

Hammarby-sarja

A close-up photograph of a hand and a hammer resting on a snowy surface. The hand is pale and appears to be reaching out or holding something. The hammer has a wooden handle and a metal head with a red mark on it. The background is a soft, out-of-focus snow.

CARIN
GERHARDSEN
**VIIMEINEN
PISARA**

*Mikä lukukokemus.
Millainen jännitys.*
– Inger Frimansson

A wide-angle photograph of a snowy city street scene. The buildings are multi-story and have snow on their roofs. The street is covered in snow, and there are some construction barriers and equipment visible in the foreground. The overall atmosphere is cold and wintry.

DOCENDO

VIIMEINEN PISARA

CARIN GERHARDSEN:

Musta jää (2018, suom. 2019)

Piparkakkutalo (2008, suom. 2020)

Tuhkimotytöt (2009, suom. 2021)

Unilaulu (2010, suom. 2022)

Piirileikki (2011, suom. 2022)

Hyvä haltija (2012, suom. 2023)

Jääkylmät silmät (2013, suom. 2024)

Veri vettä sakeampaa (2014, suom. 2024)

Viimeinen pisara (2015, suom. 2025)

CARIN GERHARDSEN

VIIMEINEN PISARA

Ruotsin kielestä suomentanut Maija Jokimäki

DOCENDO

Ruotsinkielinen alkuperäisteos:

Falleri, fallera, falleralla

© Carin Gerhardsen, 2015

Norstedts, Tukholma

Published by arrangement with Nordin Agency AB, Sweden.

Suomenkielinen laitos:

© Docendo, 2025

www.docendo.fi

Docendo on osa Werner Söderström Osakeyhtiötä.

Sitaatti Stig Dagermanin runosta *Vaggvisa* s. 5, teoksessa *Dagsedlar* (Nordstedts, 1954), suom. Maija Jokimäki

Sitaatti Queenin kappaleesta *Brighton Rock* s. 122, sanat Brian May © Sony / ATV Music Publishing LLC

Suomennos: Maija Jokimäki

Kannen kuvat: iStock

Kansi: Justine Florio / Taittopalvelu Yliveto Oy

Graafinen suunnittelu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-053-7

Painettu EU:ssa

*Ute faller bomb och snö.
Sov min gosse och adjö.
Tids nog får du blöda.
Alla födas för att dö.
Många för att döda.*

*Taivaalta putoaa pommeja ja lunta.
Hyvästi, poikani, rauhaisaa unta.
Vielä vuodat sinäkin aikanaan.
Kaikki syntyy kuolemaan,
monet tappamaan.*

Stig Dagerman,
suom. Maija Jokimäki

Helmikuu 1997

Talvi-ilta oli kylmä ja säkenöivän kaunis. Pakkanen hipoi kah-takymmentä astetta, ja miljoonat lumikristallit kimalsivat lyhty-pylväiden loisteessa koskemattomalla hangella, kun kuusi miestä taittoi matkaa. Hiihtäjät eivät antaneet kylmyyden tai pimeyden lannistaa vaan ponnistelivat eteenpäin jääpuikot parrassaan ja jääklimpit nenässään. Pakkanen oli liimannut sieraimet kiinni, joten hengityksen oli pakko kulkea muita teitä – kiihtyvässä tah-dissa se purkautui suusta nopeina ja kiivaina höyrypilvinä. Hiki liimasi tekniset vaatekerrokset ihoon, kun miehet kamppailivat edessä hämöttävää maalia kohti. Vasaloppetin hiihtoon oli enää pari päivää, joten kunnon oli oltava huipussaan. Ennen kovaa koitosta joukko oli hiihtänyt kierroksen toisensa jälkeen kumpuilevalla radalla säästä ja mielialasta riippumatta. Sanaa-kaan sanomatta urheilijat kiisivät ladulla huolellisesti voidel-luilla suksilla, jotka liukuivat lumella ketterästi ja vaivattomasti kuin ajatus. Sahahtelevat äänet säestivät ihmisen, luonnon ja varusteiden saumatonta yhteistyötä, ja juuri nyt vain sillä oli merkitystä. Miehet keskittyivät veren hapenottokykyyn ja lihas-ten yhteispeliin eivätkä pysähtyneet ihastelemaan tähtiä, jotka tuikkivat pilvettömällä taivaalla puunlatvojen yllä. He eivät huomanneet jänistä, joka jätti tunnusomaiset jälkensä paksuun hankeen, eivätkä lehtopöllöä, joka huusi haikeana yössä kuin äkkikuoleman pahaenteinen sanansaattaja.

Ympäröivä metsä vaali salaisuuksia, jotka piileskelivät pimeissä pensaikoissa. Valonsäteet eivät yletyneet latua laajemmalle, ja mutkainen rata esti miehiä näkemästä seuraavaa kaarretta pidemmälle. Se ei heitä hetkauttanut, vaan joukko jatkoi täyttä höyryä eteenpäin niin kuin jo sata tai kenties tuhat kierrosta aiemmin. Miehet puuskuttivat etukenossa haastavissa ylämäissä, askelsivat kiivaasti jyrkissä mutkissa ja käpertyivät kyykkyyän alamäissä jäätävän tuulen vinkuessa. He tunsivat ladun jokaisen sopukan ja tiesivät, mitä se heiltä vaati. Heitä ei pelottanut jalkoihin leviävä maitohappo, mutkissa kaatumisen riski tai tasapainon menetys syöksylaskun vauhdissa. Koettelemukset olivat ohimeneviä, ja hiihdon jälkeinen mielihyvä oli riittävä palkinto suorituksesta. Pukuhuoneen lämpö ja kuuma suihku odottivat heitä aivan kohta, ja joukkoa yhdisti pyrkimys yhteiseen päämäärään, joka häämötti vain parin päivän päässä.

Hiihtäjien helminauha liikkui tutussa maastossa. Ensin reitillä oli pitkä ja väsyttävä ylämäki, sitten tasainen osuus, jolla hiihtäjät uuvuttivat jäsenensä ennen alamäen suomaa levähdystaukoa. Loivaa alamäkeä seurasi hiukan jyrkempi alamäki-osuus, jonka harmiton käännös oikealle ilmestyi juuri kun hiihtäjä pääsi täyteen vauhtiin. Samasta mutkasta he olivat viime kuukausina laskeneet empimättä täyttä vauhtia monta kertaa päivässä. He tiesivät, ettei mutka ollut niin jyrkkä, että siinä olisi pitänyt askeltaa tasapainon säilyttämiseksi. Ei edes niin jyrkkä, että vasta saavutettua vauhtia olisi tarvinnut hidastaa. He tunsivat ladun ja toisensa, hiihtivät tasaisen rivakasti ja suunnilleen samaa vauhtia kuin muinakin harjoituspäivinä. Hallittu letka eteni lyhyin välimatkoin, yksi johti ja toinen piti perää. Oli yhdentekevää, kuka oli vetovuorossa – he kaikki tiesivät, mitä heiltä vaadittiin.

Tänä iltana se kuitenkin oli ratkaisevaa. Joukon ensimmäinen hiihtäjä oli nimittäin ainoa, joka ei ehtinyt reagoida, kun eteen ilmestyi vieras kumpare hämärässä mutkassa, johon valaistus ei yltänyt. Kun ketjun toinen hiihtäjä näki, että joukon

johtajan sukset irtosivat maasta, hän teki äkkijarrutuksen. Hänkään ei selvinnyt kompuroimatta mutta sai ylitettyä kumpareen molemmat sukset maassa. Kun joukon kolmas ja neljäs näkivät ryhmän vetäjän lentävän suoraan eteenpäin oikealle kääntymisen sijasta, he hiljensivät vauhtia huomattavasti mutta törmäsivät silti edellä olevaan hiihtäjään ja kaatoivat tämän mukanaan. Hiihtäjät numero viisi ja kuusi ehtivät aavistaa, mitä edellä tapahtui, ja jarruttaa ennen kohtalokasta kumpareta. He seurasivat, miten kolme hiihtäjää kaatui samaan kasaan heidän edellään ja vetovastuussa ollut hiihtäjä paiskautui pää edellä puuhun ladun vasemmalle puolelle.

Seurakaverin kallo halkesi osuessaan suuren männyn runkoon, niska murtui ja ruumis luhistui pehmeään lumeen. Tästä kantautuva karmea ääni seuraisi heitä läpi elämän. Mies ei ehtinyt päästää ääntäkään, kun taistelu oli jo päättynyt. Pian hiljainen metsä oli täynnä kaikuvia ääniä, mutta ne eivät enää kaksikymmentäkahdeksanvuotiasta seuramestaria koskettaneet. Mies makasi niillä sijoillaan katse verhottuna. Lumi värjäytyi punaiseksi, ja hämmennys ruumiin ympärillä vaihtui epätoivoiseen kaaokseen.

Oli täysi arvoitus, miten ja miksi vaarallinen kumpare oli ilmestynyt varjoihin mäenlaen alle.

Tammikuu 2013, sunnuntai-ilta

Pieni punainen piste herätti kissan uteliaisuuden. Kun merkillinen valo alkoi liikkua seinällä, eläin jähmettyi. Pian se jo hypäsi notkeasti nojatuolilta tutkiakseen omituista olentoa, joka oli paennut kulman taa ja kiipesi nyt uhkarohkeasti seuraavalle seinälle. Kissa lähestyi varovasti valoa, joka seisahtui keskelle seinää kuin leikkikaveria odottaen. Eläin syöksyi oikukkaan veijarin perään mutta hämmästykseseen huomasi, ettei pientä punaista olentoa saanut kiinni. Ilmaa halkova pölyinen valo-keila ei liioin tarttunut siamilaisen mustiin käpäliin. Jokseenkin pöllämystyneenä kissa seurasi, miten vaikeasti tavoitettava olento pitkine häntineen etsiytyi lattialle ja siinä makaavan ihmisen kasvoille. Se pysähtyi avoimiin silmiin ja sitten hiukan empien jatkoi matolle ja päätä ympäröivään suureen tummaan lammikkoon. Valo pyyhkäisi vielä kenkiä lammikon vieressä ja niissä seisovaa ihmistä. Vaivattoman näköisesti se kiipesi ylös jalkaa, vartaloa ja kaulaa pitkin, kunnes ylsi kasvoihin. Sitten se katosi varoittamatta näkymättömiin.

Jättämättä jälkeäkään.

Maanantiaamu

Aina Eek ei ollut ystävällisintä sorttia. Kenties hän jopa suututti monet mutkattomuudellaan ja teeskentelemättömyydellään. Jotkut hän suorastaan pelotti tiehensä, koska ei arkaillut kertoa totuutta. Hän sanoi sen, minkä monet tiesivät mutta mihin he eivät uskaltaneet tai jaksaneet puuttua millään muulla tavalla kuin vaieten. Ne *poliittisesti korrektit*. Siinäkin taas yksi niistä lukemattomista muoti-ilmaisuista, jotka toki kertoivat tarkalleen, mistä oli kyse, mutta joita liiallisen moderni ja typerä nykyihminen noudatti silkkään mielettömyyteen saakka.

Aina Eek nimittäin puhui suunsa puhtaaksi, jos nainen pukeutui liian paljastavasti. Tai jos tämä kulki huntu tai jokin muu uskonnollinen härpäke päässään. Hän kertoi mielipiteensä terveysaseman edessä tupakoiville sairaanhoitajille eikä säästellyt sanojaan, kun lähiesihenkilö saapui lounaalta viinalta löyhkäten. Aina Eek oli ainoa, joka protestoi, kun johtoryhmän jäsenet veivät paremmat puoliskonsa kokonaisen vuosipalkan maksavalle viikonloppumatkalle New Yorkiin tai Lontooseen ja kutsuivat sitä ”konferenssiksi”.

Toisin sanoen Aina Eek oli suorasukainen. Hän oli sellainen ihminen, joka käytti sosiaalista mediaa paljastaakseen muiden synnit ja kertoakseen tietämättömälle enemmistölle, miten asiat todellisuudessa olivat. Hän kirjoitti vihamielisiä lausuntoja kirjailijoiden kotisivuille näiden jumalattomuudesta,

huolittelemattomasta kielestä ja vajavaisista luonnekuvauksista. Fanien ja ystävien nähden hän julkaisi kuuluisuuksien yksityisille aikajanoille tekstejä, joissa hän arvosteli näiden seksuaalista suuntautumista tai alkoholinkäyttöä. Hän perusti kotisivut, joilla hän julkaisi paikallisten seksuaalirikollisten ja rattijuoppojen nimi- ja osoitelistoja. Tiedot olisi voinut koota kuka tahansa, mutta kukaan muu ei viitsinyt. Aina Eek yksinkertaisesti sanoi suoraan, kun asiat menivät päin prinkkalaa.

Aina Eek oli kuusikymmentäneljävuotias ja kahdeksan kauden päässä eläkkeestä. Hän oli kuudennessa ja toivottavasti viimeisessä työpaikassaan eikä viihtynyt vähääkään työkaveriensä kanssa, joiksi heitä tuli niin kauniisti kutsua. Nainen oli jäänyt leskeksi kuusi vuotta sitten, ja hänellä oli kaksi aikuista poikaa. Yksi onnekas asui ja työskenteli Yhdysvalloissa, toinen onneton eli työttömänä Ruotsin kuninkaallisessa pääkaupungissa. Sen onnettoman luota Aina Eek oli juuri lähtenyt astuessaan porttikongista apeana Varvsgatanille viimeisen keran.

Hän ennätti tosin järkyttyä vielä kerran, ennen kuin vasara iskeytyi hänen ohimoonsa ja hän luhistui jalkakäytävälle.

*

Hammarbyn poliisin rikostarkastaja Petra Westman istui etupenkillä siviilipoliisiautossa, joka luovi sireenit ulvoen kiireisten tukholmalaisautojen seassa Södermalmin kaduilla. Sandén vaikei ratissa, samoin takapenkille ahtautuneet Gerdin, Andersson ja Sjöberg. Kaikki olivat uppoutuneet omiin ajatuksiinsa, ja Westman arveli, että osa mietteistä liittyi häneen.

Miten tähän oli tultu? Miksi Westman oli antautunut tähän syöksykierteeseen? Miten oli mahdollista, ettei hän ollut jo kauan ennen täystuhoa painanut jarrua ja hypännyt kyydistä? Silloin hänen ei olisi tarvinnut istua tässä häpeämässä jotain, mistä hänellä ei ollut aavistustakaan. Silti Westman tiesi, että

sitä sieti hävetä. Jokin oli niin kivuliasta, ettei hän uskaltanut edes kohdata Sjöbergin synkkää katsetta. Sama seikka sai Anderssonin ja jopa Sandénin kääntämään katseensa, kun Westman tuli paikalle.

Mikään menneistä tai tämänhetkisistä tapahtumista ei ollut Westmanin syy – muut ryhmäläiset tiesivät sen ja samoin Westman. Oli kuitenkin hänen valintansa jäädä suhteeseen, joten häntä saattoi pitää osasyllisenä. Hän ei ollut lähtenyt suhteesta, joka oli häidin tuskin elossa.

Petra ja Jamal eivät puhuneet keskenään. He eivät olleet keskustelleet järkevästi yhdeksään kuukauteen. Viime pääsiäisen katastrofin jälkeen Jamal oli ensin ollut miltei apaattinen kaksi kuukautta, sitten jokseenkin maaninen. Sitten taas vihainen. Ensin Petra oli tulkinnut vihan lupaukseksi paremmasta. Lopulta hän tajusi sen vain todistavan, että mies oli yhä kaukana siitä empaattisesta, älykkästä, analyyttisestä ja terveestä itsestään, joka tämä oli joskus ollut. Hyvänä päivänä Jamal ontui pitkin asuntoa, manasi ja kirosi kaiken ja kaikki. Huonona päivänä tämä hoiperteli ulos ja katosi päiväkausiksi, yhä useammin jopa viikoiksi, eikä palattuaan kertonut, missä oli majoillut.

Petra tiesi, että toisinaan Jamal nukkui Linan luona. Mies yritti vakuutella Linalle, että heidän pitäisi aloittaa alusta, tutustua uudestaan ja mennä naimisiin. Petra tiesi myös, että Lina kieltäytyi moisista tarjouksista. Vaikka Lina oli ollut pitkään vailla läheisyyttä ja intiimejä suhteita, hän oli lojaali Petralle. Ja myös Jamalille. Hän näki, että mies oli rikki, eikä halunnut rikkoo enempää. Hän halusi antaa Jamalille aikaa toipua ja mahdollisuuden tehdä parempia päätöksiä. Mutta Lina antoi miehen nukkua sohvalleen, kun tarve vaati.

Kenties Jamal yöpyi muidenkin luona. Oli sellaisiakin naisia, jotka eivät miehen terveydentilasta välittäneet vaan ihastelivat tämän kutsuvaa ulkomuotoa. Valkoista hymyä, vastustamattomasti säkenöiviä silmiä, lihaksikasta vartaloa ja kauniisti veistettyjä kasvoja.

Petra työnsi mielikuvan syrjään ja teki ajatuksissaan tilaa ihmisrauniolle, joka oli rymistellyt heidän yhteiseen makuuhuoneeseensa viideltä sunnuntaiamuna aggressiivisena ja sotkuisena, vaatteet hajalla, kädet ruhjeilla ja nokiset kasvot mustelmilla. Mies oli luojan lahja ihmiskunnalle ja hänen sydämensä valittu – toistaiseksi sairauslomaa viettävä mutta kuin ihmeen kaupalla työpaikkansa säilyttänyt rikostarkastaja Jamal Hamad.

Kukaan kollegoista ei ollut ottanut yhteyttä sunnuntaina, eikä Petra ollut uskaltanut soittaa. Jamal oli nukkunut suurimman osan päivästä, minkä jälkeen hän oli noussut, siistiytynyt, pakannut laukkunsa ja kadonnut. Vastaamatta yhteenkään kysymykseen.

Viimeiset yhdeksän kuukautta Petra Westman oli elänyt toivon varassa. Hän toivoi, että mies toipuisi, olisi oma itsensä ja löytäisi takaisin hänen luokseen. Mutta kun otti huomioon viikonlopun tapahtumat ja varautuneet, miltei vihamieliset kollegat, tuntui kuin elämä olisi romahtamaisillaan. Petra ei ollut edes kolmeakymmentäviittä, ja kaikki hauskuus oli jo ohi.

*

Rikostarkastaja Hedvig Gerdin istui kahden varsin kookkaan mieskollegan puristuksissa siviilipoliisiauton takapenkillä. Joukon nuorin ja pienikokoisin Petra Westman istui mukavasti etupenkillä. Viisikymmentäyhdeksänvuotiaalla ja siten joukon vanhimmalla poliisilla oli ahtaimmat oltavat. Mutta vaikka hänen jalkansa hädin tuskin mahtuivat tilaa vievän kardaanitunnelin molemmin puolin, hän ei valittanut. Jokin oli nimittäin pahasti pielessä. Tunnelma autossa oli niin raskas, että sitä olisi voinut leikata veitsellä. Tavallisesti niin lupsakan Jens Sandénin kasvot olivat peruutuspeilissä kireät ja väsyneet. Petra Westman tuijotti tuulilasinyyhinten kiihkeää liikettä ja saattaisi purskahtaa itkuun hetkenä minä hyvänsä. Sjöberg oli

kääntänyt selkensä ja tuijotti tiukasti ikkunasta eikä esiteltyt muille tuoretta rikostapausta kuten tavallisesti. Yleensä sangen hyväntuulinen Odd Andersson oli uppoutunut tarkastelemaan etupenkin selkänöjää ja näytti äärimmäisen ahdistuneelta.

Kukaan ei sanonut sanaakaan, ja kenties parempi niin. He olivat matkalla rikospaikalle, ja vallitseva hautajaistunnelma sopi kiistatta tilanteeseen.

Gerdin aavisti, mistä oli kyse. Hän oli melko varma, että asia liittyi Hamadiin, mutta oli mahdotonta arvata, mitä mies oli keksinyt. Oli ilmiselvää, että Hamad voi huonosti. Viime kevääseen saakka mies oli ollut taitava poliisi, Gerdinin mielestä jopa joukon pätevin. Nyt upea ja rakastettava Hamad oli vain varjo itsestään ja mieleltään epävakaa. Onneksi sisäinen tutkinta oli Sjöbergin yksikön voimakkaan painostuksen ansiosta antanut Hamadin pitää työnsä. Kun mies oli viime pääsiäisenä käyttänyt virka-asettaan työajan ulkopuolella kertomatta esihenkilölleen, se oli maksanut hänelle lopulta vain viisi päiväsakkoa, vaikka hän oli turvautunut liialliseen väkivaltaan, mikä oli johtanut ihmisen kuolemaan. Hamad, Sjöberg ja muut paikallaolijat olivat vedonneet hätävarjelun liioitteluun, ja monen mutkan jälkeen oli päätetty, että teot olivat olleet oikeutettuja. Hamad vapautui rangaistuksesta, koska olosuhteet pakottivat hänet toimimaan. Virkamerkkiä ja asetta häneltä ei ollut viety, mutta miehen fyysiset vammat olivat niin vakavia, että hänet oli määrätty toistaiseksi toimistotehtäviin. Henkisen tilansa tähden Hamadia ei ollut vieläkaan päästetty takaisin varsinaiseen työhönsä. Lukemattomista tunteista poliisipsykologilla oli ollut vain nimellinen hyöty. Jamal Hamad oli murtunut mies, ja se teki kipeää.

Gerdin ei ollut mikään ajatustenlukija ja uskoi saavansa täyden selonteon tapahtumista, kun aika oli kypsä. Sitä odotellessa hän sopeutui vallitsevaan alakuloon. Hänen omakaan elämänsä ei ollut viimeisten yhdeksän kuukauden aikana ollut ruusuilla tanssimista, mutta hän koetti sysätä synkät ajatukset

syrjään. Luonnollisesti siinä onnistumatta, tämä aamu nyt vain oli sellainen. Läpeensä musta ja harmaa.

Kaksi vuotta Gerdin oli ollut varatun miehen rakastajatar. Juuri kun tunnelin päässä oli näkynyt valoa, koko juttu olikin ollut ohi. Hänen elämänsä rakkaus Bill Kvarnström oli loukkaantunut vakavasti auto-onnettomuudessa, ja kaikki oli särkynyt sirpaleiksi: miehen selkäranka ja kallo, Gerdinin minäkuva ja ruusunpunaiset haaveet. Hän oli aina pitänyt itseään ihmis-tuntijana, kunnes miehen kaksoiselämä paljastui tämän häilyessä elämän ja kuoleman rajamailla. Nainen, jonka kanssa Gerdin uskoi Billin olleen naimisissa jo kolmekymmentäkolme vuotta, ei ollut enää moneen vuoteen ollut tämän vaimo. Tosi-asiassa Bill oli samanaikaisesti mennyt naimisiin erään toisen naisen kanssa, ollut intohimoisessa suhteessa Gerdinin kanssa ja asunut kolmannen kanssa Helsingborgissa.

Elämä oli lyöty säpäleiksi. Jollain tavalla Gerdin oli luovuttanut mutta päässyt sitten jaloilleen muun muassa näiden ihmien ihmisten avulla, jotka synkistelivät samassa autossa. Nyt Gerdin oli kuitenkin pyörällä päästään.

Bill oli lopulta menehtynyt vaikeisiin vammoihinsa, ja Gerdin oli surrut. Ei sitä petollista paskiaista, joksi mies oli osoitautunut, vaan sitä kaunista kuvaa, joka Gerdinillä oli miehestä ollut, ja heidän yhteisiä hetkiään. Gerdin oli tehnyt parhaansa tukahduttaakseen nämäkin tunteet. Billin oli poistuttava hänen elämästään hyvässä ja pahassa. Hän aikoi taas elää täysillä.

Joulukuussa miehen perunkirjoitus oli valmistunut. Gerdin ei ollut ajatellut koko asiaa, mutta asianajaja oli ottanut yhteyttä ja kertonut, että kun rintaperilliset olisivat saaneet osuutensa, loput omaisuudesta kuului Gerdinille. Ei Billin nykyiselle vaimolle eikä Helsingborgin-avovaimolle, jonka edesmenneen miehen perintöä Bill oli ahkerasti kuluttanut, ei edes Billin lasten äidille vaan Hedvig Gerdinille. Gerdin oli vetänyt kahvit väärään kurkkuun ja mennyt sanattomaksi. Näin jälkikäteen hän tulkitsi eleen todisteeksi siitä, että kaikesta huolimatta

heidän suhteensa oli ollut jotain aivan erityislaatuista myös miehen mielestä. Se ilahdutti ja toisaalta myös häiritsi Gerdiniä. Jopa kuollessaan Bill viis veisasi naisista, jotka olivat omistaneet hänelle koko elämänsä. Siksi Gerdin oli hieman ennen joulua etsinyt kaksi naista ja edesmenneen kolmannen naisen lapset ja antanut heille sen, minkä he hänen mielestään ansaitsivat. Neljäsosan hänelle testamentatusta perinnöstä. Kaksikymmentäkolme miljoonaa kruunua. Kullekin.

Gerdin oli kuin ällikällä lyöty mutta hirvittävän rikas.

Tunnelma autossa oli niin täynnä surua ja raivoa, että Gerdin oli miltei helpottunut, kun nousi lopulta takapenkiltä piiskaavaan lumipyryyn. Rikospaikka oli yksi kammottavimmista, jonka Gerdin oli koskaan nähnyt.

*

Rikoskomisario Conny Sjöberg oli vasta viisikymmentäviisivuotias, mutta ensimmäistä kertaa elämässään hän kaipasi eläkkeelle. Hän istui siviilipoliisiauton takapenkillä ja mietti, että jotain herkkää ja arvokasta oli särkymässä hänen sisimmässään. Hän oli menettämässä uskonsa maailmaan ja ihmisiin. Uskon itseensä. Elettiin vaikeita aikoja, eikä Sjöberg jaksanut enää uskoa, että pystyisi vaikuttamaan asioiden kulkuun. Sama usko oli ollut ratkaisevassa asemassa, kun hän oli aikoinaan päättänyt kouluttautua poliisiksi.

Sjöberg tiesi hyvin, että ympäröivä pimeys teki tehtävänsä ja veti mielen matalaksi. Hän vakuutteli itselleen, että rintaa puristava tunne hellittäisi puolen tunnin päästä auringon noustessa, eikä raaka rikospaikka näyttäisi yhtä pelottavalta päivänvalossa. Se oli osa työtä. Sjöberg oli aina viihtynyt työssään ja pitänyt siitä, vaikka oli joutunut todistamaan lähietäisyydeltä jos jonkinlaisia kauheuksia. Silti tämä tapaus ylittäisi hänen sietokykynsä. Loppiaisen tapahtumat kalvoivat yhä hänen mieltään ja tekivät hänet pohjattoman surulliseksi, ja nyt häntä odotti kadulla näky,

joka teki hänet entistä haavoittuvaisemmaksi. Sjöbergin tehtävä oli joka tapauksessa seistä selkää suorana, kun muut taipuivat, joten hänen omalle surulle ei ollut sijaa.

He saapuivat perille. Hidastaessaan auto ohitti uteliaimman hyeenalauman ja pysähtyi aivan eristysnauhan viereen Heleneborgsgatanille. Sjöberg olisi mieluiten antanut koko jutun olla, ottanut sairauslomaa ja mennyt kotiin, mutta hän veti syvään henkeä ja avasi auton oven. Säälimätön pohjoistuuli toivotti hänet tervetulleeksi piiskaamalla kasvoja neulanterävillä jääkiteillään. Pimeässä kajasti valoa. Järjestyspoliisit hätistelivät vastahakoisia toimittajia ja lehtikuvaajia ja vastasivat yleisön lukuisiin kysymyksiin antamatta kunnollisia vastauksia.

Sjöberg luovi ihmisjoukon läpi, alitti sinivalkoisen nauhan ja käveli viitisenkymmentä metriä rikospaikalle Sandén, Westman, Andersson ja Gerdin kintereillä. Johtava rikospaikkatutkija Bella Hansson oli saapunut ja pystyttänyt teltan vainajien ylle. Oikeuslääkäri Kaj Zetterström oli kyykistynyt ruumiin viereen ja tutkiskeli näkyviä vammoja. Uhri oli eläkeikäinen nainen, jolla oli harmaat kiharretut hiukset ja suurehkot kultasankaiset silmälasit, jotka olivat keikahtaneet hänen nenältään. Naisen yllä oli vaaleanruskea duffelitakki ja kaulassa ruudullinen huivi. Hän makasi kyljellään suuressa verilammikossa silmät kiinni. Suu oli raollaan, aivan kuin hän olisi ollut sanomassa jotain, kun elämä pakeni hänestä. Etuhampaasta puuttui iso pala, jonka Sjöberg huomasi lojuvan maassa. Huulipunaa. Nainen oli ollut matkalla jonnekin ja halunnut näyttää huolitellulta. Hän oli odottanut elämältä tätä enemmän.

Vieressä makasi pieni poika.

Sjöberg tunnisti pojan välittömästi tyttärensä Majan luokkatoveriksi. Pala nousi kurkkuun. Sjöberg nielaisi muutaman kerran, mutta möhkäle ei hievahtanutkaan. Poika oli siis kymmenen tai yksitoista. Hän oli neljännellä luokalla ja nimeltään Enrique. Enrique Morales. Sjöberg muisti elävän pojan, tämän villin kiharaiset hiukset ja pirteän älykkäät silmät. Nyt katse oli tyhjä

ja hiilenmustat hiukset verestä läpimärät. Kymmenvuotias oli matkalla kouluun ensimmäistä kertaa joululoman jälkeen, ja näin hänen matkansa päättyi. Verilöylyyn Varvsgatanilla.

Pahemmaksi tilanne ei voinut enää mennä. Kaksi ihmistä oli murhattu keskellä katuja Tukholman keskikaupungissa. Toinen heistä oli lapsi.

– Tylppää väkivaltaa, Zetterström sanoi ja nousi. – Useita iskuja päähän melko raskaalla esineellä.

– Vasaralla? Sjöberg arveli.

– Tai jollakin vastaavalla, Zetterström täydensi.

– Pojan vanhemmat istuvat autossa tuossa ulkopuolella, Hansson ilmoitti. – He ovat täysin poissa tolaltaan.

Sitä oli tuskin tarpeen mainita.

– Tunnen heidät, Sjöberg sanoi. – Carlos ja Inéz Morales. Poika oli tyttäreni luokalla.

– Olen pahoillani, Hansson sanoi vilpittömästi.

Zetterström pudisti päätään osaaottavasti ja kirosi.

– Entä nainen? Kuka hän on? Sjöberg kysyi.

– Kukaan ei tiedä, Hansson sanoi olkapäitään kohauttaen.

– Hän ja poika eivät selvästikään liity toisiinsa.

– Eikö naisella ollut käsilaukkua?

– Ei. Kenties tämä oli pieleen mennyt ryöstö.

– Vähintäänkin. Tai ryöstömurhaksi naamioitu murha. Missä järjestyksessä heidät tapettiin?

– Ei toistaiseksi hajuakaan, Zetterström vastasi, ja Hansson myötäili pudistamalla kevyesti päätään.

Toinen heistä sattui siis väärään paikkaan väärään aikaan, Sjöberg järkeili itsekseen. Tai molemmat. Kaksi toisilleen tuntematonta törmäsi mielipuoleen ja tämän astaloon, vasaraan tai pesäpallomailaan. Yksi uhri ilmeisesti todisti toisen murhan. Kenties siksi pojankin oli kuoltava. Tai päinvastoin. Mutta kuka haluaisi tappaa pienen lapsen koulumatkalla?

Sjöberg tuli ajatelleeksi mayakulttuurin muinaista kalenturia. Se oli päättynyt aivan äskettäin, 21. joulukuuta 2012. Oli

ihmisiä, jotka luulivat maan sortuvan sinä päivänä. Sjöberg alkoi epäillä, että he olivat oikeassa. Maailmanloppu oli vain ennustettu pari viikkoa pieleen. Se ei ollut paljon kahden-tuhannenkuudensadan vuoden aikajanelalla.

*

Tuuli tuiversi purevasti joka suunnasta. Axel oli nostanut hupun ylös ja napittanut takin leukaan asti, minkä hän teki harvoin. Armottomasta säästä huolimatta iso joukko ihmisiä oli kokoontunut Varvsgatanin ja Heleneborgsgatanin kulmaan aamunkoitteessa. Axel seurasi tapahtumia eristysnauhan luona. Hän oli asettunut rikospaikkaa valvovien järjestyspoliisien viereen, jotta saisi selville mahdollisimman paljon. Hän yritti vangita kohtalokkaan tunnelman ja räpsi silloin tällöin kuvia ihmisjoukosta ja sitä suitsivista järjestyspoliiseista, rikospaikasta ja tutkijoiden teltasta. Hän kuvasi vastikään saapunutta virkavaltaa, joka kumartui sinivalkoisen nauhan ali ja käveli kyyristellen vastatuuleen tapahtumien keskipisteeseen käymään vakavia keskusteluja muun virkavallan kanssa.

Ihmisjoukko oli ällistyttävän hienotunteinen. Jotkut vaihtoivat pahoittelevia sanoja lähimpänä seisovien kanssa, pudistelivat päätään ja totesivat yhteistuumin, ettei heidän tuntemuksiaan voinut sanoa kuvailla. Edes koväänisimmät toimittajat eivät pitäneet meteliä, ja heidän kysymyksiinsä vastattiin samoin kuin muidenkin:

– Pitääkö paikkansa, että uhrit ovat keski-ikäinen nainen ja pieni poika?

– Tuota en voi kommentoida, poliisi vastasi kohtaamatta kysyjän katsetta.

Rutiinia, Axel tulkitsi poliisin haluttomuutta vastata kysymykseen, jonka vastauksen tiesivät jo kaikki. Paikalla oli ollut useita henkilöitä ennen poliisia, joten se yksityiskohta oli jo tullut julki.

Dramaattinen rikosromaani heistä, jotka ovat valmiita täyttämään toiveensa hinnalla millä hyvänsä

Kaksi ihmistä on murhattu kadulla Tukholman keskustassa. Keski-ikäinen nainen ja pieni poika on hakattu julmasti vasaralla kuoliaaksi. Tämä on kuitenkin vasta alkua käsittämättömän mittaluokan saavalle väkivallan kierteelle, jonka jäljet johtavat vuosia aiemmin sattuneisiin traagisiin tapahtumiin.

Rikoskomisario Conny Sjöberg ja hänen tiiminsä joutuvat kovalle koetukselle sekä ulkoisten olosuhteiden että sisäisten kiistojen vuoksi.

Viimeinen pisara on kahdeksas ja viimeinen osa Carin Gerhardsenin menestyssarjassa, joka kertoo Hammarbyn poliisiaseman poliiseista.

”Kaikista näistä ruotsalaisista rikoskirjallisuuden kuningattarista, joilla meitä on siunattu viime vuosikymmeninä, eikö Carin Gerhardsen ole yksi lukemisen arvoisimmista.”

– Östran

CARIN GERHARDESEN on ruotsalainen matemaatikko, joka julkaisi ensimmäisen romaaninsa vuonna 1992. Häneltä on aiemmin julkaistu suomeksi rikosromaani *Musta jää* sekä Hammarby-sarjan edelliset osat *Piparkakkutalo*, *Tubkimotyöt*, *Unilaulu*, *Piirileikki*, *Hyvä haltija*, *Jääkylmät silmät* ja *Veri vettä sakeampaa*. Kahdeksanosainen Hammarby-dekkarisarja on käännetty 25 kielelle ja myynyt yli 3 miljoonaa kappaletta maailmanlaajuisesti.

ISBN 978-952-850-053-7

9 789528 500537

KL 84.2

Kansi: Justine Florio /
Taittopalvelu Yliveto Oy

www.docendo.fi

DOCENDO

MIX
Paperi | Tukee
vastuullista metsänhoitoa
FSC® C021394