

"Mehukasta ja nopeatempoista luettavaa
huikeine juonenkaanteineen."

– DAILY MIRROR

Jeffrey Archer

OIKEUS
ja
KOHTUUS

WILLIAM WARWICK, OSA 1

sitruuna

Jeffrey Archer

OIKEUS *ja* KOHTUUS

William Warwick, osa 1

Suomentanut Suvi Koskiniemi

sitruuna

Mark Twainin sitaatin (s. 146) suomennos on Jarkko Laineen toimittamasta Suuresta sitaattisanakirjasta (Otava 1989).

Englanninkielinen alkuteos *Nothing Ventured*

© 2019 Jeffrey Archer

ISBN 978-952-7343-13-5

Sitruuna Kustannus Oy
www.sitruunakustannus.fi

Livonia Print, 2021

*Poliisikomentaja William Hucklesbylle,
joka on saanut Englannin kuningattaren
myöntämän poliisin ansiomitalin
The Queen's Police Medal (QPM)*

Kiitän seuraavia henkilöitä arvokkaista neuvoista
ja korvaamattomasta avusta tutkimustyössä:

Simon Bainbridge, Jonathan Caplan QC
(asianajoneuvos), Gregory Edmund, Colin Emson,
Eric Franks, Vicki Mellor, Alison Prince,
Ellen Radley (rikostekninen tutkija, käsialat ja asia-
kirjat, eläkkeellä), Catherine Richards, Susan Watt
ja Johnny Van Haefen.

Erityiskiitokset rikosylikonstaapeli
Michelle Roycroftille (eläkkeellä) sekä
poliisiylitarkastaja John Sutherlandille (eläkkeellä).

Hyvä lukija,

kun olin kirjoittanut Clifton-kronikan viimeisen osan valmiiksi, useat lukijat ottivat minuun yhteyttä ja kertoivat, että haluaisivat kuulla lisää William Warwickista, Harry Cliftonin kirjoittamien romaanien samannimisestä sankarista.

Myönnän, että olin jo hieman ehtinyt pohtia kyseistä ajatusta ennen kuin aloin työstää William Warwick-sarjan ensimmäistä osaa *Oikeus ja kohtuus*.

Oikeus ja kohtuus alkaa siitä, kun William on käynyt koulunsa loppuun ja haluaa isänsä suureksi tyrmistykseksi liittyä Suur-Lontoon poliisivoimiin eikä suostukaan oppipojaksi tämän asianajotoimistoon. William pitää kiinni päätöksestään, ja sarjan avausromaanissa saamme seurata hänen elämänsä järjestyspoliisina, kun hän rikospoliisin tehtävää tavoitellessaan ja Scotland Yardiin siirryttyään kohtaa kirjan muita hahmoja, joista jotkut ovat hyviä ja toiset vähemmän hyviä.

Sarjan edetessä seuraamme Williamin vaihteita, kun hän ylenee rikoskonstaapelista aina Suur-Lontoon poliisijohtajaksi saakka.

Tällä hetkellä olen kirjoittamassa sarjan toista osaa, joka keskittyy Williamin elämän tapahtumiin, kun hän on nuori rikosylikonstaapeli ja työskentelee Scotland Yardin huumerikoksia ratkovassa eliittiyksikössä.

Se, eteneekö William Warwick koskaan poliisijohdajaksi saakka, riippuu yhtä lailla hänen päättäväisyydestään ja kyvyistään kuin siitä, täyttyvätkö minun pitkää ikää koskevat toiveeni.

Syyskuussa 2019
Jeffrey Archer

*Tämä ei ole rikosromaani,
vaan romaani rikospoliisin elämästä.*

14. heinäkuuta 1979

”Et voi olla tosissasi.”

”Olen enemmän kuin tosissani, isä. Ja ymmärtäisit sen kyllä, jos olisit vähääkään kuunnellut, mitä olen viimeisten kymmenen vuoden aikana sanonut.”

”Mutta olet päässyt lukemaan lakia Oxfordin yliopistoon, minun vanhaan opinahjooni, ja valmistuttuasi voisit työskennellä kanssani asianajajana. Mitä muuta nuori mies voisi toivoa?”

”Että hän voisi lähteä itse valitsemalleen uralle ja ettei hänen pelkästään odotettaisi seuraavan isänsä jalanjäljissä.”

”Olisiko se muka niin kamalaa? Urani on kuitenkin ollut mielenkiintoinen ja antoisa. Ja uskallanpa väittää, että myös kohtuullisen menestyksekkäs.”

”Hyvinkin menestyksekkäs, isä. Mutta nyt emme puhu sinun urastasi vaan minun. Ehkäpä minä en halua kuulua maamme johtaviin rikosasianajajiin ja käyttää elämäni sellaisten roistojen puolustamiseen,

joiden kutsumista omalle lounasklubilleni en koskaan edes harkitsisi.”

”Olet tainnut unohtaa, että samaiset roistot ovat maksaneet koulutuksesi ja nykyisen elämäntyyli.”

”Sitä minun ei sallita koskaan unohtaa, isä. Siksi aionkin käyttää elämäni sen varmistamiseen, että nuo roistot joutuvat telkien taakse pitkäksi aikaa eivätkä pääse sinun taidokkaiden asianajajaitojesi ansiosta vapaalle jalalle jatkamaan rikollista toimintaansa.”

William luuli saaneensa isänsä vihdoin vaiennettua, mutta oli väärässä.

”Voimmeko kenties sopia kompromissista, rakas poikani?”

”Ei tule kuuloonkaan, isä”, William sanoi päättäväisesti. ”Kuulostat aivan asianajajalta, joka yrittää puhua rangaistusta lievemmäksi, vaikka tietää juttunsa olevan heikolla pohjalla. Mutta kerrankin kaunopuheiset sanasi kaikuvat kuin kuuroille korville.”

”Etkö anna minun edes esittää asiaani ennen kuin tyrmeät sen?” hänen isänsä vastasi.

”En, koska en ole syyllinen eikä minun tarvitse edes sinua miellyttääkseni todistaa syyttömyyttäni valamiehistöille.”

”Mutta kultaseni, voisitko sen sijaan tehdä jotakin minun mielikseni?”

Taistelun tiimellyksessä William oli kokonaan unohtanut, että hänen äitinsä oli istunut hiljaa pöydän toisessa päässä ja kuunnellut tarkasti miehensä ja poikansa välistä mittelöä. William oli valmis taisteluun isänsä kanssa mutta tiesi, ettei hänestä ollut äitinsä

vastustajaksi. Hän hiljeni – ja hänen isänsä hyödynsi hiljaisuuden.

”Mitä teillä on mielessänne, arvoisa rouva tuomari?” Sir Julian kysyi suoristaen samalla pikkutakkinsa liepeitä ja puhutellen vaimoaan niin kuin tämä olisi korkeimman oikeuden tuomari.

”William saa mennä valitsemaansa yliopistoon”, Marjorie sanoi. ”Hän saa valita haluamansa alan ja lähteä valmistumisensa jälkeen itse valitsemalleen uralle. Ja mikä tärkeintä, kun hän näin tekee, sinä annat periksi tahdikkaasti etkä koskaan enää ota asiaa puheeksi.”

”Minun on tunnustettava”, sanoi Sir Julian, ”että samalla kun hyväksyn viisaan tuomionne, saattaa sen viimeinen osa olla minulle kova pala purtavaksi.”

Äiti ja poika purskahtivat nauruun.

”Sallitaanko tunnustukselleni puolustuspuheenvuoro?” Sir Julian kysyi viattomasti.

”Ei sallita,” William sanoi. ”Suostun äidin asettamiin ehtoihin vain, jos kolmen vuoden päästä varauksetta tuet päätöstäni liittyä Suur-Lontoon poliisivoimiin.”

Asianajoneuvos Sir Julian Warwick nousi paikaltaan pöydän päästä, kumarsi kevyesti vaimonsa suuntaan ja sanoi vastahakoisesti: ”Jos se arvon rouva tuomaria miellyttää.”

William Warwick oli halunnut etsiväksi siitä asti, kun oli ollut kahdeksanvuotias ja ratkaissut kadonneiden Mars-patukoiden mysteerin. Kyseessä oli ollut yksin-

kertainen makeiskääreisiin perustunut jäljitysketju, jonka seuraamiseen ei ollut tarvittu suurennuslasia. Näin William oli asian koulunsa valvojaopettajalle selittänyt.

Todisteet – makeiskääreet – olivat löytyneet tekoon syyllistyneen henkilön huoneen roskakorista, eikä syytetty ollut pystynyt todistamaan, että olisi sen lukukauden aikana käyttänyt penniäkään taskurahoistaan koulun pienessä herkkumyymälässä.

Williamille asian teki ikäväksi se, että Adrian Heath oli yksi hänen parhaista koulutovereistaan ja William oli luullut heidän ystävyytensä kestävän läpi elämän. Kun William syyslomalla puhui asiasta isänsä kanssa, isä sanoi: ”Toivotaan, että Adrian on ottanut kokemuksesta opikseen. Muutoin... kuka tietää, mitä siitä pojasta tulee.”

Vaikka Williamin koulutoverit, jotka haaveilivat lääkärin, lakimiehen, opettajan ja jopa kirjanpitäjän ammatista, ilkkuivat hänelle, ammatinvalinnanohjaaja ei näyttänyt yllättyneeltä, kun Williamin ilmoitti, että hänestä tulisi rikosetsivä. Niinpä hän oli myös ennen ensimmäisen lukukauden loppua saanut muilta pojilta lempinimen Sherlock.

Williamin isä, baronetti Sir Julian Warwick, olisi halunnut poikansa menevän Oxfordin yliopistoon lukemaan lakia aivan niin kuin hän itse oli tehnyt 30 vuotta aikaisemmin. Mutta vaikka isä kuinka yritti kääntää Williamin päätä, tämä pysyi päätöksessään ja halusi heti koulunsa loputtua liittyä poliisivoimiin. Lopulta nämä kaksi jääräpäätä päätyivät perheen

äidin ehdottamaan kompromissiin. William menisi yliopistoon opiskelemaan taidehistoriaa – oppiainetta, jota hänen isänsä kieltäytyi ottamasta vakavasti. Ja jos William vielä kolmen vuoden kuluttua haluaisi poliisiksi, oli Sir Julian luvannut antaa periksi tahdikkaasti. William kuitenkin tiesi, ettei hänen isänsä antaisi periksi koskaan.

William nautti jokaisesta hetkestä Lontoon King's Collegessa, jossa hän rakastui monta kertaa: ensin Rembrandtin Hannaan, sitten Turnerin Judyyn ja lopuksi Hockneyn Racheliin ennen kuin päätyi Caravaggioon. Tämä suhde kesti läpi elämän, siitäkin huolimatta, että Williamin isä huomautti tämän suuren italialaisen taiteilijan olleen murhaaja, joka olisi pitänyt hirttää. Siinäpä tarpeeksi hyvä syy kuolemantuomion lakkauttamiseen, William oli todennut. Jälleen kerran isä ja poika olivat eri mieltä.

Kesälomalla yliopiston kurssien päätyttyä William matkasi reppu selässään Euroopan halki Roomaan, Pariisiin, Berliiniin ja Pietariin ja liittyi niiden asialleen omistautuneiden taiteenpalvojen pitkiin jonoihin, jotka halusivat päästä kumartamaan entisaikojen mestareita. Kun William viimein sai tutkintonsa valmiiksi, professori ehdotti, että hänen pitäisi harkita väitöskirjaa Caravaggion synkemmästä puolesta. Tämä synkkä puoli, William vastasi, oli juuri se mihin hän aikoi syventyä, mutta hän halusi oppia lisää ennemminkin 1900-luvun kuin 1500-luvun rikollisista.

Sunnuntai-iltapäivänä 5. syyskuuta 1982 kello 14.55 William ilmoittautui Pohjois-Lontoossa sijaitsevaan Hendonin poliisikouluun. Hän nautti koulutuksessa miltei sen jokaisesta hetkestä – alkaen Englannin kuningattarelle antamastaan uskollisuudenvalasta aina neljä kuukautta myöhemmin pidettyyn valmistujaisparaatiin.

Seuraavana päivänä hän sai poliisin tummansinisen virkapuvun, kypärän ja pampun, eikä hän voinut olla vilkaisematta heijastustaan aina ikkunan ohi kulkiessaan. Poliisin virkapuku voi muuttaa kantajansa käyttäytymistä, eikä aina parempaan päin, poliisipäällikkö oli varoittanut Williamia tämän ensimmäisenä päivänä paraatirivissä.

Oppitunnit Hendonin poliisikoulussa alkoivat kurssin toisena päivänä, ja ne oli jaettu luokkahuoneessa ja liikuntasalissa pidettäviin tunteihin. William pänttäsi kokonaisia lakipykälää niin, että pystyi toistamaan ne sanasta sanaan. Hän nautti rikosteknisestä tutkinnaasta ja rikospaikka-analyysistä, mutta huomasi pian liukkaan kelin harjoittelurataan tutustuttuaan, että hänen ajotaitonsa olivat melko alkeelliset.

Siedettyään isänsä sanallista sivaltelua ja väittelyntuoksinaa aamiaispöydässä jo vuosia William tunsi levollisuutta simuloituissa oikeussaliharjoituksissa, joissa opetuksesta vastaavat poliisit ristikuulustelivat häntä todistajanaitiossa. Hän piti puolensa myös itsepuolustuskurssilla, jossa hän oppi taltuttamaan, riisumaan aseista ja saamaan käsirautoihin paljon itseäänkin kookkaamman henkilön. Hän sai opetusta

myös poliisille kuuluvista pidättämisestä, etsintää, tunkeutumista ja hyväksyttävää voimankäyttöä koskevista oikeuksista, mutta ennen kaikkea harkinnan käytöstä. ”Sääntöihin ei pidä jumiutua”, Williamin ohjaaja neuvoi häntä. ”Joskus on käytettävä maalaisjärkeä, ja kansalaisten parissa toimiessasi tulet huomaamaan, ettei sen käyttö ole kovin yleistä.”

Poliisikoulun koeaikataulu oli säännöllinen kuin kello, mikä poikkesi yliopistosta, eikä William ollut yllättynyt siitä, että monet opiskelijoista putosivat keltakasta ennen kurssin päättymistä.

Valmistujaisjuhllisuuksia seurasi loputtoman pitkältä tuntunut kahden viikon loma. Vihdoin loman jälkeen William sai kirjeen, jossa häntä ohjeistettiin ilmoittautumaan Lambethin poliisiasemalle seuraavana maanantaiaamuna kello 8. Siellä päin Lontoota hän ei ollut koskaan aiemmin käynyt.

Poliisikonstaapeli 565LD oli liittynyt Suur-Lontoon poliisivoimiin yliopistotutkinnon suorittaneena. Hän päätti kuitenkin olla hyödyntämättä urapolkua, joka olisi mahdollistanut nopeamman etenemisen organisaation korkeammille portaille, sillä hän halusi ensimmäisenä päivänään seistä samalla viivalla kaikkien muiden uraansa aloittavien kanssa. Hän hyväksyi sen, että poliisikokelaana hänen pitäisi viettää järjestyspoliisina ainakin kaksi vuotta ennen kuin hänellä olisi toivoa päästä etsiväksi. Totuus kuitenkin oli, ettei hän olisi millään malttanut odottaa, että hänet heitettäisiin syvään veteen.