
		
			
				[image:]
			

		

		
			Monica Flatabø

			En sånn jente

			 En dokumentar om voldtekt

			
				
					[image: VB_logo]

			

		

		
			Copyright © Forlaget Vigmostad & Bjørke AS 2017

			Tilrettelagt for e-bok: John Grieg, Bergen

			Forsidedesign: Simen Grytøyr

			Forsidefoto: Paul Tarasenko / Fotolia

			ISBN:978-82-419-1574-1

			ISBN: 978-82-419-1365-5 (trykt utgave)

			Boken er utgitt med støtte fra Fritt Ord.

			Forfatteren har mottatt støtte fra Fritt Ord og Norsk faglitterær forfatter- og oversetterforening.

			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.

		

		
			Now, should we treat women as independent agents, responsible for themselves? Of course. But being responsible has nothing to do with being raped. Women don’t get raped because they were drinking or took drugs. Women do not get raped because they weren’t careful enough. Women get raped because someone raped them.

			Jessica Valenti, The Purity Myth

		

		
			Til mamma, Eva og Anna

		

		
			I arbeidet med denne boken har jeg truffet en rekke mennesker som har fortalt sin historie. Noen av personene har jeg gitt nytt navn, fordi det var nødvendig for at de skulle kunne fortelle åpent og ærlig. Enkelte steder har jeg også gjort små justeringer i teksten, for å anonymisere ytterligere, men aldri slik at det endret det reelle innholdet eller budskapet. Alle de involverte har fått lese og godkjenne sine historier.

			Denne boken handler om voldtektsofrene. Jeg skriver om de vanligste voldtektene –de som skjer i forhold og i forbindelse med fest.Over 80 prosent av de som blir voldtatt i Norge kjenner eller kjenner til voldtektsmannen.

			Noen av historiene kan være vonde å lese. Jeg har valgt åbeskrive overgrepene, fordi jeg underveis i skriveprosessen forsto at mange er usikre på, og har et skjevt bilde av, hva en voldtekt er.

			Jeg retter søkelyset mot jenter og kvinner i denne boken, selv om også norske menn blir voldtatt. Det betyr ikke at En sånn jente er en bok som kun retter seg mot kvinner. Voldtekt er et samfunnsproblem som rammer mange flere enn ofrene. Kvinnene som blir voldtatt, er noens datter, kjæreste, venninne, kone eller en søster.

		

		
			Sånne jenter

			(Forord)

			En kveld i oktober, mens jeg skriver på et av kapitlene i denne boken, får jeg tilsendt et bilde på sms. Det viser en ung gutt i bar overkropp. Huden er lys og glatt og brystkassen sped. Han har lange, tynne armer, og hendene virker for store til resten av kroppen. Det er noe barnlig over ham. Kanskje det er det runde fjeset eller den lette rødmen i kinnene. En mørk lugg faller frem og skjuler deler av ansiktet. Han virker dypt konsentrert, som i lek, med munnen så vidt åpen.

			Gutten står på knærne. Høyre hånd ligger rundt den nakne midjen til en jente som sitter i en underlig, sammenkrøpet stilling. Hodet hennes hviler mot gulvet. Armene ligger langs overkroppen. Ryggen er krum, som om hun prøver å trekke rumpa innunder seg. I meldingen som blir sendt sammen med bildet, står det: Dette er meg den kvelden jeg ble voldtatt. Jeg var 14 år og jomfru.

			Kristine er bevisstløs under voldtekten. Da hun våkner, har hun på seg en fremmed, altfor stor truse. Ellers er hun naken. Det lange, mørke håret er vått av oppkast. Hun vet det ikke ennå, men to gutter sto i døråpningen og smugkikket på overgrepet. Det var de som tok bildet, og snart har alle på skolen sett det. Gutten på bildet er 15 år og får kred. Endelig fikk han tatt jomfrudommen. De prater om henne også. Herregud, for en hore. Hun var med på det. Hun har sex mens folk tar bilder.

			De kaller henne bare Felleshølet.

			En sånn jente er en bok om voldtektsofrene. Som jenta i Hemsedal-saken, Andrea Voll Voldum. Hun er 18 år da hun blir med på nachspiel. Senere den natten bærer tre menn henne inn i en campingvogn. Hun er dopet ned, men husker glimt av at hun blir voldtatt igjen og igjen. Andrea valgte å være åpen. Hvordan føles det at alle kjenner til det mest smertefulle, de åpne sårene hennes? To og et halvt år har gått da jeg blir med Andrea tilbake til Hemsedal. Vi drar til stedet der vognen pleide å stå. Enda den er fjernet, vekker det sterke minner. Andrea blir kvalm og krøker seg sammen.

			I arbeidet med denne boken har jeg også gått tett på et ungdomsmiljø på Østlandet. Flere av jentene i miljøet blir utsatt for voldtekt. Overgriperne er gutter de har kjent hele livet. De har gått på samme skole, lekt i friminuttene, vært hjemme hos hverandre, og nå, når de er blitt eldre, går de på fester sammen. Mange av ungdommene vet om overgrepene, men sier ingenting til de voksne. Selvjustisen i gjengen er brutal. Hold kjeft, ellers er du ikke en av oss. Hvilke mekanismer slår inn? Forstår de ikke at det som skjedde, er galt?

			– Vi tenkte ikke på det som ekte voldtekter, sier en av jentene i miljøet.

			Tenåringene jeg intervjuer, liker ikke ordet voldtekt. Det er for brutalt, for fjernt. Som 18 år gamle Cecilie sier:

			– Jeg ser for meg en jente som er bundet fast og blir slått mens hun skriker etter hjelp. Voldtekt er liksom ikke noe som skjer meg eller mine venninner.

			Men de aller fleste som blir voldtatt i Norge, er mellom 16 og 20 år. Voldtektene skjer ofte på fest, og overgriperen er kjent for offeret. Det kan være en venn, en bekjent, en kollega, en kjæreste eller en tidligere kjæreste.

			Advokat Trine Rjukan forteller meg om de unge guttene hun ser i norske rettssaler – pene i tøyet og stivt blikk ned i bordplaten. På tilhørerbenken sitter de livredde foreldrene. Ofte sier guttene i retten at de ikke forstår hva de har gjort galt. De var på fest, de var fulle, de husker ikke helt, kanskje var hun for full? Var det voldtekt? Er livet over nå?

			Om kveldene, det året jeg skriver, lister jeg meg ofte inn på soverommet til døtrene mine på syv og ti år. De ligger trygt under dynene sine. Jeg hører pusten deres i tunge, regelmessige drag. De ser nesten gjennomsiktige ut i mørket, så sårbare og avhengig av vår beskyttelse. Om noen år, når de er ungdommer, vil de stå i gangen en lørdag kveld og si «ha det». De vil være midt imellom barn og voksen, klare for å oppleve livet. Og jeg må slippe taket, men jeg vil nok også bekymre meg. Vil de bli hørt når de sier nei? Vil gutter de møter, respektere grensene deres?

			Hver tiende norske kvinne har blitt voldtatt. Det betyr at de fleste av oss kjenner en som har opplevd et slikt overgrep. Hvordan kan voldtekt, i et likestilt og sivilisert land som Norge, fremdeles være et stort samfunnsproblem?

			Den bærende stemmen i boken tilhører Marthe Stavrum. Hun var samboer med norgeshistoriens mest notoriske serievoldtektsmann, Julio Kopseng. I ni måneder mishandler og straffer han henne. Marthe blir voldtatt i prøverommet på Hennes & Mauritz, på kinoen, når hun sover. Kopseng tvinger henne ned i et badekar med vann som skålder huden hennes. Til tross for all volden får Marthe kjærlighetssorg da hun forlater ham.

			Første gang jeg ser henne, er under rettssaken i Borgarting lagmannsrett vinteren 2016. Hun går nedover korridoren mot rettssalen med bestemte skritt og blikket festet rett frem. Som journalist for VG dekker jeg saken. Men Marthe vil ikke ha tilhørere. For lukkede dører vitner hun i fem timer. Først flere uker senere ringer hun meg.

			– Jeg vil ikke gjemme meg lenger, sier hun.

			Jeg møter Marthe jevnlig gjennom hele det året jeg skriver boken. Sakte, men sikkert snakker vi oss gjennom historien hennes. Lenge skammer hun seg. Marthe vil ikke bli sett på som et offer resten av livet eller som et ødelagt menneske. Hun er redd folk skal tenke at det er henne det er noe galt med. De tankene deler hun med mange som har blitt voldtatt. I denne boken forteller voldtektsofre om ryktene de hører om seg selv, og hva de steller i stand: Hun oppførte seg som en hore. Hun la opp til det selv. Spørsmål fra venner og familie: Hva hadde du på deg? Flørtet du med ham? Og hva de blir spurt om i rettssalen: Pleide du å drikke så mye? Var det vanlig for deg å ha sex første kvelden?

			Er du en sånn jente?

		

		
			«Var det deilig?»

			(Innblikk i en historisk rettssak, vinteren 2016)

			Hver morgen passerte jeg først sikkerhetsvaktene ved inngangspartiet, så gikk jeg opp til Borgarting lagmannsretts tredje etasje. Utenfor døren til rettssalen sto en benk. Der satt kvinnene. Ofrene. Julio Petter Kopseng var allerede dømt for to voldtekter. Nå sto han tiltalt for 17 nye. Ingen visste hvor mange han faktisk hadde voldtatt. Anmeldelsene bare fortsatte å komme. Det var nye jenter på benken nesten hver dag, bøyde hoder og blikk i gulvet. Det var akkurat som om de prøvde å gjøre seg usynlige før de skulle inn i rettssalen og vitne. Jeg ville ikke stirre, så ofte lot jeg som om jeg sjekket mobilen, mens jeg hastet forbi og inn i salen.

			Én morgen satt en jente med langt brunt hår på benken. Uansett hvor raskt jeg gikk, var det umulig ikke å se det i øyekroken. Hun skalv. Hele kroppen ristet.

			Det var en historisk rettssak. Julio Kopseng var Norges mest notoriske serievoldtektsmann. Likevel var jeg ofte den eneste på tilhørerbenken. Avisene hadde allerede skrevet om Kopseng. Enkelte dager satt jeg sammen med en mor. Andre ganger med en nysgjerrig pensjonist som innimellom tok seg en blund. Etter hvert som dager ble til uker og uker til måneder, ble vi som et lite samfunn. Hver dag fulgte den samme rytmen. Først ankom advokatene og småpratet over morgenkaffen. Da juryen ble vist inn, reiste vi oss. Så ble vi stående i stillhet og vente på dommerne. Vi hørte alltid når de nærmet seg, med bestemte fottrinn mot parketten. «Vær så god og sitt», sa hoveddommeren. Rettsdagen kunne begynne.

			Til høyre i rommet satt juryen, 12 kvinner og menn. De var tatt ut av sitt vanlige liv de månedene rettssaken skulle vare. Deres jobb var å konkludere med et «ja» eller et «nei» til skyldspørsmålet. På et nivå litt høyere enn resten satt de tre dommerne. Riksvåpenet, på veggen bak dem, var det eneste elementet av farge i rommet. Ellers ga de kuleformede pendellampene et matt lys til hele salen. Foran dommerbordet sto en tralle med tykke ringpermer, sakens dokumenter. Over 100 vitner skulle kalles inn i løpet av disse ukene.

			Til venstre satt advokatene i svarte kapper. De var fire bistandsadvokater, to statsadvokater, to forsvarere – og midt mellom dem: Julio Kopseng. Hver morgen ble han hentet på cella i Ullersmo fengsel, tatt ned i garasjen og kjørt til retten i politibil. Til enhver tid satt en betjent i rettssalen for å vokte ham.

			Denne dagen hadde Julio Kopseng på seg hvit skjorte, grå lammeullsgenser og jeans. Det svarte håret var vannkjemmet, ryggen rak. Han noterte i en ringperm med venstre hånd. Han var høflig og veltalende. Da han vitnet, snakket han varmt om familien, om vennene og om karrieren som danser. Om bruddet med en tidligere kjæreste sa han:

			– Vi jobbet hardt med forholdet. Men kjærligheten lot seg dessverre ikke redde. Det var en sorg.

			Julio Kopseng kunne vært en kollega, en venn eller en nabo du hilste på over hekken. Så kom de 17 kvinnene inn i salen. Den yngste var i begynnelsen av 30-årene, den eldste i 40-årene. Kopseng så på dem noen få sekunder. Blikket var åpent og undrende. I noen øyeblikk virket han naiv, nesten barnlig, før han kikket vekk. Én etter én fortalte de hvordan han hadde voldtatt dem.

			Den første anmeldelsen kom mandag 30. juli 2001. Det var fest i hovedstaden, og 15 000 lettkledde mennesker danset opp­over Karl Johans gate i glitrende kostymer. Julio Kopseng sto i bar overkropp midt i folkehavet. Det mørke håret var bleket lyst. Han lo og sprutet vann på menneskene rundt seg med en vannslange. Om kvelden kom han i snakk med en 18 år gammel jente på Oslo S, selv var han 24. Han prøvde å kysse henne, og da hun trakk seg unna, skal han ha holdt henne igjen og sagt «Nei, nei, det er ikke noe farlig,» mens han strøk hendene over armene og hoftene hennes. Jenta anmeldte ham for seksuell handling uten samtykke, og fordi Kopseng hadde gitt henne visittkortet sitt, ble navnet registrert hos politiet.

			De neste årene kom det flere voldtektsanmeldelser mot Julio Kopseng. Men også mot kunstnernavnene han brukte, «Inferno» når han strippet, og «Julio Gonzales» når han opptrådte som flammesluker eller jobbet som fotograf. Det ville vært en enkel jobb for politiet å spore disse navnene tilbake til Kopseng. Isteden ble alle de seks første voldtektsanmeldelsene henlagt etter bevisets stilling. Blant dem var anmeldelsen fra en 17 år gammel jente. Malin Isadora Eriksen.

			Grendehuset utenfor Trondheim var pyntet med ballonger og serpentiner. Malin og en venninne skulle feire bursdag sammen. Alle vennene skulle komme – og stripperen «Inferno». Det begynte som et sprøtt innfall. Hva om vi overrasker med mannlig stripper? Foreldrene hadde ikke vært begeistret. Men ok, jentene var jo myndige. Julio Kopseng ankom i svart skinnfrakk og solbriller og tok raskt regi. Han plasserte bursdagsjentene på stoler midt på gulvet, mens gjestene sto i ring rundt. De var oppspilte og høylytte, ingen av dem hadde sett stripping før. Kopseng så bare på Malin, intense, flørtende blikk. Han danset tett inntil og strøk henne over armene. Malin hadde på seg hvit kjole med knelangt sirkelskjørt, et slikt det var gøy å danse i fordi stoffet virvlet opp når hun svingte på seg. Tidligere på dagen hadde hun vært hos frisøren og krøllet det lange, lyse håret. Hun følte seg fin. Plutselig dukket han under skjørtet hennes. Venninnene hvinte forskrekket, og Malin rakk ikke å reagere før han trakk trusen til side. Hun kjente tunga hans mot skrittet, ett sekund, så var det over. Hun ble kvalm, men mest av alt forvirret og skamfull, så hun lot som ingenting. Da showet var slutt, henvendte Kopseng seg til henne. «Kan du samle sammen klærne mine og vise meg hvor badet er?» spurte han.

			Malin gikk foran ham ned en lang, smal gang. Utenfor baderomsdøren stoppet hun og rakte ham klærne, men han tok ikke imot. «Kan du legge dem på dosetet?» spurte han. Malin stusset, men torte ikke si nei, så hun gikk inn i det smale rommet. Idet hun snudde seg, så hun at han hadde lukket døren. Han stilte seg opp og sperret veien med armene mot veggene. «Jeg må ut», tenkte Malin. Panikken slo pusten ut av henne. «Du skal få et privat show», sa han. Hun tok et par skritt bakover i rommet. Han kom etter, grep skuldrene hennes og skjøv henne ned på toalettet. Så løftet han beina hennes opp. Malin begynte å gråte. «Nei, jeg vil ikke. Jeg er jomfru», sa hun. Malin husker voldtekten som en skarp smerte. Jo mer hun kjempet imot, jo vondere var det. Kanskje var det derfor hun sluttet å skyve ham bort og ventet på at det skulle være over. Da han omsider slapp taket i henne, tok han et par skritt tilbake og sa: «Gratulerer med dagen.»

			Malin gjorde «alt riktig»: Få timer etter overgrepet oppsøkte hun politiet. Hun dusjet ikke, tok vare på den blodige trusen og lot seg undersøke i timevis på voldtektsmottaket. Advokaten mente Malin hadde en sterk sak. Likevel ble den henlagt etter bevisets stilling. Fremdeles, ti år senere, lurer hun på hvorfor. Hun fikk aldri noen forklaring, bortsett fra at bevisene ikke holdt. Det betyr ikke at Malin ikke ble trodd. Staten tilkjente henne 100 000 kroner i voldsoffererstatning.

			Jeg traff Malin på kafé en formiddag, under rettssaken i Borgarting lagmannsrett. Hun var ikke blant de fornærmede. Saken hennes vil aldri nå en rettssal, likevel ble hun innkalt som vitne, for å styrke troverdigheten til de andre kvinnene.

			– Jeg har forsonet meg med at jeg ble voldtatt, sa hun. – Men det går ikke én dag uten at jeg tenker på det.

			Malin husker hun var redd den dagen hun leverte anmeldelsen. Ødela hun livet hans nå? Hadde han barn? Måtte de vokse opp med en far i fengsel? Men da hun fikk vite at fire andre kvinner allerede hadde anmeldt Kopseng for voldtekt, forsto Malin at hun hadde gjort det rette. Hun håpet at hennes anmeldelse kunne bety noe. Hun trodde de skulle ta ham. Men det skulle gå seks nye år før Julio Kopseng ble tiltalt. I mellomtiden fortsatte han å voldta.

			Etter en lang dag i retten gikk jeg bort til bistandsadvokat Trine Rjukan. Hun representerte 12 av de fornærmede kvinnene og virket alltid travel. Straks rettsdagen var over, forsvant hun ut av salen. Men denne dagen ble hun stående og sortere papirer ved plassen sin. Rjukan hadde spesialisert seg på å representere fornærmede i voldtektssaker, og jeg var nysgjerrig på hva hun tenkte om Kopseng-saken. Hun sa:

			– Det tok altfor lang tid før politiet innså alvoret. Når én og samme person blir anmeldt mange ganger for samme type alvorlige forbrytelse, på forskjellige steder i landet – da bør det gå en alarm. Politiet burde stilt seg spørsmålene: Er dette tilfeldig? Kan samme mann være så uheldig at han blir anmeldt gang etter gang på uriktig grunnlag? Isteden henla de sakene. La meg si det slik: Jeg synes det er underlig at han ikke ble stoppet før.

			Trine Rjukan tok av seg den svarte kappen og hengte den over stolryggen. Hun sa at Kopseng-saken ikke var så spesiell som man kunne få inntrykk av i media. Det var lite ved voldtektene som overrasket henne. Det unike var omfanget, at så mange kvinner ble voldtatt av samme mann.

			– Slik sett er denne rettssaken interessant, for den viser et miniatyrbilde av voldtektssituasjonen i Norge, sa Rjukan.

			Noen dager senere kom en kvinne med mørk pannelugg inn i rettssalen og stilte seg i vitneboksen.

			– Forsikrer du at du vil forklare den rene og fulle sannhet og ikke legge skjul på noe? spurte dommeren.

			Så la han til med lavere stemme:

			– Nå er det meningen at du skal du si: Det forsikrer jeg på ære og samvittighet.

			Jenta rensket stemmen. Hun sto med hendene flettet i hverandre. Kanskje for å holde dem i ro.

			– Det lover jeg på ære og samvittighet.

			Dommeren sa hun kunne sette seg. Foran henne var en svart bordplate med en mikrofon. Hun måtte bøye seg frem for å snakke i den. Noen få meter til høyre for henne satt voldtektsmannen.

			Jenta møtte Kopseng sammen med en venninne en maidag i 2004. De var på jakt etter jobb, og han lovet å få dem inn i et team med telefonselgere. Men først ville han snakke litt med dem. Kopseng kalte det et uformelt jobbintervju. De satte seg på en kafé på Arkaden, nederst i Karl Johans gate, og stemningen var lett. Han virket hyggelig, syntes jenta, men hun ble forbauset over noe av det han sa, som at han kjente torpedoer, og at han kunne få dem til å gjøre hva han ville med folk.

			– Det virket som han skulle tøffe seg, eller hadde en livlig fantasi, sa hun i retten.

			Etter et par timers prat lente Kopseng seg over bordet og hvisket i øret hennes. «Du ser ut som du tar en utfordring på strak arm. Møt meg på herretoalettet på Burger King om fem minutter.» I retten sa jenta at hun tenkte det var en del av jobbintervjuet. Han ville teste henne, sjekke om hun var tøff. Hvorfor ikke? tenkte jenta. De hadde ikke drukket alkohol, de flørtet ikke, og hun syntes han virket grei.

			– Tanken på at han var farlig, streifet meg ikke, sa hun i retten.

			Det var tomt på herretoalettet. Hun ventet et par sekunder, så snudde hun seg for å gå ut. Da var han der med ansiktet sitt helt inntil hennes. Samtidig som han kysset henne, dyttet han henne bakover, inn på et av avlukkene. Der ble hun stående med ansiktet mot veggen. Kopseng holdt armene hennes i et hardt grep og trakk buksene hennes ned. Så voldtok han henne.

			– Jeg gråt. Jeg sa «nei» og «stopp». Men han stoppet jo aldri, sa jenta i vitneboksen.

			Hun hadde begynt å hulke inne i avlukket på herretoalettet. Da hveste Kopseng inn i øret hennes at han skulle drepe henne hvis hun ikke holdt munn. Det er det siste jenta husker før hun besvimte. Da hun kom til seg selv, lå hun på gulvet i avlukket, alene.

			Samme kveld oppsøkte hun politistasjonen. «Dette er en vanskelig sak,» fikk hun vite. Politiet mente de ikke hadde mye å gå på. «Det blir ord mot ord.» Jenta sa hun ble fortvilet og fikk skyldfølelse da politibetjenten spurte: «Klorte du ham, eller noe?» Og: «Hvorfor skrek du ikke?» Så konkluderte han: «Dette blir en påkjenning for deg.» I politiets operasjonslogg fra 18. og 19. mai 2004 står Julio Kopseng oppført som mistenkt. To dager senere ringte politiet jenta. De lurte på om hun fortsatt ville anmelde.

			– Jeg svarte nei. Jeg orket ikke, sa jenta i retten.

			Hun følte seg ikke trodd. Og hun skammet seg, for det var jo riktig som de sa – hun skrek ikke.

			Først ti år senere ombestemte hun seg. Da hadde politiet tiltalt Kopseng for en rekke voldtekter. Avisene skrev om saken, og et nettsted publiserte bilde og fullt navn.

			– Da skjønte jeg at det eneste riktige var å anmelde. Jeg måtte hjelpe til med å stoppe ham.

			Disse tankene delte hun med mange av de andre ofrene. Etter at mediene omtalte Kopseng som en mulig serievoldtektsmann, kom et ras av anmeldelser. Det var som om kvinnene trengte en bekreftelse for å forstå at det de hadde blitt utsatt for, var en voldtekt. Jeg snakket med jenta utenfor rettsbygningen etter at hun var ferdig med å vitne. Hun sto sammen med svigerinnen sin og smilte hele tiden. Men da hun tok opp en snusboks fra veska og la en porsjon under leppa, strevde hun med å få det til. Hendene skalv fremdeles.

			17. I begynnelsen var det bare et tall. Så kom kvinnene inn i rettssalen, og de ble 17 mennesker, med familier, kjærester, barn. Jeg satt på tilhørerbenken og tenkte på alle avisnotisene jeg har lest ved frokostbordet med overskrifter som «Kvinne voldtatt». En hendelse oppsummert i noen få linjer. Jeg leser alltid de notisene, tenker at det er fælt. Så blar jeg raskt videre.

			Her, i sal M32 i Borgarting lagmannsretts tredje etasje, så jeg ofrene. De fortalte om angstanfall, sinne, mareritt og skam. Én sa at hun ikke lenger kjente igjen seg selv. Det var som om noe av personligheten var etset bort. 17 historier om voldtekt ble fortalt i denne salen. Det er ingenting å vinne på å sammenligne dem. Alle var ulike. Det de hadde felles, var gjerningsmannen – og forvirringen etterpå.

			– Jeg var usikker på hva som egentlig skjedde, sa en kvinne i vitneboksen en formiddag.

				Det var Kathrine Falck-Berg. Hun snakket med høy og klar stemme. Kathrine var sint og fortvilet fordi hun sto i rettssalen som et offer. Hun hadde en tatovering på venstre side av halsen, det så ut som en tiger.

			– Hvorfor måtte dette skje med meg? spurte hun.

			Kathrine fortalte at hun hadde vært venninne med Kopseng i mange år. De kalte hverandre «bror» og «søster». Hun var vant til at han var flørtete. Han kunne ta henne på rumpa eller på puppene på fleip. Men én dag, da hun var på besøk hos ham med sin ett år gamle datter, overfalt han henne. Han dro henne med seg inn på soverommet. Kathrine kjempet mot, men han var sterkere. Etterpå oppførte han seg som om det hele var en lek. «Du trenger vel ikke bli så sur. Jeg så jo på øynene dine at du hadde lyst på meg», sa han. Kathrine kledde på datteren med raske, sinte bevegelser. Ute var det snø og blek vintersol. Hun gikk bak barnevognen og strevde med å se. Det sved i øynene, og hun kjente kvalmen i halsen. Voldtok han meg? Etter at hun vitnet i retten, snakket jeg med henne. Jeg spurte hvorfor hun hadde vært usikker på om hun ble voldtatt.

			– Det var ikke sånn jeg så for meg en voldtektsmann. Julio var en venn. Jeg var utrolig glad i ham, svarte hun.

			Bistandsadvokat Trine Rjukan sa at det var en reaksjon hun ofte så hos voldtektsofre.

			– Mange har et stereotypt bilde av hva en voldtekt er, forklarte hun meg i en pause.

			Fagfolk kaller dette «voldtektsmyter». Vi har mange tanker og forestillinger om voldtekt. Vi har sett dem på film, lest om det i avisene. Vi tror vi vet hva voldtekt er. De fleste ser for seg en ukjent mann og et plutselig overfall. De tenker at voldtektsmannen er skummel, brutal og ukjent. Men det stemmer som regel ikke. De aller fleste voldtekter i Norge begås av en offeret kjenner, kanskje til og med liker.

			Julio Kopseng kjente alle ofrene sine. Noen godt, andre møtte han bare én gang. Kopseng var «morsom». Han var «sprudlende», «sympatisk» og «snill». Det var derfor de ble så overrasket da han angrep. Mange sa at de ikke rakk å reagere før han hadde fullstendig kontroll over dem. Kopseng var ikke utpreget voldelig. Hvis jentene ble så redde at de ikke kjempet imot, slo han dem ikke. Etter voldtektene kunne han smile, og spørre om de ville dusje. Han strøk dem over ryggen, spurte: «Var det deilig?»

		

OEBPS/Images/VB_svhv2.jpg
Vigmostad

OEBPS/Images/9788241915741.jpg
MONICA FLATAB®

