
Tappaja

TA M M I

M
ATTI REM

ES TAPPAJA

RU B E N WA A RA

 R

IK

OS HANGOSSA

RUBEN WAARAN kesälomaan tulee vauhtia, kun
mustaihoinen amerikkalainen Neil Kärki ilmestyy
Hankoon suorittamaan adoptioisoisänsä antamaa
varsin omalaatuista tehtävää.

Neil on ollut onnekas. Hurskasta lahkoa johtava perhe
adoptoi pojan ja on yrittänyt istuttaa entiseen nuoriso-
rikolliseen jumalanpelkoa, ja melkein onnistunutkin. Mutta
aikuisena Neil horjuu yhä useammin eikä osaa totella.
Nytkin hän on etsinyt Hangosta sukulaisensa Maxin, mutta
on varsin haluton tekemään sen mitä on pyydetty: murhan.

MATTI REMES (s. 1955) on rikos-
kirjailija, pilapiirtäjä ja graafinen
suunnittelija. Tappaja on
hänen kahdeksas Ruben Waara
-romaaninsa. Romaanit sijoittuvat
Hankoon, joka Espoon ohella on
kirjailijankin kotikaupunki.

RUBEN WAARA -SARJA:

Pako, 2011
Sukellus, 2009
Vain muutaman neliön tähden, 2007
Islantilainen syleily, 2006
Tappava tuliainen, 2005
Verenpunainen spiraali, 2004
Tappotanssi, 2003

PAKO 2011

”Pako on kaiken kaikkiaan tuttua
Remestä, letkeää ja viihdyttävää
jännityspunontaa.”
TAPIO NEVALA, LAPIN KANSA

”Vaikka Paossa viitataan pari kertaa
sarjan aiempiin tapahtumiin, se ei
häiritse, vaan paremminkin houkut-
telee tutustumaan myös muihin
Remeksen kirjoihin. Henkilöhahmot
ovat inhimillisiä ja hauskoja.”
KAISA VIITALA, ILKKA

”Pako ei ole perinteinen dekkari,
vaan arjen ympyröihin sijoittuva
rikosromaani. – – Erityisen onnis-
tunut hahmo on kuitenkin Ruben
Waara, uskottava arjen sankari.
Remes ei tee hänestä ulkopuolista
rikostenratkojaa, vaan lain ja
laittomuuden rajamaastossa
hapuilevan viisikymppisen taviksen,
jonka ratkaisuihin vaikuttavat lain
kirjainta enemmän ystävyyden,
sukulaisuuden ja rakkauden velvoit-
teet. Remeksen sankari ei todella-
kaan ole Ruben Oscar Auervaara.
Pelkkä Ruben vain.”
VEIJO HIETALA, TURUN SANOMAT

”Kirjasta jää hyvä mieli.”
SEPPO KÄMÄRÄINEN, KAINUUN SANOMAT

V
ILLE PA

LO
N

EN

PÄÄLLYS: MARKKO TAINA

PÄÄLLYKSEN VALOKUVA: TOMI PARKKONEN

ISBN 978-951-31-7126-1 | 84.2 | WWW.TAMMI.FI

Amerikan serkku tuo Hankoon
kohtalokasta lisäväriä – verenpunaista

MATTI

REMES
TAPPAJA

Tappaja

m at t i r emes

K u s t a n n u s o s a k e y h t i ö T a m m i | H e l s i n k i

Matti Remeksen Ruben Waara -sarja :

Pako, 2011

Sukellus, 2009

Vain muutaman neliön tähden, 2007

Islantilainen syleily, 2006

Tappava tuliainen, 2005

Verenpunainen spiraali, 2004

Tappotanssi, 2003

© Mansukoski-Remes Oy ja Kustannusosakeyhtiö Tammi 2013

ISBN 978-951-31 -7126-1

Painettu EU:ssa

Tulla lujaksi, pysyä pehmeänä.
Siinä on haavetta kylliksi yhdelle elämälle.

Tommy Tabermann

7

Prologi
Vuosi 1920

Minusta tuli tappaja vahingossa. Tai murhaksihan se olisi
laskettu, tarkoituksella tehdyksi ja harkituksi. Harkittu se
olikin, muttei kunnolla suunniteltu, koska aikaa ei ollut
ja siksi se meni aika likaiseksi. Mutta ymmärräthän, minä
tarvitsin hänen elämänsä ja sen kaiken, mitä hänellä oli
mukanaan. Oman elämäni vuoksi. Meidän vuoksemme.

Silloin kun taistelet henkikullastasi, et voi miettiä, mikä
on oikein ja mikä väärin. Kenen elämä on toista tarpeel-
lisempi ja kuka saa kokea rakkautta ja kuka joutuu siitä
maksamaan kalleimman hinnan.

Elämä on lopulta aika epäoikeudenmukaista.
En voi vaatia sinua ymmärtämään tekoani. Voin vain

toivoa, että harkitset sitäkin vaihtoehtoa, että tein oikein.
Siinä tilanteessa ja hetkessä.

En kadu mitään, en varsinkaan tätä tappoa, joka jäytää
nyt välejämme ja estää meitä ymmärtämästä toisiamme.
Jos olisit ollut silloin siellä, olisit tehnyt samoin.

Anteeksi.

8

Anteeksi itseni, sinun ja lapsemme puolesta.
Rakastan sinua aina.
Rainer

9

1
Neil

Ymmärsin, mitä Max soperteli, mutta en halunnut
kuunnella. Minua ei yksinkertaisesti voinut vähempää
kiinnostaa. Olin kuullut samaa horinaa jo kymmeniä
kertoja. Ja tuo tylsä, itsesäälin täyttämä tarina oli tuonut
minut Suomeen ja tähän kauniiseen, syrjäiseen pikku
kaupunkiin, jonka nimi japaniksi tarkoittaa leimasinta.
Olin katsonut sen netistä ja se oli ensimmäinen asia,
jonka opin Hangosta. Myöhemmin opin paljon enem-
män sekä Hangosta että itsestäni.

Nyt istuin Maxin kanssa ravintola Grönanin baari
tiskillä ja joimme kaikkien mielestä aivan liian pal-
jon viskiä. Hyvä että ylipäätään pysyimme vielä jakka-
roillamme. Olin ottanut vähemmän kuin Max, mutta
minulle riittikin vähempi. Minulla on harvinaisen
huono viinapää – ainakin suomalaisella mittapuulla
– ollakseni hyväkuntoinen, terve nuorimies. Armeija-
kunnossa, jos se nyt mitään kertoo.

Yhden paukun jälkeen tunnen yleensä selvästi, kuinka
tasapainoaistini alkaa pettää. Toisen viskin jälkeen olen

10

jo humalassa, ja sen jälkeen se onkin sitten menoa.
Otan usein liikaa, ja silloin en ole sen enempää köyhä
kuin kipeäkään. Tarkennan: otin ennen usein liikaa,
mutta en enää. Olen tullut järkiini ja oppinut tunte-
maan paremmin itseäni. Hyvässä ja pahassa.

Olen kokeillut kaikkia muita huumaavia aineita
paitsi suonensisäisiä. Niitäkin tarjottiin, mutta ymmär-
sin kieltäytyä. Se oli elämäni tärkeimpiä päätöksiä ja se
minut pelasti. Sitten pääsin pikkuhiljaa eroon muista-
kin aineista ja nyt en ole koukussa mihinkään. Paitsi
kauniisiin naisiin.

Näiden ravintolailtojen jälkeen olen aina hyvin kipeä
jo pelkästään valvomisesta ja tyhjän puhumisesta. Myös
se, etten muista kaikkea sanomaani ja – mikä pahinta
– tekemääni, saa päässäni vellomaan mitä pahimman
moraalisen krapulan. Morkkiksen, kuten Suomessa
on tapana sanoa. Isoisäni sanoisi, että Jumala rankai-
see huorintekijöitä ja nautiskelijoita. Hän on kieltä-
nyt minua useasti käyttämästä rahojani turhuuteen ja
hekumaan. Välillä minusta tuntuu, että juuri niitä olen
etsinyt koko aikuisuuteni, mutta en vielä tiedä mitä se
hekuma oikein on.

Tosiasiassa haluaisin vain perustaa perheen ja elää
tasaista rauhallista elämää. Mutta minkäs teet, minun
taustoillani tuo ajatus on aika abstrakti. En voi ostaa
mielenrauhaa, vaikka minulla on rahaa aivan riittävästi.

Juuri nyt koin olevani väsynyt, vieras, yksin ja unoh-
dettu.

Tämän illan juomien laskemisessa menin sekaisin jo
alkuillasta. Viisi, kuusi, kenties enemmän. Max oli otta-

11

nut paljon enemmän, mutta toisen ottamia paukkuja
onkin helpompi laskea, koska ne näkee. Omistaan tun-
tee vain niiden vaikutuksen.

Baarissa ei ollut lisäksemme paljon muita, vain baari
mikko ja yksinäinen nainen takapöydässä. Robert oli
myös paikalla, mutta hänet laskettiin kalustoon eikä
asiakkaaksi, koska hän ei useinkaan tuonut tähän ravin-
tolaan euroakaan. Max ja minä sentään olimme asiak-
kaita, Robert oli siipeilijä, toimittajaretku.

Katselin takapöydän naista. Hän istui salin toisella
puolella ja katseli hajamielisenä kapakan sisustusta ja
koriste-esineitä, joissa ei sinällään ollut paljoakaan tut-
kittavaa. Tavallisia pubikoristeita, joita joku tehtailee
kaikkiin samanlaisiin ravintoloihin kaikissa maailman
kolkissa. Tiesin naisen käyneen katseellaan läpi myös
minut, Maxin ja Robertin, mutta todenneen mieles-
sään, ettei kannata. Hän sai minut miettimään, kuinka
näkymätön keski-ikäinen nainen voikaan olla. Kukaan ei
huomaa, kukaan ei puhu, eikä kukaan ole kiinnostunut.

Tästä naisesta kuitenkin saattoi olla kiinnostunut.
Hän oli jotain aivan muuta. Tarkoitan – jotain muuta.
Hänellä oli ylväs profiili ja hyvä vartalo, sen vähän
perusteella, mitä onnistuin paikaltani näkemään. Olin
hyvä kuvittelemaan. Naisella oli suomalaisittain poik-
keuksellisen paksu ja tumma tukka ja täyteläiset huu-
let. Nainen ei ollut kuvankaunis sanan klassisessa mer-
kityksessä, mutta hän oli persoonallisen näköinen. Kai-
kille miehille hänen olemuksensa ei varmasti merkinnyt
mitään, mutta minua hän kiehtoi. Katselin hänen nilk-
kojaan ja sain päähäni entistä typerämpiä ajatuksia.

12

Me miehet näyttelemme toisillemme ja uskottelemme
itsellemme, että naiset ovat meistä kiinnostuneita. Se
onnistuu hyvin viskin avulla jonkin aikaa, kunnes raa-
dollinen totuus iskee. Miehet juovat naiset kauniiksi ja
itsensä komeiksi. Ainakin sitä kaivattua itseluottamusta
löytyy rutkasti enemmän muutaman lasillisen jälkeen.

Tyhjät lasit pinoutuivat päällekkäin. Olin pyytänyt
baarimikkoa olemaan korjaamatta niitä. Ne olivat juo-
miseni mittari, mutta enää en muistanut mitkä kaikki
olin tyhjentänyt itse. Ajatukseni kulkivat omia levot-
tomia polkujaan. Kuin höyhen, johon tuuli silloin täl-
löin tarttuu kiinni ja antaa sille uuden mahdollisuuden
nousta ylös, mutta joka vääjäämättömästi päätyy lopulta
maahan jonkun poljettavaksi.

Minä olin outo ilmestys pikkukaupungin turvallisessa
ja harmaassa arjessa, eikä kukaan nainen ollut noteeran-
nut Maxia enää moneen vuoteen. Hän oli liian vanha,
liian pieni ja liian ruma. Robertilla taas oli erikoinen
tapa olla työskennellessään huomaamaton, aivan kuin
piilossa. Mies varjoista. Nyt Robert oli niin uppoutu-
nut töihinsä, ettei hän olisi huomannut, vaikka alaston
Marilyn Monroe olisi hoitanut tarjoilun ja kysellyt kuu-
lumisia. Muulloin hän säteili sitä paljon puhuttua karis-
maa, joka minulta taisi puuttua täysin.

Katselin Maxia, joka jatkoi yksinpuheluaan mur-
hasta: mikä on oikein, mikä väärin. Katselin hänen
liikkuvaa suutaan, mutta en ymmärtänyt, enkä kuul-
lut puhetta.

Max oli yli viisikymppinen, isolla nenällä varustettu
pienikokoinen mies. Hänellä oli valkoinen, tuuman

13

pituinen parta ja hän käytti liian isoja silmälaseja, jotka
olivat jälleen tulleet muotiin. Maxilla oli kuulemma
ollut sellaiset lasit aina. Hän oli siis ajaton. Häntä taidet-
tiin pitää outona hiipparina, paikallisena kylähulluna.

Minusta hän oli normaali, vaikka juuri nyt puhuikin
tyhjälle juomalasilleen.

Maxin toistama tarina oli minulle varsin tuttu ja kuu-
luin siihen tavallaan itsekin, mutta en jaksanut enää olla
siitä kiinnostunut. Se ei alkanut mistään eikä edennyt
mihinkään. Se ei myöskään päättynyt, vaan junnasi ja
junnasi.

Minut oli lähetetty päättämään se tarina, lopullisesti.
Minun piti painaa liipasimella tarinalle piste.

En ollut saanut lypsettyä Maxista irti juuri mitään nii-
nä muutamina viikkoina, jotka olin Suomessa ja Han-
gossa majaillut. Olin tullut siihen tulokseen, ettei ker-
tomuksella sittenkään ollut merkitystä sen enempää
minulle kuin Maxillekaan. Tai jos ollaan oikein tark-
koja, niin Maxille saattoi olla terapeuttista tai jopa vält-
tämätöntä puhua murhasta. Mutta hänen pitäisi puhua
ammattilaisille. Olin minäkin kuoleman ammattilai-
nen, entinen sotilas, ja olin nähnyt riittävästi, mutta
minut oli koulutettu suhtautumaan kuolemaan ennem-
minkin tunteettomasti ja kylmästi kuin ymmärtävästi.
Oli ollut pakko.

Minä olin myös tavannut riittävästi poliiseja, psykiat-
reja ja ruumiita, joten ymmärsin välttää heitä kaikin
tavoin.

Olimme Maxin kanssa varmasti surkeannäköinen
parivaljakko. Mielialamme oli yhtä masentavan tunk-

14

kainen ja synkkä kuin baarin tunnelma ja ilma, jota
hengitimme.

Ravintolassa oli hämärää, koska seinät olivat vihreät
ja katto musta. Vaikka ravintola oli sisustettu muistut-
tamaan lähinnä englantilaista pubia, oli sisustuksessa
myös ripaus suomalaisuutta. Mikä parasta, ravintolan
tyylissä oli paljon vaikutteita myös jenkkilästä, minun
kotikulmiltani. Paikka oli vähän kuin Arizonan raja-
mailta joku Rattlesnake River Bar.

Seinille oli ripustettu musiikkiin liittyviä esineitä: vi-
nyylilevyjä, julisteita, pari kitaraa ja fanituotteita. Yri-
tin lukea levyjen kansia, mutta nimet eivät kerto-
neet minulle mitään. Hurriganes, Popeda, Eppu Nor-
maali. Ilmeisesti suomalaisia yhtyeitä, joiden muu-
sikot eivät poikenneet ulkoisesti paljoa esimerkiksi
Maxista. He osasivat kuitenkin soittaa ja sen myötä
varmaan saivat naisia jonoksi asti. Maxin edellinen
läheinen naiskontakti taisi puolestaan olla ajalta, jol-
loin Kekkonen oli vallassa ja Neuvostoliitto voimis-
saan.

Baaritiskin takana oli ravintolan hienoin yksityis-
kohta. Leonardo Da Vincin Jeesus viimeisellä ehtool-
lisella -mukaelma, johon opetuslapsien sijaan oli maa-
lattu rokkareiden kuvia. Ja terävätissisen naisen kuva.
Se yksityiskohta kiinnosti minua.

Tämä oli niitä paikkoja, joissa aika oli pysähtynyt,
niin hyvässä kuin pahassa. Tiesin, että ulkona oli kesäi-
sen hellepäivän kuulas keli, jossa lämmin ilta-aurinko
väritti taivaanrannan punaiseksi. Olin jo tottunut sii-
hen minulle outoon ilmiöön, että aurinko paistoi näin

15

keskikesällä lähes koko yön. Hämärää oli ainoastaan
muutaman tunnin ajan.

Olin jo kotona USA:ssa kuullut puhuttavan Poh-
joismaiden yöttömistä öistä ja niiden seksuaalisvirittei-
sestä, taianomaisesta ilmapiiristä. Isoisäni oli sanonut
sitä Jumalan kosketukseksi naisen pyhimpään. Hänellä
oli tapana liioitella ja värittää tarinoita mieleisikseen
kuten todellinen amerikkalainen uskonmies.

Ei ollut vaikea päätellä, että moni hankolainen oli
ulkona tällaisena lämpimänä kesäiltana, vain muutama
viikko juhannuksesta. Useat olivat veneilemässä tai
muuten vain rannoilla, oltiinhan nyt miltei saaristossa.

Hanko oli äkkirikkaiden unelmakaupunki, jonkin-
lainen miljonäärien siirtolapuutarha-alue kaikilla her-
kuilla. Olin kuullut, että Hanko oli ollut venäläisten
kylpyläkaupunki tsaarien valtakaudella, ennen Suomen
itsenäistymistä. Minusta historia oli mielenkiintoista, ja
juuri venäläisten ajasta kaupungin vanhat puuhuvilat
muistuttivat, näin minulle oli kerrottu. En ollut kui-
tenkaan huomannut venäläisten vallanneen kaupunkia
uudestaan. Ehkä olimme liian kaukana rajasta tai yksi-
kään venäläinen matkatoimisto ei ollut vielä ymmärtä-
nyt tehdä kaupungista kohdettaan. Veikkasin mieles-
säni, että venäläisten kaupallinen invaasio oli vain ajan
kysymys.

Ravintola Grönan oli yksi kaupungin harvoista alku-
asukkaiden paikoista, valkoisen miehen suojainen
satama, jossa vain harvoin kävi turisteja. Grönan oli
ravintola, johon ei eksytty vahingossa, se piti tietää.
Juuri siksi olin ottanut sen yhdeksi kantapaikakseni.

16

Robert Must istui pienessä loosissa lähellä baaritiskiä
ja kirjoitti lehtijuttua läppärillään. Hän oli paikallisen
Hangon Lehden kesätoimittaja, alle kolmikymppinen
kirjallisuuden opiskelija Turusta. Hän oli tullut Han-
koon, koska ei ollut saanut muualta kesätöitä, ja var-
maan myös Hangon riehakas kesä oli houkutellut häntä.
Robertin mielestä hän oli lehdelle lottovoitto, mutta
todellisuudessa päätoimittaja ei ollut tiennyt, minkälai-
sen kävelevän ongelman oli onnistunut palkkaamaan.

Robertin piti kirjoittaa kaikesta mahdollisesta mitä
kaupungissa tapahtui, mutta hän esitti ymmärtäneensä
asian niin, että hän todellakin kirjoitti mitä sattui.
Sepitti omiaan, liioitteli ja vääristeli. Hän oli päättänyt
tehdä työstään hauskaa niin lukijoille kuin itselleen-
kin. Sen aikaa kun saisi pitää työnsä. Hän teki törkeitä
rimanalituksia ja -ylityksiä. Robert oli omalla omitui-
sella tavallaan fanaatikko, hänen mielestään ei ollut
olemassa yhtä ainoaa totuutta. Itse hän kutsui työtään
vakavasti otettavaksi tutkivaksi journalismiksi. Tyyli ei
kuitenkaan purrut kaikkiin. Ei kaikkiin lukijoihin eikä
varsinkaan työkavereihin. Hän oli nopeasti päässyt toi-
mituspäällikön mustalle listalle, eikä sopimusta takuu-
varmasti tultaisi uusimaan enää seuraavaksi kesäksi. Jo
pelkkä Robertin nimen kuuleminen sai toimituspäälli-
kön ihon kananlihalle.

Minusta Robert oli yksinkertaisesti vain hauska, ver-
baalinen pelle, kerrankin paikallislehdestä oli tehty mie-
lenkiintoinen jopa ulkopuoliselle. Mitä haittaa pienelle,
henkitoreissaan olevalle lehdelle voisi olla räväkästä toi-
mittajasta.

17

Olin tutustunut Robertiin pari viikkoa sitten tässä
samaisessa baarissa. Hän oli tullut juttelemaan ja kysy-
nyt, saisiko tehdä minusta jutun. Minusta? Kaljaa kit-
taavasta mustasta miehestä? Miksi? Ketä olisin voinut
aidosti kiinnostaa?

Robert oli selittänyt, että hankolaisia varmasti kiin-
nostaisi, kuka englanninkielinen, mutta suomea suju-
vasti puhuva, tuntematon musta mies oikein oli. Olin
ensin luullut, että Robert oli homo, joka yritti iskeä
minua. Ehkä jokin piirre hänen habituksessaan viittasi
siihen. Olinkin jo lyömässä häntä turpiin, noin kuvain-
nollisesti, kunnes päätin katsoa mihin haastattelu ja tut-
tavuus johtaisi. Eihän minullakaan ollut mitään mene-
tettävää.

Robert haastatteli minua saman tien ja haastattelu jul-
kaistiin lehdessä vielä samalla viikolla. Olin siis paikal-
linen pikkujulkkis.

Pieni episodi myöhemmin samana iltana paljasti
minulle kuitenkin Robertin todellisen sukupuolisen
luonteen. Hetero mikä hetero.

Robertilla oli pakonomainen tarve viihdyttää kaik-
kia naisia, jotka antoivat siihen mahdollisuuden. Flirt-
tailun käynnistävä voima saattoi olla vain naisen vil-
kaisu, katse, hymy, tuoksu, pukeutuminen, läsnäolo.
Siinä suhteessa meillä oli paljon yhteistä, ja olin Rober-
tin kanssa ainakin yhdestä asiasta samaa mieltä, Suo-
messa oli poikkeuksellisen paljon kauniita naisia.

Useiden naisten mielestä Robert oli varmaan haus
kannäköinen. Hänellä oli vaalea, lievästi laineileva pit-
kähkö tukka, jonka hän usein kampasi taaksepäin.

18

Hänen olemuksensa oli hoikka ja urheilullinen, ja hän
pukeutui rennosti rikkinäisiin farkkuihin ja kuviolli-
seen T-paitaan. Aina välillä hän käytti punaisia suoria
housuja ja valkoista paitaa, silloin hän näytti ruotsalai-
selta it-miljonääriltä tai muotisuunnittelijalta. Robertin
tunnisti myös koikkelehtivan hortoilevasta kävelytyy-
listään. Hän oli useimmille naisille sopivan kokoinen,
noin satakahdeksankymmentä senttiä pitkä ja ruumiin-
rakenteeltaan sopusuhtainen. Hänellä oli myös hyvät
hampaat. Sellaiset, joilla oli hyvä hymyillä valloitta-
vasti. Ja mikä minun kannaltani oli tärkeintä, hänellä
oli hyvät jutut.

En tiedä, miksi Robert alkoi pian hakeutua seuraani
melkein päivittäin, aivan kuin hänellä ei muita kave-
reita olisikaan. Mutta ei minulla mitään sitä vastaan
ollut. Max ja Robert olivat ainoat tuttavani Hangossa,
eikä minulla sen puoleen ollut ystäviä jonoksi asti koti-
puolessakaan.

Kapakassa istuminen illasta toiseen ei ehkä ollut
kovin järkevää, mutta toisaalta sain Robertilta pal-
jon arvokasta tietoa, niin hankolaisista kuin suomalai-
sista ylipäätään. Tietouteni Suomesta kasvoi kohisten,
olin innostunut ja aloin nähdä isoisäni tarinoita täysin
uudessa valossa.

Ehkä minua ja Robertia yhdisti myös se, että me
molemmat koimme olevamme ulkopuolisia Han-
gossa. Robert oli Turusta, mikä sinällään ei ole rikok-
sista pahin, ja minä puolestani olin kotoisin Floridan
Lake Worthista, mikä olikin Hangon kaltaisessa pikku
kaupungissa outo juttu.

19

Olin aavan meren tuolta puolen. Jos Hangosta lähtisi
soutelemaan, pääsisi ennemmin tai myöhemmin Lake
Worthiin, samanlaiseen satamaan josta oli lähtenytkin.
Välissä olisi vain vettä ja puolikas maapalloa.

Kun istuimme iltaa kolmestaan, Max ja Robert saat-
toivat unohtua tuntikausiksi pohtimaan elämän suu-
ria kysymyksiä, ja vieläpä ruotsiksi, joka oli minusta
suomeakin kauniimpi kieli. Mutta en ymmärtänyt siitä
tuon taivaallista.

Max harrasti intohimoisesti sukututkimusta ja posti
merkkeilyä. Robert oli tehnyt kummastakin Maxin
harrastuksesta jutun Hangon Lehteen, sekä suomeksi
että ruotsiksi. Niissä Max oli esitelty vahvasti liioitel-
len isona tekijänä, kansainvälisenä tutkijana ja keräilijä
guruna, jonka postimerkkikokoelma oli poikkeukselli-
sen arvokas. Peräkammarin poika olisi ollut ilmaisuna
lähempänä totuutta, ja kokoelman arvokkuus oli mitat-
tavissa lähinnä tunnetasolla.

Robert etsi laiskuuttaan aiheensa aina läheltä, mutta
hän omasi kuitenkin riittävästi työssä tarvittavaa ove-
luutta. Häneltä alkoivat juttujen aiheet loppua: Han-
gossa ei tapahtunut yhtään mitään sellaista, mikä olisi
minkään mittapuun mukaan ylittänyt uutiskynnyksen.
Robertista oli vastenmielistä kirjoittaa joutavista valtuus-
ton ja lautakuntien kokouksista. Niinpä hän usein väritti
pienistä tapahtumista suuria spektaakkeleja ja tasapak-
suista turhanpäiväisyyksistä teatraalisia, mutta realisti-
selta vaikuttavia tapahtumia. Kun pari paikallista teini-
ikäistä kasasi kaljapäissään koulun roskikset suureksi
pinoksi asvalttikentälle, Robert kirjoitti kahden nuoren

20

avantgardistin tehneen radikaalin, kantaaottavan tila
taideteoksen koulun viherpuistoon. Minusta siinä uuti-
sessa oli tyyliä ja asennetta. Viherpuistoa ei muuten ollut
olemassakaan, paitsi ehkä asvalttikentän alla.

Robertin mielestä huonoja tai tylsiä aiheita ei ollut,
vaan kaikesta oli mahdollista luoda hauska ja värikäs
tarina, joka jäisi huomattavasti paremmin lukijan mie-
leen kuin tylsä ja perinteinen reportaasi. Kaupungin
työntekijöiden ojankaivuusta sekä kukkien istutuksesta
voi kirjoittaa urheilusuorituksena tai kaatopaikasta seik-
kailupuistona. Robertilla oli draaman tajua – lukijoiden
mielestä selvästi liikaakin.

Tuona iltana en häirinnyt Robertia, koska tiesin hänen
parhaillaan kirjoittavan reportaasia amerikkalaisesta
jalkapallosta. Ottelu oli parhaillaan menossa vain viiden
kilometrin päässä olevalla kentällä, mutta Robert pysyi
kapakassa. Robertille oli selvää, että hankolaiset tulisivat
voittamaan hesalaiset mennen tullen. Se oli jutun lähtö-
kohta, jonka hän oli päättänyt jo ennen ottelun alkua.
Hänellä oli käytössään iPhone ja korvanappi, johon joku
hänen kaverinsa selosti parhaillaan ottelua paikan päältä.
Robert ei edes kuunnellut, koska tärkeintä ei ollut se
mitä tapahtui, vaan se mitä hän kirjoitti.

Robert oli pyytänyt minua tarkistamaan jutun, koska
tiesin amerikkalaisesta jalkapallosta varsin paljon. Olin
pelannut sekä yliopiston että armeijan joukkueissa ja
itse asiassa olin ollut varsin hyvä. Tässä yhdessä asiassa
olin ollut hyvä, ja samalla olin ollut myös hyväksytty.

Pokaalejakin oli vanhempieni autotallin pahvilaati-
koissa riittävästi, jotta niillä pääsisin tarvittaessa kehus-

21

kelemaan ja muistelemaan ansiokasta urheilu-uraani.
Lisämuistona jalkapallovuosista oli oikean polven teko-
nivel ja vihlova särky, joka äityi välillä sietämättömäksi.
Polveni ei onnettomuuden jälkeen ollut kestänyt enää
rajua treeniä, nykyisin se ei kestänyt enää minkäänlaista
treeniä. Se vähän harmitti, mutta ajattelin, että polvi
oli menestykseni hinta. Selitys toimi kohdallani kuten
muisteleminen yleensäkin: se teki omasta mitättömyy-
destäni merkityksellistä.

En kuitenkaan osannut ylpeillä urheilu-urastani,
päinvastoin. Olin ristiriitojen mies, olinhan selvinnyt
hengissä sotarintamilta, mutta urheilu oli vienyt tervey
teni. Uskonto puolestaan oli sumentanut järkeni, aina-
kin melkein, ja kävin sisäistä uskonsotaa itseni kanssa
edelleen.

Mutta ainakin minulla oli kova pyrkimys parempaan
elämään, ja se oli paljon se.

Juuri nyt sentimentaalinen minäni, sumentunut jär-
keni ja samentunut katseeni lukittuivat salin ainoaan
naiseen, arvoitukselliseen tummatukkaan ravintolan
nurkkapöydässä.

Otin siemauksen, laskeuduin baarituolilta ja kävelin
päättäväisesti naisen luo. Seisahduin tummatukan pöy-
dän eteen, mutta en sanonut hänelle mitään. Minulla
oli paljon sanottavaa, mutta en saanut niitä loistavia
lauseita suustani. Sen sijaan loihdin kasvoilleni par-
haan hymyni, joka mielestäni oli aika hyvä. Yleensä
tämä tepsi.

Nainen kääntyi uteliaana puoleeni ja katsoi ylös. Hän
ei ollut lainkaan vanhan ja syrjäytyneen oloinen. Päin-

22

vastoin. Hän oli juuri sen näköinen, että olisin voinut
kysyä, mitä hänen kaltaisensa nainen tekee tällaisessa
loukussa, mutta en kysynyt.

– Anteeksi, sanoin. Aloitukset eivät olleet vahvin
lajini ja ääneni värähti niin, ettei se varmasti jäänyt nai-
selta huomaamatta. En keksinyt yhden sanan lauseel-
leni minkäänlaista jatko-osaa ja ehkä parempi niin. Ei
tullut sammakoita.

– Niin? nainen katsoi minuun tummilla silmillään ja
hymyili. Se tuntui oudolta, koska olin humalainen, täy-
sin tuntematon mies. Ehkä nainen päätteli minut vaa-
rattomaksi, vaikka en osannut sanoa, miksi. Minähän
olin kiimainen alfauros, joka halusi selättää saaliinsa.

Naisella oli kaunis hymy, hyvä ruskettunut iho ja vain
vähän meikkiä kasvoillaan. Tumma tukka oli sipaistu
korvan taakse, missä se pysyi huonosti. Silmien eteen
valahti hiustupsu, jonka hän heitti huolettoman oloi-
sesti takaisin. Nainen oli varmasti yli kymmenen vuotta
minua vanhempi, mutta en antanut sen häiritä. Toivot-
tavasti hän oli puumanainen. Mielikuvitukseni laukkasi
painokelvottomasti.

– Mitä kuuluu? jatkoin hyvien iskurepliikkieni sar-
jaa.

– Kiitos kysymästä, odottelin tässä, että joku huma-
lainen mies tulisi pilaamaan rauhallisen hetkeni myötä-
häpeällisellä sönkötyksellään ja kenties kaatamaan kal-
jaa päälleni. Lisäksi seuralaiseni on myöhässä.

Lause oli ilmeisesti tarkoitettu karkottamaan minut,
mutta en halunnut ymmärtää vihjailua ja istuuduin
naarasta vastapäätä.

23

– Ajattelin vain tulla juttelemaan, koska kaverini jaa-
ritukset alkavat jo pikkuhiljaa kypsyttää.

Nainen katsahti baaritiskille, missä Max naukkaili vis-
kiään ja tuijotti tyhjyyteen ohi baarimikon olkapään ja
ohi pullorivistön ja ohi peilin kuvajaisen ja ohi oman
elämänsä.

– Ajattelit siis, että minä olen parempi vaihtoehto
kuin tuo tuolla, nainen sanoi, ja hänen katseensa muut-
tui ilkikuriseksi.

– En minä sitä tarkoittanut, mutta ajattelin, että olet
yksin…

– Ja helppo nakki?
– Ei mitään sellaista.
– Aloit sääliä minua?
– Ei, ei, sanoin. Sitten olimme hetken hiljaa.
Hymyilin naiselle ja sanoin jotain tarpeetonta, mikä

tappaisi kiusallisen hiljaisuuden, ja hän vastasi hymyyni.
Ehkä hän leikitteli kanssani. Naisella oli pieni hymy-
kuoppa vasemmassa poskessaan. Se hävisi heti, kun hän
lakkasi hymyilemästä, mutta sehän kaiketi oli hymy-
kuopan tarkoituskin. Päätin yrittää saada sen näkymään
uudelleen. Leijailin fantasiamaailmassani.

– Halusin vain jutella, sain kakistettua ja katsoin alas,
koska tiesin siten näyttäväni katuvalta spanielilta. Se oli-
kin vahvin piirteeni, avuttomuus. Toimi naisten kanssa,
mutta ei työhaastatteluissa.

Nainen naurahti ja kohensi samalla asentoaan. Näin
taas hymykuopan. Minkälainen hän on ollut nuorem-
pana, pohdin. Varmaan aika pakkaus. Minulle kävi
hyvin myös tämä päivitetty versio.

TA M M I

M
ATTI REM

ES TAPPAJA

RU B E N WA A RA

 R

IK

OS HANGOSSA

RUBEN WAARAN kesälomaan tulee vauhtia, kun
mustaihoinen amerikkalainen Neil Kärki ilmestyy
Hankoon suorittamaan adoptioisoisänsä antamaa
varsin omalaatuista tehtävää.

Neil on ollut onnekas. Hurskasta lahkoa johtava perhe
adoptoi pojan ja on yrittänyt istuttaa entiseen nuoriso-
rikolliseen jumalanpelkoa, ja melkein onnistunutkin. Mutta
aikuisena Neil horjuu yhä useammin eikä osaa totella.
Nytkin hän on etsinyt Hangosta sukulaisensa Maxin, mutta
on varsin haluton tekemään sen mitä on pyydetty: murhan.

MATTI REMES (s. 1955) on rikos-
kirjailija, pilapiirtäjä ja graafinen
suunnittelija. Tappaja on
hänen kahdeksas Ruben Waara
-romaaninsa. Romaanit sijoittuvat
Hankoon, joka Espoon ohella on
kirjailijankin kotikaupunki.

RUBEN WAARA -SARJA:

Pako, 2011
Sukellus, 2009
Vain muutaman neliön tähden, 2007
Islantilainen syleily, 2006
Tappava tuliainen, 2005
Verenpunainen spiraali, 2004
Tappotanssi, 2003

PAKO 2011

”Pako on kaiken kaikkiaan tuttua
Remestä, letkeää ja viihdyttävää
jännityspunontaa.”
TAPIO NEVALA, LAPIN KANSA

”Vaikka Paossa viitataan pari kertaa
sarjan aiempiin tapahtumiin, se ei
häiritse, vaan paremminkin houkut-
telee tutustumaan myös muihin
Remeksen kirjoihin. Henkilöhahmot
ovat inhimillisiä ja hauskoja.”
KAISA VIITALA, ILKKA

”Pako ei ole perinteinen dekkari,
vaan arjen ympyröihin sijoittuva
rikosromaani. – – Erityisen onnis-
tunut hahmo on kuitenkin Ruben
Waara, uskottava arjen sankari.
Remes ei tee hänestä ulkopuolista
rikostenratkojaa, vaan lain ja
laittomuuden rajamaastossa
hapuilevan viisikymppisen taviksen,
jonka ratkaisuihin vaikuttavat lain
kirjainta enemmän ystävyyden,
sukulaisuuden ja rakkauden velvoit-
teet. Remeksen sankari ei todella-
kaan ole Ruben Oscar Auervaara.
Pelkkä Ruben vain.”
VEIJO HIETALA, TURUN SANOMAT

”Kirjasta jää hyvä mieli.”
SEPPO KÄMÄRÄINEN, KAINUUN SANOMAT

V
ILLE PA

LO
N

EN

PÄÄLLYS: MARKKO TAINA

PÄÄLLYKSEN VALOKUVA: TOMI PARKKONEN

ISBN 978-951-31-7126-1 | 84.2 | WWW.TAMMI.FI

Amerikan serkku tuo Hankoon
kohtalokasta lisäväriä – verenpunaista

MATTI

REMES
TAPPAJA

