
Roy Jacobsen

Marions Slør

[image: Image]

[image: Image]

Roy Jacobsen

Marions Slør

[image: Image]

Prolog

Marion trodde hun visste hva det dreide seg om da hun så lyset på mobiltelefonen, kammerets blinkende nummer, hennes nestkommanderende som antagelig hadde funnet nok en anledning til å triumfere.

- Det er meg, sa han avventende.

- Jeg ser det.

Hun stanset bilen.

- E …, kom den nølende halvlyden som skulle gjøre den nedlatende tonen hans mindre påtrengende. - En eller annen tulling har skutt en bjørn. Inne ved grensa. Marion registrerte at armbåndsuret hennes gikk tre minutter fortere enn klokka på dashbordet, flyttet blikket over på GPS- en og måtte innrømme at det var lenger inn til grensa fra kontoret i bygda, der NKen satt, enn fra der hun befant seg.

- En bjørn?

- Ja, det skal ha skjedd nå nettopp.

- Og det skal jeg ta meg av?

- Tja, vi er jo ikke akkurat overbemannet her, så det ville være …

Han lot setningen henge for å understreke at Marion hadde vært for lemfeldig med vaktlistene, for ivrig etter å sende kammerets folk på ferie nå i oktober framfor i juli, så de skulle være skikkelig bemannet i sommersesongen, når utflytterne kommer tilbake, for å sitte på de gamle brukene sine og drive med alt det de ikke kan tillate seg i byene. - Greit, sa hun, fikk navnet på mannen, gården og et telefonnummer.

- Mobil?

- Det har han ikke.

- Nei vel …

- I hvert fall ikke registrert.

Marion noterte et par opplysninger til og la på.

En bjørn? Det var likevel ikke det hun hadde ventet. Hun hadde ventet å høre at jobbsøknaden hennes var kommet i retur igjen, vedlagt en standardformulering om at de ikke hadde bruk for henne ved drapsavsnittet i hovedstaden nå heller. At hun kunne belage seg på enda en vinter her ute i skogene, som disse grensedistriktenes første kvinnelige lensmann; en pionerpost som hadde tapt all sin glans allerede i løpet av den første høsten.

Hun fikk bilen i gir og svingte av fra hovedveien og inn på en smal grusvei hyllet i lett duskregn, ettermiddag med mørk gran og gulbrun bjerk på begge sider, flammende lyng, furu, sørgende myrull og våte enger, en drøy halvtimes kjøring gjennom et stille høstland som en gang hadde gjort henne så aldeles lyrisk til sinns, men som nå bare vekket melankolien i henne - og et flegmatisk savn. Mens hun tenkte at bjørnehistorien måtte ha noe med elgjakta å gjøre, at det kunne dreie seg om et vådeskudd, eller ihjelslått sau, en bonde som ville beskytte husdyrene sine og hadde vært litt for løs på avtrekkeren - til hun isteden begynte å fundere på hvorfor fyren ikke hadde mobiltelefon, som alle andre. Det var den typen spørsmål Marion pleide å stille seg, ubetydelige haker ved det forventede, ujevnheter og unntak som kanskje ikke hadde noe med saken å gjøre, men som likevel kunne føre til et eller annet …

Nå kunne det jo også finnes en helt banal forklaring på at fyren ikke hadde mobiltelefon, for eksempel at det ikke var dekning der inne, men det var det, det var dekning overalt, og en mann som bor alene på et avsidesliggende småbruk, en mann som tilbringer de fleste av døgnets lyse timer i ville skauen, han trenger mobiltelefon, er avhengig av den og unngår den bare når han har noe å skjule. Men hvorfor ringer han da og sier oppriktig fra om at han har skutt en sjelden og fredet skapning, noe som kom til å skaffe ham problemer med rettsapparatet? For å skape blest om saken, avisoverskrifter i lokalpressen om den upopulære rovdyrpolitikken, upopulær her i distriktene, populær i byene?

Det var ikke noe eksotisk ved noe av dette, det var som det skulle være, med mindre han hadde noe annet å skjule som en død bjørn eventuelt kunne forkludre, men hvor spekulativ skal man tillate seg å være? Så spekulativ som mulig. Marion liker ikke vaner, gjerdestolper og ustilte spørsmål, hun liker innfall og tankens uryddige svev, og kanskje særlig den form for rutinert mistro som hun har holdt seg med så lenge hun kan huske, både i lek og alvor, som ikke alltid har kastet noe av seg, for å si det mildt. Med mindre også all dritten skal regnes med, tenkte hun idet hun rullet opp de siste stigningene mot den åpne plassen i skogen og så de rødmalte husene på en slak grønnkledd helling mot sør. Det var blitt kveld. Hun befant seg i landets venstre nyrebark. Og hun tenkte - jeg er ikke svak, bare ensom. Før hun gikk ut av bilen for å innlede etterforskningen av et bjørnedrap.

Det hadde ikke noe med elgjakta å gjøre. Ikke med ihjelslått sau heller. Bonden hadde bare ganske enkelt observert bjørnen fra det smårutete kjøkkenvinduet sitt, sett det svære dyret rote rundt i kompostbingen ved foten av rogna på baksiden av det nyrestaurerte fjøset. For første gang for en drøy uke siden. For annen gang i går kveld. Og begge ganger hadde han tenkt at den forsvinner vel igjen, svinet, det er snart vinter og den skal i hi.

Og da den dukket opp igjen i ettermiddag hadde han igjen sittet rolig og betraktet den en stund, over en tallerken suppe, skogenes mest majestetiske skapning i fri utfoldelse under de blodrøde rognebærklasene, da han på innskytelse plutselig reiste seg og hentet den gamle kragen, la an i vinduskarmen og fyrte av to raske skudd. Det siste overflødig, skulle det vise seg. Han gjorde det bare, sa han. Som om det var det som skulle gjøres. Det er ikke alt som lar seg forklare.

Marion så ned på den veldige skapningen, større i døden enn i livet, en binne liggende som korsfestet over den stinkende kompostbingen, drektig antagelig, med blod på tennene og ett åpent øye, en matt hinne over pupillen, dødens snerk på et glass svart vann. De to sårene kloss i hverandre, som blodskutte øyne.

- Du er en god skytter, konstaterte hun.

Gården lå i en slak skråning med vid utsikt, skog og jerngrå åser i det uendelige både sørover og vestover, noen blinkende innsjøer i all sin forlokkende fjernhet, og en tett mur av bjerk, rogn og gran mot øst, seks velholdte bygninger av forskjellig størrelse på en pent avgnagd og steinløs voll, litt over tre kilometer til nærmeste nabo. Ødemark. Ensomhet. Stillhet.

Mannen kunne være omkring seksti, kraftig bygget, kledd i dongeri og engelsk vindjakke, kortklipt gråbrunt hår med verv i panna, blasse, fuktige øyne, grove, brunbarkede hender, skogsarbeider, bonde, jeger. Og enda mer ensomhet. Men også selvstendighet. Og egenrådighet?

- Bor du alene her? sa Marion og mottok et unnvikende nikk. - Har du alltid bodd alene her? fortsatte hun.

Han svarte ikke.

- Du er ikke videre pratsom?

Han trakk på skuldrene og stirret utover, sto med begge hender i lomma, avslappet, liketil, solid plantet som en grunnlov i egen eiendom, viste bare denne kvinnelige øvrighetspersonen et normalt bjørnelik i påvente av at hun skulle rote seg ferdig og forsvinne igjen, formaliteter, byråkrati, byen på snarvisitt i villmarka, hans villmark.

- Den er fredet, sa Marion sakte.

- Det var derfor jeg ringte, sa han.

Hun nikket.

- Kan du hente våpenet, mumlet hun og oppdaget i det samme en bar flekk øverst på dyrets høyre bakbein, et skrubbsår? Hun bøyde seg og lot fingrene gli over den tørre, hårløse flekken.

- Hva er det?

Han lot ikke til å høre. Hun rettet ryggen og så rett på ham. - Våpenet! sa hun unødig spisst og så det rykke til rundt de fuktige øynene. Han myste, som for å vurdere om hun skulle tas på alvor eller ikke, trakk et uhørlig sukk, snudde seg og gikk mot våningshuset, langsomt, som bryggende på en protest, eller i anger muligens, over i det hele tatt å ha vendt henne ryggen. Hun ventet til han forsvant og bøyde seg for å se nærmere på bjørneleggen, hårene var slitt av, og den nakne huden var hard og trælete som lær, som om dyret hadde båret en radiosender; flekken løp rundt hele beinet og dannet en ring, også det pekte i retning av en sender; på utsiden var hårene slitt i en ujevn, grå firkant. Hun la hånden på den digre vomma og kjente bevegelser, grøsset og trakk den fort til seg igjen.

Bonden var tilbake. Han sto rett bak henne. Hun snudde seg. Og så et brydd smil komme til syne i det brunbarkede ansiktet.

- De er for små, nikket han mot dyret for å indikere at han snakket om ungene. - Det nytter ikke å skjære dem ut.

Hun kjente raseriet bule i tinningene, blod og varme, ikke noe godt tegn, sånn som hun kjente seg selv.

- Så skyt dem da, sa hun hardt og nikket mot geværet han holdt i høyre hånd, pekende skrått ned i marka. Han stusset. - Kom igjen nå!

Han nølte enda et sekund, kastet rifla til skulderen og trakk av seks ganger i ett langt sammenhengende drønn som veltet innover i skogene og stillheten og ble der.

- Bra, sa hun og hørte sin egen stemme gjennom et varmt, vattaktig trykk mot trommehinnene, snudde seg og gikk ut på vollen.

Han fulgte etter og stilte seg ved siden av henne i en slags rettstilling, igjen med geværet hvilende i armhulen og løpet pekende ned i marka, den samme avventende likegyldigheten.

- Hvorfor kunne du ikke bare la den være i fred? spurte hun og snudde seg og oppdaget at han med ett virket usikker.

- Ingen her har bjørner luskende rundt på tunet sitt, sa han, og føyde til: - Den er sikkert svensk.

- Og derfor var det greit å skyte den?

- Et streifdyr. Den hører ikke hjemme her.

- Et streifdyr med to, tre unger i magen?

Han så ut som om han anstrengte seg for å finne et bedre svar. Det klarte han ikke.

- Jeg vet ikke, sa han lavt, men også irritert, og gjentok: - Ingen her lar bjørner luske fritt rundt på tunet sitt. Det strider mot … naturen.

Marion trakk pusten.

- Viltnemnda kunne ha bedøvet den, sa hun. - Og fløyet den ut, den opptrådte jo ikke engang truende?

Han svarte ikke.

- Hvordan vet du det? spurte han plutselig.

- Hva da?

- At den ikke oppførte seg truende.

- Ikke prøv deg!

Han rykket til. Mens Marion tenkte at disse traktene antagelig var de siste i landet der det fortsatt kunne ha sine fordeler å bli undervurdert som kvinne; ett minutt til og hun hadde ham på knærne. Men det var ikke der hun ville ha ham. Hun ville ha ham på trygg grunn. Så han kunne slumpe til å begå en forsnakkelse. Hun la stemmen i et vennligere leie.

- Så du fant bare fram geværet, la an i vinduskarmen og fyrte av? Som den naturligste ting av verden?

Han nikket. Og hun ga seg til å oppsummere den lokale holdningen til liv og død: - Fordi ingen her har bjørner luskende rundt på tunet sitt, hva, eller andre rovdyr, særlig ikke hvis de er svenske?

- Nei.

Hun gikk noen skritt mot vedskjulet og ble igjen stående og se utover, det var noe med denne utsikten som slo an ubehagelige strenger i henne, den var uendelig, og så hvilte øyet likevel bare på det man hadde tett innpå seg, på skogen, det var en form for blindhet, en grågrønn mur av ravgul bjerk og dynger av rognebær.

- Hvem andre bor her? spurte hun plutselig.

- Ingen, har jeg jo sagt, jeg bor alene.

- Merkelig. Jeg har liksom en følelse av at det er flere her, har du mye besøk?

- Nei.

Marion fikk øye på et åpent ildsted med en ring av stein, som han antagelig brukte som grill, ved siden av en lav, hjemmesnekret benk, værbitt grå. Det var tid for å forlate dette stedet. Isteden satte hun seg, la ryggen mot lenet og hørte det knirke.

- Sønnen min elsker bål, sa hun. - Han heter Oskar.

Hun så opp på ham og smilte, nesten oppfordrende. Han reagerte ikke. - Kan du få fyr på det?

- Hæ?

- På bålet der? Og koke en kopp kaffe?

- Ja jo, selvfølgelig …

- Det er jo en del ting vi må snakke om.

Han nikket resignert, la fra seg geværet, trakk opp en tollekniv og gikk i gang med å spikke flis, hentet noen vedkubber og kløyvde dem med drevne bevegelser, lagde et lite telt av småved i steinringen, og uten å si et ord, det tok tid. Marion tok seg i å beundre de smidige hendene hans, de var som skapt for dette arbeidet, for å lage et bål, på akkurat denne måten.

- Faunakriminalitet er ikke særlig populært, sa hun. - Det er ikke sikkert du slipper med en bot.

Han fikk fyr på en fyrstikk og så opp på henne mens den brant mellom fingrene hans. - Hvorfor sa du ikke at den opptrådte truende? fortsatte hun.

Bålet brant.

- Er det for seint å endre forklaring? spurte han. Og hun trakk anorakken tettere rundt kroppen og lot som om hun vurderte en tvilsom søknad.

- Ingenting er for seint, mumlet hun og tenkte i det samme på alt det overflødige man får seg til å si når man forfølger et spor bare fordi man har fått teften av det.

- Kaffen? lurte hun.

- Ja ja, selvfølgelig.

Han gikk bort i vedskjulet og kom ut igjen med en sotet kjele, fylte den fra en kran som var montert på en gjerdestolpe ved kjøkkenhagen og hengte den på en kjepp han monterte over bålet. Mens Marion nok en gang tok seg i å beundre den avmålte roen i hendene hans.

Presisjonen. Den passet henne. Også det at han ble stående med hoftefeste og stirre ned i flammene.

Så snudde han og gikk mot våningshuset.

Marion fant fram mobiltelefonen og ringte kontoret.

- Det er noe som ikke stemmer med denne bjørnen, sa hun lavt. - Den har vært utstyrt med radiosender. Jeg vil vite hvorfor han har fjernet den.

- For å slippe billigere antagelig, antok betjenten. - Han tror vel at en bjørn med sender er mer verdifull enn en bjørn uten.

- Så dum er han ikke. Kan du finne ut om forvaltningen mangler en bjørn, her eller i Sverige, og også om de kan peile senderen? … Jada, han kan ha knust den, men jeg tror heller han har gravd den ned eller dumpet den i ei myr … Nei, den tåler vann. Fint … Og få noen til å hente beistet, jeg vil at også dyrlegen skal se på det. Hun så opp på bonden som sto foran henne med en kaffepose i den ene hånden og to krus i den andre.

- God dekning her, sa hun med et forsert smil og stakk telefonen i lomma.

- Ja, den har det aldri vært noe i veien med.

- Men du har ikke telefon?

Han la mer ved på bålet, og hun fikk det for seg at han var takknemlig over å ha noe å beskjeftige seg med. Det var kanskje også grunnen til at hun i ett sett ble avsporet av disse hendene og dette kroppsspråket som hørte så altfor godt hjemme her, som fikk henne til å tenke at de passet …

- Nei, sa han.

- Er du tidligere straffet? spurte hun, som om det hadde noe med saken å gjøre. Og han stivnet.

- Ja, sa han. Oppgitt.

Marion begynte å le.

- Ta det med ro, jeg hadde ingen anelse …

- Morsomt, sa han syrlig, og hun følte at det begynte å bli pinlig, enda et dårlig tegn, at hun lot ubehaget hans gå inn på seg, at hun begynte å få sympati med ham. - For hva da? sa hun, mest for å få spørsmålet ut av verden.

- Skattesnusk, sa han motvillig, men også sarkastisk, og plutselig kjørte han blikket i henne, så målrettet at hun måtte slå øynene ned, og en rar svimmelhet satte seg i kroppen hennes, noe som lignet panikk, ikke redsel for å bli angrepet eller mishandlet, men uhyggen over plutselig å oppdage at hun satt her og snakket med en helt annen, over å oppdage at hun har tatt feil, hele tiden, grundig feil.

- Du er ikke bonde? sa hun på innskytelse. - Du er ikke herfra?

- Jeg er bonde, sa han. - Og jeg er herfra. Oldefaren min rydda denne jorda, og siden har familien eid den, både den og skogene rundt her. - Men du har ikke alltid bodd her? maste Marion fortapt, nesten bønnfallende.

Han svarte ikke, han nøyde seg med å se på henne, med et uutgrunnelig smil, hvis det da ikke var forakt, mens panikken hennes forvandlet seg til bitende kulde, frost.

- Hvem er du? spurte hun.

- Faren din, sa han.

1

Fem år senere. Det var en historie uten noen klar begynnelse, i motsetning til så mange andre historier, som gjerne utløses av en begivenhet som lar seg tidfeste. Det var bare ikke så tydelig med en gang, for Marion og sjefen hennes, John McNaughton, en tung, bred, vaggende og smått kolerisk femogfemtiåring med skotske aner, da de denne tidlige junimorgenen sto mer eller mindre lamslåtte og betraktet den døde jentungen som var slengt opp i en container som et bygningsfirma på Gjelleråsen brukte til å oppbevare knust glass fra kasserte vinduer og dører. Hun var av pakistansk opprinnelse, annen generasjons innvandrer, tjue år gammel, tildekket med hijab, hun het Nasreen Madnis, og manglet venstre hånd - den var hogd av henne.

De neste seks dagene hadde ikke brakt mange avklaringene, derimot hadde det kommet fram en del informasjonsbiter som ikke så enkelt lot seg forene: Nasreen gikk vanligvis ikke med slør, noe familien og fremfor alt faren og brødrene hennes mislikte sterkt, og hun hadde norsk kjæreste, som hun både bodde og studerte sammen med, noe familien heller ikke var særlig begeistret for, verken samboerskapet eller studiene. Faren hadde meldt henne savnet fem dager før funnet, men det igjen kunne ifølge obduksjonsrapporten være hele fjorten dager etter at døden inntraff.

Nå kunne denne faderlige nølingen - i ni døgn - bety at mannen ikke hadde god nok grunn til å savne sin datter, ettersom Nasreen la vekt på å holde avstand til familien og sjelden tok kontakt med dem mer enn én gang i uka, helst per telefon, og da bare snakket med moren eller en yngre søster. Men både faren og den eldste broren pleide å ringe henne, om så bare for å bli avspist med at hun hadde det bra. Det hadde de gjort nå også, ringt hele fire ganger i løpet av disse åtte dagene, uten å få svar, noe som nok hadde irritert dem, det innrømmet de gjerne, men ikke uroet dem i tilstrekkelig grad til å slå alarm, og heller ikke til å oppsøke leiligheten hennes: De benyttet heller anledningen til å uttrykke sterk mistillit til politiet, nå når alt var for sent.

Så hadde heller ikke den norske kjæresten til Nasreen meldt henne savnet, samboeren, også han uten en altfor plausibel grunn. Så hva var det med denne jentungen, Nasreen Madnis, som alle passet så godt på mens hun levde, som alle hadde meninger om og følelser for da hun kunne le og gråte og nynne, men som likevel ingen savnet da hun plutselig forsvant?

- Likevel får jeg meg ikke til å tro at det dreier seg om æresdrap, hadde Marion mumlet den ene dagen etter den andre gjennom denne uendelige sommeren, og ikke bare for å demme opp for lettkjøpte fristelser om å hoppe på den mest nærliggende forklaringen, men for å holde liv i instinktene sine, i tvilen. Og nå gjentok hun det nok en gang, der de satt, hele etterforskningsteamet, en fredags ettermiddag i august, for nok en gjennomgang av sakens mange parkerte sider, i McNaughtons sparsomt belyste og høyst personlig møblerte kontor på toppen av Oslo Havnelager, døpt The war room, av ham selv.

I tillegg til McNaughton var de tre, Marion, Reza og William, henslengt på hver sin stol halvt bortvendt fra hverandre, som for å markere uavhengighet, og McNaughton som et arkimedisk punkt bak det nakne skrivebordet sitt - «ingen papirer her inne, her skal vi snakke». Det vil si drøfte saksopplysninger og hypoteser, gjerne krangle høylytt, mens McNaughton selv satt og lyttet med bister mine i det skotske fjellandskapet sitt av et ansikt, for til slutt å konkludere, eller jage dem videre i en annen retning, når de sto fast.

Nå ga han med en gretten håndbevegelse ordet til Reza, som var på Marions alder, annengenerasjons innvandrer av pakistansk opprinnelse med lysende karakterer fra universitetet og i sin tid spådd en traust karriere ved domstolene. Reza ville imidlertid «tettere innpå livet», og hadde etter fire produktive år ved drapsavsnittet i likhet med Marion søkt seg over til McNaughtons spesialgruppe for å arbeide med etnisk relatert kriminalitet, av politisk korrekte årsaker kalt «Kontaktgruppen for interkulturell konfliktløsning», for sikkerhets skyld også forsynt med de samme hemmelighetskriterier som overvåkningspolitiet, og altså plassert utenfor kammeret, i sivile omgivelser, på toppen av Oslo Havnelager, med utsikt til verden og med fullmakter ikke noe etterforskningsteam tidligere hadde kunnet nyte godt av. McNaughton hadde i jobbintervjuet møtt Reza med følgende humørløse utspill:

- Ja ja, vi trenger jo et etnisk alibi her, det får bli deg.

- Fleiper du?

- Overhodet ikke. Så vil jo tiden vise om du også kan noe. Nå sa Reza seg enig med Marion, det var mye iøynefallende ved saken Nasreen i glasscontaineren, det kunne man ikke minst lese om i avisene, som alle hadde peilet seg inn i retning æresdrap, begått av familien. En oppfatning som også ble delt av teamets yngste medlem, William, et grått får fra en akademikerfamilie i Oslo Vest, som via et halvhjertet farsopprør hadde klart å velge politiet framfor entreprisejussen. William var en habil bridgespiller, leste tjue aviser daglig og samlet på eksotiske reisemål sammen med sin kone Elisabeth, som også arbeidet i politiet - med økonomisk kriminalitet - og som ifølge McNaughton var smartere enn ham, og som han heller ville ha hatt i teamet sitt, hadde det ikke vært for «hennes sykelige interesse for bokholderi og hvitsnippforbrytere». - Vel, da får William og jeg igjen innta den motsatte posisjonen, sa McNaughton og dunket blyanten formålsløst mot den tomme bordplaten. - Ellers dør jo alt hen her. En avkappet hånd er praksis fra shariajussen; jentungen får sin rettmessige straff for å ha brutt med familien og tradisjonene og …

- Det er jo en ren karikatur, avbrøt Reza uinspirert, som han hadde gjort så mange ganger i løpet av sommeren. - Det ville ha vært nok å drepe henne. Og de ville heller ikke ha lagt henne i en container full av knust glass.

- Hvorfor ikke? - Det er out of character. Dessuten: Man begår æresdrap for å rense familiens ære, ikke for å vanære et lik.

- Jaså.

- Og venstre hånd? fortsatte Reza. - Det skal vel være den høyre, det er den som er den syndige.

- Jerk off- handa?

- Ikke nå igjen a, William, vær så snill.

- Jeg mener det, fastholdt William. - Det er en synd, ikke sant, å tilfredsstille seg selv? - Hun var kvinne! utbrøt Reza indignert, og McNaughton vendte seg mot Marion med et tilfreds grin.

- Hun kan jo ha vært keivhendt, foreslo William med troskyldig mine. - Det var hun ikke, sa Marion. - Og vi synes alle at familiens reaksjon ligner mer på oppriktig sorg enn på dårlig skjult anger. Gjør vi ikke? - Et altfor emosjonelt resonnement, avgjorde McNaughton da verken William eller Reza reagerte. - Vi kjenner ikke disse menneskene, selv etter hundre intervjuer. Så spørsmålet står fortsatt der og gaper: Kan vi utelukke æresdrap?

- Selvfølgelig ikke.

- Så kom med noe som kan svekke teorien da, i det minste!

Marion bet seg i leppen og kikket bort på William som behørig unngikk blikket hennes, med en mine som om han egentlig ikke hadde noe her å gjøre, denne fristikkerrollen som han så gjerne søkte tilflukt i, en backbencher selv i sitt eget liv, den frihetselskende William, en vandrende uavhengighet.

- Skal vi ikke snart komme til bolten? sa hun stivt og vendte seg mot McNaughton.

- Nei! avgjorde han. - Vi skal først svare på følgende lille mareritt av et spørsmål: Kan det dreie seg om æresdrap på tross av det såkalt «karikerte» ved det?

- Hva mener du?

McNaughton slo ut med hendene:

- Tja, kan for eksempel denne amputasjonen skyldes noe som ikke har med motivet å gjøre? La oss si at det maskuline familierådet har besluttet å ta henne av dage; så er et eller annet gått galt i prosessen, de har slåss, havnet i en ulykke, hva vet jeg; i kampens hete har et eller annet ført til at hun har mistet hånden?

De tre andre så uttrykksløst på hverandre og deretter inn i de forskjellige veggene, som McNaughton hadde prydet med kobberstikk av vadefugler og ørner og fotografier av de tre døtrene sine, alle tatt i samme alder, slik at de lignet trillinger. I vinduskarmen var også oppmarsjert en imponerende serie utmerkelser for fremragende politiarbeid, som McNaughton hadde samlet i løpet av sin vel femogtredve år lange karriere, og som ikke måtte forveksles med laurbær, ifølge ham selv, men sto her til skrekk og advarsel.

William lente seg forover og satte albuene i bordplata og begynte å telle opp momenter på fingrene, noe Marion visste gjerne innebar at han ikke hadde full tiltro til dem, eller i alle fall ikke ønsket å investere for mye prestisje i dem:

- Hånden er kappet av med en sløv gjenstand, sa han. - Av jern eller stål. Den har etterlatt rustflekker på sårkantene. Tre- fire hogg eller kutt. Og spor etter sagebevegelser. Deler av hud- og muskelvevet er slitt av. Vi snakker vold av groveste merke.

- Og patologene utelukker ikke at hun kan ha vært ved bevissthet mens det pågikk, skjøt Marion inn.

- Hånda er nærmest slitt av henne, fortsatte William. - I målrettet raseri! Det er bevisst, det er et signal, det er språk og kultur. Og det er vår ledetråd. Og det spiller ingen rolle om selv pressen har skjønt det. Han slo ut med hendene, lente seg tilbake og virket plutselig svært tilfreds.

- Og det skulle peke i retning æresdrap? spurte Marion syrlig.

- Nettopp, grep Reza inn. - Det peker jo heller mot en vanlig skrulling, en sadist som har glede av å mishandle folk, lemleste …

- Hun er jo ikke mishandlet, bortsett fra det med hånden?

- Og bolten, skjøt Marion inn.

- Vent med den, dirigerte ordstyrer McNaughton med et irritert kast på hodet og vendte seg igjen mot Reza. - Vi har én dør til å stenge, ikke sant, Reza?

Reza trakk pusten og slo blikket ned, så plutselig ut som om han kjedet seg, et retorisk knep som han gjerne tydde til når vinden blåste en annen vei enn hans, den seriøse og intellektuelle Reza, med de vakre, feminine trekkene, som trivdes så mye dårligere i McNaughtons syrebad enn William gjorde. De to hadde arbeidet sammen på flere saker tidligere, med hell; de var motsetningene som utfylte hverandre, men ikke passet sammen.

- La oss si at gjerningsmannen ikke liker innvandrere, sa han langsomt. - Han dreper en ung kvinne av pakistansk opprinnelse som har begått den forbrytelse å holde seg med en norsk kjæreste. Han henger på henne en hijab og kapper av henne en hånd for å få oss til å tro at det dreier seg om æresdrap, begått av familien hennes. Mange fluer i én smekk det der.

McNaughton smilte innsmigrende.

- To i hvert fall. Så du mener at han skjuler sine spor ved å kappe av henne hånda?

- Eller han setter nye, sa Reza. - Med et forsøk på å grave en grav for andre.

- Altså er det språk, fortsatte McNaughton. - Om enn bedrag, og vi kan bare gå i gang med å lete i rasistmiljøet, etter en dum mann av norsk etnisk opprinnelse, er det det du mener, Reza, hva?

- Det blir vel som å leite etter en nål i en høystakk?

Marion skulle til å si noe, men McNaughton stanset henne med en stor hånd og et hest grynt og lente den store kroppen over bordplata med blikket mot Reza, som gjorde et tappert forsøk på å være et annet sted. - Bare én ting til, Marion, så skal du få dra den om bolten. Hånden kan ha blitt kappet før hun døde. Ville ikke det også vært prosedyren under fullbyrdelsen av en shariadom? Jeg mener: Er det ikke noe av poenget at synderen skal oppleve avstraffelsen, se hånden falle til jorden, så å si? Reza?

Reza med tilkjempet saklighet:

- Antagelig.

- Altså enda en grunn til ikke å utelukke æresdrap? - Du blander sharialovene og æresdrapsinstituttet, innvendte Marion.

- Kan det ikke være morderen som blander? vedble McNaughton vrangt. - Fordi han ikke vet bedre? Det finnes vel idioter også i innvandrermiljøet?

Reza så ut som han skulle si noe, men tidde isteden demonstrativt og så bedende på Marion. Marion sa heller ikke noe. Også hun så demonstrativt som mulig.

McNaughton sprakk opp i et smil og boret videre:

- De aller fleste drap begås av amatører og er følgelig som skapt for å forvirre en logisk tanke. Og det er siste gang jeg spør: Kan vi ha med et klønete utført æresdrap å gjøre?

Mer talende stillhet. For Marion visste jo så altfor godt hvorfor hun følte seg på den sikre siden, det var nemlig ikke bare teoriene som sviktet i tilfellet Nasreen, men også materialet: En påpasselig onkel på morssiden var fraværende, faren hennes gjorde et puslete og ukoordinert inntrykk, en drosjesjåfør og handelsmann i det bitte små og ytterst nøysomme, som hadde brukt de pengene han hadde klart å klore sammen siden han kom til landet for en menneskealder siden til å fø opp en ungeflokk på sju og ikke til å fylle opp en sparekonto.

Og de aggressive brødrene hennes?

Tja. De var fire. I alderen atten til tjueåtte og sysselsatt med forretninger, de også, ikke av samme tapre format som faren, men med et biloppretterfirma på mafiatorget på Økern. Og de var alltid sammen. I arbeid og fritid. Som fingrene i en knyttneve. Men med en amputert pekefinger. For det var ingen retning på denne knyttneven. Den sto der bare og blomstret, var flott og på utstilling, et kammerspill egnet til å kreere respekt, om de nå var i avisene med sine forurettede uttalelser om politiets elendighet, eller under mer normale omstendigheter satt bak rattet i altfor store BMWer uten tak. Ja, de var for små. Og rett og slett for like alt det norsketniske oppkomlingsstyret som for tiden putret og gikk for halvbegavet maskin over hele landet. Og Marion holdt seg jo for å være en god menneskekjenner, en relativt god menneskekjenner, av og til bare en svært middels menneskekjenner, for sikkerheten hennes var mest til utvortes bruk, når sant skal sies, hun var kvinne, en moderne kvinne, i en verden av menn.

Men så svarte hun likevel «ja», om enn motvillig, på McNaughtons insisterende gnål om de «kunne ha med et klønete utført æresdrap å gjøre», for å være på den sikre siden, igjen, eller i hvert fall for ikke bare å sitte her og være et påståelig foldeskjørt med toogtredve års utdannelse.

- Takk! sa McNaughton med et bredt smil.

- Men jeg tror det ikke, føyde hun fort til. Noe han glatt overhørte. - En gang vil også dere innse, doserte han med stort velvære, - at det å forkaste en teori før den er helt død, er som å stenge igjen døra før all vepsen er ute. Så til bolten, Marion - vær så god.

OPS/images/logo.jpg
CAPPELEN DAMM

OPS/styles/page-template.xpgt

	

	

	
	

	

	
	

OPS/images/rose.jpg

