

sitruuna

*Saalistaja. Saalis.
Toisilleen luodut.*


Powerless

LAUREN ROBERTS


Powerless

LAUREN ROBERTS

SUOMENTANUT ARTO KONTTINEN

sitruuna


Englanninkielinen alkuteos *Powerless*

Teksti © 2023 Lauren Roberts

Kansi © 2023 Lauren Roberts

Kannen kuvat © Shutterstock, Depositphotos,
moonchild-ljilja, DeviantArt, resMENSA

Kannen design Seventhstar Art

Kartta © 2023 Lauren Roberts

Kartan design Jojo Elliott

Tämä on kuvitteellinen tarina. Nimet, henkilöhahmot, paikat ja tapahtumat ovat joko kirjailijan mielikuvituksen tuotetta tai niitä käytetään kuvitteellisessa merkityksessä. Kaikki yhtäläisyydet todellisiin eläviin tai kuolleisiin ihmisiin, tapahtumiin tai tapahtumapaikkoihin ovat täysin sattumanvaraisia.

Suomentaja kiittää Iida Tukevaa arvokkaista neuvoista ”ompelukieleen” liittyen sekä Pauliina ja Kaisu Konttista opastuksesta muoti- ja kauneudenhoitoterminologian suhteen.

POWERLESS is a trademark of Lauren’s Library LLC
Published by arrangement with Simon & Schuster UK Ltd
1st Floor, 222 Gray’s Inn Road, London, WC1X 8HB

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system without permission in writing from the Publisher.

ISBN 978-952-409-090-2

1. painos

2025

Sitruuna Kustannus Oy

www.sitruunakustannus.fi

Jokaiselle tytölle, joka on joskus tuntenut itsensä voimattomaksi.


THE
LEON
Izram
CITY

Malja-areena

Kelmi

Matalmeri

North

N

E

S

Seinävuori

Sielujen pyhättö

Dor

kuja

Pätsiaavikko

Tando

Kuiskausten metsä

lia


LUKU 1

Paedyn

Paksu, kuuma neste valuu pitkin käsivarttani.
Verta.

Hassua, en muista vartijan ehtineen nirhaista minua miekallaan, ennen kuin nyrkkini iskeytyi hänen naamansa. Vaikka mies oli Sähkö, hän ei nähtävästi ollut riittävän nopea väistääkseen oikeaa koukkuani, joka tärähti hänen leukaansa.

Noen haju sieraimissani tuntuu niin pistävältä, että minun on pakko tukkia nenäni likaisella kädelläni, etten aivastaisi.

Se olisi varsin nolo tapa jäädä kiikkiin.

Kun olen varma siitä, ettei nenäni herätä piilopaikkani alapuolella vaa­n­ivien kuninkaan sotilaiden huomiota, painan käteni uudelleen vasten sitä likaista seinämää, johon nojaan selälläni samalla, kun jalkani ovat tukevasti vasten vastakkaista seinämää. Hengitän syvään ja olen tukehtua nokeen, kun lähdän hiljalleen kapuamaan jälleen ylöspäin. Reisiäni polttaa lähes yhtä paljon kuin sieraimiani kirveltää, kun pakotan kehoni jatkamaan hivuttautumi­sta aivastusta pidättäen.

Savupiipussa kiipeily ei ollut varsinaisesti se tapa, jolla olin ajatellut viettää iltani. Pienessä tilassa hiki kihooa iholleni ja joudun nieleskelemään pelkoani, kunnes viimein pääsen ahtaan, saatan kuorruttaman käytävän suuaukolle. Palan halusta nähdä tähtikirkkaan yötaivaan sen takana. Kun pääni viimein kurkistaa savupiipun reunan yli, haukon ahnaasti lämmintä, kosteaa ilmaa, minkä jälkeen kapuan ulos piipusta ja istahdan reunan päälle. Sieraimeni


täytyvät välittömästi uudella hajujen sekamelskalla, joka on paljon vastenmielisempi kuin kehooni, vaatteisiini ja hiuksiini tarttunut noen käry. Hiki, kalan haju, mausteiden tuoksut ja melko varmasti jonkin ruumiinnesteen löyhkä sekoittuvat toisiinsa luoden Kelmikujalle ominaisen hajumailman.

Tasapainottelen savupiipun päällä, siristelen silmiäni ja tutkin tahmeaa käsivarttani varjojen verhoamalla katolla. Olin lähes unohtanut katsoa sitä, koska en tuntenut miekan viillosta tavanomaisesti aiheutuvaa purevaa kipua, joka olisi muistuttanut minua haavasta.

Repäisen hikisestä, vartalooni liimautuvasta hihattomasta paidasta kangas-suikaleen ja painelen sillä haavaa.

Adena listii minut, kun olen tärvellyt hänen ompeleensa. Taas kerran.

Olen yllättynyt, että en tunne tuttua kivun vihlausia, kun hieron käsivarttani kärsimättömästi karkealla kankaalla puhdistakseni sen tahmeasta nesteestä.

Ja silloin haistan sen.

Hunajaa.

Hunajaa tihkuu resuisen liivini lukuisiin taskuihin piilotetuista tahmapul-lista. Se valuu pitkin käsivarttani tavalla, joka sai minut luulemaan sitä vereksi. Huokaan ja pyörittelen silmiäni omalle tyhmyydelleni.

Veren paljastuminen hunajaksi on kuitenkin tervetullut yllätys. Jopa vaatteeni tahriva hunaja on parempi vaihtoehto kuin vaikeasti pois pestävä veri.

Huokaisen syvään ja katson yli ränsistyneiden, pystyyn murenevien rakennusten, jotka jäävät katua reunustavien, välkkyvien katulamppujen varjoihin. Slummialueella on niukasti sähköä, mutta anteliaalta kuninkaaltamme liikenneille muutama katulamppu. Voltit ja Oppineet ovat kykyjensä avulla luoneet vakaan sähköverkon, minkä vuoksi minun on nähtävä poikkeuksellisen paljon vaivaa pysyäkseen varjoissa.

Mitä kauemmas slummialueelta siirrytään, sitä parempikuntoisiksi ja suu-remmiksi riveissä seisovat kauppa- ja asuinrakennukset hiljalleen muuttuvat. Hökkelit muuttuvat taloiksi ja talot kartanoiksi, kunnes tullaan kaikista rakennuksista vaikuttavimpaan ja samalla pelottavimpaan. Siristän silmiäni. Pystyn juuri ja juuri erottamaan kuninkaanlinnan kaukana siintävät tornit ja linnan vieressä sijaitsevan Malja-areenan kaltevan kuvun.

Katseeni kääntyy takaisin edessäni levittäytyvään leveään katuun, ja tutkiskelen sitä ympäröiviä huonokuntoisia rakennuksia. Kelmikuja on slummi-alueen sydän, joka pumpkaa rikollisuutta ja kaupankäyntiä koko kaupungin suonistoon. Haravoin katseellani kymmeniä muita kujia ja katuja, jotka erka-nevat Kelmikujasta kuin töröttävät oksat, ja eksyn tuohon labyrinttiin, josta

kaupunki muodostuu. Lopulta päästän huokauksen ja suon vienon hymyn allani levittäytyvälle tutulle kadulle.

Koti. Eräänlainen sellainen. Teknisesti ottaen koti tarkoittaa kattoa pään päällä.

Tähtiä on kuitenkin paljon mukavampi tuijottaa kuin kattoa.

Minunhan se pitäisi tietää. Ennen vanhaan minulla oli katto, jota tuijottaa joka ilta – aikana, jolloin en vielä tarvinnut tähtiä seurakseni.

Petollinen katseeni vaeltaa kaupungin halki paikkaan, jossa tiedän entisen kotini sijaitsevan Kauppakadun ja Jalavakadun kulmassa. Siellä jokin pieni, onnellinen perhe luultavasti istuu juuri nyt päivällispöydän ääressä naureskel- len ja rupatellen, miten kunkin päivä on mennyt–

Kuulen tömähdyksen ja sen jälkeen hälinää, joka kiskoo minut takaisin katkerista mietteistäni. Höristän korviani ja erotan juuri ja juuri vaimean, syvän miesäänen. Se kuuluu vartijalle, jonka niin ystävällisesti vapautin hetki sitten tehtävistään.

”– hiippaili hiirenhiljaa minua kohti suoraan takaapäin, ja sitten... sitten seuraava asia, jonka huomaa, on se, että minua koputetaan olkapäälle ja iske- tään nyrkillä naamaan.”

Savupiippua pitkin kantautuu erittäin ärtynyt ja kimeä naisääni. ”Rutto vieköön, sinähän olet Sähkö! Eikös sinun pitäisi olla vikkela, vai mitä?” Nainen huokaisee syvään. ”Näitkö edes hänen kasvonsa, ennen kuin annoit hänen ryöstää minut? Jälleen kerran?”

”En nähnyt siitä jatkasta muuta kuin silmät”, vartija mutisee. ”Ne olivat siniset. Syvänsiniset.”

Nainen puuskahtaa ärtyneenä. ”Tuostapa on paljon apua. Minäpä suurin saman tien Kelmikujalle tarkan kuvauksesi kanssa ja pysäytän jokaisen, jolla on syvänsiniset silmät.”

Tukahdutan naurunpyrskähdykseni samalla kun huoneen toisesta päädystä kuuluu narahdus ja sen jälkeen vaimeita askelia, jotka tömisevät kuorossa. Lahoava puu valittaa askelten alla. Äänestä päätellen jahtiin on liittynyt kolme uutta vartijaa.

Ja se on minulle merkki toimia.

Hyppään alas savupiipulta, tarraan katon korotettuun reunaseinämään, heilautan jalkani reunan yli ja jään roikkumaan kadun yläpuolelle. Henkäisen ulos, päästän irti reunasta ja puren huultani, etten ulvahtaisi, kun painovoima kiskaisee minut kohti maan pintaa. Pehmeän tömähdyksen saattelemana mätkähden kömpelösti jonkun kauppiaan kärryihin, jotka ovat pullollaan heiniä. Jäykät oljet työntyvät vaatteitteni läpi kuin yksi Adenan lukuisista

neulatyynyistä, ja noki- ja heinäpilvi pöllähtää yötuuleen, kun pomppaan kärryistä kadulle.

Nypin aikani kuluksi olkia sotkuisista hiuksistani ja lähden kulkemaan takaisin kohti Linnaketta. Puikkelehdin roskien ja rikkinäisten helyjen yli, tanssahtelen ohi kauppiaiden rähjäisten kärryjen, jotka on kaikki jätetty yön ajaksi oman onnensa nojaan. Kujilla kyyhöttävät tai rakennusten väliin ahtautuneet rosvot kuiskailevat keskenään, kun kuljen heidän ohitse.

Tunnen saappaaseen piilottamani tikarin painon. Viileän teräksen tuoma turva saa minut rentoutumaan ohittaessani kaltaisiani kodittomia, jotka kyyhöttävät tiiviissä rykelmissä, valmiina ottamaan yön vastaan. Eräillä heistä näyttää olevan suojanaan purppuranvärinen voimakenttä, jonka himmeän hohteen pystyn erottamaan, toisilla taas ei ole hallussaan ainuttakaan kykyä, jonka turvin he pystyisivät nukkumaan yönsä rauhassa. Juuri tästä syystä he kutsuvat slummialuetta kodikseen.

Kävelen nopein, varmoin askelin samalla kun annan katseeni vaeltaa edestakaisin ympäröiviä kujia pysytellen koko ajan valppaana. Köyhät eivät valikoit uhrejaan. Jokainen šillinki on yhtä arvokas, eivätkä he arkaile hyökätä sellaisen ihmisen kimppeeseen, joka on heitä itseään huonommassa asemassa.

Kun kuljen kääntyillen vähän väliä kadulta toiselle, vastaani tulee useita vartijoita, ja minun on pakko hidastaa karttaakseni heitä. Jokaista puotia, katuja ja kadunkulmaa on siunattu tarkkasilmäisillä, valkopukuisilla lainvalvojilla. Näitä kuninkaan raakalaismaisia sotilaita on sijoitettu hänen määräyksensä puolelle Kelmikujaa johtuen rikollisuuden lisääntymisestä.

Ikään kuin minulla olisi tekemistä asian kanssa.

Livahdan kapeammalle pikkukadulle ja kuljen kohti sen päässä odottavaa umpikujaa. Siellä, aivan perimmäisessä nurkassa, on rikkinäisistä kauppa-kärryistä, pahvista, vanhoista pelleistä ja Rutto tietää mistä muusta kyyhätty, ruhjoutuneen näköinen barrikadi. Ennen kuin ehdin edes puoliväliin kujaa matkalla kohti roskaröykkiötä, jota kutsumme kodiksi, kesyttömien, hartioille ulottuvien kiharoiden peittämät kasvot putkahtavat esiin Linnakkeen takaa.

”Saitko sen!?”

Hän oikaisee pitkät koipensa, nousee kepeästi istumapaikastaan ja hetkeäkään empimättä pujahtaa suoraan metrin paksuisen roskabarrikadimme läpi. Sitten hän loikkii minua kohti silmissään kirkkaana hehkuvaa toivoa, aivan kuin mukanani olisi oikea koti ja lämmin ateria. Vaikka en voi antaa hänelle kumpakaan, minulla on jotain hänen mielestään paljon parempaa.

Huokaan. ”Olen loukkaantunut, että epäilit minua, Adena. Luulin, että sinulla olisi kaikkien näiden vuosien jälkeen ollut hiukan enemmän luottoa

taitoihini.” Heilautan repun selästäni ja vedän sieltä rypistyneen, punaisen silkkikankaan. En kykene tukahduttamaan hymyäni, kun Adenan ällistyneet kasvot alkavat säteillä.

Hän nappaa silkkikankaan käsistäni ja liu’uttaa ahnaita sormiaan sen pehmeitä laskoksia pitkin. Hän kohottaa katseensa otsakiharoidensa välistä ja katsoo minua pähkinänruskeilla silmillään kuin olisin juuri yksinäni hävittänyt Ruton maailmasta enkä suinkaan varastanut kangasta naiselta, jolla ei mene juuri sen paremmin kuin meilläkään.

Kuin olisin sankari enkä roisto.

Adenan hymy vetää vertoja Pätsiaavikon yllä porottavalle auringolle. ”Pae, olet liimanäppeinesi varsinainen taikuri, tiesitkö sen?”

Hän kietoo kätensä kaulani ympärille ja kiskaisee minut rutistavaan syleilyyn, jonka voimasta liivilleni valuu lisää hunajaa. Hunaja kerääntyy taskuihini.

”Liimanäpeistä puheen ollen...” Irtaudun hänen halauksestaan ja alan tonkia taskujani. Kaivan esille kuusi kasaan painunutta tahmapullaa, jotka ovat menettäneet vain hieman houkuttelevuuttaan saatuaan koristeekseen heiniä.

Näky saa Adenan silmät leviämään. Sitten hän nappaa yhden pullan kädestäni yhtä ahnaasti kuin kahmaisi kankaan. Hän kääntyy haukatessaan, harppoo suoraan takaisin linnakkeeseemme sen kummempia miettimättä ja rojahtaa barrikadin sisäpuolella oleville valjun värisille, karkeille matoille. Hän taputtaa mattoa vieressään kutsuvasti, ja hänestä poiketen loikkaan kömpelösti seinän yli ennen kuin pääsen istumaan.

”Maria tuskin oli erityisen mielissään siitä, että hänen kauppansa ryöstettiin. Taas. Ressukan pitäisi oikeasti parantaa liikkeensä vartiointia”, Adena toteaa haukkujen välissä huulillaan kiero, tahmeiden pullanmurujen seurassa viihtyvä hymy.

Vaikka olen jo usean vuoden ajan käynyt naisen kaupalla varkaissa vähintään kerran kuussa, hän on tähän mennessä kyennyt päättelemään vain sen, että olen sukupuoleltani mies. Ainakin hän yrittää.

”Itse asiassa”, sanon olkapäitäni kohauttaen, ”hänellä oli kauppansa tienoilla vartiossa kaksi kuninkaan sotilasta enemmän kuin tavallisesti. Hän alkaa varmaan jo tympääntyä siihen, kuinka paljon tahmapullia häneltä on vuosien varrella varastettu.”

Adena siristää pähkinänruskeita silmiään nähdessään minun hymyilevän. ”Rutolle kiitos, ettet jäänyt kiinni, Pae.” Heti kun tämä tuttu lause karkaa hänen huuliltaan, leukaperäni puristuvat vaistomaisesti yhteen samalla kun Adenan leuka loksahdaa auki kesken syönnin. Hän silminnähdessänsä kavahtaa, hänen kulmansa kurtistuvat ja hän rykäisee. ”Anteeksi. Paha tapa.”

Sormeni eksyvät peukalossani komeilevalle paksulle sormukselle, jota pyörittelen hajamielisesti samalla kun loihdin kasvoilleni vionon hymyn. Tämä on aihe, jota yleensä pyrimme välttämään, vaikka on minun syytäni, että aiheesta yleensä tuli äkkiä niin kiusallinen keskustella.

Kaikki johtuu yhdestä heikkouden hetkestä, josta toivoisin olevani vähemmän helpottunut.

”Tiedät varmaan, etteivät minua niinkään haittaa itse sanat vaan—”

”Vaan merkitys, joka niihin kätkeytyy”, Adena keskeyttää minut hymyillen. Hän lausuu sanat äänellä, joka muistuttaa järkyttävän paljon omaani.

Olen tikahtua nauruuni ja makean taikinan palaseen. ”Siteeraatko minua, A?”

Hän vastaa haukkaamalla tahmapullaa ja julistaa sitten pureskelun lomassa: ”Eikä sinusta niinkään tunnu etovalta ajatella itse Ruttoa, vaan sitä, mitä sen jälkeen tapahtui.”

Nyökkään verkkaisesti samalla kun sormeilen hajamielisesti maton kulu-
nutta kuviota. Se tuntuu tutulta sormeani vasten. Ajatus siitä, että minun pitäisi kiittää tuhansien ilialaisten hengen vienyttä Ruttoa, saa minut menettämään ruokahaluni, vaikka tarjolla olisi tahmapullia. En kestä ajatusta, että minun pitäisi olla kiitollinen asialle, joka aiheutti niin paljon kärsimystä, kuolemaa ja syrjintää.

Silti kaikkia kiinnostaa nykyään vain se, keitä Rutto ei tappanut. Kunin-
gaskunta oli vuosikausia eristyksissä, ettei tauti leviäisi ympäröiviin kau-
punkeihin, ja vain vahvimmat ilialaiset selvisivät sairaudesta, joka muutti
ihmisolentojen rakennetta käänteentekevällä tavalla. Nopeista tuli poikkeuk-
sellisen paljon nopeampia, vahvoista tuli voittamattomia, ja varjoissa lymyävät
pystyivät muuttumaan itekin varjoiksi. Ilialaiset saivat ainoina ihmisinä maa-
ilmassa kymmenittäin ylikuonnollisia kykyjä, joista kaikki vaihtelivat voimak-
kuudeltaan, käyttötarkoitukseltaan ja mahdolltaan.

Ne olivat lahjoja, jotka ihmiset saivat palkintoina eloonjäämisestä.

He ovat Eliittä. He ovat ainutkertaisia. Poikkeuksellisia.

”Ole—”, Adena aloittaa tökkien tahmapullaansa ja yrittäen kerrankin
löytää oikeita sanoja. ”Olethan kuitenkin varovainen, Pae. Jos jäät kiinni etkä
onnistu puhumaan itseäsi vapaaksi tilanteesta—”

”Kyllä minä pärjään”, julistan aivan liian huolettomasti, enkä välitä ylit-
seni hyökävistä huolen aallosta. ”Tätä minä teen elannokseni, A. Olen aina
tehnyt.”

Hän huokaisee hymynsä läpi ja heilauttaa kättään väheksyvästi. ”Tiedän,
tiedän. Osaat tulla toimeen Eliitin kanssa.”

Tunnen jälleen kerran tutun helpotuksen tunneryöpyä, jossa yhdistyy sekä syyllisyys että kiitollisuus siitä, että Adena tuntee todellisen olemukseni. Sillä kaikki Rutosta selvinneet eivät suinkaan olleet niin onnekkaita, että olisivat saaneet lahjakseen kykyjä. Ei, Tavalliset olivat nimensä veroisesti tavallisia ihmisiä. Useiden Ruton jälkeisten vuosikymmenten ajan Tavalliset ja Eliitti elivätkin rauhanomaista rinnakkaiseloa.

Kunnes kuningas Edric julisti, etteivät Tavalliset enää olleet kelvollisia asumaan hänen valtakunnassaan.

Siitä on nyt yli kolme vuosikymmentä, kun sairaus pyyhkäisi yli maan. Kuninkaan Parantajat käyttivät todennäköisesti tätä tuiki tavallista sairautta hyväkseen ja väittivät, että Tavalliset kantoivat tautia, jota ei voinut havaita, ja että luultavasti juuri tästä syystä heille ei ollut kehittynyt kykyjä. Pitkäaikainen altistuminen heidän seuralleen olisi vahingollista sekä Eliittiin kuuluville että heidän kyvyilleen, ja ajan mittaan Tavalliset vähentäisivät kykyjä, joita Eliitti niin kiihkeästi suojelee.

Joudun kamppailemaan, etten pyörittäisi silmiäni ajatellessani sitä.

Isäni uskoi, että tämä oli paskapuhetta, ja minä olen samalla kannalla. Mutta vaikka voisin todistaa, että kuningas valehteli minkä ehti, slummista kotoisin olevaa tyttöä ei taatusti uskottaisi.

Kuningas ei kuitenkaan voinut antaa vaivaisten Tavallisten heikentää Eliitti-tyhteiskuntaansa tai aiheuttaa sille vielä pahempaa tuhoa. Poikkeusyksilöt eivät saisi kuolla sukupuuttoon.

Ja niin aloitettiin Puhdistus.

Vielä tänäkin päivänä, vuosikymmeniä myöhemmin, tarinoita hiekalla lojuneista, korventavan auringon alla mätänevistä ruumiista kerrotaan leirinuotioiden ääressä, ja lapset kuiskailevat näitä kauhujuttuja toisilleen.

Tahmeat sormet puristuvat omieni ympärille: Adenan käsiä peittävä hunaja vetää makeudessaan vertoja leveälle hymylle, jonka saan häneltä. Salaisuuteni on säilyttänyt hänen silmiensä pilkkeeseen ja lojaalisuuteen, jota hänen ilmeensä on täynnä. Olen viettänyt suuren osan elämästäni alistuen tosiasialle, että mikään ei koskaan tulisi olemaan aitoa. Jokainen ystävyys on valhetta, jokainen ystävällisyyden osoitus laskelmoitua.

”Kätke tunteesi, piilota pelkosi, ja mikä tärkeintä, pysyttele suojassa ulkokuoresi alla. Kukaan ei saa tietää, Paedyn. Älä luota kehenkään äläkä mihinkään muuhun kuin vaistoihisi.”

Isäni lempeä ääni kaikuu oudon rämäkästi päässäni. Se muistuttaa minua siitä, että kaiken elämässäni pitäisi olla valhetta ja että minun pitäisi huiputtaa edessäni istuvaa tyttöä yhtä paljon kuin muuta valtakuntaa.

Itsekkyys vei järkeni vain yhden yön ajaksi, mutta se riitti siihen, että saattoin meidät molemmat vaaraan.

”Jaaha, eiköhän tässä ole puhuttu jo ihan tarpeeksi Rutosta”, Adena sanoo hilpeästi. Hän tähyilee kujalle ja lisää: ”Ja sinun... tilanteestasi.”

En vaivaudu tukahduttamaan tuhahtustani. ”Et näköjään kahdessa vuodessakaan ole oppinut hienovaraisuutta, A.”

Tuskin hän edes kuuli, mitä sanoin. Hän ei luultavasti pysty keskittymään mihinkään muuhun kuin kankaaseen, jota hän nyt liu’uttaa sormiensa välissä. Adena tiirailee pähkinänruskeilla silmillään ompelutarvikkeita ja jättää äskeisen keskustelumme. Hän alkaa jaaritella siitä, mitä kaikkea aikoo tehdä uudesta silkikankaasta. Hänen lämpimänruskeat kätensä penkovat kangastilkkuja katulampun välkkyvässä valossa, ja hän alkaa taitella reunoja, neulata kulmia, pistellä neulalla sormiinsa ja kiroilla armottomasti.

Keskustelumme muuttuu sellaiseksi kepeäksi jutusteluksi, jollainen on mahdollista vain vuosikausia kadulla yhdessä selvinneiden kesken. Saan helposti selvää Adenan sekavasta puheesta, vaikka hän pitelee neuloja huuliensa välissä. Käännyn kyljelleni ja vaikenen viimein katsellessani, kuinka Adena työskentelee vakain sormin ja kulmat kurtussa – niin uppoutuneena työhönsä, ettei malta nukkua.

Pistävä kipu kyljessäni saa jo lähes umpeen painuneet silmäluomeni rävähtämään auki, ja kaikki uneliaisuus on tipotießään. Syypää on kujan pinnasta töröttävä terävä kivi, joka saa minut jupisemaan tokkuraisesti: ”Usko pois, joskus vielä varastan jalallisen vuoteen.”

Adena pyöräyttää minulle silmiään samoin kuin kaikkina muinakin iltoina, jolloin olen tehnyt saman tyhjän lupauksen. ”Uskon vasta kun tunnen sen allani, Pae”, hän vastaa laulavalla äänellä.

Olen kääntynyt kyljeltä toiselle kymmenisen kertaa, kun päähäni osuu kutiava, myttyyn kääritty peitto. ”Jos et jumalauta lopeta tuota kiemurteleamista, vannon, että ompelen sinut kiinni maahan”, Adena lausuu äänellä, joka vetää makeudessaan vertoja tahmapullalle.

”Uskon vasta kun tunnen sen, A.”


LUKU 2

Kai

Kasvojeni ohi sujahtaa tulipallo, joka melkein kärventää hiukset päästäni. Ehdin tuskin kumartua, kun tunnen ilman väreilevän toisen lämpöaallon tullessa minua kohti.

Rutto vieköön, onpa Kitt tänään lystikkäällä tuulella.

Pyörähtelen päkiöilläni ja katson, kun toinen tulipallo viuhuu minua kohti. Samalla tunnen tutun adrenaliinin tulvahtavan lävitsemi. Sinkoan eteeni vesikilven ja kuulen, kuinka tuli sihahtaa muuttuessaan sakeaksi höyrypilveksi. Kitt siristää silmiään yrittäessään nähdä minut höyryn läpi. Sitten hänen silmänsä leviävät, kun yhtäkkiä törmään häneen. Kaadumme molemmat. Painan hänet maahan ja kohotan liekehtivän nyrkkini, joka on valmiina iskeytymään hänen kasvoihinsa.

”Antaudutko?” En voi mitään sille, että suupieleni kääntyvät hymyyn. Hän päästää yskähdyistä muistuttavan naurahduksen, ja hänen katseensa vaeltaa kasvojeni ja niiden vieressä liekehtivän nyrkin välillä.

”Jos en, niin meinaatko tosiaan tintata minua, pikkuveli?” Vaikka tuli on hyvin lähellä Kittin kasvoja, hänen vihreissä silmissään välkehtii huvittuneisuus.

”Luulisi sinun jo tässä vaiheessa tietävän vastauksen.” Vienosti hymyillen kohotan nyrkkini kauemmas teeskennellen olevani aikeissa lyödä.

”Okei, okei, antaudun!” Kitt pihisee. ”Mutta vain siitä syystä, etten halua Eli-ressukan joutuvan taas paikkailemaan jommankumman murtunutta nenää.”


