

Suomentanut Nana Sironen

werner söderström osakeyhtiö
helsinki

Armottomat
valat

Rebecca Ross

Lumotut kirjeet 2

Tämä kirja on fiktiivinen teos.
Kaikki romaanin hahmot, organisaatiot ja tapahtumat ovat

kirjailijan mielikuvituksen tuotetta tai niitä käytetään fiktiivisesti.

Ensimmäinen painos

Sivun 11 runokatkelma teoksesta John Keats: Runoelmia
(suom. Jaakko Tuomikoski, WSOY 1917).

Englanninkielinen alkuteos
RUTHLESS VOWS (LETTERS OF ENCHANTMENT #2)
Copyright © 2023 by Rebecca Ross LLC. All rights reserved.

Translation Copyright © 2025 by Rebecca Ross LLC.
Suomenkielinen laitos © Nana Sironen ja WSOY 2025

Werner Söderström Osakeyhtiö
Lönnrotinkatu 18 A, 00120 Helsinki

Kannen kuva: Kelley McMorris / Shannon Associates
ISBN 978-951-0-51815-1

Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

Jokaiselle, joka on etsinyt toista maailmaa vaatekomeron oven takaa,
joka on kirjoittanut kirjeen ja odottaa edelleen vastausta

tai joka näkee unta tarinoista ja pulppuaa sanoja.

 

Sisällys

Prologi: ENVA	 13

OSA I  Taikuus on yhä voimissaan

  1	 Vakava kohtaaminen	 17
  2	 Noiduttuja sanoja	 30
  3	 Tarinassa on kaksi puolta	 36
  4	 Hämähäkinseittiä ja jäätä	 49
  5	 Ensimmäinen Alouette	 61
  6	 Me pidämme enemmän toisista nimistämme	 67
  7	 Kaikki kadonneet kirjeet	 78
  8	 Erään lemmikkikotilon nimi	 87
  9	 Autolähetti	 95
10	 Pyykkiä henkisesti vanhoille	 106
11	 R.	 113

OSA II  Liekin vetovoima

12	 Vangittu satakieli	 121
13	 Olet sinä nähnyt pahempaakin	 130
14	 Nälkä	 139
15	 Näppäimet E ja R	 148
16	 Yhdeksän henkeä	 155
17	 Polta tämä kirje	 163
18	 Pelkkää usvaa ja muistoja	 167

19	 Tähdistä tehty prikaatikenraali	 172
20	 Talo joka tietää tarpeesi	 183
21	 Kasvotusten unen kanssa	 190
22	 Savuna ilmaan	 196
23	 Hehkuvia sydämiä	 202
24	 Mitä oikeasti tapahtui Avalon Bluffissa ja
	 sen jälkeen	 210

OSA III  Siivet häkissä

25	 Loistamaan, taas	 217
26	 Kerro minulle Iris E. Winnow’sta	 226
27	 Jumalia haudoilla	 231
28	 Kun koti ei tuoksu tutulta	 236
29	 Merkkejä viidennestä kerroksesta	 242
30	 Älä anna vapauden hämätä	 250
31	 Toisen maailman painovoimaa	 260
32	 Kohinaa linjalla	 269
33	 Maitoa ja hunajaa	 277
34	 Kahtatoista yli yksitoista	 287
35	 Älä unohda minua	 294
36	 Vieraita, toistaiseksi	 305
37	 Kätketyt soittimet	 313
38	 Ainoastaan kutsuvieraille	 324
39	 Hopeanhohtoa Viherkorttelissa	 332

OSA IV  Unien crescendo

40	 Pintaan hengittämään	 343
41	 Keskusteluja mielikuvitusolennon kanssa	 355
42	 Luovutan käteni	 368
43	 Inkridden Irisin luvalla	 380
44	 Rautaa ja suolaa	 388
45	 Sata kertaa, tuhat kertaa	 395

46	 Olkoon sinun sielusi minun sieluni oma	 408
47	 Mihin kaikki kavaltajat kallistavat päänsä	 418
48	 Ennestään tuttu ovi	 420
49	 Viidenkymmenen siiven voima	 432
50	 Kehtolaulu tuomituille rakastavaisille	 437
51	 Valunutta ikhoria	 448
52	 Mitä olisi voinut olla	 460
53	 Verta vuotava Tribune	 468
54	 Rakas Iris	 473
55	 Viimeinen sana	 478

Epilogi: loppusoitto	 484
Kiitokset	 487

 

Jo raukee laaksoon, virtaan hiljaiseen
ja kankahalle, viimein vaieten

pois kukkuloiden taa.
On laannut soitto. Mitä itse teen?

Kaikk’ unta vaan? Sen näinkö valvoen?
– john keats: »oodi satakielelle»

13

Prologi
@

ENVA

E nvalla ei ollut pienintäkään epäilystä, ei edes kaikkien
näiden vuosien jälkeen, jotka hän oli viettänyt tomui-
sessa kuolevaisten maailmassa, etteikö Dacre lähtisi

jonakin päivänä hänen peräänsä. Hän tiesi, ettei hänen soit-
tonsa pitäisi Dacrea haudassaan ikuisesti. Viis siitä, millaisen
uhrauksen hän oli tehnyt laulaessaan; hänen Dacrelle langetta-
mansa mutkikas loitsu menettäisi lopulta voimansa.

Hän oli soittanut kehtolaulua kokonaisen vuodenkierron
ajan, ensin keväästä kesään, kun maailma pehmeni vehreäksi
harmaissa rajuilmoissa. Sitten kesästä syksyyn, kun ruska
hohti kultaisena ja kuura verhosi lakastuvan ruohon. Syksystä
talveen, kun vuoret kasvattivat jäiset hampaat kirpeässä pakka-
sessa, ja sitten uuteen kevääseen.

Se riitti pitämään hänen entisen puolisonsa mullan alla
vuosisatoja kuolevaisten ajanlaskun mukaan, ja se oli kelvannut
myös silloiselle ihmisten kuninkaalle. Ja kolme muuta jumalaa
taas… Alva, Mir ja Luz… Heidän heräämisestään Enva ei ollut
missään vaiheessa ollut huolissaan.

Mutta kaikki hyvä päättyy joskus. Ja kaikissa lauluissa on vii-
meinen säkeistö.

Dacre heräisi, ja Enva odottaisi häntä.
Enva puristi pitkät sormensa nyrkkiin, ja hänen turvonneita

niveliään särki. Hän oli tiennyt loitsunsa voiman ehtyvän

14

muttei ollut arvannut, miten raskasta olisi upottaa itseensä niin
valtava mahti.

Enva seisoi hetken muistoihinsa vaipuneena varjossa Broad
Streetillä ja katseli ihmisiä, jotka kiiruhtivat ohi tietämättöminä
hänen läsnäolostaan. Häntä ei useinkaan huomattu, niin kuin
hän toivoikin. Hän saattoi sulautua kuolevaisten joukkoon kuin
olisi ollut yksi heistä, muodostunut ruumiista, joka vuotaisi
verta ja lopulta maatuisi, ja hengestä, joka oli kuin kynttilän
liekki, lepattava ja hehkuva. Pimeydessä loistava.

Hän odotti vielä hetken, että aurinko ehti laskea. Vasta sit-
ten hän lähti liikkeelle iltahämärään ja suuntasi kadun yli kohti
erästä tiettyä kahvilaa. Hän oli melko varma, että oli käynyt
siellä aiemminkin, hyvin kauan sitten. Ennen kuin tämä kau-
punki oli kohonnut katukiveyksen ruudukosta. Ennen kuin
rakennuksia oli tehty korkeista teräsluurangoista.

Hän melkein muisti tämän paikan, jos antoi mielensä palata
menneisyyteen. Jos hän uskalsi elää uudelleen ajan, jolloin hän
oli asunut Dacren kanssa maan alla – jolloin hän olisi voinut
hukkua yksinäisiin varjoihin herätessään Dacren vuoteesta ja
kaivatessaan taivasta.

Dacre oli sulkenut hänet kultaiseen häkkiin, mutta hän oli
livistänyt Dacren kynsistä.

Enva saapui ovelle. Kahvila oli mennyt jo kiinni, mutta lukot
eivät olleet ennenkään pidätelleet häntä, ja niin hän astui sisään
ja katseli tilaa. Kyllä vain, hän oli käynyt täällä ennenkin, mutta
paikka oli silloin ollut aivan erilainen. Hänellä oli outo tunne,
että vaikka kaikki hänen ympärillään oli vaihtunut ja muuttunut
kuin vuodenajat, hän itse ei ollut. Hän oli sama kuin vuosisatoja
sitten, ikivanhoista tuulista ja kylmistä tähtikuvioista luotu.

Mutta hän ei ollut täällä joutuakseen menneisyyden uhriksi.
Hän siristi silmiään ja lähti etsimään ovea.

O S A I

Taikuus on yhä voimissaan

17

1
@

Vakava kohtaaminen

K evät oli vihdoin saapunut Oathin kaupunkiin, mutta
Iris Winnow oli luita ja ytimiä myöten niin kohmeessa,
että edes auringon kilo ei sulattanut häntä. Kävelles-

sään Broad Streetin vilinässä raitiovaunukiskojen ja kulunei-
den katukivien yli hän tiesi, että joku seurasi häntä. Hän työnsi
kätensä syvälle trenssin taskuihin ja asteli jalkakäytävän hal-
keamista kasvavien rikkaruohojen yli vastustaen kiusausta vil-
kaista taakseen.

Takki oli vasta kolme päivää vanha ja tuoksui vielä kaupalta
josta Iris oli sen ostanut – hieman ruusuparfyymiltä, mustalta
teeltä ja lankatuilta nahkakengiltä – ja päivät alkoivat olla jo
niin lämpimiä, ettei hän oikeastaan olisi tarvinnut sitä matkalla
työpaikalle. Mutta hänestä tuntui hyvältä kun hänellä oli takki
vyötettynä ympärilleen, ikään kuin haarniska.

Hän värähti pujotellessaan leipomon ovelle kerääntyneen
väkijoukon läpi ja toivoi, että hänen varjostajansa kadot-
taisi hänet näkyvistään aamiaissämpylöitä ostavien ihmisten
tungoksessa. Hän mietti, oliko hänen perässään Forest. Ajatus
sai hänet alkuun paremmalle tuulelle, mutta sitten todella pal-
jon huonommalle. Forest oli tehnyt sellaista ennenkin, Avalon
Bluffissa. Itse asiassa Forest oli tarkkaillut häntä päiväkausia ja
odottanut oikeaa hetkeä ilmestyä, ja sen ajatteleminen tuntui
hänestä edelleen ikävältä.

18

Iris ei jaksanut enää vastustaa kiusausta. Hän vilkaisi no-
peasti olkansa yli, ja tuuli lennätti muutaman hiuskiehkuran
hänen kasvoilleen.

Hänen isoveljeään ei näkynyt, mutta toisaalta Forest ei ollut
enää sama nauravainen, lämmin ihminen kuin ennen liittymis-
tään Envan joukkoihin. Ei: sota oli jättänyt häneen jälkensä,
opettanut hänet liikkumaan juoksuhaudoissa, ampumaan ja
hiipimään kuolonvyöhykkeen läpi vihollisen alueelle. Sota oli
haavoittanut häntä syvästi. Ja jos tämänaamuinen varjostaja oli
Forest, se tarkoitti, että hän epäili Irisia yhä.

Hän uskoi yhä että Iris pakenisi, lähtisi hänen luotaan
Oathista hyvästejä jättämättä.

Luota minuun, Forest.
Iris nielaisi ja jatkoi ripein askelin eteenpäin. Hän tuli sen

rakennuksen kohdalle, jossa oli aiemmin työskennellyt, jossa
Oath Gazetten konttori loisti viidennessä kerroksessa, siellä
missä hän oli ensi kerran tavannut Romanin ja pitänyt tätä yli-
mielisenä yläluokkaisena snobina. Siellä missä hänen sanansa
olivat ensimmäisen kerran päässeet sanomalehteen, missä hän
oli saanut kipinän toimittajan työhön.

Iris käveli raskaiden lasiovien ohi ja kosketti nimettömässään
olevaa sormusta. Hän kääntyi hiljaisemmalle sivukadulle ja
kuulosteli askelia takaansa. Raitiovaunujen kellojen kilkatus ja
katukauppiaiden elämöinti hukuttivat muut äänet alleen, mutta
Iris uskaltautui kuitenkin oikaisemaan pienen kujan kautta.

Se oli erikoinen, umpimähkäinen reitti, jolla useimmat autot
eivät mahtuneet liikkumaan rikkomatta sivupeilejä. Kivetty
kuja, jolla saattoi vielä aistia taikuuden astuessaan tietyistä
ovista sisään, vilkaistessaan ikkunoiden heijastuksiin tai kul-
kiessaan läpi varjosta joka ei katoa, vaikka aurinko paistaisi
kuinka kirkkaasti.

Mutta kun Iris näki valkoiseen tiiliseinään maalatun kirk-
kaanpunaisen tekstin, hän pysähtyi.

Jumalat kuuluvat hautoihinsa.

19

Se ei ollut ensimmäinen kerta, kun hän oli törmännyt näi-
hin sanoihin. Edellisviikolla hän oli nähnyt ne maalattuina
katedraalin seinään ja kirjaston oviin. Teksti oli aina punaisella,
verenpunaisella, ja sen perässä oli usein nimi: Enva.

Kukaan ei ollut nähnyt jumalatarta viikkoihin. Hän ei enää
laulanut ihmisiä mukaan sotaan, lietsonut heitä värväytymään
ja taistelemaan. Joskus Iris mietti, oliko Enva kaupungissa lai-
sinkaan, vaikka jotkut väittivät nähneensä hänet silloin tällöin.
Entä kuka maalasi näitä pahaenteisiä sanoja pitkin kaupunkia…
sitä Iris saattoi vain arvailla, mutta vaikutti siltä että asialla oli
Oathin asukkaiden joukko, joka ei halunnut Cambriaan eläviä
jumalia. Ei Dacreakaan.

Iris värähti ja jatkoi matkaa. Hän oli jo melkein Inkridden
Tribunen kohdalla, kun hän uskalsi vilkaista taakseen uudem-
man kerran.

Kauempana kadulla oli tosiaan joku. Hahmo kuitenkin
käännähti ja livahti varjoisaan porttikäytävään, eikä Iris pys-
tynyt erottamaan varjostajan ruumiinrakennetta, kasvoista
puhumattakaan.

Hän huokaisi ja hieroi kananlihalle menneitä käsivarsiaan.
Hän oli päässyt perille, ja jos hänen perässään oli ollut Forest,
he voisivat puhua asiasta myöhemmin hänen palattuaan töistä
kotiin. Se keskustelu oli odottanut itseään jo viikon verran,
mutta kumpikaan ei ollut uskaltanut tarttua siihen.

Iris pujahti puisesta ovesta, ja hänen askelensa kopisivat
aulan mustavalkoisella laattalattialla. Hän laskeutui portaat
alas ja tunsi että katossa roikkuvien hehkulamppujen valjussa
hohteessa ilma oli viileämpi. Siinäpä lisäsyy käyttää trenssiä
ympäri vuoden.

Inkridden Tribunen konttori sijaitsi hyvin vanhan rakennuk-
sen kellarissa, jossa tuntui vallitsevan ikuinen syksy. Tammi-
pöydillä oli paksuja paperipinoja, katossa risteili kupariputkia,
paljaiden tiiliseinien raoista veti, ja messinkisten pöytälamp-
pujen valo piirsi näkyviin tupakansavun tanssin ilmassa ja

20

heijastui kirjoituskoneiden näppäimistä. Se oli hämärä mutta
kodikas paikka, ja Iris huokaisi hiljaa astuessaan sisään.

Attie istui jo heidän yhteisen pöytänsä ääressä ja tuijotti
hajamielisesti kirjoituskonettaan. Hänen hoikissa ruskeissa
sormissaan oli reunastaan lohjennut teekuppi, ja hänen otsansa
oli mietteliäässä rypyssä.

Iris riisui trenssinsä ja ripusti sen tuolinsa selkänojalle.
Hänellä oli yhä jalassaan sotilasmalliset varsikengät, jotka hän
oli saanut sotakirjeenvaihtajaksi lähtiessään. Niissä oli paljon
helpompi kävellä kuin korkeakorkoisissa kengissä, joita hän oli
käyttänyt työskennellessään Gazettessa. Kengät eivät sopineet
yhteen hänen ruudullisen hameensa ja valkoisen puseronsa
kanssa, mutta Helena Hammondia hänen yhteensopimaton
vaatepartensa ei näyttänyt haittaavan, kunhan hän vain kirjoitti
hyviä juttuja lehteen.

»Huomenta», Attie tervehti.
»Huomenta», Iris vastasi ja istui tuoliinsa. »Kaunis ilma

tänään.»
»Eli sitten kun pääsemme töistä, on takuulla myrsky», Attie

letkautti ja otti kulauksen teetä. Sitten hän kuiskasi lempeäm-
min: »Onko kuulunut mitään?»

Iris tiesi, mihin Attie viittasi. Romaniin. Siihen, oliko Iris
jotenkin onnistunut saamaan selville mitään Romanin olin-
paikasta tai tilanteesta.

»Ei», Iris vastasi pala kurkussa. Hän oli Oathiin palattuaan
lähettänyt sähkeitä rautatieasemille, jotka olivat edelleen toi-
minnassa rintaman läheisyydestä huolimatta, vaikka se olikin
hakuammuntaa.

HENKILÖ KATEISSA STOP ROMAN C KITT STOP MUSTA
TUKKA SINISET SILMÄT SOTAKIRJEENVAIHTAJA STOP

NÄHTY VIIMEKSI AVALON BLUFFISSA STOP OTA YHTEYTTÄ
I WINNOW OATHIN LENNÄTINTOIMISTO STOP

21

Iris ei ollut vielä saanut vastausta, mutta mitä hän toisaalta
olisi voinut odottaa? Viime aikoina oli kadonnut lukemattomia
sotilaita ja siviilejä, ja hän yritti kääntää ajatuksensa toisaalle val-
mistelemalla kirjoituskonettaan, joka ei oikeastaan ollut hänen
omansa vaan Tribunesta lainattu. Se oli vanha kone; välinäppäin
oli kulunut lukemattomien peukaloiden painalluksista ja muu-
tama kirjain jumitti, mikä sai aikaan paljon virheitä. Iris oli vasta
totuttelemassa siihen ja ikävöi mummiltaan saamaansa maagista
kirjoituskonetta. Sitä, joka oli yhdistänyt hänet Romaniin. Kol-
matta Alouettea.

Syöttäessään puhdasta paperia telalle Iris mietti, missä hänen
kirjoituskoneensa mahtoi olla. Hän oli nähnyt sen viimeksi huo-
neessaan Marisolin majatalossa. Ja vaikka majatalo oli selvinnyt
pommituksesta kuin ihmeen kaupalla, oli kuitenkin arvoitus, mitä
Dacre joukkoineen oli tehnyt kaupungille sen vallattuaan. Ehkä
kolmas Alouette oli yhä hänen entisessä huoneessaan, koskemat-
tomana ja tuhkan peitossa. Ehkä joku Dacren sotilas oli vienyt sen
ja käyttänyt sitä omiin pahoihin tarkoituksiinsa taikka iskenyt sen
katuun, niin että se oli hajonnut kimalteleviksi palasiksi.

»Oletteko kunnossa, Iris?» Helena Hammondin ääni havah-
dutti Irisin. Hän nosti katseensa ja näki pomonsa pöydän vie-
ressä. »Näytätte hiukan kalpealta.»

»Olen kunnossa, olin vain… ajatuksissani», Iris vastasi
hymyillen vaisusti. »Anteeksi.»

»Turha pyytää anteeksi. Ei ollut tarkoitus keskeyttää miet-
teitänne, mutta minulla on teille kirje.» Helenan vakaville
kasvoille levisi hymy, kun hän veti housuntaskustaan ruttuisen
kirjekuoren. »Ihmiseltä, josta varmaan kuulette mielellänne.»

Iris nykäisi kirjeen Helenan kädestä pystymättä peittele-
mään intoaan. Siinä täytyi olla uutisia Romanista, ja hänen
vatsaansa kipristeli kauhunsekaisen toiveikkaasti, kun hän repi
kuoren auki. Alkuun hän hämmästyi, sillä viesti oli pitkä – liian
pitkä sähkeeksi – ja sitten hän huokaisi väristen ryhtyessään
lukemaan:

22

Rakkain Iris,

en voi sanoin kuvailla, kuinka helpottunut olin

(ja olen edelleen!), kun kuulin että olit päässyt

turvallisesti takaisin Oathiin! Attie on varmasti

jo kertonut, mitä Avalon Bluffissa tapahtui sinä

kauheana päivänä, mutta me odotimme sinua ja Romania

kuorma-auton luona niin kauan kuin pystyimme. Siltikin

sydämeni tuntui särkyvän kun ajoimme pois ilman teitä,

enkä voinut kuin rukoilla että olisitte turvassa ja

että onnistuisimme vielä tapaamaan toisemme.

Helena kertoi kirjeessään, että Roman on edelleen

kadoksissa. Miten kurjaa, rakas ystäväni. Voisinpa

jotenkin lievittää huolta, jota varmasti tunnet. Olet

kuitenkin aina tervetullut sisareni luokse River

Downiin. Tänne pääsee Oathista päivässä, ja täällä

on huone sinulle ja Attielle, jos haluatte tulla

käymään.

Siihen asti olet ajatuksissani. Minulla on sinua

ikävä!

Ystäväsi

Marisol

Iris räpytteli kyynelet silmistään ja sujautti kirjeen takaisin
kuoreen. Hän oli nähnyt Marisolin vain kaksi viikkoa sitten.
Kaksi viikkoa sitten he olivat olleet kaikki yhdessä majatalossa.
Kaksi viikkoa sitten hän oli mennyt naimisiin Roman C. Kittin
kanssa puutarhassa.

Kaksi viikkoa ei ollut ollenkaan pitkä aika; Irisilla oli vieläkin
haaleita mustelmia ja rupia polvissa ja käsivarsissa sen jäljiltä,
kun hän oli kömpinyt raunioissa keskellä kaasupilviä. Hän kuuli
vieläkin korvissaan pommien räjähdykset ja aisti maan järinän
jalkojensa alla. Hän tunsi vieläkin Romanin hengityksen hiuk-
sissaan, kun tämä piti häntä sylissään, ikään kuin mikään ei voisi
koskaan tulla heidän väliinsä.

23

Kaksi viikkoa tuntui kuluneen yhdessä hujauksessa – sen
perusteella miten verestäviä Irisin sisäiset haavat olivat, kaikki
olisi voinut tapahtua eilen – mutta täällä Oathissa, missä ihmi-
set elivät elämäänsä niin kuin ennenkin, ikään kuin joidenkin
kilometrien päässä lännessä ei olisi raivonnut sota… aika Ava-
lon Bluffissa oli alkanut tuntua kuumehoureelta. Tai joltain
mikä oli tapahtunut vuosia sitten ja minkä alituinen muistele-
minen oli kuluttanut ja kellastanut.

»Marisol voi hyvin, eikö niin?» Helena kysyi.
Iris nyökkäsi ja sujautti kirjekuoren pöydällä olevan kir-

jan alle. »Niin. Hän kutsui minut ja Attien käymään hänen ja
hänen sisarensa luona.»

»Meidän pitäisi mennä sinne pian», Attie sanoi.
Ai niin, Iris ajatteli. Attie oli jo käynyt River Downissa. Hän

oli vienyt Marisolin (sekä Syreeni-nimisen naukuvan kissan)
sinne kuorma-autolla pitääkseen Marisolin vaimolle Keeganille
antamansa lupauksen. Iris oli huolissaan myös Keeganista, joka
palveli kapteenina Envan armeijassa. Hän ei tiennyt, oliko tämä
selvinnyt Avalon Bluffin taistelusta.

Iris oli juuri vastaamassa, kun konttoriin laskeutui hiljaisuus.
Katosta roikkuva lamppu välähti kuin varoitusmerkiksi, ja kir-
joituskoneiden näppäinten tasainen nakutus vaimeni vähitel-
len, ikään kuin Tribunen sydän olisi lakannut lyömästä ja jäänyt
odottamaan. Helena kurtisti kulmiaan ja kääntyi katsomaan
ovelle, ja Iris seurasi hänen katsettaan ja huomasi miehen, joka
seisoi tiilistä muuratussa oviaukossa.

Mies oli pitkä ja laiha, ja hän oli pukeutunut kolmiosaiseen
tummansiniseen pukuun, jonka rintataskussa oli punainen liina.
Hänen ikäänsä oli vaikea arvata, mutta hänen kalpeissa kasvois-
saan oli uurteita. Tiukkailmeisen suun yllä oli viikset, ja terävä-
katseiset silmät kiilsivät hämärässä kuin obsidiaani. Harmaantu-
vat hiukset oli sliipattu hiusöljyllä taakse knallihatun alla.

Iris ei aluksi tunnistanut tulijaa. Hän mietti, oliko tämä
mies se joka oli seurannut häntä aamulla, kunnes huomasi että

24

taempana aulassa seisoi kaksi turvamiestä jykevät kädet selän
takana.

»Kansleri Verlice», Helena sanoi harkitun kuuloisesti.
»Mikä tuo teidät Inkridden Tribuneen?»

»Yksityisasia», kansleri vastasi. »Voimmeko vaihtaa muu-
taman sanan?»

»Sopii. Tännepäin.» Helena pujotteli pöytien välistä toi-
mistoonsa.

Iris katseli, miten kansleri Verlice lähti perään silmäillen
mennessään toimitussihteereitä ja toimittajia. Näytti melkein
siltä kuin mies olisi katsonut heidän lävitseen, taikka etsinyt
jotakuta, ja Irisin sydän hypähti kun kansleri vilkaisi konttorin
toiselta puolelta suoraan häneen.

Tutkimaton katse viipyi Irisissa hetken ja siirtyi sitten
Attiehin. Siinä vaiheessa kansleri oli ehtinyt Helenan huoneen
ovelle eikä voinut muuta kuin laskea katseensa ja astua sisään.
Helena sulki oven heidän perässään; turvamiehet jäivät aulaan
vartioimaan, niin ettei kukaan päässyt ulos eikä sisään.

Inkridden Tribunen hyörinä käynnistyi taas hiljalleen.
Toimitussihteerit jatkoivat paperipinojensa korjailua puna
kynillään, toimittajat palasivat kirjoitustensa pariin, assisten-
tit kiirehtivät teepöydän ja puhelimen luo ja alkoivat kannis-
kella höyryäviä kuppeja ja lapuille raapustettuja viestejä työ
pisteisiin.

»Mistähän tuossa on oikein kyse?» Attie kuiskasi ja kallisti
päätään Helenan työhuoneen suuntaan.

Iris tukahdutti puistatuksen. Hän veti trenssin takaisin ylleen
ja kiristi vyön tiukalle.

»En tiedä», hän kuiskasi vastaukseksi. »Mutta ei se mitään
hyvää voi olla.»

Kymmenen minuutin kuluttua työhuoneen ovi avautui.
Iris piti katseensa tiukasti kiinni paperissaan ja tekstissään

ja heittäytyi kirjoituskoneensa rytmin vietäväksi, mutta silmä-
kulmastaan hän näki kanslerin. Mies asteli hitaasti konttorin

25

poikki, ja Iris aisti jälleen miten kanslerin katse tuntui mittaile-
van häntä, samoin Attieta.

Iris puri hampaansa yhteen ja painoi leuan rintaan niin että
pääsi hiustensa taakse piiloon kanslerin katseelta.

Hän huokaisi helpotuksesta kun Verlice turvamiehineen
katosi portaikkoon, mutta miehen partaveden pistävä leyhäh-
dys jäi leijumaan ilmaan kuin sumupilvi. Iris aikoi juuri nousta
kaatamaan itselleen kupin teetä huuhdellakseen sillä pahan
maun suustaan, kun hän näki Helenan viittilöivän hänelle.

»Iris ja Attie. Minulla on teille asiaa.»
Attie lakkasi kirjoittamasta ja nousi sanomatta sanaakaan,

kuin olisi osannut odottaa tätä. Hän kuitenkin puri huultaan,
ja Iris tiesi ystävänsä olevan yhtä hermostunut kuin hänkin oli.
Mitä kansleri sitten olikaan tullut sanomaan, se koski varmasti
heitä. Iris meni Attien perässä Helenan huoneeseen.

»Istukaahan», Helena sanoi asettuessaan pöytänsä taakse.
Iris sulki oven ja istuutui kuluneelle nahkasohvalle Attien

vasemmalle puolelle. Hän vastusti kiusausta rusautella rysty-
siään ja odotti että Helena puhuisi ensin.

»Onko teillä mitään aavistusta siitä, miksi kansleri kävi
täällä?» Helena aloitti lopulta, ja hänen äänensä oli oudon
rauhallinen ja viileä. Kuin vesi jääkuoren alla.

Attie vilkaisi Irisia sivusilmällä. Hän oli tullut samaan johto
päätökseen. Iris näki sen hänen silmistään. Ärsyyntymisen,
huolen, kiukun välähdyksen.

»Hän ei pitänyt jutuistamme», Iris sanoi. »Niistä hiljattain
julkaistuista, jotka kertoivat Clover Hillin ja Avalon Bluffin eva-
kuoinnista, pommituksista ja kaasutuksesta.»

Helena kurkotti ottamaan savukkeen mutta huokaisi sitten
ja nakkasi sen paperipinon päälle. »Ei pitänyt, ei. Arvasin sen
kyllä, mutta julkaisin ne silti.»

»No, ei kai hänen nyt varsinaisesti tarvitse niistä pitää,
eihän?» Attie sanoi nostaen kättään turhautuneena. »Koska
me kirjoitimme Irisin kanssa totuuden.»

26

»Hän ei näe asiaa niin.» Helenan punaruskea tukka roikkui
otsalla. Hänen silmänalusensa olivat tummat kuin hän ei olisi
nukkunut. Pisamat erottuivat selvästi hänen vaaleasta hipiäs-
tään, samoin hänen kasvoissaan kulkeva arpi.

»Miten hän sitten sen näkee?» Iris kysyi pyöritellen vihki-
sormusta sormessaan.

»Hän pitää sitä pelotteluna ja propagandana. Hänen mieles-
tään minä pyrin sellaisilla otsikoilla vain lisäämään myyntiä.»

»Sehän on roskaa!» Attie huudahti. »Iris ja minä näimme
omin silmin, miten Avalon Bluffin jyrkänteelle hyökättiin. Me
teemme työtämme reporttereina. Jos se ei kanslerille sovi, niin
hän taitaa olla Dacren puolella.»

»Tiedän», Helena sanoi lempeästi. »Uskokaa pois. Tiedän
kyllä. Te kirjoititte totuudenmukaisesti. Kirjoititte rohkeasti ja
rehellisesti omista kokemuksistanne, juuri niin kuin halusinkin.
Ja kyllä, kansleri näyttää olevan Dacren talutusnuorassa, valmis
tanssimaan jumalan pillin mukaan. Mistä päästäänkin seuraa-
vaan asiaan: Verlicen mielestä minä yritän aiheuttaa hankaluuksia
lietsomalla pakokauhua ja raivoa. Hän syyttää meitä viimeisim-
mästä Jumalat kuuluvat hautoihinsa -tihutyöstä: se teksti oli maa-
lattu tänä aamuna hänen pihatiehensä kissan kokoisin kirjaimin.»

Iris koukisteli sormiaan. Hän mietti aamulla näkemäänsä
pelotonta iskulausetta. »Ihmisillä on oikeus mielipiteisiinsä ja
uskomuksiinsa, palvovatpa he jumalia tai eivät. Emme me voi
sitä rajoittaa.»

»Sanoin samat sanat Verlicelle», Helena sanoi. »Mutta hän
on eri mieltä.»

»Mitä se tarkoittaa meidän kannaltamme? Haluatteko
ettemme enää kirjoita sodasta? Pitäisikö meidän olla kuin juma-
lia ei olisi olemassakaan?»

»Ei tietenkään», Helena tuhahti. Hänen uhmakkuutensa
kuitenkin hiipui hänen jatkaessaan. »En haluaisi pyytää tätä
teiltä, koska olette joutuneet kokemaan enemmän kuin me
täällä osaamme kuvitellakaan. Olette palanneet aivan hiljattain.

27

Mutta jos Dacren joukot hyökkäävät itään siihen tapaan kuin
te näitte Avalon Bluffissa… meidän on saatava tietää se, eten-
kin jos arvon kanslerillamme on kytköksiä häneen. Meidän on
saatava tietää, paljonko meillä on aikaa ennen kuin Dacre ehtii
Oathiin ja miten me voimme valmistautua siihen.»

Irisin sydän alkoi tykyttää. Oathiin palattuaan hän oli tun-
tenut olonsa tyhjäksi. Hän nukkui unia näkemättä. Hän söi
maistamatta mitään. Hän kirjoitti kolme lausetta ja veti yli kaksi
eikä oikein tiennyt, miten olisi jatkanut eteenpäin.

»Meidän pitää palata raportoimaan rintaman läheltä», hän
sanoi henki salpautuneena.

Helena rypisti otsaansa. »Niin. Mutta ei aivan samaan tapaan
kuin viimeksi, koska Marisol ei ole enää Avalon Bluffissa.»

»Miten sitten?» Attie kysyi.
»Valmistelut ovat kesken, joten en osaa vielä sanoa.»

Helena haroi sekaisina roikkuvat hiuksensa entistä pahempaan
sotkuun. »Enkä odota teidän vastaavan oikopäätä. Itse asiassa
toivoisin että pidätte kumpikin loppupäivän vapaata. Toivoisin
että oikeasti mietitte, mitä tämä teille merkitsee ettekä vain vas-
taa niin kuin luulette minun haluavan. Ymmärrättekö?»

Iris nyökkäsi, ja hänen ajatuksensa kääntyivät heti Forestiin.
Forest ei haluaisi hänen lähtevän, ja häntä kauhistutti, että hän
joutuisi kertomaan asiasta veljelleen.

Hän vilkaisi Attieta epävarmana siitä, mitä hänen ystävänsä
tekisi.

Attiella nimittäin oli viisi nuorempaa sisarusta ja rakastavat
vanhemmat. Hän oli kirjoilla Oathin yliopistossa suorittamassa
arvostettuja opintoja. Hänellä oli monia juttuja, jotka pitivät
hänet kiinni täällä, kun taas Irisilla oli vain yksi. Mutta Attie
oli myös muusikko ja piilotteli viuluaan kellarissa uhmaten
kanslerin lakia, jonka perusteella kaikki kielisoittimet oli taka-
varikoitu. Hän oli antanut Inkridden Tribune -lehden tilauksen
lahjaksi tympeälle professorille, jonka mielestä hänen kirjoi-
tuksistaan ei olisi mihinkään.

28

Attie ei ollut milloinkaan antanut kansleri Verlicen tapaisten
ihmisten tai kapeakatseisten professorien sanoa viimeistä sanaa.

Ja Iris oli alkanut nopeasti huomata, ettei hän itsekään ollut.

Kun Iris saapui jokirannan puistoon, taivaan halki vyöryi tum-
mia pilviä. Hän oli lähtenyt Attien kanssa eri teille kulmakah-
vilasta, jossa he olivat syöneet myöhäistä aamiaista ennen kuin
ryhtyivät noudattamaan Helenan neuvoa. Attie halusi kuljeksia
yliopiston pihalla ennen kuin palaisi kotiin vanhempiensa rivi-
taloasuntoon, ja Iris halusi käydä siinä puistossa jossa he olivat
Forestin kanssa viettäneet aikaa lapsina.

Iris pysähtyi sammaleiselle kivelle painava kirjoituskone
laatikko kädessään. Hän tuijotti matalana virtaavaan koskeen.

Mutkittelevan joen penkereillä kasvoi pajuja ja koivuja, ja
kostea ilma tuoksui ihanalta. Oli outoa, kuinka kaukana kau-
pungista tämä paikka tuntui olevan, kuinka raitiovaunujen kel-
lot, autojen hurina ja ihmisten äänet vaimenivat. Hetken Iris
saattoi kuvitella olevansa kilometrien päässä Oathista, idyl-
lisellä maaseudulla, ja hän kyykistyi poimimaan muutaman
kiven vedestä, joka oli niin kylmää että sormia pisteli.

Vuosia sitten Forest oli löytänyt kivikosta kotilon ja antanut
sen Irisille. Iris oli nimennyt sen Morgieksi ja vienyt sen
ylpeänä kotiin lemmikiksi.

Iris hymyili, mutta muisto tuntui viiltävän hänen keuhkojaan
kuin terävä lasi.

Jos näet minua liikaa, kyllästyt varmasti surullisiin kotilo­
tarinoihini, hän oli kirjoittanut Romanille.

Mahdotonta, Roman oli vastannut.
Iris antoi kivien pudota käsistään ja katseli miten ne loiskah-

tivat veteen. Taivaalla jyrähti ukkonen, ja tuuli alkoi kahisuttaa
puiden oksia. Ensimmäiset sadepisarat ropsahtivat Irisin olka-
päille ja valuivat hänen trenssiään pitkin kuin kyynelet.

Hän lähti rivakoin askelin kotiinpäin, ja sade yltyi. Kun hän
saapui kotitalonsa eteen, hänen hiuksensa olivat läpimärät,

29

mutta onneksi kirjoituskoneen kotelo piti vettä. Hän ei yleensä
kantanut konetta kotiin töiden jälkeen, mutta hänestä oli
alkanut tuntua, ettei hän halunnut olla ilman sitä. Inspiraatio
saattaisi iskeä keskellä yötä.

Iris harppoi kumisevia metalliportaita pitkin toiseen ker-
rokseen mutta pysähtyi äkkiä huomatessaan, että heidän asun-
tonsa ovi oli raollaan. Hänen lähtiessään aamulla Forest oli
ollut vielä kotona ja istunut sohvalla kiillottamassa vanhoja
kenkiään. Forest oli vaikuttanut haluttomalta lähtemään ulos, ja
Irisia mietitytti, oliko hänen veljensä huolissaan siitä että joku
tunnistaisi hänet ja luulisi häntä karkuriksi. Asia oli todellisuu-
dessa paljon monimutkaisempi, mutta useimmat oathilaiset
eivät ymmärtäneet kunnolla, mitä rintamalla tapahtui.

»Forest?» Iris huhuili ja astui lähemmäs ovea. Hän työnsi
sitä varovasti ja kuunteli miten saranat narisivat. »Forest,
sinäkö siellä?»

Ei kuulunut vastausta, mutta Iris näki sisällä lampun läm-
pimän, hämyisen valon. Joku oli heidän kodissaan, ja hänen
selkäpiitään pitkin kulki kylmiä väreitä.

»Forest?» hän huusi uudelleen muttei saanut vastausta.
Ilmassa tuntui mausteisen savun tuoksahdus, ja kuulosti siltä
että joku liikkui sisällä.

Iris astui kynnyksen yli.
Olohuoneessa seisoi pitkä, iäkkäänpuoleinen mies, joka oli

pukeutunut vasikannahkatakkiin ja tummaan pukuun. Iris ei
ollut nähnyt miestä aiemmin, mutta heti kun heidän katseensa
kohtasivat, hän tiesi kuka mies oli, ja kylmät väreet levisivät
koko hänen kehoonsa ja saivat hänen verensä jäätymään.

Mies imaisi vielä kerran sikariaan kuin olisi valmistautunut
tappeluun ja laski sen sitten punahehkuisena alas.

»Tervehdys, neiti Winnow», mies sanoi matalalla äänellä.
»Missä minun poikani on?»

Lumotut kirjeet -menestysduologian päätösosa
 saa sydämen tykyttämään ja silmät kyyneliin.

Iris on palannut rintamalta ruhjeilla ja sydän murtuneena.
Sota ei ole vielä läheskään ohi, ja on vain ajan kysymys, mil-
loin se saavuttaa valmistautumattoman Oathin kaupungin.

Roman on jäänyt vihollislinjojen taakse vailla muistikuvia
menneisyydestään. Hän alkaa jälleen kirjoittaa lehtijuttuja –
tällä kertaa viholliselle. Yllättäen hänen huoneensa lattialle

ilmestyy kirje, jonka lähettäjä vaikuttaa yhtä aikaa vieraalta ja
oudon tutulta.

Kohtalo heittelee Irisia ja Romania vääjäämättä lähemmäs
toisiaan. Kun tilanne kiristyy, he vaarantavat rakkautensa ja

tulevaisuutensa muuttaakseen jumalien sodan kulun.

ISBN 978-951-0-51815-1N84.2www.wsoy.fi

9789510518151

MAAGISIA KIRJEITÄ

KOHTALOKKAITA SANOJA

VANNOTTUJA VALOJA

