

Jean-Noël Orengo

*Te olette
Führerin
onneton rakkaus*

romaani
Albert
Speeristä

DOCENDO


*Te olette
Führerin
onneton rakkaus*

Jean-Noël Orenge

*Te olette
Führerin
onneton rakkaus*

romaani

Englannin kielestä suomentanut

Lena Talvio

DOCENDO


Ensimmäinen painos

ranskankielinen alkuteos

Jean-Noel Orengo: Vous êtes l'amour malheureux du Führer

© Éditions Grasset & Fasquelle, 2024.

Suomenkielinen laitos

© Lena Talvio ja Docendo 2025

Docendo on osa Werner Söderström Osakeyhtiötä.

Lönnotinkatu 18 A, 00120 Helsinki

Teoksessa hyödynnetyt suomennokset:

s. 29, Goethe, Johann Wolfgang von, Valitut teokset II, Iphigeneia Tauriissa, suom. Eino Leino (Otava, 1956)

s. 15, Marx, Karl: Pääoma. Kansantaloustieteen arvostelu. Osa 1: Kapitalistinen tuotanto. suom. O. W. Louhivuori (Työväen Sanomalehti-Osakeyhtiö, 1913).

s. 193, 5. Moos. 6: 4–7. Raamattu (1933).

Kansi: Taittopalvelu Yliveto Oy, Justine Florio

Taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-401-6

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@docendo.fi

Kuin salamanisku
(1930–1933)

1.

Heinäkuu 1933, München

Kun arkkitehti tapaa Führerin ensimmäisen kerran, tämä istuu keskittyneesti pöytänsä ääressä ja puhdistaa pistooliaan. Adolf Hitler – Führer, johtaja – siirtää aseensa irrotettuihin osiin syrjään ja kehottaa Albert Speeriä – arkkitehtiä ja taiteilijaa – asettamaan piirustuksensa niiden tilalle. Ne koskevat Hitlerin johtaman kansallissosialistisen puolueen puoluekokousta, joka on ensimmäinen hänen valtaannousunsa jälkeen ja määrä pitää Nürnbergissä elokuussa. Piirustuksissa kuvataan puoluekokouksen tapahtumapaikka korokkeineen, valoineen ja portaineen. Arkkitehdille tämä on ensimmäinen iso tilaustyö. Aiemmin hän on uudistanut useita puolueen rakennuksia ja sisustanut kansanvalistus- ja propagandaministeri Joseph Goebbelsin huoneiston. Työt ovat olleet kohtalainena menestys, minkä ansiosta tämä erittäin tärkeä projekti on annettu hänelle. Kukaan ei kuitenkaan uskalla vahvistaa suunnitelmia. Asiassa viivytellään, ja viimein arkkitehti lähetetään Müncheniin, missä johtaja oleskelee kesäisin. Vain hän voi päättää työn kohtalosta.

Johtaja ei missään vaiheessa katso keskustelukumppaniinsa mutta tutkii tarkkaan tämän piirustuksia. Sitten hän katsettaan kohottamatta toteaa välinpitämättömästi ja värittömällä äänellä: ”Sovittu.”

Neuvottelu on päättynyt, eikä hyvästejä sanota. Johtaja palaa tyypiltään tuntemattomaksi jääneen pistoolin pariin. Hän raaputtaa, rasvaa ja pyyhkii sen piippua, liipaisinta, iskuria, kahvaa ja luistia.

2.

Alku on lainattu Speerin elämäkertojen kirjoittajilta, jotka ovat puolestaan lainanneet sen asianomaiselta itseltään.

Eräät romaanit leikittelevät ajalla; ennakoinnit ja takaumat lukeutuvat niiden tyylikeinoihin. Tästä eteenpäin joudumme suorittamaan vastaavia tihutöitä ja rikkomaan kertomuksen miellyttävää lineaarisuutta.

Albert Speer jäi henkiin sodasta, ja tietyssä mielessä voidaan sanoa, että hän jäi henkiin myös omasta elämäntarinastaan, sillä hänen olisi pitänyt kuolla siinä lukuisia kertoja. Näistä asetelmista hän kirjoitti muistelmansa, *Diktaattorin työkaluna*, joka julkaistiin vuonna 1969. Teoksesta tuli menestys, ja se teki Speeristä jälleen ikään kuin kunniallisen ihmisen. Kirja toi vaurautta ja synnytti ainutlaatuisen,

hämmentävän julkisuuskuvan, jollaiseen kukaan muu menneisyyttään avoimesti käsitellyt natsijohtaja ei ole yltänyt. Heti kun teos ilmestyi kirjakauppoihin, se ylitti genererajat ja muuttui joksikin muuksi. Myös SS-miehet sekä natsihallinnon sotilaalliset ja poliittiset johtohenkilöt ovat julkaisseet muistelmiaan, mutta Speerin teokseen verrattuna niiden merkitys jäi vähäiseksi. Asiantuntijoiden oli liian helppoa erottaa kirjoittajien itsestään antama kuva siitä, millaisia nämä todellisuudessa olivat olleet.

Albert Speerin tapaus on erilainen. Versio, jonka hän loi itsestään, hyväksyttiin laajalti, historioitsijoiden ja rikostutkijoiden poikkeavista versioista huolimatta. Tämän seurauksena hänestä laaditut elämäkerrat vaikuttavat turhan usein hänen omien muistelmiensa paradoksaalisilta mukaelmilta. Ne eivät kuitenkaan ole plagiaatteja, vaan proosan rivit muuttuvat niissä rintamalinjoiksi. Historioitsija taistelee lähdetekstiä vastaan dokumenteilla, jotka paljastavat valheita ja vaiettuja asioita. Mutta totuus osoittautuu riittämättömäksi, ja loppujen lopuksi voittaja on Speer.

Hän aloitti kerronnan alueella ennennäkemättömän sodan, jota vain hän saattoi käydä, koska hänen suhteensa Hitleriin oli niin poikkeuksellinen ja koska hän oli sekä taiteen että sotatuotannon asiantuntija. On harvinaista, että sama henkilö saavuttaa niin suurta menestystä yhtäaikaan kummallakin alalla. Niin arkkitehtuurin kuin varustelun avainhenkilönä hän on asettanut itsensä näyttämölle päätodistajana, joka on sekä katsoja että näyttelijä. Etualalla on Adolf Hitler hoveineen, ja kaikkein kauimmaksi – kyseessä on tosiaankin taka-ala kauhistuttavine efekteineen – Speer on sysännyt Euroopan juutalaisten joukkotuhon sellaisena

kuin me sen nykyään tunnemme ja josta hän ei myönnä olleensa tietoinen sen tapahtuessa. Hän väittää kuulleensa siitä ensimmäisen kerran vasta vuonna 1945. Näin hän kiistämättä luo dramaattisen jännitteen, joka on epäterve.

Speerin ja Hitlerin ensitapaaminen oli vuonna 1933, ja sitä kuvaava kohtaaminen on kirjoitettu 1960-luvun lopussa. Se on yksinkertainen ja tehokas. Yksityiskohtia on vähän, mutta ne ovat osuvia ja ratkaisevia kuin siirto shakkipelissä.

Kaksi miestä kahdestaan huoneessa; pistooli; piirustus.

Yhtäällä valta, toisaalla taide.

Yhtäällä mies, jolla on valta käsissään – edessään aseensa –, toisaalla taiteen edustaja piirustukset kainalossaan. Eurooppalaiselle kulttuurille tyypillinen parivaljakko. He voisivat olla paavi Julius II ja Michelangelo. He ovat Adolf Hitler ja Albert Speer.

Heidän välillään kaikki alkaa voimasuhteista.

3.

Tässä ensimmäisessä ammatillisessa tapaamisessa, jonka aiheena on, ei enempää eikä vähempää, uuden hallinnon tärkein poliittinen kokous, on jotain epätodennäköistä. Siitä käy loistavasti ilmi sodanjälkeisen ajan pilakuvamainen

näkemys Hitleristä, joka ajaa jo *uudelleenvarustelua* täyttää vauhtia.

Adolf Hitler piti äärettömän tärkeänä sitä, miten kansallissosialistista ideologiaa ilmennettiin visuaalisesti ja musiikillisesti. Valitessaan svastikan liikkeensä tunnukseksi hän muutti tarkoituksella sanan merkityksen. Tuon kauaskantoisen rikoksen myötä universaalinen hyvää tarkoittava, lähes kaikkialla ja etenkin Intiassa ja Kaakkois-Aasiassa esiintyvä symboli muuttui joukkosurman ja rotuvihan synonyymiksi.

Vuonna 1933 uuden hallinnon tunnusten ja tilaisuuksien näyttämöllepano ei ollut vielä saanut vakiintuneita eikä johtajaa tyydyttäviä muotoja. Hän etsi jotakuta. Eikä hän ollut pelkästään valtionpäämies.

Nykyään on mahdotonta ymmärtää sitä vetovoimaa, jota Adolf Hitler herätti saksalaisissa kansanjoukoissa ja jopa ulkomaalaisissa 1920- ja 1930-luvuilla. Kaikki hänen elämäkertansa kirjoittajat törmäävät samaan asiaan. Tehyjen rikosten laajuuden vuoksi hänen viehätysvoimansa ei voida katsoa johtuvan vain yhteiskunnallisista syistä, kuten talouden kriisistä tai ajan antisemiittisestä kontekstista. Hitlerin persoonaa taas tuntuu olevan mahdotonta selittää. Väkivaltainen isä tai turhautunut nuoruus, ja vielä vähemmän väitetyt paljastukset hänen seksuaalisuudestaan tai anatomiastaan, eivät selitä hänen yhteyttään kaasukammioihin. Euroopan juutalaisten tuho jakoi historian kahtia. Ennen ja jälkeen eivät enää ole yhteydessä. Albert Speer näyttää tiedostaneen asian muita nopeammin, tai ainakin hän osasi muotoilla tuon eron muita nopeammin ja hyödyntää sitä.

Kun hänen tyttärensä eräänä päivänä kirjoittaa hänelle vaatiakseen isäänsä tilille, aivan kuten miljoonat saksalaiset lapset, jotka kyselevät vanhemmiltaan, miksi nämä olivat tehneet Hitleristä Führerinsä, hän vastaa nimenomaan, että ”rikoksen valtavat mittasuhteet tekevät tyhjiksi kaikki yritykset puolustautua”.

Speerin henkilökohtainen kunnianhimo sen enempää kuin isällisen tunnustuksen puuttuminen tai mikään muukaan asia ei voi täysin määritellä hänen ja johtajan välille muodostuvaa suhdetta.

Varmaa on sen sijaan, että hän on juuri tavannut miehen, joka on Saksan valokuvatuin ja yksi koko maailman valokuvatuimmista. Kuuluisuudesta on tullut yksi yhteiskuntien perusarvoista vuoden 1918 jälkeen. Vuonna 1933 johtaja on – Gandhin ohella – tiedotusvälineiden eniten käsittelemä poliittinen eläin. Lukuun ottamatta eräitä maanpaossa olevia kirjailijoita ja elokuvantekijöitä, joita tuskin otettiin vakavasti, kenties vain Winston Churchill aavisteli vuonna 1934 kirjoittamassaan artikkelissa, millaisia seurauksia Hitlerin rodullisilla pakkomielteillä voisi olla, kun ne oli kirjattu Saksan kaltaisen hyvin edistyneen maan lainsäädäntöön ja politiikkaan. Monien mielestä Hitlerin antisemitismi ei juuri eroa heidän omasta juutalaisvastaisuudestaan, tai he pitävät sitä vain maansa jälleenrakennusta toivovan miehen onnettomana oikkuna. Kommunistit aliarvioivat ja pilkkaavat häntä; amerikkalainen romaanikirjailija Gertrude Stein, juutalainen ja homoseksuaali, tahtoisi antaa hänelle Nobelin rauhanpalkinnon, ja Charlie Chaplin näkee Hitlerin näyttelijäntyössä kiistämätöntä neroutta. Hitler on tähti.

Johtajalla on nuorelle arkkitehdille tervetuliaisina joukko ristiriitaisia tunteita.

Speer poistuu Hitlerin toimistosta onnellisena ja hämillään mutta myös kummastuneena ja turhautuneena tämän välinpitämättömyydestä. Hän on ylpeä piirustustensa saavuttamasta hyväksynnästä mutta pettynyt siitä, ettei heidän välilleen syntynyt henkilökohtaista kontaktia. Hänen on mahdotonta luokitella kokemaansa, eikä hänelle ole aiemmin tapahtunut sellaista. Kaikki nuo tunteet, niin miellyttävät kuin epämiellyttävät, ovat rajuja ja epätavallisia. Tuon ajan musiikki tutkii *atonaalisuutta*, toisin sanoen tonaalisuuden ja hierarkian puuttumista sävelasteikosta. Kuulijoissa, joita harmoninen musiikki on vuosisatojen ajan koulunut, riitasoinnut saattavat aiheuttaa huonovointisuutta ja raastaa heidän korviaan. Toisaalta tuo äänimaailma voi myös kiehtoa ja humalluttaa. Johtajan esiintyessä tapahtuu jotain samankaltaista. Se on kokemus, jonka aikana moraalit ja tunteet vaikkenevat, eikä kuulija pysty enää jäsentämään tunteitaan. Suuttumus, pelko, rakkaus läheisiä ja viha muita kohtaan sekoittuvat hyvin primitiivisiin tuntemuksiin, arkkityyppeihin, jotka ovat ominaisia kaikille yhteisöille, kun ne kokevat olevansa vaarassa.

Führer on atonaalinen ja ekspressionistinen olento, aikansa maalauksista ja partituureista nouseva hahmo, joka todellisuudessa vihaa ekspressionismia ja atonaalisuutta ja vainoaa näitä suuntauksia edustavia taidemaalareita, muusikkoja ja runoilijoita. Hän on omalaatuinen hahmo, jonka kehittämää fyysistä tyyliä on mahdotonta sivuuttaa. Hänen väitteidensä rajuus, hänen kaksinaamaisuutensa, sujuvapuheisuutensa ja käytöksensä kirvoittavat erilaisia,

vastakkaisiakin arvioita. Häntä pidetään naurettavana, älykkäänä, rahvaanomaisena, modernina, visionäärisenä, meediomaisena, pasifistisena, vakuuttavana ja levottomuutta herättävänä... hänestä tuodaan julki äärimmäisiä ja ristiriitaisia tunteita ja mielipiteitä. Tilaisuuksien huumaava tunnelma on puheesta toiseen aina sama, ja hän toistelee loputtomiin rajallista määrää aiheita.

Johtaja on ojentanut arkkitehdille käden, joka on taiteilijalle mieluisin: työn tilaajan ja suojelevan mesenaatin käsi. Toinen käsi on jäänyt viileän keskittyneesti pistoolin irrottujen osien päälle.

4.

Pistooli on epäilemättä Walther PP. Tai sen kompaktimpi malli Walther PPK. Saksalainen menestystuote. Johtajalla oli niitä useampia, ja 30. huhtikuuta 1945 hän ampui kuulan kalloonsa todennäköisesti yhdellä niistä. Ase on sittemmin kadonnut, ja sitä säilytetään ehkä jossain perheessä entisen Neuvostoliiton alueella. Juuri neuvostoliittolaiset, kunniaakkaan puna-armeijan sotilaat, pääsivät ensimmäisinä Berliiniin ja kuuluisaan *Führerbunkeriin*, jota pakkomielletoimaisissa elokuvissa johtajan ja hänen hovinsa viimeisistä hetkistä on sukupolvi toisensa jälkeen pyritty pikkutarkasti

kuvaamaan. Joku punasotilaista on varmaankin anastanut tuon jo reliikiksi muuttuneen esineen, jota synkkä ja juuri sen tähden legendaarinen patina ympäröi kuin sädekehä. Internetissä on loputtomasti sitä käsitteleviä kirjoituksia. Pornografian ohella natsismi on hakukoneita eniten kuormittavia aiheita. Netin syövereissä, näissä enemmän tai vähemmän asiantuntevissa artikkeleissa, toisesta maailmansodasta ja Kolmannesta valtakunnasta kiinnostuneet esittävät oletuksia, joiden mukaan kyseessä on Walther PPK. Mutta kyse on olettamista. Yksityiskohdat puuttuvat.

Yksityiskohdat ovat tietenkin tärkeitä. Niistä tulee mieleen Karl Marxin *Pääoman* alku: ”Niiden yhteiskuntien varallisuus, joissa kapitalistinen tuotantotapa on vallalla, ilmenee suunnattomana tavarajoukkona.” Historioitsijan, romaani-kirjailijan ja runoilijan tuotanto toimii samoin.

Toisin sanoen kun teksti on historioitsijan, romaani-kirjailijan tai runoilijan kynästä, sen rikkaus ilmenee yksityiskohtien tuhlailevana käyttönä.

Tehdessään piirustuksiaan vuoden 1933 puoluekokousta varten arkkitehti ei lisää niihin yksityiskohtia eikä koristeita. Suunnattomat hakaristiliput rytmittävät pitkän korokkeen taustaa. Valtava siipensä levittänyt kotka hallitsee keskiosaa. Puu ja kangas, käytetyt materiaalit, ovat loppujen lopuksi melko hauraita eivätkä kestä käytössä vuosisatoja.

Tämä näyttää riittäneen johtajalle, eikä hän tarvinnut lisätäsmennyksiä suunnitelmaan eikä keskusteluja sen laatijan kanssa. Vastoin yleistä käsitystä johtaja tuntee arkkitehdin eikä ole unohtanut tätä.

Saksa lokakuussa 1933

Kun johtaja näkee arkkitehdin ensimmäisen kerran, se liittyy tämän työhön, jota johtaja pitää todella kauniina. Se on toki vaatimatonta mutta lupaavaa. Arkkitehti käy puolueen uudessa päämajassa Berliinissä syksyllä 1932. Pramea rakennus on peräisin 1800-luvun lopulta ja aikakautensa tyyppilinen edustaja. Korulistat, päätykoristeet, kerubit, friisit ja karyatidit kuormittavat fasadeja. Hitler pitää juuri 1800-luvun jälkipuoliskoa eräänlaisena taiteen kukoistuskautena – hänelle taide merkitsee ennen kaikkea arkkitehtuuria, musiikkia, maalaustaidetta ja kuvanveistoa; kirjallisuus jää täysin hänen ymmärryksensä ulkopuolelle. Eikö Richard Wagner olekin Saksan suurin säveltäjä? Eikö hän olekin tyyppilinen 1800-luvun ihminen? Wagnerin rakastama totaalisen taiteen käsite ei jätä Hitleriä välinpitämättömäksi. On myös elokuvataide, jonka pauloissa hän viettää öitään ja järjestää hovilleen uuvuttavia näyttäntöjä. Hän on yöihminen, joka menee harvoin levolle ennen aamuneljää tai -viittä. Usein hän odottaa aamunkoittoa.

Arkkitehti on poistanut uudistussuunnitelmasta sen, mikä pitikin poistaa – pölyiset verhot, vastenmieliset matot –, korostaakseen paremmin seinien korkeutta ja kiinnittääkseen huomion muutamiin säilyneisiin koristeisiin: stukkoihin ja puupaneelihin. Suunnitelmaa katsellessaan johtaja havaitsee arkkitehdin taipumuksen

monumentaalisuuteen, mikä viehättää häntä heti. Hän kertoo innostuksestaan saman tien lähipiirilleen. On mahdollista, että hän on tehnyt myös tarkempia tiedusteluja arkkitehdin taustoista.

Muistelmien mukaan johtaja vaikuttaisi olevan tietämätön joistakin nuoren arkkitehdin elämään kuuluvista asioista. Tämä ottaa tehtäväkseen paljastaa ne hänelle vähitellen ja aiheuttaa näin isännässään hämmästyttä, hämmennystä, jopa jonkinlaista ihastusta. Arkkitehti on varmasti muisteluissaan vilpitön.

Tätä versiota on kuitenkin vaikea pitää uskottavana. Hitlerin ja Speerin kohdatessa ensimmäisen kerran SS-johtaja Heinrich Himmler on jo saanut kehitetyksi erinomaisen sisäisen tiedustelupalvelun. Hänellä on täsmällinen kortisto kaikista, jotka ovat puolueen, valtion, tiedotusvälineiden, teollisuuden, pankkien, tieteiden ja taiteiden palveluksessa tai haluaisivat päästä niiden palvelukseen. Kyseessä on mahtava byrokratia, joka tuottaa hämmästyttävän määrän hallinnollisia papereita. Hitler ei tosin ole mikään byrokraatti. Hän lukee hyvin harvoin asiakirjoja, olivatpa ne mitä tahansa. Hän pyytää niistä kuitenkin itselleen suullisia selostuksia. Ei ole mahdotonta, että hän on keskustellut jonkun SS-miehen kanssa tuosta kookkaasta ja hoikasta nuorukaisesta, joka on ammatiltaan arkkitehti.

Se antaisi uskottavamman selityksen hänen asenteelleen ensimmäisten kuukausien aikana. Hän vaikuttaa olleen jatkuvasti askeleen edellä heidän suhteessaan, tässä kuuman ja kylmän sekoituksessa, samoin kuin tavassaan imarrellen hämmästellä kaikkea, mitä toinen kertoo hänelle elämästään.

Tosiasioihin keskittyvät tiedustelupalvelun kortistot muistuttavat toisinaan sanakirjojen tai Wikipedian sivuja. Romaanissa tosiasioita voi vääristellä luomalla kerronnallisia tilanteita ja ehdottamalla tulkintoja, joita muissa yhteyksissä pidettäisiin epätieteellisinä.

6.

Johtaja kuuntelee toimistossaan SS-miestä vuoden 1932 vaiheilla.

Albert Speer on syntyperältään arjalainen Saksan kansalainen. Hänen sukupuustaan ei ole löydetty juutalaisverta. Hän on syntynyt 19. maaliskuuta 1905 Mannheimissa, maan länsiosassa. Hän ei polveudu rikkaasta eikä vaikutusvaltaisesta saksalaisesta perheestä muttei myöskään yhteiskunnallisesti merkityksettömästä, kuten Führer – *SS-mies jättää pois tämän huomautuksen, sanoo sen ehkä itselleen, osana sisäistä monologiaan, tajunnanvirtaa, jollaista jotkut tuon ajan romaanit pyrkivät luomaan; hänellä itsellään on varmasti loppututkinto, hän on oikeustieteen tai lääketieteen tohtori, kuten lukuisat tiedustelupalvelun SS-miehet, jotka kuuluvat varakkaaseen, mutta vuoden 1929 kriisin köyhdyttämään tai perikatoon syöksemään porvaristoon; heille on ominaista yhteiskuntaluokan mukainen reagointi ja pyrkyrimäinen opportunisti, jollaista nuoremmilla, lapsuudesta*

asti natsismiin kasvatetuilla SS-miehillä ei enää ole, vaan he ovat täysin fanaattisia ja kyvyttömiä minkäänlaiseen hiljaiseen ironiaan suhteessa Führeriinsä.

Albert Speerin isä on arkkitehti. Hänen isoisänsä oli arkkitehti. He kuuluvat ylempään porvaristoon. Vuodesta 1918 he ovat asuneet pysyvästi Heidelbergissä, entisessä kakkosasunnossaan. Heillä on palvelijoita ja autoja. Naapurusto ei ole kertonut heistä mitään epäedullista. He omistavat kerrostaloja ja saavat niistä huomattavia tuloja. Albert Speer voisi elää työtä tekemättä. Hän on kuin suoraan jostain Thomas Mannin romaanista – *SS-mies ei lausu ääneen tätäkään huomautusta; Thomas Mann ei ole natsismin puolestapuhujia, mutta silti tämä nuori Albert Speer on tyypillinen Buddenbrookien hahmo; yksi huomattava ero kuitenkin on: hän ei ole dekadentti, kuten Mannin romaanin viimeinen perillinen. Hän on täysin terve, kookas, hoikka ja tovereittensa mukaan kylmän etäinen vaikkakin ystävällinen; kuvaus vastaa täysin sitä, jonka johtaja äskettäin esitti puheessaan tulevaisuuden saksalaisesta, jonka olisi oltava ”hoikka ja ripeä, nopea kuin vinttikoirra, vahva kuin nahka ja kova kuin Kruppin teräs”.* Hän harrastaa tai on harrastanut soutua, rugbya, hiihtoa, vuoristokiipeilyä ja vaellusta – *Wanderweg*, vaelluspolku, on Saksalle tyypillinen paikkaa ilmaiseva kielikuva. Hän tuntee siis ulkomuistista, niin sydämellään kuin jaloillaan, metsien ja vuortenhuippujen suuren romanttisen Saksan. Hän on kookas. Hän on hoikka. Hän pukeutuu hyvin. Kaksirivinen puku istuu hänen yllään. Hänellä on taiteilijan kädet. Hänellä on luontainen taipumus matematiikkaan. Hän halusi tulla matemaatikoksi mutta ryhtyi arkkitehdiksi totellakseen isäänsä.

Hän ei kärsi siitä, että totteli isäänsä. Hänestä on normaalia totella suojelevia isällisiä hahmoja. Naisilla ei ole suhteettoman suurta merkitystä hänen elämässään. Seitsemäntoista-vuotiaana hän tapasi samanikäisen saksalaisen, taustaltaan arjalaisen tytön, Margareten – kutsumanimi Margret. He menivät naimisiin 28. elokuuta 1928. Arkkitehdin ei tiedetä syyllistyneen aviorikkomukseen. Hän ei ole naisten perässä juoksija – *kuten ette tekään, Führerini, joka olette lähes epänormaalin yksiavioinen, kun näkee, miten valtavat määrät rakkauskirjeitä te saatte sisariltamme, tyttäriltämme, äideiltämme ja jopa naisystäviltämme, ja joille te vastaatte aina samalla tavalla, sikäli kuin vastaatte: ”Olen naimisissa Saksan kanssa.”* Speer opettaa Berliinin teknillisessä yliopistossa, jossa hän opiskeli arkkitehtuuria erään Heinrich Tessenowin johdolla. Speeristä tuli tämän assistentti. Hän liittyi NSDAP:hen 1. maaliskuuta 1931, ja hänen jäsenkorttinsa numero on 474 481. Mikä merkittävintä, myös hänen äitinsä on puolueen jäsen. Johtaja on aina kunnioittanut suuresti äitiään.

7.

SS-mies tekee hänelle yhteenvedon toisenkin henkilön kortista. Se koskee mainittua Heinrich Tessenowia. Johtaja haluaa tietää tarkemmin, kuka on se arkkitehti, jolle tämä

*Miten kirjoittaa miehestä,
jonka omat muistelmat ovat
osoittautuneet fiktioksi?*

Romaani Albert Speeristä on kuvaus yhdestä historian suurimmista valheista. Se on myös pysäyttävä kertomus vallasta, vastuusta, moraalisisista valinnoista sekä tarinoiden vaaroista.

Albert Speer, Hitlerin lempiarkkitehti ja varusteluministeri, julkaisi vuonna 1969 muistelmansa. Samalla hän saattoi päätökseen muodonmuutoksensa, jonka ansiosta hän oli onnistunut välttämään kuolemantuomion Nürnbergin oikeudenkäynnissä. Speer vakuutti, ettei ollut tiennyt mitään holokaustista ja julisti olevansa "vastuussa muttei syyllinen".

Orengo jäljittää ja valaisee Speerin elämänvaiheita ja pohtii niiden todenperäisyyttä. Erityisen keskeisen aseman saa Hitlerin ja hänen arkkitehtinsä välinen suhde.


ISBN 978-952-850-401-6


9 789528 504016

DOCENDO
www.docendo.fi