
Margie Orford

Til faste tider

Oversatt av Inge Ulrik Gundersen

[image:]

[image: Cappelen Damm]

Margie Orford

Til faste tider

Oversatt av Inge Ulrik Gundersen

[image: Cappelen Damm]

Til Andrew

PROLOG

Mannen ser på sigaretten som brenner mellom fingrene på den høyre hånden hans. Mansjetten på silkeskjorta strammer rundt det slanke håndleddet, mansjettknappen glitrer i det kunstige lyset. Selv om rommet ligger skjult midt i huset –som er en labyrint av rom og ganger –hører han dunkingen fra bildører som blir smelt igjen i garasjen. Han løfter hodet, kortklipt, med arr her og der, og lytter. Han venter. Han vet hvor lang tid det vil ta. Så reiser han seg fra skinnstolen. Han går bort til døra, som glir opp ved en lett berøring. Dette rommet og dets eksistens er ikke synlig fra noe sted. Det er aldri noen som kommer inn i det.

Med to skritt er han inne i rommet der de har tatt inn den nye leveransen. Hun ser på ham, skrekkslagen. Det provoserer ham. Han rekker hånden fram mot jenta. Hun er forvirret og oppdratt til å være høflig, så hun rekker fram hånden hun også. Han ser på den. Så vender han håndflaten hennes opp –hemmelig, rosa. Han ser henne inn i øynene og smiler. Deretter stumper han sigaretten i hånden hennes.

«Velkommen,» sier han.

Jenta ser hvordan hjertelinjen som buer seg rundt den runde tommelmuskelen blir svidd bort. Det korte, sjokkerte gispet hennes bryter stillheten.

«Hva heter du?» mumler han og stryker det lange håret hennes bak øret.

«Jeg vil hjem,» hvisker hun. «Vær så snill.»

Mannen stryker over den buede haken hennes, den myke halsen. Så snur han seg og går tilbake til kontoret. Han er vant til makt, han trenger ikke å sprade. Han vet at jenta ikke vil ta blikket fra ham. Han taster et nummer på telefonen sin. Samtalen blir umiddelbart besvart.

«Jeg har en liten ting til deg. Ny vare. Nei, ingen andre interessenter ennå.» Han ler og snur seg for å se på mens jenta blir geleidet ut, før han avslutter samtalen.

Flere timer senere sitter jenta fortsatt sammenkrøpet i et hjørne, uvitende om kameraet som hele tiden holder øye med henne. Hun er alene, sitter med knærne trukket opp mot brystet. Et grovt og skittent pledd er lagt rundt henne. Klærne hennes er borte. Hun skjelver, holder hånden i fanget mens fingrene prøver å finne en stilling der de ikke vil komme borti det brente kjøttet midt i håndflaten. Huden hennes er merket av hender som har tatt hardt i henne, hun har blåmerker etter den lille motstanden hun gjorde. Hun omfavner knærne sine. Anstrengelsen får henne til å klynke, og hun krymper seg av lyden, senker hodet, klarer ikke å komme på en måte å overleve dette på. Og hun er for full av hat til å finne en måte å dø på. Etter en lang stund hever hun hodet.

Noe kameraet ikke ser: For å overleve tenker hun på drapsmetoder.

Døra blir åpnet. «Middag, sir,» sier tjenestepiken, trollbundet av bildet på skjermen.

En finger på fjernkontrollen, og jenta med blåmerkene forsvinner.

«Takk,» sier verten. Han snur seg mot gjestene sine. «Denne vei, mine herrer.»

Tjenestepiken samler glass og askebegre etter at de har gått ut av rommet. Hun slukker lyset og lukker døra, og går ned en etasje for å hjelpe til med å servere måltidet.

1

Det var gamle Harry Rabinowitz, ute på en tidlig morgentur, som fant det første liket. Strupen hennes var presist og møysommelig skåret over. Men det var ikke det første han la merke til. Hun lå på gangveien med sprikende armer og bein, fullt synlig for alle som ville se. Ansiktet hennes var barnlig i døden, det mørke håret bølget i vinden. Blodet lå størknet i øyekrokene, det hadde rent i røde striper nedover det høyre kinnet som tårer. De blottede brystene var på vei til å bli kvinnelige. En slank arm lå utstrakt over hodet; fingrene på venstre hånd var spredt, som hos en tigger. Høyre hånd –med knyttet neve –var bundet med blått tau, og den lå på hoften hennes.

En bukett var plassert ved siden av henne, den lignet en brudebukett. Senere, i oppstyret som oppsto da folk kom nærmere og deretter trakk seg unna, ble blomstene tråkket i stykker, og ble slik en del av rasket i rennesteinen.

Han hadde blitt sjokkert og stoppet ved siden av den døde jenta. Hjertet hamret så det suste i ørene hans. Han snudde seg bort fra henne og støttet seg mot den massive moloveggen, gispet inn den kalde morgentåken, mens han så på en gruppe med gamle kvinner som nærmet seg. Han løftet armen i et tafatt forsøk på å tilkalle hjelp. Kvinnene vinket tilbake. Først da de var ganske nær, fikk han dem til å slutte å vinke, og se på den døde jenta. De flokket seg rundt den livløse kroppen.

Ruby Cohen hadde dratt kjensel på Harry, og skyndte seg bort for å ta ham i armen. «Du ser ikke bra ut, Harry. Kom og sett deg.» Hun geleidet ham bort til en oransje benk. Han satte seg takknemlig mens han ventet på at hjertet skulle roe seg. Ruby sørget for at han satt godt før hun gikk tilbake til venninnene sine.

«Dere ringer etter ambulanse,» kommanderte hun. «Jeg skal be dr. Hart om hjelp. Leiligheten hennes ligger der borte ved siden av fyret.» Harry så at hun gikk av gårde med bestemte skritt.

Flere folk kom til. Han så flere som brekte seg ved synet av den døde jenta. Harry dro igjen frakken. Når jeg har blitt varmere, når jeg har fått tilbake kreftene, tenkte han, skal jeg dekke henne til.

2

Nattekulden fra gulvet trengte inn i Clares bare føtter, til tross for sollyset som sivet inn gjennom vinduet. Men hun var for lat til å hente tøflene. Det dempede suset fra brenningene mot moloen var beroligende etter kaoset under stormen, som hadde lagt seg en time før soloppgang. Mens Fritz snodde seg rundt beina til Clare, helte hun en haug med tørrfôr ned i kattebollen. Morgenrutinen grep henne. Hun ventet, så på dampen som steg opp, med hånden på håndtaket til presskannen. Gruten ga hånden hennes tilfredsstillende motstand mens hun trykket bestemt ned.

Clare skjenket kaffen og satte seg ved bordet. Fritz hoppet opp i fanget hennes og mol, og knadde lårene hennes rytmisk. Smerten var behagelig. Clare klappet henne og glattet ut avisen. Hun leste surfemeldingen, drakk mer kaffe og leste værmeldingen. Det skulle bli pent vær de neste dagene.

Det fungerte ikke, men Clare hadde lært seg å ikke få panikk hvis hun ikke klarte å holde seg i nuet. Hun prøvde en annen vinkling.

Handle. Hun skulle dra for å handle. Det var ingenting å spise i leiligheten, og hun trengte nye håndklær. Clare tok opp en blyant og begynte å skrive en liste.

Sukker.

Mer kaffe.

Dopapir.

Whisky.

Frukt.

Såpe.

Kattemat.

Strømper.

Clare bøyde seg fram så solen kunne varme henne på ryggen. Det måtte da være mer hun trengte. Hun hadde bodd i en koffert så lenge at hun hadde glemt hva man måtte ha i et ordentlig hjem. Melk, tilføyde hun etter en stund. Hun kom ikke på noe mer, så det var en lettelse da telefonen ringte. Clare tok den opp så katten måtte hoppe ned.

«Hei, Julie.»

«Hvordan vet du alltid at det er meg?» spurte søsteren hennes.

«Du er den eneste som ringer meg så tidlig.» Stemmen til Julie fylte stillheten, varmen fra den jaget Clares skygger tilbake til avkrokene.

«Hva gjør du?»

«Skriver handleliste.»

«Så du er huslig,» sa Julie.

«Jeg prøver,» sa Clare. «Jeg følte meg så utenfor etter å ha vært så lenge hjemmefra. Fritz har nettopp begynt å snakke med meg igjen.»

«Vi så dokumentaren din i går kveld,» sa Julie. «Har du sett anmeldelsen i avisen i dag?»

«Nei, jeg har ikke det,» svarte Clare, og bladde fram til kultursidene. «’Clare Hart’,» leste hun høyt, «’prisbelønnet journalist, gransker kollapsen i østre Kongo.’ Bla, bla.»

«Clare, da, ikke vær sånn. Du fikk jo i hvert fall publisert det.»

Clare skumleste artikkelen. «Se på den, Julie. Den nevner ikke engang at fredsarbeiderne der bytter mat mot sex. Det er ikke engang en prikk på skandaleradaren.»

«Jeg vet det, men du får i det minste krigen fram i offentlighetens lys igjen.»

«Jeg tror ikke folk ser forskjell på en dokumentar og reality-TV lenger,» sa Clare. «Det jeg skammer meg over, er hvor intens maktnytelsen er. Og når man har et kamera, har man makt, enkelt og greit.»

«Det er jobben din, Clare, det er det du driver med,» sa Julie. «Jeg vil ikke prøve å overbevise deg om at du er best igjen. Så fortell meg noe annet: Hvordan var surfeleksjonen din?»

«Strålende,» sa Clare. «Skikkelig skremmende, men strålende. Jeg sto oppreist i minst ti sekunder. Jeg har bestilt ny time til helgen. Du må la meg ta med Imogen. Hvordan er det med henne, forresten?»

«Bra, tror jeg. Hun er stille, men har det bra. Vanskelig å si med sekstenåringer,» sa Julie. Clare hadde et nært forhold til niesen sin, men Julie syntes ikke alltid at hun var den beste anstanden.

«Hvordan går det med Beatrice?» Clare hørte et rasende hyl. «Når du snakker om solen,» sa hun og lo. Beatrice var fire år, og helt kompromissløs.

«Herregud, nå er vi i gang igjen,» sa Julie. «Nå for tiden vil hun bare gå med lilla klær, og alt det lilla tøyet er vått. Stakkars Marcus prøver å overbevise henne om at rosa er like bra som lilla.»

«Etter bråket å dømme mislykkes han totalt,» lo Clare.

«Totalt,» sa Julie. Hun lukket kjøkkendøra, og lyden ble brått dempet. «Fortell meg om det nye prosjektet ditt.»

«Artikkelen om menneskehandel?» spurte Clare.

«Det, ja,» sa Julie. «Har du fått klarsignal for det?»

«Ikke ennå. Jeg fikk litt researchpenger, så jeg graver i vei,» sa Clare.

«Vær forsiktig, Clare,» sa Julie advarende. «Å etterforske de karene der er som å stikke hånden inn i et vepsebol.»

«Jeg er forsiktig,» sa Clare. Det lød et krasj, og Beatrice ropte til moren sin. Hun hørtes helt vill ut. «Jeg kan nesten ikke høre deg, Jules.»

«Det er fordi jeg ikke har sagt noe,» sa Julie. «Det du hørte var en vantro stillhet.»

«Jeg skal ta meg en joggetur nå, Julie. Kan jeg ringe deg senere?»

«Ja, jeg vil gjerne treffe deg,» sa Julie. «Jeg vil høre mer.»

Det var stille i telefonen før Clare fikk sagt adjø. Hun gikk ut på balkongen for å strekke ut. Det var kaldt til tross for solskinnet, så hun tok på seg en treningsgenser. Et tiår med jogging hadde gitt henne en slank og veltrent figur som fortsatt overrasket henne.

Lyden av dørklokka var påtrengende. Hun gikk inn. «Ja?» sa hun irritert. Noen stammet i porttelefonen. Clare klarte ikke å høre hva som ble sagt. «Vent litt,» sa hun. «Jeg er på vei ut.» Hun hentet nøklene og mobilen og låste. Hun tok trappa ned i to sprang, men det var ingen utenfor døra lenger. Det måtte ha vært en morgentidlig tigger. Hun skulle til å slå over i lett jogging da en gammel dame ropte til henne fra en gruppe mennesker på gangveien langs Beach Road.

«Dr. Hart, kom hit, hjelp!» Det var Ruby Cohen. Clare kjente at motet sank. Det forstyrret Rubys ordenssans at Clare var singel, og i tillegg nektet å bli medlem av Nabolagsvakten.

«God morgen, Ruby,» sa hun. «Hva er det?»

«Det er helt grusomt, dr. Hart. Kom og se. Den stakkars jenta er død.»

Clare så kroppen som lå på gangveien. Et lik var ikke noe uvanlig i Cape Town. Menneskelig drivgods samler seg i havner, og natta hadde sannelig vært kald nok til å ta livet av en uteligger før den trakk seg tilbake med morgensolen. De skuelystne presset seg sammen, som for å forsikre hverandre om at de var i live. Clare gikk bort, lurte på om det var en av de hjemløse som holdt til i nærheten.

Synet av den døde jenta fikk blodet til å fryse i årene til Clare. En lokk av jentas svarte hår løftet seg litt i vinden, og la seg ned på en tynn brun skulder. Clare gled tilbake inn i marerittet sitt. Hun måtte mobilisere stor viljestyrke for å presse seg tilbake til nuet. Til dette liket. Her. Idag. Så slo hjernen hennes over til rutinert observasjon, og alle følelser forsvant. Hun gransket kroppens plassering, merket seg hver detalj med krimteknisk presisjon.

Hun noterte seg de svake merkene på de nakne armene, blåmerker som ikke hadde fått tid til å blomstre opp. Jentas høyre hånd var bundet, forvandlet til en bisarr fetisj. Den var blitt kokett plassert på hoften hennes. Noe stakk ut fra hånden og glitret i det lave sollyset. Støvlene hennes var så høye at hun ville hatt problemer med å gå. Men hun kom ikke til å gå noe sted, ikke med den slanke strupen skåret over.

Clare slo instinktivt på kameraet på mobilen og tok en rask bildeserie, overså den indignerte hviskingen rundt henne. Hun zoomet inn på jentas hender, men en gammel mann gikk bort og dekket til jenta før Clare fikk stoppet ham, skilte de hviskende levende fra den døde. Beskjeden som lå kryptert i den ødelagte, utstilte kroppen ble skjult.

Clare gikk unna, åpnet mobilen sin og tastet et nummer. Hun manet ham til å svare. «Riedwaan,» sa hun, «har du hørt om den døde som er funnet ved Sea Point?»

«Vi har akkurat fått inn meldingen,» svarte han med nøytral stemme. «Det kommer en patruljebil sammen med ambulansen.»

«Du bør komme hit, Riedwaan.» Hun merket motviljen hans. Hun hadde ikke ringt ham etter at hun hadde kommet tilbake, og nå ringte hun fordi noen var blitt drept. «Det er ingenting som er ordinært her.»

«Hva?» sa han. Clare kikket bort på den lille haugen som var dekket av en frakk. Synet av de slanke livløse beina fikk stemmen hennes til å stoppe i halsen. «Det er for pyntelig, Riedwaan, for arrangert. Og det er ikke noe blod. Jeg syns ikke dette ser ut som en priskrangel som gikk skeis.»

«Ok, jeg kommer,» sa Riedwaan. Han stolte på Clares instinkter. Det var ingenting å si på jobben hun gjorde som profilekspert, til tross for hennes uortodokse metoder. Stemmen hans ble mildere. «Hvordan går det med deg, Clare? Vi har savnet deg.»

Clare hørte det, men svarte ikke. Hun kvalte følelsen som blusset opp i brystet, og smekket igjen telefonen. Morgenen føltes enda kaldere.

Hun kunne ikke gjøre noe mer. Clare tvang seg til å løpe. Hun hadde ikke behov for å bli der og se hva som ville skje med den døde jenta. Det visste hun allerede. Clare hadde løpt tre kilometer før rytmen av føttene hennes mot underlaget fjernet bildet av den døde jenta fra hodet hennes.

Hun prøvde å forsvinne i lyden av de dundrende brenningene. Clare ønsket ikke å tenke på den døde jenta på fortauet, men tankene vendte tilbake til henne, som en tunge som pirker på en vond tann. En halvtime senere løp hun hjem igjen via promenaden. Bilen til Riedwaan sto parkert ved siden av sperrebåndene som var satt opp rundt jenta. Den døde var i gode hender nå.

Førstebetjent Riedwaan Faizals hevnlyst hadde gitt ham nese for dem som drepte unge jenter. Clare motsto fristelsen til å gå bort til Riedwaan. Og han hadde ikke lagt merke til henne i utkanten av folkemengden, så hun gikk hjem. Da hun kom inn, dusjet hun og dro på seg topp, bukse, jakke og skjerf, med en besluttsomhet som en kvinne som har fine klær og vet hvordan man skal kle seg. Den lokale radiostasjonen sendte allerede de første meldingene om morgenens grusomme funn. Før kvelden kom, ville løpesedler med overskrifter om drapet være klistret på alle lyktestolpene i byen.

Clare slo av stemmen til nyhetsoppleseren og satte seg ved skrivebordet. Hun så ut av vinduet. Havutsikten brakte henne i balanse igjen, og etter en stund klarte hun å konsentrere seg om sitt eget arbeid. Clare dro til seg en svulmende mappe. På ryggen av den hadde hun skrevet ’Menneskehandel i Cape Town’ med gullskrift. Hun hadde funnet ut at kvinner som var lokket hit fra Sør-Afrikas naboland i nord, ble solgt av halliker på Main Road, Cape Towns endeløse horestrøk, som gikk tvers gjennom de velstående bydelene ved foten av Table Mountain. Kvinnene ble også brukt i bordellene og de mange herreklubbene. Handelen ble stadig mer velorganisert. Clare forberedte seg til et intervju som før hadde krevd møysommelige forhandlinger å få i stand. Natalie Mwanga var blitt hentet fra Kongo, og hun risikerte mye ved å snakke med Clare.

Clares gransking ga henne ingen nye venner. Hun måtte overtale produsenten sin, som var langt borte i trygge London, til å la henne lage et ’portrett’ av en menneskehandler i dokumentaren. Det var et risikabelt forslag, og hun trengte mer tid. Clare hadde satt ut følere før hun reiste til Kongo for to måneder siden. Da hun kom tilbake, fikk hun høre at Kelvin Landman kanskje ville snakke med henne. Han hadde vært hallik fra han var femten. Clare hadde ikke klart å få bekreftet ryktet om at han hadde begynt med den ti år gamle søsteren sin. En av politikildene hennes hadde fortalt at Landman hadde steget raskt i gradene i en gategjeng. Han var imidlertid en mann med en visjon, og porøsiteten i Sør-Afrikas postdemokratiske grenser hadde vært som en lisens til å trykke penger for Landman. Navnet hans var blitt synonymt med menneskehandel for sexindustrien. Og Landman slo hensynsløst ned på enhver overtredelse av sine egne regler.

Clare hadde en gang spurt en ung gateprostituert hvordan Landman jobbet. Jenta pekte på to lange lyse arr på den myke magen sin. Straff for ikke å ha voktet seg for å bli gravid. Hun fortalte Clare at babyen hadde blitt abortert, og hun var på jobb igjen dagen etter. Hun lo da Clare ba om et intervju, og så bare gikk hun sin vei. Clare hadde ikke sett henne siden.

Hun så ut på havet igjen. Tåken rullet inn, visket ut morgenens tidlige løfte.

Menneskehandel var risikofritt for menneskehandleren, det var tydelig, og det genererte mye penger. Idet siste hadde Landman manøvrert seg inn i de høyeste sfærer i forretningslivet og politikken. Han hadde til og med blitt portrettert som «en viktig mann i byen» av en respektabel søndagsavis. Clare dro fram et blankt ark og skrev ned spørsmålene sine.

Hvor gikk pengene?

Hvordan ble det legitimt?

Hvis Landman solgte, hvem var det som kjøpte?

Hva kjøpte de?

Det skulle hun finne ut. Men den døde jenta på promenaden dukket ubedt opp i tankene hennes. Clare reiste seg brått. Hun måtte ut, være sammen med folk. Hun plukket opp handlelisten og satte kursen mot Waterfront. Mens hun kjørte, tenkte hun at hun skulle føye til noe på listen hun hadde skrevet.

Røykelaks.

Vin.

Kanskje litt oppvaskmiddel.

3

Riedwaan Faizal stirret rett framfor seg etter telefonsamtalen med Clare, med telefonen åpen i hånden. Han så henne for seg like klart som om hun sto foran ham. Hun var smart og iherdig, men vanskelig å jobbe med. Hun likte ikke grupper, hun stolte ikke på noen. Clare hadde et fleksibelt forhold til loven, selv om hennes oppfatning av riktig og galt var absolutt. Riedwaan brydde seg ikke om dette. Det var Clare selv som krøp under huden på ham. Han trengte henne, slik man trenger vann. Han la telefonen tilbake i lomma og reiste seg. Å være sammen med henne var som å være tørst hele tiden og aldri vite om man ville få noe å drikke. Akkurat idet man trodde man hadde henne, gled hun unna. Den ene gangen hun hadde nærmet seg ham, hadde han vendt seg bort. Ingenting kunne endre det, så han ristet av seg tanken.

Riedwaan vendte oppmerksomheten mot den døde jenta i stedet. Hun var ennå ikke identifisert, men han var sikker på at det var hun som var blitt meldt savnet på fredag. Idag var det tirsdag. Han ville ikke tenke på hva hun var blitt utsatt for i de fire dagene imellom. Men han ville bli nødt til det. Han drakk opp kaffen og plukket opp nøklene. Dette ville bli vrient. Det var Frikkie Bester som hadde saken, rett og slett fordi det var han som hadde mottatt meldingen. Han hadde allerede opprettet sak, og ville ikke bli glad for å få Riedwaan Faizal inn på sitt territorium. Men stasjonssjefen, som var generelt misfornøyd med å ha blitt belemret med Riedwaan, hadde vært svært fornøyd med å sette Riedwaan på saken. Riedwaan kjente Phiri godt nå: Ved å gi saken til Riedwaan, var det i hvert fall et snev av håp om at den ville bli løst. Og ble den ikke det, kunne de alltids nevne rullebladet hans, med ulydighet og alkohol og brutalitet. Phiri hadde i det minste selv påtatt seg å ringe Bester.

Riedwaans bulkete Mazda hostet til liv lenge nok til at han kunne kjøre de tre kvartalene til der Harry Rabinowitz hadde funnet jenta. Det sto en folkemengde rundt sperrebåndene som omga den døde. Han kunne se at Bester snakket i telefonen, med tyrenakken oppblåst av sinne. Det var sikkert Phiri, tenkte Riedwaan, som ga beskjed om at det var Riedwaan som hadde fått ansvaret. Bester trampet bort til Riedwaan og slengte mappa til ham.

«Lykke til, Faizal. Jeg håper du holder deg edru lenge nok til at du finner den jævelen som gjorde dette.» Riedwaan holdt munn og rettet på papirene i mappa. Man ville ikke pådra seg en på trynet fra Bester.

«Takk, Frikkie.» Han så at mannen krympet seg da han ble tiltalt med fornavn. Riedwaan undertrykte et smil. Ord kunne ha makt. Han åpnet mappa for å sjekke at den var i orden. «Ser perfekt ut. Takk.» Han huket seg under sperrebåndet, og krympet seg ikke ved synet av jenta som lå utspredt og forkastet på gangveien. Han bøyde seg ned ved siden av henne.

«Hvem var det som dekket henne til?» spurte han.

«Den gamle mannen som fant henne,» svarte en ung betjent. Navneskiltet hennes sto over brystlomma: Rita Mkhize.

«Faen!» mumlet Riedwaan. Han fjernet frakken og rakte den til betjenten. «Legg den i en pose.» Så åpnet han telefonen og ringte de samtalene han måtte ringe. Fotoenheten var på vei. Han så på knivsåret på halsen hennes. Det var påført med en sånn kraft at hodet nesten var skåret av. Han ringte ballistikkekspertene. De kunne finne ut hva slags kniv som var blitt brukt, hvis det var merker i knoklene. Og hvis de fant et våpen som matchet, var han ett skritt nærmere gjerningsmannen.

Riedwaan så seg rundt. Han kunne på et øyeblikk avgjøre hvem som hadde drept et offer. Når det gjaldt kvinnelige ofre, var det som regel mannen eller kjæresten. Han kunne vedde på at dette var utført av en fremmed. Kroppen var blitt lagt til rette. Det var en beskjed her, men den var skrevet på et språk han ennå ikke kunne tyde. Riedwaan gjettet på at hun var blitt drept et annet sted og dumpet her. Han ville vente på at krimteknikeren skulle bekrefte det. Til tross for sitt rykte var han en vaktsom mann. Han ringte Piet Mouton.

«Hvordan går det, doktor? Riedwaan her. Er du på vei?» Han hørte den lave latteren til Mouton.

«Himmel, ikke rart de kaller deg Superpurk. Du fakker sikkert sånne gjerningsmenn som dette hele tiden. Snu deg.»

Riedwaan snudde seg og så den shabby, fyldige skikkelsen til kriminalpatologen like bak seg. Riedwaan lo. «Doktor Død med sekken full av triks. Jeg er glad det ble deg.»

«Hva har vi her?» spurte Mouton. Han så ned på den døde jenta. «Hvor er den idioten Riaan?» spurte han og så seg rundt etter politifotografen, som sto og røykte og prøvde å flørte med betjent Mkhize. «Kom og gjør jobben din, og la den stakkars jenta være i fred. Du er så stygg at du skremmer henne!» ropte Mouton.

Riaan Nelson slentret bort med kameraet. «Hva vil du ha til nekrofilisamlingen din denne gang, Doc?» Mouton fortalte ham hva han skulle fotografere. Riaan var grundig, og han visste at bildene hans var avgjørende for Mouton og Riedwaan. Og til syvende og sist for denne døde jenta. Piet Mouton gransket jenta mens Riaan jobbet. En forsvarsadvokat ville kaste seg over enhver upresis formulering i obduksjonsrapporten hvis det skulle bli en rettssak. Mouton sjekket overalt rundt den døde. Det lå to Marlboro-sneiper like ved henne; den ene var røykt inn til filteret, den andre var stumpet da den var halvrøykt. Han la dem i en pose.

«Vanskelig å si med disse, men vi kan gjøre et forsøk. Hvis det fins fremmed DNA på den døde, kan vi kanskje få en match.»

Riedwaan sto like ved og hørte på Mouton. Han var en nøyaktig, sjenert mann, og han mumlet for seg selv mens han jobbet på åstedet. Riedwaan hadde for lengst lært å holde seg i nærheten og få med seg så mye som mulig.

«Se her.» Mouton dro en vattpinne over en stripe på magen hennes. «Kan være sæd.» Det var noe av den samme materien på skjørtet også. Han tok en prøve av det og merket den.

Mouton var sikker på at han hadde nok bilder nå. Han sa det til Riaan, og fotografen pakket veskene sine og surret rundt Rita Mkhize før Mouton fikk lukket notisblokka.

«Hun ble ikke drept her, Riedwaan. Jeg skal undersøke det under obduksjonen, men jeg mener hun ble drept et annet sted og dumpet her.»

«Hvor lenge har hun vært død, Doc?»

Mouton la hodet på skakke. Jenta var kald og stiv. «Vanskelig å si før jeg får tatt tempen inne i kroppen. Men jeg vil anslå et sted mellom åtte og trettiseks timer. Ikke mer enn det, tror jeg. Når jeg begynner på obduksjonen, vil jeg også kunne si mer nøyaktig når hun ble flyttet.»

Mouton plukket opp hånden til den døde jenta og skrapte under fingerneglene. Han tok en vattpinneprøve fra vagina også, la begge prøvene i poser og ga dem til Riedwaan.

«Måtte du gjøre det her, Doc?»

Mouton dro ned jentas korte skjørt. «Herregud, du begynner å bli bløt. Det er vanskelig å bestride bevis som er samlet før kroppen har blitt flyttet. Den som tok livet av henne, tok verdigheten hennes samtidig. Ikke mist disse, din kløne. Kjør dem umiddelbart til laboratoriet i Delft. Og få dem til å kvittere for dem med sitt eget blod.»

Riedwaan svarte ikke. Han hadde sett nok voldtektsmenn le ofrene sine rett opp i ansiktet når de ble frikjent. Ett brudd i beviskjeden –om det så var en prøve eller en uttalelse –var nok til at en skarp forsvarsadvokat kunne få en pedofil frikjent i tide til at han kunne plukke seg ut en ny jente før lunsj. Han ville ikke slippe disse bevisene av syne et sekund.

Mouton lente seg nærmere og kikket på kuttet på halsen hennes. «Det er veldig høyt oppe,» sa han. «Det er som om han ville skjære ut tungen hennes. Som om han ville gi henne et colombiansk slips, men ikke var sterk nok. Han har brukt en veldig skarp kniv, veldig skarp. Kanskje en skalpell.»

«Se på øynene hennes, Doc. Hun har da ikke vært død så lenge at det der skulle ha skjedd,» sa Riedwaan. Jentas øyne hadde sunket inn. Mouton bøyde seg fram og løftet på et øyelokk.

«Nå,» sa han, «han har skåret henne.» Han pekte på snittene som dannet et kryss på hornhinnen. «Øyeeplet er bare en gelékule. Hvis man lager hull i det, slik denne karen har gjort, vil øyeeplet synke sammen.»

«Når ble hun skamfert?»

«Hånden ble skadet mens hun var i live. Det kan man se på det størknede blodet. Strupen –det er gjort etter at hun var død. Se her, ikke noe blod å snakke om.»

«Øynene?» spurte Riedwaan.

«Like før hun døde. Kanskje idet han drepte henne.»

Riedwaan grøsset. «Jeg vil ikke tenke på hva hun så, som måtte fjernes så brutalt.»

Likbilen kom. Teknikerne kom med båren for å hente henne. «Er du ferdig, Doc?» spurte sjåføren. Mouton nikket. Assistenten var knapt eldre enn den drepte jenta. Gutten slet med å stagge skjelvingen i hendene sine da han løftet opp den døde. Mouton så på stedet der hun hadde ligget, men hun hadde ikke ligget der lenge nok til at det hadde sivet ut væske.

«Kommer du til obduksjonen?» spurte Mouton.

«Skal du foreta den med det samme?» spurte Riedwaan.

«Ja,» sa Mouton. «Jeg har en følelse av at dette kommer til å bli en het sak.» Han så bort mot likbilen. «Jeg tror heller ikke hun kommer til å bli det siste offeret du ser. Jeg utførte obduksjonene da de lette etter den morderen som drev med bondage i KwaZulu-Natal. Denne jenta så ikke ut som noen engangsforeteelse.»

«Du skal ikke trekke forhastede slutninger, Doc. De kan føre deg på villspor.»

Patologen sendte ham et oppgitt blikk. «Kommer du eller ikke?»

«Ja, jeg kommer. Jeg må bare levere dette på laben. Ser deg om en time.» Riedwaan fulgte Mouton til bilen. «Kan jeg ta med noen?»

«Hvem da?»

«Clare Hart. Jeg har lurt på om jeg skal be henne lage profilen for meg. Hvis du har rett, vil vi få behov for en. Hun har jobbet med meg tidligere.»

Mouton la hånden på skulderen til Riedwaan. «Det er en underlig måte å sjekke damer på, Riedwaan, selv for deg. Men hvis hun ikke er i politiet, er det helt uaktuelt. Du kan fortelle henne alt senere. Du kan vise henne alle bildene hvis du får overtalt henne til å spise middag med deg. Men ingen som ikke absolutt må være til stede får se showet mitt.» Mouton åpnet bildøra og presset magen inn bak rattet. «Herregud, jeg må slanke meg.»

«Vi ses på stasjonen,» ropte Riedwaan til Frikkie Bester, som lot som om han ikke hørte ham. Riedwaan trakk på skuldrene. Han kunne ikke gjøre noe med andres sårede stolthet, selv om han hadde ønsket det. Han satte seg i sin egen bil, og la fra seg vattpinnene og prøvene som om det var Ming-porselen. Det var synd at Clare ikke kunne være til stede under obduksjonen, men han ville aldri få Mouton til å ombestemme seg. Han satte kursen mot laben i Delft, og leverte prøvene. Han var glad for at det var Anna Scheepers som tok saken. Hun var nøye med bevisene og glimrende i rettssalen. Riedwaan hadde sett henne ta rotta på flere advokater –som var henført av hennes fyldige hår og lange bein –med sin ekspertise i den obskure vitenskapen om DNA-prøver.

På veien ringte han Clare. Hun svarte ikke, men han la igjen en beskjed med spørsmål om hun ville lage en profil for ham. Hun var den beste på området. Og han ville gjerne ha et påskudd for å treffe henne. Kanskje han ikke ville drite seg ut så ettertrykkelig denne gangen.

Da Riedwaan satte kursen mot sykehuset i den nordlige drabantbyen, der Mouton huserte som en Orfeus i kjellerlaboratoriet sitt, var siste rest av morgentrafikken borte fra motorveiene; han hadde derfor klar bane og kom fram tidligere enn han ønsket.

Riedwaan gledet seg ikke til resten av morgenen. Mouton veiledet en flokk studenter, og de ville være i full sving på de andre bårene mens Mouton dissekerte «sin» jente. Mouton hadde ringt ballistikkekspertene, og to av dem sto der og diskuterte knivblader og vinkler mens de ventet på at Mouton skulle komme til nakkevirvlene, sånn at de kunne se hva merkene på de skjøre knoklene ville fortelle dem.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
 clsElementList=document.getElementsByTagName('div');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

