
-Lintu
koto

Antti
HALme

Somevaikuttaja Sara Salmela löydetään hirttäy­

tyneenä espoolaisen tornitalon parvekkeelta.

Ruumiissa on merkkejä kidutuksesta, ja Salmelan

poskeen on piirretty lintu. Sym paattinen rikospoliisi

Björn ”Nalle” Sten kutsutaan hätiin. Pian metsästä

löytyy toinen linnun kuvalla merkitty ruumis, mutta

uhrin profiili on tyystin erilainen…

Lintukoto avaa uuden jännittävän ja viihdyttävän

dekkarisarjan, johon omat mausteensa tuovat Nal­

len yksityiselämän kiemurat tulisen poikaystävän

Fernando Cortezin ja työparin Krista ”Risu” Katajan

kanssa.

Antti Halme kirjoittaa pysäyttävästi ihmisistä, joil la

on liikaa vaihtoehtoja, ja ihmisistä, joilla ei ole niitä

lainkaan.

Raapaisen tulitikun, ja hiuksia
nostattavat huudot alkavat. Ummistan

silmäni ja suljen korvani. Ymmärrän,
että kaiken tämän pitää tapahtua.

Ehkä sinäkin kohta ymmärrät.

ISBN 978-951-0-51672-084.2www.wsoy.fi

werner söderström osakeyhtiö
helsinki

A N T T I
H A L M E

K OT O
L I N T U -

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

Ensimmäinen painos

© Antti Halme ja WSOY 2026
Werner Söderström Osakeyhtiö

Lönnrotinkatu 18 A, 00120 Helsinki
ISBN 978-951-0-51672-0

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@wsoy.fi

Katrille

 

O S A I
Linnut

9

A lkukesän metsässä tuoksuu suopursu, multainen maa,
sammal ja kuusenpihka. Linnut sirkuttavat. Kuulen

peipon säksättävän tsiri-riin. Minä tunnen ne kaikki. Ymmär-
rän mitä ne sanovat. Metsä tyynnyttää minut, kun on tehtävä
jotakin, mistä en pidä, mutta mikä vain täytyy hoitaa. Mitä
olisi ystävyys muuten? Pelkkiä tyhjiä sanoja. Sirkutusta vailla
sisältöä.

Otan punaisen muovisen kanisterin ja huljuttelen sen
sisältöä vankini päälle. Hän istuu siinä, likainen tukka sot-
kussa, henkeään haukkoen, multaa kynsien alla. Ikävä totuus
on, että häntä maailma ei tule kaipaamaan. KELA-korvauk-
sia riittää useammille, vettä ja ruokaa samoin. Hänen aat-
teensa ei ole aitoa, vaan opeteltua. Joku on kertonut hänelle,
mitä pitää vihata ja miksi. Hän on kuin päiväkotilapsi, joka
vasta harjoittelee yhdessä leikkimistä.

Hänen hermonsa pettävät nytkin, huomaan kuinka
resuisten farkkujen nivusissa kangas tummenee, kun rakko

10

tyhjenee. Silmät kiiltävät, kun niihin nousee kosteutta. Roh-
tuneet huulet muodostavat rukouksen tapaisia.

On olemassa aivan erityislaatuinen ilme sille, kun ihmi-
nen yhtäkkiä tajuaa, että tämä on sittenkin totta. Tämä ei
tapahdu kenellekään TV-sarjassa, somevideossa eikä kir-
jassa, vaan juuri nyt ja tässä. Tätä ei voi peruuttaa, kelata yli
eikä deletoida.

Silloin se iskee, paniikki. Silmät laajenevat, hengitys
kiihtyy – toisin kuin vanhoissa ylidramaattisissa kauhu
elokuvissa, minun vankini ei kilju kurkku suorana vaan vai-
kertaa hiljaa. Kun kaikki toivo valuu pois ruumiista, ryhti
lysähtää aivan kuin joku tyhjentäisi ilmapatjan.

Miksi niin moni ei yritä edes taistella vastaan? Ehkä
siksi, että niin monille tilanne on ainutkertainen. Harva on
koskaan joutunut taistelemaan henkensä edestä. Ruoka on
tullut lautaselle jostain. Sähkö on lämmittänyt pattereita.
Äiti on herättänyt aamulla kouluun, myöhemmin töihin.
Aamupala on odottanut valmiina. On ehkä halattu.

Ei ole tarvinnut taistella elämästä. Piilotella ruokaa, pii-
loutua.

Vankini kiemurtelee köysissä, lupaa minulle asioita.
Rahaa, paljon rahaa. Huumeitakin, jos haluan. En minä niitä
halua. Niillä ei ole minulle merkitystä. Yrittäisit jo ymmär-
tää. Sinä olet vain pienen pieni palanen tässä isossa pelissä.

Olen pahoillani. Oikeasti olen. Koska sen, mitä seu-
raavaksi tapahtuu, on pakko sattua. Mutta se kestää vain
hetken. Tämä on sinun omaa syytäsi. Sinä et voinut antaa
asioiden olla, vaan ahneuksissasi petit meidät kaikki.

11

Raapaisen tulitikun ja hiuksia nostattavat huudot alka-
vat. Ummistan silmäni ja suljen korvani. Hetken ajattelen,
voisiko tämän kaiken perua. Mutta sitten puren huultani
ja nipistän pikkurilliä, niin kuin opettelin tekemään silloin,
kun halusin pois ruumiistani.

Ymmärrän, että kaiken tämän pitää tapahtua. Ehkä sinä-
kin kohta ymmärrät.

Sinä synnyt kohta tulesta uudelleen. Ja me elämme
kaikki onnellisina uudessa maailmassa. Synneistämme
vapaana. Me, veljet ja sisaret.

12

TÄNÄÄN

Ainon älypuhelin soittaa tuulikellon äänen. Hän sukeltaa
esiin tyyny- ja pehmoleluvuoren seasta sängyltään, katsoo
viestiä ensin epäuskoisena, sitten innostus syttyy hänen
silmiinsä. Hän vastaa nopeasti »todellakin», sen perään
tähtisilmähymiön ja viestittää saman tien myös Emmalle.
Tytöt ovat erottamaton kolmikko, OG paras squad, joka
on pitänyt yhteyttä päiväkodista asti. Aino vaihtaa nopeasti
collegehousujen tilalle mustat revityt farkut ja säntää olo-
huoneeseen.

– Missä mun huppari on? hän huutaa äidille kuulokkeet
korvissaan.

Äiti löhöää nojatuolissa, tuijottaa sairaalasarjaa ja rous-
kuttelee sipsejä.

– No kato pyykkitelineestä. Oletko sä menossa johon-
kin?

– Joo nopeesti vaan, käydään koululla.

13

– Tosi nopeesti sitten. Huomenna on kasin aamu.
– Joo joo.
– Kenen kanssa meette?
– Emman ja Sofian.
– Okei.
Seurasta ei sentään tarvinnut valehdella. Vastaus tuntuu

tyydyttävän äitiä. Aino sulkee ulko-oven hiljaa perässään.
Kännykkään saapuu Emman viesti.

»Vähän kun olis voittanut lotossa.»
Aino vastaa:
»Jep. Eikä me voiteta ikinä mitään.»
Aino avaa pyörän lukon, laittaa kypärän päähän, sulkee

pyörävaraston oven ja ajaa melkein koiraa ulkoiluttamasta
palaavan naapurin Timon päälle. Saksanpaimenkoira Bobbi
pomppii rauhattomana vierellä. Se on pentu vielä.

– Pikkasen vois kattoa eteensä! Timo huutaa perään.
– Soriii, Aino vastaa.
Hän kiihdyttää vauhtia ja väistää nippa nappa mummon,

joka palaa taloyhtiön pihaan kauppakassien kanssa.
Ruomelantiellä tytöt tapaavat. Kananmunankeltaisen,

tulipunaisen ja tummansinisen Jopon eturenkaat ryhmit-
tyvät kolmion muotoon.

– Paljon kello on? Aino kysyy.
– Seitsemän nelkytkolme, vastaa Emma.
– Me ehitään sinne. Me ollaan varmasti ekoja, intoilee

Sofia.
Tytöt polkevat innokkaasti yli hiljaisen tien, jatkavat ohi

Ylisrinteen 70-luvun rivitalojen kohti mäkistä metsikköä.

14

Tuuli viuhuu korvissa, kun he sujahtavat läpi pimeän
alikulkutunnelin, ohi uutuuttaan kiiltävän päiväkodin, ja
huoltoaseman, jossa he ovat käyneet yhdessä karkkiostok-
silla pienestä saakka.

Autoliikkeiden ohi vispatessaan Emma onnistuu tipaut-
tamaan pyörästään ketjut.

– Voi vittu, tyttö kiroaa epätoivoisena.
Aino ja Sofia lyövät jarrut pohjaan.
– Hyppää kyytiin, Aino sanoo.
Emma tekee työtä käskettyä. Hän on tytöistä pisin, ja

hänen valkoiset tennarinsa viistävät asvalttia, kun Aino pol-
kee määrätietoisesti eteenpäin. Lukittu pyörä jää taakse. Se
voidaan hakea myöhemmin ja korjata iskän kanssa. Iskä
ymmärtää kyllä. Nyt on tärkeämpää.

Tytöt polkevat hiukset tuulessa hulmuten pitkin Meri-
tuulentietä, ohi kerrostalojen ja liikennevalojen, tööttäävät
autot täpärästi väistäen. Vielä on muutama minuutti aikaa.

SaSa teki postauksensa vain tunti sitten. Kaikki kolme
tyttöä istuivat kotonaan puhelimet kädessä, ja heillä oli pai-
kallisen asukkaan valtti puolellaan. Postauksessa hymyilee
ihana, valloittavan positiivinen nuori nainen, yksi Suomen
seuratuimmista vaikuttajista. Missä tahansa hän liikkuukin,
Emma, Sofia ja Aino tunnistavat hänet. Tytöt ovat nähneet
SaSan aurinkolaseihin verhoutuneena muutaman kerran
Tapiolassa ja kerran Isossa Omenassa. Silloin seurassa oli
pitkä, komea ja tumma mies. He ovat päätelleet, että SaSa
saattaa hyvinkin asua näillä kulmilla, mutta missä? Sitä hän
ei ole ikinä paljastanut, antanut härnääviä vinkkejä vain.

15

Niin kuin tässä postauksessa. Olarissa asuvat kokevat har-
voin mitään suurta, mutta nyt siihen on mahdollisuus.

Hei ihanat! Toivottavasti teillä on ollut mahtava päivä. Teidän
tuki ja kannustus merkitsee mulle ♥ Ja siksi mä ajattelin että
teidät täytyy palkita. Tänään kello 20 mä paljastan salaisuu-
den ja lisäksi luvassa on yllätys sadalle ekalle. Paljon rakkautta
kaikille!

SaSa neuvoo viestissään odotuspaikan, jonne tytöt pyö-
räilevät. Huiman korkea tornitalo kiiltelee edessä. Aino
pystyy näkemään sen huipun kangastuksena kilometrin
päästä. Tornitalon katutasossa on kauppakeskus, ja sen
alapuolella metroasema. Tytöt vilkuilevat onnellisina toi-
siaan. Kauppakeskuksen edessä on vain vähän nuoria. Ohi
kulkee aikuisia kauppakassiensa kanssa tai kädet taskussa
katse maahan luotuna, autuaan tietämättöminä yllätyksestä
heidän päänsä yläpuolella. Kun he näkevät ylös taivaisiin
katsovan joukon 14–15-vuotiaita, he korkeintaan hiljentävät
vauhtiaan hieman ja ihmettelevät uteliaina mikä mainos-
temppu tämä on.

– Jeesustako tytöt siinä oottaa? örisee vahvasti spriiltä
tuoksahtava pultsari. – No josko se sieltä tällä kertaa tulis,
mies tokaisee ja jää paikalle huojumaan hetkeksi.

Emma katsoo kelloa. 19.58. Yhtäkkiä häneen iskee
paniikki. Suuret siniset silmät laajenevat.

– Pitiks meidän olla ulkona vai sisällä?
– Siinä sanottiin eessä, niin varmana ulkona.

16

Joku paikallaolijoista ei selkeästi osaa päättää samaa
asiaa, vaan kehottaa kaveriaan tarkistamaan sisätilat liuku
ovien toisella puolella. Siellä on apteekki, pari ravintolaa ja
ruokakaupat.

Aino laskee hetki hetkeltä kasvavaa väkijoukkoa. Suurin
osa on tyttöjä, mutta mukana on myös muutamia saman-
ikäisiä poikia.

Kun kello lyö 19.59, kaikki kaivavat älypuhelimensa esiin
valmiina kuvaamaan. Kuuluu innostunutta supatusta, huu-
telua, kiljahtelua. Kamerat käynnistyvät. Sitten Se tapah-
tuu ja jättää mädäntyvät haavat kokonaiseen sukupolveen.
Niille, jotka ovat paikalla, on aika ennen Sitä ja Sen jälkeen.
Yksikään ei tule koskaan unohtamaan sitä, mitä korkealla
ylhäällä olevan parvekkeen pimennysverhojen välistä rojah-
taa. Mutta jotkut eivät selviä näkemästään lainkaan, kuten
se oranssipipoinen tyttö, joka nyt vajoaa kalpeana polvil-
leen ja oksentaa kellertävää vatsanestettä, mutta nähtyään
painajaisia tauotta neljä vuotta tekee viimein itsemurhan.

17

1.

Huoneessa on hämärää. Tunnen käsirautojen puristuksen
ranteissani, ne uurtavat syvään. Kuiskaus korvan juuressa
on kylmän vaativa:

– No niin, cabrone. Nyt todellakin saat mitä ansaitset.
Yritän kovasti kuvitella raa’an huumekartellin gangsterin

pitämässä tuota nahkahansikkaaseen verhottua kättä alas-
toman takapuoleni päällä. Haluan yrittää, mutta ei tästä
mitään tule. Matala hohotus kumpuaa vastustamattomasti
vatsastani, muuttuu hillittömäksi pihinäksi tyynyä vasten.
Snorttaan. Ehkä työpaineet. Kun on valvonut riittävästi, ei
osaa enää kuin nauraa. Ehkä se on hyvä asia.

Fernando katsoo poispäin, muka loukkaantuneena. Sit-
ten hänkään ei pysty enää pidättelemään itseään ja hihittää
menemään, helmenvalkoiset hampaat hämärässä erottuen.

– Pendejo, kusipää, se sanoo. – Ei tää toimi, josset yritä.
Puhumme pääsääntöisesti englantia, Fernandon suomi

ei ole vielä kovin sujuvaa. Hän harjoittelee kyllä kovasti.

18

– Sorry, sanon silmät kyynelissä.
– Whatever, Fernando sanoo. Hänen äänenpainossaan

ever nousee ylös korkeuksiin. Nando on halutessaan hyvä
esittämään stereotyyppistä homoa.

– Eikö me olla vähän liian vanhoja tällaiseen? kysyn.
Fernando avaa käsiraudat, jotka olisin saanut nykäistyä

auki yhdellä riuhtaisulla. Liikuttavaa silti, että Nando on
hakemalla hakenut poliisityylisiä rannekoruja. 160-sentti-
nen pyöreälasinen, polkkatukkainen espanjalainen silittää
rintakarvojani, jotka alkavat hyvää tahtia harmaantua. Niin
kuin tukkakin. Ulvahdan, kun hän varoittamatta nykäisee
karvatuposta.

– Puhu itsestäs vaan, se sanoo ja iskee silmää.
Noihin suklaanruskeisiin sänkykamarisilmiin minä lan-

kesin silloin Kanarian yössä.
– Ei kai me tarvita tuollaisia juttuja? kysyn. – Töissä ollut

vaan vähän paineita, lähdetään viikonloppuna johonkin.
– Sa sanot aina, Fernando sanoo suomeksi. – Sitte men-

naa Prisma.
– Se on koko perheen seikkailu, eikö ne niin sano mai-

noksissa.
Meillä on ollut vähän pidempi kuiva kausi, ja koen siitä

syyllisyyttä.
Puhun Fernandolle töistä pienen sordiinon läpi, niistä

asioista, joista pystyn. Joskus harvoin niitä muistakin,
pahoista asioista. Silloin Nandon tropiikin syli ottaa kyyne-
leet vastaan, horjumatta, kyselemättä. Ja silloin tiedän, että
tein oikean päätöksen.

19

Ei ollut helppoa lähteä pitkästä avioliitosta. Unelmaliitto.
Unelmalapsi, Inka. Jälkeenpäin Laura sanoi, että oli aina
tiennyt, jollain tasolla. Miten innokkaasti katselin ja kom-
mentoin miesten kroppia Kalevan kisoissa. Miten vähän
ikinä kommentoin naisten, hänenkin, vaikka Lauran kroppa
on kaunis ja timmi. Vaikeaa se oli meille molemmille. Ei
vuosien kuormaa jätetä taakse noin vain. Kamoja pakates-
sani itkimme molemmat, kun Turkista hankittu koriste
lautanen putosi vahingossa lattialle ja hajosi kappaleiksi.

Puhelimen merkkiääni keskeyttää hajanaisen ajatuksen-
kulkuni. Viesti on lyhyt ja ytimekäs.

Fernando puraisee huultaan.
– Tuliko lähtö?
– Jep.
Fernando sulkee silmänsä ja sytyttää tupakan. Hän

puhaltaa ulos sakeaa sinistä savua, aivan kuin silloin ranta
baarin edessä, kun ikuisuuteen asti jatkuva aava meri
vaahtosi ja kuunsilta näytti horisontissa vapauden meille
molemmille. »Sitä pitkin pääsee vaikka minne», Fernando
sanoi silloin kuunsiltaa osoittaen, »kunhan uskaltaa ottaa
askeleen.»

– Stay safe, hän sanoo. – Vedän turpaan, jos kuolet.
Puen mustan poolopaidan ja mustat farkut, laitan virka-

merkin kaulaan, otan virka-aseen lukitusta kaapista, tsek-
kaan varmistimen, sujautan krokotiilinnahkaiset bootsit
jalkaan, heitän anorakin niskaan ja suljen oven perässäni.

Ulkona sataa tihuttaa. On tuoreelta ruoholta ja syree-
neiltä tuoksuva kesäkuun ilta. Peruutan auton Ylistörmän

20

kääntöpaikalta Ylismäentielle ja käännän liikenneympy-
rästä kohti Uuskartanontietä. Kaiuttimista soi pehmeän
soulahtavasti Eaglesin Take It to the Limit.

Eagles on vaatimattomasti sanottuna parasta musiikkia
mitä maailmassa on ikinä tehty. 1980-luvun Närpiössä ei
ollut kovin monia ilonaiheita. Alle 10 000 ihmistä, loskaa,
lakeutta, luihin puhaltava merituuli ja tietenkin ne, vihan-
nekset. 60 prosenttia Suomen tomaateista ja 35 prosenttia
kurkuista viljellään Närpiössä. Lakkasin pitämästä tomaa-
teista, kun sain sellaisen naamaani koulussa. Pulla-Nalle. Sil-
loin isoveli onneksi ehti hätiin. Kun Arne meni yläasteelle,
olin vapaata riistaa. Juuri isoveljeni, rauha hänen sielulleen,
tutustutti minut Eaglesiin ensimmäistä kertaa. Vintillä hän
laittoi Desperadon kasettipesään, ja sen jälkeen mikään ei
enää ollut kuin ennen. Eagles kuljetti meidät veljekset har-
mailta Pohjanmaan lakeuksilta auringonpaisteiselle pree
rialle. Kotkansiivet kantavat edelleen.

Kun ajan ohi autoliikkeiden, näen sen kaiken jo kaukaa. Nyt
ymmärrän, miksi meillä on kiire. Niittykummun metro
aseman edustalle on kerääntynyt sankka joukko ihmisiä.
Paikalla on jo useampi maija, ja lisää on tulossa. Sade yltyy.
Sireenien siniset valot muuttuvat autoni etulasissa akvarel-
leiksi. Kytken pyyhkimet päälle.

Metroaseman edusta on aidattu nopeasti kokoon kyhä-
tyillä aidoilla ja poliisiteipillä. Poliisin mustaan sadetakkiin
pukeutunut rikostutkija Krista »Risu» Kataja pitää teippiä
ylhäällä, jotta pääsen alueelle.

21

– Mikäs kestää? kysyn.
Laitan suuhuni nikotiinipurukumin, neligrammaisen.

Tämä vaatii tupla-annoksen. Kurkkuun tulvahtaa nopeasti
puuduttava, rauhoittava tunne.

– Hissi kanittaa.
Kataja vastaa radiopuhelimeen ja jatkaa sitten:
– Nyt pitäisi onnistua. Etävalvonnasta saivat ratkottua.
– Hyvä. Onko tuota porukkaa puhutettu?
Nyökkään teipin toisella puolella vellovan yleisömeren

suuntaan. Ilmeet ovat epäuskoisia, nuoret kuiskivat kave-
reilleen pelokkaan näköisinä. Älypuhelimia nousee esiin.

Pelastuslaitoksen porukat lohduttavat maassa istuvia
ja makaavia, joista joku tärisee sikiöasennossa. Kriisiapua
on tilattu paikalle. Juttelin joskus tutun kriisityöntekijän
kanssa. Hän sanoi, että mieleenpainuvimpia keikkoja oli
räjähdysonnettomuus rakennustyömaalla. Aluksi tuntui,
että rehvakkaat raksaäijät eivät puhuisi yhtään mitään,
mutta kun suojaus laski ja tulppa otettiin irti, sanoista ei
tullut loppua. Eikä kyynelistä.

– Ensimmäisiä. Porukkaa tulee paikalle koko ajan. Se on
se some.

Huokaan.
– Ne häipyvät, kun saadaan… hänet alas.
Kataja saa hillittyä itsensä.
Tornitalossa on 26 kerrosta. Se on Espoon korkein

asuintalo. Ylimmän kerroksen ranskalaiselta parvekkeelta
roikkuu ruumis, joka heiluu hitaasti tuulessa kuin kammot-
tava räsynukke.

-Lintu
koto

Antti
HALme

Somevaikuttaja Sara Salmela löydetään hirttäy­

tyneenä espoolaisen tornitalon parvekkeelta.

Ruumiissa on merkkejä kidutuksesta, ja Salmelan

poskeen on piirretty lintu. Sym paattinen rikospoliisi

Björn ”Nalle” Sten kutsutaan hätiin. Pian metsästä

löytyy toinen linnun kuvalla merkitty ruumis, mutta

uhrin profiili on tyystin erilainen…

Lintukoto avaa uuden jännittävän ja viihdyttävän

dekkarisarjan, johon omat mausteensa tuovat Nal­

len yksityiselämän kiemurat tulisen poikaystävän

Fernando Cortezin ja työparin Krista ”Risu” Katajan

kanssa.

Antti Halme kirjoittaa pysäyttävästi ihmisistä, joil la

on liikaa vaihtoehtoja, ja ihmisistä, joilla ei ole niitä

lainkaan.

Raapaisen tulitikun, ja hiuksia
nostattavat huudot alkavat. Ummistan

silmäni ja suljen korvani. Ymmärrän,
että kaiken tämän pitää tapahtua.

Ehkä sinäkin kohta ymmärrät.

ISBN 978-951-0-51672-084.2www.wsoy.fi

