

WERNER SÖDERSTRÖM OSAKEYHTIÖ

HELSINKI

SOF IE
S A R E N-
B R A N T
SUOMENTANUT LEENA VIRTANEN

LEPÄÄ RAUHASSA

Ruotsinkielinen alkuteos
Vila i frid

Copyright © Sofie Sarenbrant 2012
Published by arrangement with Lennart Sane Agency AB

Suomenkielinen laitos © Leena Virtanen ja WSOY 2021
Werner Söderström Osakeyhtiö

ISBN 978-951-0-47589-8
Painettu EU:ssa

Emma Sköld -sarja

Lepää rauhassa
Kuoleman kintereillä

Avoimet ovet
Osasto 73

Kerjäläinen
Syntipukki

Häpeänurkka
Valheenpunoja

Kharmalle ja Kenzalle

  

Vaiti oleminen on sitä, ettei sano mitään.
Hiljaisuutta, joka ympäröi meitä.
Hiljaisuuden tunteminen on rauhoittumista.
Hiljaisuutta, joka nousee sisältämme.
Ulkoinen hiljaisuus saa meidät
huomaamaan mielen
jatkuvan hälinän.
Keskity havainnoimaan tätä, niin
sisäinen rauha nousee esiin yhä vahvempana
kaiken sen ytimestä, joka olet sinä.

teoksesta yasuragi på svenska

SUNNUNTAI 5. HELMIKUUTA

11

1

Lyhyet askelet viilettävät pitkin kaarevaa käytävää,
nopeinta reittiä kylpylään. Katse hakeutuu vasemmalle,
shakkiruutuiselle puuseinälle, ja silmään pistää kaksi aavis-
tuksen verran muita tummempaa laattaa. Ruotsinjapanilai-
nen Aiko Saitou ei ole aikaisemmin pannut merkille sävyeroa,
vaikka on kulkenut käytävällä satoja kertoja.

Yasuragi Hasseluddenissa on melkein aavemaista näin
aikaisin aamulla, ja hän kuulee askeltensa kaiun yksin kul-
kiessaan. Japanin sana yasuragi tarkoittaa sisäistä rauhaa
ja tasapainoa, mutta merkitys tuntuu ristiriitaiselta, kun
kylpylähotellissa on näin autiota ja pimeää. Nyt keskitalvella
lumi peittää kaartuvan käytävän toisen laidan ikkunatkin
miltei kokonaan. Hotellia ympäröivästä periruotsalaisesta
saaristomaisemasta ei näy pilkahdustakaan, pimeys lepää
koko Ormingen seudun päällä kuin täkki.

Aiko kiiruhtaa suljetun Teppanyaki-ravintolan ohi ja
näkee silmänurkastaan miten mustat oviverhot ja bambu-
sauvat keinahtavat hänen hoikan vartalonsa synnyttämässä
ilmavirrassa. Hän laskeutuu portaat alas henkilökunnan
tiloihin vaihtamaan vaatteita. Kaksi vuotta kylpyläemän-
tänä työskenneltyään hän on jo tottunut saapumaan
työpaikalle aamun ensimmäisenä. Yövuorolaiset ovat

12

avanneet kylpylän ja panneet saunat lämpiämään kello
kuudeksi.

Hän pukeutuu tummansiniseen työasuunsa ja sitoo vyö-
täröä kiertävät nauhat ruseteille takin kylkeen. Pukuhuoneen
kello näyttää viittä vaille seitsemää. Edessä on uusi päivä
yhdellä Ruotsin kiireettömimmistä ja tunnelmallisimmista
työpaikoista.

Ainuttakaan kylpylävierasta ei näy Aikon lähestyessä
ensimmäistä naisten pukuhuonetta. Näin aikaisin aamulla
kohtaa harvoin kylpijöitä, mutta toisinaan joku sisukas sielu
päättää ottaa muutaman uintivedon ennen aamiaista. Aikon
tehtävänä on huolehtia, että pesuhuoneet ovat siistit ja kaikki
tarvittavat tavarat paikoillaan. Ei mikään vaativa homma,
mutta hän alkaa kyllästyä työtehtäviinsä. Pian hän kuiten-
kin etenee urallaan, tai niin ainakin kylpyläosaston pomo
hänelle vihjasi Yasuragin vuotuisena henkilöstöpäivänä jou-
lun aikaan. Toinen joulupäivä on vuoden ainoa päivä, jolloin
kylpylä on suljettu yleisöltä ja avoinna vain talon henkilö
kunnalle. Silloin työntekijät saavat nauttia kylpylän muka-
vuuksista sydämensä kyllyydestä.

Pukuhuoneen ovi narahtaa, kun hän tönäisee sen auki.
Yhdelle puupenkille on tippunut vartalovoidetta, ja hän
pyyhkäisee tahran heti pois. Sitten hän poikkeaa pukeutumis
tilassa, jossa on peilejä ja hiustenkuivaajia. Hän järjestää
pallit siistiin riviin peilien ääreen, oikoo hiustenkuivaajat
telineissään ja nyppäisee pois kuihtuneen orkideanlehden
ennen kuin jatkaa matkaansa pesuhuoneeseen. Joka kerta
tilaan astuessaan hän muistaa miten hän ensimmäisenä työ-
päivänään liukastui märillä kivilaatoilla ja kolhi lonkkansa.
Kaunis kivilattia tuntuu ihanalta jalkojen alla, mutta voi, mi-
ten petollinen se onkaan. Varsinkin sampoota ja saippuaa

13

tulviessaan, mikä on pikemminkin sääntö kuin poikkeus.
Nyt hän sipsuttaa suurilla, harmailla kivilaatoilla tottuneesti
ja tietää, että askeleet kannattaa tähdätä karheisiin sauma-
kohtiin.

Pesuhuoneessa on hiostavan lämmin, ja tuttu aloe veran
tuoksu vaikuttaa häneen rauhoittavasti kuten aina. Yksi pui-
nen sanko on pudonnut lattialle, ja hän nostaa sen takaisin
paikalleen pallin päälle. Hän tarkistaa, että kaikissa säiliöissä
on sampoota, hoitoainetta tai saippuaa. Säiliöt on nykyään
kiinnitetty kivilaattaan, koska kylpylävieraat eivät malta olla
pihistämättä edes saippuaa. Nyt näpistelijät saavat tyytyä
valkoisiin pyyhkeisiin, koska puuvillainen yukata-kylpytakki
sisältyy jo hintaan. Ennen kuin hän jatkaa matkaansa altaalle,
ohi naisten sisäänkäyntiä suojaavan viininpunaisen verhon,
hän kurkistaa saunaan, missä kaikki näyttää olevan kuten
pitääkin.

Kylpylän puolella on täysin hiljaista ja rauhallista, yhtä-
kään kylpijää ei näy. Hän kulkee suuren uima-altaan päädyn
ohi ja antaa katseensa kiertää harmaita, koruttomia betoni
seiniä. Ilma tuntuu kevyeltä hengittää, koska kylpylä on
suihkutiloja avarampi ja korkeampi. Allas on peilityyni ja
valkoiset riisipaperisermit kuvastuvat veden pintaan.

Kylpylää silmäillessään hän oivaltaa, miten harkitusti
tila on sisustettu, mitään ei ole jätetty sattuman varaan.
Japanilainen arkkitehti Yoji Kasajima suunnitteli rakennuk-
sen 1970-luvulla Ruotsin ammattijärjestö LO:n kurssikes
kukseksi osaamatta edes aavistaa, että paikasta lopulta tulisi
upea kylpylähotelli. Aiko pohtii, olisikohan jo aika muis-
tuttaa pomoa mahdollisesta ylennyksestä. Japanilaisesta
syntyperästä tuskin on ainakaan haittaa – yasuragin taju on
hänellä verissä. Hän alkaa laatia strategiaa ja uppoutuu täysin

14

urasuunnitelmiinsa kulkiessaan kohti naisten hiljaista pesu-
huonetta, jossa puhuminen on kokonaan kielletty.

Vaikka ajatukset ovat muualla, hän aistii heti hiljaiseen
tilaan astuessaan, että kaikki ei ole kohdallaan. Märkä lattia
paljastaa, että joku on käynyt aamuvarhain peseytymässä.
Kummallista, eihän hän ole nähnyt ristin sielua koko kyl-
pylässä. Himmeän mattasävyisessä pesuhuoneessa on kaksi
kuumaa lähdettä, ja tila on yhtä kaunis kuin toisetkin huo-
neet, joiden läpi hän on kulkenut. Levollista tunnelmaa
häiritsee ainoastaan yksinäinen oranssi Ikean Urban-tuoli,
muuten sisustuksessa toistuvat vain harmaan eri sävyt. Hän
kääntyy ympäri ja tukahduttaa kirkaisun nähdessään alasto-
man kylpijän lepäävän kuumassa lähteessä tilan perällä, mies-
ten pesuhuoneen puoleisella seinustalla. Nainen on taitellut
yukatansa otsan ja silmien päälle. Otsalla olisi tarkoitus pitää
viileää pyyhettä, ei puuvillaista kylpytakkia, mutta ihmiset
keksivät aina jotakin omaa. Naisen hehkuvan punaiset hiuk-
set laskeutuvat altaan kiviselle laidalle. Saunan ilmanvaihto-
kanavasta tulvii lämmintä höyryä kylpijän ylle ja Aiko kat-
selee häntä kateellisena. Näyttää niin rentouttavalta. Tässä
pakkassäässä ja lumimyräkässä hän haluaisi itsekin pulahtaa
lämpimään veteen ja sulkea arjen pois mielestään pieneksi
hetkeksi. Vain raharikkailla on varaa maata lekotella noin
huolettomasti, hän miettii kateellisena, mutta häpeää aja-
tustaan saman tien. Juuri heitähän hän saa kiittää siitä, että
hänellä on työpaikka.

Vasta tuntia myöhemmin, kun Aiko kulkee toistamiseen
hiljaisen pesutilan läpi, hän ymmärtää, että jokin tosiaan on
vialla. Hän on menossa tyhjentämään rottinkikoria likai-
sista pyyhkeistä, mutta seisahtuu, sillä kuumassa lähteessä
tilan perällä lepää edelleen sama punahiuksinen nainen,

15

täsmälleen samassa asennossa kuin aiemminkin. Vain yukata
on valahtanut vielä hitusen enemmän kasvojen peitoksi. Aiko
tietää, että kenenkään ei pitäisi jaksaa olla nelikymmenastei-
sessa vedessä yli tuntia. Ehkä naiselta pitäisi kysyä, miten
hän voi? Aiko seisoo neuvottomana paikoillaan, kun pesu-
huoneeseen astuu kaksi naista, jotka laskeutuvat viereiseen
kuumaan lähteeseen. Aiko järjestelee pesusankoja naisten
kylpiessä. Jokin sanoo hänelle, että on paras odottaa, kunnes
he lähtevät. Kun naiset nousevat vedestä, pukeutuvat mustiin
uimapukuihinsa ja katoavat allasosaston suuntaan, hän uskal-
tautuu lähestymään kuumassa lähteessä lepäävää alastonta
naista. Hikipisaroita tihkuu hiusrajaan pelkästä ajatuksesta,
että nainen ehkä onkin jollain lailla sairas.

»Anteeksi, että häiritsen…», Aiko aloittaa hapuillen.
Aivan kuten hän pelkäsikin, ei reaktiota. Hän kumartuu

koskettamaan naista.
Toivottavasti kukaan ei tule pesuhuoneeseen juuri nyt.

Työntekijä häiritsemässä kylpylävierasta ei näyttäisi hyvältä.
Varovasti hän painaa sormellaan naisen olkapäätä. Aivan kuin
koskettaisi kuollutta.

16

2

Vain kevyt tuulahdus varoittaa hotellinjohtaja Peter
Bergiä ennen kuin yhteentörmäys on jo tapahtunut. Tum-
mansinisistä vaatteista päätellen joku hänen alaisistaan on
rynnännyt suoraan häntä päin. Kylpyläemännän kauhistunut
ilme riittää kertomaan Peterille, että tavallinen työpäivän
aloitus, kuppi suodatinkahvia työpöydän ääressä, saa nyt
unohtua.

»Sattuiko sinuun?»
Peter ojentaa kätensä auttaakseen naisen ylös vastaan-

ottoaulan parkettilattialta. Naisen katseessa ei näy anteeksi-
pyynnön häivääkään, ainoastaan paniikkia, jonka syytä tämä
ei tahdo saada ulos suustaan.

»Siellä on kuollut nainen!» hän parahtaa lopulta, kun
henki taas kulkee.

Päätään pidellen hän mumisee sitten jotakin käsittä-
mätöntä. Aiko Saitou, Peter lukee työtakin nimikyltistä ja
häpeää, kun ei ole vieläkään oppinut muistamaan nimeä.
Hän on kuitenkin toiminut hotellin johtajana pian vuoden,
joten hänen olisi jo pitänyt vähitellen oppia alaisten nimet.
Mutta henkilökuntaa tulee ja menee, ja Aiko Saitou on vain
yksi sadastaviidestäkymmenestä työntekijästä. Peterin mie-
leen välähtää, että sen täytyy olla juuri Aiko, jonka kasvot

17

koristavat viime syksynä painetun kylpyläesitteen kantta.
Naisen kauniit japanilaiset kasvonpiirteet sopivat tarkoituk-
seen täydellisesti, ja Peter toivoo, että on muistanut antaa
kehuja hyvästä kuvasta.

Nyt on kuitenkin vaikea, ellei peräti mahdoton, uskoa
että hänen edessään seisova ja vapiseva henkilö on sama kuin
kuvassa. Aikon hiilenmustien silmien katse harhailee, ja hän
näyttää tarvitsevan apua, ettei kaatuisi uudelleen. Äkkiä Peter
tajuaa, mitä Aiko juuri sanoi.

»Mitä oikein sanoit? Kuollut nainen?» hän kysyy.
Aiko nyökkää vastaukseksi ja osoittaa kylpylän suuntaan.

Sitten hän lähtee päättäväisin askelin kävelemään ja Peter seu-
raa perässä. Heidän lähestyessään pukuhuonetta Peter ker-
taa mielessään ensiapukurssia. Tähän mennessä hänen ei ole
vielä tarvinnut käyttää hengenpelastustaitojaan vaikka, pelot-
tavaa kyllä, juuri häntä pidetään hotellin väestä sillä alalla
osaavimpana. Vastuu kylpylähotellin turvallisuusasioista ja
kriisinhallinta kuuluvat kyllä hänen toimenkuvaansa, mutta
ainakin toistaiseksi vain paperilla.

Aiko ei avaa suutaan, ennen kuin he saapuvat naisten
pukuhuoneen ovelle.

»Henkilökuntaa tulossa», hän varoittaa ja avaa oven.
Sanaakaan sanomatta Peter seuraa Aikoa pesuhuoneeseen

ja huomaa naisen heti kulman takaa tultuaan. Nainen lepää
kuumassa lähteessä huoneen perällä aivan liikkumatta, ja
yukatan peittämiä kasvoja kehystävät kiharat, punaiset hiuk-
set. Peter menee naisen luo tarkistaakseen, tuntuuko pulssi.
Hän nostaa yukatan naisen kasvoilta ja nielaisee kuuluvasti
nähdessään sinertyneet huulet ja silmäluomet. Nainen näyt-
tää niin karmivalta, että Peter uskaltaa tuskin koskea häneen.
Hän tunnustelee rannetta pystymättä arvioimaan, tuntuuko

18

syke vai ei. Mutta painaessaan sormensa naisen kaulalle hän
arvelee tuntevansa heikkoa kohoilua.

»Hän taitaa olla elossa», Peter huudahtaa ja pyytää että
Aiko hakee lisää henkilökuntaa ohjaamaan kylpylävieraita
toiseen peseytymistilaan.

Peter ottaa puhelimensa esiin ja soittaa hätänumeroon.
Niin tyynesti kuin kykenee hän selostaa ajo-ohjeet kylpy-
län takapihalle, mistä on lyhyin ja huomaamattomin reitti
hiljaiseen pesuhuoneeseen. Hän ei missään nimessä halua
säikäyttää muita kylpylävieraita turhan takia. Hän tarkaste-
lee kuumassa lähteessä lepäävää naista uudelleen ja miettii,
miten ensihoitajat saavat hänet nostettua altaasta. Nainen ei
näytä kevytsarjalaiselta.

Peter kuulee, miten Aiko yrittää estellä muutamia uteliaita
kylpylävieraita tulemasta huoneeseen.

»Tämä tila on väliaikaisesti suljettu. Teidän täytyy odot-
taa hetki tai mennä toiseen pesuhuoneeseen», hän selittää
rauhallisesti.

Kuuman lähteen vieressä nököttää yksinäinen rottinki-
kori, joka luultavasti kuuluu tiedottomalle naiselle. Peter
pitelee naisen yukataa vieläkin kädessään ja tunnustelee
löytyisikö takinhihan piilotaskusta avainkorttia. Siitä olisi
apua naisen tunnistamisessa. Hän tuntee muovikortin sor-
missaan samalla hetkellä, kun kuulee taustalta kylpyläosas-
ton päällikön äänen. Myös vastaanottopäällikkö ilmestyy
paikalle, ja Peter kertoo heille aamun epämiellyttävästä yl-
lätyksestä.

»Aiko löysi naisen vähän aikaa sitten. Ambulanssi on
tulossa, sen pitäisi olla täällä vartin päästä. Nainen on yhä
elossa, mutta taitaa olla heikossa kunnossa.»

Toiset nyökkäävät vastaukseksi.

19

»Tämän pesuhuoneen molemmat sisäänkäynnit täy-
tyy sulkea välittömästi. Kukaan kylpylävieras ei saa nähdä
häntä», Peter jatkaa.

Kylpyläosaston päällikkö vilkaisee tiedotonta naista ja
lähtee. Peter antaa löytämänsä avainkortin vastaanottopääl-
likölle ja pyytää selvittämään, kuka huoneessa asuu.

»No mutta näethän sinä nyt itsekin, kuka se on», nainen
tokaisee yllättyneenä.

Peter ällistyy. »Mistä minä voisin tietää, kuka hän on?»
»Sehän on Susanna Tamm, se kuuluisa näyttelijä. Hän

taitaa näytellä tällä hetkellä Dramatenissa, mutta on kai nimi
sinulle tuttu Astrid Lindgren -elokuvista?»

»Herranjumala», on ainoa, mitä Peter saa suustaan.
Kaksitoista minuuttia myöhemmin Peter Berg kuulee si-

reenien äänen. Hän kiroaa hiljaa itsekseen, koska oli toivonut,
ettei ambulanssin saapuminen herättäisi huomiota. Hän läh-
tee nopeasti pesuhuoneesta ja menee ottamaan vastaan kaksi
miestä, joilla on keltavihreät vaatteet ja paarit ja laukku varus-
teinaan. Muutamat altaassa uivat kylpylävieraat jähmettyvät
kesken liikkeidensä ensihoitajien marssiessa kylpylään, ja
kaksi vanhempaa rouvaa alkaa kuiskutella ja osoitella. Uima-
allasosastolla on yksi kylpyläemäntä vastailemassa mahdol-
lisiin kysymyksiin. Häntä on ohjeistettu kertomaan, että yksi
kylpylävieras on saanut sairauskohtauksen ja tarvitsee hoitoa.

Juuri kun Peter on näyttämässä ensihoitajille tietä,
vastaanottopäällikkö soittaa.

»Susanna Tamm saapui hotelliin eilen iltapäivällä, hän oli
varannut Sisäinen Rauha -paketin.»

Kohtalon ivaa, Peter miettii ja lopettaa puhelun.
Hän siirtää viininpunaista oviverhoa sivuun ensihoitajien

tieltä heidän astuessaan kosteaan pesuhuoneeseen. Yritykset

20

herätellä Susannaa jäävät tuloksettomiksi, ja miehille tulee
kiire saada hänet hoitoon. Heillä on täysi työ saada iso
kokoinen nainen ylös kuumasta lähteestä, ja lopulta Pete-
rinkin apua tarvitaan. Hiki puskee esiin, altaan ääressä on
ahdasta ja lämmintä. Kun Susanna Tamm viimein makaa paa-
reilla, Peterin vaatteet ovat hiestä ja kylpyvedestä läpimärät.

»Minä voin huolehtia, että hänen omaisiinsa otetaan
yhteyttä. Mihin sairaalaan ajatte?» Peter kysyy seuratessaan
ensihoitajia ulos kylpylästä.

»Södersjukhusetiin.»
Peter ahtautuu miesten ohi avaamaan seuraavan oven,

jossa on kyltti Hätäuloskäynti. Vielä yksi ovi, ja he ovat ulkona.
Hiki lakkaa valumasta heti kun kylmä iskeytyy otsaan. Hänen
kosteisiin hiuksiinsa muodostuu nopeasti pieniä jääpuikkoja.
Lämpötila on laskenut päivän aikana huomattavasti, pakkasta
on varmasti jo kaksikymmentä astetta.

»Voisitteko ystävällisesti panna vilkkuvalot päälle vasta
kun tulette isolle tielle?» Peter kysyy.

Hän ei saa vastausta, mutta toteaa heidän tekevän, kuten
hän on pyytänyt. Kun sireenit alkavat ulvoa, ambulanssi on
sen verran kaukana, ettei sitä voi enää yhdistää Yasuragiin.
Peteriä hytisyttää ja hän huomaa seisovansa edelleen ulkona.

Kylmenneet vaatteet lämpenevät hetkessä, kun hän astuu
takaisin trooppiseen sisälämpötilaan. Toimistoa kohti kävel-
lessään hän yrittää sulatella vaikutelmiaan. Tuntuu lähes epä-
todelliselta, että kuumassa lähteessä makasi äsken tiedoton
nainen. Heti toimistoon tultuaan Peter nostaa puhelimen
luurin kutsuakseen kaikki osastopäälliköt koolle. Tapahtu-
neesta täytyy heti tiedottaa kaikille, eikä vähiten toimitus-
johtaja Nils Wedénille, joka epätavallista kyllä vastaa heti
ensimmäisen hälytysäänen jälkeen.

21

»Terve, miten menee?» hän kysyy hilpeästi, ennen kuin
Peter ehtii edes tervehtiä.

»Minulla menee hyvin, mutta yhdellä hotellivieraalla ei.
Täällä kävi juuri ambulanssi, ja ensihoitajat nostivat tiedot-
toman naisen hiljaisen pesuhuoneen kuumasta lähteestä. Ja
se nainen oli Susanna Tamm.»

»Mitä oikein sanot?» Toimitusjohtaja alkaa yskiä ja
rykäisee sen jälkeen vielä äänekkäästi muutaman kerran.

»Tamm on hengissä, mutta tuntuu valitettavasti olevan
erittäin huonossa kunnossa», Peter jatkaa pomonsa yskän-
kohtauksista välittämättä. »Oletko jossain lähistöllä? Ajatte-
lin, että pidetään kokous osastopäälliköiden kanssa mahdol-
lisimman pian. On paras käydä läpi, mitä on sattunut, ettei
tapauksesta ala levitä virheellisiä huhuja. Meidän täytyy sitä
paitsi valmistautua aikamoiseen mediahuomioon.»

»Okei, tavataan minun huoneessani vartin päästä», Nils
vastaa.

»Hienoa.»
Juuri kun Peter on laskemassa luuria paikoilleen, hän

muistaa Susanna Tammin rottinkikorin, joka jäi pesuhuonee-
seen. Lienee parasta käydä hakemassa se. Hän nousee ylös ja
palaa kylpylään vain todetakseen, ettei korissa ole muuta kuin
pyyhe. Hän ottaa korin kuitenkin mukaansa. Toimistoon
palattuaan hän vilkaisee kelloa ja huomaa, että kokoukseen
on vielä hetki aikaa, sen verran, että hän ehtii ottaa yhteyttä
Susanna Tammin omaisiin.

Wikipedian mukaan Susanna Tamm on neljäkymmentä
kuusivuotias, Peter olisi veikannut pikemminkin viittä-
kymmentäkuutta. Pitkästä näyttelijänuran kuvauksesta käy
myös ilmi, että hänellä on tytär nimeltä Alexandra Tamm.
Pari klikkausta Googlessa paljastaa, että tytär työskentelee

22

arvostetussa asianajotoimistossa Stureplanilla. Peter soit-
taa toimiston puhelinvaihteeseen. Kun puhelu yhdistetään
Alexandralle, Peter kuulee hyvin asiallisen äänen vastaavan.
Peter Berg esittelee itsensä ja kertoo huonot uutiset. Kaikki
voima, joka Alexandran äänestä huokui hänen vastatessaan,
hiutuu pelkäksi nyyhkäisyksi heti kun hän saa tietää, mitä
hänen äidilleen on tapahtunut.

»Hänellä on diabetes. Voisiko se olla insuliinikooma? Tie-
dätkö, minne ambulanssi vei hänet?»

»Södersjukhusetiin», Peter vastaa.
»Saatiinko hänet hereille vai oliko hän tajuton?»
Peter epäröi, mutta päättää vastata rehellisesti. »Ei, ensi-

hoitajat eivät valitettavasti saaneet häntä reagoimaan.»
»Voi ei, sitten se on vakavaa», Alexandra kuiskaa.
»Olen pahoillani. Säilytämme äitisi tavaroita täällä hotel-

lilla toistaiseksi. Hänellä on varmasti laukku huoneessaan.
Emme ole vielä ehtineet käydä tarkistamassa.»

»Sopiiko jos tulen hakemaan sen huomenna? En usko,
että ehdin tänään.»

»Sopii tietenkin, ei mitään kiirettä. Tule, kun sinulla on
aikaa.»

Puhelun jälkeen Peter tuntee olonsa hermostuneeksi.
Hän katsoo työpöydällä olevaa kehystettyä kuvaa lapsistaan,
ja heti hänen kasvoilleen leviää hymy. Käytävästä kuuluva
puheensorina viittaa siihen, että osastopäälliköt ovat saapu-
neet, ja Peter nousee ylös mennäkseen ottamaan heidät vas-
taan. Nils Wedén seisoo toimiston eteisessä kireän näköisenä.

»Susanna Tammilla on ilmeisesti diabetes. Puhuin juuri
puhelimessa hänen tyttärensä kanssa», Peter kertoo.

»Käydään koko juttu läpi minun huoneessani», Wedén
vastaa.

23

Kun kaikki ovat istuutuneet, Nils toivottaa heidät terve-
tulleiksi ja antaa sitten puheenvuoron Peterille, joka kertaa
tapahtumien kulun. Sen jälkeen kaikki saavat esittää kysy-
myksiä.

»Mitä me nyt teemme?» ravintolapäällikkö kysyy.
»Jatkamme tavalliseen tapaan. Tämä olisi voinut sattua

missä tahansa, milloin tahansa. Meillä kävi vain huono tuuri.
Susanna Tammilla on ilmeisesti diabetes, ja hän on ehkä
unohtanut ottaa lääkkeensä», Peter vastaa.

»Kuulostaa kummalliselta», kylpyläosaston päällikkö
puuttuu puheeseen. »Diabeetikot ovat yleensä tarkkoja.»

Nils Wedén rykäisee. »Tärkeintä on ymmärtää, että hän
oli juuri Yasuragissa aivan sattumalta. Mahdolliset lehdistön
tiedustelut voitte ohjata minulle tai Peterille kuten tavallises-
tikin. Toivottavasti ei nouse kovin suurta haloota.»

Peter Berg ja vastaanottopäällikkö vaihtavat katseita.
»Minä valitettavasti luulen, että meidän on syytä varautua
laajaan mediahuomioon, koska Susanna Tamm on yksi Ruot-
sin rakastetuimmista näyttelijättäristä. Jos se olisi ollut joku
muu, tästä olisi ehkä seurannut pelkkä pikku-uutinen, mutta
nyt kyseessä ei ole kuka tahansa.»

»Siinä olet oikeassa», myöntää Wedén. »Mutta kyllä kai
se unohtuu parissa päivässä. Tietääkö joku täällä muuten
jotain muuta Susanna Tammista?»

»Muistan että luin pari viikkoa sitten reportaasin, jossa
hän kertoi masennuksestaan. Ajatelkaa, jos hän yrittikin tap-
paa itsensä?» vastaanottopäällikkö sanoo.

Hän saa vastaukseksi Nils Wedénin epäilevän katseen.
»Miksi hän olisi sitä täällä yrittänyt?»

»Mistä minä tietäisin. Ehkä siksi, että hän on näyttelijä?
Jospa hän kaipaa yleisöä loppuun saakka?»

24

Spekulointia jatketaan, kunnes Nils ottaa taas puheen-
vuoron.

»Emme toistaiseksi tiedä mitään tapahtuneen syistä,
joten olkaa kilttejä älkääkä sanoko mitään toimittajille. Tässä
on iso riski, että tapausta suurennellaan ja tulkitaan väärin,
mistä voi olla haittaa hotellin maineelle. Kuten sanoin, anta-
kaa minun ja Peterin hoitaa puhuminen, niin ettei ala levitä
virheellisiä tietoja.»

Kaikki nyökyttelevät yhteisymmärryksen merkiksi ja
kokous alkaa olla lopussa. Peter Berg nousee ja iloitsee mie-
lessään siitä, että ehtii vihdoin hakea kahvia. Hän ei jaksa
enää enempää yllätyksiä ja huomaa, että lounasaikakin lähes-
tyy. Juuri silloin hotellin vastaanotosta soitetaan.

»Sinulle on täällä vieras, Josefin Eriksson Alfa Commu-
nicationilta.»

Hänet Peter oli unohtanut kokonaan, mutta ymmärtää
kyllä, ettei tapaamista enää voi perua, kun Josefin Eriksson
on tullut Hasseluddeniin asti.

»Tulen heti», hän vastaa vaisusti ja toivoo, että työpäivä
olisi jo ohitse.

LEPÄÄ RAUHASSA

SOFIE
S A R E N-
B R A N T

Emma Sköld -sarja • WSOY

S
O

F
IE

 S
A

R
E

N
B

R
A

N
T

L

E
P

Ä
Ä

 R
A

U
H

A
S

S
A

˝Sofie Sarenbrant tavoittelee huimaa
tahtia ja herkeämätöntä jännitystä

kirjoissaan. Jokaisesta luvusta muotoutuu
oma cliffhangeriin päätyvä tarinansa...˝

– Dagens Nyheter

Kuuluisa näyttelijätär löytyy tajuttomana Tukholman

ylellisestä Yasuragi-kylpylähotellista. Läheisessä huo-

neessa makaa iäkäs pariskunta kuolleena. Mikään

ei viittaa rikokseen, mutta kun ulkoa kuumasta lähtees-

täkin löytyy ruumis, kylpylän johdon on myönnettävä,

että jotain on tekeillä. Emma Sköld Nackan poliisista

huomaa pian kamppailevansa sekä aikaa että tavallista

pirullisempaa murhaajaa vastaan.

SOFIE SARENBRANT (s. 1978) on pohjoismaisen rikoskirjallisuuden

kuningatar. Hänen Emma Sköld -sarjastaan tuli heti valtava hitti

Ruotsissa ja sama menestys on jatkunut kansainvälisesti. Kirjoja on

käännetty jo 15 kielelle ja niitä on myyty yli kolme ja puoli miljoonaa

kappaletta. Lepää rauhassa on Emma Sköld -sarjan aiemmin suomen-

tamaton avausosa.

ISBN 978-951-0-47589-884.2www.wsoy.fi

9789510475898

ALKUPERÄISPÄÄLLYS: INGRID VONK

PÄÄLLYKSEN TYPOGRAFIA: SANNA-REETA MEILAHTI

PÄÄLLYKSEN KUVA: SARAH TREANOR / ARCANGEL IMAGES

SUOMENTANUT: LEENA VIRTANEN

