkee metsän poikki tähdäten parisataa metriä Njakkaurejoen ylävirtaan. Joki virtaa ohi Gasskasin lakkautetun kaivoksen, joka kansan suussa on saanut nimityksen Monttu.

Rakennukset ja hylkykivikasat näyttävät kuunvalossa autiolta alppikylältä. Hän ei näe paikaltaan varsinaista Monttua, eikä se ole tarkoituskaan.

Keho värähtää hermostuneesti, mutta hän ei ole ensimmäistä kertaa pappia kyydissä. Hän tietää, mitä tekee. Tarvitsee vain pienen levon ensin. Hän pudottaa repun selästään, avaa retkituolin ja kaivaa termospullon esiin.

Paria kuppia myöhemmin voimat ovat palautuneet. Pulssi on rauhallinen. Ilma raikas.

Hän vetää kanootin esiin kuusen alta, missä se on ollut piilossa viime vuodesta. Montaa retkeä ei tullut tehtyä. Oikeastaan vain yksi. Hän tarkistaa, ettei pohjaan ole tullut vaurioita. Vetää kanootin perässään rantaan, pyöräyttää narun kiinni puuhun ja jää odottamaan, että hengitys tasaantuu.

Vesi solisee kevyesti, kun hän työntää kanootin melan avulla liikkeelle. Nyt hän voi rauhassa antaa virran viedä parisataa metriä siltaa kohden.

Joen yli vievä silta on kuuleman mukaan 1700-luvulta. Silta sai nykyisen muotonsa, kun kaivostoiminta käynnistyi joskus 1940-luvun lopulla. Siltaa vahvistettiin rautapalkein, jotta se kestäisi täyteen lastatut malmikuljetukset, joita ajettiin rannikolle päin. Hän erottaa sillan rakenteiden alla vanhat harkkokivet. Täydellisesti toisiinsa sopivat graniittikivimurikat ajalta, jolloin kauneus oli vielä arvossaan.

Hän jarruttaa melalla. Varovaisesti tasapainotellen hän ripustaa hitain liikkein repun olkaimen ruosteiseen rautasilmukkaan ja sitoo sen sidelangalla hyvin kiinni. Langan pitäisi kestää kaksitoista kiloa. Varmasti kymmenen kertaa enemmänkin.

Jokainen tuskin teini-ikään ehtinyt jengiläinen osaa rakentaa pommin. Todennäköisesti nuorisorikollisilla on kuitenkin vähemmän ymmärrystä määrän ja tuhovoiman suhteesta. Yhden räjähdegramman vaara-alue on kaksikymmentä metriä. Hän on ylimitoittanut panoksensa avoimen pinta-alan vuoksi. Teho olisi suurempi talossa, autossa tai muussa suljetussa tilassa, ja hän haluaa varmistua siitä, että silta todella räjähtää taivaan tuuliin.

Hän haluaisi jäädä lähettyville todistamaan räjähdystä, mutta pakottaa houkutuksen pois mielestään. Periaatteessa sillä ei olisi väliä, vaikka hän menisi räjähdysten mukana. Hän on pian elänyt täyden elämän. Hoidettavana on kuitenkin vielä muutama juttu, ennen kuin on hänen aikansa oikaista koipensa.

Hän nostaa rannekellon otsalampun valokeilaan. Kaksikymmentä yli kolme. Meloo muutaman vedon vauhtia ja antaa sitten taas kanootin lipua kaksiasteisen kevävirran mukana, kunnes silta häviää näkyvistä hänen takanaan.

Kanootin hän kätkee uudelleen puun alle. Ajattelee, että muutama kuusenhavu ei olisi pahitteeksi, mutta voimat eivät riitä. Viimeisellä pätkällä autolle hän joutuu pysähtymään monta kertaa. Henki ei pihise. Se loppuu.

Viileät lakanat hikistä vartaloa vasten. Aamun sanomalehti ja vielä yksi kuppi kahvia. Hän pöyhii tyynyjä selän alla ja ottaa prepaid-puhelimen esiin.

Vartin yli neljä on Gasskasin kunnan asukkaille hyvä aika herätä seuraavan maailmansodan pauhuun. Hänen oman sotansa. Hän panee puhelimen pois. Kääntyy seinää kohden ja kuuntelee kaukaisen räjähdysvoimakasta bassoa.

Sääli, että meni hyvä termospullo, hän ehtii ajatella ennen unta.

Vai nukkuuko hän ollenkaan? Kivut ovat palanneet.

Hetken hän luuli jo päässeensä vapaaksi. Oli muuta ajateltavaa, innostus kesytti selkäsäryn ja yskä kiertyi kerälle kuin kylläinen kollikatti.

Nyt se repii uusia haavoja hänen sisuksiinsa. Varttia myöhemmin hänen onnistuu kömpiä vessaan. Hän käy kusella, ajaa samalla parran – ruokkoamaton hän ei koskaan ole ollut – panee kahvin kiehumaan ja odottaa kello seitsemän paikallisuutisia.

Tänä yönä vartin yli neljä tapahtui räjähdys, joka kuului ja tuntui suuressa osassa Gasskasia. Poliisin mukaan kyseessä oli erittäin voimakas räjähdysainepanos, joka vahingoitti muun muassa Njakkaurejoen yli kulkevaa siltaa, jota aiemmin käytettiin Gasskasin kaivoksen malmikuljetuksiin.

»Tällä hetkellä yritämme luoda kokonaiskuvaa alueesta ja pyrimme varmistamaan, ettei kukaan ole loukkaantunut.

Hyökkäys luokitellaan laajaa vahinkoa aiheuttaneeksi yleisvaaralliseksi tuhotyöksi, kunnes on saatu selvitettyä, mikä aiheutti räjähdysten», Gassasin poliisin vakavien rikosten yksikön päällikkö Hans Faste toteaa.

Hyvä alku kaikesta huolimatta, hän toteaa ja selaa *Gaskassen*-lehden nettiversion läpi. Olosuhteista huolimatta tästä tulee hieno päivä.

2

KENEN AJATUS se on?

Svalan, ja ajatus syntyy monestakin syystä.

Ensinnäkin: Ester Södergran on uusi *Gaskassen*-sanomalehdessä ja hakee jotain uudenlaista. Toiseksi: Svala Hirak on lehdessä parin viikon TET-harjoittelussa avustamassa Esteriä. Kolmanneksi: Lisbeth Salander oli lähettänyt droonin joululahjaksi.

»Tiedätkö hyviä autiotaloja?» Ester kysyy. »Voisimme tehdä lauantaireportaasin kummitustaloista.»

»Autiotaloja on paljonkin, kummituksista en tiedä», Svala vastaa.

He laativat listan. Valitsevat kaikkein näyttävimmät. Gaskasin kaltaisessa kunnassa on mielin määrin asumattomia taloja. Suurin osa on yksinkertaisia tönöjä ja vanhoja puutaloja, jotka syystä tai toisesta ovat jääneet tyhjilleen. Omistajia ilman perillisiä, perintöriitoja, aiemmin käytännöllinen sijainti liikennöidyn tien varrella, mitä nykyaikana ei kelpuuta erkkikään.

Listan viimeinen talo on parantola.

Kuten parantolat yleensä, tämäkin kiinteistö sijaitsee kauniilla paikalla järven rannalla, korkealla kalliolla kaukana naapureista.

»Poiketen maantieteellisesti lähellä sijaitsevasta Sandträskin parantolasta, joka oli toiminnassa puoli vuosisataa ja jossa

hoidettiin lähes 30 000 ihmistä, Gasskasin parantolan asema Ruotsin lääketieteen historiassa on paljon vaatimattomampi.»

Svala googlaa ja lukee ääneen.

»Parantola, joka oli mitoitettu kolmellekymmenelle potilaalle, rakennettiin vuonna 1945 ensisijaisesti helpottamaan tuberkuloosipotilaiden aiheuttamaa painetta Sandträskille. Viimeiset potilaat lähtivät vuonna 1963. Sen jälkeen rakennusta on käytetty muun muassa päihderiippuvaisten hoitolaitoksena ja Balkaninsodan aikana pakolaisten vastaanottokeskuksena. Vuosituhannen ensimmäisten vuosien jälkeen talo on ollut tyhjillään. Kiinteistön purkamista on suunniteltu sen syrjäisen sijainnin sekä puutteellisen kiinteistöhuollon vuoksi.»

»Tuo tieto on ajalta ennen vuoden 2021 joulukuuta, koska silloin rakennus saatiin kai myytyä. Lähdetään sinne heti. Sehän on vain hyvä, jos siellä on joku. Osaavat ehkä sanoa, kummittelee ko siellä», Ester sanoo nousematta tuolilta. Hän jatkaa kirjoittamista.

Svala tarkkailee sivusta totista Esteriä, joka näyttää jähmettyneen omiin ajatuksiinsa ja katsoo kauas jonnekin huoneen ulkopuolelle.

Svalan harjoittelun aikana heistä on tullut ystäviä. *Ester on kuin sisko*, Svala ajattelee. Isosisko, jolle voi puhua, heittää läppää. Joku, joka kuuntelee ja vastaa ilman sarkastisia kommentteja tai aikuisten kaikkietävää asennetta. Joku, joka lähettää viestin illalla ja kysyy, mitä hän tekee. Joku, joka antaa itsestään, opettaa.

Svala imee itseensä kaiken mitä saa. Keksii otsikoita, urakoi ingressejä. Antaa sanojen jähmettyä artikkeleiden tiukaan muotoon.

»Voi hitto, Svala, minäkin osaan kirjoittaa, mutta sinä... sinä olet melkoinen sanataiteilija», Ester saattaa huudahtaa.

Tosin Svala janoaa eniten muunlaisia kommentteja. Kuten »hemmetti, Svala, katso kuvaa, jonka otin sinusta, tajuatko miten kaunis olet», ja silloin jokin värähtää toukan muodonmuutoksessa perhoseksi.

Svala huomaa, että jokin on muuttunut, kun hän tarkkailee itseään tai muiden katseita. Hän ei enää ole näkymätön.

He noudattavat navigaattorin reittivalintaa läpi kylien, järviä sivuten, aina tunturin toiselle puolen, kunnes tie päättyy.

Tien päässä on jopa kyltti. Kaksikin. Vanhemmassa on paikkakunnan nimi ja uudempi versio ilmoittaa kävijälle, että alue on yksityinen ja siellä on kameravalvonta. Lisäksi tietä koristaa puomi.

»Mitä tehdään?» Svala sanoo.

»Jätetään auto parkkiin ja mennään katsomaan.»

Etupihan aikoinaan pramea liikenneympyrä trimmattuine pensaineen ja suihkulähteineen näyttää yhtä hylätyltä kuin talokin. Mikään ei viittaa elämään, ei näy autoja, ei ihmisiä. Talvi on uuvuttanut vanhan koivun. Kuluttanut lipputangon. Varjopaikoissa näkyy edelleen lumilämpäreitä.

»Ei ristin sielua», Svala sanoo.

»Mutta sitäkin enemmän hyttysiä», Ester toteaa ja huitoo käsillään.

Svala antaa hyttysen istua käsivarrellaan, kunnes se on saanut imettyä loppuun.

»Nyt heräilevät hyttysset ovat talvehtivia naaraita», hän sanoo. »Ovat varmasti nälissään.»

»Onneksi on eläinystäviä, joita syödä», Ester vastaa ja tapaa pari lisää.

He rynkyttävät lukittuja ovia, kiertävät ulkorakennukset, mutta eivät mene sisään niihinkään. Välillä he luulevat kuuluvansa ääniä. Mutta kun he pysähtyvät kuuntelemaan, luonnon oman äänimaiseman lisäksi ei kuulu mitään.

He jatkavat rakennuksen taakse. Pohjakerroksen ikkunat on korvattu lastulevyillä. Rappaus on varissut paikoitellen maahan.

»Aika vaikea lähteä kummitusjahtiin, kun ei pääse edes sisään. Meidän täytyy kai vain antaa periksi tai etsiä joku avaamaan», Ester sanoo ja pysähtyy sitten yhtäkkiä. »Kuulitko, oliko tuo auton ääni? Voi olla huono homma, jos meidät nähdään. Tämähän on yksityisaluetta.»

He juoksevat metsään. Eivät pysähdy, ennen kuin saapuvat kohtaan, josta yleinen tie alkaa.

Toimituksen auto näkyy puiden välistä. Auton vieressä seisoo mies puhumassa puhelimessa.

Tilanteessa ei ole mitään outoa, oikeastaan. Ester hyppää ojan yli ja suuntaa miestä kohden.

»Hei», hän huutaa kauempaa, »haluatko että siirrän autoa?»

Svala ei kuule vastausta. Hän jää puun taakse odottamaan, että mies häipyi.

3

»EN TAJUA EDELLEENKÄÄN, miksi se tyyppi oli niin ynseä», Ester sanoo pari päivää myöhemmin, kun he valitsevat kummitustalojen kuvia. »Eihän me edes ehditty ottaa kuvia rakennuksesta. Pakko kai tehdä sinne uusi reissu.»

Svalalla on asiasta hieman eri käsitys. »Ynseä» ei ole oikea sana.

Hän ei ole sanonut vielä mitään. Ei sillä, että Svala olisi tunnistanut miehen, mutta kyse ei olekaan siitä. Hän tunnistaa tyyppin. Piirun verran kovempi kaveri kuin Pahvi-Peder, hänen entinen luuseri-isäpuolensa, joka teki parhaansa näyttäkseen ja käyttäytyäkseen kuin oikea gangsteri.

Jos sallitaan vertaus sukupuuttoon kuolleisiin rotuihin ja Pahvi-Peder on luolaihminen, niin tämä mies oli neandertalinihminen. Sitä tyyppiä, joka huolehtii, että pahvipedereille on työtä tarjolla. *Huolehti*, Svala korjaa itseään. Sentään yksi valopää on poissa pelistä, mutta se ei tarkoita, etteikö näitä tyyppisiä riittäisi enemmänkin. Svalan listalla on edelleen nimiä ilman toimenpiteitä, mutta myös toimenpiteitä ilman nimiä. Ihmisiä, jotka suoraan tai epäsuorasti ovat aiheuttaneet hänen äitinsä kuoleman. Viivoittimen avulla hän vetää suoria viivoja, panee rastin ruutuun oikeaan sarakkeeseen. Viidestä vaihtoehdosta kaksi saraketta ovat tärkeimmät: *elossa* ja *kuollut*.

Neandertalinihmisiä hallitsevat muut. Ihmisapinat, klubitakit ja kantasormukset. Ylimpänä hierarkiassa ovat puku-

miehet. Ne, jotka ovat sulautuneet osaksi yhteiskuntaa ja pääomansa turvin saaneet hypätä teollisuuden tulevaisuusjunaan. Ne, joiden ääni kuuluu yhteiskuntakeskustelussa ja jotka lausuvat sanomalehdissä kantojaan meritokratian tärkeystään. Toisin sanoen vähemmistöjen, alkuperäiskansojen, ympäristöaktivistien ja muiden omia oikeuksiaan penäävien ei saisi antaa olla tulppana niille, jotka tietävät, mihin suuntaan Ruotsia tulee kehittää.

Nyt Svalalla välähtää ja hän kertoo droonista, jonka Lisbeth Salander lähetti rimmaavan joulutervehdyksen kera:

Tädiltä terveisiä Svalalle. Tulee tarpeeseen baanalle.

Svala sanoo, että ilmasta otetut kuvat voisivat näyttää siisteiltä, etenkin hämärässä, ja Ester tarttuu ajatuksien.

»Voin varmasti saksia tekstiä muista parantolajutuista. Tai soittaa Elinalle.»

»Elina Bångille?»

»Hänelle juuri, Ensamträskin ennustajalle, kuten hän nykyään itseään kutsuu. Hieno taiteilijanimi.»

Tällä kertaa he kääntyvät metsätielle muutama kilometri talosta länteen. Ajatuksena on kiertää rakennus jalan ja nousta lähellä olevalle kalliolle.

»Toivon todella, että tämä on vaivan arvoista. Sinä et ollut testannut droonia vielä, vai?» Ester huohottaa tarpoessaan mäkeä ylöspäin.

Svala on testannut, mutta vain kotipihalla. On kysymyksiä, joita pitäisi selvittää, mutta juttu on menossa painoon seuraavana päivänä. Kalliolta on vapaa näkymä talolle, mikä on edellytys sille, että drooni noudattaa käskyjä. Se putoaa maahan, jos yhteys katkeaa.

Muuten sijainti on otollinen. Auringon viimeiset säteet luovat kultakupolin parantolan ylle ja tumma maa peittyi aavemaisiin varjoihin. Svala voisi kertoa jotakin kuolleiden läsnäolosta, energiasta, joka koskaan ei häviä universumista, mutta hän antaa olla. Niin hyvin he eivät tunne toisiaan.

Drooni nousee ilmaan. Suriseva hyönteinen lentää kohti päämääräänsä.

Svala ohjaa droonia nopean kierroksen parantolan ympäri ja takaisin kalliolle.

Kuolleiden läsnäoloon tottuu. Elävät ovat pahempia.

Kun Ester ehdottaa, että he uskaltautuisivat alas talolle, Svala sanoo ei. Autiotaloja ei valvota kameroin, eikä umpeen naulatuihin ikkunoihin panna kaltereita. Tässä talossa on ihmisiä.

»Minun on pakko mennä kotiin, olen luvannut ruokkia koirat. Enot eivät ole kotona tänä iltana.»

He ajavat takaisin Gasskasiin ja edelleen Björkavaniin. Svala kävelee koiratarhalle. Hän ottaa Kallakin mukaan omaan huoneeseensa. Suurimman, hellyydenkipeimmän. Koira käpertyy kerälle hänen jalkoihinsa. Sisällä tyhjässä talossa hän tyhjentää kuvat droonin muistista ja siirtää ne tietokoneelle. Hän valitsee pari julkaisukelpoista kuvaa ja avaa ne Photoshopissa.

Maasta käsin ei näe, että rakennuksessa on kattoikkuna. Kuva ei ole kovin tarkka. Vasta suurentamalla pikselikokoa hän erottaa ihmisten ääriviivat.

Hän pamauttaa tietokoneen kiinni. Istuu hetken paikoillaan ja tuijottaa Björkavanin pihamaan yli. Svalan elämä on monella tavalla mennyt parempaan suuntaan. Hän on edellisestä syksystä lähtien asunut enojensa luona talossa, joka oli Märta-äidin lapsuudenkoti. Hän on saanut äidin huo-

neen, äidin sängyn. Hän käy öisin ulkona katsomassa tähtiä, revontulia, kuuta ja häilyviä varjoja, jotka liikkuvat pihan yli. Ei ole mitään pelättävää, mutta paljon kaivattavaa.

Alussa se toi lohtua. Svala kutsui, Märta-äiti vastasi. Nykyään toisin päin. Usein Svala jättää vastaamatta. Märta-äiti on suru, joka on pureskeltava pieninä paloina. Pala jää niin helposti kurkkuun.

On myöhä, mutta Ester on hereillä ja vastaa välittömästi aivan kuin olisi odottanut, että puhelin soi.

»Harmi, mutta kuvanlaatu on liian huono», Svala sanoo. »Joudut käyttämään kuvapankkia.»

Svala kuulee, että Ester kirjoittaa. Mieltii, mitä Ester tekee.

»Sairasta», Ester sanoo, »parantolan omistaa Mimer Mining.»

Svala kysyy, mikä se on.

Näppäimistö rapisee ennen kuin Ester vastaa.

»Sveagrav AB:n emoyhtiö, joka on saanut luvan koe-kairaukselle uudella kaivoksella. Jos räjäytämme talon, niiden suunnitelmista ei ehkä tule mitään. No vitsi vitsi, mutta silti kiintoisaa, eikö?»

»Mistä nuo tiedot ovat?» Svala kysyy.

»Yhdeltä kaverilta, Antelta. Hän käy jotain nörttilinjaa Luulajassa ja on superkova hakkeri. Hei muuten», Ester sanoo, »tulethan sinä tapaamiseen huomenna? Älä unohda banderollia, sitä tarvitaan lauantaina. Ja jos haluat, niin voidaan käydä pizzalla sitten jälkepäin. Minulla on uusi idea, josta haluaisin puhua. Ei maailman helpoin, mutta... noh, puhutaan huomenna. Nuku hyvin, pikku ruususeni.»

Pikku ruusunen. Svalan kropassa kiirii pehmeä ja lämmin värähdys.

»Samoin», hän sanoo.

»SMIRNOFF VIE MILLENNIUM-SARJAN UUDELLE TASOLLE. »

— Arbetarbladet

Kevätyönä Gasskasin pikkukaupungissa räjähtää. Pian myös toimittaja murhataan, ja kaupungin kullisseissa käynnistyy synkkä tapahtumasarja. Omien ongelmiansa kanssa painiva Mikael Blomkvist etsii uutta alkua, mutta joutuu tahtomattaan keskelle vaarallista vyyhtiä. Samaan aikaan Lisbeth Salander on joutunut alamaailman roistojen tähtäimeen. Hänet halutaan pysäyttää lopullisesti, eivätkä hänen läheisensä ole turvassa.

Yhden maailman tunnetuimman kirjasarjan kahdeksannessa osassa Pohjois-Ruotsin rauha rikkoutuu, kun rikolliset kiinnostuvat alueen luonnonvaroista.

9 789510 493175

www.wsoy.fi

84.2

ISBN 978-951-0-49317-5