

Patricia G.

Bertényi

Rikoksista pahin

OSASTO C1

TAMMI

PATRICIA G. BERTÉNYI

Rikoksista pahin

TAMMI

HELSINKI

1. PAINOS

© PATRICIA G. BERTÉNYI JA TAMMI 2025

TAMMI ON OSA WERNER SÖDERSTRÖM OSAKEYHTIÖTÄ

LÖNNROTINKATU 18 A, 00120 HELSINKI

ISBN 978-952-04-6814-9

PAINETTU EU:SSA

TUOTETURVALLISUUSASIOIHIN LIITTYVÄT TIEDUSTELUT:

TUOTEVASTUU@TAMMI.FI

My daddy said the devil looks a lot like you.

WHAM!, *THE EDGE OF HEAVEN* (1986)

Prologi

Vesi oli pakahduttavan kylmää. Kivekset olivat kutistuneet pähkinän kokoisiksi ja vetäytyneet pakokauhun vallassa syvälle kehoon, sen hän oli ehtinyt tuntea. Kylmyys ei silti turruttanut, vaan veden kosketus sattui iholla lähes yhtä paljon kuin jään terävien reunojen nirhaamat haavat kasvoissa. Hän oli kerran onnistunut taistelemaan itsensä takaisin pinnalle, mutta niellyt siinä tuoksinassa hirvittävät määrät suolaista vettä. Pakkasilma oli jäätävän veden jälkeen tuntunut lämpimältä henkäykseltä.

Juhlimisen äänet kantautuivat rannasta tänne asti, mutta hän ei ollut ehtinyt huutaa apua. Tappajan vahva käsi tarttui rautaisella otteella päälakeen ja painoi hänet takaisin upoksiin.

Vesi oli sameaa, hidasliikkeistä ja pimeää. Ympärillä liikkui rikkoutuneen jään reunoilta irronneita palasia, jotka törmäilivät hänen kasvoihinsa. Kylmyys salpasi hengen niin tyystin, että hän epäili, saisiko enää ikinä keuhkojaan auki. Kurkunpää kouristi ja koko nielu tiukentui paksuksi nyrkiksi. *Larynksspasmi. Tältäkö se tuntuu*, mielessä käväisi kivun säkenöidessä, kun loput kehosta taisteli periksi antamatta eloonjäämisen eteen.

Hän oli pintaan pyrkiessään hävittänyt toisen kenkensä, toista ei saanut millään potkittua pois jalasta. Se, farkut ja collegepaita tuntuivat painavan tuhansia kiloja. Jokainen raajan heilautus maksoi hänelle kymmeniä sekunteja arvokasta happea. Silti hän tappeli vimmatusti vastaan.

Tältäkö se niistä kaikista tuntui?

Hän oli nuori mutta oli silti ehtinyt nähdä paljon kuolemaa, hallitsematonta, hiljaista ja puhtaan kauhun täyttämää. Nyt oli hänen vuoronsa. Hän oli häviämässä taistelun. Näkökenttä alkoi kaventua ja ympäröivä pimeys muuttua reunoiltaan sysimustaksi. Hän tiesi kuolevansa. Ehkä siksi jossain taustalla huomiota vaati armotta yksi ajatus.

DNA, kohta sammuva mieli heitti kristallinkirkkaalla äänellä. Tartu kiinni, raavi sitä. Raavi nyt, että saat talteen jotain, jolla ne saadaan kiinni.

Hän kauhoi päälakeaan puristavan vanteen suuntaan, sai tappajan sormet ulottuvilleen ja huitoi ylöspäin onnistuen raapaisemaan pitelijänsä rannetta. Sillä teolla hän oli uhrannut viimeiset happivarastonsa.

Kurkunkannen kivenkova lihasjännitys laukesi. Aivot huusivat happea. Vaikka hän tiesi olevansa veden alla, suu avautui ammolleen ja hän veti yhdellä syvällä henkäyksellä keuhkonsa täyteen merivettä. Paniikissa hän yritti sulkea suunsa, mutta polte oli hirveä. Hukkuva kirkui veden alla. Keho teki sen minkä osasi, aiheutti yskimisrefleksin saadakseen edes osan vedestä pois. Se oli viimeinen niitti, ja keuhkot täytyivät estoitta.

Ruumis katosi näkyvistä vajotessaan. Keuhkoihin päässyt vesi ja painavaksi muuttuneet vaatteet vetivät sen rauhalliseen tahtiin kohti pohjaa. Tappaja katsoi vedenpintaa pitkään, vielä silloinkin, kun lainehtiminen oli jo tyyntynyt täysin. Meri syveni nopeasti tässä kohtaa. Hyvässä lykyssä jäänalainen virtaus kuljettaisi ruumiin ulapalle, eikä se nousisi pintaan koskaan.

Pakkanen oli kiristymässä. Television pirteä meteorologytyykkä oli luvannut parin viikon pakkasrintamaa, joten rikkoutunut jää olisi ummessa muutamassa päivässä. Tänne ei tulisi ketään ennen seuraavaa viikonloppua.

Tappaja työnsi kätensä kainaloihin. Koko keho värähteli, kun lihakset yrittivät luoda itseensä lämpöä. Hän kuuli hampaidensa kalinan, näki puuskuttavan hengityksensä pieninä pilvinä edessään. *Kuin höyryjuna.* Aivan kuin hänen sydämensä, joka jyskytti vielä-

kin tuhatta ja sataa. Kasvoja paleli, mutta rintakehä ja pää hehkui-
vat lämpöä.

Käsistä oli tunto koko matkalta pois. Täydenkuun kelmeässä
valossa ne näyttivät sinisiltä. Hän oli ryöminyt pitkään jään pin-
nalla ennen kuin oli uskaltanut nousta seisomaan.

Hirsimökin terassin lasiovet olivat selällään, jyskyttävä musiikki
ja riehakas laulu kantautuivat kutsuvana rantaan. Bussi veisi pian
koko umpihumalassa olevan revohkan takaisin kaupunkiin. *Paitsi
yhden*. Eikä sitä yhtä muistaisi humalaltaan kukaan muu kuin hän.

Tappaja katsoi kellotaulua varmistaakseen, että oli nähnyt oikein
ja sekuntiviisari liikkui. Bussi oli tulossa tunnin kuluttua. Ja kel-
lokin toimi yhä, hän huomasi helpottuneena. Se oli lahja isältä.
Vasta silloin hän pani merkille pitkän naarmun kädessään. *Saata-
nan jäärailo*.

Hän tarttui jäykällä otteella pakkasen kovettamaan kuusen-
oksaan ja toivoi, ettei tunto palaisi käsiin ennen kuin työ olisi val-
mis. Hänellä oli vielä hyvin aikaa pyyhkiä jälle ja avannon suun-
taan johtavat jäljet lumesta.

1

Monitori rämähti soimaan. Vaativa kimeä pimputus kantautui kaikkialle teho-osaston potilashuoneessa. Se oli punainen hälytys, ääni, johon jokainen teholla työskentelevä oli ehdollistunut reagoimaan välittömästi. Kaikki neljä tehohoitajaa kääntyivät ykköspaikkaa kohti, samoin lääkintävahtimestari, joka oli huoneessa tarkistamassa hätäkärryn defibrillaattoria.

Huoneen viides tehohoitaja, aamupesuihin avuksi tullut Daniela Lindgren painoi hälytysäänen hiljaiseksi.

– Ei hätää, meillä on kaikki hyvin! Dani vahvisti vielä hälytyksen turhaksi ja kääntyi takaisin potilaan puoleen. Hän ruiskutti loput suuedestä vasempaan poskeen, imukatetri vei huuhteluveden mukanaan. Toimenpide oli pieni, mutta potilas täristeli. Koko keho lainehti yhtä hienoista värinää.

– Daniela, ei hän tehnyt eilen näin, Netta Pohjola sanoi. Hän oli aloittanut Aboan yliopistollisen keskussairaalan teholla puolisen vuotta aiemmin, vain pari kuukautta ennen kuin tehon osastonylilääkäri Viktoria Stenberg oli kadonnut jäljettömiin.

– Potilas ei pidä tästä, joten parasta lopettaa aamupesut. Tärkein saatiin kuitenkin tehtyä, Dani vastasi rauhalliseen tyyliinsä ja katsoi tiukasti Nettaa, lähinnä estääkseen mieltään vaeltamasta. Hän ei halunnut taas kerran palata pähkäilemään ahdistavaa vyyhtiä, johon oli Jankan kanssa tahtomattaan ajautunut marraskuussa. Viktoria Stenberg oli edelleen teillä tietymättömillä, mutta Eerika oli palannut viikon jälkeen töihin kuin mitään ei olisi koskaan tapahtunutkaan. Se oli ollut mahdollista, koska Dani ja Janka olivat

vaienneet kuulusteluissa Eerikasta, eikä kukaan muu tiennyt hänen tarkkaa osuuttaan tapahtumiin. Näyttöä ei ollut löytynyt edes syytteen harkitsemiseen.

Yksi asia oli kuitenkin vuo-renvarma. Dani oli menettänyt parhaan ystävänsä. Eerika oli lakannut puhumasta hänelle ja käyttäytyi töissä kuin hän olisi ilmaa.

– Tuleeko siitä sanomista, jos en tee aamupesuja? Netta kysyi. Ääni oli riittävän huolestunut herättääkseen Danin mietteistään.

– Joku vanhoista variksista saattaa valittaa siitä, Dani sanoi ja pakottautui virnistämään, jottei Netta lukisi hänen ilmettään taas väärin. Hän piti tytöstä, aidosti, eikä halunnut pahoittaa tämän mieltä. – Imut intubaatioputkesta tuli tehtyä, ja saimme tosi hyvän limanäytteen tiistaiaamun kunniaksi. Suu on puhdistettu. Nyt potilas saa levätä. Jatketaan myöhemmin, kun hän on tasaisempi. Ei hän kuole siihen, jos lakana jää vaihtamatta. Ja voit sanoa minua Daniksi, niin kaikki muutkin täällä tekevät.

– Kirjoitan raporttiin, että potilas oli labiili, Netta sanoi keksityään ratkaisun. Hänen ilmeensä huokui helpotusta.

– No kirjoita, Dani hymähti. Hän riisui hanskat, heitti tyhjän mukin ja ruiskun niiden seuraksi roskikseen ja hieroi käsiinsä desinfiointiainetta. – Ovatko kaikki huoneesta käyneet aamiaisella?

– Lähetin kaksi äsken syömään. Sinä ja Netta pääsette seuraavaksi, ilmoitti kulmapaikalta Heikki Jokinen, joka oli kuulunut tehon vakikalustoon jo kolmenkymmenen vuoden ajan.

– Mene sinä jo nyt, Dani päätti komentaa junioria, koska tiesi, ettei tämä menisi muuten tauolle. Velvollisuudentunto piti tuoretta tehohoitajaa tiukassa otteessaan. Kun Netta avasi suunsa vastustaakseen, Dani pudisti päätään. – Kirjaukset ehtivät kyllä odottaa. Ala mennä.

– Painerajat 110–160, saa antaa labetalolia, jos menee yli. Annoin kipulääkettä juuri ennen pesuja, sen puolesta pärjää, Netta sanoi ennen kuin kiirehti Danin varoittavan katseen siivittämänä pois potilashuoneesta.

– Hänestä tulee hyvä, Heikki kommentoi kantavalla äänellään.

– Niin tulee, jos oppii armahtamaan itseään. Muuten hän hukkuu tähän työhön, Dani vastasi kiittollisena siitä, että kaikki huoneen potilaat olivat lääkkeellisessä unessa. Ehkä Heikin mölinät eivät kuuluneet heidän uniinsa asti.

Dani käänsi sängyn jalkopäässä olevan orjamonitorin parempaan kulmaan. Näin hän näki huoneen keskeltä jokaisen potilaspaikan monitorin.

Hän nojasi seinustalla olevaan laatikostoon. Aamu-TV:n juontaja, se tumma kaveri, oli juuri esiteltyt tämän päivän vieraan. Hänen pehmeä äänensä ja teeskentelemättömän karhea stadilaisuutensa olivat virkistävä poikkeus moitteettomien elovenojen joukossa. Dani ei nähnyt kunnolla televisioruutua. Se oli katonrajassa, ja Heikki oli kääntänyt sen itselleen sopivaan suuntaan.

Kaiuttimesta kantautuva käheän hivelevä ääni tavoitti kuitenkin Danin ongelmitta ja piiskasi hänen ihonsa kananlihalle. *Aydan Flynn*. Dani vavahti kuullessaan laulajan puhuvan, mutta vastusti mielihaluaan eikä paennut paikalta. Hän yritti olla ajattelematta sitä sekavaa hyökystä, joka velloi rinnassa joka kerta, kun hän yritti saada selvyyttä tunteistaan. Ajatukset saattoi vielä pakottaa kuriin, mutta kehonsa reaktioita hän ei pystynyt vaientamaan.

– Hiton kaunis nainen. Oletko käynyt kuvaamassa häntä lisää? Heikki kysyi, kun haastattelu oli ohi ja poptähden viimeisin jättihitti alkoi soida taustalla.

– Vittuiletko sinä? Dani risti kädet rinnalleen.

Heikki katsoi häntä ihmeissään. Dani arveli näyttävänsä punaisine poskineen siltä kuin olisi saanut avokämmentä. Kaiken kukkuraksi hän oli kiroillut, käyttänyt sanaa, jota yksikään teholainen ei ollut aiemmin kuullut hänen suustaan.

Talven aikana Dani oli saanut satoja yhteydenottoja. Kaikki, jotka olivat viihdemaailmassa jotain, halusivat teettää muotokuvan itsestään. Ensin viestejä lähettivät Aboan, sitten Suomen ja Euroopan huiput. Muutama keikkapyyntö oli tullut Yhdysvalloista asti. Kaikki häly johtui yhdestä ainoasta valokuvasta, jonka Dani oli ottanut Aydan Flynnista. Popjumalatar *extraordinaire* oli nähnyt tarpeelliseksi postata sen omaan Instagramiinsa.

Dani oli pitkään kerännyt rohkeutta, mutta lopulta hän oli alkanut ottaa valikoiden muotokuvauskeikkoja vastaan. Ja kun jokainen tyytyväinen julkkis tietysti postasi kuvansa, yhteydenottoja satoi lisää. Kaikilta paitsi siltä yhdeltä, joka oli aloittanut tämän koko vyöryn.

Niinhän sinä itse halusit, muistatko. Ei ikinä enää.

– Oletko kuullut jotain Mikaelista? Dani kysyi peitelläkseen reaktiotaan. Ei sillä, että hänellä olisi ollut Mikaelia ikävä, mutta yhteinen kollega oli ensimmäinen puheenaihe, jonka hän keksi yksityiselämänsä tilalle vatvottavaksi. – Miten hänellä mahtaa mennä Norjassa? Eikö hän lähtenyt heti loppiaisen jälkeen?

– Niin kai. En tiedä, hänestä ei ole kuulunut mitään, Heikki vastasi ja vilkaisi varuillaan sivulle kuin odottaen uutta ärähdystä. Kun sitä ei Danin suunnalta kuulunut, Heikki jatkoi korostetun reippaasti: – Hän sai puoli vuotta virkavapaata. Lähti kai täydennyskoulutukseen Norjaan tutustumaan paikalliseen tehohoitoon. Kaikki aika menee varmaan sairaalassa.

– Niin varmaan, Dani sanoi helpottuneena.

Heikki naputti näppäimistöä kaksisormiminenetelmällä kirjatesaan aamupesuja potilastietojärjestelmään.

Dani kurssi hauraan mielenrauhansa kokoon sääkarttoja tuijottaessaan. Aamulähetys oli siirtynyt säätiedotukseen, ja meteorologi lupaili jopa kymmentä plusastetta. Se tiesi jäiden sulamista. Aura-joesta ne lähtisivät pian kunnolla liikkeelle, saattaisivat rasahdella rikki jo tänään. Luvassa olisi jäälauttojen suma joensuuhun, rytinää ja liikettä, jota toipuvat tehopotilaat katselivat yleensä mielellään A-, B- ja C-huoneiden isoista maisemaikkunoista.

2

Janka Vitéz saapui potilashuoneeseen pyörästynyt lantio pehmeästi keinuen. Hän nojasi siivouskärryn kahvaan ja lepuutti kipeää lonkkaansa kiitollisena joka sekunnista, jonka ajan paino oli siltä pois. Jämäkkä paašikampaus heilahti, kun hän katsahti hoitajien suuntaan. Tummat, aavistuksen vinot silmät olivat yhdellä pyyhkäisyllä arvioineet tilanteen.

Hölmistynyt Heikki oli kumartunut uteliaana eteenpäin. Dani seisoi kädet puuskassa ja tuijotti ilme kivettyneenä säätiedotusta. Jankakin oli kuullut tutun, käheästi kehräävän äänen televisiosta. Oli ilmiselvää, mikä Danin oli hermostuttanut.

Janka ei ollut Danille vihainen, mutta oli päättänyt, ettei kertoisi mitään Aydanin tilanteesta ennen kuin Dani kysyisi itse. Jotain edes. Välikokoa oli kestänyt lähes neljä kuukautta, eikä tyttö vieläkään ollut saanut kerättyä rohkeuttaan.

Toisin kuin Aydan. Janka oli niin ylpeä hänestä. Silmittömän väkivallan kohteeksi joutunut Aydan Flynn oli ponnistellut päästäkseen yli hyökkäyksen jättämästä traumasta. Hän kävi terapiassa kohtaa-
massa repaleisia kauhukuviaan ja yritti saada mielensä ehjäksi. Se vaati hirvittävästi voimaa ja luotetun ystävän. Jotain paljon enemmän kuin mitä kuusikymppinen, lonkkavaivainen täti-ihminen pystyi antamaan.

- Saanko tulla siivoamaan? Janka kysyi rikkoen hiljaisuuden.
- Antaa mennä vain. Tämän huoneen kolmesta potilaasta ei siirry tänään kukaan, ellei tuo yksi sitten mene suoraan taivaan porteille, Heikki hörähti ja ansaitsi mulkaisun niin Jankalta kuin Daniltakin. Heikki huomasi vain työkaverinsa elkeet. – Mitä?

- Sinä se olet hienotunteinen nuija, Dani tuhahti.
- Minä sanon vain niin kuin asiat ovat, Heikki puolustautui.
- Kuka pyysi sinua sanomaan? Dani tiedusteli.
- Älä nyt, eivät he mitään kuule.

Heikki suoristautui ja tönäisi Dania toverillisesti. Heikki oli säilyttänyt leveät hartiansa nuoruudesta, mutta lihakset olivat valuneet maan vetovoiman ja keski-ikäen alistamina ja pullahtaneet komeaksi vatsaksi. Heikki yritti kompensoida tätä valitettavaa tosiasiaa käymällä solariumissa ja oli suurimman osan vuodesta maksan vajaa-toimintapotilaan värinen.

– Me olemme ylpeitä sinusta. Otat hiton hienoja kuvia, mies hyvitteli.

Ketkä me? Janka ihmetteli. Mimiä lukuun ottamatta kukaan teholla ei ollut maininnut sanallakaan Aydanin kuvasta. Huomio, jota Dani oli kauhulla odottanut, oli jäänyt tulematta. Hänet oli vaiettu töissä kollektiivisesti olemattomiin. Dani ei ollut selvästikään osannut odottaa, kuinka kipeää hiljaisuus tekisi. Janka oli huolissaan, sillä kuoreen vetäytyminen työnsi Danin yhä kauemmas työyhteisöstään.

Luojan kiitos kevät oli tulossa kohisten, jäiden lähtöön ei ollut enää montakaan päivää. Se tiesi muuttolintujen saapumista, luonnon heräämistä. Dani saisi taas kameroineen kierrellä metsissä. Ehkä se auttaisi tyttöä selvittämään päässään vallitsevan kaaoksen.

– Anteeksi.

Dani säpsähti kuullessaan tutun äänen. Janka piteli rennolla otteella siivouslastaa ja teki kuuluvalla rykäisyllä numeron heidän jaloissaan pyörivästä punaisesta korkista. Dani takertui kiitollisena Jankan huvittuneeseen katseeseen.

– Sori. Dani hypähti sivuun. Lasta pyyhkäisi siitä, missä hänen jalkansa oli vielä hetkeä aikaisemmin ollut, ja korkki katosi pussitetun rikkalapion syvyykseen.

– Tein mykyjä, Janka kuiskasi suupielestään.

– Rahkamykyjä? Sitruunakastikkeen kera? Dani varmisteli. Hänen kulmakarvansa kohosivat hipomaan hiusrajaa. – Onhan niitä tosi paljon?

Janka ei ehtinyt kuvailla herkkuja enempää, sillä vastaava hoitaja pyyhälsi huoneeseen ja katsoi odottavasti Dania ja Heikkiä. – Missä muut ovat? Meille tulee ensiavusta hyppääjä. Hänet pitää ottaa teholle niin pian kuin mahdollista. Täällä on ainoa vapaa paikka, koska pumpput eivät siirry valvontaan vielä pariin tuntiin. Sinä otat tämän, vastaava hoitaja sanoi ja lykkäsi muistilapun Danille.

Janka vilkaisi Danin pitelemää A4:sta. Paperiton sairaala tai ei, tärkeät infot kulkivat edelleen käsin kirjoitettuina. Tunteuttoman naisen sosiaaliturvatunnukseksi oli merkitty tulopäivä. Se pysyisi potilaan tunnuksena, kunnes poliisi saisi selvitettyä oikean henkilöllisyyden. Joskus se ei selvinnyt ikinä.

– Monivamma, Dani luki ääneen Heikille.

– Mikä kiire tässä nyt on? Heikki nurisi laittaessaan monitoria ja respiraattoria päälle.

– Soita ensiavun triage-hoitajalle niin pian kuin pystyt, vastaava hoitaja tokaisi ärtyneenä Danille, joka availi potilasohjelmia koneelle.

Laitosapulaiset olivat tuoneet edellisiltana pedatun sängyn tyhjälle potilaspaikalle, joten riitti, että siihen laittoi suojaksi kroonikko-vaippoja. Heikki levitti niitä kolme niin, että ne peittivät koko patjan. Jokainen teholla tiesi, kuinka paljon traumapotilas saattoi vuotaa, varsinkin jos päässä tai kasvoissa oli haavoja.

– Neurokirurgit haluavat laittaa heti aivopainemittarin. Potilaalla on pupilleissa selkeä kokoero, vastaava hoitaja jatkoi. – Hae monitori ja pultti valmiiksi.

– Kai ne kuvaavat pään, ennen kuin tulevat? Dani ihmetteli.

– On kuvattu jo. Kontuusioita, mutta ei leikattavaa.

– Mikä tuota vaivaa? Heikki mutisi varmistaakseen, ettei huoneesta ulos marssinut vuorovastaava kuulisi hänen sanojansa.

– Elämä varmaan, Dani tokaisi. Hän nosti kätensä estääkseen Heikin huulilla olevat jatkokysymykset. – Potilaan henkilöllisyys ei ole tiedossa, arviolta 30-vuotias nainen. Ohikulkija löytänyt Aura-joen jäältä, epäily suisidirytyksestä. Aivoissa multipellit kontuusiot, kasvuluissa murtumia. Mahdollinen aspiraatio. Hypotermia, Dani luki saamastaan paperista.

– Hypännyt sillalta, Heikki totesi. – Kuinka tyhmä täytyy olla, että hyppää kuollakseen ja osuu jälle?

– Ehkä itsemurhaa miettivä ei ole loogisimmillaan, Dani kuittasi ja säästi sanojaan kylmällä vilkaisulla.

Janka oli huomannut, että toisin kuin moni muu Dani ei arastellut Heikkiä ja tämän purkauksia yhtään. Hän oli aina ollut tämän kanssa suorasana. Siksi kaksikko tuli moitteettomasti toimeen. YK-joukoissa palvelut Heikki oli kenties monien mielestä rasittava dinosaurus ja äänekäs kuin sumutorvi – *mahtoiko hän edes osata kuiskata*, Janka pohti –, mutta hätätilanteissa hän oli kiistatta yksi tehon parhaimmista hoitajista. Janka oli aina pitänyt hänestä. Heikissä ei ollut mitään teennäistä, mies oli kuin avoin kirja.

– Soita ensiapuun, että saavat tuoda potilaan. Niillä menee kuitenkin hetki, Heikki sanoi ja asteli ovelle. – Minä haen tavarat ja käsken taukolaiset keittiöstä takaisin. Tarvitsemme kaikki kynnelle kykenevät käsiparit.

Se tiesi myös äsken sovitun mykyhetken siirtymistä myöhemmäksi. Janka näki Danin harmistuneesta ilmeestä, että tämä oli tajunnut saman. Herkut saisivat odottaa.

3

– Tulin juuri töihin, en tiedä potilaasta mitään.

Ensiavun tiimi saattoi jäältä löytyneen naisen teho-osastolle, ja sama kommentti lohkaistiin jälleen kerran. Lause oli sairaalassa klassikko, ja se synnytti aina kollektiivisen hörähdyksen niin potilasta tuovalta kuin häntä vastaanottavaltakin ammattilaisten ryhmältä. Dani naurahti muiden mukana.

Teholaisten silmissä kaikki ensiavun hoitajat olivat samanlaisia: sähköitä, topakoita, kärkkäitä ja aina sanavalmiita – ne olivat luonteenpiirteitä, jotka olivat välttämättömiä siinä päättömässä viidakossa, jota nuo kaistapäät kutsuivat luontevasti työpaikakseen.

Aboan yliopistollisen keskussairaalan ensiapu toimi keskitettynä päivystyksenä puolen miljoonan asukkaan kaupungille. Sen potilasmäärät kasvoivat sitä mukaa kun poliitikot sulkivat aluesairaaloita. Uusi ensiapu oli edelliseen verrattuna kolminkertainen sekä pinta-alaltaan että miehitykseltään, mutta kiire oli silti vain lisääntynyt. Danille oli täysi arvoitus, miten siellä pystyi selviämään työpäivästä hengissä, saatikka ehti tekemään edes murto-osalle potilasvyörystä jotain.

– Pidetään hänet täysin vaakana, ei keikautuksia, Heikki karjaisi.

– Veri on niin kylmää, että sydän voi mennä värinään, jos heilutelmme liikaa.

Se oli hyvä huomio Heikiltä, kuten aina, kun hän maltoi pysyä ammattiasioissa eikä jäänyt jaarittelemaan. Dani tarttui rankalautaan, ja kun intubaatioputken ja pään asentoa vahtiva ensiavun

lääkäri oli laskenut kolmeen, ensiavun ja tehon hoitajat nostivat potilaan hallitusti sänkyyn.

Danin otsa kurtistui, kun suojana olevan muovilakanan taitteesta ropisi punaisia pisaroita lattialle. Potilaan kasvot olivat veren peitossa ja joka puolella leijui ruosteen haju, koska veri oli vielä tuoretta. Parin tunnin päästä haju taittaisi makeaan, huomenna se olisi kuvottavan eltaantunut. Danin katse kiinnittyi naisen hiuksiin, jotka olivat tahmeana verestä. Osa oli jo maksoittunut, mutta joukkoon norui otsalla olevasta viillosta uutta. Hiusten omaa väriä oli mahdotonta päätellä sotkun alta.

– Ota ensiavun tiimiltä potilasrapso, Dani. Me huolehdimme monitoroinneista, Heikki sanoi ja alkoi kiinnittää EKG-lätkiä potilaaseen. Hän laittoi saturaatiomittarin korvanipukkaan. Monitori poimi signaalin ja alkoi piirtää kaunista valkoista käyrää. Heikki luetteli statusta tehdessään huomioitaan muille hoitajille: – Saturoi sata, paineet ok. MAP 95, sinusrytmi, pulssi matala 45. Molemmat korvakäytävät täynnä verta. En kyllä tiedä, tuleeko se sieltä vai onko vain valunut sinne, mutta parasta varmaan laittaa nenämahaletku suun kautta. Kallonpohja voi olla mäsänä.

– Hyvä idea. Nokkiskamat, kiitos, ja voisiko joku hakea pupillometrin, Dani pyysi osaston omilta hoitajilta. Hän kirjasi Heikin puhumat tiedot nopeasti paperille ja nyökkäsi ensiavun tutulle hoitajalle.

Nana oli ollut ensiavussa töissä yli kaksikymmentä vuotta, mutta jollain ihmeellä hän oli onnistunut säilyttämään positiivisen asenteensa ja herkästi syttyvän leveän hymynsä. Tällä kertaa Nanan silmät olivat totiset. Hän rykäisi, kuin olisi vaikea aloittaa siirto-raporttia.

– Antaa tulla, Heikki tokaisi kärsimättömästi.

– Arviolta 30-vuotias tuntematon nainen, mahdollinen suisidi. Hypännyt sillalta jäälle, ajatellut kai, että jää rikkoutuu osumasta. Kukaan ei kylläkään nähnyt hyppyä. Koiranulkoiluttaja oli nähnyt epämääräisen hahmon jäällä, onneksi kurkannut tarkemmin, todennut mytyn ihmiseksi ja hälyttänyt apua. Kohdattaessa potilas ei avannut silmiään. Ei ääntä, ei liikettä kivulle eli GCS kolme.

Pupilleissa selkeä kokoero, vasen suuri, oikea pieni, vasemmasta ei kunnan valoreaktiota. Intuboitu kohteessa, laitettu kauluri ja kuljetettu rankalaudalla.

Nana vilkaisi potilaan suuntaan ja pudisti surullisena päätään.

– Trauma TT:ssä näkyi, että alaleuka ja oikea silmäkuoppa ovat murtuneet, hampaita irronnut yläleuasta. Tullut kasvot edellä jäälle. Kylkiluun sarjamurtuma oikealla, sillä puolella myös hemothorax. Laitoimme siihen pleuradreenin imun kera.

– Entä selkäranka, Heikki keskeytti.

– Selkäranka on hämmästyttävää kyllä ehjä. Rankalauta on vielä alla, mutta kaulurin otimme pois. Pään TT:ssä multippeleita kontuusioita oikealla ja mahdollinen kehittyvä *contre coup* -vamma vasemmalla, muistaakseni temporaalisesti.

– No se tietää aivojen turpoamista, Heikki manasi mutta hiljeni Danin vilkaisusta. Dani nyökkäsi Nanalle kannustavasti.

– Mustelmia joka puolella, Nana jatkoi raporttiaan. – Mahdollisesti aspiroinut omaa oksennustaan, keuhkoista rohisevat hengityäänet molemmin puolin. Myrkyt nollat, alkoholi samaten. Lämpö peräsuolesta 33 celsiusastetta.

Nana kuvaili vielä lyhyesti ensihoidon tekemiä hoitotoimenpiteitä ja kertoi, että ensiavussa potilaalle oli laitettu arteriakanyyli ja virtsakatetri.

– Kiitos, Dani sanoi ja hymyili vahvistaakseen sanomaansa. Ensiavun vaivannäkö säästi teholaitesten aikaa ja antoi mahdollisuuden keskittyä suoraan tärkeimpiin toimenpiteisiin.

– Ei muuta omaisuutta mukana kuin puhelin. Se oli hänen taskussaan Faradayn pussissa, voitteko kuvitella. Voi olla, että puhelin on hajonnut jo ennen hyppyä. Näyttö on joka tapauksessa halki ja vehje pimeänä, ei mene päälle. Yritimme käynnistää, jos siitä olisi saanut vaikka jotain henkilötietoja. Vaatteet on leikattu päältä, kaikki kamat ovat tuossa pussissa, Nana osoitti sängyn jalkopäähän laskettua nyssäkkää. – Oliko kysyttävää?

Dani tuijotti valkoisesta muovipussista pilkistävää collegepaidan hihaa. Itse asiassa nyt kun hän oikein katsoi, pussi oli merkillisen pieni. Ja ainoa laatuaan. Normaalisti tähän aikaan vuodesta ensi-

avusta tulevilla potilailla oli mukanaan ainakin kolme pullottelevaa kassia. – Eikö hänellä ollut takkia?

– Ei, eikä kenkiä.

– Siellähän oli pakkasta yöllä, Dani ihmetteli. Maaliskuu oli jo yli puolenvälin ja päivät olivat lämpimiä, mutta yöt olivat vielä hätkähdyttävän kylmiä. – Mikä ihme on saanut hänet liikkeelle ilman päällysvaatteita ja kenkiä?

– Itsemurha-aikeet? Ehkä hän tuumasi, ettei joudu kauan palelemaan? Kuka noista hyppääjistä tietää, Nana huokaisi mietteensä. Olkakotelossa oleva Virve-puhelin hälytti, ja Nana pyöräytti tuskastuneena silmiään. – Pärjäätekö tällä? Minun on pakko mennä. Meiltä puuttuu kolme hoitajaa päivävuorosta ja seuraava trauma-hälytys tuli juuri, kun lähdin tuomaan tätä.

Voi Nana, älä koskaan muutu. Synkästä raportista huolimatta Dani huomasi hymyilevänsä nostaessaan potilaan vaatekassin talteen.

4

Kun ylilääkäri Viktoria Stenberg oli kadonnut jäljettömiin viime marraskuussa, teho-osasto oli suistunut kaaokseen. Sairaalan johdolle oli tullut kiire hankkia joku äkkiä tilalle. Lyhyen hakuajan päätteeksi he olivat ottaneet tehtävään papereiden perusteella ylivoimaisesti parhaan ehdokkaan.

Tammikuussa aloittanut Jenni Kyrö oli työskennellyt aiemmin teho-osastolla Rovaniemellä. Tiukkailmeinen jääkuuningatar oli lyhyessä ajassa näyttänyt oikeat karvansa. Huhujen mukaan Kyrö söi vastustajiensa sisäelimiä aamiaiseksi ja pissi jääkuutioita. Ja nukkui arkussa, jos Heikkiä ja hänen parasta kaveriaan oli uskominen. Siinä missä Viktoria Stenberg oli ollut tehon sydän viimeiset kolmekymmentä vuotta, ankara mutta oikeudenmukainen äiti-hahmo alaisilleen, osaston uudeksi ylilääkäriksi valittu Kyrö arvioi kaiken numeroina. Harvardissa johtajatutkinnon opiskellut nainen näki asiat lähinnä kannattavuuslukuina.

Nyt Jenni Kyrö seiso i ilmeettömänä juuri tuodun traumapotilaan sängyn vieressä. Leveine otsineen ja pitkine raajoineen Kyrö näytti hieman rukoilijasirkalta.

- Onko poliisiin oltu yhteydessä naisen henkilöllisyydestä?
- Meidän täytyy tehdä virka-apupyyntö poliisille. Ensiapu ei ehtinyt, Dani vastasi ja astui syrjään päästääkseen ylilääkärin koneelleen.
- Meidän? Tarvitsetko siihen minua avuksi? Kyrö mittaili Dania arvioiden.

– En, Dani sanoi ilmeettömänä. *Onneksi.*

Dani marssi suoraan tehon osastosihteerien lasiseinäiseen koppiin ja näki, että Brigit oli töissä. Osastosihteerien kiistaton kuningatar näytti ilahtuvan hänen näkemisestään yhtä paljon. Seksikkäästi ryppyisille kasvoille levisi suuri hymy, joka ylettyi vaitta silmiin asti.

– Huomenta, muru. Miten tehon keskustiedusteluosasto voi auttaa sinua tänään?

Brigit olisi voinut pelkästään luetella ainesosia maksalaatikon kyljestä ja olisi silti ollut huomion keskipisteenä. Matala, silkinä kehräävä ääni ja varoittamatta esiin kuplahteleva nauru varmistivat sen. Pitkät kynnet naputtivat odottavasti printterin kantta.

– C-huoneen kolmospaikan potilas –, Dani ehti aloittaa.

– Tuntematon nainen. Tein jo virka-apupyynnön. Lupasivat lähettää jonkun poliisista. Jos meillä on tuuria, sieltä tulee se tiukkapeppuinen köriläs, joka pyöri täällä marraskuussa, Brigit huomautti.

– Nyt on maaliskuu, siitähän on melkein viisi kuukautta! Miten voit muistaa jonkun randomin äijän? Dani puuskahti.

– Joitain takamuksia ei vain unohda, Brigit hörähti.

– Olet mahdoton. Voisitko antaa minulle sinettipussin? Dani kysyi pidellen tuntemattoman naispotilaan rikkinäistä kännykkää. Hän veti sen hätäisellä liikkeellä pois Brigitin käsien ulottuvilta.

– Älä koske, se on ihan veressä. Minulla on hanskat. Onneksi se on rikki, näyttö halki.

– Miten se muka on hyvä juttu? Brigit ihmetteli.

– Siihen ei voi enää soittaa, Dani tokaisi. Hän ei olisi nyt kestänyt sinnikkäästi kassin pohjalla soivaa puhelinta, johon kukaan heistä ei ehtisi vastata, koska kaikki keskittyminen ja voimat menivät potilaan hengissä pitämiseen.

Dani muisti vieläkin sen viestin, joka oli tullut erään potilaan puhelimen näytölle juuri, kun Mimi oli ollut kirjaamassa tämän kuolinaikaa. *Oletko kunnossa? Rakas?* He olivat tuijottaneet viestiä jähmettyneinä. Siitä oli vuosia, mutta muisto sai vieläkin palan nousemaan hänen kurkkuunsa.

**"KERRONASSA ON MYSTISTÄ
PITOVOIMAA, JOKA SAA
KIINNOSTUNEENA ODOTTAMAAN,
MITÄ TARINASTA PALJASTUU."**

Keskisuomalainen sarjan avausosasta
Kaikki ovat sokeita

Teho-osastolle tuodaan Aurajoen jäältä löydetty pahoinpidelty nainen. On epävarmaa, herääkö hän enää kertomaan kokemastaan.

Sairaalan laitospulainen Janka Vitéz ei pysty hillitsemään uteliaisuuttaan, kun poliisi ryhtyy tutkimaan tapausta epätavallisen innokkaasti. Tekijäksi epäillään lukuisia naisia surmannutta murhaajaa, jota poliisi kutsuu Näkymättömäksi mieheksi. Janka tajuaa, että ainoa pakoon päässyt uhri on hänen ystävänsä. Menneisyydessä hankittu ammattitaito pääsee pian käyttöön, kun Janka vedetään mukaan tutkintaan. Mutta ehditäänkö saalistaja pysäyttää ajoissa?

Rikoksista pahin jatkaa turkulaisen Patricia G. Bertényin vangitsevaa Osasto C1 -sairaaladekkarisarjaa.

KANNEN SUUNNITTELU: EEVALIINA RUSANEN
KANNEN KUVAT / NAINEN: MAGDALENA RUSSOCKA;
OVET: COLIN HUTTON / TREVILLION IMAGES