

LUMIKIN ON KUOLTAVA -kirjan tekijältä

WSOY

**NELE
NEUHAUS**
JOKA
TUULEN KYLVÄÄ

NELE NEUHAUS

Joka tuulen
kylvää

Suomentanut Veera Kaski

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI

Saksankielinen alkuteos

Wer Wind sät

© by Ullstein Buchverlage GmbH Berlin

Published in 2011 by List Taschenbuch Verlag

Suomennoksen © Veera Kaski ja WSOY 2017

ISBN 978-951-0-42238-0

PAINETTU EU:SSA

Prologi

HÄN JUOKSI PÄÄTÄ PAHKAA autiota katua. Pimeällä yötaivaalla räjähtelivät ensimmäiset, varhaiset uudenvuodenraketit. Kun vain pääsisi puistoon asti, juhlivien ihmisten sekaan, turvaan! Mutta kadut olivat oudot, hänellä ei ollut aavistustakaan suunnasta. Takaa-ajajien askeleet kimpoilivat korkeiden talojen seinistä. He olivat aivan kintereillä, pakottivat eteenpäin, syrjäkaduille, etäämmäs takseista, metroasemista, muista ihmisistä. Jos hän nyt kaatuisi, se olisi siinä.

Kuolemanpelko kuristi kurkkua, sydän moukaroi rintaa. Kauaa hänei tätä vauhtia enää jaksaisi. Tuolla! Vihdoin! Rikkumattoman sileään julkisivujen riviin piirtyi pimeä rako. Hän kurvasi täydessä vauhdissa kapealle kujalle, mutta huojennus jäi lyhyeksi, hän tajusi tehneensä elämänsä virheen. Edessä kohosi ikkunaton, paljas seinä. Hän oli satimessa! Veri pauhasi korvissa, oma huohotus oli ainoa ääni äkillisen hiljaisuuden keskellä. Hän kyyristyi löyhkäävien roska-astioiden taakse, painoi kasvojaan kosteaan, rosoiseen seinään ja ummisti silmänsä toivoen epätoivoisesti, että miehet eivät olisi huomanneet vaan jatkaisivat matkaa.

»Tuolla!» kuului vaimea huuto. »Nyt se mimmi on kiikissä.»

Kirkas valo leimahti, hän kohotti kättään ja räpytteli sokaistuneena silmiään. Hän mietti kuumeisesti. Pitäisikö huutaa apua?

»Lorun loppu», kuului toinen ääni sanovan.

Askeleita kiveyksellä. Miehet lähestyivät, rauhallisesti, kiireettä. Pelko kivisti koko ruumista. Hän puristi hikisiä käsiään nyrkkiin, kynnet purivat kipeästi ihoon.

Sitten hän näki. Mies astui odottamatta valokeilaan ja katsoi alas häneen. Häviävän helpotuksen hetken hän ehti toivoa järjenvastaisesti, että se oli tullut hänen avukseen.

»Kiltti!» hän kuiskasi ääni käheänä ja kurkotti kättään miehen puoleen. »Voin selittää, minä...»

»Myöhäistä», mies keskeytti. Katseessa vain kylmää vihaa ja halveksuntaa. Hänen viimeinen toivonkipinänsä tuikahti sammuksiin ja haihtui tuhkana tuuleen, niin kuin järvenrannan kaunis, valkea huvila.

»Älä mene!» hänen äänensä kirahti. Hän olisi halunnut madella miehen perään, rukoilla anteeksiantoa, vakuuttaa että tekisi tämän vuoksi mitä tahansa, mutta mies vain käänsi selkensä ja häipyi näkökentästä, jätti hänet oman onnensa nojaan, noiden miesten käsiin, joilta ei armoa kannattanut odottaa. Pakokauhu löi kuin mustana murtuva aalto. Hän käänteli päätään hurjana puolelta toiselle. Ei! Hän ei halunnut kuolla! Ei tänne, pimeälle, törkyiselle kujalle, virtsan ja roskatynnyrien löyhkään!

Pelkonsa vimmallalla hän tappeli vastaan, potki ja hakasi, taisteli raivoisasti vihoviimeisen taistelunsa, mutta turhaan. Miehet painoivat hänet maahan ja väänsivät kädet raa'asti selän taa. Sitten hän tunsi piston käsivarressaan. Lihakset valahtivat veltoiksi, kuja sumeni hänen

silmissään, häneltä kiskottiin vaatteita päältä kunnes hän makasi maassa alasti ja avuttomana. Hän tunsi leijuvansa, näki viime välähdyksen pimeästä yötaivaasta korkeiden talojen välissä, näki tuikkivat tähdet. Sitten hän putosi, syöksyi alas, alas pohjattomaan, mustaan syvyyteen. Lyhyen, ihanan silmänräpäyksen hän tunsi painottomuutta, kiihtyvä pudotus salpasi hänen henkensä, kaikki pimenei, ja häntä hiukan ihmetytti, saattoiko kuoleminen ollakin näin helppoa.

Hän kavahti istumaan. Sydän jyskytti rinnassa, ja kesti hetken ennen kuin hän tajusi nähneensä unta. Sama uni oli vainonnut häntä jo kuukausia, mutta näin todentuntuinen se ei ollut vielä koskaan ollut, eikä hän vielä koskaan ollut nähnyt sitä loppuun. Tärisevänä hän kietoi kädet ympärilleen ja odotti, kunnes kramppaavat lihakset rentoutuivat ja kylmäävä tunne lähti kehosta. Katulampun valo lankesi sisään ristikkoikkunan läpi. Kuinka kauan hän olisi turvassa täällä? Hän vajosi takaisin makuulle, painoi kasvot tyynyyn ja puhkesi nyyhkytyksiin, sillä hän tiesi, että tästä pelosta hän ei pääsisi enää koskaan.

Maanantai II. toukokuuta 2009

AURINKO OLI JUURI NOUSSUT, kun Ludwig Hirtreiter sulki pihan portin perässään ja lähti joka-aamuiseen tapaansa astelemaan loivaa rinnettä ylös metsään päin kivääri olalla. Tell, karkea-karvainen villakoirapointteri, tassutti muutamaa metriä edellä, kävi siellä täällä nuuskimassa ja poimi herkkään kuonoonsa tuhannet hajut, jotka yö oli jättänyt jälkeensä. Ludwig veti viileänraikasta ilmaa syvälle keuhkoihinsa ja kuunteli lintujen varhaista konserttia. Niityllä metsänrajassa laidunsi pari metsäkaurista. Tell vilkaisi niihin päin, muttei tehnyt elettäkään lähteäkseen hätistelemään. Se oli viisas, tottelevainen koira, joka tiesi, että eläimistä kuului kiinnostua vain, kun isäntä antoi luvan.

»Hyvä poika», Ludwig Hirtreiter murahti. Tilalta ei metsään ollut matka eikä mikään. Hän ohitti punaval-koraitaisen puomin, jonka pystytys pari vuotta sitten oli käynyt välttämättömäksi, kun laiskanpulskeat frankfurtilaiset viikonloppuretkelijät olivat ottaneet tavaksi ajaa autojaan metsän syvyysksiin asti. Tämän päivän ihmisiltä, kaupunkilaisilta eritoten, puuttui kaikki kunnioitus luon-toa kohtaan. Eivät erottaneet pyökkiä kuusesta, mekka-loivat vain isoon ääneen ja päästivät kurittomat koiransa

rauhoitusaikanakin juoksemaan vapaana. Jotkut vielä hohottivat päälle, kun koirat sitten ajoivat villieläimiä piiloistaan ja pinkoivat perään. Ludwig ei suvainnut sel-laista. Hänelle metsä oli pyhä. Hän tunsu sen kuin oman pihamaansa, tiesi suojaisat aukeat, eläinten asuinsijat ja villisikojen polut. Joku vuosi sitten hän oli itse suunnitel-lut ja pystyttänyt opastaulut Lindenkopfin luontopolulle tutustuttaakseen tietämättömiä metsän saloihin.

Aurinko puhkoi säteillään tiheän lehvistön ja muutti metsän hiljaiseksi, viheriänkultaiseksi holvistoksi. Ensimmäisessä haarassa Tell valitsi oikean polun, aivan kuin olisi osannut lukea isäntänsä ajatukset. He vaelsivat ohi mah-tavan Miilunpolttajantammen ja tulivat kohtaan, jossa syysmyrsky oli repinyt puustoon aukon. Äkkiä Ludwig seisahui. Tellkin höristeli liikkumatta korviaan. Moot-torin ääntä! Ja kohta halkoi hiljaisuutta moottorisahan raikuva pärinä. Ei siellä metsureita voinut olla, niillä ei tähän vuodenaikaan ollut tänne mitään asiaa. Ludwig Hirtreiterin valtasi kiehuva raivo. Hän kiepahti kannoil-laan ja lähti marssimaan ääntä kohti. Sydän löi hurjana. Olisi pitänyt arvata, etteivät ne sopimuksista piittäisi vaan alkaisivat suitsait raivaukset ja kuntalaiset saisivat vain todeta vahingon tapahtuneen!

Hetkeä myöhemmin hän näki pelkojensa osoittau-tuvan todeksi. Hän kumartui punavalkoraidallisen nau-han alitse, joka jyrkänteen alapuolella oli vedetty pienen metsäaukean ympärille, ja tuijotti henkeään haukkoen oransseja kuorma-autoja ja puolen tusinan työmiehen liikuskelua. Taas ulvaisi moottorisaha, puru lensi. Kor-kea kuusi huojahiteli ja kaatui rysähtäen keskelle aukiota.

Katalat kelmit! Raivosta tärysten Ludwig Hirtreiter tarttui kivääriinsä ja poisti varmistimen.

»Seis!» hän karjahti moottorisahan putputtaessa tyhjä. Miehet kääntyivät katsomaan, nostivat kasvosuojukset kypäristään. Hirtreiter astui aukiolle, Tell aivan vierellään.

»Pois täältä!» yksi miehistä huusi. »Ei tänne saa tulla!»

»Ei, vaan te saatte lähteä kalppimaan!» Hirtreiter huusi kiukkuisesti. »Ja äkkiä sittenkin! Millä luvalla te tulette tänne puita kaatamaan?»

Työnjohtaja huomasi aseensa ja päättäväisen ilmeen Hirtreiterin kasvoilla.

»Hei, rauhoitutaanpas nyt.» Mies kohotti tynnyttellen käsiään. »Me ollaan täällä vain töissä.»

»Ette täällä ainakaan. Pois metsästä. Niin kuin olisitte jo.»

Toiset miehet tulivat lähemmäksi. Moottorisaha oli vaiennut. Tell päästi kurkustaan syvän murinan, ja Hirtreiter pani sormensa liipaisimelle. Hän oli enemmän kuin tosissaan. Rakennustyöt oli sovittu alkamaan kesäkuun alusta, ennenaikainen raivaus oli laitonta, vaikka kunnan johto tai piirikunta katsoisikin sitä sormien läpi.

»Teillä on tasan tarkkaan viisi minuuttia aikaa kerätä kampeenne ja häipyä!» Hirtreiter huusi joukkiolle. Kukaan ei liikkunut. Silloin hän nosti kiväärin poskelleen, tähtäsi moottorisahaan erään työmiehen kädessä ja painoi liipaisinta. Laukaus kajahti. Viime hetkellä hän oli kohottanut piippua hitusen niin, että ammus ohitti noin metrin etäisyydeltä miehen pään. Silmänräpäyksen miehet seisoivat paikoilleen jähmettyneinä ja tuijottivat häntä suu auki. Sitten he pötkivät päätä pahkaa pakoon.

»Tämä ei jää tähän!» työnjohtaja huikkasi vielä. »Minä ilmoitan poliisille!»

»Sen kun vaan.» Ludwig Hirtreiter nyökäytti päätään ja heitti kiväärin olalle. Eivät ne poliisia kutsuisi, itse saivat satikutia, mokomat umpikierot rikolliset.

Hän oli ollut vähällä mennä lankaan, uskoa siihen tekopyhään lupailuun. Ensimmäistäkään puuta ei kaadettaisi ennen kuin lopullinen päätös olisi selvä, niin oli perjantaina vielä kivenkovaan vannottu. Vaikka siinä vaiheessahan oli raivaajat jo tilattu ja käsketty aloittamaan maanantaina aamuvarhaisella. Hän odotti, kunnes viimeinenkin kuormuri oli häipynyt aukiolta ja äänet vaimenneet kaukaisuuteen, sitten hän pani kiväärin nojalleen puuta vasten ja ryhtyi käärimään raitanauhaa kokoon. Täällä ei yhtään puuta kaatuisi niin kauan kun hän oli estämässä. Hän oli taisteluun valmis.

*

Pia Kirchhoff seisoi matkatavarahihnan edessä ja kurotti juuri laukkuaan kohti, kun takintaskusta alkoi kuulua hiljaista sirinää. Kesti hetken ennen kuin hän osasi yhdistää äänen kännykkäänsä, jonka oli lentokoneen laskeuduttua pannut päälle. Kolmen taivaallisen viikon ajan puhelin, yksi arkielämän keskeisimmistä käyttöesineistä, oli pysynyt hipihiljaa ja muuttunut puhtaaksi sivuseikaksi. Matkalaukku oli joka tapauksessa tuhat kertaa tärkeämpi kuin mikään maailman puhelu. Christophin laukku oli tullut ihan alkupäässä ja Christoph oli mennyt jo ulos odottaen että Pia seuraisi kohta perästä,

mutta hän oli seissyt tässä jo viisitoista minuuttia odottamassa ja katselemassa, kuinka Shanghaista saapuneen lennon LH729 matkatavarat tipahtelivat hihnalle hermoja raastavan epäsäännöllisesti ja useamman metrin välein.

Vasta kun hän oli saanut harmaan kovakuorisen matkalahkkinsa kammettua kärryyn, hän alkoi kaivaa puhelinta taskustaan. Hallissa kaikuivat kuulutukset, joku rysäytti matkatavarakärryllään häntä suoraan pohkeeseen eikä saanut suustaan edes anteeksipyyntöä. Uusi lentokone oli sylkäissyt matkustajat kidastaan, tullin edustalla oli tungosta. Viimein Pia sai väsymättömästi sirittävän puhelimen sormiinsa ja vastasi.

»Olen tullissa!» hän huudahti. »Voitteko soittaa myöhemmin!»

»Oi, suo anteeksi», sanoi rikosylikomisario Oliver von Bodenstein. Pomon ääni oli huvittunut. »Luulin, että te tulitte takaisin jo eilen illalla.»

»Oliver!» Pia päästi pitkän huokauksen. »Anteeksi. Lento oli yhdeksän tuntia myöhässä, laskeuduttiin vasta. Mitä uutta?»

»Minulla on pieni ongelma», Bodenstein vastasi. »Tuli tieto ruumiista, mutta Lorenz ja Thordis vihitään tänään maistraatissa yhdeltätoista. Jos en ilmaannu paikalle, perhe kierittää minut tervassa ja höyhenissä.»

»Missä se ruumis on?» Pia oli menossa tulliselvityksen ohi, mutta lyhyt, pyöreä nainen, joka ilmeettömästi kasvoin seuraili ohi valuvaa matkustajien virtaa, kohotti kättään. Kysymys oli ilmeisesti kiinnittänyt hänen huomionsa. Tähän kiireeseen tätä ei kyllä olisi tarvittu.

»Toimistorakennuksessa Kelkheimissa», Bodenstein sanoi. »Ilmoitus tuli juuri äsken. Lähetän meidän uuden komisarion sinne, mutta olisin iloinen, jos sinäkin pääsisit.»

»Onko tullattavaa?» tullivirkailija narisi.

»Ei.» Pia pudisti päätään.

»Mitä ei?» Bodenstein kysyi hämmentyneenä.

»Ei – kun siis joo», Pia vastasi hermostuksissaan. »Ei ole tullattavaa. Joo, pääsen.»

»Mitä siis?» Tullivirkailija kohotti kulmakarvojaan. »Avatkaa matkalaukkunne.»

Pia likisti kännykän poskensa ja olkapään väliin, räpläsi matkalaukun salpoja ja katkaisi siinä hötäkässä kynnen. Rento lomatunnelma oli tipotiessään. Tervetuloa stressi.

»Juu, lähden käymään. Lähetä vain osoite.»

Hän avasi matkalaukun. Virkailija tonki kaikessa rauhassa häthätää pakattua laukkuja, toivoen kenties likapyykin joukosta löytävänsä laittomasti maahan tuodun Mingkauden vaasin, salakuljetetun viinapullon tai useamman kartongin tupakkaa. Perään alkoi kertyä jonoa. Pia puhisi kiukusta, kun nainen turhan etsintänsä päätteeksi ohjasi hänet ylimielisellä päänyökkäyksellä eteenpäin. Pia paiskasi matkalaukun kiinni, tömäytti sen kärryyn ja harppoi uloskäynnille. Valkoiset lasiovet liukuivat syrjään. Aidan takana odotti Christoph huulillaan aavistuksen kireä hymy, ja hänen vieressään, selvästi pahantuulisena, seisoj Pian entinen aviomies Henning Kirchoff. Tämäkin vielä! Alun perin oli sovittu, että Miriam, joka Pian poissa ollessa oli huolehtinut Birkenhofin eläimistä, tulisi vastaan, he olivat ennen lennon lähtöä vielä soitelleet siitä.

»Laukkuni tuli viimeisenä», Pia pahoitteli. »Ja sitten tullin täti halusi välttämättä vielä penkoa läpi jokaisen rievun. Anteeksi vain. Mitä sinä täällä teet?»

Kysymys oli osoitettu Henningille. Keski-Kiinan auringon paahtaman Christophin rinnalla Henning näytti hintelältä ja kalpealta.

»Oikein mukava nähdä sinuakin», Henning vastasi hienoisesti ja irvisti. »Auto on odottanut yli tunnin sakkopaikalla. Jos tulee rapsut, voit maksaa.»

»Anteeksi.» Pia antoi Henningille kevyen poskisuu-
delman. »Kiitos, kun tulit meitä vastaan. Mihin Miriam on joutunut?»

Pian ex-miehen ja parhaan ystävän Miriamin suhde oli mutkistunut sen jälkeen kun oli ilmennyt vakavaa syytä epäillä, että Henning saattoi olla aiemman naistut-
tavuutensa vielä syntymättömän lapsen isä. Muutaman kuukauden rikkumattoman radiohiljaisuuden aikana Henning oli vakavissaan harkinnut raukkamaista pakoa ulkomaille, mutta nyttemmin hänen ja Miriamin välit olivat jälleen lähentyneet. Sopusointuisesta, luottamuk-
sellisesta suhteesta ei silti edelleenkään voinut puhua.

»Miriamin täytyy olla yhdeksältä Mainzissa, ei se voi-
nut jäädä odottelemaan, milloin teidän koneenne suvait-
see päästä maahan asti», Henning selvensi matkalla ulos
aavistuksen syyllistävään sävyyn. »Ja minulla kun ei kuu-
lemma laitokselta ole tänne matka eikä mikään. Niin,
miten loma meni?»

»Kivasti», Pia vastasi ja vaihtoi katseen Christophin
kanssa. 'Kiva' oli vuosisadan vähättely. Kiinassa vietetyt
kolme viikkoa olivat olleet heidän ensimmäinen yhtei-

nen lomansa ja sanalla sanoen täydelliset. Vaikka he olivat olleet yhdessä jo jonkin aikaa, Christophin näkeminen sai Pian yhä edelleen tuntemaan perhoshia vatsassaan, eikä hän välistä kyennyt edes uskomaan onneaan todeksi, kun oli löytänyt Christophin kaltaisen miehen. He olivat kolme vuotta aiemmin tavanneet erään murhatutkimuksen yhteydessä, kun Pia jo oli sopeutunut ajatukseen, että happenisi yksin elikoittensa kanssa Birkenhofissa loppuelämänsä. Heidän välillään oli heti ensi hetkestä ollut kipinää. Bodenstein oli alkuun vakavasti epäillyt Christophia syylliseksi murhaan, mikä oli onnistunut hiukan monimutkaistamaan asioita.

Pia värisi toukokuun aamun viileässä ilmassa. Neljän-toista tunnin lennon jälkeen hänellä oli likainen ja ällötävä olo ja hän kaipasi kipeästi suihkuun, mutta se sai nyt nähtävästi vielä odottaa.

Henningin auto oli selvinnyt sakkolapuitta, mikä saattoi johtua siitä, että hän oli jättänyt Lääkäri työtehtävissä -kyltilin selvästi näkyviin tuulilasin alle. Henning ja Christoph nostivat laukut takaluukkuun, ja Pia hyppäsi Mersun takapenkille.

»Mitä sinä teet seuraavaksi?» Pia kysyi, kun Henning ohjasi auton moottoritielle Kelsterbachin suuntaan. Matka sujui Frankfurtin työmatkaliikenteen takia verkkaaisesti.

»Miten niin?» Henning vastasi välittömästi epäluuloisella vastakysymyksellä. Pia muljautti silmiään. Ikinä se ei ollut osannut antaa selvään kysymykseen selvää vastausta! Hän hieroi tykyttäviä ohimoitaan. Kolmessa viikossa hän

oli unohtanut kaiken, oli heittänyt mielestään arkihuolet, työasiat, Birkenhofin purku-uhankin. Mutta nyt kaikki vyöryi taas kerralla niskaan. Hetkeäkään hän ei olisi epäroinyt, jos olisi saanut mahdollisuuden venyttää lomaa hamaan iäisyyteen, mutta ehkäpä onnen tuntu syntyi juuri rajallisuudesta.

»No kun minun pitää mennä Kelkheimiin, sieltä on löytynyt ruumis», Pia vastasi. »Bodenstein soitti. Loma taitaa tosiaan olla ohi.»

*

Löytöeläinkodin iso portti oli lukossa, parkkipaikka matalan huoltorakennuksen edustalla tyhjä. Mark asteli levottomana edestakaisin korkean aidan viertä ja vilkaisu puhelinta. Varttia yli seitsemän. Missä Ricky viipyi? Viimeistään parinkymmenen minuutin päästä hänen oli pakko lähteä. Jos tunnilta myöhästyi minuutinkin, opet hyppivät seinille ja kirjoittivat sekunnissa sata sähköpostia äidille, ihan vain siksi, että hän oli pari kertaa lintsannut. Järjetöntä touhua. Isä ja äiti saisivat jo tajuta, ettei koulu huvittanut häntä enää. Sisäoppilaitoksesta palamisen jälkeen koko elämä oli tuntunut jotenkin vieraalta ja väärältä. Tuhat kertaa mieluummin olisi tehnyt jotain mielekästä kuin vain kuluttanut turhaan koulunpenkkiä monta tuntia päivässä. Jotain eläinten kanssa vaikka, ja hän halusi oman asunnon ja sinne koiria ja kissoja, niin kuin Rickyllä ja Janniksella oli. Siinä olisi ideaa. Mutta isä saisi kohtauksen, jos hän sanoisi sille jotain sellaista. Ylioppilaspaperit, sitten yliopistoon, siinä pakollinen

osuus, ja lukukausi tai pari ulkomailla kävisi vapaaohjelmasta. Jos siihen ei yltänyt, kuului roskaväkeen. Oli täysin epäonnistunut. Siitä vain sossun syövereihin.

Markilla oli hyvät näkymät alas Schneidhainiin johtavalle asfaltoidulle peltotielle, mutta paria aikaista koiranulkoiluttajaa lukuun ottamatta siellä ei liikkunut ketään. Hän oli istunut yöllä pitkään tietokoneella, kun ei ollut saanut unta. Heti kun sulki silmät, muistot tulivat. Hän oli lähettänyt Rickylle tekstarin ja Ricky oli vastannut tulewansa eläinkodille seitsemältä aamulla. Kello oli jo puoli kahdeksan. Mark päätti lähteä vastaan.

Kun tuomari silloin oli määrännyt hänet 80 tunniksi yhdyskuntapalveluun löytöeläinkotiin, hän oli melkein seonnut – mitä pelleilyä! Mutta sitten hän oli tutustunut Jannikseen ja sen tyttöystävään Rickyyyn, ja yhtäkkiä elämässä oli taas ollut jotain, mistä hän oli iloinen. Hän tykkäsi eläinkodin töistä ihan tosissaan ja auttoi siellä vieläkin, vaikka rangaistus oli jo ajat sitten suoritettu loppuun. Rickyn ja Janniksen luona hänellä oli kuin uusi koti, uusi perhe, jonka luo hän aina oli tervetullut. Hän halusi olla niin kuin Jannis, he puhuivat välillä myöhään iltaan vaikka mistä, mikä ei Markia ennen ollut kiinnostanut vähääkään: Afganistanin tilanteesta, Israelin siirtokunnista, Guantánamon vankien vastaanottamisesta Saksaan, tai Janniksen suosikkiaiheesta, ilmastohuijauksesta. Jannis tiesi kaikesta ihan mielettömän paljon ja ajatteli kaikesta täsmälleen päinvastoin kuin Markin isä, joka jaksoi korkeintaan joskus harvoin hikeentyä hallituksen veropoliitikasta tai vasemmistolaisista tai hui olkoon, vihreistä. Mutta parasta oli, että Janniksen mielipiteet eivät jääneet

pelkiksi puheiksi. Mark oli jo pari kertaa päässyt mielenosoituksiin ja kokouksiin mukaan ja oli silmät pyöreinä ihmeteltyt, miten paljon ihmisiä Jannis tunsu.

Hän oli juuri saanut kypärän päähänsä ja käynnisti skootteria, kun Rickyn tumma farmari nousi ylös rinnettä. Sydän sykähti, kun auto pysähtyi vierelle ja nainen avasi ikkunan.

»Hei huomenta», Ricky tervehti hymyillen. »Anteeksi, olen vähän myöhässä.»

»Huomenta.» Mark tajusi lehahtaneensa tulipunaiseksi. Aina hänelle kävi näin, pahuksen punastuminen.

»Pitää äkkiä hoitaa ruokinta, tule auttamaan», Ricky pyysi. »Voidaan jutella samalla. Jooko?»

Mark epäröi. Äh, mitä väliä koululla. Hän oli oppinut sieltä jo kaiken, mitä elämässä saattoi tarvita. Ja oikea elämä oli muutenkin jossain muualla.

»Joo», hän sanoi.

*

Aamuaurinko sädehti toimistorakennuksen korkeassa lasijulkisivussa. Futuristishenkinen rakennus tasaiseksi leikatulla nurmikentällä keskellä teollisuusaluetta näytti radaltaan harhautuneelta avaruusalukselta. Henning pysäköi farmariautonsa parkkipaikalle, joka muutamaa harvaa autoa lukuun ottamatta ammotti tyhjyyttään. Hän otti alumiinisalkut tavaratilasta ja murahti vain: »Ei tarvitse», kun Pia tarjoutui kantamaan toista. Siitä lähtien kun he varttitunti sitten olivat tipauttaneet Christophin kyydistä Birkenhofin portilla Henning oli jurottanut aamuäreänä,

mutta Pia tunsi miehen, jonka kanssa oli ollut kuusitoista vuotta naimisissa, eikä ollut moksiskaan. Henning onnistui välillä olemaan pukahtamattakaan kolmeen päivään. He ylittivät talon laatoitetun edustan ja ohittivat loisteliaat kukkapenkit ja suihkulähteen, jonka viereen oli parkkeerattu pari poliisiautoa. Ohi mennessään Pia vilkaisi yrityksen nimikylttiä. WindPro GmbH. Nimen viereen tyylitelty tuulimylly antoi viitteen firman toimialasta. Portailta sisäänkäynnin edustalla seiso i haukotteleva poliisimies, joka nyökäten päästi heidät sisään. He olivat tuskin ehtineet astua mahtipontiseen, ylös asti avoimeen aulaan, kun Pian nenään tunki haju, josta ei voinut erehtyä: mätänevän lihan makeansekainen leimahdus.

»Jaaha, joku on maannut viikonlopun yli tässä hautomossa», Henning totesi Pian vieressä. Pia jätti kyynisen äänenpainon omaan arvoonsa. Hän tähyili ylös kolmeen yläkerrokseen, joihin pääsi kierreportaita tai lasiseinäisellä hissillä. Oikealla, pitkän teräksisen vastaanottotiskin edessä istui nainen kumarassa, kyynärpäät polvilla, kasvot käsiin painettuna. Hänen ympärillään seisoskeli virkapukuisia poliiseja sekä yksi siviiliasuinen mies. Varmaankin uusi komisario, josta Bodenstein oli puhunut.

»Katsos poikaa», Henning sanoi.

»Mitä? Tunnetko?»

»Tunnen. Cemalettin Altunay. Tähän saakka vaikuttanut Offenbachin KIR:ssa.»

Frankfurtin oikeuslääketieteen laitoksen virkaatekevänä johtajana Henning tunsi suurimman osan Reinin-Mainin-suurkaupunkialueen ja koko Hessenin osavaltion eteläosien väkivaltarikosyksiköiden, KIR:ien väestä.

Pia silmäili naisen puoleen kumartuvaa ja hiljaa hänen kanssaan puhuvaa miestä. Alta neljänkymmenen, Pia arvioi, ja puhtaan visuaalisesti huomattava parannus edeltäjäänsä Frank Behnkeen nähden. Vitivalkoinen kauluspaita, mustat farkut, kirkkaankiiltävät kengät, tuuheat, mustat hiukset leikattu sotilaallisen lyhyiksi – ulkomuoto moitteeton. Pia tunsu olonsa vielä pikkuisen tukalamaksi harmaassa ryttyisessä T-paidassaan hikirannut kainaloissa ja likaiset farkut jalassa. Olisi ehkä sittenkin kannattanut käydä suihkussa ja vaihtaa vaatteet. No, meni jo.

»Huomenta, Kirchhoff», tulokas tervehti Henningiä miellyttävällä, matalalla äänellä, sitten hän kääntyi Pian puoleen ja ojensi kätensä.

»Rikoskomisario Cem Altunay. Mukava vihdoin tavata, Pia. Kai ja Kathrin ovat puhuneet sinusta jo vaikka kuinka paljon. Oliko kiva loma?»

»Juu, minä... juu, oli. Kiitos vain», Pia änkytti. »Lento laskeutui vasta puoli tuntia sitten, se oli yhdeksän tuntia myöhässä...»

»Ja sitten suoraa päätä ruumiin luokse. Ei kiva.» Cem Altunay hymyili pahoittelevasti, aivan kuin tilanne olisi jotenkin ollut hänen aikaansaannostaan. He katsoivat hetken toisiaan silmiin, sitten Pia katsoi pois. Tumman-suklaanruskeiden silmien katse sai hänet tuntemaan olonsa hämmentyneeksi. Kului hetki, toinenkin, ja hiljaisuus muuttui vaivautuneeksi. Takaa kuului Henningin vaimea, pilkallinen tuhahtus, joka ravisti Pian takaisin todellisuuteen. Hän ryhdistäytyi.

»Mitä täällä on?» hän kysyi.

»Vainaja on nimeltään Rolf Grossman, hän on työskennellyt täällä pari vuotta yövartijana. Näyttää onnettomuudelta», Cem Altunay vastasi. »Työntekijä löysi ruumiin aamulla puoli seitsemän maissa. Tulkaa.»

Makea löyhyä voimistui. Näin läpituonevasti lemuavat ruumiit eivät yleensä näyttäneet enää kovin viehättäviltä. Pia nousi Cemin perässä portaita terästäytyen tulevaan, mutta näky sai hänet silti hetkeksi haukkomaan henkeä. Mies, jonka pöhöttyneistä ja värjäytyneistä kasvoista tuskin enää tunnisti ihmisen piirteitä, makasi jäsenet luonnottomasti vääntyneinä kolmannen ja neljännen kerroksen välisellä porrastasanteella. Työssään Pia oli nähnyt kaikenlaista, mutta ruumiilla kuhisevat kärpäset saivat silti hänen vatsansa kääntymään. Ainoastaan ammattimainen itsehilintä esti häntä oksentamasta tuoreen kollegan nähden.

»Miksi ajattelit onnettomuutta?» Pia kysyi yökkäystä pidätellen. Avarassa aulatilassa oli niin kuuma, että hän kylpi hiessä. »Huh! Voisiko ilmastoinnin laittaa päälle tai edes avata tuon kattokupolin?»

»Älä yritä!» huudahti Henning, joka juuri puki valkoista haalaria. »Et todellakaan tärvele minulta rikospaikkaa.»

Pia huomasi ällistyneen katseen uuden työtoverinsa silmissä.

»Me ollaan oltu naimisissa», hän tiivistä selitykseksi. »Mitä siis arvelet?»

»Näyttäisi siltä, että mies on kaatunut ja kierinyt portaita alas», Cem sanoi vastaukseksi.

»Hmm.» Pian katse seurasi portaita, jotka kaartuivat loivasti ylös neljänteen kerrokseen. »Ehditkö jo puhua sen

naisen kanssa, joka ruumiin löysi? Mitä se nainen täällä teki puoli seitsemältä aamulla?»

Henning avasi salkkunsä että räpähti. Kärpäset surrasivat ympärillä, kun hän kumartui ruumiin puoleen ja suuntasi tutkivan katseensa siihen.

»Aloittaa kuulemma työt aina siihen aikaan. Kirjanpitäjä.» Altunay kääntyi katsomaan naista, joka yhä istui liikahtamatta tuolilla. »Sokissa. Oli ilmeisesti hyvää pataa kuolleen kanssa, niillä oli tapana juoda aamulla kupposet kahvia yhdessä.»

»Mutta miksi tämä olisi noin vain kierinyt portaita alas?»

»Grossmannilla oli ilmeisesti ongelmia alkoholin kanssa, niin ainakin kirjanpitäjä sanoo», Cem Altunay vastasi. »Ruumiissa tuntuu viinan haju, ja taukokeittiöstä vastaanottotiskin takaa löytyi avattu pullo Jack Daniel'sia.»

*

Tummanruskeisiin pukeutunut puuskuttava pakettilähetti ojensi sähköistä kuittauslaitetta ja kynää.

Hän raapusti allekirjoituksensa naarmupintaiselle näyttölle ja hymyili tyytyväisenä. Mies oli avoimen ärtynyt siitä, että hän oli pakottanut raahaamaan paketit varastoon asti eikä antanut vain tipauttaa niitä pihalle. Mutta siitä Frauke Hirtreiter viis veisasi.

Hän meni myymälän puolelle, sytytti valot ja katsahti ympärilleen. Vaikka kaupan tarkkaan ottaen omisti Ricky, hän rakasti sitä kuin omaansa. Vihdoin hänellä oli elä-

mässään sellainen tilanne, ettei häntä harmittanut sitten mikään. »Onnenlemmikki» oli nimensä veroinen: sillä ei ollut mitään tekemistä niiden ummehtuneiden, kostonhuuruisten, välttävästi valaistujen eläinkauppojen kanssa, jotka Frauke muisti lapsuudestaan. Hän avasi koirasalonkiin vievän sivuoven. Se oli hänen valtakuntansa. Hän oli iltakursseilla kouluttautunut trimmaajaksi – *groomeriksi*, niin kuin nykyään hienosti sanottiin –, asiakkaat olivat häneen palveluunsa tyytyväisiä, ja homma löi leiville. Sitten oli vielä Rickyn koirakoulu, ja pari viikkoa sitten oli avattu verkkokauppakin, joka alkoi hiljalleen päästä vauhtiin. Frauke palasi myymälän kautta toimiston puolelle, missä Nika istui jo tietokoneen ääressä käymässä läpi tulleita tilauksia.

»Paljonko siellä on?» Frauke kysyi uteliaana.

»Kaksikymmentäneljä», Nika vastasi. »Sadan prosentin kasvu viime maanantaista. Mutten pysty syöttämään uusia tuotteita.»

»Ai miten niin?» Frauke otti kahvikupit keittokomeron kaapista tiskialtaan yläpuolelta. Kahvinkeitin porisi ja pulputti kuin viimeistä päivää.

»En tajua. Joka kerta sama. Syötän tuotteen, mutta kun yritän tallentaa, mitään ei tapahdu.»

»Pyydetään Mark katsomaan. Se keksii varmaan, mistä kiikastaa.»

»Joo, varmasti paras niin.» Nika painoi tulostuskuva-ketta, ja kohta mustesuihkutulostin jo alkoi syytää tilauksia uumenistaan. Nika kiskotteli haukotellen. »Minäpä lähden sitten varastoon.»

»Juodaan nyt ensin kahvit. Ei tässä vielä kiire ole.»

Hän kaatoi kahvia kuppeihin ja ojensi Nikalle toisen.
»Siinä on maitoa.»

»Kiitos.» Nika hymyili ja puhalsi kuumaan kahviin.

Frauke oli tosiaan iloinen siitä, että Nika oli tullut Onnenlemmikkiin joukon jatkeeksi, sillä Ricky ehti olla kaupassa yhä vähemmän ja vähemmän. Työvoimatoimiston lähettämät apulaiset olivat olleet yhtä tyhjän kanssa. Yksi näpisteli, seuraavalla ei ollut riittänyt älyä koota tilauksia oikein ja kolmas oli kolmen päivän raskaassa raadannassa muka jo rikkonut selkensä. Nika sen sijaan oli ahkera eikä kitissyt koskaan, oli luonut järjestyksen kirjanpidon kaaokseen ja siivosikin vielä iltaisin, nyt kun siivooja oli ottanut loparit. Frauke ei tiennyt Nikasta paljoakaan, vain, että se oli kaveri Rickyn nuoruudesta ja asui Rickyn ja Janniksen luona Schneidhainissa alivuokralaisena. Ensinäkemältä nainen ei ollut tehnyt kummoistakaan vaikutusta: laiha ja puhumaton, maantienväriset, roikkuvat hiukset, lasit päässä, kasvot sairaalloisen kalvakat, päällä rytkyt, jotka moni olisi jo heittänyt kierrätyslaatikkoon. Rickyn rinnalla Nika oli vaatimaton kuin peltopyy riikinkukon vierellä, mutta ehkäpä niistä kahdesta juuri siitä syystä oli aikoinaan tullut parhaat ystävät. Ricky ei oikein suvainnut kilpailijoita, eikä Nikasta ollutkaan kilpailemaan, niin kuin ei Fraukestakaan. Kovin mielellään hän olisi tiennyt Nikasta vähän lisää, Nika oli niin hiljainen ja usein surullisen oloinen, muttei Frauken pettymykseksi puhunut itsestään oikeastaan koskaan. Väliin hän ei kyennyt hillitsemään uteliaisuuttaan ja heitti kuin ohimennen jonkin kysymyksen, mutta silloin Nika hymyili vain ja väitti, ettei hänen tylsässä elämässään ollut mitään kertomista.

TUULEN TAPPAVA VOIMA

VOIMALAYHTIÖN YÖVARTIJA makaa kuolleen portaikossa, ja Hofheimin poliisin rikostutkijat Pia Kirchhoff ja Oliver von Bodenstein epäilevät, ettei kyseessä ole onnettomuus. Tuulivoimaa rakentavan firman johtaja selvästi salaa jotakin, ja epäilyksiä lisää kuollut hamsteri.

Itsepäinen maanomistaja Ludwig Hirtreiter käy kiväärillä moottorisahaa vastaan. Onnenlemmikki-eläinkaupassa tehdään muutakin kuin trimmataa koiria ja myydään hevostarvikkeita. Mark, nuori apupoika, hautoo jotakin.

Taunuksen tuulivoimapuistohankkeen kannattajilla ja vastustajilla on mielessä enemmän kuin vain energia-politiikka, ja kansalaisliikkeessä kuohuu. Pelissä ovat valtavat rahat. Jokaisella asianosaisella on oma motiivinsa tappa. Kun yövartijan murha ei jää ainoaksi, Pia ja Oliver joutuvat kipeän lähelle tarinan pimeää ydintä.

www.wsoy.fi

84.2

ISBN 978-951-0-42238-0