
		
			
				[image: forside]
			

		


		
			

			Daniel Cole

			Filledokka

			Oversatt av John Erik Frydenlund

			
				
					[image: VB_logo]
				

			

		


		
			Originaltittel: Ragdoll

			Copyright © originalutgave Daniel Cole 2017

			Copyright © Forlaget Vigmostad & Bjørke AS 2017

			Tilrettelagt for e-bok: John Grieg, Bergen

			Forsidedesign: Wil Immink design

			Forsideillustrasjon: Elly De Vries / Arcangel Images

ISBN: 978-82-419-1437-9

			ISBN: 978-82-419-1358-7 (trykt)

			Oversatt av John Erik Frydenlund

			Spørsmål om denne boken kan rettes til

			Forlaget Vigmostad & Bjørke AS

			Kanalveien 51

			5068 Bergen

			Telefon 55 38 88 00

			Eller e-post til

			post@vigmostadbjorke.no

			www.vigmostadbjorke.no

			Det må ikke kopieres fra denne boken 
i strid med åndsverkloven eller avtaler om 
kopiering som er inngått med Kopinor.

		


		
			«Så, hvis det er du som er djevelen – hva er da jeg?»

		


		
			Prolog

			Mandag 24. mai 2010

			Samantha Boyd dukket under den blafrende politi­sperringen og kikket opp på statuen av fru Justitia som raget på toppen av Londons berømte og beryktede rettsbygning, Old Bailey. Den var ment som et symbol på styrke og integritet, men nå så Samantha henne som det hun egentlig var – en desillusjonert og smått desperat kvinne på randen til å hive seg ut fra taket og ned på fortauet under. Passende nok var bindet for øynene, som var å finne på lignende statuer verden over, blitt utelatt. «Blind rettferdighet» var en naiv forestilling, spesielt når temaer som rasisme og korrupsjon innen politiet var innblandet.

			Gatene og T-banestasjonene rundt var igjen sperret, på grunn av svermen av journalister som hadde slått seg til her og forvandlet et travelt strøk av det sentrale London til en absurd middelklasseslum. Tom matemballasje med prangende Marks & Spencer- og Prêt á Manger-logoer lå strødd på fortauet. Designer-soveposer ble rullet sammen og stuet vekk, akkompagnert av summingen fra barbermaskiner. En av mennenes lite tilstrekkelige reisestrykejern hadde ikke klart å tilsløre det faktum at fyren hadde sovet iført bare skjorte og slips.

			Samantha følte seg brydd mens hun snirklet seg fram gjennom mengden. Hun var sent ute, hun hadde blitt svett av de seks minuttene med rask gange fra Chancery Lane, og det lugget i det platinablonde håret hun hadde satt opp i en knute i et mislykket forsøk på å forandre utseende. Pressen hadde identifisert alle forbundet med rettssaken allerede fra dag én. Nå var det dag førtiseks, og Samantha hadde trolig vært avbildet i alle større aviser over hele verden. Hun hadde til og med blitt tvunget til å ringe politiet da en ekstra innpåsliten reporter fulgte etter henne hjem til Kensington og nektet å fjerne seg. Hun var fast bestemt på å unngå all videre uønsket oppmerksomhet, så hun stirret ned og fortsatte bare videre.

			To køer slynget seg tvers over krysset i Newgate Street, en til det utilstrekkelige antallet mobile doer som var satt opp på den ene siden, den andre til pop-up Starbucks-­filialene på motsatt side. Hun var fanget midt i malstrømmen som konstant kvernet rundt de to målene, så hun smatt ut og gikk mot politibetjentene som voktet den litt roligere sideinngangen til rettsbygningen. Hun var så uheldig å havne midt i et av de utallige tv-opptakene som pågikk, og en liten kvinne gneldret sint til henne på japansk.

			«Siste dagen i dag,» minnet Samantha seg selv om, og la den ubegripelige skyllebøtta bak seg. Bare åtte timer til, nå, så kunne livet hennes vende tilbake til normalen.

			Ved inngangen gransket en for Samantha ukjent politi­betjent id-en hennes før han ledet henne gjennom den nå svært velkjente rutinen: Hennes personlige eiendeler måtte låses inn, idet metalldetektoren bippet måtte hun forklare at hun rent fysisk ikke var i stand til å få av seg forlovelses­ringen, hun bekymret seg over eventuelle svetteflekker mens hun ble kroppsvisitert, før hun kunne begi seg bortover de pregløse korridorene for å slutte seg til de andre jury­medlemmene over et krus lunken pulverkaffe.

			På grunn av den voldsomme oppmerksomheten fra all verdens medier, og episoden hjemme hos Samantha, hadde det for første gang blitt besluttet å skjerme hele juryen, noe som i sin tur hadde vakt offentlig vrede over hotell­regningene som løp opp i titusener pund, alt betalt med skattebetalernes penger. Etter nesten to måneder handlet småpraten mest om vonde rygger forårsaket av vonde hotell­senger, den monotone kveldsmenyen og klaging over alt det medlemmene savnet mest: kone, barn, siste episode i denne sesongen av Lost.

			Da rettsbetjenten omsider kom for å hente juryen, satte den anspente tausheten som småskravlingen hadde maskert, inn. Juryens formann, en eldre mann som het Stanley og var blitt utpekt av de andre – tilsynelatende uten annen grunn enn at han var forbløffende lik Gandalf – reiste seg langsomt og førte an ut av rommet.

			Court One, utvilsomt en av verdens mest berømte retts­saler, var forbeholdt kun de aller alvorligste kriminal­sakene. Dette var rommet hvor makabre celebriteter som Crippen, Sutcliffe og Dennis Nilsen hadde tatt oppstilling for å svare for sine betydelige synder. Gjennom et stort, mattet vindu over dem silte kunstig lys inn og kastet et skjær over mørke paneler og grønne skinntrekk.

			Samantha inntok sin vante plass på første rad på jury­benken, og var seg bevisst at den hvite kjolen, en av hennes egne krea­sjoner, muligens var i korteste laget. Hun la bunken med juryens sakspapirer i fanget, til stor skuffelse for den eldre, siklende grisen som den første dagen nesten hadde tråkket ned en annen for å sikre seg plassen ved siden av henne.

			I motsetning til i de velkjente rettssalene man ser i amerikanske filmer, hvor den smart antrukne tiltalte sitter ved et bord ved siden av sine advokater, står den tiltalte i Old Bailey alene, ansikt til ansikt med det illevarslende rommet. De små, men godt synlige glasspanelene som omgir den opphøyde plattingen hvor vedkommende er plassert, bare understreker antagelsen om at han eller hun utgjør en vesentlig trussel mot resten av rommet.

			Skyldig, inntil det motsatte er bevist.

			Tvers overfor tiltaleboksen, på Samanthas venstre hånd, sto dommerbordet. Bak stolen i midten, som var det eneste setet som hadde stått tomt under hele rettssaken, hang sverdet med forgylt skjefte fra det kongelige våpenskjold. Rettsskriveren, forsvaret og aktoratet hadde plass midt i rommet, mens det opphøyde publikumsgalleriet bakerst i salen var fullstappet med de årvåkne og rødøyde tilskuerne som hadde sittet og ligget i kø ute på fortauet for å sikre seg plass til å overvære avslutningen av denne usedvanlige saken. Stuet bort på de glemte benkene under galleriet satt et assortert utvalg av mer eller mindre overflødige personer som bare spilte en marginal rolle; eksperter som advokatene kanskje, men antagelig ikke, ville be innta boksen, diverse rettsfunksjonærer, og, selvfølgelig, politi­mannen som hadde fått tiltalte arrestert og var kilden til all kontroversen, William Oliver Layton-Fawkes, med tilnavnet Wolf.

			Wolf hadde vært til stede hver bidige dag av den førti­seks dager lange rettssaken. Han tilbrakte de endeløse timene med å stirre uttrykksløst mot tiltaleboksen fra sin unn­selige plass ved utgangen. Han var en tettbygd mann med værbitt fjes og dyptsittende blå øyne, og så ut som om han var i begynnelsen av førtiårene. Samantha tenkte at han kunne ha vært en ganske tiltrekkende mann, om han ikke hadde sett ut som om han hadde vært sammenhengende våken i månedsvis og at all verdens tyngde hvilte på hans skuldre – men det gjorde han altså.

			«Kremasjonsmorderen», som pressen hadde døpt ham, hadde blitt den mest iherdige seriemorderen i Londons historie. Tjuesju ofre på tjuesju døgn. Alle var kvinnelige prostituerte i alderen fjorten til atten år, noe som hadde fått de uopplyste massers øyne opp for den brutale virkeligheten som fantes på deres egne gatehjørner, og gitt saken ytterligere oppmerksomhet. De fleste av ofrene hadde fortsatt stått i brann da de ble funnet, de var kraftig dopet ned og brent levende, i et inferno som utslettet alle potensielle spor. Så hadde drapene plutselig opphørt, og politiet sto rådville tilbake, uten en eneste egentlig mistenkt. Metropolitan Police ble voldsomt kritisert under hele etterforskningen for ikke å ha handlet mens uskyldige unge jenter fortsatte å dø, inntil Wolf gikk til sin arrestasjon, atten dager etter det siste drapet.

			Mannen i tiltaleboksen var Naguib Khalid, en britisk sunnimuslim av pakistansk opphav, som jobbet som taxisjåfør i hovedstaden. Han bodde alene og hadde en forhistorie med noen mindre alvorlige brannstiftelser. Etter at det ble lagt fram DNA-bevis i retten som knyttet tre av ofrene til baksetet i taxien hans, og Wolf hadde avgitt sin knusende forklaring, så saken ganske opplagt ut. Deretter begynte alt sammen å rakne.

			Det dukket opp alibier som sto stikk i strid med overvåkningsmaterialet som var blitt samlet av etterforskeren og hans team, etterfulgt av påstander om mishandling og trusler mens Khalid ble holdt i varetekt. Motstridende rettstekniske funn pekte mot at det forkullede DNA-et ikke kunne anses som uomtvistelig bevis, og til forsvars­advokatenes uforstilte fryd la kontoret for Professional Standards, Metropolitan-politiets etiske råd, fram et brev de hadde mottatt. Det kom fra en anonym kollega og var datert bare noen få dager før det siste mordet. I brevet ble det uttrykt bekymring over Wolfs håndtering av saken og hans mentale tilstand, det ble antydet at han var blitt ­«besatt av saken» og var «desperat», og konkludert med at han straks burde bli fratatt ansvaret for etterforskningen.

			Verdens største avissak ble plutselig enda større. Politiet ble beskyldt for å bruke Khalid som en beleilig syndebukk for å dekke over sin egen tilkortkommenhet. Både politimesteren og visepolitimesteren for SCO, Specialist Crime & Operations, ble tvunget til å trekke seg på grunn av den grove korrupsjonen som var blitt avdekket innen deres administrasjon, mens tabloidene flommet over av skandale­historier om den vanærede etterforskeren – hans visstnok problematiske forhold til alkohol, og muligens voldelige tendenser som hadde ført til at ekteskapet hans gikk dukken. Khalids selvtilfredse forsvarer fikk på et tidspunkt en reprimande for å ha antydet at Wolf og hennes klient muligens burde ha byttet plass. Naguib Khalid betraktet forvirret sirkuset som utspilte seg, uten å vise det minste tegn til glede over at han brått var forvandlet fra demon til offer.

			Rettssakens siste dag forløp som ventet. Aktoratet og forsvaret holdt sine sluttprosedyrer, og dommeren formante juryen, først ved en kort oppsummering av de begrensede bevisene som fortsatt ble ansett som gyldige, og så med påpekning om intrikate sider ved lovens intensjon. Juryen fikk deretter trekke seg tilbake for å komme fram til sin kjennelse, og ble ført ut bak vitneboksen til et skjermet rom som fantasiløst nok var innredet med de samme mørke panelene og grønne skinntrekkene de nettopp hadde forlatt. De tolv ble sittende og diskutere i over fire og en halv time rundt det store bordet.

			Samantha hadde bestemt seg for hva hun ville stemme for flere uker siden, og ble overrasket over hvor splittet de andre var. Hun ville aldri ha latt oppfatningen til folk flest ha noen innvirkning på hennes egen avgjørelse, sa hun til seg selv, men hun var glad for at hennes stemmegivning ikke ville gi ytterligere næring til all omtalen som var blitt hennes forretning, hennes levebrød og hennes lykke til del. De samme argumentene ble gjentatt igjen og igjen. En eller annen trakk fram et eller annet fra Wolfs forklaring, og ble irritert da de for ørtende gang fikk høre at det ikke kunne vektlegges og derfor skulle ses bort fra.

			Stanley ba gjentatte ganger om en votering, hvorpå det ble sendt en beskjed med rettsbetjenten til dommeren om at de fortsatt ikke hadde kommet til noen enstemmig kjennelse. For hver eneste votering som ble avholdt, var det en til som bøyde seg for presset fra det voksende flertallet, og da møtet hadde vart i bortimot fem timer, hadde de kommet fram til en flertallskjennelse på ti mot to. Stanley sendte motvillig beskjed om dette via rettsbetjenten, og ti minutter senere kom mannen tilbake for å eskortere juryen til rettssalen.

			Samantha kjente alles blikk på seg mens hun gikk mot plassen sin. Rommet var helt stille, og hun følte seg irrasjonelt brydd over ekkoet fra de høye hælene sine mot gulvet. Den støyende knirkingen og skrapingen som fulgte da samtlige tolv jurymedlemmer satte seg til rette, fikk heldigvis hennes smule forlegenhet til å fortone seg triviell i forhold.

			Hun kunne se at folk forsøkte å tyde ansiktsuttrykket hennes, de var altfor utålmodige til å vente et eneste minutt til på den offisielle kjennelsen. Hun nøt det. Rommet var fullt av «lærde» mennesker som hadde spradet rundt i kappe og parykk og behandlet henne og de andre jury­medlemmene med nedlatende forekommenhet. Nå var de alle prisgitt juryens avgjørelse. Samantha måtte under­trykke et glis. Hun følte seg som en unge med en hemmelig­het hun hadde lovet ikke å fortelle videre.

			«Vil tiltalte reise seg,» gneldret rettsskriveren i stillheten.

			Naguib Khalid reiste seg nølende i vitneboksen.

			«Vil juryens formann reise seg.»

			Stanley reiste seg fra plassen ytterst på Samanthas rad.

			«Har juryen kommet til en enstemmig kjennelse?»

			«Nei.» Stanleys stemme sprakk, og gjorde svaret nesten umulig å oppfatte.

			Samantha himlet med øynene mens han rensket strupen med tre skrallende host.

			«Nei,» nesten ropte Stanley.

			«Har juryen kommet til en kjennelse med tilstrekkelig flertall?»

			«Det har vi.» Stanley krympet seg, etter å ha forspilt sin store replikk. «Beklager … Ja, det har vi.»

			Rettsskriveren kikket opp på dommeren, som nikket. Flertallskjennelsen var godtatt.

			«Finner juryen tiltalte Naguib Khalid skyldig eller ikke skyldig i de tjuesju punktene i tiltalen?»

			Samantha grep seg i å holde pusten, enda hun jo visste svaret. Et kor av stolknirk vokste mens tilhørerne ivrig lente seg fram …

			«Ikke skyldig.»

			Samantha skottet opp på Khalid, spent på å se hans reaksjon. Han skjulte ansiktet i hendene og skalv av lettelse.

			Så lød de første panikkskrikene.

			Wolf hadde tilbakelagt den korte avstanden bort til tiltale­boksen og dratt Khalid med hodet først over glass­panelet før noen av sikkerhetsvaktene rakk å reagere. Khalid landet forkjært, og det åndeløse ropet hans forstummet straks det nådeløse overfallet fortsatte. Ribbena knakk under Wolfs fot, huden ble skrellet av Wolfs knoker.

			Et eller annet sted ble en alarm utløst.

			Wolf fikk et slag i ansiktet og kjente smaken av blod mens han ravet bakover mot juryen og veivet kvinnen som sto nærmest, over ende. I løpet av de to–tre sekundene han trengte for å samle seg, hadde flere betjenter rukket å strømme fram mellom ham og den skamferte mannen på gulvet under tiltaleboksen.

			Wolf slo rundt seg mens han sjanglet fremover, men kjente at sterke hender grep ham og forsøkte å holde ham tilbake, de tvang ham først i kne, så ned på gulvet. Han trakk gispende pusten, kjente lukten av svette og skokrem og betraktet hvordan kølla til en av de skadde betjentene rullet bortover og traff trepanelet ved siden av Khalid.

			Han så død ut, men Wolf måtte forsikre seg om at han faktisk var ferdig.

			I et siste adrenalinbrus klarte han å sparke seg løs og krabbe mot den livløse skikkelsen som nå var dekorert av mørkebrune flekker der blodet hadde rukket å sive inn i blådressen av billigste stoff. Wolf grep etter det kraftige håndvåpenet sitt, lot fingrene lukke seg rundt det kjølige metallet. Han hadde rukket å løfte det over hodet da et susende slag traff ham over håndleddet. Han kunne bare følge desorientert med idet sikkerhetsvakten traff med nok et velrettet slag.

			Det hadde ikke engang gått tjue sekunder siden kjennelsen «ikke skyldig», men da Wolf hørte skramlingen av metall mot tre, skjønte han at det var over. Han kunne bare håpe på at han hadde utrettet nok.

			Folk skrek og stimlet mot utgangene, men en sverm politifolk drev dem tilbake. Samantha ble bare sittende omtåket på gulvet og stirre framfor seg, uten å ense det som skjedde bare få meter unna. Omsider var det noen som grep henne i armen, trakk henne på beina og raskt førte henne ut av rommet. Vedkommende som geleidet henne ut, ropte et eller annet hun ikke maktet å oppfatte. Hun registrerte svakt en alarm langt, langt borte. Ute i den store hallen gled hun og kjente et kne mot siden av hodet. Det fulgte ingen smerte, men hun sank bakover på den svart-hvite sicilianske marmoren og ble liggende og stirre opp i den rikt dekorerte hvelvingen tjue meter over henne, på statuene, på blyglassvinduene og freskene.

			Hennes reddende engel trakk henne opp igjen straks folkemengden hadde passert, og fulgte henne helt bort til hovedutgangen, som nå ikke ble brukt, før vedkommende løp tilbake mot rettssalen. De enorme tredørene og den svarte porten sto på vid gap, og den overskyede himmelen der ute bød henne å gå ut. Samantha snublet ut på gata, helt alene.

			Motivet kunne ikke ha vært mer perfekt om hun så hadde stilt opp til fotografering – det vakre, blod­tilsølte jury­medlemmet, kledd i helhvitt, alene under stein­skulpturene av Fortitude, Truth and the Recording Angel iført sine tunge kapper, en imitasjon av døden, klare til å rapportere sine endeløse lister over synder til himmelen.

			Samantha vendte seg bort fra det grådige kobbelet journalister og deres blendende lys. I flimmeret av tusen kameraknips registrerte hun ordene som var hugget i stein høyt der oppe, de hvilte på fire enkeltstående søyler, som for å få støtte for sin egen metaforiske tyngde:

			Forsvar de fattiges barn og straff synderen.

			Hun leste ordene og ble overmannet av en følelse av at hun på en eller annen måte hadde sviktet – kunne hun ærlig og oppriktig si at hun var like utvetydig overbevist om Khalids uskyld som etterforskeren var om hans skyld? Da Samanthas blikk til slutt gled tilbake til den hettekledde engelen, skjønte Samantha at hun nå sto på lista.

			Hun hadde nettopp fått sin dom.

				


		
			Fire år senere

		


		
			Kapittel 1

			Lørdag 28. juni 2014

			Kl. 03.50

			Wolf famlet blindt etter mobilen, som flyttet seg lenger bortover laminatgulvet for hver vibrering. Mørket antok langsomt form av de uvante omrissene av den nye leiligheten hans. Det svettevåte lakenet klistret seg til huden mens han kravlet ned fra madrassen og bort til den durende plageånden.

			«Wolf,» svarte han, lettet over at han i det minste fikk til såpass mens han famlet rundt på veggen etter en lysbryter.

			«Det er Simmons.»

			Wolf fant bryteren og sukket tungt da det mattgule ­lyset minnet ham på hvor han var. Han var fristet til å slå det av igjen. Det lille soverommet besto av fire vegger, en slitt dobbelt­madrass på gulvet og én enslig lyspære. Den klaustrofobiske boksen var ulidelig varm, takket være husverten, som ennå ikke hadde klart å få tilbake vindusnøkkelen fra den forrige leieboeren. Vanligvis ville ikke dette ha vært noe problem i London, men Wolf hadde klart å få flyttingen til å sammenfalle med en av Englands sjeldne hetebølger, som nå hadde slept seg av gårde i nesten to uker.

			«Prøv å styre din begeistring,» sa Simmons.

			«Hva er klokka?» gjespet Wolf.

			«Ti på fire.»

			«Har ikke jeg fri denne helga?»

			«Ikke nå lenger. Jeg vil at du skal komme hit til meg, til et åsted.»

			«Altså ved siden av pulten din?» spurte Wolf, bare halvveis på spøk. Det var mange år siden han sist hadde sett sjefen i operativ tjeneste.

			«Ha ha. De slapp meg ut på akkurat dette.»

			«Å. Så det er såpass ille?»

			Det var stille litt i den andre enden før Simmons svarte. «Ganske ille greier, ja. Har du noe å skrive med?»

			Wolf rotet rundt i en av eskene i gangen til han fant en kulepenn han kunne rable på håndbaken med.

			«Klar. Kom igjen.»

			Fra øyekroken la han merke til et lys som flakket over kjøkkenskapet.

			«Leilighet 108 …» begynte Simmons.

			Wolf gikk ut på det spartansk utstyrte kjøkkenet og så til sin forundring blålys blinke gjennom det lille vinduet.

			«… Trinity Towers …»

			«Hibbard Road, i Kentish Town?» avbrøt Wolf og kikket ned på en haug politibiler, reportere og de evakuerte beboerne i gården rett overfor ham.

			«Hvordan faen kunne du vite det?»

			«Jeg er tross alt etterforsker.»

			«Tja, du kan også være vår hovedmistenkte. Kom deg ned hit.»

			«Skal bli. Jeg må bare …» Wolf stoppet opp. Han skjønte at Simmons allerede hadde brutt samtalen.

			Blant de flakkende lysstreifene utenfra så han også det stillestående oransje lyset fra vaskemaskinen, og husket at han hadde satt i gang vask av arbeidsklærne før han la seg. Han kikket rundt seg på de prikk like pappeskene som sto stablet langs veggen:

			«Faen ta.»

			Fem minutter senere brøytet Wolf seg fram gjennom tilskuerflokken som hadde stimlet sammen utenfor gården hans. Han gikk bort til en politibetjent og viste kortet sitt og forventet å få passere rett gjennom sperringen, men den unge mannen snappet leg-en ut av hånden på ham og gransket den nøye, mens han innimellom kikket opp på den respektinngytende skikkelsen som sto foran ham, kledd i badeshorts og en falmet T-skjorte fra Bon Jovis 93-turné: Keep the Faith.

			«Layton-Fawkes?» spurte betjenten skeptisk.

			Wolf krympet seg ved lyden av sitt eget pretensiøse navn. «Betjent Fawkes, ja.»

			«Fawkes fra rettssalsmassakren …?»

			«Navnet uttales William … Jeg kunne kanskje få …?» Wolf gjorde en håndbevegelse mot leiegården.

			Den unge mannen rakte ham legitimasjonen og holdt opp polititeipen for ham så han kunne dukke under.

			«Vil du at jeg skal følge deg opp?» spurte han.

			Wolf kikket ned på sine blomstrete shorts, nakne knær og jobbesko.

			«Vet du hva, jeg tror jeg klarer meg bra på egen hånd.»

			Betjenten gliste.

			«Femte etasje,» sa han til Wolf. «Og vær forsiktig. Dette strøket er for jævlig.»

			Wolf sukket tungt enda en gang før han gikk inn i oppgangen, som stinket av desinfeksjonsmidler, og inn i heisen. Knappene til tredje og sjette etasje var borte, og en eller annen størknet, brun væske dekket resten av kontroll­panelet. Han anvendte all sin detektivkyndighet og fastslo at det enten var bæsj, rust eller Coca-Cola, og brukte den nederste delen av T-skjorta, Richie Samboras fjes, til å trykke på knappen.

			Han hadde befunnet seg i hundrevis av heiser som dette gjennom årene. De var installert i kommunale boliger over hele landet. Det fantes ingen gulvmatte, ingen speil, ingen utvendige lys eller utstikkende inventar. Det fantes absolutt ingenting de ressurssvake beboerne kunne ødelegge eller stjele fra denne innretningen som skulle høyne deres livskvalitet, så i stedet hadde de valgt å spraye ned veggene med obskøniteter. Wolf rakk bare å registrere at Johnny Ratcliff hadde «vært hær» og var «homo», før dørene skurrende gled opp i femte etasje.

			Minst et dusin mennesker sto spredt bortover den stille korridoren. De fleste så litt rystet ut og betraktet misbilligende Wolfs påkledning, bortsett fra en uflidd type med et skilt som fortalte at han var kriminaltekniker, han nikket velvillig og viste tommelen opp da Wolf passerte ham. En svak, men velkjent lukt ble sterkere mens han nærmet seg døråpningen i enden av gangen. Den umiskjennelige lukta av død. Folk som jobber med slike ting, venner seg snart til den helt særegne blandingen av innestengt luft, piss, dritt og kjøtt i forråtnelse.

			Wolf hørte løpeskritt innenfra og tok et skritt til siden. En ung kvinne braste ut av døråpningen, gikk ned på kne og kastet opp på gulvet foran ham. Han ventet høflig på et passende øyeblikk til å be henne flytte seg, da nye fottrinn hørtes. Han tok instinktivt et skritt bakover da betjent Emily Baxter skled ut i gangen.

			«Wolf! Der er du! Jeg syntes jeg så deg luske rundt her ute,» lød det høylytt i den stille korridoren. «Artig, ikke sant?»

			Hun kikket ned på kvinnen, som ikke var ferdig med å tømme seg på gulvet mellom dem.

			«Kunne du tenke deg å spy et annet sted?»

			Kvinnen kravlet slukøret unna. Baxter grep Wolf i armen og trakk ham opprømt med seg inn i leiligheten. Baxter var nesten ti år yngre enn ham, men nesten like høy. Det mørkblonde håret så svart ut i halvlyset i den svært spartanske gangen, og hun var, som alltid, mørkt sminket, noe som fikk de tiltalende øynene til å se usedvanlig store ut. Hun var iført en tettsittende bluse og snertne bukser og tok ham i øyesyn med et innfult glis.

			«Så det er mufti-dagen i dag?» 

			Wolf tok ikke åtet. Han visste at hun raskt ville miste interessen om han bare forholdt seg taus.

			«Tipper Chambers blir bra sur for at han gikk glipp av dette,» strålte hun. 

			«Jeg ville nok også valgt cruise i Karibia fremfor et lik,» sa Wolf og kjedet seg.

			Baxter sperret forbauset opp øynene. «Så Simmons har ikke fortalt det?»

			«Fortalt hva?»

			Hun førte ham gjennom den folksomme leiligheten, som var dust opplyst av en rekke strategisk plasserte lamper. Lukta var ikke overveldende, men ble stadig sterkere. Wolf skjønte av fluesvermen som surret hektisk over hodet på ham, at han nærmet seg den stinkende kilden.

			Det var høyt under taket i leiligheten, ingen møbler var å se, den var betraktelig større enn Wolfs egen, men slett ikke noe hyggeligere. De gulnede veggene var fulle av hull hvor eldgamle ledningsstumper og støvete isolasjon hang fritt ned til det nakne gulvet. Verken badet eller kjøkkenet så ut til å ha blitt oppgradert siden 1960-tallet.

			«Fortalt hva?» spurte han igjen.

			«Dette er Saken, Wolf,» sa Baxter og overhørte spørsmålet. «Saken man får bare én gang i sitt liv.»

			Wolf ble distrahert av å anslå størrelsen på det andre soverommet, og funderte på om han betalte blodpris for den svette, lille kassa si tvers over veien. De rundet hjørnet inn til stua, og han skannet automatisk gulvet mellom diverse bein og utstyr etter et lik.

			«Baxter!»

			Hun stoppet opp og snudde seg utålmodig mot ham.

			«Hva er det Simmons ikke har fortalt meg?»

			Bak henne vek en flokk med folk unna foran det store gulv-til-tak-vinduet som dominerte rommet. Før hun rakk å svare, hadde Wolf tatt et ustøtt skritt til siden, med blikket festet på et punkt et sted over dem – den eneste lyskilden som ikke var brakt dit av politiet: En spotlight på en ellers mørklagt scene …

			Den nakne kroppen var forvridd i en unaturlig stilling og så ut til å sveve rundt tretti centimeter over de ujevne gulvplankene. Den stirret ut gjennom det enorme vinduet, med ryggen til rommet. Skikkelsen ble holdt på plass av hundrevis av nesten usynlige tråder som i sin tur var festet i to kraftige metallkroker.

			Wolf trengte et ekstra sekund for å skjønne det mest urovekkende ved det surrealistiske synet: det svarte beinet som var festet til den hvite torsoen. Han fattet ikke helt hva han så, og gikk nærmere. Da han kom tettere innpå, oppdaget han de store stingene som holdt de umake kroppsdelene sammen. Huden var strukket der tråden hadde punktert den: ett svart mannebein, ett hvitt; en stor mannshånd på den ene siden, en gyllen, kvinnelig motpart på den andre; kølsvart, flokete hår hang foruroligende ned over en slank, blek og fregnete kvinnetorso.

			Baxter hadde dukket opp ved siden av ham og nøt åpenbart avskyen hun leste i ansiktet hans.

			«Dette er det han lot være å nevne for deg – én kropp, seks ofre!» hvisket hun frydefullt i øret hans.

			Wolfs blikk falt mot gulvet. Han sto i skyggen det groteske liket kastet, og i denne blottede tilstanden, med lyset som slapp gjennom glipene mellom lemmene og torsoen, virket proporsjonene enda mer hårreisende.

			«Hva faen gjør pressen her, allerede nå?» hørte Wolf sjefen kjefte til alle og ingen. «Denne seksjonen lekker jo verre enn Titanic. Fersker jeg noen i å snakke med dem, blir de suspendert på flekken!»

			Wolf smilte. Han visste utmerket godt at Simmons bare simulerte i den stereotype rollen som sjefete sjef. De hadde kjent hverandre i godt og vel ti år, og fram til Khalid-­episoden hadde Wolf også regnet ham som venn. Under den påtatte breialheten var Simmons en intelligent, omtenksom og kompetent politimann.

			«Fawkes!» Simmons skrittet bort til dem. Han strevde stadig med å unngå å bruke kallenavnene på sine undersåtter. Han var nesten tretti centimeter lavere enn Wolf, i femtiårene, og hadde pådratt seg kontormage. «Så det er muftidagen i dag?»

			Wolf hørte at Baxter fniste. Han valgte å bruke samme taktikk som overfor henne, og overhørte kommentaren. Det oppsto en anstrengt taushet, før Simmons henvendte seg til Baxter.

			«Hvor er Adams?» spurte han.

			«Hvem?»

			«Adams. Den nye protesjeen din.»

			«Edmunds, mener du?»

			«Ja, Edmunds.»

			«Hvordan skulle jeg vite det?»

			«Edmunds!» bjeffet Simmons ut i det travle rommet.

			«Jobber du mye sammen med ham nå?» spurte Wolf lavt, uten å klare å skjule et snev av sjalusi i stemmen. Baxter smilte.

			«Barnevakt,» hvisket hun. «Han er på utlån fra Økokrim, så han har ikke sett så mange døde. Mulig han kommer til å grine litt etterpå, også.»

			Den unge mannen som klønete tok seg fram mot dem, var bare fem og tjue, tynn som en strek og ulastelig antrukket, bortsett fra det bustete rødblonde håret. Han holdt en notisbok klar og smilte tjenestevillig til førstebetjenten.

			«Hva har teknikerne?» spurte Simmons.

			Edmunds bladde noen sider bakover i boka.

			«Helen sa at teamet hennes fortsatt ikke har funnet en eneste bloddråpe noe sted i leiligheten. De har bekreftet at alle de seks kroppsdelene kommer fra forskjellige ofre og har blitt røft amputert, antagelig med en baufil eller annen sag.»

			«Nevnte Helen noe vi ikke allerede vet?» freste Simmons.

			«Ja, faktisk. Fraværet av blod og det at det ikke ses noen sammensnøringer i blodårene rundt amputasjonssårene, gjør at …»

			Simmons himlet med øynene og kikket på klokka.

			«… vi kan gå ut fra at kroppsdelene ble fjernet etter at døden hadde inntrådt,» fullførte Edmunds og så ut til å være fornøyd med seg selv.

			«Det der er fantastisk politiarbeid, Edmunds,» sa Simmons sarkastisk før han ropte ut i rommet: «Kan noen sørge for at det ikke går ut noen etterlysning på melkekartongene etter mannen som mangler hode? Flott. Takk for det.»

			Edmunds’ smil gled av ham. Wolf fanget Simmons’ blikk og smilte innforstått. De hadde begge måttet tåle lignende spydigheter i sin tid. Det hørte til opplæringen.

			«Jeg mente bare å si at hvem nå enn disse kroppsdelene tilhører, så er også de definitivt døde. Vi vil vite mer når de har fått kroppen tilbake fra laben,» mumlet Edmunds forlegent.

			Wolf la merke til speilbildet av skrotten i de mørke vinduene. Det gikk opp for ham at han ennå ikke hadde sett den forfra, så han gikk rundt for å kikke.

			«Og hva har du, Baxter?» spurte Simmons.

			«Ikke stort. Noen ubetydelige skader rundt nøkkelhullet. Muligens dirket opp. Vi har folk som foretar en rundspørring blant naboene utenfor, men så langt er det ingen som har hørt eller sett noen ting. Det er forresten ingenting i veien med strømmen – lyspærene i leiligheten er blitt fjernet, bortsett fra den ene over offe… ofrene. Som om det er en slags utstilling av noe slag.»

			«Du, Fawkes? Gjør du deg noen tanker? Fawkes?»

			Wolf sto og betraktet skrottens mørkhudede ansikt.

			«Beklager så meget – kjeder vi deg?»

			«Nei da. Sorry. Denne greia her har bare så vidt begynt å stinke, selv i denne varmen, det betyr at drapsmannen enten må ha drept alle seks i går kveld, noe som virker usannsynlig, eller han har hatt dem nedfryst.»

			«Enig. Vi setter noen til å sjekke nylige innbrudd i kjøle­lagre, supermarkeder, restauranter, alle steder som kan tenkes å ha et eget fryserom,» sa Simmons.

			«Og spør naboene om noen av dem har hørt drilling eller boring,» sa Wolf.

			«Det er jo ganske vanlige lyder, da,» datt det ut av Edmunds, som angret i samme øyeblikk da tre par irriterte øyne ble rettet mot ham.

			«Hvis dette er morderens storverk,» fortsatte Wolf, ­«ville han aldri i verden ha risikert at det ramlet ned og bare lå som en haug løse deler når vi ankom. De krokene der er garantert boret inn i bærebjelker av metall. Noen bør ha hørt det.»

			Simmons nikket. «Be noen sjekke det, Baxter.»

			«Kan jeg få låne deg et øyeblikk, boss?» spurte Wolf idet Baxter og Edmunds fjernet seg. Han trakk på seg et par engangshansker og løftet opp en håndfull flokete, svart hår fra den grufulle skikkelsens ansikt. Ansiktet tilhørte en mann. Øynene var åpne. Uttrykket var urovekkende rolig, offerets utvilsomt voldelige endelikt tatt i betraktning. «Ser han ikke kjent ut?»

			Simmons gikk rundt skrotten og bort til Wolf ved det svalende vinduet. Så satte han seg på huk og betraktet det mørke ansiktet. Etter et par øyeblikk trakk han på skuldrene.

			«Det er Khalid,» sa Wolf.

			«Det er jo umulig.»

			«Er det?»

			Simmons kikket igjen på det livløse ansiktet. Det skeptiske uttrykket gled over i dyp bekymring.

			«Baxter!» ropte han. «Du og Adams …»

			«Edmunds.»

			«… må dra til Belmarsh øyeblikkelig. Be direktøren følge dere rett til Naguib Khalid.»

			«Khalid?» Baxter så sjokkert ut og kikket mot sin vilje på Wolf.

			«Ja, Khalid, ja. Ring meg straks dere har sett med egne øyne at han er i live. Kom dere av gårde!»

			Wolf kikket ut mot leiegården sin tvers over gata. Det var fortsatt mørkt i mange av vinduene, i andre kunne det ses oppspilte ansikter som filmet begivenhetene nedenfor med mobilen, antagelig i håp om å få foreviget et eller annet ufyselig de kunne underholde vennene sine med når det ble dag igjen. De kunne tydeligvis ikke se inn på det sparsomt opplyste åstedet de ellers ville hatt orkesterplass til.

			Wolf kunne se inn i sin egen leilighet, noen vinduer høyere opp. I farten hadde han latt alle lysene stå på. Han fikk øye på en pappeske nederst i en stabel, trolig den med påskriften «Bukser og skjorter». 

			«Aha!»

			Simmons gikk tilbake til Wolf og gned de såre øynene sine. De ble stående tause på hver sin side av den svevende skrotten og se de første morgentegnene flekke til nattehimmelen. De kunne høre den fredsommelige lyden av fuglesang, selv over all støyen i rommet.

			«Dette er vel antagelig det utriveligste du noen gang har sett?» vitset Simmons trett.

			«En god nummer to,» svarte Wolf uten å ta blikket fra den voksende dypblå åpningen på himmelen.

			«Nummer to? Jeg vet ikke om jeg engang har lyst til å vite hva som trumfer denne … denne skapningen her.» Simmons kastet nok et motvillig blikk på den hengende kolleksjonen av lemlestelse.

			Wolf satte seg på huk ved siden av skikkelsen og trommet lett på den utstrakte høyrearmen. Håndflaten virket blek sammenlignet med resten av den brune huden og de perfekt manikyrerte dyprøde neglene. En rekke silkeaktige tråder bar den utstrakte hånden, og enda flere holdt den utstrakte pekefingeren på plass.

			Han forsikret seg om at ingen overhørte samtalen deres, før han hvisket til Simmons:

			«Den peker mot vinduet til leiligheten min.»

					

OEBPS/Images/9788241914379.jpg


OEBPS/Images/VB_svhv2.jpg
Vigmostad PR


