

PETER TEMPLE

På den onde dag

Oversatt av Christian Rugstad

FORLAGET PRESS

JOHANNESBURG

NIEMAND KLEDDE AV seg, tok på seg shorts, gikk inn i det folketomme lokalet, løftet vekter, tok en time på tredemøllen. Han hatet tredemøllen, måtte ta seg sammen for å orke, koble ut tankene. Løping var noe man gjorde utendørs. Men utendørs var blitt trøbbel, som å bli overfalt av tre ranere, den ene med en treplanke full av spiker. De hadde fått smake sin egen medisin, de fleste av dem. Den gjorde dem ikke friskere.

Men det lot seg ikke gjøre å gå inn i en transelignende tilstand når man stadig måtte avbryte løpingen for å slåss med folk. Derfor hadde han motstrebende gitt opp å løpe i friluft.

Niemand fant ingen glede i å drepe. Noen gjorde det. I Zambesidalen i gamle dager, og deretter i Mosambik og Angola og Sierra Leone og andre steder, hadde han sett menn i blodrus, menn som skjot på alt og alle – unge, gamle, kvinner, menn, kyllinger og bikkjer og kuer og griser og geiter.

Som offiser hadde han tatt hånd om soldater som henga seg til den slags. Den første var Barends, den hvite korporalen som de menige hadde gitt oppnavnet *Pielstyf*– Ståpikken – fordi han likte å vise fram utstyret i giv akt hver gang han hadde drukket seg full. Niemand hadde henrettet ham med to skudd, opp i hodet gjennom nakken, da han kom på ham bakfra mens galningen pumpet maskingeværet tomt i en overfylt buss. Militærdomstolen mente at henrettelsen var berettiget fordi Barends to ganger hadde nektet å utføre ordre, og utgjorde en trussel mot disiplinen i en kampsituasjon.

Den andre var en svart soldat, en zulu som hadde fått opplæring av hvite instruktører, en dreven drapsmann som hadde spesialisert seg på

å likvidere tilhengere av African National Congress, forelsket i blod og den hamrende lyden av automatvåpen. I Sierra Leone – ute på patrulje sent en ettermiddag – hadde zuluen skutt et barn, ei jente, og deretter drept den gamle kvinnen som var sammen med henne, kanskje jentas bestemor, skjønt det kunne godt ha vært moren hennes, for kvinnene der ble så fort gamle. Niemand sørget for å få ham bundet til et tre, et ynkelig, pjuskete tre, og samlet landsbyboerne rundt ham. Han ba tolken om å be landsbyboerne om unnskyldning for det som hadde skjedd, og skjøt zuluen med et håndvåpen, ett skudd, på kloss hold. Det var det eneste fornuftige. Mannen hadde sett ham inn i øynene, blunket ikke, tryglet ikke, selv da han sto med munningen en centimeter fra det venstre øyet. Han måtte ikke stille for en militærdomstol den gangen. Niemand var blitt leiesoldat, og arbeidsgiverne hans ga blanke i om en mann ble drept hvis de ikke ville ha ham erstattet: Én lønningspose mindre å dele ut.

Tredje gang var ved en veisperring. En annen leiesoldat, Powell, en rødhåret engelskmann fra Yorkshire, desertør fra to hærer, hadde uten god grunn åpnet ild mot tre menn i en bil; to hvite journalister og den svarte sjåføren deres. Sjåføren døde momentant, og den ene av de hvite mennene ble såret. Da Niemand kom til stedet, fortalte Powell at han ville henrette de to overlevende og legge skylden på opprørerne. Niemand diskuterte med ham mens den uskadde journalisten forsøkte å stanse den andres blødninger. Powell ville ikke høre på fornuft. Høy som en drage, og med pupiller store som tallerkener, rettet han pistolen mot mannens hode. Niemand tok et skritt tilbake, la hendene rundt løpet på rifla, svingte den og knuste Powells fregnede nakke med kolben. Han kjørte journalistene til sykehuset.

Niemand dusjet under vannslangen han hadde lagt fra regnvannstanken på taket, noe han alltid gjorde når vannet i springen var borte. Så la han seg på den harde senga, og sovnet mens han tenkte på alle de andre drapene han hadde begått for å tjene til det daglige brød. Hans brød, de andres død.

Han hadde satt vekkeklokka på halv seks, men våknet før den gikk av. Han dusjet på ny, før han dro på seg dongeribuksene, en T-skjorte, festet pistolhylstret og tok på seg en løs bomullsjakke. Han tok trappa ned. Heisen var i ustand, men selv når den virket, var det ingen som brukte den til annet enn et kott å pisse og sette skudd i. I høyre hånd, under jakka, holdt han en 38 kaliber Colt med skjult hane over venstre hoft. Han holdt seg tett inntil veggen mot heissjakten. Hvis han møtte menn med onde hensikter, ville han møte dem ansikt til ansikt. De klinte seg alltid inntil den indre veggen. Og møtte man en av dem, ville den kjappeste vinne.

Niemand tvilte ikke et øyeblikk på at han ville være den raskeste.

Bilen ventet ved fortauskanten med motoren i gang, en gammel Mercedes med bulker overalt, rust nederst på dørene og ingen hjulkapsler. Sjøføren dampet på en sigarett mens han så seg rundt i den møkkete gata full av kaukende gateselgere, dagdrivere, gategutter, oversminkede prostituerte og svarte, papirløse immigranter fra hele Afrika, som folk kalte *maKwerekwere*, tuskhandlere som gransket omgivelsene med vaksomt blikk. Dette var utkanten av det gamle forretningsstrøket i Johannesburg, Hillbrow, en forstad som for lengst var forlatt av alle hvite som hadde råd til å bo i tryggere strøk. Ikke tryggere strøk, bare mindre farlige strøk. Det var ikke trygt noe sted, ikke engang i hus med bikkjer og piggråd og fire typer alarmer og vakthold døgnet rundt.

Det hadde aldri falt Niemand inn å flytte. Han hadde ingen eien- deler det var bryet verd å beskytte, hadde klart seg selv siden han var femten, og brød seg fint lite om hvor han bodde. Han fikk likevel ikke sove mer enn et par timer hvis han ikke var utkjørt, så hva betydde det hvor han sov?

Zeke så at han kom, og strakte hånden over setet og låste opp bil- døra. Niemand satte seg inn.

«Rosebank,» sa han.

«Du ser alltid så helvetes rein ut,» sa Zeke. Han svingte ut i gata.

Ingen som kjørte bilen, ville ta den for å være en gammel Mercedes. Det var den heller ikke, bortsett fra karosseriet. Sjøførens fulle navn var Ezekiel Mkane. Faren hadde vært politimann, en av apartheidstatens håndlangere, og Zeke hadde vokst opp i et boligområde for politifolk, et medlem av en klasse som levde på andres nåde, og som ble sett ned på av de hvite og avskydd og foraktet av de svarte. Zeke, som var kvikk i hodet, flink i språk, en leser, hadde få muligheter. Han vervet seg, la inn seksten år i hæren, tok tre kuler, hvorav to gikk tvers gjennom ham og den tredje måtte opereres ut. Litt metallskrap lå fremdeles igjen der inne.

«Det er fordi jeg er hvit,» sa Niemand. Han hadde kjent Zeke lenge.

«Du er ikke *så* hvit,» sa Mkane. «Går du litt tilbake i slekta, er jeg sikker på at ...»

«Det er den greske delen av meg. Afrikaner-delen er hvit som snø. Dere svartinger blir freidigere for hver dag som går.»

«Ja, *baas*. Men det er vi som styrer nå.»

«Vi? Glem det. Pengene styrer. Tok meg lang tid å skjønne det. Det er alltid pengene som styrer.»

Niemand's mobil ringte. Det var Christa, som drev kontoret. «Etter Mrs. Shawn,» sa hun, «er det Jan Smuts, flight 701, beregnet landing kvart på ni, og en Mr. Delamotte og hans personlige assistent, hva faen det måtte bety.»

«Reiseknull. Det er det det betyr,» sa Niemand.

«Ja vel. British Airways-skranken. Til Plaza Hotel, Sandton. Han hadde visst en kjøp drosjetur sist han var på besøk.»

Niemand gjentok opplysningene.

«Stemmer,» sa Christa. «Så er det to restaurantjobber, seine begge to. De har nummeret ditt. Zeke går av vakt klokka elleve. Kan han jobbe litt lenger? Et par timer.»

De var ute av bykjernen, midt i den tette trafikken mot de nordlige forstedene. «Noe fore i kveld?» spurte Niemand Zeke. «Antagelig et par timers jobb.»

«Noen mennesker *har* planer, vet du.»

«Hva med deg?»

«Full overtid?»

«Full overtid.»

Zeke ga ham tommelen opp. Han så en luke, tro på gassen, og Mercedesen svarte som en Porsche.

Mrs. Shawn ventet sammen med en sikkerhetsvakt på et kjøpesenter. Hun var rundt førti, pen, litt for glad i å sole seg, svakt brisen, høye, lett rødme kinnbein. Hun hadde tatt seg en lang lunsj, shoppet. Antagelig en svømmetur før lunsj, tenkte Niemand, en svømmetur og en halvtime i sola. Vakten la handleposene i bagasjerommet, fire stykker. Hun ga ham en hel del sedler.

«Det lukter ny bil her inne,» sa hun da de sto i kø for å slippe inn i ettermiddagstrafikken i Corlett Drive. Hun var engelsk, fra Yorkshire. Niemand kjente aksenten fra gamle dager, fra tida i Rhodesia. Mange fra Yorkshire i Rhodesia.

«Dette er en ny bil,» sa Niemand. «I en gammel kropp.»

«Godt,» sa hun. «Det er sånn jeg føler meg.»

Niemand smilte, men sa ingenting. Han merket at hun ønsket å flørte. De gjorde det, disse rike kvinnene, men det var dårlig for forretningene. Han hadde hatt seg med et par i begynnelsen, men det kom ikke noe godt ut av det. Én begynte å ringe seks ganger om dagen, før hun av en eller annen grunn tilsto for ektemannen da Niemand ikke svarte lenger. Firmaet hadde mistet en kontrakt som var verdt minst tjue tusen rand i året, og han slapp med nød og neppe å få sparken. Det var altfor mye å betale for et ligg du ikke engang kunne huske.

«Noen i gaten vår ble ranet for to uker siden,» sa hun. «Bilen kom seg inn bak dem før porten lukket seg. Tre menn. Heldigvis nøyde de seg med penger. Han hadde et par tusen i safen.»

«Flaks,» sa Niemand. «Som regel er det både pengene og livet.» Han slo på den tynne, fiberoptiske skjermen i taket og så opp. Den ga et 120 graders utsyn over veien bak dem, men kunne dekke 160.

«Jøss,» sa Mrs. Shawn. «Det kaller jeg teknologi. Det ville mannen min ha likt.»

«Når vi er framme, må vi sørge for å komme oss raskt inn,» sa Niemand. «Hvordan åpnes porten?»

«Med fjernkontrollen,» sa hun. «Det er bare å taste koden.»

«Hvor langt unna?»

«Du må stå utenfor porten.»

«Tast koden nå.»

Mrs. Shawn rotet i veska og dro fram en fjernkontroll. «Jeg kan ikke se,» sa hun. Hun var for forfengelig til å ta på seg lesebrillene, holdt fjernkontrollen helt opp til ansiktet og presset prøvende på myke taster.

«Nå tror jeg det er klart,» sa hun.

Zeke snudde seg mot Niemand, som så opp på skjermen og fulgte med på det som foregikk bak bilen.

Huset lå i en skyggefull gate i Saxonwold, en velstående del av byen. Det var ett av fire store hus i georgiansk stil, bygget på tomte til et storgods. Murene var tre meter høye, med piggetråd på toppen. Da Zeke kjørte opp foran stålporten, åpnet Niemand døra på sin side.

«Opp med den nå,» sa Niemand. «Lukk den så snart dere er inne, Mrs. Shawn.»

«Den er veldig rask,» sa hun.

«Det er jeg også.»

Niemand var ute på fortauet og så seg rundt. Forsommer, Highveldskumring, frisk luft, begynnende jakarandablomstring i en bred gate, ingen trafikk, en fredelig gate, en eiendomsmeglers gate, et sted å komme hjem til, ta en dukkert, skjenke seg en drøy whisky, dele dagens hendelser. Porten delte seg med en skarp lyd, og Zeke kjørte inn i oppkjørselen, en korridor med murvegger på begge sider, som førte fram til en garasje med plass til tre biler.

Niemand gikk baklengs mot oppkjørselen, og var inne like før porten lukket seg.

På førersiden sto det en fjorten tommers sikkerhetsmonitor under

et lite tak. Mrs. Shawn rakte Zeke enda en fjernkontroll. Mens Niemand lente seg mot bilen, fulgte de med på skjermen, hvor kameraene tok dem med på en rundtur gjennom huset, fra rom til rom. Huset var nakent møblert, med innvendige vinduslemmer av stål istedenfor gardiner. Ikke mange steder å gjemme seg. Ved siden av monitoren lyste en grønn lampe. Det betydde at ingen vinduer eller dører i huset var blitt åpnet eller lukket etter at alarmen var slått på.

«Ser greit ut,» sa Niemand. «La oss sjekke garasjen.»

Det sto en bil der, en svart Jeep med firehjulstrekk. Et kamera nede på gulvet fortalte dem at ingen gjemte seg under den.

Niemand ga Mrs. Shawn et tegn.

Hun trykket på fjernkontrollen.

Den venstre garasjeporten åpnet seg. Med pistolen foran seg i hofte-høyde gikk Niemand inn, kikket inn i Jeepen og vinket på Zeke. Han parkerte bak Jeepen, og garasjedøra lukket seg. Zeke løsnet den kortløpede automathagla med pistolskjefte fra holderen under førersetet.

Mrs. Shawn låste opp inngangsdøra av stål med et kort og en nøkkel.

Niemand gikk inn, med Zeke hakk i hæl.

De kom inn i en hall som var malt i gråtoner. Gulvet var dekket av et mykt teppe, og på veggen hang det et enslig bilde under takspottene, en reproduksjon, Cézanne. Niemand likte bilder, også bilder han ikke forsto noe av. Han kjøpte kunstbøker dann og vann, og kastet dem etter en stund.

Mrs. Shawn slo av alarmen.

«Vent her,» sa Niemand.

Hun ristet energisk på hodet. «Nei, jeg vil ikke være alene.»

Med Niemand i spissen gikk de bortover en gang, og deretter inn i hvert eneste rom. Han åpnet alle skapene mens Zeke dekket ham. Sengene var uten bein, umulig å gjemme seg under dem.

I stua sa Niemand for andre gang: «De kan slappe av nå, Mrs. Shawn.»

Han stakk pistolen i hylsteret, men følte seg ikke avslappet selv.

Hun gikk ut i kjøkkenet og kom tilbake med en champagneflaske, Veuve Clicquot, og et champagneglass av krystall. «Jeg tar meg et glass boblevann,» sa hun. «Jeg blir så anspent av alt dette her. Vil dere ha noe? Øl, whisky, hva som helst.»

Mennene ristet på hodet. «Når venter De Mr. Shawn hjem?» spurte Niemand.

Hun løftet armbåndsuret opp til ansiktet. «Når som helst, når som helst. Du vil vel ikke sprette den for meg?» Hun holdt flasken fram mot Niemand. Han grep den og rakte den til Zeke, som la hagla på en stol.

«Han fikser champagnen,» sa Niemand. «Jeg tar meg av ølflaskene. Med tennene.»

Mrs. Shawn smilte et prøvende smil, usikker på hva Niemand egentlig mente, om hun hadde dummet seg ut fordi hun automatisk hadde spurt den hvite mannen. Zeke flekket av folien, rev av nettingen og vred korken forsiktig ut, ikke noe smell, bare en lett, fresende lyd av kullsyrepuff. Han skjenket.

«Tusen takk,» sa Mrs. Shawn. «Du er tydeligvis ekspert.»

Zeke smilte og bar flasken ut i kjøkkenet.

Mrs. Shawn drakk halve glasset. «Herre Jesus, det var bedre,» sa hun. «La oss sette oss.»

De satte seg i skinnstolene. Zeke kom tilbake fra kjøkkenet. «Jeg har noen telefoner å ta,» sa han. Han forlot rommet og lukket døra bak seg. Mrs. Shawn tømte resten av glasset og gikk ut i kjøkkenet. Niemand hørte at et skap ble åpnet og lukket. Stillhet. Hun kom tilbake med flasken og et fullt glass.

«Vel,» sa Mrs. Shawn og satte seg. Hun smilte smilet sitt, og la det ene beinet over det andre. Niemand kjente kokainsmilet. Han så på beina hennes. De var solbrune, fyldige oppe ved lårene. På føttene hadde hun sko som så myke ut. «Endelig hjemme,» sa hun. «Du er veldig profesjonell ... Hva skal jeg kalle deg?»

«Mike,» sa Niemand. Han holdt blikket hennes, smilte, kikket på

klokka. Han hadde en dårlig følelse når det gjaldt dette huset. Det var den samme følelsen han iblant hadde fått da han var ute på patrulje, uten noen bestemt grunn. «Kjenner du naboene?»

Hun drakk. «Vel, det er vi som har holdt ut lengst her. To måneder, kanskje litt mindre. Temmelig sprøtt, eller hva?» Hun lukket øynene, korte øyevipper. «Jeg var så naiv da vi flyttet hit. Jeg trodde det ville være som i Malaysia. Det var der jeg bodde med min første ektemann. Vi hadde et vakkert hus i Kuala Lumpur – de fattige plager deg ikke der. Herre Gud for et sjokk jeg fikk. Jeg hater dette helvetes landet. Jeg hadde reist hjem til England i morgen ...»

Niemand var allerede lei av å høre på henne. Han var tvunget til å høre på mennesker som henne hver eneste dag. Overfor dem han kjente best, kalte han jobben sin for parasittbeskyttelse.

«... Brett, den dritten, sa at vi bare skulle være her i to eller tre uker. Så stikker folk kjepper i hjulene for ham, avtalen går i vasken, og vips ...»

«Du kjenner altså ikke naboene?» sa Niemand.

Hun blunket, hadde problemer med å skifte kurs. «Vel, jeg ser dem som bor på den siden iblant.» Hun gjorde en bevegelse mot venstre med tommelen. «Vi vinker og sier hei. De er amerikanere. De har en sikkerhetsvakt boende i huset. En israeler. Han var en av statsministerens livvakter. Gudene vet hva det koster.»

«Og på den andre siden?»

«Tomt. De flyttet for noen uker siden. Ble bare noen få måneder. Heldiggriser.» En telefon ringte to steder i huset. Hun tømte glasset og gikk ut i kjøkkenet.

Det var noe galt her.

Niemand gikk ut i gangen, så til høyre og venstre, gikk inn i spise-stua, en formell affære med et lyst bord og ti stoler. Zeke satt halvveis på bordet mens han snakket i mobilen. Han så på Niemand, hevet et øyenbryn. Niemand trakk på skuldrene og gikk tilbake til stua.

Mrs. Shawn kom ut fra kjøkkenet. Påfyll i glasset.

«Mannen min,» sa hun. «Han er her straks. Han skal til London i

morgen. Vil ikke ta meg med. Noen ganger tror jeg at han helst vil at jeg skal bli drept.»

Niemand merket at noe av uroen slapp taket, og gikk ut for å lose ektemannen inn. Oppkjørselen og gata var flombelyst, og det var lyst som dagen. Da Audien kjørte forbi ham, så han et lubbent ansikt bak rattet.

Mannen steg ut i garasjen med en stresskoffert i venstre hånd. Han så på klokka. Han var kortvokst og fetladen, og selv ikke den dyre dressen klarte å pynte stort på det.

«Bare deg?» spurte han.

Niemand ristet på hodet. «Partneren min er inne.»

Mannen så på ham. Han hadde drukket, var rødmusset. «Svart eller hvit?»

«Svart.»

«Ingen svarte i dette huset. Stoler ikke på de svarte.» Han pekte på bakken. «Neste gang venter han her.»

Denne mannen burde få lov til å dø en voldsom død, tenkte Niemand. Han sa ingenting, og gikk bort til huset og ventet.

Mannen kom bort og åpnet døra. Niemand gikk inn først, krysset gulvet i hallen og gikk inn i stua. Kvinnen sto i kjøkkendøra med champagneglasset i hånden. Zeke satt i en skinnstol med hagla på lårene.

Brett Shawn dumpet stresskofferten i en stol, tok av seg jakka, så ikke på kona, blikket på Zeke, kastet den dyre dressjakka fra seg uten å bry seg om hvor den havnet, gikk ut på gulvet, strakte den ene hånden fram, håndflaten opp, butte fingrer samlet, vinket Zeke opp av stolen.

«Opp,» sa han. «Pigg av. Jeg betaler ikke en helvetes formue for at folk skal sitte og dra seg i de helvetes møblene mine.»

Zekes uttrykk forandret seg ikke. Han reiste seg. Våpenet hang i en slakk arm. Han så på Niemand. Niemand nikket til Mrs. Shawn.

«Takk,» sa hun. «Takk, begge to.»

Brett Shawn gikk foran dem ut i gangen. Zeke gikk bak ham. Shawn sto ved døra inn til hallen, hadde hånden på dørvrideren. Niemand

kjente en prikkende følelse i nakken. Han kikket opp, så noe i taket bak seg, noe i utkanten av synsfeltet, en mørk strime som ikke hadde vært der før. Han ropte Zekes navn mens han spant rundt, dro pistolen opp av hylsteret, kastet seg til siden, deiset i gulvet og rullet i stilling.

Mannen i taket skjøv inspeksjonsluken åpen, fyrte av en ladning fra en pumpehagle, traff Shawn i siden av magen idet han snudde seg, i den smalstripede skjorten som bulte over vommen, kuttet ham nesten i to, skjøt igjen. Zeke løftet hagla og skjøt opp i taket uten å snu seg, bikket bare hodet bakover. Øredøvende leven i gangen. Så ble Zekes hode blåst i filler, en ballong fylt av blod og bein og grå masse eksploderte.

Niemand hadde pistolen framme, skulle til å fyre av opp i taket bak luka, gjorde det ikke.

Ventet.

Stillhet.

En lyd over hodet, dunk, dunk.

Ventet.

En avsagd hagle falt ned på gulvet i gangen. En naken arm kom til syne i luka, så en skulder i en T-skjorte. En mørk hånd ble hengende og dingle.

Niemand hørte Mrs. Shawn skrike. Han enset henne ikke, strakte hånden fram, grep Zekes hagle, strøk hånden over vennens hode, klinte blodet på sin egen hals, sitt eget bryst, la seg bakover og så opp mot luka.

Mrs. Shawn skrek ikke lenger.

Bak ham gikk stuedøra opp. Niemand lukket øynene.

Mrs. Shawn skrek på ny, og slengte døra igjen.

Niemand lå på teppet med hagla ved siden av seg. Han holdt øynene lukket og så opp på luka mellom øyevippene.

Ingenting. Bare blod som rant nedover den nakne armen, nedover fingrene, dryppet ned på gulvet.

Mrs. Shawn ropte og skrek. Hun var i telefonen. Hun snakket med noen. Niemand oppfattet ikke hva hun sa.

De hadde ligget oppe over taket hele tida. De hadde kommet seg inn via det fraflyttede nabohuset, antagelig ved å legge en stige fra det ene taket til det andre.

Niemand ventet. Synet begynte å bli sløret. Ingen lyder ovenfra.

Død eller forduftet, tenkte han.

Han strammet musklene i skulderen, klar til å reise seg.

En skrapelyd.

Skytterens kropp falt ned gjennom luka og landet rett foran ham, like ved føttene. Blodet sprutet.

Han var blitt skubbet.

Niemand lå urørlig, holdt pusten.

Den andre der oppe hadde ikke skytevåpen, instinktet hans fortalte ham det. Og han begynte å få dårlig tid. Resten av gjengen måtte være like i nærheten, ventet på at porten skulle åpnes. Hvis det drøyde, ville de la ham i stikken.

Gjennom øyevippene var luka bare en svart firkant.

Ingenting skjedd.

Niemand hørte at stuedøra ble åpnet.

Mrs. Shawn skrek ikke denne gangen. Med tynn barnestemme sa hun: «Å, herregud, er dere døde alle sammen?»

Niemand så opp på luka gjennom øyevippene.

Ingenting.

Så føttene.

Den svarte mannen kom ned fra hullet med føttene først. Han slapp seg bare ut i luften, falt fra taket som en akrobat, med en lang slaktekniv mot brystet.

Mrs. Shawn skrek skingrende, lyden av stål som gnisset mot stål i høy fart.

Mannen landet med føttene på hver side av den døde kameraten, en slank, spedbygd mann, i perfekt balanse, som om han hadde hoppet ned fra en stol. Han vendte kniven mot Mrs. Shawn.

«Hold kjeft, fitte,» sa han.

Han så på Niemand, som lå på gulvet, endret ikke grepet om kniven. Han tok et skritt fram, bøyde seg, løftet armen for å kjøre bladet inn i lysken på Niemand, rive i stykker hovedpulsåren.

«Nei!» Mrs. Shawn, det skingrende metallskriket.

Niemand åpnet øynene, løftet hagla, trakk av, hørte hanen slå.

Ingenting. Defekt hylse. Det skjedde én av fem tusen ganger.

Mannen kastet seg fram.

Niemand løftet høyrebeinet og sparket så hardt han kunne. Leggen traff mannen i skrittet. Et smerteskrig. Han så hånden med kniven forsvinne, satte seg opp, la vekten over på venstre hånd, huket venstre kne rundt mannens høyre legg, rullet hardt mot venstre, presset det høyre kneet inn i mannens lår.

Han kjente at leddet ga etter, sener, knasende brus, så mannen treffe veggen med skulderen, hodet vridd til siden, munnen åpen og forvridt i smerte og overraskelse, så tennene og den lodne tunga. Og han så kniven komme, svær, blank. Smerte i skulderen. Han grep etter mannens håndledd med venstre hånd, dunket ham i hodet med hagla, presset det korte løpet over kjeven og øret, dro våpenet bakover ...

Hagla gikk av, et voldsomt rykk. Niemand var ikke klar over at han hadde trukket av.

Et sekund lå de helt stille, som frosset fast, to menn, en svart, en hvit, vridde bein, låst, sammenfiltret. De så hverandre inn i øynene.

Han er sterk, tenkte Niemand.

Mannen la høyre hånd rundt løpet på hagla, hadde fordelingen av å kunne skyve. Niemand kjente at kreftene forsvant i den venstre armen, han ville tape dette, han var ikke den kjappeste denne gangen, han så knivbladet, så sitt eget blod på det.

Nei. Ikke faen om han ville dø her, i dette svinets hus, på jobb for et engelsk rasshøl.

Han lot høyrearmen bli slapp, overrumplet den andre, vred løpet mot ham, trakk av.

Det gikk. Han lukket øynene mot ildglimet, skimtet blaffet gjennom øyelokkene, kjente at heten sved i ansiktet, kjente at mannen ble slapp, kjente varm væske i munnen og øynene og i neseborene.

Mens det ringte i ørene, skjøv han liket fra seg og løftet overkroppen fra det mørknende teppet.

«Mrs. Shawn?»

Ikke noe svar.

Han kom seg opp på knærne.

Hun lå på ryggen med det ene beinet bøyd under seg, det andre utstrakt. Han så på henne, og visste at hun var død. Han trengte ikke å kjenne på pulsen hennes. Han gjorde det likevel.

Hun var død. Han hadde skutt henne i brystet. Da hagla gikk av mens de sloss, hadde han skutt Mrs. Shawn.

Hun ville ha forsøkt å hjelpe ham. Han husket at hun skrek. Hun hadde skreket, og så ville hun ha forsøkt å hjelpe ham.

Han reiste seg, gikk ut i kjøkkenet, tørket av Zekes hagle, gikk inn igjen og la den i vennens hender. Han måtte bøye dem, vri dem rundt. Han ville kysse Zeke farvel, kysse det som var igjen av ansiktet hans, men han gjorde det ikke. Zeke ville ikke ha likt det.

Så, raskt, kysset han Zeke på halsen. Den var fortsatt varm.

Han ringte Christa, så seg rundt i huset, fant kokainen, åpnet Brett Shawns store stresskoffert.

En stor, gul konvolutt som inneholdt tre bunker med amerikanske hundredollarsedler, kanskje tjue tusen dollar i alt. Tre mindre konvolutter, papirer, en bunke tjukk som to telefonkataloger. En videokassett med en papirlapp tapet til den, brev, tall skrev med hellende skrift.

Niemand tok konvoluttene og kassetten, og gikk ut til Mercedesen med pistolen i hånden. Ingen tegn til inntrengernes kamerater, eller israeleren i nabohuset. Han la tjuvgodset i safen under gulvet. Så gikk han inn igjen, og sniffet en stripe kokain mens han ventet, to striper. Han mente at det var et tegn på svakhet å dope seg. Han kunne ta dop selv, eller la være, men ikke faen om han ville sløse bort kokainen på politiet.

Han skylte resten ned i vasken da telefonen ringte.

Han lot den ringe mens han tørket hendene. Så klarte han ikke å dy seg lenger, og tok den. Rikstelefon.

«Shawn?»

«Mr. Shawn har vært utsatt for en ulykke. Han er død.»

Stillhet.

«Og du er?» En aksent. Tysk?

Niemand tenkte. «Jeg jobber her,» sa han.

«Shawn hadde noen papirer. Og en kassett. Har du dem?»

«Ja.»

«Og du har tenkt å beholde dem?»

Niemand tenkte mer. «Hva er det verdt?» spurte han.

«For leveranse i London, den avtalte summen. Ti tusen pund. Pluss utgifter. Returbillett og så videre. La oss si fem tusen til.»

«Tjue tusen,» sa Niemand. «Og alle utgifter dekket.»

«Avtale. Når du kommer til London, tar du ...»

Han burde ha bedt om mer.