

Astrid Lindgren

Astrid Lindgren

*Suomentanut
Kristiina Kivivuori*

**MIO,
POIKANI
MIO**

WSOY

Ruotsinkielinen alkuteos

Mio, min Mio

© Text: Astrid Lindgren 1954/Astrid Lindgren Company

© Illustrations: Ilon Wikland 1954

For more information about Astrid Lindgren,

see www.astridlindgren.com.

All foreign rights are handled by

The Astrid Lindgren Company, Stockholm, Sweden.

For more information, please contact info@astridlindgren.se

Suomenkielinen laitos © Kristiina Kivivuori ja WSOY 1955

Werner Söderström Osakeyhtiö

Tarkistettu suomennos 2023

ISBN 978-951-0-41737-9

Painettu EU:ssa

Astrid Lindgren

MIO, POIKANI MIO

Kuvittanut Ilon Wikland

Suomentanut Kristiina Kivivuori

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

1

HÄN MATKAA HALKI PÄIVÄN, YÖN...

Kuunteliko kukaan radiota viidentenätoista loka-kuuta viime vuonna? Kuuliko kukaan, että siellä etsintäkuulutettiin kadonnutta poikaa? Näin siellä sanottiin:

”Toissa iltana poistui kotoaan Helsingin Liisankatu 33:sta 9-vuotias Juhani Ville Hämäläinen, joka on siitä asti ollut kateissa. Juhani Ville Hämäläisellä on vaalea tukka ja siniset silmät, ja lähtiessään hänellä oli lyhyet ruskeat housut, harmaa kudottu villapaita ja punainen pipolakki. Tietoja kadonneesta pyydetään lähettämään lähimmälle poliisiviranomaiselle.”

Niin, näin siellä sanottiin. Mutta Juhani Ville Hämäläisestä ei koskaan saatu mitään tietoa. Hän oli poissa. Kukaan ei koskaan tullut tietämään, minne

hän häipyi. Kukaan ei sitä tiedä. Paitsi minä. Minä nimittäin olen Juhani Ville Hämäläinen.

Tekisi mieleni päästä kertomaan koko juttu ainakin Penalle. Penan kanssa minulla oli tapana leikkiä. Hänkin asuu Liisankadulla. Hänen oikea nimensä on Pentti, mutta kaikki sanovat häntä Penaksi. Eikä tietysti minuakaan sanota Juhani Ville Hämäläiseksi. Jusiksi minua vain sanotaan.

Tai *sanottiin*. Eihän minua kukaan nyt voi miksiäkään sanoa, kun olen kateissa. Juhaniksi minua puhuteltivat vain Eedla-täti ja Kosti-setä. Niin, tai Kosti-setä ei oikeastaan sanonut miksiäkään, hän kun ei puhunut minulle juuri koskaan.

Minä olin kasvattina Eedla-tädin ja Kosti-sedän luona. Vuoden vanhana minä heille tulin. Sitä ennen asuin lastenkodissa. Sieltä Eedla-täti minut otti. Oikeastaan hän tahtoi tyttöä, mutta tyttöjä ei silloin ollut. Ja niin hän otti minut. Vaikka Kosti-setä ja Eedla-täti eivät pojista pidäkään. Ainakaan sellaisista, jotka ovat siinä yhdeksän vuoden iässä. Heidän mielestään minä pidin liian kovaa meteliä ja kannoin liian paljon kuraa sisään, kun tulin Kaisaniemestä leikkimästä, ja viskelin vaatteita sikin sokin ja puhuin ja nauroin liian kovalla äänellä. Eedla-täti sanoi tämän tästä, että onneton se päivä jona minä tulin taloon. Kosti-setä ei sanonut yhtään mitään. Tai kyllä sentään, joskus hän sanoi:

– Alapas laputtaa siitä, pois silmistäni.

Enimmät ajat minä olin Penan luona. Hänen isänsä jutteli aina hänen kanssaan ja auttoi häntä rakentamaan lennokkeja ja veti keittiön oveen viivoja merkiksi siitä, kuinka paljon Pena oli kasvanut, ja muuta sellaista. Pena sai nauraa ja puhua ja viskellä vaatteita sikin sokin ihan niin kuin mieli teki. Eikä hänen isänsä silti lakannut hänestä pitämästä. Ja kaikki kaverit saivat käydä Penan kotona leikkimässä. Minä en saanut tuoda meille ketään, kun Eedla-täti sanoi, että tässä talossa eivät mukulat juokse. Ja Kosti-setä oli samaa mieltä.

– On sitä kylliksi yhdessäkin pojanköntissä, hän sanoi.

Joskus illalla, kun olin mennyt sänkyyn, ajattelin, että kunpa Penan isä olisi minunkin isäni. Ja sitten ajattelin, kukahan mahtoi olla minun oikea isäni ja miksi en saanut olla hänen ja oikean äitini luona sen sijaan, että asuin ensin lastenkodissa ja sitten Eedla-tädin ja Kosti-sedän luona. Eedla-täti kertoi, että äitini kuoli silloin kun minä synnyin. Isästani ei tiedetty mitään, hän sanoi.

– Mutta arvaahan sen, mikä renttu se mies on ollut, hän sanoi. Minä vihasin Eedla-tätiä, kun hän sillä tavalla puhui isästani. Ehkä oli totta, että äitini kuoli silloin kun minä synnyin. Mutta isäni ei ollut mikään

renttu, sen *tiesin*. Joskus itkin maatessani, kun minun oli häntä ikävä.

Yksi kiltti ihminen oli Suliinin täti hedelmäkaupassa. Hän antoi minulle välistä makeisia ja hedelmiä.

Nyt jälkeinpäin olen joskus miettinyt, kuka se Suliinin täti oikein on. Sillä hänen luonaan tämä kaikki alkoi, silloin lokakuussa viime vuonna.

Sinä päivänä Eedla-täti oli sanonut moneen kertaan, mikä kova onni oli, että minä olin joutunut heille. Illalla vähän ennen kuutta hän käski minun juosta Unioninkadulle erääseen leipomoon ostamaan korp-puja, sellaista tiettyä lajia josta hän piti. Minä vedin punaisen pipolakkini päähän ja aloin painua.

Kun tulin hedelmäkaupan kohdalle, oli Suliinin täti ovella seisomassa. Hän otti minua leuasta ja katseli minua niin kummallisesti, kauan kauan. Sitten hän sanoi:

– Tahdotko omenan?

– Kyllä kiitos, sanoin minä. Ja sitten sain kauniin punaisen omenan, oikein hyvän näköisen. Sitten hän sanoi:

– Kävisitkö vähän asialla? Pistämässä kortin postilaatikkoon.

– Voinhan minä käydä, sanoin. Sitten hän kirjoitti korttiin pari riviä ja antoi sen minulle.

– Hyvästi, Juhani Ville Hämäläinen, sanoi Suliinin täti. – Hyvästi, hyvästi, Juhani Ville Hämäläinen.

Se sitten kuulosti kummalliselta. Muuten hänellä oli aina tapana sanoa pelkästään Jussi.

Minä painuin postilaatikolle, joka oli yhtä korttelia kauempana. Juuri kun minun piti sujauttaa kortti sisään, huomasin sen ympärillä ikään kuin tulen hehkua ja leimua. Niin, Suliinin tädin kirjaimet loistivat kuin tulikirjoitus. En minä malttanut olla sitä lukematta. Näin siinä kortissa sanottiin:

Kuninkaalle,

Kaukaisuuden Maa.

Se, jota kauan olet etsinyt, on taipaleella. Hän matkaa halki päivän, yön, ja kädessään hänellä on tunnusmerkki, kultainen kultaomena.

Minä en ymmärtänyt sanaakaan. Mutta minua vilutti niin omituisesti ylhäältä alas asti. Pistin kortin kiireesti laatikkoon.

Kuka se matkasi halki päivän, yön? Ja kuka se kantoi kädessään kultaomenaa?

Silloin tulin katsoneeksi omenaa, jonka Suliinin täti oli antanut. Ja omena oli kultaa. *Se oli kultaa*, sanon. Minulla oli kädessä kultainen kultaomena.

Silloin minä melkein rupesin itkemään. En oikein, mutta melkein. Tunsin että olin niin kovin yksin. Menin Kaisaniemeen penkille istumaan. Siellä ei ollut yh-

tään ihmistä. Kaikki olivat menneet kotiin syömään. Puistossa oli hämärää ja satoi hiukan. Mutta kaikissa taloissa paloi valo. Penankin ikkunoissa paloi valo, sen minä huomasin. Siellä hän nyt istui syömässä hernekeittoa ja ohukaisia isänsä ja äitinsä kanssa. Minulle tuli mieleen, että kaikkien valaistujen ikkunoiden takana varmaan istui lapsia yhdessä isänsä ja äitinsä kanssa. Minä se vain istuin täällä ulkona pimeässä. Yksin. Yksin ja kädessä kultaomena, josta en tiennyt mitä sillä tehdä.

JÄNNITTÄVÄ JA SAMALLA HELLÄ TARINA HYVÄN JA PAHAN TAISTELUSTA

Eräänä iltana katoaa kotoaan Jussi, yhdeksänvuotias. Hänestä on tullut prinssi Mio, ja hän asuu Kaukaisuuden Maassa isänsä, kuninkaan, luona. Kaikki rakastavat pientä Mioa, mutta kukaan ei voi vapauttaa häntä tehtävästä, joka hänelle on aikojen alussa määrätty: yksin ja kenenkään auttamatta hänen tulee taistella kivisydämistä Kaamoja vastaan...

Astrid Lindgrenin tarkkasilmäisissä, lämminhenkisissä ja kiehtovissa tarinoissa todellisuus ja kuvitelmat kietoutuvat yhteen ainutlaatuisella tavalla. Ilon Wiklandin herkkä mustavalkoinen piirroskuvitus rytmittää tarinaa ja tuo siihen uusia ulottuvuuksia.

	

www.wsoy.fi	L85.12 ISBN 978-951-0-41737-9