

[image: image]


Lustmordet

En En Hop-Çiki-Yaya-Deckare

 

Översättning från turkiska av Martin Palm

2244


		
			

			Detta är ett läsprov från 2244.

			 

			Att vara Istanbuls mest berömda transvestitdetektiv, nattklubbsägare
				och datakonsult är ganska tidskrävande. Så när vår hjältinna får ett besök av sin
				hysteriska vän Buse som behöver hennes hjälp, måste hon tyvärr tacka nej. Buse har
				under många år samlat på sig många känsliga foton och brev från en mycket mäktig
				man. 

			 Men när någon vänder upp och ner på Buses lägenhet och senare mördar
				henne inser vår hjältinna att det är dags att gripa in. Så hon förfinar sina
				Thaiboxningskunskaper, ålar sig ner i sin slimmaste Audrey Hepburn-klänning och
				använder sina formidabla krafter och charm för att få fast mördaren som tar henne
				ända in till maktens korridorer. 

		

	


 

 

ORDLISTA

abi – storebror

abla – storasyster, används ofta som tilltal inom gaykretsar
till den som är äldre

aman – åh! ah! men! för guds skull!

arabesk – här: traditionell musik från Mellanöstern

ayol – (ung.) hörru

ay – känsloutrop, oftast använt av kvinnor

bey – herr

dürüm – kebabrulle

efendim – min herre (artigt tilltal)

fatiha – första suran i Koranen, inleder alla avsnitt i islams böner

geçmiş olsun – (ung.) krya på dig, hoppas det går över

hanım – fru eller fröken

lan – (ung.) hörru

maşallah – gud bevare, uttryck för beundran

peştemal – klädduk som bärs på turkiska bad

profiterol – petit-chou-liknande bakverk

rakı – sprit med anissmak

yahu – (ung.) alltså


Kapitel 1

På väg till badrummet slog jag på teven för att lyssna på frågesporten. Som alla frågeprogram riktade det sig till den breda, korkade massan. Hur det än är ger det mig ett slags tillfredsställelse att kunna svaren på nästan alla frågor. Flickorna på klubben brukar tjata om att jag borde ställa upp i programmet.

”Vilken grej det skulle bli! Du skulle dominera fullständigt.”

”Ayol, som om de skulle låta nån som jag få vara med”, brukar jag svara för att få dem att sluta tjata.

Jag var klar med rakningen innan första frågeronden var över. Nu var det dags för sminkningen. Om jag är på bra humör kan jag hålla på i evigheter. Om inte tar det max två minuter. Det var varmt ute, så ingen skulle komma tidigt till klubben. Jag hade gott om tid.

Med rätt sminkning förvandlas jag till en Hollywoodstjärna från forna glansdagar. Min favorit alla kategorier är Audrey Hepburn med sin pojkaktiga skönhet.

Så där ja! Nu såg jag återigen ut som en pingla. Jag kastade en slängkyss åt mig själv i spegeln. Valet för kvällen föll på den halvt genomskinliga, glittriga leopardklänningen. Jag ringde taxistationen och beställde en bil. Det var Hüseyin som kom. Han tillhör dem som dagtid artigt kallar mig för abi, storebror, men på kvällen trånar efter mig. När jag kom ut från porten satt han och flinade lika tölpaktigt som vanligt. Så fort jag hade satt mig släckte han ljuset. Han vet hur jag vill ha det.

”Till klubben?”

Som om jag någonsin åkte någon annanstans den här tiden på dygnet.

”Ja!”

Jag har inget till övers för kallprat.

Vi satte av. Istället för att koncentrera sig på vägen tittade han på mig. När han inte nöjde sig med backspegeln vände han sig om och blängde över axeln. Om han bara varit min typ så, men han är för mycket babyface för mig. Jag vill ha maskulina män.

”Visst har det blivit varmt?”

”Ja, prata inte om det”, svarade jag.

”Vad jag än tar på mig klibbar det. Hela dagen i bilen… Man känner sig som ett stekt korvskinn.”

Han fick det där tölpaktiga uttrycket i ansiktet igen.

”Men du jobbar väl på nätterna.”

”Det klibbar på natten också.”

Han flinade mer än någonsin.

”Du får duscha ofta.”

”Vad då duscha? Vi har ingen dusch på stationen. Jag kanske kan komma hem till dig? Vi kan duscha tillsammans… du och jag…”

”Inbilla dig inget.”

”Visst, abi… Jag tog bara en rövare. Inga problem.”

Allt eftersom de boende i kvarteret lärt känna mig har deras inställning till mig förändrats. Och chaufförerna vid taxistationen fick en gång se mig läxa upp en bråkstake, då jag endast iförd tajt minikjol visade mina färdigheter i thaiboxning och aikido. Den respekt jag fick efter att ha slagit ner en man som var dubbelt så stor som jag var outplånlig.

”Ska jag komma tillbaka när ni stänger?” frågade Hüseyin när han stannade utanför klubben.

Om jag visste att det var något i stil med John Holmes som gömde sig där i byxorna hade jag övervägt saken, men det fanns inget som tydde på att så skulle vara fallet. Varken näsan eller händerna visade på en lovande storlek.

”Nej, det behöver du inte”, svarade jag. ”Vem vet när jag är klar.”

Vår vakt Cüneyt mötte mig i dörren. Jag har alltid känt att han bara kallar sig så, att han egentligen heter något annat. Något i stil med Mehmet Ali. Han tillhör den kategori män som ständigt hänger på gymmet och pumpar muskler. En kväll när det var tomt på klubben gav jag efter för flickornas tjat och gav dem en uppvisning i aikido. Trots att jag inte alls tog i hade Cüneyt ont i ryggen i en vecka efteråt. Alltför ofta har de stora muskelbergen inte så mycket att komma med när det väl gäller. Och alla steroider de tar gör att de blir ganska tråkiga i sängen, vissa helt obrukbara.

Också den här kvällen var det fullt med folk på klubben. Maşallah, vilket drag! Jag måste faktiskt själv ta åt mig lite av äran. Det är ändå jag som förnyat arbetsrutinerna och kommit med nya direktiv om hur klubben ska skötas.

Även om min andel i klubben inte är så stor behandlar flickorna mig som deras överordnade. Deras aktning för mig beror inte bara på att jag är delägare, utan också på att jag dagtid har ett annat jobb och därmed ytterligare en inkomst. Med andra ord är jag inte beroende av intäkterna från klubbgästerna på samma sätt som de.

Serap kom fram till mig och drog mig åt sidan.

”Abla, den där killen är här igen… Tycker du jag ska följa med honom?”

”Och inte ta betalt den här gången heller?”

”Du vet hur svag jag är för honom.”

Jag smuttade på min Virgin Mary.

”Han utnyttjar det. Fortsätter du så här kommer du inte ha pengar till hyran.”

”Jag får jobba senare inatt.”

”Sover han inte kvar hos dig?”

”Ayol, tror du det skulle gå? Han bor hos sina föräldrar. Innan klockan tolv måste han vara hemma, annars får han med sin storebror att göra.”

De där storebröderna känner jag väl till. Jag får gåshud bara jag tänker på vad de är kapabla att göra. Riktigt skrämmande.

Jag såg hur hennes ögon tindrade av begär och lät bli att tala henne till rätta.

”Gör som du vill, raring. Men var försiktig. Du får inte fastna för honom.”

”Aman, jag är redan så fast som man kan bli.”

”Då så, vad väntar du på?”

Serap sprang iväg till sin älskare, en mörk tanig nittonåring med nervös uppsyn som var kortare än hon själv. Trots sin fart lyckades hon vicka överdrivet på höfterna. Hon har berättat att han har en rejäl doning, även om det är långt ifrån det intryck man får när man ser honom. Men man kan aldrig vara riktigt säker på vem som sitter på vilka resurser.

Jag lämnade drinken i baren och tog mig genom folkmassan mot dansgolvet. De flickor som la märke till mig hälsade och gav kindpussar. Väl framme började DJ Osman spela min favoritlåt ”It’s raining men” med Weather Girls. Jag började dansa. Jag såg Buse i vimlet. Trots klubbens dunkel kunde man se att något inte stod rätt till. Ibland funkar inte ens smink. Hon fick det att se ut som om hon dansade när hon närmade sig.

”Jag behöver prata med dig”, sa hon.

Jag la handen på hennes axel och ledde henne bort från dansgolvet. Osman tittade förvånat på mig från DJ-båset. ”Senare”, gestikulerade jag med handen.

”Vad är det?”

”Kan vi gå upp till kontoret? Det är så hög volym här. Så slipper vi skrika.”

Flickorna vill ibland dela med sig av sina problem och använder mig då och då både som ekonomisk rådgivare och terapeut.

Vi gick till kontoret en trappa upp. Det är så lågt i tak där att man nästan måste huka sig. Från ett litet fönster ser man ner över klubben. Ett jättelikt skrivbord och två slitna fåtöljer är de enda möbler som finns, ett kassaskåp står i ena hörnet och längs väggarna står travar med toalettpapper och servetter och hela vårt spritlager. Jag slog mig ner på en låda vin. Den ena fåtöljen var full av skräp. Buse satte sig i den andra. Hon spände ögonen i mig, såg på mig som om hon väntade på en förklaring. Jag satt tyst, gjorde mitt yttersta för att försöka förstå. Hade jag glömt något? Nej, inte vad jag kunde minnas.

”Vad är det frågan om, ayol?” sa jag till slut. ”Se inte så frågande på mig. Det var du som ville prata.”

Utan att säga något fortsatte hon att stirra på mig. Som om hon läste av mig. Det var tydligt att hon försökte avgöra om hon skulle berätta eller inte. Till slut bestämde hon sig.

”Jag är rädd”, började hon. ”Väldigt rädd…”

Jag såg undrande på henne, men jag tog det säkra före det osäkra och log förstående.

”Jag vet inte var jag ska börja. Jag är så förvirrad.”

”Berätta bara, ayol. Du kan säga vad du vill till mig”, sa jag uppmuntrande.

Hon slog ner blicken i golvet utan att säga något. Jag började räkna hur många flaskor rakı vi hade i lager. Nio lådor.

”Jag är rädd…”

”Älskade vän, det har jag förstått nu”, sa jag med min vänaste stämma. ”Vad är du rädd för?”

Jag väntade på att hon skulle fortsätta. Men inte ett ljud. Jag gick över till vitvinsflaskorna. Fem lådor. Det var inte mycket kvar. Gästerna verkar dricka mer och mer vitt vin. Vi måste snart lägga en beställning igen.

”Jo, jag har en del saker…”

Buse tittade fortfarande ner i golvet. Hon valde sina ord mycket noga och fortsatte försiktigt berätta.

”Det handlar om en viktig person. En mycket viktig och känd person. Om det kommer ut brakar helvetet lös. Det kommer bli historiens värsta skandal.”

Jag blev nyfiken, om än bara lite grann.

”För många år sen… träffade jag en person, en person som idag är mycket känd. Det var ingen engångsföreteelse. Man kan nästan säga att vi var tillsammans. Det pågick ganska länge. Det finns en del foton på oss tillsammans från den tiden. Och saker som han skrev till mig. Det finns ett brev också. Skrivet för hand. Med underskrift och hela rubbet. Det avslöjar allt.”

Återigen en stunds tystnad. Nu hade jag börjat bli riktigt nyfiken. Mitt tålamod att vänta var lika med noll. Jag fortsatte med rödvinsflaskorna, något som normalt inte går åt särskilt mycket. Två lådor. När jag kom till ölen blev jag förskräckt. Bara sexton lådor och fyra fat.

”Några känner till att jag har de här fotona och brevet.”

Nästan alla flickor är skvallerkärringar. De berättar allt för alla. I synnerhet om de varit med någon känd person skryter de vitt och brett om sitt kap och utesluter inga detaljer. Det finns gott om historier om män som egentligen var hetero men som inte kunde motstå frestelsen och som blev kära på kuppen. Självklart är långt ifrån allt sant. Precis som alla andra skarvar vi och lägger till.

Men den Buse som jag kände höll inte på så. När jag tänkte efter insåg jag hur lite jag visste om henne. Hennes riktiga namn var Fevzi och hon var född i Istanbul. Hon bodde ensam i en lägenhet i Teşvikiye med sin katt. Hon var lite äldre än de flesta andra, närmare fyrtio om jag inte mindes fel.

När man passerat fyrtio i våra kretsar – och har pengar – stänger man in sig i sitt hem. Har man inga pengar får man sluta sina dagar på sunkiga musikbarer eller dra sig tillbaka ut på landet och leva bland vanliga människor.

Lite varstans finns kebabställen som drivs av någon av de våra. En gång om året kommer de till Istanbul för shopping och för att visa upp sig. De berättar om hur fridfullt och bra de har det där borta. Inget annat än ren och skär lögn naturligtvis.

Hur som helst fixade Buse silikonbröst för tio år sedan, och hon brukade dränka sig i Eau d’Issey.

”Jag var aldrig otrogen. Det är inget för mig. Vi hade ett bra förhållande, tills det tog slut.”

Återigen tystnad. Hon lyfte blicken från golvet och stirrade uttryckslöst på serveringstillståndet och skatteintyget som satt på väggen. Jag började också läsa vad som stod.

”Det var så speciellt. Det är det fortfarande. Mycket speciellt.”

Buse höll kvar blicken på serveringstillståndet och såg ut att försvinna in i sin egen värld. Det syntes att hon drömde sig tillbaka. Hela förhållandet med vem det nu var passerade revy i hennes hjärna. En liten bit på ovansidan av bordet var på väg att lossna. Jag började pilla på den. Lyfte upp den med lösnageln och lät den falla tillbaka. Hur många gånger jag upprepade det vet jag inte.

”Men nu har det strulat till sig. Vid ett tillfälle berättade jag visst om det. Jag var rejält berusad. Exakt vad jag sa minns jag inte men jag måste ha berättat en hel del. Sen fick några nys om att jag hade de där fotona och brevet. Och nu vill de ha dem.”

”Varför?” frågade jag.

”Utpressning, antar jag.”

”Vilka är de?”

”Jag vet inte… Först lämnade de ett meddelande på telefonsvararen. Jag brydde mig inte om det. Gjorde inte som de sa… Sen bröt de sig in hos mig. Igår natt. De gick igenom allt, men hittade ingenting.”

”Kan det ha varit inbrottstjuvar?”

”Det tänkte jag också först, men nej. De hade inte rört mina pengar och stereon och smyckena var kvar. Allt var i en enda röra, så hela dagen har gått åt till att plocka i ordning och städa.”

”Var har du gömt dem?”

”Hos mamma.”

”Nu förstår jag inte riktigt.”

De flesta flickor har knappt någon kontakt med sina familjer. Föräldrarna vill inte ha med sina barn att göra.

”Hemma hos mamma. Jag har fortfarande kvar mitt flickrum. Sover där ibland.”

”Då förstår jag…”, svarade jag.

”Jag är rädd att de ska få reda på var hon bor. Hon är gammal, tar sig inte ens utanför dörren.”

Det sista sa hon i ett enda andetag. Hon hade ökat tempot avsevärt.

”Om hon alltid är hemma är det väl ingen fara.”

”Jo, hon är blind.”

Plötsligt gick det upp för mig.

”Så hon vet inte att du är…?” frågade jag med uppspärrade ögon.

”Det är klart hon vet. Blinda ser med händerna. Först förstod hon inte, men efter ett tag insåg hon. Det långa håret, brösten. Hon må vara blind men dum är hon inte.”

Dörren öppnades och Hasan stack in huvudet. Han kom som en räddning. Det fanns roligare saker att göra än att lyssna på Buse och hennes paranoia.

”Så det är här ni är”, sa han.

Buse blev uppenbart irriterad av Hasans närvaro. Hasan visade också tecken på ogillande när han såg Buse. Hon tillhör inte favoriterna bland flickorna.

”Förlåt om jag stör, men det kom ett sällskap som påstår att de är era vänner.” Han sa sällskap. Med det menade han att det var både män och kvinnor.

”De frågar efter er. Kommer ni ner?”

Mina anställda säger ”ni” till mig. Det gillar jag.

Buse hade redan ställt sig upp.

”Jag vill inte vara till besvär. Glöm alltihop”, sa hon med lågmäld röst. ”Det blir som det blir.”

Jag följde efter nedför trappan.

”Vi kan fortsätta prata senare”, sa jag med viss tvekan i rösten. ”Kom förbi mig innan du går hem om du vill.”

”Vi får se”, svarade hon likgiltigt.

Vi gick ner. Hasan i täten, sedan Buse och sist jag. Jeansen Hasan hade på sig hade så låg midja att halva rumpskåran syntes. Stor gayvarning om man frågar mig, men han var inte medveten om det. I nästan ett år har han jobbat på klubben och han har blivit nära vän med många av flickorna. Men än så länge har han inte hamnat i säng med någon av dem, eller med en riktig kvinna heller för den delen. Inget som vi hört om i alla fall. Är inte det lite konstigt?

Jag kollade in Buses rumpa. Så elegant hon rörde sig. De små manliga skinkorna rörde sig innanför den smala minikjolen. Jag insåg att jag aldrig tidigare kollat in hennes bakdel. Vilken bubble butt. En sådan man bara vill klämma på.

Hon hade inte berättat vem hon var rädd för eller varför, men hon såg ut att vara lättad över att ha pratat om det. Hon försvann in i folkvimlet.


Kapitel 2

Det var Belkıs som äger en klädbutik i Nişantaşı som kom med sin man Ferruh. Med sig hade de låtskrivaren Suat, en kvinnlig journalist och en man från reklambranschen. De två sistnämnda hade jag inte sett förut, och på grund av den höga musiken kunde jag inte höra vad de hette. Senare skulle jag få veta att reklamaren hette Ahmet. Han gav mig gayvibbar. Jag slog mig ner vid deras bord. Hasan gav ett ytterst professionellt intryck där han stod med ett brett leende och väntade på att ta emot beställningen.

Trots att Hasan känner Belkıs, Ferruh och Suat sedan tidigare höll han sig på avstånd av respekt för de andra gästerna. Annars brukade han slänga sig i armarna på Suat för att utbyta det senaste skvallret.

Som en riktig karlakarl satt Suat med benen i kors, tände en cigarett som en cowboy och beställde en rakı. Mer lesbisk gick inte att bli. Nästan alla män framstår som mer feminina än hon. Ferruh beställde en whisky med mycket is. Resten tog vitt vin. Även Ahmet. Med tanke på vad han beställde verkade min misstanke stämma. Riktiga män med pengar beställer starka drycker, annars tar de en öl. Aldrig mesigt, vitt vin.

Det hade blivit ännu fullare på klubben. Det verkade som om entréavgiften drog till sig mer folk.

När jag satt med Belkıs och de andra glömde jag helt bort Buse. Belkıs butik är lite gammalmodig, men ibland får hon in kläder som passar mig perfekt. Dessutom ger hon mig alltid ett förmånligt kompispris. Med andra ord är det bra att hålla en god relation till henne. Det är svårt att tro att hennes man Ferruh jobbar som ekonomisk rådgivare. Han ser mer ut som en grönsakshandlare från landet, inte minst med tanke på de juveler han går omkring med. På höger hand har han ett brett armband där hans namn är skrivet med diamanter, på vänster en klocka med guldarmband, tyvärr inte någon Rolex. Värst av allt är ändå de tre guldringarna med ädelstenar på de håriga fingrarna. Behöver jag säga mer?

Suat heter egentligen Ayşen, Suat är hennes efternamn. Efter att hon blivit känd som Suat, som klingar betydligt mer maskulint än Ayşen, behöll hon det som förnamn. Så fort hon får tillfälle förlöjligar hon det manliga släktet och skryter över att ingen man någonsin ens fått hålla henne i handen. Enligt hennes egen kategorisering står flator högst i rang följt av heterosexuella kvinnor. Sedan kommer flickor som vi. Därefter kommer bögar, bisexuella och slutligen längst ner i rangordningen heterosexuella män. För manliga sångare har hon inte skrivit en enda anständig låt. För dem skriver hon bara fåniga texter om triviala och smöriga historier. Alla hennes låtar som slagit igenom, vilket är ganska många, har varit skrivna för kvinnliga sångare som hon beundrat. Men känslorna har aldrig varit besvarade. Under en tid sågs hon alltid tillsammans med en fräknig, rödhårig sångerska som faktiskt hjälpte Suat att göra sig ett namn inom branschen. När sångerskan en gång ropade Ayşen till henne i allas åsyn fick historien ett drastiskt slut. Sedan fortsatte det som förstasidesstoff i skvallerpressen. Numera jobbar hon bara med yngre förmågor.

Det var första gången på länge som hon dök upp. Hon hade för vana att alltid slänga sig om halsen på mig och smeka mig över rumpan när hon såg mig. Det gjorde hon inte den här gången, och det såg jag som ett gott tecken. Men vad hon tog sig för efter fem glas rakı kunde ingen veta.

Ahmet satt som en fin herre och smuttade på sitt vita vin. Smått nervöst tände han cigarett efter cigarett. Han var inte bekväm på ett ställe som detta i sällskap med människor han kände. Avundsjukt tittade han sig omkring och drog efter andan när han såg killarna som dansade med våra flickor. Jag kan svära på att han skulle släppa loss om han kom hit ensam.

Den kvinnliga journalisten, vars namn jag hade missat, betraktade omgivningen med nyfikna ögon. Det syntes att det var första gången för henne. Hon tittade på mig flera gånger men undvek hela tiden ögonkontakt. Jag talade medvetet med mörk röst, och varje gång hon tittade på mig log jag åt henne så vackert jag kunde. När jag svarat tillräckligt på deras frågor ursäktade jag mig och lämnade dem ensamma vid bordet. Jag hade druckit upp hälften av drinken, så det var på tiden. Mycket att göra under fullsatta kvällar, som sagt.

Buse kände både Belkıs och hennes man och slog sig ner vid bordet så snart jag rest mig. Om jag inte mindes fel hade de provat på en trekant en gång, men utan någon större framgång. Först hade de mest bara fnittrat, och när sedan Ferruh och Belkıs börjat bråka hade Buse försvunnit därifrån. Allt enligt Buses egen berättelse.

Det var dags att fokusera på annat. Det fanns åtskilliga män, av alla typer och i olika åldrar, och inte minst mina förtjusande flickor som också uppskattade min närvaro.

Tyvärr händer det ibland att det kommer gäster som bara är ute efter att skapa problem. Flickor som för med sig bråk kan jag inte släppa in, och män som ställer till en scen eller går för långt på icke avsedd plats får aldrig mer komma tillbaka. Självaste Alain Delon skulle behandlas på samma sätt. Han kanske är lite passé, jag vet. Men Alain Delon är den första jag kommer att tänka på när jag hör ordet ”man”. I synnerhet när han var ung! Att jag beundrar honom beror delvis på min mamma. Hon var så förtjust i honom. När hon väntade mig tittade hon på hans bilder för att jag skulle likna honom. När jag sedan kommit till världen fortsatte hon att titta på dem, och så fort jag fått upp ögonen för män gjorde vi det ihop. Hon tog med mig på alla hans filmer och vi satt och suktade tillsammans.

Tiden går fort när det är fullt på klubben. Hälsa på den och den, småprata med någon annan. Innan man vet ordet av är det morgon. Vi har öppet tills solen går upp. På helgerna är det bara ett fåtal av flickorna som inte får napp. Vissa kommer till och med tillbaka ett par gånger under natten efter att de avverkat sina kunder. Jag slängde ett öga på kvällens räkenskaper innan jag gick. Vilken omsättning! Jag kände hur skäggstråna trängde fram under täckkrämen. Cüneyt hade beställt en taxi åt mig och det var bara att hoppa in. Vilken befrielse att få ta av sig de högklackade skorna. Jag masserade fötterna hela vägen hem. Det är inte lätt att röra sig gracilt som en gasell i så höga klackar en hel kväll. Taxichauffören var ett välbekant ansikte. En något äldre, mycket artig herre. Han vet var jag bor och pratar inte i onödan. Växel har han aldrig, inte den här morgonen heller. Jag kände inte för att betala dubbla priset. Han fick komma förbi klubben följande kväll och hämta pengarna.

Barfota steg jag in i min lägenhet. Jag kunde inte lägga mig utan att ta en dusch, och kanske att jag skulle ta mig något varmt att dricka innan jag lät John Blund komma. Min nya favorit var fänkålste. Det har en lugnande inverkan och rensar… ja, vilket system det nu var. Jag läser om så mycket att det är svårt att hålla reda på allt som ska vara bra för än det ena, än det andra.


[image: image]

www.2244.se

Tryckt utgåva ISBN 978-91-86729-11-0

E-bok 1.0 ISBN 978-91-86729-44-8

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen Digital 2013

TURKISKA ORIGINALETS TITEL: Buse cinayeti

COPYRIGHT © Mehmet Murat Somer 2003


OEBPS/images/cover.jpg
Lustmordet

Mehmet Murat Somer

LASPROV


OEBPS/images/copy.jpg


