
1. peatükk

Surnukeha lebas mahajäetud kõrtsihoone otsaviilu juures 
sammaldunud munakiviteel. Kriminalistide võimsad prožektorid 
valgustasid valgeks lubjatud kooruvat majaseina ja Liam Stark 
nägi juba eemalt presendi all lebava surnukeha piirjooni. Selle 
ümber oli sündmuskoha katmiseks ja uudishimulike pilkude eest 
varjamiseks püstitatud valge telk.

Teel olles oli teda juba lühidalt kurssi viidud, et maha­
jäetud hoone tagant on leitud surnud isik. Seda infot kinnitasid 
ka esimesena sündmuskohale saabunud politseinikud, teatades 
valvekeskusele, et tegemist on tuvastamata keskealise mehega, 
tõenäoliselt asotsiaaliga – igal juhul paistis isik olevat väga räsitud, 
selgitas valvepolitseinik Liamile.

„Kaks noort naga leidsid ta,“ teatas Frank juuksevõrku ja 
kapuutsi peast ära võttes ja Liami poole suundudes. Kohtumeedik 
oli koos kriminalistidega sündmuskoha uurimise lõpetanud ja 
viitas nüüd peaga presendile, lisades, et Liam võib surnukeha 
üle vaadata.

Vihm oli küll lakanud, kuid niiskus püsis õhus ja aeg-ajalt 
tuli veel mõni harv tiba. Vana hoone tagune plats oli mudane ja 
kunagise kõrtsiköögi sissepääsu ees kõrgus tihe umbrohi. Liam 
kummardus, et rohelise presendi serv üles tõsta. Ta jõudis vilk­
samisi näha vagudega nägu ja tähele panna tumedaid juukseid 
mehe laubal, enne kui ta surnukehast leviva terava leha tõttu 
instinktiivselt sammu tagasi astus.

„Kas ta on siin kaua lebanud?“ küsis ta sündmuskoha uuri­
misel osalenud kriminalisti poole pöördudes. Too oli parajasti 
üle hooviplatsi kohtuekspertiisi instituudi kolleegide juurde 


6

minemas, kuid pöördus nüüd abivalmilt tagasi, vaatas maas lama­
vat surnukeha ja kehitas õlgu. 

Liam tõmbas plastkatte mehe pealt täiesti maha ja nad vaat­
lesid surnud meest koos.

„Surnukeha seisukorda arvestades võiks seda arvata küll,“ 
alustas kriminalistikaosakonna kolleeg, kuid raputas siis pead. 
„Aga esmapilgul tundub, et present pole eriti kaua maapinnaga 
kokkupuutes olnud. Kui mees oleks siin pikemat aega lebanud, 
siis oleks tema alla jääval alal fotosüntees peatunud.“

„Fotosüntees?“ Liam kükitas surnukeha kõrvale. Mees haises 
uriini ja mustuse järele. Ja vere.

„Ilma valguseta närtsiks kogu presendialune taimestik ära. 
Siin pole seda juhtunud. Lisaks oleks viimase aja suhteliselt soe 
ja päikesepaisteline ilm käivitanud presendi tekitatud kuumuse 
tõttu kõdunemisprotsessi. Paistab, et ka seda pole juhtunud, kuid 
seda on veel vara kindlalt öelda. Ma võin eksida. Me jätkame 
uurimist, kui surnukeha on ära viidud. Aga kui sa siin ja praegu 
seda minu käest küsid, ja seda sa ju teed, siis ma ütleksin, et 
esmased uuringud viitavad sellele, et ta pandi siia presendi alla 
pärast surma ja et ta ei ole siin kaua lebanud.“

Kriminalist pöördus Franki poole.
„Aga see meister siin oskab kindlasti täpsemalt määratleda 

nii surmaaega kui seda, kui kaua ta siin lebanud on.“
Kohtuarsti keskendunult kokkusurutud suu andis märku, et 

kollegiaalseks aasimiseks ja lobisemiseks polnud õige aeg. „Mul 
on siin rohkem aega vaja, enne kui surnukeha ära viia saame,“ 
ütles ta.

„Kas arvad, et tegemist on mõrvaga?“ uuris Liam, ehkki ta 
tunnetas, et on veel liiga vara küsimusi esitada ning et ta riskib 
sellega, et kohtumeedik läheb lukku. 

Kuid Frank noogutas ja lisas kuivalt, et on pagana raske ette 
kujutada, et mees on end ise väikeseks uinakuks presendi sisse 


7

rullinud – siis oleks ta võinud seda samahästi majas teha. „Uks 
on lahti murtud, sinna saab vabalt sisse minna. Aga siin on veel 
midagi…“

Ta tõmbas juuksevõrgu ja kapuutsi ettevaatlikult uuesti 
pähe ning kükitas surnu kohale kummardudes Liami kõrvale, 
kuid seljaga tema poole. 

Liam vaatas ootavalt Franki selga, aga sealtpoolt ei kostnud 
enam midagi. Kohtuarst paistis asja üle sügavalt järele mõtlevat 
ega lasknud end häirida asjaolust, et tema jutule järge oodatakse. 
Liam tundis, kuidas maast tõusev jahedus imbus läbi tema riiete. 
Ta oli kiiresti uksest välja tormanud ja vaid fliisi kaasa haaranud.

Dybbøli kõne oli tulnud nagu päästerõngas, mida ta oli 
terve päeva oodanud. Kaks vaba ööpäeva valves, mille jooksul 
mitte keegi polnud helistanud, et teda tööle kutsuda. Varem 
oleks see olnud unistuste stsenaarium, nüüd aga otse vastupidi. 
Mobiiltelefon oli voodist tõusmisest saadik olnud justkui ta käe 
külge liimitud ning kui ta koos vanematega õhtust sõi, lebas see 
laual salvrätiku peal. Tegelikult kavatses Dybbøl saata kõrtsi 
tagant leitud surnu juurde Dea Torpi, kuid enne kui politsei­
direktor jõudis lõpuni rääkida, kiirustas Liam kogu keha vallanud 
kergendustundega teatama, et läheb ise kohale. Viivitamatult. 

Ta märkas oma ema pilku, kuid eiras seda, tõusis viivitama­
tult õhtusöögilauast ja kadus uksest välja, enne kui pott lauale 
kuumaalusele asetada jõuti.

Ta tundis enesehaletsust ja häbi. Ta teadis, et ta vanemad 
näevad seda läbi. Olukord oli tema jaoks talumatu. Liam Stark, 51, 
Odense politsei ohtlike isikuvastaste kuritegude reaktiivosakonna 
ülemkomissar. Aadress: ema ja isa juures Lõuna-Fyni saarel. 
Paganama haletsusväärne. Ja nüüd ta külmetas ja kahetses, et oli 
nii tõtakalt kodust lahkunud. Ja ta oli näljane kui hunt.

Pärast Helenest lahku kolimist tundus iga päev nagu uus 
päev vanglas. Nad olid koos olnud 20 aastat, aga nüüd oli ta 


8

alguses tagasi. See oli haletsusväärne, armetu ja piinlik, et ta pidi 
kolima tagasi koju, oma vanasse tuppa, oma vanemate mahetallu, 
kahe vanainimese juurde, kes päev otsa teosammul oma asju 
ajasid, tema eest hoolitsesid ja talle head soovisid. Seetõttu oli iga 
põhjus tööle minna, selle asemel et isa aias aidata, nii teretulnud, 
et ta oli kohe keelanud Dead tülitada, kuigi polnud kahtlustki, 
et näpuga rida ajades oleks see juhtum pidanud Deale minema.

Ta torkas käed taskusse ja vaatas ootavalt Frankile otsa, kuigi 
teadis väga hästi, et ei tasu teda rohkem survestada, enne kui 
too ise selleks valmis on. Seejärel võttis ta külma kaitseks endal 
ümbert kinni ja läks Thorbjørni juurde. Kolleeg rääkis väikese 
seltskonna kohalikega, kes olid kivisillutisega parklasse kogune­
nud. Kõrtsi kulunud otsaseinal oli roostetanud raudtähtedega 
kiri Verninge kõrts, mis kandis selget lagunemise ja mahajäetuse 
pitserit. Hoone mustendav aknarivi jõllitas tühjalt kogunenud 
inimhulka. 

„Need kaks noormeest siin leidsid ta,“ ütles Thorbjørn, 
osutades kahele kapuutsipusa ja rulapükstega teismelisele poisile. 

Liam tutvustas end ja sirutas neile käe. Lähemale jõudes 
nägi ta tänavalambi valguses nende kahvatuid ja pinges nägusid. 
Nad võisid olla kõige rohkem kolmteist või neliteist aastat vanad. 
„Kas te käite tihti siin kõrtsi taga hängimas?“

Üks poistest noogutas, teine ​​raputas jõuliselt pead. Liam 
keskendus poisile, kes oli noogutanud. „Millal te siin viimati 
käisite?“

Poisid vahetasid kiiresti pilke, kuid ei jõudnud rohkem lisada, 
enne kui Thorbjørn teatas, et kriminalistid olid surnukeha lähe­
dusest leidnud kanepikonisid.

„Kas te teate sellest midagi?“ küsis ta hoopis. Nüüd seisid 
mõlemad poisid vaikides ja vahtisid pingsalt maha.

Thorbjørn võttis jutujärje üle – tema pikkuses ja kasvus oli 
midagi, mis noortele erilist mõju avaldas. Justkui lööks tema 


9

jõuline olek nende kaitsemehhanismidesse ennetavalt mõrasid. 
Poisid nihelesid rahutult, kui mees rahulikult selgitama hakkas, 
et kriminalistikaosakond on mahajäetud konid juba kokku kogu­
nud ja üsna varsti on neil teada neid suitsetanud inimeste DNA. 
„See on sama hea, kui oleksite siia oma nime ja aadressi jätnud. 
Kui need olite teie, kes tobetubakat suitsetasid, siis saame seda 
kohe teada ja sel juhul peame teie vanematega tõsiselt rääkima.“ 
Thorbjørn tegi pausi ja naeratas poistele. „Muidugi on ka teine 
võimalus, mis kõlab nii, et te tunnistate üles, et käite sageli siin 
kõrtsi taga hängimas, ja seetõttu saate meile öelda, kas see mees 
võis ka eelmisel reedel siin olla. Siis võib juhtuda, et me ei pea 
enam kanepit jutuks võtma.“

„Eelmisel reedel teda kindlasti siin polnud,“ kostis pikem 
poiss kärmelt.

„Millal sa eelmisel reedel siin käisid?“ küsis Liam.
„Pärast kooli. Olime siin niikaua, kuni pidime koju sööma 

minema,“ rääkis pikem poiss ja jätkas erutatult: „Te siis ei räägi 
sellest, eks?“

Liam tahtis öelda, et võib-olla peavad nad seda siiski tegema, 
kuid ei jõudnud, sest Thorbjørn lubas, et selle pärast nad igal 
juhul muretsema ei pea. 

„Ja te olete selles täiesti kindlad?“ küsis Liam selle asemel.
Nüüd noogutasid mõlemad.
„Täiesti kindlad, sest ta lebab siin nii, et kõrtsi sisenemiseks 

tuleb temast mööda minna. Me käime seal tavaliselt pärast kooli 
istumas. Me oleksime sada protsenti teda näinud.“

„Ja mis kell te koju sööma läksite?“
„Mina pean kell kuus kodus olema, seega ilmselt veerand.“
Vastaja oli jälle too pikem. Kaaslane noogutas nõustuvalt.
„Ja nädalavahetusel te kindlasti siin ei käinud?“ küsis Liam.
Mõlemad raputasid pead. „Ei, me käisime siin viimati 

reedel.“


10

„Kas olete viimastel päevadel märganud midagi, mida siin 
tavaliselt pole? Ükskõik mida. Autot? Hääli? Lambivalgust?“

Mõlemad raputasid peaaegu märkamatult pead.
„Kas teate teisi, kes siin käivad?“ küsis Thorbjørn. „Teisi, kes 

siia ebaseaduslikult sisse murravad ja…“
„Siin käimine pole ju ebaseaduslik, siin pole kedagi,“ katkes­

tas teda teine poiss, kes oli seni vaikinud.
„Eraomandisse tungimine on ebaseaduslik, aga me vaatame 

sellele läbi sõrmede, kui te meid aitate.“
Noorema kolleegi kauboitrikk pani Liami tahtmatult 

naeratama. Thorbjørn mängis sellele, et panna poisid end tele­
kriminulli osalistena tundma. Aga kui see poisid rääkima paneb, 
siis on asi aus, mõtles ta, jättis poisid Thorbjørni juurde ning 
läks ise tagasi kõrtsi taha, et kriminalistidelt küsida, kas ta tohib 
majas ühe tiiru teha.

*

Teel tagasi kummardus ta akna suunas, et kõrtsituppa sisse 
kiigata, kuid tänavalamp võimaldas näha vaid piiratud ala. Ta 
moodustas kätega lehtri ja pani näo päris akna vastu, kuid loobus 
siis – ainus, mida ta nägi, oli tema ise. Ta juuksed olid segamini 
ja punane habe nõudis piiramist.

Kõrts oli aegamisi tihedasse pimedusse mattunud ja prožek­
torite ere valgus valgustas vaid väikseid, teravalt piiritletud alasid. 
Liam koperdas paari vana prügikasti ja äravisatud plasttoolide 
otsa, mis olid ebakindlalt üksteise otsa kuhjatud ja jalust ära 
väiksesse nurka pandud. Ta võttis taskulambi välja ja liikus edasi 
tagaukse poole. Paistis, et Frank oli surnukeha ja järelemõtlemi­
sega ühele poole saanud, sest niipea kui ta Liami silmas, viipas ta 
teda enda juurde ja teatas, et surnu viiakse kümne minuti jooksul 
kohtuarstlikku ekspertiisi.


„Ma kavatsen juba täna õhtul lahkamise teha.“
Liam vaatas talle üllatunult otsa. Tavaliselt pidi lahkamis­

aruannet ootama paar kuni neli päeva. Surnukehale oli taas 
present peale tõmmatud, kuid Frank andis peaviipega märku, 
et Liam talle järgneks.

Mõlemad laskusid taas kükakile ja Frank tõstis plastkatte 
ettevaatlikult üles, nii et mehe ülakeha nähtavale tuli. Ta tõmbas 
harjunud liigutusega kummikinda paremasse kätte ning tõstis 
määrdunud särgi üles, paljastades mehe torso. Teise käega tõmbas 
ta taskust väikese Maglite’i taskulambi ja suunas valgusvihu 
mehe rinnale.

„Vaata neid haavu. Tal on terve keha neid täis,“ ütles ta ja 
valgustas konarlikke arme, mis nägid välja nagu naha sisse lõiga­
tud ja jämedate pistetega tagasi õmmeldud kaaned. „Tõenäoliselt 
pole need surma põhjustanud. Aga ma tahaksin teada, mis kuradi 
värk sellega on.“


