
Niklas Natt Och Dag

1793

Oversatt av Henning J. Gundersen


[image: ]

[image: Cappelen Damm]


Niklas Natt Och Dag

1793

Oversatt av Henning J. Gundersen


[image: Cappelen Damm]


List avler list, vold avler vold.

– THOMAS THORLID, 1793


Første del

Spøkelset på Indebetouska

HØSTEN 1793

 

Oss här nere har en stor förskräckelse påkommit. Tusende rykten flyga här, det ena orimligare än det andra. Det är omöjligt att få någon säker underrättelse, ty även de resande tala olika, och var och en synes mig litet poet i det han berättar. Atrociteten av brottet, sådant det berättas, är för stor, så at jag intet vet vad jag ska tänka därom.

 

– CARL GUSTAF AF LEOPOLD, 1793


 

Mickel Cardell flyter i kaldt vann. Med den frie høyrehånden sin griper han Johan Hjelm i kragen, Hjelm som henger urørlig ved siden av ham, med rødt skum i munnvikene. Uniformsjakken hans er klissen av blod og brakkvann, og da en bølge rykker den siste fliken ut av hånden til Cardell, vil han skrike av full hals, men det kommer bare en svak jamring. Hjelm synker raskt. Cardell dypper hodet under og følger en stund kroppens vei ned i vannet. I det iskalde vannet syns han plutselig at han skimter noe annet, lenger ned, på grensen av den verden sansene hans kan oppfatte. De lemlestede sjøfolkene faller i tusener mot helvetes port. Dødens engel lukker sine vinger over dem, kronet av et kranium. Underkjeven beveger seg i strømmen i en taus hånlatter.


1.

«PALT! MICKEL PALT! Våkne!»

Samtidig som Cardell begynner å komme til bevissthet av den kraftige ristingen, vender også smerten tilbake i den venstre underarmen han ikke lenger har. Det manglende lemmet er nå erstattet med en utskåren hånd, i bøk. Stumpen sitter i et hulrom, og trestykket holdes på plass av skinnremmer i en surring rundt albuen. De skjærer seg inn i huden hans. Han burde ha lært seg å løsne remmene før han sovner.

Cardell åpner motvillig øynene og blir møtt av en bordplates flekkete landskap. Han prøver å løfte hodet, og kjenner at kinnet sitter klistret til treverket. Klisset trekker parykken av ham idet han retter seg opp. Han banner og stapper den innenfor jakken etter å ha brukt den til å tørke ansiktet med. Hatten har falt ned på gulvet, og pullen er trykket inn. Han slår den rund og trekker bremmen ned over ørene.

Det begynner å demre. Han er fortsatt på vinkjelleren Hamburg, må ha drukket seg sanseløs ved bordet. Et blikk over skulderen viser andre i samme tilstand. De få fyllikene som verten hadde funnet kredittverdige nok til ikke å rulle ut i rennestenen, ligger rundt omkring på benker og under bord i påvente av morgenen, da de kan pakke seg hjem for å motta reprimanden fra dem som venter på dem. Det gjaldt ikke for Cardells vedkommende. Som krøpling bor han for seg selv og eier sin egen tid.

«Mickel, du må komme! Det ligger en død mann i Fatburen!»

Det er to rennestensunger som har vekket ham. Det er noe kjent med ansiktene deres, men han kan ikke huske hva de heter. Bak dem står Baggen, den feite gubben til Norströmskan, vertinnens stedfortreder. Han er nyvåken og rød i ansiktet, og har inntatt en stilling mellom ungene og kjellerens stolthet, trygt innelåst i et blåmalt skap: en samling graverte glass.

Her ved vinkjelleren Hamburg stanser de dødsdømte på sin vei med rakkerkjerren til galgeberget på Skanstull, og bys sin siste dram, hvoretter glassene omhyggelig graveres med navn og dato før de tilføres samlingen.

Det å drikke av dem skjer under overvåking og til en avgift basert på den henrettedes status. Skålen påstås å bringe lykke. Cardell har aldri skjønt hvorfor.

Cardell gnir grusen ut av øynene og innser at han fortsatt er full. Stemmen er grøtet da han prøver den.

«Hva faen er det som foregår?»

Det er den eldste av dem, en jente, som svarer. Gutten har hareskår, og etter utseendet å dømme er han temmelig sikkert broren hennes. Han rynker på nesen av ånden til Cardell, og gjemmer seg bak søsteren sin.

«Det ligger en død mann i vannet, helt inne ved stranda.»

Stemmen hennes er fylt av skrekkblandet fryd. Hodet til Cardell kjennes som om det er på vei til å eksplodere. Hjerteslagene hans forsøker å overdøve den lille tankevirksomheten han klarer å etablere.

«Og hva har det med meg å gjøre?»

«Kjære Mickel, det er ingen andre vi kan spørre, og vi visste at du var her.»

Han masserer tinningene sine i et fåfengt håp om lindring.

Det har så vidt begynt å lysne over Södermalm. Nattemørket henger igjen, solen har ennå ikke kommet opp over Sicklaön og Danviken. Cardell vakler ut fra Hamburg og subber seg videre langs den folketomme Borgmästaregatan med ungene foran seg. Han lytter uinteressert til en historie om et tørst øk som hadde rygget tilbake fra vannkanten ved Fatburen og så sprunget skremt av sted mot Danto.

«Hun var borti kroppen med mulen så den rullet rundt.»

Brolegningen går over i bløt leire nærmere sjøen. Cardell har ikke hatt noen ærend forbi Fatburens strender på lenge, men ingenting er forandret. Ingen av de mange planene om å rense strendene og anlegge kaier og bygninger har blitt igangsatt: ikke så rart med tanke på at staten og byen befinner seg på konkursens rand – det vet han bedre enn noen, som er nødt til å spe på den lusne årslønnen med alskens ekstrainntekter. Malmgårdene rundt sjøen hadde blitt omgjort til manufakturer. Verkstedene heller avfallet sitt rett ut i vannet, og den plankekledde innhegningen der møkk skal deponeres, er overfylt og ignoreres av de fleste. Cardell banner høyt og stygt idet støvelhælen hans sklir ned i leiren, og han må slå ut med den friske armen sin for å holde balansen.

«Merra deres ble skremt fordi hun fant en råtten kamerat. Slakteren kaster avfallet sitt i sjøen. Dere har vekket meg for å berge en okseskrott eller en svinerygg.»

«Vi så et ansikt i vannet, et menneskeansikt.»

Vannet i Fatburen slår lett mot stranden, og har dannet et lysegult skum. Ungene har rett i den forstand at det flyter noe råttent et par meter utpå, en mørk bylt. Cardell tenker først at det umulig kan være et menneske. For lite.

«Det er slakteavfall, som jeg sa. Et dødt dyr.»

Jenta gir seg ikke. Gutten nikker ivrig støttende. Cardell stønner oppgitt.

«Jeg er full. Skjønner dere det? Døddrukken. Sørpe. Glem ikke det når noen spør om den gangen dere lurte separasjonsvakten til å bade i Fatburen, og at han ga dere en real omgang juling da han kom opp igjen, klissvåt og rasende.»

Han vrenger av seg jakken med det strevet det medfører å mangle en arm. Ullparykken han har glemt, faller ut og ned i leiren. Samme kan det være. Fjaset er kjøpt for noen kobberslanter, modellen har gått av moten, og han bruker den bare fordi en proper fremtreden øker sjansen for at en krigsveteran blir påspandert en dram eller to. Cardell kikker opp et øyeblikk. Høyt over ham glitrer de siste av nattens stjerner i et belte over Årstafjärden. Han lukker øynene for å ta vare på følelsen av skjønnhet før han setter den høyre støvelen først uti Fatburen.

Den våte leiren i vannkanten bærer ikke vekten av Cardell. Han synker i til kneet og kjenner at vannet fosser over skaftet på støvelen, som blir sittende igjen i gjørmen idet han faller fremover og trekker benet etter seg. Med en kombinasjon av vassing og svømmetak begynner han å kjempe seg utover.

Vannet er klissent og glir seigt mellom fingrene hans, fullt av alt det som ikke engang slummen på Södermalm finner det verdt å spare på.

Alkoholen har svekket dømmekraften hans. Han kjenner at panikken stiger idet han ikke lenger kan kjenne bunnen under føttene. Kulpen er dypere enn han hadde trodd, og plutselig er han tilbake ved Svensksund for tre år siden, kavende i malstrømmen med den svenske flåten på vei bort.

Han griper om skrotten i vannet idet han får sparket seg frem til den. Hans første tanke er at han hadde rett. Dette er ikke en menneskekropp. Det er et kadaver som slakterens svenner har slengt uti, og som nå har blitt blåst opp som en bøye av gassene fra forråtnelsen. Så roterer bylten, og han møter det ansikt til ansikt.

Det er slett ikke råttent, men likevel er det to tomme øyehuler som stirrer tilbake på ham. Det fins ingen tenner igjen under de opprevne leppene. Håret har beholdt glansen – natten og slammet i Fatburen har gjort sitt beste for å bleke fargen, men det er helt tydelig et lyseblondt hår. Cardell hiver etter pusten og får vann i halsen.

Etter å ha fått hostet fra seg blir han liggende stille og flyte ved siden av liket. Han ser på det vansirede ansiktet. Det er ikke en lyd å høre fra de to ungene inne på stranden. De venter i stillhet på at han skal komme inn igjen. Han snur seg rundt i vannet og begynner å sparke fra med den nakne foten sin, tilbake inn mot land.

Det blir tyngre å trekke med seg kroppen inne på den leirete grunnen, der vannet ikke lenger bærer vekten av den. Cardell ruller seg over på ryggen og sparker seg oppover med begge ben mens han sleper fangsten etter de fillene den er kledd i. Ungene hjelper ham ikke. I stedet trekker de seg skremt lenger opp fra vannkanten mens de holder seg for nesen. Cardell hoster sølevann og spytter i leiren.

«Spring til Slussen og hent blåjakkene.»

Ungene gjør ingen mine til å adlyde. De er bare opptatt av å holde seg på avstand, og samtidig få et glimt av det Cardell har hentet opp fra sjøen. De reagerer ikke før Cardell kaster en neve søle etter dem.

«Spring bort til nattevakten og få hit en jævla blåjakke, for svarte faen!»

Så fort klaskene fra de små føttene deres ikke høres lenger, ruller han seg over på siden og spyr. Stillheten har senket seg over stranden, og i sin ensomhet kjenner Cardell at en kald omfavnelse presser luften ut av lungene hans og gjør det umulig å trekke pusten igjen. Hjertet slår stadig fortere, pulsen hamrer i halspulsårene hans, og han blir grepet av en voldsom angst. Han vet altfor godt hva som kommer til å skje videre. Han kjenner at den armen han ikke lenger har, nærmest materialiserer seg i mørket, til hele hans legeme forteller ham at den er tilbake på plass og inngir en ufattelig smerte, en kjeve med jerntenner som gnager i kjøtt og ben.

I panikk røsker han løs skinnremmene og lar treprotesen klaske ned i den våte leiren, griper tak i stumpen med høyre hånd og masserer den arrete huden hardt for å minne sansene på at den armen de tror de føler, ikke fins lenger, og at såret som forårsaker smertene, er leget for lenge siden.

Anfallet varer ikke mer enn et minutt. Han klarer å trekke pusten igjen, først i korte hikst, og deretter roligere, saktere. Angsten slipper taket, og verden antar kjente former igjen. De plutselige anfallene av panikkangst har fulgt ham i tre år, helt siden han vendte tilbake til landjorden med en arm og en kamerat mindre. Likevel var det lenge siden nå. Han trodde han hadde funnet en måte å holde redslene unna på. Brennevin. Slagsmål. Cardell ser seg rundt for å søke trøst, men her er bare han og liket. Han vugger frem og tilbake med armstumpen i et fast grep.

Hvor lang tid det tar før byvakten kommer, vet han ikke. Han sitter stille på stranden og stirrer rett fremfor seg. De våte klærne har blitt kalde, men det er fortsatt nok brennevin igjen i årene til å holde ham varm. Da de omsider kommer, er det et par, to menn i blå jakker og hvite bukser, med hver sin bajonettbesatte muskett langs siden. Gangen avslører at de har drukket – straffbart, men likevel vanlig. En av dem kjenner han navnet på. Det er mange som deler den underbetalte ordensmaktens hang til å drukne sine sorger, og det er trangt om plassen på vertshusene.

«Sannelig er det ikke Mickel Cardell, ute på svømmetur i bydassen. Leter du etter noe verdifullt du kom til å svelge for et par dager siden, og ikke rakk å plukke opp fra potta? Eller følger du opp en rapport om et løsaktig ludder som har stukket til sjøs?»

«Hold kjeften din, Solberg. Jeg lukter kanskje møkk, men du og kompisen din lukter brennevin og fusel. Du burde stikke ned til vannkanten og gurgle deg før du går og vekker korporalen.»

Cardell reiser seg og strekker den stive ryggen sin. Han peker ned på liket ved siden av seg.

«Der.»

Kalle Solberg nærmer seg, men stanser og rygger tilbake.

«Å, fy faen!»

«Ja. Jeg regner med at en av dere bør bli her mens den andre rusler bort til Slottsbacken og får hit en konstabel fra garnisonspolitiet.»

Cardell lager et knytte av jakken og protesen sin og tar bylten under armstumpen. Han rekker å ta ett skritt før han husker at han mistet den ene støvelen, slipper bylten på bakken, gjør helt om og vasser stivbent tilbake i sine egne fotspor med så mye verdighet han klarer å oppvise, til han finner den rette gropen og trekker støvelen opp av gjørmen, som svarer med et skuffet sukk. Solberg har trukket det lengste strået og er allerede på vei oppover skråningen inn mot byen. Kameraten hans blir stående taus uten å vise tegn til verken hån eller forakt. Han føler nok ubehaget ved å bli værende alene i mørket med den døde. Cardell nikker til ham idet han passerer. Selv har han en venn i strøket, med en brønn og forhåpentlig også en kanne såpe å dele med ham.


2.

PÅ SEKRETÆREN LIGGER det et papirark med et påtegnet rutemønster. Cecil Winge legger lommeuret sitt på bordklaffen fremfor seg, hekter av lenken og skyver lysestaken med det sprakende vokslyset nærmere. Skrutrekkerne hans ligger radet opp sammen med en pinsett og et par tenger. Han holder hendene ut fremfor seg i lyset fra flammen. Ingen skjelvinger å se.

Varsomt og metodisk begynner han på sin oppgave. Han åpner uret, løsner låsepinnene på viserne, løfter dem opp fra urskiven og legger dem i hver sin rute på arket. Han løfter ut skiven og blotter mekanismen, som så lar seg villig lirke ut av huset. Langsomt kler han av den ett tannhjul om gangen og plasserer hvert av dem i dets egen innhegning av blekk. Fri fra sitt fangenskap strekker den flate bladfjæren seg ut i en lang spiral. Under den, drivverket. Deretter selve huset. Skrutrekkere knapt større enn synåler lokker de små skruene ut av deres hulrom.

I midlertidig mangel av et eget ur er det kirkeklokkene som holder Winge underrettet om tidens gang. Over Ladugårdslandet klinger storklokken i Hedvig Eleonore, fra Saltsjön kommer et svakt ekko fra Katarinas kirketårn oppe på åsen. Timene flyr.

I det samme som hele urverket er demontert, begynner han prosessen på nytt, i omvendt rekkefølge. Langsomt tar mekanismen form igjen etter hvert som hver enkelt del finner tilbake til sin rette plass. Det begynner å verke i de tynne fingrene hans, og innimellom må han ta pauser for å myke opp muskler og sener igjen. Han åpner og lukker hendene sine, gnir dem mot hverandre og strekker ut leddene mot lårene sine. Den ubekvemme arbeidsstillingen er en påkjenning i seg selv, og smertene i hoften som stadig oftere sprer seg opp i korsryggen, tvinger ham til stadig å skifte stilling på stolen.

Idet viserne igjen er på plass, setter han den lille nøkkelen i hullet dens og kjenner at motstanden øker i fjæren da han vrir om. Så fort han slipper taket, hører han den velkjente tikkingen, og for hundrede gang siden i sommer tenker han den samme tanken: Det er slik verden burde fungere. Rasjonelt og forståelig, der hvert eneste tannhjul har sin plass, og effekten av deres vandring kan beregnes nøyaktig.

Forhåpningen forlater ham så fort distraksjonen er over, og den verdenen der tiden hadde stanset et øyeblikk, former seg rundt ham igjen. Tankene begynner å vandre. Han legger en finger på håndleddet og teller hjerteslagene sine, mens sekundviseren fullfører en runde på den innfelte skiven med urmakerens navn på: Beurling, Stockholm. Han teller ett hundre og førtito slag i minuttet. Skrutrekkere og annet verktøy ligger der de skal, og han gjør seg klar til å begynne på hele prosessen om igjen da han kjenner lukten av mat, hører at kjøkkenpiken banker på døren, og en stemme som ber ham komme og sette seg til bords.

En blåmønstret suppeterrin settes på bordduken. Verten, repslager Olof Roselius, bøyer hodet i en rask bordbønn før han strekker seg frem for å løfte av lokket. Han biter i seg en ed og rister smerten ut av fingertuppene da han brenner seg på håndtaket.

Fra stolen sin til høyre for repslageren later Cecil Winge som om han studerer treverket i bordplaten under skyggespillet av det flakkende vokslyset, mens kjøkkenpiken kommer springende til med et håndkle og duften av kjøtt og rotfrukter sletter ut rynkene i repslagerens panne. Hans syttito år har fjernet all farge fra hår og skjegg. Han sitter lutrygget på stolen sin. Roselius er kjent som en rettskaffen mann, som i mange år har engasjert seg i driften av fattighuset ved Hedvig Eleonora kyrka, og skjenket rundhåndet av den formue som en gang var stor nok til at han kunne kjøpe grev Spens malmgård i utkanten av Ladugårdslandet. Hans alderdom har blitt forgiftet av uheldige investeringer sammen med naboen, Ekman, en kasserer i Kammarkollegiet, i forbindelse med et sagbruk i Västerbotten. Winge skjønte at Roselius følte seg urettferdig behandlet etter tiår med veldedighet. Bitterheten har lagt seg som en klam hånd over hele eiendommen.

Som losjerende er det ikke fritt for at Winge føler seg som en påminnelse om dårlige tider. I kveld virker det som om Roselius er mer deprimert enn vanlig, og svelger hver skje med et tungt sukk. Da han omsider harker slimet opp av halsen og bryter tausheten, er det bare en liten skvett igjen i tallerkenen hans.

«Det er vanskelig å gi råd til ungdommen. Man får bare kjeft tilbake. Likevel vil jeg nå driste meg til å si ting rett ut, Cecil, og vær så snill å høre etter. Jeg vil deg bare ditt beste.»

Roselius koster på seg et langt åndedrag mens han forbereder seg på det som må sies.

«Det du gjør, er ikke naturlig. En ektemann skal være hos sin hustru. Lovte du henne ikke evig troskap i gode og onde dager? Gå tilbake til henne.»

Blodet presser seg frem i Winges bleke ansikt. Følelsene overrumpler ham fullstendig. Det tar seg ikke ut for en dannet herre å miste beherskelsen og la sinnet ta overhånd.

Han trekker pusten dypt, kjenner hjerteslagene banke i ørene og konsentrerer seg om å bevare fatningen. I mellomtiden blir han svar skyldig. Winge vet at alderen ikke har svekket den beregnende sluheten som en gang gjorde Roselius til den fremste i sin sjanger. Han kan nesten høre repslagerens tanker avløse hverandre bak den rynkede pannen hans. Spenningen mellom dem stiger og legger seg igjen mens tausheten opprettholdes. Roselius sukker tungt, lener seg tilbake og løfter hendene opp fremfor seg i en forsonende gest.

«Vi har spist mange måltider sammen, du og jeg. Du er belest, kvikk i oppfattelsen. Jeg vet også at du ikke er noen ond mann, tvert imot. Men nå er du forblindet av nye idéer, Cecil, du tror at alt kan løses med tankens kraft. Din tankes kraft. Du tar feil. Følelser lar seg ikke styre. Gå tilbake til din kone, for dere begges skyld, og hvis du har gjort henne urett, så be henne om tilgivelse.»

«Det jeg gjorde, var til hennes beste. Det var veloverveid.»

Selv i hans egne ører høres replikken ut som et forsvar fra et trassig barn.

«Cecil, hva du enn ville oppnå, så ble resultatet et annet.»

Winge klarer ikke å hindre at hendene hans begynner å skjelve, og slipper skjeen i et forsøk på å skjule sinnsbevegelsen. Til sin frustrasjon hører han sin egen stemme som knapt mer enn en hes hvisking.

«Det burde ha fungert.»

Da Roselius svarer, er repslagerens stemme litt mykere i tonen.

«Jeg så henne i dag, Cecil, din kone, på fiskemarkedet ved Katthavet. Hun venter barn. Magen hennes lot seg ikke skjule.»

Winge skvetter til på stolen og ser for første gang repslageren rett inn i ansiktet.

«Var hun alene?»

Roselius nikker, og strekker seg for å legge hånden sin på Winges underarm. Winge trekker den raskt til seg. Den instinktive reaksjonen kommer som en overraskelse på ham selv.

Winge lukker øynene for å samle seg, og i en tid som tilpasser hastigheten etter hans eget behag, befinner han seg i sitt indre bibliotek, der bøker står ordnet på rekke og rad i en evig stillhet. Han tar ut et verk av Ovid og leser noen ord på måfå: Omnia mutantur, nihil inherit. Alt endres, men intet går tapt. Der finner han det håpet han søker.

Da han åpner øynene igjen, viser de ingen følelser. Han anstrenger seg for å kontrollere skjelvingen i hendene sine, legger skjeen rolig tilbake på plass, skyver stolen bakover og reiser seg fra bordet.

«Jeg takker for både suppen og omtanken, men tror likevel at jeg spiser kveldsmaten på mitt eget rom heretter.»

Repslagerens stemme følger ham ut.

«Hvis tanken sier én ting og virkeligheten en annen, må det være tanken som er gal. Hvorfor er ikke det innlysende for deg, du som er klassisk skolert?»

Winge har ikke noe svar på det, men den økende avstanden lar ham late som om han ikke hører.

Cecil Winge vakler ut i gangen på ustøe ben, og fortsetter oppover trappen til det rommet han har leid hos repslageren siden i sommer. Han blir fort andpusten, og blir stående og støtte seg til dørkarmen.

Utenfor vinduet hviler stillheten over malmgården. Solen har gått ned. På skråningen ned mot Saltsjön brer det seg ut en frukthage. Bortenfor tretoppene skimtes lysene fra Skeppsholmen, der marinesoldatene avslutter dagens gjøremål i håp om å komme seg under tak. Enda lenger borte syns fortsatt silhuetten av kirketårnet på Katarina kyrka. Kveldsbrisen har kommet.

Hvert døgn er det som om byen tar et åndedrag, ved å trekke brisen inn fra havet om morgenen og puste den ut igjen om kvelden, da alle vindfløyene svinger rundt på sin aksel for å peke tilbake inn mot land. Kurckan, den gamle vindmøllen, står og rykker i protest mot tauene som tjorer seilene hennes. Lenger borte fra byen svarer en av søstrene hennes på samme språk.

Winge ser speilbildet sitt i vindusglasset. Han fyller snart trettito år. Håret er samlet i nakken med et bånd, det bleke ansiktet hans står i skarp kontrast til det mørke hårfestet. Skjorten er knyttet høyt og skjuler halsen. Han kan ikke lenger se hvor horisonten slutter og himmelen overtar. Først høyere opp funkler stjernene. Sånn er verden: så mye mørke, så lite lys. I det øvre hjørnet av vinduet skimter han et stjerneskudd, en strek som farer over hele himmelhvelvet på et blunk. I hans barndom ble det sagt at den som så et stjerneskudd, kunne få et ønske oppfylt. Det er lenge siden han sluttet å være overtroisk, men likevel fremsier han et inni seg.

Nede mellom lindetrærne ser han en lykt, til tross for at han ikke venter besøk. Noen roper navnet hans. Han legger frakken over skuldrene, og idet han nærmer seg, ser han at det er to personer der. Den ene er kjøkkenpiken som holder lykten, og ved siden av henne står en kortvokst skikkelse, fremoverbøyd med hendene støttet mot knærne, andpusten og siklende. Da han kommer frem til dem, stikker kjøkkenpiken lykten i hånden på Winge.

«Besøket er til dere. Jeg slipper ham ikke over terskelen i den tilstanden der.»

Hun snur på hælen og marsjerer bredbent tilbake mot hovedbygningen mens hun rister på hodet av verdens dårskap. Det er ikke gamle gutten, fortsatt lys i stemmen og med glatte kinn under skitten.

«Nå?»

«Er det du som er Winge, han som jobber på inbetoskan?»

«Navnet på politikammerets lokaler er Indebetouska huset og intet annet. Men jeg er like fullt Cecil Winge.» Gutten skuler på ham under en skittenblond lugg, lite villig til å ta noen på ordet uten bevis.

«På Slottsbacken lovte de at det ventet en belønning til den som kunne springe hit fortest.»

«Ja vel?»

Gutten tygger på en hårlokk som henger ned under lua.

«Jeg sprang fortere enn noen av de andre. Nå stikker det i siden, og jeg har blodsmak i munnen, og i natt må jeg sove ute i våte klær. En runding vil jeg ha for bryet.»

Gutten holder pusten som om hans egen frekkhet hadde tatt kvelertak på ham. Winge sender ham et skarpt blikk.

«Du har allerede sagt at det er flere på vei hit i samme ærend. Jeg kan bare vente litt, så kan vi ha en budrunde.»

Han kan høre gutten skjære tenner og stille forbanne sin egen tabbe. Winge åpner pengevesken sin og tar frem mynten han forlangte. Han holder den opp mellom tommel og pekefinger.

«Du har flaks i kveld. Tålmodighet er ikke en av mine sterke sider.»

Gutten smiler lettet. Han mangler begge fortennene, hvilket danner en åpning der tungen hans til stadighet snapper opp strømmen av snørr som renner fra overleppen.

«Det er politimesteren som vil møte dere, og det nå med det samme, i Yxsmedsgränden.»

Winge nikker for seg selv mens han holder frem hånden med mynten. Gutten tar et par skritt nærmere og snapper til seg belønningen. Han bråsnur, setter opp farten og hopper over den lave muren i et byks som nesten får ham til å miste balansen. Winge roper etter ham.

«La det gå til brød og ikke brennevin!»

Gutten stanser opp og svarer ved å trekke ned buksene, vise Winge sin bleke bak og gi hver av skinkene et høylytt klask mens han roper over skulderen.

«Et par sånne ærend til, så blir jeg rik nok til å slippe å velge.»

Gutten ler triumferende mens han springer videre bortover Ladugårdslandet. Skyggene sluker ham raskt og etterlater Cecil Winge i tanker om stjerneskuddet.

I mange måneder har politimester Johan Gustaf Norlin blitt lovet en tjenestebolig, men det har ennå ikke blitt noe av. Han bor fortsatt med hele familien i den samme oppgangen som før, tre kvartaler fra Börsen. Det har blitt natt før Winge tungpustet når tredje etasje. Han kan høre at de som tidligere har forsøkt å purre ut politimesteren, også har klart å vekke hele familien. Et sted inne i boligen hysjer en kvinne på et skremt barn. Norlin møter ham allerede i entréen, uten parykk, og med en flik av nattskjorten synlig mellom uniformsjakken og buksene.

«Cecil. Takk for at du kunne komme på så kort varsel.»

Winge nikker og slår seg etter en innbydende gest ned i den stolen Norlin har plassert ved kakkelovnen.

«Catharina koker kaffe til oss. Den er snart ferdig.»

Tydelig utilpass setter politimesteren seg rett overfor ham og kremter et par ganger som for å hjelpe frem kunngjøringen av årsaken til innkallelsen.

«Det har blitt funnet et lik i natt, Cecil, i Fatburen på Södermalm. Et par unger klarte å overtale en beruset palt til å trekke det opp av vannet. Tilstanden … karen som beskrev det for meg, har snart tjenestegjort i byvakten i ti år, og i løpet av den tiden må han ha rukket å se all den elendighet et menneske kan gjøre med et annet. Likevel sto han tvekroket på dørstokken min og gispet etter luft for å holde på kveldsmaten da han beskrev kroppens tilstand for meg.»

«Kjenner jeg byvakten rett, kan det like gjerne ha vært brennevinet som ga ham magebesvær.»

Ingen av dem smiler, og Winge gnir seg i sine trøtte øyne.

«Johan Gustaf, det ble sagt at den forrige saken jeg hjalp deg med, skulle bli min siste. Jeg har bistått politikammeret det siste året, men som du vet er det nå på høy tid for meg å sørge for mitt eget hus.»

Norlin reiser seg for å hente den susende kobberkjelen inne på kjøkkenet, kommer tilbake og heller opp en kopp til hver av dem.

«Ingen er mer takknemlig for alt du har gjort, enn jeg, Cecil. Jeg kan ikke huske et eneste tilfelle der du ikke har overtruffet mine forventninger. Med tanke på hvor mye du har forbedret kammerets resultater siden i vinter, må det for en utenforstående oppfattes som at du har gjort meg en stor tjeneste. Men, korriger meg om jeg tar feil, Cecil: Har ikke jeg også gjort deg en tjeneste?»

Norlin søker forgjeves blikket til Winge over kanten av koppen. Politimesteren sukker tungt og setter den fra seg.

«Vi var unge den gangen, Cecil, rett ut fra juridikum og ivrige etter å skaffe oss et navn i retten. Du var alltid idealisten av oss, den som holdt seg sterkest til sin overbevisning, og var rede til å betale prisen for det. Du er fortsatt den samme, men jeg har latt min integritet besudles av verden. Min evne til å kompromisse har gjort meg til politimester. For en gangs skyld ser det ut til at våre roller er byttet om, og nå er det jeg som sier til deg: Hvor ofte har vi egentlig blitt stilt overfor en feil det er verd å rette som vi også har hatt makt til å påvirke? Få av de sakene du har utredet, har vært verdige din oppmerksomhet. Falskmyntnere som ikke kan stave, konemordere som ikke engang har giddet å tørke blodet av hammeren, voldsmenn og bråkmakere som brennevinet har lokket til vilt raseri. Men dette er noe annet, noe som verken du eller jeg har sett før. Hadde det funnes en annen jeg kunne hatt tillit til i en sak som denne, så ville jeg ikke nølt. Men det fins ingen, og et sted der ute går et monster i menneskeskikkelse fritt omkring. Den omkomne har blitt båret til Maria kyrka. Gjør meg denne ene tjenesten, så skal jeg aldri mer be deg om noe.»

Winge møter blikket til Norlin, og denne gangen er det politimesteren som ikke klarer å holde det.


3.

CARDELL GÅR RASKT nedover Kvarnberget og spytter en brun tobakksklyse i rennestenen, så ren han har klart å bli ved kameratens brønn og med lånt skjorte. Bortenfor de hvitkalkede bygningene som kler skråningene ned mot en disig Gullfjärden, kan han skimte byen på sin øy, med Riddarholmen like inntil. Sammen danner de en mørk koloss som reiser seg fra Mälaren, gjennomstukket av enkelte lyspunkter.

Han har knapt kommet seg ut fra kvartalet før han oppdager en mann med kopparret ansikt og politikonstabelens sølvplate i et kjede over brystet, på vei mot Polhems sluss.

«Unnskyld meg, men vet du tilfeldigvis hva som har hendt med liket fra Fatburen? Mitt navn er Cardell. Det var jeg som fisket det opp for et par timer siden.»

«Jeg hørte det. Du er i separasjonsvakten, ikke sant? Liket ligger i benhuset ved Maria kyrka inntil videre. Fy faen. Det er det verste jeg har sett. Med tanke på hvordan dere møttes, ville jeg trodd at deres forehavende sammen var over, men nå vet du det. Selv må jeg tilbake til Indebetouska huset for å avlegge rapport før soloppgang.»

De skilles da Cardell fortsetter nedover åsen, gjennom den duggvåte skitten i Maria Kvarngränd. I bunnen av bakken møter han kirkemuren. Maria kyrka er en krøpling på samme måte som Cardell. Samme år som han ble født, vokste en gnist fra et bakeri til en storbrann som la tjue kvartaler i aske. Tessins tårn falt ned gjennom den gipsede takhvelvingen, og ennå er ikke spiret på plass igjen, selv om det har gått tre tiår.

Innenfor en smijernsport venter kirkegården. Det virker som om gravstenene gransker ham i stillhet, men plutselig skjærer en stygg lyd gjennom parkens ro, og i det lille som fins av lys, tar det en stund før Cardell skjønner hva det er han hører, og at det kommer fra et menneske. Det høres ut som om en hund bjeffer under bakken, men så får han øye på en skygge, og ser at på den gruslagte plassen foran rekken av bygninger som omfatter både kirkens staller og graverens lokaler, står det en person og hoster i et lommetørkle.

Cardell blir stående uten å vite hva han skal gjøre, til den ukjente får kontroll over kroppen sin, spytter på bakken og snur seg. Fra bodene bak ham skinner et svakt lys ut fra et vindu, og mens motlyset ødelegger nattsynet til Cardell, får den andre tid til å granske paltens opplyste skikkelse.

Han bryter tausheten med en stemme som til å begynne med ikke er mer enn en hes hvisking, men som bygger seg opp igjen for hvert ord.

«Det var du som fant den omkomne. Cardell.»

Cardell nikker taust mens han avventer hvilken vei denne uventede konversasjonen kommer til å ta.

«Politikonstabelen visste ikke mer, men Cardell er selvsagt ikke Deres fulle navn.»

Cardell stryker sin våte hatt av hodet og gir et stivt, lite bukk.

«Hadde det bare vært så vel. Jean Michael Cardell. Da min far så sin førstefødte, var det med store forventninger. De ble alle gjort til skamme, som du selv ser. De fleste kaller meg Mickel.»

«Beskjedenhet er også en dyd. Hvis din far ikke innså det, vil jeg anse det som hans tap.»

Den mørke skikkelsen trer inn i lyset.

«Mitt navn er Cecil Winge.»

Cardell gransker ham raskt og konstaterer at han er yngre enn den hese stemmen ga inntrykk av. Klærne hans gir et anstendig inntrykk, selv om plaggene har et gammeldags snitt. En svart frakk, smal i livet, med fiskebenslinning og høy krage. Det som syns av vesten, avslører et diskré brodert mønster. Svarte fløyelsbukser med spenner ved knærne. Hvit kravat, viklet høyt opp på halsen. Håret langt og beksvart, samlet i nakken med et rødt bånd. Huden er så hvit at den nesten lyser av seg selv.

Winge er spedbygd og tynn, unormalt tynn. Han var den rake motsetningen til Cardell, en mann av den sorten som fins overalt i Stockholms gater, frarøvet sin ungdom av krig og matmangel, utbrent i ung alder. Selv må han være dobbelt så bred over skuldrene, med den kraftige ryggen til en soldat, en rygg som lager mispassende striper i jakken, ben som tømmerstokker, høyrehånden stor som et stabbur. De utstående ørene har tatt imot så mange slag at kantene er krøllet sammen til harde klumper.

Cardell kremter forlegent overfor blikket til Winge, som gir inntrykk av å granske ham fra topp til tå uten å flytte seg fra det arrete ansiktet hans. Cardell snur seg instinktivt mot venstre for å skjule sitt lyte.

Den ubehagelige stillheten som ikke ser ut til å plage Winge, presser ordene over leppene til Cardell.

«Jeg møtte konstabelen oppe i bakken. Kommer Winge også fra Indebetouska huset, fra politikammeret?»

«Både ja og nei. Jeg er vel nærmest en ekstrahjelp. Politimesteren har sendt meg. Og De selv, Jean Michael? Hva fører deg til Maria Magdalenas benhus midt på natten? Man skulle tro at du har gjort nok for den døde i natt.»

Cardell spytter en imaginær tobakksklyse på bakken for å vinne tid, men innser at han ikke har noe fornuftig svar på det spørsmålet.

«Jeg har mistet pengepungen min. Kanskje den hektet seg fast i liket da jeg trakk kroppen opp på land. Det var ikke mye i den, men nok til å være verd en nattlig spasertur.»

Winge venter med å svare.

«Selv er jeg her for å undersøke den døde. I løpet av kvelden har liket blitt vasket. Jeg er på vei for å snakke med graveren. Bli med meg, Jean Michael, så får vi se om vi kan finne pengepungen din.»

Graveren åpner døren til lokalet sitt i husrekken langs muren. Han er gammel, kortvokst og hjulbent, med lut rygg og antydning til en pukkel over det ene skulderbladet. Han snakker med et snev av tysk brytning.

«Herr Winge?»

«Ja.»

«Mitt navn er Dieter Schwalbe. Dere er her på grunn av den døde? Da har dere natten på dere. Presten skal gravlegge ham før morgengudstjenesten.»

«Vis oss veien.»

«Et øyeblikk.»

Schwalbe tenner to lykter med en tyristikke før han vifter ut flammen. På et bord ligger en velfødd katt og grer pelsen sin med en nyslikket pote. Schwalbe rekker den ene lykten til Cardell, lukker døren etter seg og halter av sted i forveien. I den andre enden av kirkegården står det et grunnmurt stenhus med jordgulv. Schwalbe setter hånden for munnen og utstøter et lite skrik før han låser opp døren.

«Til rottene. Bedre å skremme dem før de skremmer meg.»

Hvert hjørne i rommet er fylt opp med skrot. Spett og spader, gammelt og nytt trevirke, biter av gravstener som frosten har sprengt ut. Liket venter under sitt svøp på en lav benk. Rommet er kjølig, men lukten av død er markant.

Graveren gjør en gest mot en jernkrok i muren der Cardell henger opp lykten sin. Schwalbe bøyer hodet og folder de valkete hendene sine fremfor seg mens han urolig flytter vekten fra den ene foten til den andre, tydelig utilpass. Winge ser spørrende på ham.

«Var det noe mer? Vi har mye å gjøre og liten tid.»

Schwalbe stirrer ned i jordgulvet.

«Man kan ikke grave graver lenger uten å oppfatte ting som går andre forbi. De døde har ingen stemme, men de har andre måter å meddele seg på. Den som ligger her, han er rasende. Jeg har aldri kjent noe liknende. Det er som om selve murbruken rundt stenblokkene forvitrer av harmen.»

Cardell kan ikke unngå å bli ille berørt av graverens overtro. Han er i ferd med å korse seg, men stanser seg selv idet han ser det skeptiske blikket Winge sender Schwalbe.

«De døde karakteriseres av sin mangel på liv. Bevisstheten har forlatt kroppen, og hvor den nå befinner seg, kan jeg ikke svare på, men la oss håpe at det er et bedre sted enn det han forlot. Det som er tilbake, føler verken regn eller sol, og det er ingenting vi kan gjøre som vil plage ham nå.»

Schwalbes innvendinger står tydelig å lese i det misfornøyde uttrykket hans. Han rynker de buskete øyebrynene og viser fortsatt ingen antydning til å gå.

«Han bør ikke gå navnløs i graven. Da sår man gjengangere. Inntil dere finner hans virkelige navn, kan dere ikke gi ham et annet?»

Winge tenker seg om et øyeblikk, og Cardell aner at svaret som kommer, vil være basert på en vurdering av den raskeste måten å bli kvitt graveren på.

«Jeg antar at også vi kan ha fordel av å ha noe å kalle ham. Forslag, Jean Michael?»

Cardell forblir taus, uforberedt på å bli spurt. Graveren kremter beskjedent.

«Det er vel hevd for at de udøpte får kongens navn, ja?»

Cardell grøsser av ubehag. Han spytter ut navnet som om det smaker vondt.

«Gustav? Har ikke stakkaren lidd nok?»

Schwalbe rynker pannen.

«Noen av deres Karler, da? Det er tolv stykker å velge blant. Det betyr også mann på deres språk, hvis jeg ikke tar feil, og burde vel derfor passe de fleste av den sorten.»

Winge snur seg mot Cardell.

«Karl?»

I dødens nærvær dukker det opp gamle minner.

«Ja. Karl. Karl Johan.»

Schwalbe smiler til dem med en rad brune tannstumper.

«Godt! Med det ønsker jeg dere en god natt, mot bedre vitende. Herr Winge, herr …?»

«Cardell.»

Schwalbe stanser i døråpningen og legger til over skulderen: «Herr Karl Johan.»

Sammen med overtroen sin forsvinner graveren av sted mellom gravstenene. Winge og Cardell blir stående igjen i lyset fra lykten på veggen. Winge løfter til side en flik av svøpet og blotter det ene benet, en stump, avskåret to håndsbredder ned på låret. Etter en stund henvender han seg til Cardell igjen.

«Kom nærmere og fortell meg hva du ser.»

Cardell ser at det er enda mindre igjen av benet enn det han husket av liket som helhet, denne navnløse klumpen som ikke umiddelbart gir inntrykk av å være et menneskelig vesen.

«En avskåret benstump? Ikke mye mer å si om det.»

Winge nikker tankefullt. Tausheten får Cardell til å føle seg dum, hvilket irriterer ham. Denne natten har pågått i all evighet og ser ikke ut til å ha noen ende. Uten å slippe blikket til Cardell gjør Winge en gest mot hans venstre side.

«Jeg ser at Jean Michael selv mangler en arm.»

Cardell vet at han er god til å skjule sitt lyte. Han har øvd i flere timer enn han kan telle. På avstand kan det lyse bøketreet tas for å være hud, og han har lært seg til alltid å føre armen lett skjult bak hoften. Så lenge han ikke gjør store bevegelser, er det få som legger merke til skavanken uten å komme ham nærmere innpå livet, i hvert fall ikke om natten. Han har ikke annet valg enn å nikke motvillig.

«Jeg beklager.»

Cardell fnyser høyt.

«Jeg kom for å lete etter pengepungen min, ikke for å få medlidenhet.»

«Med tanke på din avsmak for salig kong Gustavs navn gjetter jeg på at skaden oppsto under krigen?»

Cardell nikker mutt mens Winge fortsetter.

«Jeg nevner det bare fordi dine erfaringer med amputasjoner langt overskrider mine. Vil du gjøre meg den tjenesten å se på stumpen en gang til og gi en ny vurdering?»

Denne gangen tar Cardell seg tid til å undersøke nøyere, innenfor lagene av skitt som fortsatt gjenstår til tross for rengjøring med vann og såpe. Da det går opp for ham, er svaret så innlysende at han burde ha sett det med en gang.

«Dette er ikke et nytt sår. Skaden er helt leget.»

Winge nikker istemmende.

«Ja. Når vi finner et lik i en slik tilstand, pleier vi å kunne anta at skadene enten er dødsårsaken, eller banemannens verk for lettere å kunne kvitte seg med etterbyrden av drapet. Ingen av delene er tilfellet her. Det skulle ikke forundre meg om vi kommer til å finne at alle fire stumpene er likedan.»

På tegn fra Winge stiller de seg på hver sin side av brisken, løfter svøpet og bretter det kant mot kant. Liket avgir en sursøt, jordaktig stank som får Winge til å holde lommetørkleet sitt for ansiktet, mens Cardell nøyer seg med jakkeermet.

Karl Johan mangler armer og ben, alle amputert så nære kroppen som kniv og sag har kunnet komme til. Ansiktet har ingen øyne, de har blitt fjernet fra hulene. Det som gjenstår av kroppen, er underernært. Ribbenene står ut. Buken er oppblåst av gasser som får navlen til å bule ut, men på hver side strammer hoftebenet under huden. Brystkassen er smal, fortsatt ungdommelig og ikke fullt utviklet til manndommens fulle bredde. Kinnene er innsunkne. Av det som en gang har vært en ungdom, er det håret som er best bevart. Den blonde manken har blitt vasket og gredd utover brisken av menighetens fromme.

Winge har løftet ned lykten fra kroken for bedre å kunne belyse de delene han gransker, mens han beveger seg langsomt rundt brisken.

«Under krigen har vel Jean Michael også sett mer enn sin tilmålte del av vasstrukne lik?»

Cardell nikker. Han er ikke vant til situasjoner som denne, en saklig og rasjonell undersøkelse av et dødt menneske, og nervøsiteten løsner tungebåndet hans.

«Flere av dem som falt i Finskebukten, kom tilbake til oss på høsten. Vi fant dem under murene til Sveaborg, nedenfor batteriene. Vi som hadde unngått feberen, ble sendt for å hente dem. Torsk og krabber hadde spist det de fikk tak i. Ofte begynte de å bevege seg, det var det verste. Det kom lyder fra dem, rap og stønn. Kroppene var fulle av ål som hadde spist seg feite langt der inne, og som motvillig snodde seg av sted langs bakken når vi avbrøt etegildet.»

«Og hvordan arter vår Karl Johan seg til sammenlikning?»

«Det lar seg ikke sammenlikne. De fleste av våre falne klarte vi å berge mye raskere, som regel i løpet av et døgn etter trefningene. Bleke, litt skrukkete og myke, og det er det samme jeg ser her. Jeg tror ikke Karl Johan har ligget lenge i Fatburen. Tiden bør kunne måles i timer. Han må ha blitt lagt i vannet like etter mørkets frembrudd.»

Winge nikker ettertenksomt.

«Hvor lang tid tok det å lege armen din?»

Cardell ser lenge på Winge før han bestemmer seg.

«Skal vi gjøre dette ordentlig, får vi heller forsøke å nærme oss et samarbeid.»

Winge hjelper til med å rulle jakkeermet opp over Cardells utstrakte venstrearm, til spennene på remmene som fester treverket til albuen. Cardell løsner dem med vante bevegelser og trekker armen ut av protesen, som blir værende i Winges grep. Cardell holder frem den blottede stumpen.

«Har du sett et menneske bli skåret i noen gang?»

«Aldri et levende. Jeg var til stede under en demonstrasjon ved det anatomiske auditoriet en gang der kirurgene åpnet en kvinnekropp.»

«Min egen operasjon var neppe noe skoleeksempel. Den ble utført av en skjelvende båtsmann med det verktøyet han hadde tilgjengelig, en amputasjon like under albuen. Da jeg omsider kom til feltskjæren, ble han nødt til å skjære bort mer for å hindre koldbrann. Man spenner fast pasienten med lenker surret i skinn for at han ikke skal forstyrre kirurgen med rykninger. Det myke kjøttet skjæres med kniv, benpipen kappes med sag. De som er heldige, får nok brennevin til å drikke seg sanseløse, men fordi det hastet, ble det meg til del å oppleve det i edru tilstand. De store årene må klemmes sammen raskt – hvis tengene glipper, har jeg sett spruten stå flere alner gjennom rommene. Menn tappes for blod og blir hvite på et øyeblikk. Dersom alt går bra, spares en flik av huden, stor nok til å foldes over stumpen, og kantene festes i det friske kjøttet med nål og tråd. Se her, du kan følge arret i en halvmåne, og fortsatt syns prikkene etter stingene. Hvis det ikke setter seg verk i armen, er det bare å vente på at den vokser ut igjen.»

Han smiler humørløst til Winge, som lytter oppmerksomt.

«Du har sett alle stadier av helbredelsen på nært hold. Kan du gjøre et forsøk på å datere amputasjonene av Karl Johans lemmer for meg?»

«Så rekk meg lykten, da.»

Nå er det Cardells tur til å gå en runde rundt den døde. Han bøyer seg ned ved hvert hjørne av brisken, og betrakter stumpene én etter én med rynket panne. Med lykten i den friske hånden kan han ikke holde seg for nesen. Han puster gjennom nesen og tømmer den skjemte luften ut av lungene i små støt.

«Så vidt jeg kan avgjøre, var det høyre arm som ble fjernet først. Deretter det venstre benet, så venstre arm og til slutt høyre ben. Min vurdering blir at høyre arm har vært borte i tre måneder, dersom Karl Johan hadde noenlunde samme grokjøtt som meg. Høyre ben? Kanskje en måneds tid. Det hadde akkurat leget seg før den siste svømmeturen.»

«Mannen har altså fått armer og ben amputert i tur og orden. Hver skade har blitt forbundet og fått leges før neste lem ble fjernet. Øynene er blindet. Det er heller ingen tenner igjen i munnen, også tungen er borte. Av sårene å dømme ble prosessen med å forvandle ham til det vi ser her, påbegynt en gang i sommer, og avsluttet for noen uker siden. Døden inntraff for bare en dag eller to siden.»

Cardell kjenner at håret reiser seg da han innser omfanget av det Winge antyder. Winge banker tankefullt på fortennene sine med tommelfingerneglen før han kommer med et tillegg.

«Jeg vil tro at den var velkommen.»

Han skal til å legge svøpet på plass igjen, men stanser opp og gnir betenkt stoffet mellom tommel og pekefinger.

«Jeg takker for all din hjelp, Jean Michael. Dessverre later det til at du har overvurdert likets evner som lommetyv. Pengepungen din henger fortsatt på plass under jakken din. Bulen avtegner seg tydelig, og om ikke det var nok, så syntes den tydelig da du bøyde deg fremover med lykten. Men det visste du allerede, for det er ikke så mye igjen av den rusen du unnet deg i går kveld.»

Cardell innser tabben og forbanner seg selv for at impulsen hadde avslørt løgnen hans. Sinnet veller opp i ham nå som bakrusen har satt inn for fullt. Winges nøkterne opptreden overfor liket, i skarp kontrast til hans egen, han som har sett mer død enn han vil ønske sin verste fiende, irriterer ham også. Han spytter over skulderen som for å avverge ulykke.

«Du er faen meg en skummel jævel, Cecil Winge. Det er ikke rart at du later til å trives så godt i de dødes selskap. La meg gjengjelde ditt skarpsinn med samme mynt: Du spiser for lite. Hadde jeg vært deg, ville jeg tilbrakt mer tid ved bordet og mindre på avtredet.»

Winge lar seg ikke affisere av fornærmelsen.

«Det var noe annet som førte deg hit i natt. Nøyaktig hva kan vi la være usagt. Vil du fullføre det du har iverksatt? Vil du se denne mannen hvile hevnet i vigslet jord? Jeg disponerer visse ressurser på vegne av politikammeret. Jeg ville være takknemlig for din hjelp, og er villig til å betale for den.»

Winge tar en pause mens han ser på Cardell med de store øynene sine. Noe har blitt tent i blikket, noe som har ligget skjult. Det både skremmer og forvirrer Cardell, men han kjenner trøttheten skylle gjennom hele kroppen, og blir stående rådløs til Winge fortsetter.

«Du behøver ikke å svare med det samme. Jeg begir meg nå til Indebetouska huset for å delta på politikammerets morgenmøte. Jeg vet allerede hva jeg kommer til å få høre. Konstabelen kommer til å fremlegge sin rapport. Ansvaret kommer til å falle på byfogden, som allerede er opptatt med saker som er både enklere og mer ærefulle enn dette. Pliktskyldigst kommer han til å oppfordre politioppsynsmennene i Maria menighet til å forhøre seg hos sine betjenter om hvorvidt lokal ryktespredning kan bringe klarhet i spørsmålet. Jeg har liten tro på det. Denne maltrakterte kroppen vil bli gravlagt navnløs på byens bekostning i en grav på nordsiden av denne kirkegården vi nå befinner oss på. Ingen kommer til å sørge over ham. Politimesteren har bedt meg om å gjøre det jeg kan. Alene frykter jeg at det ikke vil være tilstrekkelig.»

Det skal mer til for å roe ned Cardell når han først har blitt sint. Han har allerede snudd seg for å gå, full av motstridende følelser. Winges hese stemme følger ham ut.

«Hvis du vil hjelpe meg, Jean Michael Cardell, ta kontakt med meg igjen. Jeg har et rom hos Roselius i Spenska gården.»


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


