
Suomentanut Timo Korppi

Bazar Kustannus
www.bazarkustannus.fi

Suomentanut Timo Korppi
Englanninkielinen alkuteos The Apollo Murders

Copyright © 2021 Chris Hadfield

Bazar Kustannus on osa Werner Söderström Osakeyhtiötä

ISBN 978-952-376-437-8

Painettu EU:ssa

Helenelle, joka omin käsin ja rakkaudella rakensi minulle sen
värikkään työpöydän, jonka ääressä tämän kirjan kirjoitin.
Tämänkin teimme yhdessä, rakkaudella ja unelmiemme
 toteuttamiseksi.

Monet henkilöhahmot ovat todellisia. Suuri osa näistä tapahtu-
mista on totta.

7

PROLOGI

Chesapeake Bay, 1968

Menetin vasemman silmäni eräänä kauniina syysaamuna,
kun taivas oli täysin pilvetön.

Olin lennolla F-4 Phantomilla. Suuri ja raskas hävittäjä,
joka kantoi lempinimeä Double Ugly, Tuplaruma. Sen keu-
laa oli muokattu niin, että siihen voitiin asentaa tiedustelu-
kamerat. Nokkakartio oli pullea, mikä aiheutti koneen
ympärillä normaalista poikkeavan ilmavirran. Olin siis läh-
dössä tekemään koelentoa Chesapeake Bayn yläpuolella,
jotta koneen nopeustunnistinjärjestelmä saataisiin muok-
kauksen jäljiltä kalibroitua uudelleen.

Phantomilla lentäminen oli suuri nautinto. Kun työnsin
tehosäätimet täysillä eteen, seuraus oli äkillinen paineen
tunne selässäni, ja kun vedin ohjaussauvasta taaksepäin,
koneen nokka nousi suoraan kohti taivaan sineä. Tuntui
kuin olisin ohjannut jotakin siivekästä dinosaurusta myhäil-
len täynnä arvokkuutta ja vapautta kaikissa kolmessa ulot-
tuvuudessa.

Tuona aamuna pysyttelin lähellä vedenpintaa, jotta sai-
sin tarkan lukeman siitä, kuinka nopeasti koneeni oikeasti
lensi. Tarkoitus oli verrata mittaritaulun osoittamia lukemia
niihin, joita ohilentoani seuraavat teknikot pystyivät mit-

8

taamaan rannalta. Näin oli tarkoitus saada koneen mittaristo
ajan tasalle nokan uuden muodon aiheuttamien mahdollisten
sivuvaikutusten kanssa. Painoin nappia vasemman peukaloni
alla ja ilmoitin happimaskini kautta: ”Valmiina viimeiseen
lähestymiseen, nopeus 550 solmua.”

Johtavan insinöörin säröilevä ääni vastasi saman tien kuu-
lokkeissani: ”Roger, Kaz. Olemme valmiina.” Käänsin päätäni
nähdäkseni veteen laskettujen ohjausmerkkien jonon. Ne
olivat suuria, oransseja ja valoa heijastavia kolmioita vedestä
nousevien pylväiden päässä. Käänsin Phantomia vasemmalle,
oikaisin koneen linjaan maatarkkailun asemien kanssa ja
työnsin tehot täysille, lähes jälkipolttimen syttymiseen saak-
ka, ja yritin vakauttaa nopeuden 550 solmuun. Yhdeksän
mailia minuutissa, tai tuhat jalkaa kellon sekuntinäytön joka
napsahduksella.

Rantaviivan puut oikealla sivullani olivat pelkkä hahmo-
ton viiva, kun laskin koneen alemmas lahden yllä. Minun piti
ohittaa mittauskamerat tasan 50 jalan korkeudella vedenpin-
nasta. Nopea vilkaisu mittaripaneeliin osoitti, että nopeus oli
540 ja korkeus 75, joten lisäsin nopeutta hiukan ja painoin
ohjaussauvalla korkeutta aavistuksen alemmas, ennen kuin
oikaisin koneen. Kun ensimmäinen ohjausmerkki vilahti
nokan alla, peukaloni painoi napin pohjaan ja ilmoitin: ”Val-
mis.”

”Roger”, kuittaus tuli saman tien.
Juuri kun olin tulossa toisen merkin kohdalle, näin lokin.
Pelkkä valkeanharmaa läikkä, mutta aivan suoraan edessä-

ni. Ensimmäinen vaistonvarainen liike oli painaa ohjaussauvaa
eteenpäin, jotta väistäisin linnun, mutta vain 50 jalkaa veden-
pinnan yläpuolella se oli kuolleena syntynyt idea. Kämmenen
ja käsivarren lihakset jäykistyivät, kun puristin sauvaa.

9

Lokki huomasi, mitä oli tapahtumassa, ja miljoonien vuo-
sien lentokokemuksen suomalla vaistolla sukelsi välttääkseen
vaaran, mutta teki sen aivan liian myöhään. Minun nopeuteni
oli sille liikaa. Törmäystä ei voinut välttää.

Teknikot mittauspisteellä olivat niin tiukasti silmät kiinni
mittareissa, etteivät he edes huomanneet tapahtumaa. He ih-
mettelivät lyhyesti, miksi en ollut kuitannut sanomalla ”val-
mis” toiseen kertaan, tai ”maali”, kun ohitin kolmannen oh-
jausmerkin. He pääsivät kuitenkin nyt nostamaan katseensa
mittareistaan, ja pääinsinöörin rauhallinen ääni kuului korvii-
ni. ”Se oli viimeinen mittauspiste, Kaz. Hienosti lennetty.
Nähdään purkupalaverissa.”

Ohjaamossa kuului korvia huumaava räiskähdys. Lokki
paiskautui lasiin keskelle näkökenttääni, hieman sen vasem-
paan laitaan. Ohjaamon akryylimuovinen ikkuna räjähti kuin
sirpalekranaatti. Ilmavirta iski minua päin 550 solmun nope-
udella seassaan lokin jäänteitä ja sirpaleita, ja sain koko sotkun
suoraan kasvoilleni ja päin rintaani. Iskeydyin istuimeni sel-
känojaa vasten ja keikuin lentohaalarissani, turvavöiden varas-
sa kuin räsynukke. En nähnyt hetkeen mitään, kiskoin vain
sokkona ohjaussauvaa taaksepäin saadakseni nokan nouse-
maan ylemmäs vedenpinnasta.

Päässäni jyskytti, kuin joku olisi iskenyt minua nyrkillä
suoraan vasempaan silmään. Yritin räpytellä saadakseni näkö-
kyvyn takaisin, mutta se oli edelleenkin kadoksissa. Kun kone
otti korkeutta, tasasin nopeutta säätimistä niin, että keskiasen-
nossa ne alkoivat hidastaa koneen vauhtia. Nojauduin raskaas-
ti turvavöitäni vasten saadakseni kasvot rikkoutuneesta ikku-
nasta puhaltavan ilmavirran alapuolelle ja toisella kädellä
yritin hinkata silmistäni niihin lentänyttä moskaa. Saatuani
hierottua sekä vasemman että oikean silmäni mahdollisim-

10

man puhtaiksi, pystyin saamaan horisontin näkyviin oikealla.
Phantom kallistui loivasti oikealle ja oli edelleen loivassa nou-
sussa. Siirsin ohjaussauvaa sen verran, että nousu tasaantui
vaakalentoon ja hieraisin silmiäni uudelleen. Vaaleanruskean
lentokäsineen nahkaa värjäsi punaiseksi tuore veri.

Pelkäänpä, ettei tuo taida olla pelkkää lokin verta.
Nykäisin käsineen kädestäni pystyäkseni tunnustelemaan

kasvojani kunnolla samalla, kun ilmavirta takoi minua voimal-
la päin naamaa. Oikea silmä tuntui normaalilta, mutta koko
vasen poski oli tunnoton ja vasen silmä ei pystynyt näkemään
mitään. Lisäksi siihen sattui aivan saatanasti.

Vihreä ja tukeva happinaamari oli edelleen kasvoillani,
nenän ja suun ympärille liimautuneena, koska kypärän soljet
pitivät sitä tiukasti paikoillaan. Tummanvihreä kypärän suo-
javisiiri oli tiessään, törmäyksen voiman ja ilmavirran temmat-
tua sen mukanaan. Yritin taas kumartua ja painaa kypärän
mahdollisimman tiukasti päähäni, saadakseni sen kautta uu-
delleen yhteyden ulkomaailmaan. Oli pakko saada onnetto-
muus jonkun tietoon ja äkkiä.

”Mayday, mayday, mayday!” kiljuin mikrofoniin ja paine-
lin veren liukastamalla peukalollani yhteysnappia. ”Phantom
665 kutsuu. Etulasi murskana. Osuin lintuun!”

En nähnyt riittävän hyvin pystyäkseni etsimään toista ra-
diotaajuutta, joten jouduin vain toivomaan, että joku oli vielä
paikalla tarkkailutornissa. Ohjaamossa ilmavirta piti desibelit
niin korkeina, etten kuullut, vastasiko kukaan.

Pyyhin verta oikeasta silmästäni, johon ilmavirta painoi
sitä aivan väkisin, ja painoin samalla kämmenselällä vasenta
silmäkuoppaani, mutta ihme kyllä huomasin näkeväni riittä-
västi jatkaakseni lentoa. Seurasin Chesapeaken rantaviivaa
varmistaakseni sijaintini. Potomacin jokisuu erottui selvästi

11

vasemman siiven alla ja suunnistin sen mukaan koneen kohti
tukikohtaa Marylandin rannikolla, jossa turvalliset kiitotiet
Patuxent Riverin laivastotukikohdassa odottivat.

Lintu oli iskeytynyt Phantomin tuulilasin vasempaan lai-
taan, joten arvelin osan törmäysromusta ajautuneen sen puo-
leisen moottorin ilmanottoon. Se ei tiennyt koneelle hyvää.
Yritin parhaani mukaan seurata mittareita ohjauspaneelissa,
enkä onneksi nähnyt keltaisten varoitusvalojen vilkkuvan.
Yksikin moottori riittää laskeutumiseen, mietin ja aloin valmis-
tautua siihen. Kun nojauduin ohjaamossa voimakkaasti va-
semmalle, sisään puhaltava ilmavirta tuli oikealta ja työnsi
vasemmasta silmäkuopasta valuvan verivirran sivulle, pois
sumentamasta tervettä silmääni. Karjuin taas mikrofoniin:
”Mayday, mayday, mayday! Phantom 665 valmiina hätälas-
kuun kiitotielle 31!” Oli pakko toivoa, että joku olisi kuulolla
ja kiitotiellä mahdollisesti olevat muut koneet saataisiin äkkiä
pois alta.

Kun Pax Riverin jokiuoma lähestyi, nostin toisen käteni
pois vasemman silmäkuopan päältä ja kytkin moottoritehot
tyhjäkäynnille saadakseni lähestymisnopeuden sopivaksi ja
laskutelineet alas. Nopeusmittarin näyttöä en kunnolla näh-
nyt, mutta kun arvelin nopeudeksi noin 250 solmua, tartuin
suureen punaiseen laskutelinekytkimeen ja painoin sen alas.
Phantomin mahan alta alkoi kuulua tuttu kolina ja kone vä-
rähteli hieman, kun pyörät oikenivat laskuasentoon ja lukit-
tuivat paikoilleen. Kaarsin hieman lisää vasempaan ja pudotin
laskusiivekkeet ja laipat alas.

Piiskaava ilmavirta ohjaamossa oli edelleen oma henkilö-
kohtainen tornadoni. Pidin päätä vasemmalle kallellaan ja
pyyhkäisin vielä verta oikeasta silmästäni, vedin tehot kaksi
kolmannesta alaspäin ja nostin taas käden vasemman silmän

12

päälle, ennen kuin oikaisin koneen valmiiksi lähestymiseen.
F-4 on varustettu tuulilasin laitaan asennetuilla pienillä

valoilla, jotka hohtavat punaisina, kun laskeutumiskulma on
oikea. Järjestelmä antaa myös tasaista varmistusääntä, kun lä-
hestymisnopeus on oikea. Siunailin mielessäni McDonnellin
insinöörejä huomaavaisuudesta, kun sompailin kömpelösti
konettani alas. Käsitykseni etäisyyksistä syvyyssuunnassa oli
täysin sekaisin, joten yritin osua kiitorataan summittaisesti
noin kolmanneksen mitan päässä sen alkupäästä. Pyörien
osumisen kiitoradalle yritin ajoittaa niin hyvin kuin osasin
noissa olosuhteissa. Maa tuli jälleen vastaan molemmin puo-
lin kiitorataa liian nopeasti, mutta alas päästiin turvallisesti
pienestä rymähdyksestä huolimatta. Pudotin tehot nollaan ja
kiskaisin jarruvarjon laukaisukahvasta. Koko ajan siristin nä-
kevää silmääni parhaani mukaan saadakseni koneen pysymään
keskellä kiitorataa.

Vedin nyt ohjaussauvan syvälle syliini edesauttaakseni 17
tonnin keijukaisen pysähtymään ja poljin vielä laskutelineiden
pyörien jarrut pohjaan. Näytti siltä, että kiitoradan pää tulee
liian nopeasti vastaan, joten suorastaan runnoin jarrupolki-
met läpi lattiasta pitäen samalla tiukasti vastaan ohjaussauvan
varresta.

Äkkiä painajainen oli ohi. Hävittäjä pysähtyi nytkähtäen,
moottorit tyhjäkäynnillä, ja näin jo kaukaa keltaisten paloau-
tojen kaasuttavan minua kohti. Ilmeisesti joku oli kuullut
hätäilmoitukseni radiossa. Paloautojen pysähtyessä koneen
viereen vaihdoin kättä iskun saaneen silmän päällä, kytkin
moottorit pois päältä ja vapautin sormellani kaikki painokyt-
kimet lepoasentoon. Vasta nyt pystyin painamaan selkäni le-
vollisesti heittoistuimen selkänojaa vasten. Suljin eheäksi
jääneen oikean silmäni. Tunsin kuinka adrenaliini virtasi ulos

13

kehostani ja tilalle rynni sietämätön kipu vasemmassa silmäs-
säni, joka kärvensi sitä kuin polttorauta. Muuten kehoni oli
täysin turta. Olin hiestä märkä, minua oksetti ja olin täysin
voimaton.

Palopäällikön tikkaat kolisivat Phantomin kylkeä vasten.
Hetken päästä kuulin hänen äänensä korvani juuresta. ”Jessus
sentään”, kuulin hänen huokaavan.

1. osa

KUUHUN

17

1. luku

Houston, tammikuu 1973

Litteä.
Litteä ainakin, mikäli näkökykyyn on luottamista.
Kone on juuri laskeutunut pilvien alapuolelle ja kostea,

utuinen Teksasin ilmanala saa kaikki etäisyydet näyttämään
lyhyemmiltä. Kaz nojautui eteenpäin saadakseen jonkinlaisen
käsityksen uudesta asemapaikastaan. Takana oli neljä tuntia
Boeing 727 -konetyypin ahtaassa istuimessa ja niska naksah-
teli ilkeästi, kun hän yritti käännellä päätään. Koneen alapuo-
lella näkyi käärmeen lailla kiemurteleva vesireitti, joka kulki
eri öljynjalostamojen keskellä ja päättyi sataman nostureihin.
Otsa osui ikkunalasiin, kun hän yritti kääntää katseensa koh-
taan, jossa joki kohtasi meren Galveston Bayssa ja jonka öljys-
tä likainen, kellertävä vesi jatkoi matkaa Meksikonlahteen. Se
häämöttikin kaukana, utuisessa horisontissa.

Ei ihan vehreintä seutua.
Kun kone alkoi laskeutua kohti kiitorataa, hän pani mer-

kille jokaisen pienenkin korjausliikkeen, jonka pilotit ohjaa-
mossa tekivät. Ja antoi mielessään heille pisteet suorituksesta,
kun koneen renkaat vihdoin ulvahtivat vasten kiitotien asfalt-
tia Houston Intercontinental -lentokentällä.

Ei huono.

18

Avisin vuokra-auto oli jo valmiina häntä varten. Liiankin
täyteen ahdetun matkalaukkunsa ja salkkunsa hän paiskasi
auton takakonttiin. Kitaransa hän laski hellästi niiden päälle.
”Taas liikaa kamaa mukana”, hän mutisi itsekseen. Houston
olisi kuitenkin hänen kotinsa ainakin muutaman kuukauden,
joten mukaan oli tarttunut kaikki se, mitä hän tuona aikana
kuvitteli tarvitsevansa.

Kaz vilkaisi kelloaan. Se osoitti keskilännen aikaa. Liiken-
teen pitäisi olla melko hiljaista näin sunnuntain keskipäivällä,
hän mietti ja kiipesi ratin taakse. Kääntäessään virta-avaimes-
ta hän kiinnitti huomionsa avaimenperien merkkikoristee-
seen. Se nosti hänelle hymyn huulille. Kuinka ollakaan, hän
oli saanut vuokralle Plymouth Satelliten.

* * *

Onnettomuus oli maksanut Kazille muutakin kuin silmän.
Ilman molempien silmien näkökykyä hän oli menettänyt
työnsä testilentäjänä ja astronauttikoulutettavana, jonka oli
ollut määrä päästä avaruuslennolle. Häntä oli odottanut paik-
ka MOL-ohjelmassa, yhtenä miehitetyn avaruuslaboratorion
astronauteista, joka oli osa Yhdysvaltain armeijan hanketta
vakoiluaseman perustamiseksi avaruuteen. Hänen pitkäaikai-
nen unelmansa oli hautautunut veriseen höyhenpilveen koh-
talokkaassa yhteentörmäyksessä lokin kanssa.

Laivasto oli lähettänyt hänet toipumisajaksi jatko-opintoi-
hin ja tutustumaan sähköisen optiikan soveltamismahdolli-
suuksiin avaruusolosuhteissa. Näitä tietoja hänen haluttiin
käyttävän sekä Kansallisen turvallisuusviraston NSA:n että
keskustiedustelupalvelu CIA:n tarpeisiin. Alan monitahoi-
suus ja mutkikkuus kiehtoivat häntä ja Kaz antoi mielellään

19

oppimansa asiat kansallisen avaruuspolitiikan rakennus-
aineiksi. Se ei kuitenkaan pystynyt kokonaan poistamaan
hänen mielestään kateutta entisiä sotilaslentäjäkollegoita
kohtaan, jotka olivat edenneet urallaan Apollo-ohjelman len-
täjiksi ja päässeet sovittelemaan askeliaan kuun pinnalle.

Washingtonissa harjoitettu heilurimainen politiikka oli
nyt kuitenkin heittänyt hänet Houstoniin. Presidentti
Richard Nixon alkoi vaalivuoden vuoksi käydä ylikierroksilla.
Joillakin merkittävillä äänestysalueilla oltiin jo sitä mieltä, että
avaruusohjelmasta oli saatu kaikki mahdollinen irti ja Yhdys-
vallat oli jo avaruuden ehdoton valtias. Inflaation ja työttö-
myyden kasvu olivat äänestäjille merkittävämpiä teemoja.
Puolustusministeriön menot olivat Nixonin päänsärky. Viet-
namin sota oli päättymässä mahalaskuun ja asevoimia korpesi
presidentin päätös keskeyttää MOL-avaruusohjelma. Kansal-
linen tiedusteluvirasto NRO oli ehtinyt vakuuttaa Nixonille,
että uusi Gambit-3-satelliittityyppi pystyi ottamaan entistä
tarkempia kuvia vakoilutarpeisiin ja se tulisi paljon halvem-
maksi kuin astronauttien lennättäminen avaruusasemille.
Nixon oli kuitenkin käytännönläheinen urapoliitikko, joka
mielellään valitsi reitikseen keskitien: hän halusi antaa ame-
rikkalaisille vielä yhden avaruuslennon ihailtavaksi ja panna
kaikki sen kulut rajattomilla rahoitusresursseilla varustetun
puolustusministeriön tunnetusti pitkään piikkiin.

Kun puolustusministeriön varat olivat projektin käytössä,
Apollo 18-ohjelma muokattiin uudelleen Yhdysvaltain en-
simmäiseksi täyssotilaalliseksi avaruuslennoksi, jonka salassa
pidettävä lopullinen tarkoitus ja päämäärä jätettiin ilmavoi-
mien huoleksi. Kazin poikkeuksellisen laaja urakaari testilen-
täjästä MOL-koulutukseen ja Washingtonin tiedusteluorga-
nisaatioihin sai laivaston amiraalit päättämään, että hän on

20

oikea mies lähetettäväksi Teksasiin heille raportoivaksi pro-
jektin yhteyshenkilöksi.

Selkokielellä ilmaistuna pitämään asioita ja ihmisiä sil-
mällä.

Matkalla etelään Interstate 45 -valtatietä pitkin Kazille
välähti mieleen, ettei olisi hullumpi ajatus poiketa matkalla
Manned Spacecraft Centeriin, NASA:n miehitettyjen ava-
ruuslentojen keskukseen, vilkaisemaan, mitä siellä oli meneil-
lään. Lopulta hän päätti suunnata kuitenkin pitemmälle län-
teen. Ennen lähtöään Washingtonista hän oli soittanut
muutaman puhelun ja saanut tiedon vuokrattavasta kohteesta,
joka sopi hänen tarpeisiinsa paremmin kuin hyvin. Kyseessä
oli Perlandin pikkukaupunki, jota kohti hän suunnisti seuraa-
malla Galvestonin kylttejä ja poistui valtatieltä rampista
FM528.

Seutu oli juuri niin litteätä tasamaata kuin miltä se oli len-
tokoneesta näyttänytkin. Paikoitellen vihertäviä karjalaitumia
kaksikaistaisen paikallistien molemmin puolin, ei huoltoase-
mia, ei liikennettä, ei mitään. Kyltti, joka ohjasi häntä oikeaan
kohteeseen, oli niin huomaamaton, että hän melkein ajoi sen
ohi. Tervetuloa Polly Ranchin maille.

Pitkin hiekkatietä ajaessaan hän kuuli korvissaan tasaista
rapinaa, kuin olisi ajellut simpukankuorien päällä. Ääni oli
suorastaan unettavan rauhoittavaa kuultavaa ja vasta tien vie-
reen viritetyn karja-aidan kohdalla Kaz jarrutti. Tien laidat oli
suljettu ruosteisella piikkilangalla ja kauempana tien päässä
häämötti kaksi erillistä taloa, molemmat pienen kumpareen
päällä. Lähimmän talon ajotiellä seisoi avolava-auto. Hän
kaarsi Plymouthin toisen talon sisäänajotielle, vilkaisi peruu-
tuspeiliin varmistaakseen, että lasisilmä oli suorassa, ja avasi
vasta sitten auton oven. Selkä oli ajosta jäykkä, joten hän jou-

21

tui venyttelemään hetken, minkä jälkeen pisti jäykkyyden
liian monien heittoistuintuntien piikkiin.

Edessä seisovat kaksi taloa olivat uudenkarheita, paikalli-
seen karjafarmityyliin rakennettuja bungaloweja, joiden si-
vuilla oli huomiota herättävän suuret autotallit. Ne olivat sekä
korkeita että leveitä. Kaz vilkaisi ympärilleen. Tie talojen pi-
haan oli suora ja useita satoja metrejä pitkä. Erinomaista. Hän
kääntyi jalan kohti taloa, jonka edessä oli parkissa pick-up-avo-
lava. Ennen kuin Kaz ehti nousta portaat talon etuovelle, se
aukesi. Avaaja oli lihaksikas, keskimittainen mies haalistuneen
vihreässä Ban-Lonin pikeepaidassa ja sinisissä farkuissa. Asun
täydensivät ruskeat nahkasaappaat. Miehen ikä oli viisissä-
kymmenissä, hiukset lyhyet ja jo harmahtavat. Kasvoissa pais-
toivat ikääntymisen merkit. Miehen täytyi olla Frank Thomp-
son, hänen tuleva vuokraisäntänsä. Mies oli kertonut olleensa
aikanaan Tyynenmeren sotanäyttämöllä torpedopommi-
koneen lentäjä ja siirtyneensä sitten siviilissä liikennelentäjäk-
si Continentalille.

”Taidat olla Kaz Zemeckis?”
Kaz nyökkäsi kysyjälle.
”Selvä. Minä olen Frank”, isäntä esitteli itsensä ja ojensi

kätensä. ”Tervetuloa Polly Ranchille. Hyvinkö löysit perille?”
Kaz tarttui ojennettuun käteen ja ravisti jämäkästi. ”Kiitos

kysymästä, ajo-ohjeet olivat ensiluokkaiset.”
”Odotahan hetki”, Frank huomautti ja kääntyi kannoil-

laan. Hetken päästä hän palasi portaille kädessään pronssin-
kiiltoinen avain ja viittasi Kazia tulemaan perässään suoraan
vastaleikatun nurmikon poikki toisen rakennuksen eteen.
Talon ovella hän kiersi avainta lukossa ja viittasi Kazia astu-
maan kynnyksen yli edellään. Silmät osuivat ensimmäiseksi
viistokattoon, joka ylsi koko alakerran poikki olohuoneesta

22

ruokailutilaan ja keittiöön. Lattiat olivat Saltillon tiilestä teh-
dyt, ikkunoita avautui joka suuntaan ja vasemmalle aukeava
käytävä luultavasti vei talon makuuhuoneisiin. Ilmassa oli
edelleen tuoreen vernissan tuoksua, joten rakennus oli uusi,
täysin kalustettu ja sopi hänen tarpeisiinsa täydellisesti. Kaz ei
kursaillut sanoa sitä ääneen.

”Jospa vilkaistaan vielä talon parhaaseen tilaan”, Frank eh-
dotti ja asteli olohuoneen toiseen päähän, josta löytyi ylileveä
nosto-ovi. Sen avattuaan Frank kurotti kättään sytyttääkseen
valot tilaan oven takana.

Ovi johti täysikokoiseen lentokonesuojaan. 50 jalkaa leveä,
60 syvä ja lattiasta kattoon 14 korkea. Tallin molemmissa päissä
oli täysleveät nosto-ovet, katossa järeät neonvalot ja lattia oli
sileää betonivalua. Keskellä konesuojaa seisoi valkoisen ja orans-
sin värinen, metallirunkoinen Cessna 170B. Pakasta vedetyn
oloinen kone, joka odotti pyöriensä päällä lähtövalmiina.

”Onpa sinulla hieno kone, Frank. Oletko varma, että us-
kallat antaa sen minulle lennettäväksi?”

”Sinun taustallasi ilman muuta. Kiinnostaako ottaa koe-
kierros saman tien?”

Siihen ei voinut vastata kuin myöntävästi.
Frank avasi ovet painonapista ja Kaz ajoi vuokra-autonsa

sisään. Saatuaan sen parkkiin seinän viereen hän auttoi Fran-
kia työntämään Cessnan ajotielle.

Seuraavaksi miehet kiersivät lentokoneen ympäri, Kaz
ihaili sen uudenveroista maalipintaa ja tarkisti sitten mootto-
rin öljyt, laski tilkan polttoainetta läpinäkyvään testiputkeen
katsoakseen, ettei seassa ole vettä, ja kaatoi sitten nesteen
ojaan rikkaruohojen kiusaksi. Miehet kiipesivät koneeseen,
jossa Frank luetteli lyhyen tarkistuslistan ennen koneen käyn-
nistystä, mukaan lukien paineet ja lämpötilat, sekä eri mitta-

23

rien toiminnot. Kaz peruutti koneen taloon johtavan pitkän
ajotien päähän, niin pitkälle, että puut tulivat vastaan. Vähän
jarrua vasemmalla jalalla ja hieman kaasua, jolloin kone pyö-
rähti sirosti ympäri kuin balettitanssija. Nokka kääntyi pitkäl-
le, suoralle ajotielle, jonka toisen tarkoituksen Kaz tajusi vasta
nyt. Hän tarkisti vielä magneetot ja vilkaisi sitten kysyvästi
koneen omistajaan. Frank nyökkäsi. Kaz tarkisti vielä vakaa-
jatkin ja varmisti, että jalat ovat tukevasti polkimilla. Sitten
hän yritti saada koneen täsmälleen kapean ajotien keskiviival-
le. Tie oli niin kapea – ehkä vain kahdeksan metriä – että hän
joutui pyörittämään koko ajan päätään oikealle ja vasemmalle
pitääkseen tien reunat koko ajan kontrollissaan terveellä sil-
mällään. Kiihdytys sujui kuin unelma. Kun vauhtia oli 55
mailia tunnissa, kone nousi kevyesti kuin höyhen ja kun pyrs-
tökin oli turvallisesti ilmassa, Kaz hellitti jo painamasta oh-
jaussauvaa liikaa eteenpäin. Cessna 170 lensi ilmassa kuin
lintu kohti korkeuksia.

”Mihin suuntaan?” Kaz kysyi ja sai Frankin viittaamaan
kädellään etuoikealle. Kaz kaarsi kohti itää ja talot jäivät taak-
se. Hän lähti seuraamaan valtatietä 528 aina päätielle,
 Interstate 45:lle asti, ja sieltä jo näkyikin Galveston Bay koko
rumanruskeassa laajuudessaan jo toisen kerran saman päivän
aikana.

”Tuollako sinun on tarkoitus työskennellä?” Frank huusi
moottorimelun yli ja osoitti etuvasemmalle. Kaz vilkaisi si-
vuikkunasta ja näki nyt ensi kertaa NASA:n miehitettyjen
avaruuslentojen keskuksen – Apollo-ohjelman pääkallonpai-
kan, jossa astronautteja koulutettiin ja josta laukaisuja seurat-
tiin. Paikka näytti paljon suuremmalta kuin mitä hän oli
arvioi nut – rakennusten lisäksi kymmeniä, ellei satoja hehtaa-
reja avointa laidunmaata, niin pitkälle kohti länttä kuin silmä

24

kantoi. Suorakaiteen muotoisia rakennuksia oli kymmenit-
täin, niiden värit vaihtelivat valkoisesta vaaleansiniseen ja
kaikkia ympäröivät avarat parkkipaikat. Ne olivat lähes tyhjiä,
koska oli viikonloppu. Kaiken keskellä kohosi pitkänomainen
vihreä puistoalue, jota halkoivat ristiin rastiin kulkevat polut.
Ne näyttivät kukin vuorollaan johtavan johonkin rakennuk-
sista ja puistoa täplittivät myös erilaiset pikku lammikot.

”Näyttää vähän yliopiston kampukselta”, Kaz huusi melun
yli Frankille.

”Siksihän se suunniteltiin. Oli tarkoitus, että hallitus siir-
tää sen Ricen yliopistolle, kun kuuohjelma on saatu vietyä
loppuun”, Frank huusi takaisin.

Ei ihan niin nopeasti, Kaz mietti mielessään. Jos hän onnis-
tuisi tehtävässään ja Apollo 18 toteutuisi suunnitellusti, ilma-
voimat saattaisi ylipuhua Nixonin siunaamaan myös Apollo
19 -avaruuslennon.

* * *

Kaz hellitti kaasua, sulki polttoainesyötön ja Cessna köhäisi
pari kertaa ennen kuin kone sammui. Puinen potkuri seisoi
yhtäkkiä liikkumattomana heidän edessään. Oli niin hiljaista,
että sähkökytkimien napsauttaminen lepoasentoon kuulosti
korviin kuin pistoolin pamaukselta.

”Hieno kone, Frank”, Kaz tunnusti.
”Sinä lennät sitä paremmin kuin minä ikinä. Ja selvitit tuon

kiitotien kuvatuksen kuin olisit noussut ja laskeutunut sille
tuhat kertaa ennenkin. Ensikertalaiseksi huippusuoritus. Hie-
noa, että kone saa vähän lentotunteja vyölleen – itse olen liian
paljon reissussa ja kone voi paremmin, kun saa ottaa vähän
kierroksia.”

 uonna 1973, kylmän sodan ollessa kylmim-
 millään, NASA on aloittamassa salaisen
 Apollo 18 -tehtävän, jonka on kerrottu olevan
 viimeinen Kuuhun kohdistuva tieteellinen tut-
ki-musretki. Lennonjohtaja Kazimieras ”Kaz” Zemeckis
tietää kuitenkin, että tehtävällä on salattu ja paljon
synkempi tarkoitusperä. Yhdysvallat on havainnut Kuun
pinnalla Neuvostoliiton vakoiluaseman, jonka ainoa
pysäyttämiskeino Apollo 18 saattaa olla.

Apollo-aluksen lähestyessä Kuuta Yhdysvaltojen ja
Neuvostoliiton väliset jännitteet maan päällä kiristyvät
lähes katkeamispisteeseen, ja aluksen miehistö joutuu
kamppailemaan sekä aikaa että Neuvostoliiton
sabotaasiyrityksiä vastaan laskeutuessaan Kuun pin-
nalle. Paineiden kasautuessa yllättävä onnettomuus
herättää Kazin epäilyksen siitä, ovatko kaikki Apol-
lo-miehistön jäsenet keitä he sanovat olevansa. Ja
onko
joku heistä aluksen kyydissä suunnitelmissaan murha.

Chris Hadfieldin Apollo-murhat on kuuluisan astronau-
tin jännityksentäyteinen esikoisromaani, joka sinkoaa
lukijan avaruuteen keskelle joka suunnalta kymmenien
tuhansien kilometrien tuntinopeudella lähestyviä
vaaroja.

ISBN 978-952-376-437-8
84.2

www.bazarkustannus.fi

