
Luke Delaney

Uten nåde

Oversatt av Truls Holst Kopperud

[image:]

[image: Cappelen Damm]

Luke Delaney

Uten nåde

Oversatt av Truls Holst Kopperud

[image: Cappelen Damm]

Dedikasjon

Det er så mange jeg kunne tilegnet denne boken, for hadde det ikke vært for dem, ville min forfatterkarriere vært forbi før den i det hele tatt kom i gang, men jeg synes at en felles dedikasjon på en eller annen måte kan miste mye av sin kraft, noe jeg ikke ønsket fordi denne spesielle tilegnelsen betyr mye for meg personlig og så visst for alle andre som sto mannen nær.

Jeg tilegner altså denne første romanen min far, Mike. For å sikre anonymitet for min familie, mine venner og meg selv kan jeg ikke si for mye, noe han heller ikke hadde ønsket at jeg skulle gjøre. Jeg kunne snakket om hans glitrende dyktighet på sitt fagområde og den verdensomspennende respekten og beundringen han nøt blant sine likemenn. Jeg kunne snakket om hans kometlignende karriere med en svært beskjeden start, som endte helt øverst i en vanskelig bransje, men det er ikke egentlig det jeg husker ham best for.

Det jeg husker ham best for, er mildheten, vennligheten, hans utrolige raushet og smertelige ærlighet. Han var det beste moralske kompasset en ung mann kunne hatt, særlig en med ambisjoner om å begynne i politiet. Jeg ville løyet hvis jeg sa at fristende anledninger ikke bød seg, men tanken på å svikte ikke bare meg selv, men også mine foreldre, holdt meg trygt og sikkert langs den smale sti.

Min far lærte meg én ting fremfor alt annet –at uansett hva vi oppnår i yrket vi har valgt, uansett hvor mye makt og rikdom vi skaffer oss –det som er viktig, er å være et godt menneske. Bare å være en bra mann. Han var virkelig en svært bra mann.

Beklageligvis gikk Mike bort for tre år siden i den unge alder av toogsytti år. Nok et offer for menneskehetens store svøpe –kreften. Verden har vært et mer fattigslig sted siden da. Han er dypt savnet og høyt elsket.

Til Mike.

1

Lørdag. Jeg sa meg villig til å bli med min kone og ungene i parken. De sitter der borte på gressbakken som skråner ned mot dammen. De har tatt til seg næring, har gitt endene næring og nå gir de næring til sin egen tro på at vi er en normal og lykkelig familie. Og i rimelighetens navn, for alt de vet er vi det. Jeg lar ikke synet av dem ødelegge dagen. Solen skinner, og jeg får litt farge. Minnet om det seneste besøket er ennå friskt og tilfredsstillende. Det bevarer smilet i ansiktet mitt.

Se på alle disse folkene. Lykkelige og avslappet. De aner ikke at jeg betrakter dem. Betrakter de små barna som stabber av sted fra mødrene, som er for opptatt med å skravle til å legge merke til det. Men så skjønner de at gullungen har begitt seg for langt av sted, det lyder et hyl fra en overbeskyttende forelder, som etterfølges av et klask på barnets bak og enda mer hyling.

Akkurat nå er jeg tilfreds. Festlighetene i forrige uke vil holde meg fornøyd en stund, så i dag er alle trygge.

Jeg gledet meg virkelig over tiden jeg tilbrakte med den lille soperen. Fikk det til å se ut som drap etter husbråk. Jeg har hørt at slagsmål mellom folk av den typen kan bli stygge, så jeg hadde det litt artig med den tanken.

Han var enkel nok å ekspedere. Disse folkene lever livet farlig. De utgjør perfekte ofre. Derfor jaktet jeg blant dem, så etter en, og jeg fant ham.

Jeg hadde allerede bestemt meg for å følge på nært hold klientellet på nattklubben Utopia i Vauxhall. For et latterlig navn. Helvetet hadde vært mer passende, spør du meg. Jeg sa til min kone at jeg måtte utenbys i forretninger, tok med et klesskift, toalettsaker, alt det vanlige for en natt hjemmefra, og bestilte et hotellrom på Victoria. Jeg kunne vanskelig stille opp hjemme tidlig på morgenen. Det ville vakt mistanke. Det kunne jeg ikke ha noe av. Alt hjemme måtte fremstå som… normalt.

Jeg pakket også ned en overtrekksdrakt til bruk når man tapetserer, og som jeg hadde kjøpt på Homebase, diverse par latekshansker –tilgjengelige i flere størrelser nesten i enhver forretning –en dusjhette og noen plastposer til å ha på føttene. Litt støyende, men effektive. Og sist, men ikke minst en injeksjonssprøyte. Alt fikk plass i en liten ryggsekk.

Etter å ha holdt meg unna overvåkingskameraene som strøket der er fullt av, holdt jeg øye med inngangen til klubben fra skjulestedet under den skyggefulle jernbanebroen, mens lyden av togene gjallet mellom buegangene.

Jeg hadde allerede holdt målet under fordekt oppsikt da han forsvant inn på klubben tidligere på kvelden. Spenningen fikk testiklene til å stramme seg. Ja, han var virkelig verdt min spesielle oppmerksomhet. Det var ikke første gang jeg så ham. Jeg hadde betraktet ham et par uker tidligere, sett ham hore seg inn på klubben sammen med hvem det nå var som kunne måle seg med ham. Jeg hadde lett etter det perfekte offeret, klar over at politiet bare ville sjekke overvåkingsopptakene fra den kvelden han døde, eller hvis de var svært samvittighetsfulle, kanskje fra uken i forveien.

Jeg hadde stått midt i det pulserende havet av ekkel stinkende menneskehet, kropper strøk seg mot min egen, skjendet mitt nærvær med syk ufullkommenhet mens det samtidig satte mine allerede opphissede, skjerpede sanser i brann. Jeg ønsket så intenst å strekke armen frem, gripe hver og en av dem i strupen og knuse luftrør etter luftrør mens døde kropper hauget seg opp rundt føttene på meg. Jeg anstrengte meg for å holde i sjakk kraften som veltet opp i meg idet redselen grep tak, en redsel som jeg aldri før i mitt liv hadde kjent. Redselen for at mitt virkelige jeg var i ferd med å avsløre seg, for at alle omkring meg kunne se min forandring foran øynene på dem, huden som glødet i rødt, det skarpe hvite lyset som strømmet ut av øyne og ører og sto som spy ut av munnen. Tunge dråper av svette hadde funnet veien nedover ryggen, ledet frem av krampaktig svulmende ryggmuskler. På en eller annen måte hadde jeg klart å bevege bena, presse meg gjennom en flokk skvaldrende beundrere og komme frem til baren, der jeg stirret inn i det enorme speilet på bakveggen. Lettelsen skylte over meg, den saktnet hjerteslagene og gjorde svetten sval da jeg så at jeg ikke hadde forandret meg, ikke hadde sviktet meg selv.

Nå var betraktningens tid forbi. Tiden var kommet for belønning, lettelse, befrielse. Alt var til stede. Alt var som det skulle være. Til slutt så jeg at han forlot klubben. Han tok ropende farvel med folk, men så ut til å være alene. Han vandret ubesværet under jernbanebroen i retning av Vauxhall Bridge. Jeg beveget meg raskt og stille til den andre siden av broen og ventet på ham der. Da han nærmet seg, trådte jeg frem. Han så meg, men virket ikke skremt. Han gjengjeldte smilet mitt da jeg snakket til ham.

«Unnskyld meg.»

«Ja,» svarte han, fortsatt smilende, idet han tok et skritt mot gatelyset for å se meg bedre. «Er det noe jeg kan gjøre for… deg?» sa han mens gjenkjennelsen bredte seg over ansiktet hans. «Vi må virkelig holde opp å møtes på denne måten.» Ja, jeg hadde vært sammen med ham før. En risiko, men vel kalkulert. For litt over en uke siden, inne på nattklubben, hadde jeg presentert meg uten å si noe, forsikret meg om at han så mitt smilende ansikt lenge nok til at han ville kjenne meg igjen. Senere traff jeg ham utenfor. Jeg betalte ham det han forlangte, alt sammen på forskudd, og vi gikk hjem til leiligheten hans, der jeg besudlet meg selv inne i ham og til og med tillot ham å besudle mitt indre. Det seksuelle var ikke viktig, ikke engang behagelig –det var ikke poenget ved å være sammen med ham. Jeg ønsket å føle ham mens han levde, å forstå at han ikke bare var en livløs gjenstand, men en virkelig, levende person. Jeg kunne ikke være hos ham på den måten samme kveld som jeg ekspederte ham, i tilfelle jeg kom til å etterlate selv det minste spor av sæd eller spytt på kroppen hans. Samvær med ham en ukes tid i forveien ville gi den slags bevismidler tid til å fortape seg og dø. Og naturligvis var det sikker sex vi praktiserte: han for å beskytte seg mot den homofile pesten, jeg for beskytte meg selv mot avsløring. Jeg hadde barbert bort alt av kjønnshår og var utstyrt med en heldekkende ansiktsmaske av gummi som også dekket hodet og hindret at hodehår skulle etterlates på åstedet, samt latekshansker for å eliminere risikoen for å avsette fingeravtrykk –alt sammen bare en del av moroa, syntes den lille soperen. Men det morsomme, det virkelig morsomme, gjensto fremdeles, og jeg hadde hatt mer enn en uke til å fantasere om det som lå foran meg.

Dagene hadde gått smertelig langsomt og presset tålmodigheten og selvbeherskelsen til det ytterste, men minnene om kvelden jeg hadde tilbrakt hos ham, og tanken på det som skulle komme, fikk meg til å holde ut, og før jeg visste ordet av det, sto han foran meg med små, rette hvite tenner som glitret i skinnet fra gatelyset, eggeformet hode som balanserte på slanke, smale skuldre og virket for stort for den magre halsen. Håret var blondt og hang rett ned; det var skulderlangt og gredd slik at han skulle se ut som en surfer, men huden var blek, og kroppen manglet styrke. Det mest atletiske han noensinne hadde gjort, var å gå ned på kne. T-skjorten var for trang og kort og viste frem den flate magen, som forsvant ned i hoftelave designerjeans og ble båret slik at den skulle lokke frem den seksuelle lysten hos hans likemenn.

Jeg sa til ham at jeg hadde behov for å være sammen med ham igjen. Jeg løy om at jeg hadde vært til stede i klubben og sett ham danse, at jeg hadde vært for nervøs til å ta kontakt da, men at jeg nå virkelig trengte ham. Vi kaldpratet en liten stund til før han sa: «Du vet at jeg ikke er billig. Vil du ligge med meg igjen, kommer det til å koste.»

Han foreslo at vi skulle gå hjem til meg, så jeg fortalte ham at kjæresten min var hjemme, men han begynte å mase om at han ikke pleide å ta med folk hjem, og at første gang hadde vært et unntak, helt til jeg dro enda to femtilapper ut av lommeboken og presset dem opp i hendene hans. Han smilte.

Vi gikk bort til bilen min, som hadde falske skilter, vi kjørte til det hølet sørøst i London der han bodde, og jeg sørget for ikke å parkere for nær huset han holdt til i. Jeg sa at jeg ikke ville ta sjansen på å bli sett på vei til leiligheten hans sammen med ham, og foreslo at han skulle gå i forveien og la døren stå ulåst etter seg.

Jeg ventet i noen minutter, og da gaten lå øde og ingen stirret ut av vinduene, gikk jeg dit han bodde. Bygningen var gammel, kald og stinket piss, men han hadde vært flink gutt og latt døren stå åpen. Jeg gikk stille inn og låste etter meg. Han kom til syne rundt hjørnet for enden av gangen der stuen etter det jeg visste, befant seg. Han begynte å si noe.

«Var det du som låste døren?»

«Ja,» svarte jeg. «Kan ikke være forsiktig nok nå for tiden.»

«Er du redd noen skal komme brasende inn og ødelegge festen?»

«Noe sånt.»

Opphisselsen var knapt til å holde ut. Magen var så spent av forventning at jeg nesten ikke klarte å puste. Alt av tanker var et hylende kaos, men jeg fortsatte å smile nervøst idet jeg gikk inn i stuen.

Horen satt på huk ved siden av CD-spilleren. Jeg sa at jeg trengte å vaske meg litt, og satte kurs for badet lenger borte i korridoren.

Jeg tok sekken med meg og dro kjapt, om enn noe klønete, på meg overtrekksdressen, dusjhetten, gummihanskene og endelig plastposene utenpå skoene. Jeg kikket i speilet og fylte lungene med luft, som jeg trakk dypt inn gjennom nesen. Jeg var klar.

Fullstendig forberedt vendte jeg tilbake til stuen. Han snudde seg og så meg påkledd og i full mundur. Han hadde allerede tatt av seg T-skjorten, og han begynte å fnise og la hånden over munnen som for å holde tilbake latteren.

Han snakket til meg. «Så det er slik vi skal søke nytelsen i kveld?»

«På en måte,» svarte jeg. «På en måte.»

Det var de siste ordene han sa, men han kan ha sagt «vær så snill» på et senere tidspunkt. Men med blodet som da boblet frem i munnen hans, lød det bare som en gurgling.

Med rask, presis og øvet hånd grep jeg en jernstatuett av en naken indianer som sto på et sidebord, jeg brukte den til å knuse hodeskallen på ham, men slo ikke så hardt at han døde med en gang, bare så pass at han ble lammet og holdt halvt bevisstløs. Han hadde stått på knærne da jeg traff ham, og det var bra –kortere avstand å falle betydde mindre støy idet han gikk i gulvet.

Jeg betraktet ham en stund, sto over ham som vinneren av en proffkamp i boksing, så brystet hans heve og senke seg for hvert anstrengte, smertefulle åndedrag, og at blodet, som i starten hadde sprutet ut av såret i hodet, avtok til en jevn strøm, samtidig som hjertet mistet kraften som var nødvendig for å pumpe det rundt med det trykket kroppen krevde for å holde seg i live. Med noen sekunders mellomrom gikk det en rykning gjennom det høyre benet hans som på en døende fugl.

Det ville ikke vært slik jeg hadde drømt det hvis han ikke i det minste hadde vært ved delvis bevissthet da jeg kom til ham med en ispigg jeg hadde funnet i barskapet hans. Jeg hadde behov for at han levde når jeg skar ham opp. Jeg hadde behov for å se ham forsøke å stanse meg hver gang jeg presset ispiggen inn i den døende kroppen: ingen vanvittig hakking, jeg plasserte den sindig mot den bleke huden før jeg presset piggen gjennom og hørte den herlig tilfredsstillende lyden av noe som sprakk. Nå og da løftet han armen i et ynkelig forsøk på å forsvare seg mot torturen. Jeg sa at han ikke måtte være uskikkelig, og fortsatte arbeidet. Det var synd at hjerneblødningen hadde fått øynene til å bli røde, jeg hadde ønsket å se de blå øynene i kontrast mot den bleke, blodige huden. Neste gang måtte jeg være flinkere.

Jeg begynte nesten å føle vemmelse over den perforerte kroppen; det fikk meg nesten til flykte fra stedet, men jeg kunne ikke stanse ennå. Ikke før alt var så nær opptil det jeg hadde sett for meg i tankene første gangen jeg visste at jeg skulle besøke ham. Jeg ville fortsette arbeidet til tross for den kvalmende stanken som strømmet ut av hullene i magesekken og tarmene, urinen og ekskretene som var begynt å lekke fra den forvandlede kroppen.

Han holdt ut i førti minutter, og ved en anledning holdt han øynene åpne i et par minutter. Da de var åpne, fortsatte jeg arbeidet, men stanset da han besvimte, ute av stand til å holde ut smertene eller fatte situasjonen han befant seg i. Jeg måtte dra til ham i ansiktet nå og da for å hindre ham i å begynne å skrike. Ikke det at han realistisk sett hadde klart noe mer enn å klynke. Men jeg var nødt til å være sikker.

Han døde til slutt med en lav, hvesende lyd over leppene, og sprekkene i brystkassen fortalte meg at min hyggestund var over. Jeg tok på et par rene latekshansker og fjernet fra bukselommen hans de tre hundre pundene i kontanter jeg hadde gitt ham tidligere. Jeg hadde virkelig ikke lyst til å la dem ligge igjen. Stillferdig og omhyggelig ødela jeg noen møbler og rigget rommet slik til at det skulle se ut som om det hadde vært åstedet for et oppgjør på liv og død. Deretter brukte jeg den medbrakte injeksjonssprøyten til å suge blod ut av munnen på ham og sprøyte det rundt i rommet: på veggene, inventaret og teppet, og i et mønster som antydet at en voldsom kamp hadde funnet sted. Så flyttet jeg meg til et hjørne jeg hadde latt være urørt. Jeg tok av meg klærne, la dem i en plastpose og la den plastposen i en ny plastpose, og gjentok dette to ganger til. Jeg forsikret meg om at alle posene var knyttet godt igjen, før jeg la dem i ryggsekken. Jeg tok nye plastposer på føttene, ønsket ikke å risikere å tråkke på en blodflekk –den slags beviser kan være problematiske å forklare. Jeg tok på et nytt par latekshansker og forlot stuen. Jeg kom til å brenne alt sammen ute i hagen neste kveld, det er den tryggeste måten å kvitte seg med den slags inkriminerende gjenstander på. Brente man dem på offentlig sted, kunne man risikere å vekke oppmerksomhet, og hvis de ble gravd ned, visste man aldri hva nysgjerrige dyr kunne finne på.

Jeg gikk stille mot entrédøren. Jeg fjernet plastposene fra føttene og myste ut gjennom kikkhullet. Ingen å se. For å være helt sikker ble jeg stående og lytte ved døren mens jeg omhyggelig passet på at ikke øret skulle sette et merke omtrent som et fingeravtrykk på døren, noe jeg har forstått kan skje.

Da jeg var hundre prosent fornøyd, snek jeg meg ut av leiligheten og lot entrédøren bli stående ulåst for ikke å skape mer støy enn nødvendig. Statuen av indianeren og isøksen kastet jeg i Themsen mens jeg gikk nordover i retning av hotellet. Tanken på at politiet ville kaste bort flere timer på å lete etter våpen som ikke kom til å bidra det minste i etterforskningen, gledet meg.

Da jeg kom til hotellet, snek jeg meg inn gjennom sidedøren like ved baren, som tjente som nødutgang. Jeg visste at den lot seg åpne utenfra, og at den ikke ble holdt under oppsikt av overvåkingskameraene. Jeg hadde nøkkelkortet i lommen, for jeg hadde sjekket inn tidligere på dagen. Jeg dusjet lenge under så varmt vann jeg maktet, og skrubbet huden, neglene og håret grundig med en neglebørste helt til det føltes som om hele kroppen var svidd av flammer. Jeg hadde fjernet avløpsristen slik at alt som ble vasket av kroppen, skulle renne raskt og uhindret ut i London-kloakken. Etter å ha dusjet tok jeg et langt, dampende bad og vasket hele kroppen enda en gang. Da jeg var blitt tørr, la jeg meg naken på sengen og drakk to flasker vann. Jeg var fylt av fred. Tilfredsstilt. Snart kom søvnen, og jeg drømte den samme vidunderlige drømmen om og om igjen.

2

Torsdag morgen

Klokken var tre om natten, og kriminalførstebetjent Sean Corrigan kjørte langs de dystre gatene i New Cross sørøst i London. Han var født og oppvokst i Dulwich ikke langt unna, og så lenge han kunne huske, hadde dette strøket vært et farlig sted å oppholde seg. Folk kunne lett bli ofre her, uten hensyn til alder, kjønn eller hudfarge. Livet hadde liten verdi.

Men slike bekymringer hørte andre mennesker til enn Sean. De hørte til dem som hadde åtte til fire-jobber i butikker eller på kontorer. De som stilte rødøyde på jobb hver morgen, pilte nervøst hjemover hver kveld og ikke følte seg trygge før de hadde stengt seg inne bak låste dører.

Sean fryktet ikke disse gatene, han hadde stått imot det verste de kunne by ham. Han var kriminalførstebetjent og sjef for en av Sør-Londons drapsetterforskningsenheter med særlig fokus på vold med døden til følge. Drapsmennene jaktet på sine ofre, og Sean jaktet på dem. Han kjørte med åpne vinduer og dørene ulåst.

For under en time siden hadde han ligget hjemme og sovet da kriminalbetjent Dave Donnelly ringte. Det hadde skjedd et drap. Det var temmelig stygt. En ung mann var blitt slått ned og stukket i hjel i sin egen leilighet. Det ene minuttet hadde Sean ligget ved sin kones side, det andre var han underveis med bil til stedet der en ung manns liv var blitt revet fra ham.

Han fant adressen uten vanskeligheter. Gatene rundt drapsåstedet var uhyggelig stille. Det gledet ham å se at de uniformerte kollegene hadde gjort jobben skikkelig og sperret av et stort område rundt huset der leiligheten lå. Han hadde vært på åsteder før der sperringene begynte og opphørte utenfor inngangsdøren. Hvor mye bevismateriale var blitt fraktet bort fra åsteder under folks skosåler? Han ønsket ikke å tenke på det.

To patruljebiler sto parkert ved siden av den sivile Forden til Donnelly. Han lo alltid av drapsåstedene på tv der flere titall patruljebiler sto parkert utenfor, alle sammen med blinkende blålys. Inne gikk bråtevis av etterforskere og kriminalteknikere i veien for hverandre. Virkeligheten var noe annet. Noe helt annet.

Ekte drapsåsteder var desto mer opprørende som følge av stillheten –den dreptes brå og voldsomme død hadde fylt atmosfæren med brutalitet og ødeleggelse. Sean følte uhyggen fortette seg hver gang han gransket et åsted. Det var hans jobb å avdekke dødens detaljer, og i tidens løp hadde han herdet seg, uten at han var blitt immun. Han visste at dette åstedet ville påvirke ham på akkurat samme måte.

Han parkerte utenfor det avsperrede området, steg ut av bilens isolat og inn i nattens varme ensomhet, der stjernene på den klare nattehimmelen og gatelyktenes skinn fjernet enhver illusjon om mørke. Hadde han vært en annen, som utførte en annen jobb, ville han kanskje lagt merke til hvor vakkert det var, men slike tanker hadde ingen plass her. Han viftet med tjenestebeviset til den uniformerte politimannen som kom mot ham, og gryntet navnet. «Kriminalførstebetjent Sean Corrigan, drapsenhet gruppe sør. Hvor er leiligheten?»

Den uniformerte politimannen var svært ung. Han virket engstelig for Sean. Han måtte være ny hvis en skarve kriminalførstebetjent skremte ham. «Nummer seksten, Tabard House, sir. Det er i tredje etasje, opp trappene og til høyre. Hvis De ikke tar heisen, da.»

«Takk.»

Sean åpnet bagasjerommet på bilen og kastet et kort blikk på innholdet som var klemt inn der. To store firkantede plastkasser rommet alt han trengte til en innledende åstedsundersøkelse. Kjeledresser av papir og overtrekkssko. Plastposer i ulike størrelser til bevisgjenstander, papirposer til klær, fem–seks esker med plasthansker, ruller med merkeetiketter og selvsagt en kraftig hammer, et brekkjern og annet verktøy. Bagasjerommet i Seans bil var som en blåkopi av andre etterforskeres biler verden over.

Han dro på seg en papirdress og gikk i retning av trappen. Bygningen var typisk for denne delen av London. Lave leiegårder satt opp av mørke, tyngende, gråbrune murstein, bygd i en fart etter annen verdenskrig for å huse dem som var blitt bombet ut av de gamle fattigstrøkene. Den gangen hadde de vært rene åpenbaringen –innendørs toalett, rennende vann, varme –men nå var det bare de som var fanget av fattigdommen som holdt til der. De lignet fengsler, og på en måte var de vel nettopp det.

Trappeoppgangen stinket urin. Stanken av mennesker som bodde oppå hverandre, var umiskjennelig. Det var sommer, og de innendørs viftene pumpet eimen ut. Sean måtte nesten brekke seg; synet, lydene og lukten i leiegården vekket altfor levende minner fra hans egen barndom, da han bodde i en kommunal treromsleilighet over to etasjer sammen med moren, to brødre, to søstre og faren –hans far, som førte ham bort fra søsknene og opp til soverommet i andre, der ting skjedde. Hans mor, altfor forskremt til å gripe inn –tanken på å gripe en kniv i kjøkkenskuffen virvlet rundt i hodet hennes, men bleknet når motet sviktet henne. Men hans barndoms forbannelse hadde gitt ham en like sjelden som mørk forståelse –en evne til å forstå motivene til dem han jaktet på.

Altfor ofte blir de misbrukte selv misbrukere når mørket overvelder dem og ondskap avler mer ondskap –en grufull voldsspiral, så godt som umulig å bryte –og slik var demonene fra Seans barndom for dypt nedfelt i hans vesen til at han noensinne kunne bli kvitt dem. Men Sean var likevel annerledes fordi han klarte å kontrollere demonene og raseriet og hadde brukt sin ødelagte oppvekst til å utvikle en forståelse av forbrytelsene han etterforsket som andre politifolk bare kunne drømme om. Han forsto morderne, voldtektsmennene og brannstifterne –forsto hvorfor de måtte gjøre det de gjorde, kunne tolke deres motiver –se det de hadde sett, lukte det de hadde luktet, føle det de hadde følt –opphisselsen, maktfølelsen, motviljen, skylden, angeren, frykten. Han kunne ta steg fremover i en etterforskning som andre strevde med å fatte, og fylte hullene i et handlingsforløp med enestående fantasi. Åstedene ble levende for hans indre øye, ugjerningene utspilte seg i hodet som en film. Han var hverken spiritist eller synsk, han var bare en purk –men en purk med en ødelagt fortid, en farlig fremtid og en evne til å lese dem han jaktet på, i lyset av sin egen dunkle, hjemsøkte fortid. Kunne en av den sanne ondskapens frafalne disipler finne et bedre skjulested enn i politiet? Kunne han noe annet sted bruke sine unike egenskaper i det godes tjeneste bedre enn i politiet? Han svelget kvalmen som steg opp i halsen, og satte kursen for åstedet –der drapet hadde skjedd.

Sean stanset kort og hilste på nok en uniformert politimann som sto vakt utenfor døren til leiligheten. Han løftet sperretapen som hindret adgang, og så kollegaen dukke innenfor. Han kikket bortover gangen i leiligheten. Den virket større enn den hadde sett ut utenfra. Kriminalbetjent Donnelly ventet på ham, det svære omrisset av ham fylte døråpningen, og den fyldige barten skjulte nesten leppenes bevegelse når han snakket. Dave Donnelly, veteran med fartstid på tyve år pluss i Metropolitan Police, en kar av den gamle skolen og Seans høyre hånd. Et fast holdepunkt gjennom etterforskningens praktiske og logiske forløp, og nå og da en krykke å støtte seg til. De hadde hatt sine diskusjoner og uoverensstemmelser, men de forsto hverandre –de stolte på hverandre.

«Morn, sjef. Hold til høyre i gangen her. Det er den ruta jeg har brukt inn og ut,» brummet Donnelly med den underlige aksenten som var en blanding av Glasgow og cockney. Mustasjen vridde på seg mens han snakket.

«Hva står vi overfor?» spurte Sean lakonisk.

«Ingen tegn til innbrudd. Det er god sikring i leiligheten, så sannsynligvis slapp han drapsmannen inn. Alle skadene på den drepte ser ut til å ha blitt påført ham i stuen. Der er det bare et helvetes griseri. Ingen tegn til uorden andre steder. Stuen er siste dør på høyre hånd innerst i gangen. Itillegg til den har vi et kjøkken, to soverom og separat bad og toalett. Så vidt jeg kan se, har drapsofferet holdt det rimelig rent og ryddig rundt seg. God smak med hensyn til innredning. Det står noen fotografier av vedkommende her og der –så vidt jeg kan se, i hvert fall. Skadene han er påført, gjør det ørlite grann vanskelig å være helt sikker. Det er mange av dem der han, skal vi si, omfavner andre menn.»

«Homse?» spurte Sean.

«Ser sånn ut. Det er tidlig å si, men det er definitivt et brukbart innslag av hi-fi- og tv-utstyr her, og jeg merker meg at flere av fotografiene viser vår mann her i diverse fjerne verdenshjørner. Kan ikke ha vært helt billig. Han hadde vel en brukbar jobb, eller så var han en brukbar kjeltring, skjønt jeg får ikke følelsen av at dette er hjemmet til en kjeltring.» Begge mennene strakte hals og glante seg omkring i gangen som for så langt å bekrefte Donnellys vurdering. Han fortsatte: «Og jeg har funnet noen brev, samtlige adressert til en Daniel Graydon. Ingenting til noen andre.»

«Nåvel, Daniel Graydon,» sa Sean, «hva i helvete var det som skjedde med deg? Og hvorfor?»

«Går vi videre?» Den utstrakte hånden som pekte langs korridoren, var Donnellys invitasjon til Sean om å fortsette.

De flyttet seg fra rom til rom, ventet med stuen til slutt. De gikk forsiktig, beveget seg langs veggene for ikke å ødelegge det som måtte finnes av usynlige fotavtrykk preget i gulvteppet eller ørsmå, men avgjørende beviser som et hårstrå, en liten dråpe blod. Nå og da tok Sean et bilde med et lite digitalkamera. Fotografiene var noe han selv ville beholde, de kunne minne ham på detaljer han hadde sett, men også hensette ham tilbake til åstedet når som helst han hadde behov for å føle det igjen, kjenne eimen av blod og fornemme den søte, kvalmende smaken av død. Og føle drapsmannens nærvær. Han ønsket at han hadde vært alene i leiligheten uten forstyrrelsen som lå i å måtte snakke med noen, måtte forklare hva han så og følte. Den hadde vært slik helt fra han var fersk i jobben, evnen til å sette seg i gjerningsmannens sted uansett om det dreide seg om et simpelt innbrudd eller et drap. Men bare de mer sjokkerende åstedene syntes å fremkalle reaksjonen. Når han gikk omkring i et hjem der noen var blitt drept, eller bivånte resultatene etter et knivbasert gjengoppgjør, så han mer enn de fleste andre etterforskerne, men følte ikke mer enn de gjorde. Dette åstedet virket allerede annerledes. Han ønsket at han var alene.

Sean følte seg ubekvem der inne. Som en inntrenger. Som om han hele tiden måtte be om unnskyldning fordi han oppholdt seg der. Han ristet følelsen av seg og tok inn over seg alt han så. At både møblene og gulvet virket så rene. Var oppvasken tatt og ryddet bort? Var noen form for mat blitt stående fremme? Var det noe, uansett hvor bagatellmessig, som ikke befant seg der det burde? Hvis et drapsoffer oppbevarte sine klær pent sammenbrettet i et skap, ville en skjorte henslengt på gulvet vekket Seans nysgjerrighet. Hadde offeret levd som en gris, ville et nyvasket glass ved siden av en vaskekum full av skitten oppvask påkalt hans oppmerksomhet. Og Sean hadde faktisk allerede merket seg noe som ikke stemte helt.

Sean og Donnelly nådde frem til stuen. Døren sto på gløtt, akkurat slik den unge politimannen hadde funnet den. Donnelly gikk inn. Sean fulgte etter.

Det var en sterk lukt av blod der inne –av mye blod. Det var en metallisk lukt. Som av varmt kobber. Sean mintes de gangene han hadde smakt sitt eget blod. Det fikk ham hver gang til å synes at det smakte nøyaktig som det luktet. Denne personen var i det minste nettopp blitt drept. Det var sommer –hadde den døde ligget der noen dager, ville leiligheten vært fylt av stank. Rommet ville vært fullt av fluer, liket ville vært befengt av mark. Han følte et stikk av dårlig samvittighet fordi han var glad for at mannen nettopp var blitt drept.

Han satte seg på huk ved siden av liket, unngikk omhyggelig å tråkke i dammen av tykt burgunderfarget blod som hadde dannet seg rundt offerets hode. Han hadde sett mange drapsofre. Noen hadde knapt hatt sår å snakke om, andre hadde hatt grufulle skader. Dette var et forferdelig tilfelle. Verre enn noe han hadde sett.

«Herregud. Hva i helvete har skjedd her inne?» spurte Sean.

Donnelly så seg rundt. Spisebordet lå veltet. To av stolene som hørte til, var ødelagt. Tv-en var revet ned fra konsollen. Bilder lå knust på gulvet. CD-plater lå strødd overalt. Lampene i CD-spilleren blinket grønt.

«Må ha vært et helsikes slagsmål,» sa Donnelly.

Sean reiste seg, ute av stand til å ta øynene bort fra den døde: mann, hvit, cirka tyve år gammel, naken fra livet og opp, iført jeans som satt lavt på hoftene og var grundig gjennomtrukket av blod. På høyre fot hadde han en sokk, den andre var ikke å se noe sted. Han lå på ryggen med venstre ben bøyd inn under det høyre og begge armene utstrakt i krusifiksstilling. Det var ingenting som tydet på frihetsberøvelse. Den venstre siden av hodet og ansiktet var slått inn. Offerets lyse hår gjorde at Sean oppdaget to alvorlige hodeskader som tydet på gruoppvekkende brudd på hodeskallen. Øynene hadde hovnet opp og var nesten fullstendig lukket, nesen var knust og full av levret blodsøl. Munnen hadde heller ikke unngått skader; det var opptil flere dype kutt i leppene, og kjeven var slått ut av stilling. Sean funderte på hvor mange tenner som ville mangle. Det høyre øret var borte. Han håpet ved Gud at mannen hadde mistet livet etter det første slaget i hodet, men han hadde sine tvil.

Dammen av blod rundt den dreptes hode var den eneste større blodansamlingen på stedet, bortsett fra det som klærne hadde sugd opp. Overalt ellers var det masser av sprutmerker: på veggene, møblene og gulvteppet. Sean så for seg hvordan offerets hode var blitt kastet fra den ene siden til den andre av villskapen i slagene, og at blodet fra sårene hadde sprutet rundt i rommet og havnet der de nå var å se. Når man fikk sett nærmere på det, ville sprutmerkene utgjøre et nyttig kart som kunne vise hvordan angrepet hadde utviklet seg.

Den dødes kropp var ikke blitt spart. Sean hadde ikke tenkt å telle dem, men det måtte vært et sted mellom femti og hundre stikksår. Både bena, magen, brystet og armene var blitt utsatt for grov vold. Sean kikket seg rundt etter et mulig våpen, men så ingenting. På nytt lot han blikket hvile på den maltrakterte kroppen, forsøkte å løsne på tankene, prøvde å se hva som hadde skjedd med den unge mannen som nå lå død på sitt eget stuegulv. Iet ytterst kort blaff mente han å kunne ane en skikkelse stå over den døende mannen med noe som mer lignet en skrutrekker enn en kniv i hånden, men bildet forsvant like fort som det var kommet. Endelig klarte han å se bort og begynne å snakke.

«Hvem fant liket?»

«Det må ha vært oss,» svarte Donnelly.

«Hvordan da?»

«Det var oss via en bekymret nabo.»

«Er naboen mistenkt?»

«Nei, nei.» Donnelly avviste tanken. «Dette var en ung berte, bosatt noen dører lenger bort i gangen, på vei hjem med en kebab og chips etter en kveld med knulling og fyll.»

«Var hun inne i leiligheten?»

«Nei. Hun er etter alt å dømme ikke av den heltemodige typen. Hun så at utgangsdøren sto på gløtt, og tenkte at vi burde få greie på det. Hadde hun vært edru, ville hun trolig ikke brydd seg med det.»

Sean nikket og var enig. Alkohol gjorde enkelte mennesker om til samvittighetsfulle borgere på samme måte som den midlertidig gjorde andre om til voldelige psykopater.

«Sentralen ba en av enhetene sjekke saken, og en av karene fant liket,» la Donnelly til.

«Har han tråkket rundt på åstedet?»

«Nei da, han er aspirant, kom rett fra politiskolen i Hendon og var stadig vettskremt nok til å huske hva han skulle gjøre. Han gikk inntil veggene og rørte ingenting.»

«Godt,» svarte Sean automatisk, for tankene var allerede helt andre steder og i ferd med å fylles med mulige alternativer. «Nåvel. Den som gjorde dette, er enten meget sint eller svært syk.»

«Ingen tvil om det,» nikket Donnelly.

Det oppsto en pause, de to mennene tok sjansen på å trekke pusten dypt for å roe seg og klarne tankene, en nødvendig innledning før forsøket på å tenke klart og logisk. Å se slik brutalitet var aldri lett, ble aldri noe dagligdags.

«Altså. Første forslag går ut på at det er et drap mellom samboere.»

«En krangel mellom kjærester?» sa Donnelly.

Sean nikket. «Den som utførte dette, må ha tatt imot noen slag også,» la han til. «Et menneske som kjemper for livet, kan gjøre stor skade.»

«Jeg sjekker sykehusene i nærheten,» sa Donnelly. «Hører om det er blitt lagt inn noen som virkelig så ut til å ha fått bank.»

«Sjekk med de lokale politipostene også, og vekk resten av gruppen. La oss samle alle til brifing på kammeret klokken åtte. Og vi kan like godt prøve å få en patolog til å undersøke liket mens det ennå ligger her.»

«Det blir ikke enkelt, sjef.»

«Jeg vet det, men prøv likevel. Hør om dr. Canning er ledig. Han tar av og til en tur ut når det er noe spesielt, og han er den beste.»

«Skal gjøre hva jeg kan, men lover ingenting.»

Sean tok et overblikk over åstedet. De færreste drap tok det lang tid å oppklare. Den mest opplagt mistenkte var vanligvis den riktige mistenkte. Forbrytelsens panikkartede natur skapte en skattkiste full av tekniske beviser. Nok til å sikre en domfellelse. Iden slags saker trengte ikke etterforskerne å gjøre annet enn å sitte og vente til laboratoriet hadde gransket alle funnene på stedet og la frem alle svarene. Men mens Sean så seg rundt, merket han allerede en viss instinktiv uro i kroppen.

Donnelly hadde mer å si. «Det virker vel ganske enkelt og greit?»

«Ja, jeg tror kanskje det.» Han lot uttalelsen bli hengende i luften.

«Men…?»

«Det er nesten sikkert at den drepte kjente drapsmannen. Ikke tegn til innbrudd betyr at han ble sluppet inn. En kjæreste er en rimelig gjetning. Det lukter av drap mellom partnere. Litt for mange drinker. En opphisset diskusjon. Det kommer til et slagsmål som blir stadig styggere, begge ender med å bli slått helseløse, og den ene dør. Et sjalusidrap som morderen ikke har hatt tid til å forberede. Det svartnet for ham en stund, og han drepte en venn. En elsker. Alt han nå ønsker å gjøre, er å flykte. Komme seg vekk herfra og skjule seg på et trygt sted der han kan tenke ut neste trekk. Men det er et par ting som mangler.»

«Som hva da?»

«De har sannsynligvis tatt seg en drink, men det er ingen glass å se. Kan du huske å ha hatt med et drap i hjemmet å gjøre der alkohol ikke var i bildet?»

«Kanskje han forsøkte å rydde opp,» prøvde Donnelly seg. «Vasket glassene og satte dem på plass?»

«Hvorfor skulle han bry seg med å vaske opp glass når blodet og fingeravtrykkene hans er overalt etter et slagsmål som dette?»

«Panikk?» foreslo Donnelly. «Tenkte ikke klart. Han vasket opp sitt eget glass, begynte kanskje å vaske andre ting også, før det gikk opp for ham at han kastet bort tiden.»

«Kanskje.»

Sean tenkte så det knakte. At det ikke var noen tegn til alkohol på stedet, var et lite poeng, men alle erfarne etterforskere ville ha ventet å finne bevis på at den slags hadde vært til stede på et slikt åsted. En tom flaske sider. En halvtømt flaske whisky eller en champagneflaske for å stimulere de rikes raseri. Men det var bildet han begynte å se for seg som fylte ham med tvil –bildet som hjernen satte sammen, tok like mye hensyn til bevismidler som manglet, som de som var til stede. Det korte blaffet som viste en figur stående bøyd over den drepte. Ingen panikktilstand, intet raseri, men ondskapen i menneskelig skikkelse.

«Det er noe annet også,» sa han til Donnelly. «Drapet fant åpenbart sted i stuen. Vi vet at han må ha forlatt stedet gjennom utgangsdøren, for alt annet er lukket og låst. Men det er rent ute i gangen. Det er ingenting der. Teppet er lysebrunt, likevel er det ingen tegn til blodige fotavtrykk. Og dørhåndtaket? Ikke noe blod. Ingenting.

Vi har altså en drapsmann som banker opp og stikker en person til døde i et vanvittig anfall av raseri, og likevel stanser for å vaske hendene før han åpner dører. Etter å ha drept en person som kan ha vært elskeren, blir han plutselig så rolig at han tar av seg skoene og lister seg på tå ut. Det rimer ikke særlig bra.»

Donnelly meldte seg på. «Og hvis nå denne fyren tok seg tid til å vaske seg før han stakk, hvor gjorde han det? Han hadde to valg. Vasken på badet eller vasken på kjøkkenet.»

Sean fortsatte for ham. «Og vi har sett dem begge. Gnistrende rene. Ingen tegn til å ha vært brukt nylig. Det var ikke engang en vannskvett i dem.»

«Nettopp,» sa Donnelly. «Men det betyr sannsynligvis ingenting. Vi antar for mange ting. Kanskje teknikerne vil bevise at vi tar feil, når de finner litt blod ute i korridoren som vi overså.»

Sean var ikke overbevist, men før han fikk presentert svaret, ropte den uniformerte vakten ved døren noe inn i leiligheten. «Unnskyld, sir, men laboratoriegruppen er kommet.»

Sean ropte svaret høyt: «Kommer ut!»

Han og Donnelly trakk seg varsomt ut av leiligheten og holdt seg til den samme ruten de hadde brukt da de var kommet. De gikk bort til kanten av det avsperrede området, der de visste at kriminalbetjent Andy Roddis sto og ventet sammen med en gruppe spesialtrente etterforskere og åstedsgranskere.

Kriminalbetjent Roddis så at Sean og Donnelly kom mot ham. Han merket seg overtrekksdressene, men lot seg ikke imponere. «Dere har vel trampet omkring på åstedet mitt begge to, regner jeg med.» Han hadde full rett til å være irritert. Ilæreboken sto det at ingen andre enn åstedsgranskerne skulle ha tilgang. «Neste gang legger jeg beslag på klærne deres som bevisgjenstander.»

Sean trengte å ha Roddis på sin side.

«Beklager, Andy,» sa han. «Vi har ikke rørt noen ting, det kan jeg forsikre deg.»

«Jeg hører dere har en død mann til meg i leilighet nummer seksten. Stemmer det?» Roddis virket fremdeles irritert.

«Ja, jeg er redd for det,» svarte Donnelly.

Roddis snudde seg mot Sean. «Er det noe spesielt du ønsker av oss?»

«Nei. Vi satser på at det er et ordinært partnerdrap, så gjør det vanlige. Det kostbare leketøyet kan du holde nedlåst.»

«Det er greit,» svarte Roddis. «Da blir det blod, fibre, avtrykk, hår og sæd.»

Donnelly og Sean var allerede på vei ut. Sean ropte over skulderen: «Jeg skal ha en gruppebrifing klokken åtte. Prøv å ha klar en foreløpig rapport innen da.»

«Det er mulig jeg kan gi deg noen detaljer per telefon. Holder det?»

«Helt fint,» sa Sean. Akkurat nå ville han ta hva som helst han ble tilbudt.

Det var rett før klokken åtte, og Sean satt alene på sitt utrivelige og offisielt pregede kontor på politistasjonen i Peckham omgitt av de samme billige tremøblene som prydet hvert eneste politikontor over hele London. Kontoret var akkurat stort nok til å romme to medtatte, rektangulære og 120 centimeter brede skrivebord samt to ubekvemme stoler for folk som ofte var innom. To alderdommelig utseende datamaskiner sto på bordene, og det skarpe skinnet fra lysrørene i taket la et gulaktig skjær over interiøret. Som han misunte tv-detektivene med svingbare skinnstoler, geledder av datamaskiner som så alt og kunne alt, men mest av alt skrivebordslampene i Jasper Conran-design som var bøyd lavt inn over de skinnende bordplatene av glass. Realiteten var ordinær og triviell.

Sean tenkte på den drepte. Hva slags menneske hadde han vært? Var han elsket? Ville han bli savnet? Det ville han snart nok finne ut. Telefonen ringte, og han skvatt til.

«Førstebetjent Corrigan.» Han brukte sjelden mange ord i telefonen. Års praksis med å snakke i mikrofoner hadde gjort språket knappere.

«Mr. Corrigan, dette er betjent Roddis. Du ønsket en orientering før brifingen?» Roddis respekterte ingen grad høyere enn sin egen, men hans mektige posisjon betydde at han aldri ble utfordret av sine overordnede. Han avgjorde hvilke kriminaltekniske ressurser som skulle tildeles hver enkelt sak, og det var han som kjente de rette menneskene ved de riktige laboratoriene i sørøstre distrikt som kunne få jobben gjort. Alle uansett grad respekterte hans monopol.

«Takk for at du ringer. Hva har du å si?»

«Det er gått svært kort tid.»

Sean visste at kriminalteknikerne knapt hadde hatt tid til noe annet enn å komme seg i orden. «Jeg er klar over det, men jeg vil uansett gjerne høre det du har å si.»

«Det er greit. Vi kikket oss overfladisk omkring. Inn- og utgangsstedet er overraskende rent, angrepets natur tatt i betraktning. Det var rent i gangen også. Kanskje vi finner noe når vi får opp bedre lys og noen UV-lamper. Bortsett fra det er ingenting klart ennå. Blodspruten på veggene og utover møblene virket forvirrende på meg.»

«Forvirrende?» gjentok Sean.

«Etter å ha sett offerets skader er jeg temmelig sikker på at slaget i hodet nesten drepte ham og helt sikkert slo ham bevisstløs. Jeg har et blodsprutmønster utover en vegg som samsvarer med et slag i hodet med en tung gjenstand.»

«Men er det noe problem?»

«Hvis offeret lå nede da de andre skadene ble påført ham, ville jeg ikke ventet å finne annet enn blodsprut av mindre, lokal karakter, men det er sprut i massevis, utover teppet, de ødelagte møblene, opp langs veggene. Det er ikke samsvar mellom blodspruten og skadene.»

«Da må han ha andre skader vi ikke har påvist ennå,» foreslo Sean. «Eller kanskje blodet stammer fra angriperen?»

«Mulig.» Roddis lød lite overbevist. «Ikke noe åpenbart drapsvåpen ennå heller,» fortsatte han, «men det dukker vel opp når vi begynner å lete grundig.»

«Noe mer?» spurte Sean, med større håp enn forventning.

«Det er massevis av papirer: adressebøker, dagbøker, bankbøker og den slags. Det burde ikke bli altfor vrient å bringe offerets identitet på det rene. Det er alt vi har til nå.»

Sean likte ikke Roddis noe videre, men han verdsatte hans profesjonelle holdning. «Takk. Det kommer godt med i brifingen. Holder kanskje gruppen våken.»

Sean lente seg bakover i stolen og stirret på koppen med lunken kaffe på skrivebordet. Hva ville det bety hvis sprutmønstrene ikke samsvarte med den dreptes skader? Var drapsmannen selv blitt alvorlig skadet slik at blodspruten kom fra hans egne sår? Han tvilte på det, særlig hvis Roddis hadde rett i at den døde nesten var blitt drept av det første hodeslaget. Og hvis han hadde gått rett ned etter første slag, hva i helvete dreide de andre skadene seg om? Svarene ville komme, forsikret han seg selv. Vent på den komplette tekniske rapporten fra åstedsgranskerne og obduksjonen av offeret. Svarene ville komme. De gjorde alltid det.

Han reiste seg og kikket ut av vinduet ned på parkeringsplassen ved stasjonen. Han så kriminalbetjent Sally Jones utenfor, hun sto og røkte innbitt på en sigarett mens hun lo og fleipet med et par av jentene på skrivestuen.

Han betraktet henne, beundret henne. En ett hundre og seksti centimeter høy energibunt. De slanke, atletiske bena sto i kontrast til den lett tettbygde, maskuline overkroppen. Han forsøkte å huske om han noensinne hadde sett at det lyse håret ikke var satt opp i hestehale.

Han elsket hennes evne til å få kontakt med folk. Hun kunne snakke med hvem som helst og få dem til å føle at hun var bestevennen deres, og derfor brukte Sean henne nå og da til oppdrag han syntes det var umulig for ham selv å gjøre bra. Som å snakke med sørgende foreldre. Fortelle en ektemann at hans kone var blitt voldtatt og myrdet i deres eget hjem. Med ærefrykt hadde Sean vært til stede når Sally meddelte folk det mest unevnelige, før hun en halvtimes tid senere lo og fleipet og dampet i vei på en sigarett mens hun pratet med den som tilfeldigvis befant seg i nærheten. Hun var røff. Mer røff enn han noensinne ville bli. Han smilte mens han betraktet henne.

Sean funderte på hvorfor hun fremdeles var alene. Han kunne ikke forestille seg å gjøre denne jobben og deretter vende hjem til tomt hus. Sally hadde sagt at hun åpenbart var for mye å hanskes med for en hvilken som helst mann. Han hadde ofte forsøkt å sanse et anstrøk av sorg i henne. Han klarte aldri det.

Han så på klokken. Hun kom til å komme for sent til brifingen. Han kunne rope ut av vinduet og si ifra, men bestemte seg for at det ville bli morsommere å la det være.

Han gikk den korte distansen langs den travle og godt opplyste korridoren, det var dører på begge sider, gamle og nye plakater var festet til veggen med nåler; de ble konsekvent oversett av passerende som var altfor målbevisst opptatt med å komme seg dit de skulle, til å stanse og legge merke til andres bønn om assistanse. Han kom frem til brifingrommet og gikk inn. Gruppen hans fortsatte å småprate seg imellom. Et par av dem, blant andre Donnelly, formet munnen til en hilsen. Han nikket tilbake.

Gruppen han ledet, var forholdsvis liten. To betjenter I –Sally og Donnelly –og ti betjenter i klasse II. Sean satt på sin vanlige plass for enden av et rektangulært konferansebord av treverk, det billigste som var å få kjøpt. Han la mobiltelefonen og notatblokken foran seg og så seg rundt –for å fastslå at alle var til stede. Han nikket til Donnelly, som oppfanget signalet. De hadde jobbet lenge nok med hverandre til å kunne kommunisere uten behov for å bruke ord.

«Ja vel, folkens, hør etter. Sjefen vil si noe, og det er mye vi skal igjennom, så parker ræva og la oss komme i gang.» Mumlingen ebbet ut mens gruppen kom seg på plass og konsentrerte oppmerksomheten om Sean.

Betjent Zukov grep ordet. «Sjef, skal jeg stikke ut og hente betjent Jones? Jeg tror hun tar seg røyk rett utenfor her.»

«Nei, blås i det,» sa Sean. «Det er ikke lenge før hun kommer.»

Det ble stille i rommet, og Sean så på Donnelly med et lett flir om munnen. Begge snudde hodet mot døren til brifingrommet nettopp idet kriminalbetjent Sally Jones kom brasende inn.

«Helsike. Beklager forsinkelsen, sjef.» En lav latter tiltok i styrke. Sally klasket til en av kollegene i hodet idet hun gikk forbi. Han slengte begge hendene i været i protest. «Jeg ba deg komme ut og hente meg, Paulo.» Politimannen svarte ikke, men smilet i ansiktet hans sa alt.

Sean grep ordet. «God ettermiddag, Sally. Takk for at du stiller opp.»

«Bare hyggelig, sir.»

«Som jeg er sikker på at dere har skjønt, har det skjedd enda et drap.» Noen i gruppen stønnet.

Sally grep ordet. «Vi har bare kommet til sommeren, og denne gruppen alene har allerede håndtert seksten drap. Åtte av dem er ennå ikke klare for rettslig behandling. Hvem skal forberede sakene for påtalemyndigheten når vi hele tiden får nye ting dumpet i fanget?» Det lød mumlende bifall rundt bordet.

«Det er ingen vits i å beklage seg,» ga Sean beskjed om. «Alle de andre gruppene er like travelt opptatt som oss, og vi får denne. Som samtlige utvilsomt er klar over, har vi for tiden ingen aktuell sak under etterforskning, så vi var et åpenbart valg.»

Sean var forberedt på surmuling. Politifolk surmuler bestandig. Enten klagde de på at det var for mye å gjøre, eller så klagde de på at de ikke fikk jobbet nok overtid. Slik var det bare i politiet.

Han fortsatte: «Altså, her er oppdraget. Det vi vet så langt, er at den drepte ble slått og stukket i hjel. Foreløpig tror vi vedkommende heter Daniel Graydon, han bor i leiligheten der vi er temmelig sikre på at drapet fant sted. Men ansiktsskadene er så omfattende at den visuelle identifikasjonen må bekreftes. Vi anser leiligheten for å være primæråstedet. Dave og jeg har allerede sett oss om der, og det var ikke noe vakkert syn. Drapsofferet ser ut til å ha blitt slått i hodet med en tung gjenstand, noe som godt kan ha resultert i skaden som medførte døden, selv om vi må vente på obduksjonen før vi kan fastslå det. Stikkskadene er omfattende og spredt over et stort område. Det var et ondskapsfullt og brutalt overfall.

Vi har mistanker om at den drepte var homoseksuell, og den første teorien går ut på at det var et partnerdrap. Hvis det er tilfellet, kan drapsmannen selv også være skadet. Vi er allerede i gang med å undersøke på sykehusene og i varetektsarrestene for det tilfellet at han kanskje ble pågrepet for noe annet etter å ha flyktet fra åstedet. Jeg vil ikke at dette skal bli altfor komplisert, så vi gjør det enkelt. En grei og skjematisk etterforskning klarer seg fint for meg.»

Sean rettet blikket mot Sally.

«Sally, du tar med deg fire karer og setter umiddelbart i gang med en dør til dør-aksjon. Den tiden av døgnet, slått til døde –noen må ha hørt eller sett noe. Dere andre blir her så lenge. Teknikerne holder på med å granske den dødes personlige effekter, så vi vil snart nok få en lang liste over folk vi må spore opp og snakke med. Jeg tror ikke det skal gå altfor lang tid før vi har en brukbar oppfatning av hvem den hovedmistenkte er.

Dave, du blir kontorsjef for denne her.» Donnelly nikket bekreftende. «Dere som blir igjen her, sjekker med Dave minst tre ganger daglig om det er flere oppgaver som venter. Og husk,» la Sean til, «de første timene er de viktigste, så la oss spise når det passer, og tenke på søvn når drapsmannen er anbrakt i buret i kjelleren.»

Det var bifallende nikk å se da gruppen begynte å gå hver til sitt. Sean kunne merke optimismen, tilliten til hans lederskap, hans vurderinger. Han hadde ennå ikke sviktet dem.

Han ba en stille bønn om at denne saken ikke måtte bli noe unntak.

Klokken var blitt nesten ett, og Sean hadde sittet i telefonen hele formiddagen. Han hadde fortalt samme historie et titall ganger. Til sin egen sjef, til etterretningsenheten, til kontaktpersonen for de homoseksuelle miljøene, til vakthavende for ordenspolitiet, til bydelens sikkerhetsmyndigheter. Han var kvalm av å måtte ringe så mye. Sally og Donnelly hadde innfunnet seg til et møte og befant seg på kontoret hans. Sally hadde hatt med kaffe og sandwicher, som Sean spiste uten å smake. Det var det første han hadde spist siden telefonen fra Donnelly tidlig samme morgen, så han var glad for bare å få et eller annet i magen.

Mellom munnfullene holdt de praten i gang, alle visste at de ikke hadde ett sekund å kaste bort på en skikkelig lunsj. De første dagene i en drapsetterforskning var alltid like –så mye å gjennomgå og så kort tid å gjøre det på. Tekniske beviser forfalt, vitners hukommelse ble svekket, overvåkingsopptak ville bli overspilt. Tiden var nå Seans verste fiende.

«Ga aksjonen noe resultat, Sally?» spurte han. «Gi meg bare de gode opplysningene.»

«Ingenting,» svarte hun. «Jeg har fortsatt noen karer der nede som går omkring og forhører seg, men alt vi har fått høre hittil, er at Graydon holdt seg for seg selv. Ingen støyende selskaper. Ingen slagsmål. Ingen problemer. Ingen verdens ting. Alle sier han var en hyggelig fyr. Hva i går natt angår, har ingen hverken hørt eller sett noe som helst. Nok en stille natt i Sør-London.»

«Det kan ikke stemme,» innvendte Sean. «En mann blir slått i hjel bare noen meter unna, hva blir det, fire andre leiligheter, og ingen hørte det?»

«Det er det vi blir fortalt.»

Sean sukket og vendte blikket mot Donnelly. «Og du, Dave?»

«Ja. Vi har klart å lage kopier av dagboken, telefonboken og diverse greier. Jeg har et par karer i gang med å sjekke det nå. Venter å få navn på nærmeste slekt ganske snart. Men ennå ingen kjæreste. Ikke noe navn som dukker opp om og om igjen. Jeg skal sende ut troppene for å spore opp venner og forbindelser når vi vet mer om hvem de er. Ja, og så har likskuedommerens kontor vært på tråden. Liket er overført fra åstedet til Guy’s Hospital. Obduksjonen foregår klokken fire i ettermiddag.»

Seans tanker ble fylt av bilder fra tidligere obduksjoner han hadde vært til stede ved, idet han skjøv det som var igjen av sandwichene, til side.

«Hvem forestår den?»

«Du fikk ønsket innfridd, sjef. Det er dr. Canning. Er det noe nytt fra granskerne på åstedet?»

«Ikke ennå. Roddis tror ikke de kommer til å bli ferdige før på samme tid i morgen, og da blir som vanlig alt sendt til laboratoriet, og vi må bare vente.»

En ung betjent fra Seans gruppe kom til syne i døråpningen med et lite stykke papir som han holdt klemt mellom tommel- og pekefingeren. «Jeg tror jeg har funnet adressen til foreldrene.» De tre etterforskerne fortsatte å stirre på ham.

«Takk, jeg tar den,» sa Sally. Den unge politimannen rakte henne papirbiten og rygget baklengs ut av døren.

Sean var seg ansvaret bevisst. «Jeg blir med. Fanken, dette blir moro. Dave, vi ses her cirka halv fire. Du kan kjøre meg til obduksjonslokalet.»

«Jeg kommer,» forsikret Donnelly ham.

Sean slengte på seg jakken og la i vei ut av døren. «Og husk det,» sa han til Donnelly, «hvis noen spør, så er dette et helt ordinært partnerdrap. Det er ingen grunn til å hisse opp folk.»

«Tviler du på det?» klarte Donnelly å få spurt før Sean gikk.

«Nei,» svarte Sean, selv om det ikke var helt sant. Iet kort blaff var han tilbake i leiligheten, tilbake ved slakterstedet, så drapsmannen bevege seg omkring Graydons utstrakte skikkelse, men han så ingen panikk eller forbitrelse i hans handlinger, hverken sjalusi eller raseri, bare en kulde –en følelse av tilfredshet.

Donnellys stemme kalte ham tilbake. «Alt i orden der, sjef?»

«Beklager. Jo da, alt i orden. Bare finn frem til kjæresten –hvem han nå enn er. Finner du ham, har du funnet vår hovedmistenkte.»

«Jeg skal gjøre hva jeg kan.»

«Det vet jeg,» svarte Sean og så etter ham idet han forsvant inn på politistasjonen.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

