

WSOY


RIKOSTARINOITA MAAILMALTA

TOIM. SIRU VALLEALA

RIKOSTARINOITA MAAILMALTA

TOIMITTANUT

Siru Valleala

KIRJOITTAJAT

Paula Kultanen Ribas, Aino Tanhua, Antti Helin,
Moona Laakso, Reetta Kemppe, Soile Vauhkonen,
Liisa Helve-Sibaja, Siru Valleala


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


COPYRIGHT © TEKIJÄT JA WSOY 2022
WERNER SÖDERSTRÖM OSAKEYHTIÖ
ISBN 978-951-0-48560-6
PAINETTU EU:SSA

SISÄLLYS

Esipuhe 7

- 1 Tukholma 11
- 2 Pariisi 27
- 3 Irlanti 45
- 4 New York 65
- 5 San Francisco 89
- 6 Brasilia 113
- 7 Uusi-Seelanti 127
- 8 Japani 145
- 9 Thaimaa 171
- 10 Intia 187
- 11 Tansania 205
- 12 Barcelona 225
- 13 Sveitsi 243
- 14 Praha 261
- 15 Tallinna 275

Jälkisanat 289

Kirjoittajat 292

ESIPUHE

Lähdetään murhamatkalle!

Me matkailutoimittajat kuulemme maailmalla muiden jututukeikkojen ohessa tarinoita, jotka usein vaikuttavat silkalta sadulta. Moni satua onkin, ehkä ammoisista kansantaruiista ammentaneita mysteerejä tai urbaaneja legendoja, joita kerrotaan suusta suuhun.

Tarinoiden karmivuus vain kasvaa, kun tajuaakin niiden olevan oikeasti totta.

Matkatoimittajayhteisömme Tripsterin porukkaa puhutti taannoin eräs hirmuinen tapaus, venäläinen murhaajamummo. Tämä herttainen »kauhujen mummo» eli »Viiltäjä-Vanhus» surmasi naapurinsa ja kymmenen muuta, pilkkoi ruumiit ja kuljetteli osia roskapusseissa pala kerrallaan roskikseen. Kiinni jäätyään hän itsepintaisesti väitti toisen naapurin olleen asialla. Mummo kuitenkin piti päiväkirjaa, jonka sivuilla hän kuvasi tekonsa yksityiskohtaisesti, muun muassa keuhkojen poistamisen. Lopulta 68-vuotias sarjamurhaajamummo tunnusti tekonsa – ja lähetti lentosuukkoja kame-roille oikeudessa. Täydellistä materiaalia urbaaneihin legendoihin – mutta täyttä totta!

Jokaisesta maailman maasta löytyy oma versionsa ihmis-hirviöstä. Kiinnostuin niistä yhteisistä piirteistä, joita matkoillani kohtaamissani murhatarinoissa oli. Kiinnostuin niistä peri-inhimillisistä tarpeista, joita kaikilla järkyttävillä pahiksillakin oli kulttuurista riippumatta: janoa hyväksytyksi tulemiseen, rakkauteen, juuriin ja turvaan.

Päätin yhdistää matkatoimittajakokemukseni, matkakirjallisuuden, tutkivan journalismin ja true crimen ja lähteä rikosjuttujen maailmanympärysmatkalle. Syntyi tämä kirja, *Rikostarinoita maailmalta*, jossa vierailen viidessätoista eri maassa ja viidessätoista erilaisessa kulttuurissa.

Ja keistä kaikista kuulinkaan? Onnettomasta pariisilaisesta drag queenista, miljonäärisuvun lahtaajapojasta, käärmetappajasta. Heimopäällikön irtopäästä, karaokesahaajista, barcelonalaisesta peruukkimurhaajasta. Hirttotuomitusta kaahaajasta, oudosti kuolleesta toimittajasta ja japanilaisesta joukkoitsemurhasta, joka ei ollutkaan itsemurha. Ihmisten kohahduttavista elämänkohtaloista – ja kuolemankohtaloista.

Tarinakokoelman true crime -reissu kulkee omien maailmanympärysmatkojeni reittejä kaikkien mantereiden kautta. Tarinoiden kertojina on lisäksi Tripsterin matkatoimittajia Tansaniasta, Sveitsistä, Irlannista, Thaimaasta, San Franciscosta, Barcelonasta ja Tukholmasta.

Kokoelma alkaa ja loppuu tarinoilla, joissa katsotaan satojen vuosien taakse. Välissä verta hyytävät murhaajatarinat vievät halki kulttuurien ja aikakausien aina nykypäivään saakka. Vaikka nämä tarinat ovat kammottavia kaikki tyynni, olen tehnyt pientä valintaa. Mukana ei ole lapsiin kohdistuvia rikoksia eikä pelkästään naisuhreja, jotka ovat niin tyyppillistä true crime -kuvastoa. Kiinnostuin erilaisista rikoksista.

Entiset, nykyiset ja tulevat pahantekijät kulkevat keskuudessamme parhaillaan, vaikka et sitä aavistaisi. Astu kanssani kostonhimoa kolkuttaviin juniin, verisin siivin liitäviin lentokoneisiin ja painajaisten busseihin. Hyvää ja hyytävää matkaa!

Siru Valleala

Helsingissä kesällä 2022

1

TUKHOLMA

Tre Kronorin nousu ja tuho

Soile Vauhkonen

Minua kihelmöi, kuten aina ennen matkaa. Olen matkustanut paljon ja aina, eri kulkuneuvoilla, usein yksin, usein myös yhdessä. Olen asunut eri maissa, Tokiossa, Prahassa, Tällinnassa. Nyt kyseessä on kuitenkin erilainen, uudenlainen kihelmöinti.

Tuleva matka on paitsi seikkailu koko maailman ympäri, myös matka syvälle ihmismieleen. Siellä uumenissa pilkottaa pelkoja, toivoa, tavallisen ihmisen tavallisia ajatuksia, joista ajan saatossa ja kuorman kasvaessa saattaa paisua julmia, jopa murhaavia.

True crime -maailmanympärysmatkani alkaa kaikkein tutuimmalla tavalla: astun laivaan ja matkustan Tukholmaan. Tiedäthän: tavarat hyttiin, tax freestä suklaata ja salmiakkia, pari siideriä. Delissä raikas salaattiannos tai buffetissa tolkuttomat ähkyt, värikäs drinkki, pakollinen pajatso. Keinahtelua kannella, hetki trubaduuria ja päälle taikurishow. Aamulla laiva lipuu aamiaisen tahdissa kapeaa kaistaletta kohti kuninkaallista Tukholmaa. Pienet somat talot täplittävät vehreää saaristomaisemaa, ja kaupungin komea silhuetti kohoaa näkyviin.

Tukholman Södermalmilla vastassa on Soile Vauhkonen, Tukholman Tripsterimme, joka on asunut kaupungissa jo kymmenen vuotta. Hän tietää Tukholman historiasta ja

pimeästä puolesta enemmän kuin ehkä haluaisikaan. Soile aikoo johdattaa minut menneisiin, kammottaviin tunnelmiin.

Monille Tukholma tarkoittaa shoppailua, museoita, Skansen-kävelyitä ja Vanhankaupungin suloisia kujia, mutta kaikki eivät tiedä, että keskiajalla kaupungissa koettiin tuskallinen menetyt.

Ennen kuin lähden suuren maailman murhiin, Soile kertoo historiallisen tarinan, jolla oli Tukholmalle iso merkitys. Samalla kuulen, miten Tukholma syntyi sekä niistä moninaisista hirmuisista menetelmistä, joilla ihmisiä keskiajalla kidutettiin.

KUNINKAANLINNAN SALAISUUS

Tuuli puhaltaa etelästä ja tuo mukanaan lupauksen keväästä. Nojaan kylmään teräskaitteeseen ja katson jäisen veden yli. Edessäni on Tukholman tunnetuin rakennus, kuninkaanlinna. Se on vanhasta iästään huolimatta suorastaan moderni. Neliskanttinen. Sen katolla heiluu Ruotsin lippu, joten kuningas on paikalla.

Vaan onko linna sittenkään kovin vanha? Se näyttää itse asiassa melko uudelta, vaikka Tukholma ja kuningashuone ovat lähes tuhat vuotta vanhoja. Palatsi valmistui vuonna 1770, ja sen suunnitteli Nicodemus Tessin nuorempi. Hän sai inspiraatiota pitkiltä matkoiltaan muun muassa Roomasta. Linna muistuttaakin hieman roomalaista palatsia eikä edusta meille tuttua pohjoismaista askeettista tyyliä.

Linnaa rakennettiin lähes 80 vuotta. Linnan kivien raahaaminen Roslagenista ja Öölannista asti vaati valtavan määrän voimaa. Ja minkä määrän rahaa! Kaarle XII oli juuri käynyt kalliin sodan, ja kolmasosa tukholmalaisista oli kuollut kärsien ruttoon. Rakennustyöt junnasivat paikallaan jopa 17 vuotta. Rahat kerättiin lopulta kansalta verojen muodossa. Ja niin linna valmistui.

Linna ei kuitenkaan ollut Tukholman ensimmäinen, sillä Tukholmassa on ollut linnoja ennen 1700-lukuakin. Kuninkaathan asuivat linnoissa – ei heidän arvolleen muu sopinut. Syvemmällä Tukholman historiassa hämmöttää upea keskiaikainen linna, joka koristi Vanhaakaupunkia. Sen muurit olivat viisi metriä paksut ja seitsemän metriä korkeat, ja linnassa oli seitsemän pyöreää tornia, joista voitiin ampua kanuunoilla.

Keskustorni oli korkein kaikista. Sen huipulla komeili kolme kullattua kruunua. Niistä linna sai nimensä: Tre Kronor.

Tre Kronor rakennettiin 1200-luvulla kivisen vartiotorin ympärille. Kyseessä on sama vartiotori, jonka ympärille koko Tukholma syntyi. Tre Kronorin linnan kohtalo oli kuitenkin karu.

Kylmän tuulen puhaltaessa kasvoilleni suljen silmät ja annan ajatusten juosta. Tukholman Vanhakaupunki ja sen historia heräävät eloon mielikuvituksessani. Matkustan ajassa taaksepäin aina 1100-luvulle asti.

TRE KRONOR KOHOAA

Tukholman perustamisesta on monta tarinaa. Yhdessä niistä varakkaat sigtunalaiset saapuivat alueelle järveä pitkin tukeilla 1100-luvun tuntumassa. Tarinan toisessa versiossa saaren ympärille asennettiin tukkeja veteen estämään vihollisten maihinnousu. Tarinoissa toistuvat tukit eli ruotsiksi *stock* sekä pieni saari eli ruotsiksi *holm*. Kaikissa tarinoissa on myös kivinen vartiotori, jonka ympärille Tre Kronor viidensadan vuoden ajan rakentui.

Tukholman sijainti oli täydellinen Ruotsin puolustuksen kannalta. Jotta pääsi sisävesille, joiden rannoille asutus oli kehittynyt, oli ohitettava ensin Tukholma. Tämän ymmärsi myös Birger Maununpoika eli Birger-jaarli, Tukholman perustaja ja monien mielestä Ruotsin ensimmäinen todellinen kuningas.

Birger päätti 1200-luvulla tehdä Tukholmasta Mälarenjärven ja Itämeren välisen lukon osittain puolustuksen takia, mutta myös kaupallisista syistä. Hän käytti yhteyksiään saksalaisiin upseereihin ja kauppiaisiin vahvistaakseen kaupungin asemaa. He saivat tehdä kauppaa Tukholman kanssa ilman kalliita tullimaksuja ja asettua asumaan kaupunkiin. He saivat myös kutsua itseään ruotsalaisiksi.

Linna oli pitkään ennemminkin linnake kuin kuninkaallinen residenssi. Sitä alettiin todella kohentaa 1500-luvulla sen jälkeen, kun Kustaa Vaasa oli vapauttanut Ruotsin pohjoismaisesta Kalmarin unionista. Kustaan joukot piirittivät Tukholmaa ja linnaa kaksi vuotta, kunnes tanskalaisen Kristian Tyrannin joukot antoivat periksi.

Kruunajaisten jälkeen Kustaa aloitti linnan korjaamisen ja kohentamisen. Kivistä keskustornia korotettiin ja sen huipulle vietiin kanuunoita. Kaksisataa suomalaista työläistä kaivoi linnan ympärille syvän vallihaudan.

Vuonna 1568 Kustaa Vaasan keskimmäisestä pojasta Juhana III:sta tuli kuningas, kun hän syöksi vanhemman veljensä Eerik IX:n valtaistuimelta. Kustaa Vaasan lapset tappelivat jatkuvasti kruunusta, ja Eerik oli tuominnut Juhanan kuolemaan hänen mentyään naimisiin Puolan kuninkaan sisaren Katariinan kanssa. Eerik nimittäin suunnitteli sotaa Puolaa vastaan, joten naimakauppa hovien välille ei sopinut.

Eerikin mielenterveys oli kuitenkin horjuva, joten aateli-set kapinoivat häntä vastaan ja kruunu luovutettiin Juhanalles. Juhana ja italialaisia sukujuuria omaava Katariina olivat kiinnostuneita arkkitehtuurista ja taiteesta, ja he toivat maan parhaat rakennusmestarit ja taidemaalarit parantamaan linnaa. Kaikki ulkoseinät maalattiin valkoisiksi ja linnaan rakennettiin kylpylä, jossa oli suuri kuparinen amme.

Viimeisimmät muutokset valmistuivat yli sata vuotta myöhemmin vuonna 1697. Linnan pohjoinen sivu rakennettiin barokkiseen tyyliin, hieman samaan tyyliin kuin miltä linna näyttää nykyään. Uudet osat olivat puun ja kuparin sijaan kiveä. Samaan aikaan kuningas Kaarle XI rakennutti hienot tallit viereiselle saarelle Helgeandsholmenilla. Hän rakennutti myös salakäytävän linnasta tallille, sillä hän halusi poistua kansan keskuuteen huomaamattomasti.

Kaarle XI ei valitettavasti ehtinyt nauttia uudesta linnasta kovin kauaa, sillä hän kuoli syöpään saman vuoden huhtikuussa, vain kuukautta ennen suurta katastrofia, joka tuhosi linnan.

MIKÄ TÄÄLLÄ HAISEE?

Oli kaunis toukokuinen iltapäivä vuonna 1697. Leskikuningatar Hedvig Eleonooran hovineidit olivat syöneet lounaan ja kantaneet tähteet takaisin keittiöön. Siellä odotti Mattis Hansson, yksi linnan palovahdeista. Hansson toivoi saavansa maiseltavakseen lounaanjämää.

Mattisin ei tosin kuulunut olla keittiössä. Hänen vahtipaikansa oli linnan vintillä takan ääressä. Liekkejä oli vahdittava kaiken aikaa.

Ja kuinka ollakaan, äkkiä linnassa alkoi haista. »Tämähän on savua!» kaikkialla huudeltiin. Kun ikkunan ohi leijaili synkkä musta pilvi, otti Mattis jalat alleen. Hän säntäsi takaisin vahtipaikalleen linnan vintille. Ja siellä, Mattisin kauhuksi, oli helvetti valloillaan. Liekit nuolivat kattoa aivan valtakunnansalin yläpuolella.

Linnassa oli aiemminkin syttynyt tulipaloja. Siksi palontorjuntaa varten oli selvät säännöt ja rutiinit. Kaksi ihmistä vartioi tulia ympäri vuorokauden, ja vintillä oli sammutukseen tarkoitettuja vesitynnyreitä. Mutta tällä kertaa Mattis ei pääs-

syt tynnyreiden luo, sillä liekit leimusivat aivan liian kuumina. Mies kyllä yritti rohkeasti, mutta joutui perääntymään. Ja niin tuli pääsi leviämään nopeasti puisia rakenteita pitkin.

Vanha leskikuningatar Hedvig Eleonoora pakeni prinsessojen ja nuoren kuninkaan Kaarle XII:n kanssa linnasta. He juoksivat pitkin maanalaista salakäytävää, joka vei viereiselle saarelle Helgeandsholmenille. Hedvig Eleonoora oli jo vanha ja niin perin juurin järkyttynyt, että hän tarvitsi neljä sotilasta avukseen saattamaan hänet ulos.

Linnan työntekijät yrittivät kaikin voimin pelastaa sen, mitä oli mahdollista pelastaa. Linna ei ollut vain kuningasperheen koti, vaan sieltä käsin johdettiin koko Ruotsin kuningaskunta. Tiloissa toimivat eri virastot ja siellä sijaisi sekä valtion arkisto että kuninkaallinen kirjasto. Kirjoja, tauluja ja huonekaluja kannettiin ulos ja viskottiin ikkunoista, jotta jotain saataisiin säästymään liekeiltä.

Kovalle mukulakivikadulle kolahteli paksuja niteitä ja paperikääröjä. Osa syttyi palamaan kipinöiden osuessa niteisiin ilmalennon aikana. Jopa kuollut kuningas Kaarle XI, jonka hautajaisia ei ollut vielä ehditty pitää, kannettiin arkussa ulos linnasta. Poroksi palaminen ei missään nimessä sopinut edes kuolleelle kuninkaalle, joten Kaarlen kalmon kuljetus oli ykkösasia. Ainoa lohtu tilanteessa oli, ettei Kaarle-parka saanut koskaan todistaa kotinsa paloa.

Paloo yritettiin tietenkin kuumeisesti sammuttaa. Kymmenet hevosvaunut vetivät yksi toisensa jälkeen vesitynnyreitä linnan porteista sisään. Pelästyneet kansalaiset huhkivat vettä sangoilla liekkeihin minkä kerkesivät.

Kuparinen katto alkoi sulaa, ja kivinen keskustorni kultaisine kruunuineen lyhyhistyi. Painavat kanuunat rysähtelivät puisten rakenteiden läpi suoraan Hedvig Eleonooran arvokkaan viinikellarin päälle. Linnan vanha osa paloi maan tasalle

muutamassa tunnissa. Vain uusi kivistä rakennettu pohjoinen siipi, jonka Kaarle XI rakennutti juuri ennen kuolemaansa, selvisi pienemmin vaurioin. Tre Kronor, jota oli viidensadan vuoden ajan rakennettu keskiaikaisesta linnasta tyylikkääksi ja upeaksi renessanssipalatsiksi, oli nyt pelkkä savuava kasa. Ihme kyllä itse tulipalossa ei kuollut ketään. Työntekijät ja kuningasperhe pääsivät ripeästi ulos. Muutama ihminen tosin menehtyi ikkunoista putoavien kirjojen ja tavaroiden osuttua heihin.

Paksu savu ja kipinät aiheuttivat tulipaloja myös viereisessä Norrmalmissa, joka oli vielä 1600-luvulla köyhien asuin- aluetta. Kotinsa menettäneet kansalaiset kokivat tulipalon seurauksena kovan kohtalon.

SYLLISTEN KARMEAT RANGAISTUKSET

Seuraavana aamuna Hedvig Eleonoora piti puheen turvapai- kastaan käsin. Kaarle oli vielä alaikäinen, joten hänen tomera isoäitinsä johti valtiota. Hedvig Eleonoora totesi, että tuuria oli siinä, että palo alkoi päiväsaikaan. Yöllä moni olisi ollut nukkumassa ja todennäköisesti heittänyt henkensä. Hedvig Eleonoora piti tärkeänä, että palon syy selvitetään.

Palomestari Sven Lindberg, palovahti Mattis Hansson ja monet muut kutsuttiin kuulusteluun. Palomestari oli henkilö- kohtaisessa vastuussa linnan palovahdeista.

Kuulusteluissa kävi ilmi, ettei Mattis ollut ollut paikallaan vintillä vaan keittiössä kerjäämässä ruokaa. Myös toinen palo- vahti oli poistunut käydäkseen ostoksilla palomestarin vai- mon Ingeborgin puolesta. Vaikka vahti tiesi hyvin, ettei pai- kalta saanut poistua, oli hän pelännyt enemmän ankaran palo- mestarin pyynnöstä kieltäytymistä.

Kuulusteluissa paljastui myös, että ullakolla oli toiminut laiton kapakka. Yksi linnan talonmiehistä oli salaa myynyt

ullakolla olutta ja viinaa ja laittanut tullen kaakeliuuniin luvatta. Siinä oli selkein mahdollinen syy paloon!

Hovi oli yksimielinen. Palomestari ei ollut hoitanut tehtäviään. Myöskään palovahdit eivät olleet toimineet sääntöjen mukaisesti. Mitä siis rangaistukseksi? Keskiajalla vaihtoehtoja riitti. Yleisimpiä rangaistustapoja olivat piiskaus, eli raipalla tai riisillä ruoskiminen, hirtto sekä kaulan katkaisu. Jos rikos tapahtui merellä, tekijä sidottiin kiinni köliin ja häntä vedettiin veneen perässä. Julmaksi koettiin myös lainsuojattomaksi julistaminen. Se tarkoitti, että lait eivät suojelleet enää tuomitua. Jos hänet ryövättiin tai tapettiin, ei siitä koitunut tekijälle rangaistusta.

Pahin kaikista rangaistuksista oli teilaus. Sen tarkoituksena oli tappaa, mutta pitää tuomittu hengissä mahdollisimman pitkään. Teilauksessa uhri sidottiin suurta puista kärrynpyörää muistuttavaan telineeseen. Kaikki raajat murrettiin lyömällä metallitangolla kahdesti tai kolmesti pyörän hitaasti pyöriessä. Uhri saattoi menehtyä verenhukkaan ja shokkiin, mutta useimmiten pyöveli surmasi hänet iskemällä aseella päähän ja rintakehään.

Toisinaan teilattavan luut murskattiin ja ruumis paloiteltiin vasta mestauksen jälkeen. Ruumiinosat jätettiin teilirataalle virumaan varoitukseksi muille.

Noituudesta epäillyt saivat myös kovan tuomion. Tuomitut poltettiin elävältä. Noitia ei varsinaisesti jahdattu, mutta samassa kylässä tai kaupungissa asuvat ihmiset saattoivat syyttää toisiaan noituudesta. Yleensä ihmiset kuvittelivat, että noituudesta syytetty oli aiheuttanut heille haittaa toistuvilla vahingonteoilla.

Vaikka noitavainot olivat Ruotsissa merkittävästi harvinaisempia kuin muualla Euroopassa, Kaarle XI:n valtakauden aikana vuonna 1668 maassa levisi massahysteria »Det

stora oväsendet», jonka johdosta noituudesta teloitettiin lähes 300 ihmistä. Aateliset eivät kuitenkaan olleet noita-teloituksista kovin innoissaan. Ne sallittiin lähinnä kansan rauhoittamiseksi.

Hysterian taustalla oli noitatapaus Härjedalenissa, jossa kaksitoistavuotias Gertrud Svensdotter syytti piika Märet Jonsdotteria noidaksi. Kaikki alkoi siitä, kun Gertrud joutui papin kuulusteltavaksi pahoinpidelyään poikaa, joka oli auttanut häntä lampaiden kaitsemissa. Gertrud kertoi Paholaisen yllyttäneen häntä ja että perheen piika Märet oli johdattanut hänet lapsena Saatanan luokse. Märetin väitettiin myös varastaneen maitoa naapurien lehmiltä loitsuja varten sekä vierailleen useaan otteeseen *Blåkullanilla*, myytilisellä noitian kohtaamispaikalla. Puhuttiin, että Märet oli vienyt mukanaan lapsia, joiden nimet kirjattiin mustaan kirjaan. Gertrudin tarina johti Ruotsin ensimmäiseen noitaoikeudenkäyntiin ja oli alkusysäys noitahysterialle Ruotsissa.

Härjedalenin noitaoikeudenkäynti herätti maassa suurta huomiota, ja tarinat lasten sieppaamisesta itse Saatanalle levisivät kirkosta kirkkoon ja aiheuttivat huolta vanhemmissa. Lapsia kannustettiin paljastamaan noidat ruokaa ja jopa rahaa vastaan. Noituudesta rankaisemiselle ei harmi kyllä löytynyt kunnan lakitaustaa. Raamatun jae »Noitanaisen älä anna elää» (2. Moos. 22:17) oli ainoa lakiteksti, johon tuomioistuin saattoi turvautua noitaoikeudenkäyntien aikana.

Verrattuna muuhun Eurooppaan Ruotsissa teloitusmenetelmät olivat lieviä. Vain yksi henkilö, Malin Matsdotter, poltettiin elävältä. Muut mestattiin ensin, minkä jälkeen heidän jäännöksensä poltettiin julkisesti roviolla.

Kymmenisen vuotta myöhemmin noituuskomissio ilmoitti maan kirkkojen pastorien kautta, että noituus oli kitketty kokonaan valtakunnasta. Komissio määräsi seurakunnat

rukoilemaan kiitosta Jumalalle noituuden hävityksestä. Näin noitahysteria saatiin kunnialla päätökseen.

Tre Kronorin raunioissa vuorostaan jaettiin asiaankuuluvat rangaistukset. Palomestari Sven Lindberg ja Mattis Hansson saivat kuolemantuomion, ja toinen palovahti Anders Andersson tuomittiin kujanjuoksuun.

Nuori kuningas Kaarle oli kuitenkin lempeää lajia. Hän päätti hieman myöhemmin lieventää myös kuolemanrangaistukset kujanjuoksuksi sekä pakkotyöksi Karlstenin linnoituksessa.

Kujanjuoksu oli keskiajalla useissa maissa suosittu ankara rangaistusmuoto, jossa tuomitun tuli juosta kahden miesrivin välissä. Nämä hakkasivat juoksijaa raipoilla tai kepeillä. Jos kujanjuoksusta selvisi elossa, joutui vielä pakkotyöhön kuudeksi vuodeksi. Kujanjuoksua käytettiin myös teloitustapana. Silloin sotilailla oli aseinaan pistimet tai keihäät. Tällä kertaa palovahdeille annettiin kuitenkin mahdollisuus selvitä, ja välineiksi määrättiin kepit.

Kun kujanjuoksupäivä koitti, saapui paikalle kolme pelokasta miestä. Andersin tuomiona oli juosta pitkä kuja läpi viisi kertaa, Mattis ja palomestari Sven saivat luvan pinkoa kujaa peräti seitsemän kertaa. Rivi oli pitkä, noin 50 metriä, ja sotilaat olivat kiihkeitä ja vihaisia. Ei ollut epäilystäkään siitä, etteivätkö he löisi kaikin voimin. Kaikilla oli villi katse silmissään – oli harvinaista hupia päästä mätkimään syyllisiä kunnolla.

Palovahdit Mattis ja Anders juoksivat, juoksivat ja juoksivat. Ruhjeet pahenivat metri metriltä. He kuitenkin nuorina miehinä selvisivät juoksusta, joskin huonossa kunnossa. Vanhalle palomestarille kävi kehnommin. Hän lyyhistyi kesken juoksun ja menehtyi.

SYNKEÄ ENNUSTUS

Ikuiseksi mysteeriksi jää se, kuinka tulipalo todellisuudessa sai alkunsa ja oliko kyseessä vahinko. Palovahtien samanaikainen poissaolo tuntui epäilyttävältä. Samana keväänä myös entinen laivaston upseeri Lars Ekerot oli alkanut puhua, että Tukholma oli tuhoutuva pian suuressa palossa. Ekerot oli kertonut tämän niin sanotun paljastuksensa korkeimman oikeuden saarnaajalle Georg Wallinille, jolle hän oli aiemmin valittanut vallanpitäjien ankaruudesta köyhiä kohtaan.

Ekerotin kauna kohdistui erityisesti entiseen pomoon Hans Wachtmeisteriin, joka erotti hänet upseerin virastaan Ekerotin mukaan ilman pätevää syytä.

Toukokuun ensimmäisenä päivänä vuonna 1697 Wallin sai Ekerotilta kaksi kirjettä, jotka sisälsivät ennustuksia uhkaavasta onnettomuudesta. Kaksi samanlaista kirjattua kirjettä löytyi 3. ja 4. toukokuuta piilosta Wallinin talon portin alta.

Aamulla 7. toukokuuta kello 7 ja 8 välillä Ekerot oli oman ilmoituksensa mukaan vierailut linnan kirkossa puhumassa suuresta onnettomuudesta, jonka hän uskoi pian tapahtuvan. Seitsemän tuntia myöhemmin linna oli liekeissä.

Kysymys linnapalon alkuperästä nousi esille tulipalon jälkeisenä päivänä valtiopäivillä, kun leskikuningatar Hedvig Eleonoora muistutti, että linnassa oli mies, jonka kerrottiin ennustaneen palon. Korkeimman oikeuden saarnaaja Wallin joutui saapumaan neuvostoon. Kaksi päivää myöhemmin Ekerot itse kutsuttiin neuvostoon leskikuningattaren ja Kaarle XII:n läsnä ollessa.

Kokouksessa Ekerot kertoi tienneensä tulipalon syttymisestä ja varoittaneensa siitä. Leskikuningatar tiedusteli, kuinka hän oli voinut ennakoida tulipalon. »Näin kaiken näyssä jo kauan sitten», Ekerot selitti. Hän väitti myös tienneensä päivän, jolloin palo tapahtuisi.

Kun Ekerot poistui huoneesta, nuori kuningas päätti, että mies pitäisi ottaa säilöön. Hän ei voisi enää kävellä vapaasti ihmisten keskuudessa ja aiheuttaa lisää melua ja ahdistusta. Kyseessä oli luultavasti yksi Kaarle XII:n ensimmäisistä julki-sista lausunnoista.

Leskikuningatar taas ajatteli, että Ekerot vaikutti jollain tapaa pahantahtoislta. Miehellä tosin oli vedenpitävä alibi palon syytymishetkelle, joten syyllisyyttä oli vaikea todistaa.

Asian käsittely kesti. Mutta jo ennen tuomion julistamista Kaarle XII, joka oli tällä välin kasvanut täysi-ikäiseksi, julisti pitävänsä Ekerotia pelkkänä fanaatikkona. Olisi parasta, että ennustaja pysyisi poissa ihmisten ilmoilta. Olihan noitahysteriastakin juuri päästy eroon. Tammikuussa 1698 päätettiin, että Ekerot sai jäädä vankilaan tuomittuna »hulluudesta».

Kuukautta myöhemmin oikeudenkäynti päättyi. Ja pian Ekerot kuoli sellissään lyhyen sairauden jälkeen.

Syttyikö linnan tulipalo epäonnisesta kipinästä laitto-man kapakan jäljiltä vai sytyttikö sen ennustaja-Ekerot? Vas-taus jää ikuisiksi arvoitukseksi. Linnan ohella tuhoutui-ivat myös kaupunginarkisto ja kuninkaallinen kirjasto, joten monet kaupungin varhaisista tapahtumista jäivät nekin mysteereiksi.

Tukholman kuninkaanlinna valmistui palaneen Tre Kronor-linnan tilalle noin 80 vuotta tulipalon jälkeen. Kauniin Tre Kronorin kuvia ja pienoismalleja voi käydä ihailmassa Tukholman kuninkaanlinnan pohjoissiiven kellarissa Tre Kronor-museossa. Museossa on linnasta pelastettujen esineiden lisäksi jäljellä vielä Kaarle XI:n aikainen salakäytävä, jota pitkin kuningasperhe pakeni.

Osaatko kuvitella nykyisessä kuninkaanlinnassa vaeltaes-sasi, että noin 325 vuotta sitten samalla paikalla juostiin liek-kien tieltä karkuun hengenhädässä? Tai osaatko kuvitella, että

aivan lähistöllä ammoin kolme miestä pinkoi henkensä edestä keppien hakatessa murskaavia iskuja selkänahkaan?

Juuri nyt aurinko on tullut esiin kultaamaan linnan liki tuhat ikkunaa. On aika poistua laadukkaalle ruotsalaiselle kahvikupilliselle, siis *fika*-taulolle! Ehkäpä kahvin seuraksi vielä *princesstårta*.

Unohtumaton murhien maailmanympärysmatka on nyt alkamassa toden teolla. Juna Tukholmasta Tanskan ja Saksan kautta Pariisiin on jo varattu. Tosin en suin surminkaan haluaisi palata Pariisiin!

Matkatoimittajien true crime -tarinat vievät kylmävälle matkalle maailman ympäri. Kulttuuri vaihtuu, ihmisielen pimeä puoli pysyy.

Jännitystä tihkuvalla maailmanympärysmatkalla kuljetaan viiteentoista maahan, joissa kaikissa on koettu hirmuisia kohtaloita. Menneisyyden ja oman aikamme rikostarinat johdattavat samalla matkalle ihmisielen pimeyteen. Mukana on sekä uusia, selvittämättömiä murhamysteerejä että legendaarisia rikostapauksia, kuten Alcatrazin pako. Oliko japanilainen joukkoitsemurha sittenkään itsemurha? Kuka kaappasi teloitetun tansanialaispäällikön pään? Millainen outo murhatapaus sai Irlannin sekaisin? Rikostarinoita kertovat suomalaisen matkamedia Tripsterin matkatoimittajat.


www.wsoy.fi

30.16

ISBN 978-951-0-48560-6