

LEENA
LEHTOLAINEN
HENKIVARTIJA

**LUMILEOPARDIN
SYDÄN**

TAMMI

LEENA LEHTOLAINEN

MARIA KALLIO -SARJA

Pimeän risteys, 2023

Jälkikaiku, 2020

Viattomuuden loppu, 2017

Surunpotku, 2015

Rautakolmio, 2013

Minne tytöt kadonneet, 2010

Väärän jäljillä, 2008

Rivo Satakieli, 2005

Veren vimma, 2003

Ennen lähtöä, 2000

Tuulen puolella, 1998

Kuolemanspiraali, 1997

Luminainen, 1996

Kuparisydän, 1995

Harmin paikka, 1994

Ensimmäinen murhani, 1993

HENKIVARTIJA-SARJA

Lumileopardin sydän, 2025

Ilvesvaara, 2021

Tiikerinsilmä, 2016

Paholaisen pennut, 2012

Oikeuden jalopeura, 2011

Henkivartija, 2009

MUU PROOSA

Korkean paikan lumo, 2024

Juhannustulet, 2023

Joulupukin suudelma, 2021

Valapatto, 2019

Tappajan tyttöystävä, 2018

Turmanluoti, 2018 (Kirjan ja ruusun päivän kirja)

Kuusi kohtausta Sadusta, 2014

Luonas en ollutkaan, 2007

Viimeinen kesäyö ja muita kertomuksia, 2006

Jonakin onnellisena päivänä, 2004

Kun luulit unohtaneesi, 2002

Sukkanauhatyttö ja muita kertomuksia, 2001

Tappava säde, 1999

TIETOKIRJAT

Antti Ruuskanen – Rättingin paikka, 2022

Jään lumo, 2016 (yhdessä Elina Paasosen ja Kaisa Viitasen kanssa)

Taitoluistelun lumo, 2010 (Paasilinna) (yhdessä Kaisa Viitasen kanssa)

NUORILLE

Vihreän lohikäärmeen risteys, 2022

Kitara on rakkauteni, 1981

Ja äkkiä onkin toukokuu, 1976

LEENA
LEHTOLAINEN
HENKIVARTIJA

**LUMILEOPARDIN
SYDÄN**

TAMMI

HELSINKI

1. painos

© Leena Lehtolainen ja Tammi 2025

Tammi on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-7163-7

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@tammi.fi

Varatyttärelleni Viiville

1

Ilves kierteli kenguruiden aitausta. Vallabit olivat tuskin aiemmin kohdanneet tupsukorvaista kissapetoa, mutta ne haistoivat vaaran. Kaksi pomppi suojaan pesärakennukseen, mutta ilves mahtuisi oviaukosta sisään. En olisi halunnut puuttua tilanteeseen, sillä olin aina ilvesten puolella, mutta pikkukengurut olivat väärä saaliseläin peurojen ja kauriiden täyttämällä seudulla.

Kissaeläin kuuli pusikosta rymistelevän miehen askeleet, köyristi selkäänsä ja säntäsi menemään. Musta hännäntöpö katosi metsikköön tien toiselle puolelle.

Kille Hiltunen pyyhki käsiään paperinenäliinaan. Hänen askeleensa horjuivat, niitä painoivat illan aikana nautitut konjakit, eikä edes piristävä kokaiini ollut korjannut tilannetta. Miehen vatsa oli alkanut oikutella vähän ennen Degerbyn risteystä, ja meidän oli pitänyt kääntyä sivutielle, jotta hän pääsisi suojaiseen paikkaan tarpeilleen. Hiltunen olisi tehnyt ne vaikka keskelle tietä, mutta minä en halunnut, että päihtynyt mies herättäisi turhaa huomiota. Olin ajanut tutun lemmikkipuiston tietämille, ja sen uudet asukkaat olivat yllättäneet minut.

– Helvetti, mä olen sekaisin, Hiltunen sanoi kömpies-
sään takapenkille. – Ihan kuin tuolla olisi kenguruita.

Ynähdin myöntävästi ja käynnistin auton. Elokuun
lopun yö oli kirkas mutta kuuton, auringonkukat tuok-
suivat tienvarrella.

Pomoni Elise Selinin puoliso alkoi kuorsata jo ennen
Siuntiota. Minun puolestani hän saisi jäädä viettämään
yönsä tummansiniseen hybridi-Lexukseen, joka minun
olisi ajettava Selinin kotiin Westendiin. Minut oli palkattu
henkilönsuojaustehtäviin, ei juoppokuskiksi, mutta en
yleensä ollut turhantarkka työnkuvastani. Selin oli lähet-
tänyt minut hakemaan rakastettunsa illallisilta Inkoon
Barösundista. Kun olin saapunut merenrantatalolle, Hil-
tunen oli kiukutellut kuin lapsi ja kieltäytynyt lähtemästä
ennen kuin sai vedettyä viivan kotimatkaa varten. Hän oli
tarjonnut minulle viittä sataa euroa etten kertoisi Eliselle.
En ottanut seteliä vastaan. Halusin tehdä Hiltuselle tiet-
täväksi, että otin käskyjä vastaan vain työnantajaltani.

Mutta ei hakumatka ollut pelkkä paskareissu, sillä olin
tavannut ilveksen. En ollut ehtinyt erottaa, oliko se uros
vai naaras. Veikkasin urosta, sillä eläin oli ollut kookkaan-
puoleinen.

Äkkiä kuulin huudahduksen takapenkiltä. Näin pei-
listä, että Hiltusen silmät olivat auki, mutta hän ei silti
tuntunut olevan hereillä. Manailin mielessäni. Mitä
kaikkea mies oli illallisbileiden aikana vetänyt?

– Apua, lopeta! mies aneli. Pupillit olivat kaksi mustaa
riisiinjyvää, vartalo nytkähteli niin kovaa, että vain turva-
vyö piti hänet paikoillaan.

Kurvasin Suomenojan liittymän bussipysäkille, pysäytin

auton ja siirryin takapenkille. Hiltunen vaikeroi edelleen suomen ja englannin sotkulla, josta oli vaikea saada tolkkua. Pulssi oli yli satakaksikymmentä. Pitäisikö kääntää keula Jorviin?

– Kille! Ravistelin miestä, sain aikaan vain lisää tuskaista mölinää. Hengitys tuntui kulkevan normaalisti, syke oli kovin korkealla. Hiltusen piireissä oli varaa puhataaseen kokaiiniin, mutta mies tuntui olevan sellainen idiootti, joka erehtyisi kokeilemaan mitä tahansa, mikä lupaisi tunteja kestäväen erektion tai maailman vahvimman orgasmin. Olin parin kuukauden aikana saanut selville Selin-Hiltusen pariskunnan seksielämästä huomattavasti enemmän kuin halusin.

Oliko mies hengenvaarassa? Käynnistin auton ja ajoin Länsiväylän yli Finnoontielle. Hiltusen puhelin alkoi pitää ääntä. Hän ei reagoinut siihen. Olin ehtinyt Nöykkiönkadun risteyksen kohdalle, kun Elise Selinin nimi ja numero alkoivat välkkyä auton näytössä.

– Miksi Kille ei vastaa puhelimeen? Elise tivasi.
– Ei ole tajuissaan. Vien häntä parhaillaan Jorviin.
– Mitä se on ottanut? Naisen ääni oli jääkylmä.
– Ainakin alkoholia, todennäköisesti myös kokaiinia.
– Helvetin idiootti! Tuo se tänne. Minä kutsun Gunnarbergin. Hän on kotona, auto on katoksessa.

Hiltunen äänteli takapenkillä. Jos hän kuolisi, mistä minua syytettäisiin? Pelastustoimen laiminlyönnistä ainakin. Olin jo riittävän monta kertaa tanssinut kuilun reunalla vaarantaen vartijakorttini ja aseenkantolupani. Kuinka monta ilveksen yhdeksästä hengestä minulla oli vielä jäljellä?

– Kuulitko! Selin äsähti. – Soitan nyt Gunnarbergille. Tuo Kille tänne!

Huokasin, laitoin vilkun päälle ja peruutin vauhdilla Lexuksen ympäri. Kaj Gunnarberg oli Selinin naapuri, eläkkeellä oleva lääkäri, joka yhä teki kotikäyntejä. Itse en olisi antanut hänen hoitoonsa edes kaksikymmenvuotiasta koiraa.

– Lopeta, teen niin kuin käsket, kunhan vain lopetat! Hiltusen kimeä huuto tuntui rikkovan tärykalvoni, mutta ainakin hänen puheensa oli muuttunut ymmärrettäväksi. Hän rimpui kuin taistellen näkymätöntä vihollista vastaan, toivottavasti hän ei irrottaisi turvavyötä. Teki mieli kiihdyttää nopeutta, mutta kaikkein vähiten halusin nyt törmätä virkaintoiseen poliisipartioon. Pidin vakionopeudensäätimen turvallisessa kasinelosessa kunnes nousin Westendin rampille.

Hiltunen alkoi jälleen puhua. Hänen äänensä kuulosti normaalilta, ahdistus oli poissa.

– Asia on hoidossa. Se Ilveskeron nainen on minulla. Milloin tulet hakemaan hänet?

2

Tohtori Gunnarberg oli odottamassa, kun saavuimme Elise Selinin asunnolle. Raahasin hieman selvinneen Hiltusen alakerran olohuoneen sohvalle, jolla lääkäri tutki hänet. Mitään hälyttävää ei hänen mielestään ollut näkyvissä, vain normaalia huumeiden ja alkoholin yhteisvaikutusta.

Seuraavana aamuna Hiltunen oli krapulainen, mutta muuten kunnossa. Kun tulin hakemaan Eliseä, mies istui olohuoneessa kahvikupillisen ääressä ja tuijotti pihamäntyä.

– Huomenta Kille. Jäi pari kysymystä eilisestä. Uhkai-leeko joku myös sinua?

Pidin ääneni tasaisena enkä katsonut suoraan Hiltuseen. Se ei ollut tarpeen: näin ikkunalasin heijastuksesta, kuinka mies hätkähti. Kasvot väänntyivät, kesti tovin ennen kuin hän sai ilmeensä kuriin.

– Mitä ihmettä sinä höpötät? Elisen kimpussa ne somehörhöt ovat, eivät minun.

En jatkanut keskustelua. Hiltunen oli huumepäissään saattanut sotkea asioita ja houria olemattomia. Minä en

vain pitänyt sattumista, ja Hiltunen tuntui yhtä kierolta kuin hänen ranteessaan olevan Breitlingin kellon vieterit.

– Tiedän, että hoitohenkilökunnalla on vaihtolovelvollisuus, mutta sairaanhoitajien ja laitoshuoltajien palkat ovat sen verran surkeat, etten yhtään ihmettelisi jos joku lipsauttelisi tietoja juorupalstoille lisätienestien toivossa, Elise Selin sanoi minulle, kun ajoimme hänen toimistolleen Kamppiin. – Siksi en tahtonut, että veisit Killen Jorviin. En kylläkään pidä siitä, että hän käyttää huumeita. Siinä joutuu tekemisiin kaikenlaisten roistojen kanssa.

Selin ajoi Lexusta, tarkkailin ympäristöä takapenkiltä. Tälläkään kertaa en havainnut mitään merkille pantavaa.

Kookkaan auton pujotteleminen vanhan talon sisäpihalle oli hankalaa, Selin veti peilit sisään ja keskittyi pysäköintiin ettei parin kuukauden ikäiseen autoon tulisi naarmuja. Edellinen Lexus oli joutunut ilkeivallan kohteeksi, kun se oli pysäköity kadunvarteen. Selin oli neuvoistani huolimatta pitänyt vanhan rekisterinumeronsa ELI-53.

– Se on tärkeä osa minun brändiäni! hän oli tuhahtanut. Purin huultani mutta jätin väittämättä vastaan. Työrintamalla oli Ilvesvaaran katastrofin jälkeen ollut hiljaista, joten vakituinen paikka somevaikuttajan ja monialayrittäjän turvanaisena oli pelastanut minut hanttihommilta ystäväni Monika von Hertenin ravintoloissa ja keikkatöiltä Finavialla.

En mainostanut palveluksiani julkisesti enkä ollut sosiaalisessa mediassa. Työpaikka oli löytynyt vanhan

tuttavani Johanneksen avulla. Elise Selin oli hänen vaimonsa serkku, ja Selin oli perhejuhlassa maininnut tarvitsevansa turvahenkilön. Selinin toimistoon oli murtauduttu ja seinät töhritty sian verellä. Hän ei enää uskaltanut mennä sinne yksin, eikä puoliso voinut olla hänen mukanaan koko ajan, vaikka kuinka olisi halunnut. Ajatus turvahenkilöstä oli alun perin ollut juuri Killen.

Johannes oli muistanut minut. Hän kuului niihin harvoihin, joille olin ilmoittanut usein muuttuvat yhteystietoni. Hänen vaimonsa tiesi minusta vain sen, että olin taannoin turvannut Johanneksen vanhaa sukulaista Lovisa Johnsonia. Johannes ja Sarita olivat siihen aikaan olleet eronneet, joten mies oli kerran päätynyt samaan sänkyyn kanssani. Sittemmin he olivat palanneet yhteen lasten takia. Johannes oli uskollista tyyppiä ja muutenkin aikamoinen idealisti. Luin hänet silti mieluusti ystäviini.

Nousin autosta ensimmäisenä ja tarkistin porraskäytävän. Siellä ei ollut ketään. Portti sulkeutui takanamme, pidin alaovea auki kun Elise nousi autosta. Hissi oli valmiiksi alhaalla ja tyhjä. Ajoimme ylimpään, seitsemänteen kerrokseen. Toimimme samoin joka kerta, kun tulimme Selinin yrityksen toimistolle. Menin ensin ulos hissistä, varmistin ettei kerroksessa ollut muita, avasin toimiston oven kolme lukkoa ja kurkistin oven oikealla puolella olevaan kylpyhuoneeseen. Kun havaitsin sen tyhjäksi, ohjasin Elisen sinne odottamaan. Kävin läpi huoneiston eli toimistotilan ja keittiön ja oleskeluhuoneen yhdistelmän. Tyhjää, ei merkkejä siitä, että kukaan olisi ollut paikalla sitten edellispäivän. Huikkausin Eliselle, että reitti oli selvä.

Tappouhkaukset olivat vaikuttajien arkipäivää, eivätkä poliisin resurssit riittäneet niiden tutkimiseen. Olin käynyt uhkausviestit läpi, ja vaikka suurin osa niistä oli vaikuttanut tavanomaisilta ”kännissä, läpällä ja kun oli niin helvetin tylsää” -tyylisiltä, joukosta oli erottunut pari, joita ei voinut sivuuttaa olankohautuksella. Niissä Eliseä syytettiin siitä, että hän oli rakentanut somebrändinsä verirahoilla, sillä Kille Hiltunen oli ammatiltaan metsästysasekauppias. Solvaus oli perusteeton, sillä Elise pikemminkin elätti Killeä. Miestä ahdisti se, että Elise joutui kärsimään hänen valitsemastaan ammatista, jonka harjoittaminen oli täysin laillista.

Vaikka arvioin, että hengenvaara ei ollut suuren suuri, suhtauduin työhöni erittäin vakavasti. Vitosella alkava kuukausipalkka ja työsuhdeasunto Westendin talon sivurakennuksessa olivat voittaneet halun säilyttää oma vapaus. Työsopimus oli voimassa toistaiseksi. Ehkä saisinkin uhkailijat kiikkiin tai he luovuttaisivat. Minun hommissani oli parasta elää päivä kerrallaan ja valmistautua samanaikaisesti kaikkeen mahdolliseen.

Kävimme läpi päivän ohjelman. Elise lukisi viimeisimpien Instagram- ja Tiktok-postaustensa kommentit ja vastaisi niihin. Puoli kahdeltatoista olisi crossfit-tunti vain naisille tarkoitettulla salilla, sen jälkeen kuvaus yhteistyökumppanin kanssa.

Tein koneella itselleni tuplaespresson ja Eliselle kauralattien, johon sekoitin steviajauhetta. Elise oli avannut tietokoneen. Pronssinvihreät geelikynnet tanssivat näppäimistöillä. Kun vein kupin hänelle, hän ynähti kiitokseksi.

Seuraava tehtäväni oli odottaa siihen asti, kun Elise lähtisi crossfit-salille. Olin tottunut paikoillaan olemiseen kuin pusikossa lepäävä ilves, joka oli rentoudestaan huolimatta valpas, sillä saalis saattaisi ilmestyä näköpiiriin hetkellä millä hyvänsä.

Elise Selinin palvelukseen pestauduttuani olin ensimmäiseksi ottanut selvää Kille Hiltusen taustoista. He olivat asuneet yhdessä puolitoista vuotta. Ensimmäiset treffit ja rakastuminen oli tallennettu yksityiskohtaisesti Elisen sometileille. Toimistomurron ja verirahaviestien jälkeen Kille oli kadonnut kuvista ja tunnisteista.

– Kille ei halua, että kärsin hänen ammatinvalinnastaan, Elise kertoi syyksi. Hiltunen oli ollut tyytyväinen, kun Elise oli päätenyt palkkaamaan minut. Nyt hän uskalsi taas lähteä työmatkoille eikä hänen tarvinnut soittaa Eliselle tunnin välein varmistukseen, että nainen oli kunnossa.

Hiltusella oli vain Facebook-tili, jota hän päivitti epäsäännöllisesti. Siellä oli lähinnä kalastus-, moottoripyörä- ja autokuvia sekä pari otosta hirvenkaadosta ja peuranmetsästyksestä Sveitsin vuoristossa. Hiltunen teki töitä Westendin talosta käsin ja matkusti usein asiakas- ja esittelytapaamisiin. Yrityksen luottotiedot ja osakasluettelo olivat kunnossa, mutta jokin hommassa haiskahti. En osannut sanoa mikä. Hiltunen ei vaikuttanut rattoo-pojalta, mutten olisi mennyt vannomaan että hän oli Selinin kanssa pelkästä lemmenhuumasta. Tosin en tiennyt oliko sellaista kuin pyyteetön rakkaus ylipäättänsä olemasakaan.

Hiltusen päihdepäiset mutinat vaivasivat mieltäni. Kenen hän odotti tulevan hakemaan minut, ja miksi?

Oliko kyseessä sama henkilö, jota hän oli painajaisissaan anellut lopettamaan kiusaamisensa? Huumehöyryissä saattoi nähdä kaikenlaista olematonta ja mieli yhdistellä asioita toisiinsa sattumanvaraisesti.

Päätin pitää etäisyyttä mieheen, mutta tarkkailla häntä vielä aiempaa huolellisemmin.

Elise huusi toimistohuoneesta, pyysi minua tulemaan. Hän oli riisunut valkoisen jakkunsa ja potkaissut beiget korkokengät jalastaan. Nudenvärisien sukkahousujen pohkeessa oli silmäpako, oliko nainen huomannut sen? Hunajanvärinen kotelomekko näytti epämukavalta työasulta. Se oli sävy sävyyn huolellisesti suoristettujen hiusten kanssa, jotka hän oli vetänyt poninhännälle. Elise ei mennyt ilman meikkiä kuntosalillekaan. Ymmärsin tarpeen rooliasuun. Elise oli oma tuotteensa, hänen täytyi näyttää siltä, että hänen suosittelmansa kosmetiikka, ruoka-aineet ja vaatteet tehosivat ja pitivät nelikymppisen ikinuorena. Yli kolmesataatuhatta seuraajaa toivat hänen mukaansa paljon vastuuta.

– Onko tämä sinusta aito? Elise huitoi tietokoneensa ruudulle. Otin pari askelta nähdäkseni kuvan. Siinä oli Kille Hiltunen muuten edellisöisissä vaatteissaan, mutta paidannapit olivat auki. Kiharaisten rintakarvojen seassa oli naisen punakyntinen käsi. Kuva oli rajattu niin, että naisesta näkyi lisäksi vain Hiltusen vasemman säären päälle kietoutunut paljas jalka ja vaalea hiuspehko, joka lepäsi miehen olkapäällä.

– Kuka sen lähetti?

– Jokin nimimerkki.

Elise vieritti näyttöä ylös. *Thea356Girl* kysyi kuvan

oheen liitetyssä viestissä, tiesikö Elise mitä hänen miesystävänsä puuhaili. Hiltusen silmät olivat kuvassa kiinni, kasvoilla leikki pieni hymy.

– Sinä hait Killen eilen. Keitä muita juhlissa oli?

– En nähnyt kuin miehen, joka avasi oven. Ilmoitin Killelle tulostani tekstiviestillä muutamaa minuuttia aiemmin, joten hän oli valmiina lähtemään. Miksi et kysy häneltä suoraan? Saattoihan juhlien isännällä olla tarjolla seuralaisia, mutta eihän sen tarvitse tarkoittaa mitään.

Tajusin kuulostavani siltä, että puolustelin Hiltusta. Olin sitä mieltä, ettei ketään voinut omistaa, mutta Selin ei tainnut jakaa näkemystäni.

– Niin... Kyllähän nuo poikien bileet tietää. Ikävää vain, että paikalla on ollut sellaisia, jotka eivät käsitä yksityisyyden suojaa. Eikö olekin kotirauhan rikkomista, jos kuvaa yksityisjuhlissa?

Sanoin, että pikemminkin saattaisi olla kyse salakatselusta. Elise päätti estää nimimerkin kaikilta tileiltään, vaikka tiesimme, että se oli väliaikaisratkaisu.

– Jätä kuva omaan arvoonsa. Kaiken voi väärentää, totesin vielä rauhoittavasti, vaikkei Selin minun vakuuttelujani kaivannut. Hänen someolentonsa oli yhtä aito kuin venetsialaisten torimyyjien merkkilaukut, mutta se perustui sopimukseen seuraajien kanssa: uskottelen olevani jotakin ja te kuvittelette, että ostamalla minun kehumiani tuotteita teidän elämästänne tulee yhtä ihana kuin minun.

Hiltusen tehtävä oli aiemmin ollut täydentää Elisen brändiä. Hänen kanssaan suppailtiin, lenkkeiltiin ja kilisteltiin samppanjamaljoja auringonlaskussa. Välillä olin

revetä naurusta, kun katsoin postauksia ja poseerauksia. Mutta jos se oli sitä, mitä ihmiset halusivat, mikä minä olin sitä arvostelemaan? Ehkei illuusio onnesta ollut väärin. Esitä niin kauan, että performanssistasi tulee totta.

Minäkin näyttelin. Tosin roolini oli olla mahdollisimman huomaamaton, vaikka 180-senttiselle naiselle se ei aina ollut helppoa. Töissä pukeuduin sukupuolettomasti väljään pikkutakkiin, paitaan, farkkuihin tai reisitaskuhousuihin ja kenkiin, joilla pystyin sekä potkimaan että juoksemaan. Hiukset pidin lyhyinä, en käyttänyt koruja, minulla ei ollut tatuointeja. Halusin olla tyhjä kangas, jonka ohi ihminen kulki mitään havaitsematta. Tehtäväni oli nähdä ja kuulla pienimmätkin yksityiskohdat ja erotella niistä ne, jotka saattaisivat muodostaa uhan kulloisellekin turvattavalleni.

Elise Selinin kohdalla heikko puoleni oli se, etten ollut mikään nettivelho. Koska halusin jättää itsestäni mahdollisimman vähän jälkiä, en ollut lainkaan somessa, ja jouduttuani seuraamaan Elisen toimintaa siellä olin asiasta ainoastaan onnellinen. Silti luotin kykyyni suojella Eliseä uhkailijoilta. Ammattietiikkaani kuului, että tarvittaessa ottaisın luodin työnantajani puolesta. Siitä minulle maksettiin.

**HENGENVAARALLINEN TYÖMATKA.
JÄRKYTTÄVÄ KOTIINPALUU.
MIES MENNEISYYDESTÄ.
HENKIVARTIJA HILJA ILVESKERO
ON LÄHEMPÄNÄ KUOLEMAA KUIN
KOSKAAN ENNEN.**

www.tammi.fi

84.2

ISBN 978-952-04-7163-7