Karin Fossum

Varsleren

[image: Image]

[image: Image]

Karin Fossum

Varsleren

[image: Image]

 	*

Barnet sov i en vogn på baksiden
 av huset.

Vogna var fra Brio, og barnet var en
 jente på åtte måneder. Over seg hadde hun et heklet teppe, og
 på hodet en lignende kyse med en snor under haken. Vogna sto i
 skyggen under et lønnetre, og bak treet sto skogen som en svart
 vegg. Mora befant seg på kjøkkenet. Hun kunne ikke se vogna fra
 vinduet, men hun bekymret seg ikke et sekund for det sovende
 barnet.

Hun puslet rundt og hun var svært
 tilfreds, lett på foten som en ballerina, og i hjertet hennes
 fantes ikke en eneste sorg. Hun hadde alt det som kvinner
 drømmer om. Skjønnhet, helse og kjærlighet. Sin egen mann og
 sitt eget barn, sitt eget hus og sin egen hage, med rododendron
 og frodige blomster. Hun hadde selve livet i sin hule
 hånd.

Hun kikket opp på kjøkkenveggen, på
 tre fotografier. Et var av henne selv, tatt under lønnetreet,
 der hun var iført en blomstrete kjole. Et var av mannen
 Karsten, på verandaen foran huset. Og et bilde var av henne
 selv og mannen, tett sammen i sofaen med barnet imellom seg.
 Jenta hadde fått navnet Margrete. Regnestykket på veggen fikk
 henne i godt humør. Én pluss én er jammen tre, tenkte hun, det
 er jo rene mirakelet. Nå så hun mirakelet overalt. I sola, som
 sto inn gjennom vinduene, og i de tynne hvite gardinene som
 skalv i trekken.

Hun sto ved benken med en deig som hun
 knadde iherdig. Den var glatt og lunken mellom hendene. Hun
 skulle lage en pai og fylle den med kylling og kantareller.
 Mens Margrete sov under lønnetreet i sin lille kyse. Også hun
 var glatt og lunken under teppet. Det lille hjertet pumpet en
 beskjeden mengde blod rundt i kroppen, og blodet farget kinnene
 rosa. Hun luktet en blanding av surmelk og såpe. Det var hennes
 franske mormor som hadde heklet teppet og kysen.

Hun sov tungt, og med åpne hender,
 slik bare spedbarn kan.

Mora kjevlet paideigen ut på en
 bakeplate av marmor. Kroppen duvet når hun svingte kjevlet, det
 fikk skjørtet til å bølge rundt leggene hennes, det var som en
 dans foran benken.

Det var sensommer og varmt, og hun var
 barbent. Hun la deigen i en paiform, prikket den i bunnen med
 en gaffel og skar av kantene på toppen. Så la hun en ferdig
 grillet kylling på fjøla. Stakkars arme krek, tenkte hun, og
 røsket lårene av den. Hun likte den sprø lyden av brusk som ble
 revet over. Kjøttet var lyst og mørt, det løsnet fra beina som
 ingen ting, og hun falt for fristelsen til å putte en bit i
 munnen. Godt, tenkte hun, akkurat passe krydret, og dessuten
 magert. Hun fylte formen helt opp og drysset cheddarost på
 toppen. Så kontrollerte hun tiden. Hun bekymret seg ikke for
 barnet. Hun visste, at hvis barnet nøys, da ville hun merke det
 øyeblikkelig. Hvis barnet hostet eller hikket, eller brast i
 gråt, da ville hun kjenne det. For det var et bånd mellom dem,
 og båndet var tjukt som en skipstrosse. Det minste lille rykk
 ville nå henne som en vibrasjon.

Jeg har Margrete i hodet, tenkte hun,
 i blodet og i fingrene.

Jeg har Margrete i hjertet.

Hvis noen gjør henne vondt, da vil jeg
 kjenne det. Slik tenkte hun seg at det var. Så hun fortsatte
 rolig med sitt. Men på baksiden av huset kom noen listende fra
 den tette skogen. I et byks var han framme ved vogna. Han rev
 det heklede teppet til side, og hun merket ingen verdens
 ting.

Paien begynte å bli
 gyllen.

Osten hadde smeltet, den boblet som
 lava. Hun kastet et blikk ut av vinduet og fikk øye på mannen
 Karsten, som nettopp da svingte inn foran huset i sin røde
 CR-V. Bordet var ferdig dekket, serviset var gammelt og
 ærverdig, og i hvert glass sto en hvit serviett spredt ut som
 en vifte. Hun tente lysene og gikk et skritt tilbake, skakket
 på hodet og vurderte resultatet. Hun håpet mannen ville se at
 hun hadde anstrengt seg, at hun anstrengte seg hele tiden. Hun
 glattet på skjørtet og var fort oppe i håret med hånda. Andre
 par kan krangle, tenkte hun, andre par kan skille seg, men det
 hender ikke oss, for vi vet så mye bedre. Vi har skjønt at
 kjærligheten er en plante som trenger stell. Enkelte kom stadig
 drassende med dette vrøvlet om at kjærlighet gjør blind. Men
 hun hadde aldri forstått så mye som nå, aldri hatt denne
 innsikten. Hadde aldri vært så klarsynt, aldri hatt et så
 kompromissløst verdisett. Hun for ut på badet og dro en børste
 gjennom håret. Hun var rød i kinnene og blank i øynene. Det
 skyldtes spenningen fordi mannen var hjemme, varmen fra
 komfyren og den lave julisola som sto inn gjennom rutene. Da
 han tråkket inn på kjøkkengulvet, sto hun med en flaske Farris
 i hånda, og en liten elegant knekk i hoften. Han hadde en bunke
 med post i hånda, så hun, aviser og noen konvolutter med vindu.
 Han la dem fra seg på benken. Så gikk han til komfyren, satte
 seg på huk og kikket inn gjennom glasset.

- Den ser jo lekker ut, sa han. Er den
 ferdig?

- Den er nok det, svarte hun. Margrete
 sover, la hun til. I vogna. Hun har sovet ganske lenge. Vi bør
 vel vekke henne, ellers blir det vanskelig til natta.

Hun ombestemte seg. Kikket skrått på
 mannen gjennom tette, sorte vipper.

- Eller kanskje vi kan vente til etter
 maten, så får vi fred mens vi spiser. Kylling og kantarell,
 fristet hun, og nikket mot ovnsdøra. Hun tredde på seg
 grillvotter og løftet paien ut av ovnen. Satte den fra seg på
 en rist.

Den var brennvarm.

- Hun tilgir oss sikkert, sa
 mannen.

Stemmen var dyp og ru. Han reiste seg
 opp i sin fulle høyde, la armene rundt livet hennes og førte
 henne over gulvet. De lo begge to, for hun hadde grillvotter
 på, og han hadde det blikket hun var så glad i, det ertende
 blikket som hun aldri kunne motstå. Nå drev han henne innover i
 stua. Forbi spisebordet og bortover mot sofaen.

- Karsten, hvisket hun. Men det var
 bare en svak protest. Hun følte seg som en deig mellom hendene
 hans, hun følte seg knadd og kjevlet og prikket.

- Lily, hvisket han, og hermet
 tonefallet hennes.

De falt over ende i sofaen.

Fra barnet under treet hørtes ikke en
 lyd. Etterpå spiste de i taushet.

Han sa ingen ting om maten, eller om
 bordet, at det var vakkert dekket, men han kikket stadig bort
 på henne med anerkjennelse i blikket. Lily, sa øynene, hva du
 kan. Han hadde grønne øyne, de var store og klare. Hun forsøkte
 å ikke spise for mye, selv om paien smakte godt, for hun var
 slank, og det ville hun fortsette å være. Karsten var også
 slank. Lårene hans var harde som fjell. Han hadde en tykk manke
 av brunt hår, alltid litt for langt i nakken, da så han rampete
 ut, og det tente hun på. Hun hadde vanskelig for å tro at han
 noen gang ville ese ut og miste fasongen, og siden håret, slik
 mange menn gjorde når de nærmet seg førti. Hun så at det
 skjedde med andre, men det vedkom ikke dem. Ingen ting kunne
 bite på det de hadde sammen, hverken tyngdekraft eller tidens
 tann.

- Rydder du av bordet? ba hun, da de
 var mette. Så henter jeg Margrete.

Han begynte straks å samle sammen
 tallerkener og glass.

Han var rask og litt brå i
 bevegelsene, porselenet klirret mellom hendene hans, og hun
 holdt pusten, for serviset var arvegods etter Margretes franske
 oldemor. Selv gikk hun ut i entréen for å ta på seg sko. Hun
 slo døra opp og kjente varmen fra sola, sammen med en mild
 bris, og alle luktene fra gress og skog. Så rundet hun
 hushjørnet og gikk mot lønnetreet.

En fryktelig følelse rammet henne som
 et slag.

Hun hadde stengt den lille ute fra
 bevisstheten.

Hun gikk fortere, nå, for å gjøre det
 godt igjen. Det var noe rart med vogna, syntes hun, den sto på
 samme sted som hun hadde satt den, tett inntil stammen på
 lønnetreet, men teppet var bare en krøllete tull. Men så har
 vel ungen sparket det av seg, det er jo så mye bevegelse i et
 sånt lite vesen, tenkte hun, mens hun kjempet mot redselen. For
 nå så hun blodet. Da hun rev teppet av, ble hun kald av skrekk.
 Barnet var gjennomtrukket av blod. Lily gikk over ende i
 gresset. Hun ble liggende og kave på bakken, ute av stand til å
 reise seg. Hun ville kaste opp, hun kjente noe surt trenge opp
 gjennom halsen, og hun ga fra seg et fryktelig skrik.

Karsten kom settende rundt hjørnet.
 Han så henne ligge der og kave på bakken, og han så blodet, det
 var sleipt og nesten svart på farge. Han var framme på fire
 skritt, rev barnet opp og holdt det inn mot brystet, ropte til
 henne at hun skulle kjøre ut bilen.

- Fort, Lily, skrek han, fort!

Hun stønnet til svar. Han ropte
 høyere. Han brølte som et vilt dyr, og brølet fikk henne
 endelig til å handle. Hun kom seg opp og løp til garasjen, kom
 på at hun trengte nøklene, fortsatte inn i huset og fant dem på
 en krok i entréen. Så var hun på plass ved rattet. Hun rygget
 ut, Karsten rev døra opp og satte seg inn med Margrete i
 armene. Han fomlet rundt på kroppen hennes, lette under
 tøyet.

- Jeg tror hun blør fra munnen, gispet
 han. Jeg finner ikke utav det, jeg greier ikke å stoppe det!
 Kan du ikke kjøre fortere! Kjør fortere, Lily!

Etterpå kunne ingen av dem gjøre rede
 for den tiden det tok dem å kjøre til Sentralsykehuset. Karsten
 hadde noen vage minner fra da han løp gjennom resepsjonen og
 dyttet glassdører opp. En vill ferd gjennom korridorene med det
 blødende barnet i armene, på jakt etter hjelp. Lily husket
 ingen ting. Kloden dreiet rundt med en slik hastighet at hun
 ble svimmel. Hun løp etter Karsten gjennom korridorene, hun løp
 som en hare fra jegeren, når den vet at alt er slutt.

Endelig ble de stanset av to pleiere.
 Den ene rev Margrete til seg og forsvant gjennom en dør.

- Bare bli her! ropte hun.

Det var en kommando.

Så var hun vekk.

Døra hadde ruter av ruglete glass som
 man ikke kunne se igjennom. Her, i enden av korridoren, fantes
 en liten sittegruppe, og de satte seg i hver sin stol. Det var
 ingen ting å si. Etter noen minutter gikk Karsten til
 vannkjøleren under vinduet. Han rev et pappkrus fra holderen,
 fylte det og holdt det fram for Lily. Hun veivet kruset ut av
 hånda hans med et skrik.

- Det var jo lyd i henne, forsøkte
 han. Du hørte vel det. Hun pustet, Lily, jeg er helt
 sikker.

Han gikk en runde på gulvet.

- De er nødt til å stoppe det! ropte
 han. Hun får vel en blodoverføring. Og vi var fort
 framme.

Lily svarte ikke. En gutt med den ene
 armen i fatle drev opp og ned i korridoren et stykke lenger
 nede. Han var tydeligvis nysgjerrig på dramatikken som utspilte
 seg bare noen meter unna, og han stirret uhemmet på dem.

- Hvorfor kommer de ikke, hvisket
 Lily. Hva holder de på med?

Hun var inne i en trommel.

Den roterte med voldsom fart. Dette
 var ikke livet, og det var ikke døden. Siden skulle de begge
 referere til disse minuttene som et rent helvete. Et helvete
 som brått tok slutt, da en sykepleier kom gående gjennom
 glassdøra med Margrete på armen. Hun var pakket inn i et hvitt
 teppe. Til sin forundring så Karsten at hun fektet med
 hendene.

- Hun er helt uskadd, sa
 pleieren.

Karsten tok henne imot. Kjente den
 vesle kroppen i armene, den var helt varm.

Han ga seg til å vikle opp teppet med
 nervøse hender. Margrete hadde en papirbleie på, ellers var hun
 naken inne i pleddet.

- Hun er helt uskadd, gjentok
 pleieren. Det var ikke hennes blod. Vi har ringt politiet.

 	*

Karsten og Lily Sundelin ble
 fulgt til et annet rom der de kunne vente uforstyrret. Lily
 ville hjem. Hun hadde ikke lyst til å snakke med noen, hun
 ville tilbake til huset og inn på soverommet, hun ville rygge
 inn i en krok. Hun ville sitte i dobbeltsenga sammen med mannen
 og barnet, og hun ville aldri ut derfra igjen. Barnet skulle
 aldri mer ligge i vogna under lønnetreet, aldri mer sove uten
 tilsyn. Aldri stenges ute fra tankene hennes.

Men de måtte vente.

- Hva skal vi si? spurte hun
 engstelig. Jeg blir så nervøs.

Karsten Sundelin så uforstående på sin
 kone. I motsetning til Lily, som var full av frykt, følte han
 først og fremst et nærmest hvitglødende raseri. Det han hadde
 hatt av vennlighet og forståelse for andre mennesker, rant
 vekk, og etterlot ham andpusten og kokende varm. Han hadde
 heller aldri hatt noe særlig til overs for politiet, selv om
 han aldri hadde hatt noe med dem å gjøre. I hans bevissthet var
 de plumpe og enkle mennesker som trampet omkring i svarte
 snørestøvler og idiotiske kapser på hodet. De minnet ham om
 bredbeinte håndverkere med en masse verktøy skranglende i
 beltet. De var unge og ustuderte mennesker som visste lite om
 livets nyanser. Detaljene, tenkte Karsten Sundelin. Det som
 gjør denne forbrytelsen mot Margrete og mot oss til noe svært
 alvorlig. De vil ikke skjønne det. De vil se på det som
 rampestreker. Og hvis det er en tenåringsfaen som har vært på
 ferde, så slipper han unna med en advarsel, for han har vel
 ikke hatt det så godt i livet, stakkar liten. Men jeg skal nok
 si dem noen sannheter, tenkte han, og slurpet i seg den beske
 kaffen som pleieren hadde servert ham.

Lily klemte barnet inntil seg med en
 inderlighet som gjorde henne skjelven. Hun studerte bildene på
 veggen. Et av noen pastellfargede vannliljer som fløt i en dam,
 et annet av den norske fjellheimen med blåne bak blåne. På et
 bord lå flere magasiner om helse. De handlet om hva man måtte
 unngå, om hva man burde spise og drikke, eller ikke spise og
 drikke, og hvordan man skulle leve.

Hvis man ville leve lenge.

Karsten gikk noen runder på gulvet,
 han var svært utålmodig, nesten som en tirret okse. Politihuset
 lå noen minutter unna, men det var selvsagt en treghet i
 systemet som gjorde at det varte og rakk.

- De må vel skrive en rapport først,
 sa han, med trett sarkasme i stemmen. Han sto bredbent foran
 Lily med armene i hoftefest.

- Den skriver de vel etterpå, mente
 Lily.

Hun strøk barnet over kinnet. Margrete
 sov tungt etter alt rabalderet.

To menn kom endelig gående nedover
 korridoren. Ingen av dem bar uniform. Den ene var lang og grå,
 og antagelig i slutten av femtiårene, den andre var yngre og
 krøllet. De presenterte seg som Sejer og Skarre. Sejer kikket
 ned på det sovende barnet. Så smilte han til Lily.

- Hvordan går det med dere? spurte
 han.

- Hun skal ikke sove i hagen mer, sa
 Lily.

Sejer nikket. - Det forstår jeg, sa
 han. Sånne ting finner dere sikkert ut av.

Skarre hentet ut en notatblokk fra
 lomma og fant seg en stol. Han virket både ung og kvikk og
 ivrig, tenkte Lily, liksom på hugget.

- Vi må spørre og grave litt, sa
 han.

- Ja, sa Karsten Sundelin, det håper
 jeg da inderlig. For de som står bak dette her skal få svi. Om
 jeg så må sørge for det personlig.

Uttalelsen fikk Skarre til å kikke
 opp, og den eldre overbetjenten hevet et bryn. Karsten Sundelin
 var høy og velbygd med kraftige never, og temperamentet hans
 var synlig i blikket, og i den dirrende stemmen. Den unge mora
 satt krummet sammen i stolen og hadde lukket seg for verden. På
 ett sekund hadde Skarre kartlagt maktforholdet mellom dem. Rå
 kraft stillet opp mot kvinnelig sårbarhet.

- Har du vært gift før? spurte han
 vennlig, og så på Lily Sundelin.

Hun så forbauset på ham. Så ristet hun
 på hodet.

- Kjæreste. Samboer?

Nå ble hun en anelse brydd.

- Jeg har da hatt kjærester, innrømmet
 hun, men jeg har også dømmekraft.

Det har du sikkert, tenkte Skarre, men
 det finnes overraskelser i livet.

- Og du? sa han, henvendt til mannen.
 Kan det finnes noe i tidligere forhold? Jeg tenker på sånne
 ting som sjalusi. Eller hevnlyst.

- Jeg har vært gift, sa Karsten
 avmålt.

- Ja vel.

Skarre gjorde et notat. Så kikket han
 opp igjen med et blått blikk.

- Skiltes dere som venner?

- Hun døde fra meg, svarte han. Det
 var kreft.

Skarre tok opplysningen med fatning.
 Han var oppe i krøllene og laget litt ugreie der, med den ene
 hånda.

- Har noen av dere vært i konflikt med
 noen? spurte han. Nylig, eller lenger tilbake?

Karsten Sundelin stilte seg opp mot
 veggen. Som om han tviholdt på et overtak. I likhet med
 overbetjent Sejer, var han imponerende høy, og bred over
 skuldrene. Han så ned på de to han hadde ansvaret for, Lily og
 Margrete, og noe steg i kroppen på ham, noe han aldri hadde
 kjent. Han likte smaken av det, han likte rusen. Det er vel en
 drittunge, tenkte han. Bare vent til jeg får ham mellom
 hendene.

- Vi legger oss aldri ut med noen, sa
 han høyt.

Noen kommer raskt til kokepunktet,
 tenkte Skarre.

Sejer hentet en stol, skjøv den over
 gulvet og satte seg ved siden av Lily. Han virket vennlig, og
 Lily likte ham godt. Han var solid, og han var selvsikker, men
 ikke på ufordragelig vis, bare på en betryggende måte, som sa
 at dette skal jeg ta meg av.

- Hvor bor dere? spurte han.

- På Bjerketun, svarte hun. På
 byggefeltet der.

- Hvor godt kjenner dere
 naboene?

- Vi kjenner dem godt, sa hun. Vi
 snakker med dem hver eneste dag. Vi kjenner ungene også, de
 leker i veien. De store triller Margrete i vogna. Fram og
 tilbake på veien foran huset. Så jeg kan se dem fra
 vinduet.

Sejer nikket. Han løftet hånda, bøyde
 seg over Margrete og strøk kinnet hennes med en finger.

- En sånn en hadde jeg også, sa han,
 med et eget blikk på Lily. Det er mange år siden nå, for de
 vokser jo opp. Men du må ikke tro et sekund at jeg har glemt
 hvordan det var.

Lily fikk tårer i øynene. Hun likte
 den dype stemmen hans, alvoret, og forståelsen. Hun kom på at
 politiet var mennesker de også, at de hadde et liv med sorg og
 fortvilelse som alle andre. At de ble rammet av ting, og at de
 måtte delta, der andre vek unna i forferdelse.

- Når du kommer hjem, sa Sejer, så vil
 jeg at du skriver alt sammen ned. I kveld, når vesla sover og
 dere har falt til ro. Sett deg ned og noter alt du kommer på.
 Fra denne dagen. Fra du sto opp, hva du tenkte og gjorde. Om
 noen kjørte forbi på veien, om noen ringte, noen som la på idet
 du svarte. Om du fikk noe i posten, eller om noen spaserte
 sakte forbi huset ditt. Om du, på en eller annen måte har følt
 deg iakttatt. Om du kommer på noe fra langt tilbake, en
 krangel, eller et sammenstøt. Skriv det ned. Vi kommer hjem til
 dere, for vi må undersøke baksiden av huset. Vedkommende kan ha
 etterlatt seg noe, og i så fall må vi finne det med én
 gang.

Han reiste seg, og det samme gjorde
 Skarre.

- Hva heter den lille? spurte
 han.

- Margrete, sa Lily. Margrete
 Sundelin.

Sejer så på de to. Lily under
 vannliljene, Karsten under blånene. Den lille bylten i
 bleie.

- Dette tar vi svært alvorlig, sa han,
 for dette anslaget er stygt. Men la meg få komme med en
 påminnelse: Margrete vet ingen ting om det.

 	*

Senere samme dag, da Sejer og
 Skarre var tilbake på Kammeret, gikk de straks i gang med å
 danne seg et bilde av forbrytelsen. For selvsagt var det en
 forbrytelse, og noe langt mer enn en nådeløs spøk. Det var
 frekt, utspekulert og ondsinnet, og det lignet ikke på noe de
 før hadde sett. Ryktet om den vesle babyen som var funnet
 badende i blod, spredte seg som ild i korridorene. Og nådde til
 slutt inn til avdelingssjef Holthemann. Han kom trampende inn
 på Sejers kontor med stokken i høyre hånd, og han dunket hissig
 i gulvet for å demonstrere sin avsky. Hvorfor han var begynt å
 gå med stokk var et mysterium for alle på politihuset. En
 vennlig sjel hadde en gang spurt ham om dette var en situasjon
 som ville vedvare. Altså, om han trengte den stokken for resten
 av livet. Jeg skal drasse på denne stokken så lenge det er
 nødvendig, hadde han brummet, og er det sånn at jeg trenger
 støtte for resten av livet, så er vel det en hederlig
 sak.

- Men hva er nå dette med den ungen,
 klaget han. Kan ikke folk rappe en bil eller rane en bank. Sånt
 kan man jo forstå. Hva med foreldrene, spurte han så. Er de
 ressurssterke mennesker, eller kommer vi til å få dem på døra i
 tide og utide?

- Faren er sterk og indignert og
 rasende, sa Sejer. Mora er skvetten som et rådyr. - Det er vel
 noen de kjenner, sa Holthemann og dunket med stokken. Det er så
 mye drass mellom menneskene. Mobbing og annen elendighet.
 Terror og forbigåelser. Kanskje dere finner noe i fortiden. Noe
 de har glemt, eller noe de ikke har forstått betydningen
 av.

Han trakk ut en stol som skrapte over
 gulvet. Så falt han tungt ned på den. Han hadde nå tross alt
 sansen for dramatikk, den godeste avdelingssjefen, han var
 absolutt på rett plass. Oppfinnsomhet var alltid artig. Og den
 ungen i barnevogna var så absolutt noe å snakke om i lang
 tid.

- Har du noe å drikke i det
 kjøleskapet, spurte han, og pekte med stokken.

Sejer hentet ut en flaske Farris.
 Skarre var kjapt av sted for å printe ut et kart som han hengte
 opp på en tavle. Han gjorde noen markeringer med en tusj. De
 hadde selv vært og sett på Sundelins hus, og de hadde merket
 seg en del detaljer. Bjerketun var et byggefelt fra begynnelsen
 av nittiårene, med pene, velholdte hus. De fleste hadde hage og
 dobbel garasje, og en romslig veranda på fremsiden. Feltet lå
 fire kilometer fra Bjerkås sentrum, og besto av seksti hus, der
 noen av dem som lå i innerste rekke mot skogen hadde fått et
 tilbygg. Lily og Karsten Sundelin hadde ikke bygget på sitt
 hus, de ville beholde den åpne plassen på baksiden. Der hadde
 de tenkt at Margrete skulle leke når hun vokste til. Kanskje
 plaske i et basseng eller hoppe på en trampoline. Ligge på et
 pledd og lese. Bak Sundelins hus lå et tett skogholt, og på den
 andre siden av skogholtet lå et annet og større byggefelt som
 het Askelandsfeltet. Det besto av syttifire hus. Dette feltet
 var eldre, husene var satt opp på sekstitallet, og de minnet om
 svære, falmede rugekasser. Kommunen disponerte en tredjedel av
 dem til sosialklienter, og dette hadde ført til et uunngåelig,
 økende forfall.

Sejer studerte kartet. Han lot
 pekefingeren følge riksveien fra Bjerkås, der det bodde cirka
 fem tusen mennesker, derfra over til Bjerketun, og videre fra
 Bjerketun til Askeland.

- Så innlysende det ville være om han
 kom herfra, sa han, og pekte på Askelandsfeltet. Han kan ha
 fulgt en sti gjennom skogholtet. Og under jakka har han hatt en
 beholder med blod. En flaske, eller en pose, jeg vet ikke hva
 han har funnet på eller hvor han har fått det fra. Kanskje han
 har stått bak et tre og holdt øye med vogna. Etterpå har han
 løpt tilbake gjennom skogen. Laboratoriet finner vel ut av det
 blodet, det får man kjøpt på slakterier, eller hva? I så fall
 har vi antagelig å gjøre med en voksen, en som kan dokumentere
 hva det skal brukes til. La oss håpe han ikke har ofret noe
 levende for å sette planen ut i livet. En hund, eller en katt.
 Eller, hva tror du?

Skarre sto i dype tanker og studerte
 kartet. De som kjente ham godt visste at faren hans hadde vært
 prest, og at Skarres oppdragelse hadde vært i tråd med dette.
 Rettferdig, solid og ytterst krevende. Han hadde likevel
 beholdt en gutteaktig lekenhet som tiltalte alle, og spesielt
 damene. Skarre var ikke gift, og han hadde ikke barn, i hvert
 fall ikke som han visste om. Men han hadde sett Margrete
 Sundelin med de runde kinnene på nært hold. Han hadde sett
 hvordan hun sprellet i moras fang, som en nytrukket
 torsk.

Han hadde kjent lukten av melk og
 såpe.

- Dette er nøye planlagt, sa han. Han
 har holdt huset under oppsikt, kanskje gjennom lang tid, og han
 har merket seg rutinene. Han visste når på dagen Margrete lå og
 sov, og kanskje han har visst hvor lenge. Kanskje han skjulte
 seg bak et tre da Lily kom ut av huset, og kanskje det var et
 kick å se reaksjonen hennes. Vet du hva? sa Skarre iltert, til
 overbetjenten. Dette er ondskapsfullt som bare satan. Jeg har
 nesten ikke ord.

Sejer, som selv hadde barn og
 barnebarn, var helt enig.

- Holthemann. Du har kanskje rett, sa
 han, henvendt til avdelingssjefen. Ekteparet Sundelin kan ha
 tråkket noen på tærne uten å vite om det. De er hyggelige og
 ordentlige mennesker, men alle gjør noen feil. Karsten Sundelin
 er sta og steil, det så jeg med én gang. Men det kan også være
 at vi har å gjøre med en sinnsforvirret person. En kvinne som
 har mistet et barn under dramatiske omstendigheter. Eller noe
 sånt. Som har sett Lily Sundelin på tur med Margrete. Du vet,
 babylykke. Det kan være en vanskjøttet sjel som reiser seg for
 å ta hevn, og som gjør det på helt vilkårlig vis. Den som er
 blitt pint og plaget, vil gjerne pine og plage andre. Det er en
 forbannet, men svært velkjent psykologi. Andres lykke kan være
 svært tung å bære.

- Ja vel, sa Skarre. Hevn. Eller
 sjalusi. Markeringsbehov. Eller sinnssykdom. Eller bare god,
 gammeldags faenskap.

- Han er i hvert fall metodisk, sa
 Sejer. Han handler ikke på impuls, han setter i scene. Og
 hvilken scene, du! Jeg har aldri sett på maken.

Avdelingssjefen hadde sittet i ro og
 lyttet.

- Finn ut av det! formante han.

Så takket han for seg og forsvant ut
 på gangen. De hørte stokken hans dunke nedover korridoren, en
 vemodig fremtoning som snart skulle ut i pensjon.

Skarre rev seg løs fra kartet. Han
 vred korken av en termokanne med kaffe, skjenket seg et fullt
 krus og drakk noen grådige slurker. Så gikk han til vinduet og
 kikket ned på plassen foran politihuset. En gruppe mennesker
 hadde samlet seg ved hovedinngangen, og de summet som
 veps.

- Pressen venter, rapporterte han.
 Dette er lekre greier for avisene. Hva skal du si til
 dem?

Sejer tenkte etter.

- At vi holder alle muligheter åpne.
 Og akkurat som den skyldige, skal vi være metodiske. Jeg håper
 å slippe unna med en tre-fire setninger, la han til, så bukker
 jeg høflig og går inn igjen. I dag er det på sin plass å være
 litt gjerrig. Ellers kommer det helt ut av proporsjoner.

- De kommer til å spørre om vi venter
 flere anslag, sa Skarre. Av den samme sorten. Hva skal du svare
 på det?

- Ingen kommentarer, svarte
 Sejer.

- Og hva vil du si her inne, spurte
 Skarre. Sånn mellom oss to? Jeg mener, hvem har vært på ferde,
 og hva feiler det ham?

- Jeg burde kanskje holde kjeft,
 svarte Sejer. Skal jeg sitte her og spekulere? Det har da ingen
 ting for seg.

- Jeg setter meg ikke fast i noen
 forestillinger, selv om du tar i bruk det du har av erfaring,
 sa Skarre. Og intuisjon. Og menneskekunnskap, som du har så mye
 av, for det sier alle. Du har ham vel på kornet allerede,
 kjenner jeg deg rett. Jeg er bare nysgjerrig. Jeg har jo noen
 tanker jeg også, om hvem dette er. Hva dette er.

Han løftet hendene i været.

- Jeg skriver ingen ting ned, smilte
 han.

- Det er en mann, sa Sejer.

Han falt ned på en stol.

- Hvorfor er det en mann? spurte
 Skarre.

- Sannsynlighetsovervekt, svarte
 Sejer.

Han trakk skjorteermet opp og klødde
 seg på den høyre albuen. Han hadde psoriasis, og den flammet
 opp når han ble engasjert, eller når det var svært varmt, som
 nå. Sensommeren var het.

- All sannsynlighet taler for følgende
 fakta, fortsatte Sejer. Han er en mann mellom sytten og seksti.
 Han er et vanskjøttet og oversett menneske. Han er innesluttet
 og sky, men han kan ha gjort seg bemerket ved noen få
 anledninger allerede, på klønete vis. Han har forsøkt å sette
 seg i respekt, uten å lykkes. Han er kreativ, bitter og
 forurettet. Han har en enkel form for arbeid med relativt lav
 inntekt, eller han er ledig, og kanskje trygdet. Han har ingen
 nære venner. Han er både intelligent og intuitiv, men
 emosjonelt sett svært umoden. Han drikker ikke, og han bruker
 ikke stoff. Han er ikke særlig opptatt av jenter. Han bor
 spartansk, på en hybel eller i en liten leilighet, eller han
 bor hos mor. Og det kan hende han har et dyr i bur.

- Hva for noe? sa Skarre vantro. Et
 dyr i bur?

- Ja, det siste der var en spøk,
 smilte Sejer. Det regner jeg med at du forsto. Men jeg tenkte
 meg en rotte eller noe sånt. Ja, du ba meg altså om å bruke det
 jeg hadde til rådighet, forsvarte han seg. Derfor tok jeg i
 bruk fantasien.

Han gikk til vinduet og kikket ut på
 forsamlingen av pressefolk, som hadde stimlet sammen foran
 inngangen.

- De ser grådige ut, sa han. Skal vi
 kaste ut noen tørre skorper?

Skarre kom opp ved siden av ham. Også
 han kikket ut på gruppen av journalister, som føk omkring med
 svære lodne mikrofoner. Han måtte tenke på en gruppe småunger,
 som alle hadde fått utdelt hver sin gigantiske kjærlighet på
 pinne.

- Ikke rart at de kommer, sa han.
 Denne saken har jo alt. Dramatikk. Originalitet. Og
 forbløffelse.

- Kanskje vi gjør alt feil, sa Sejer.
 Kanskje samfunnet forholder seg helt idiotisk i møte med
 kriminaliteten. Avisene slår dette voldsomt opp, og han som
 står bak, han får alle de tingene han er ute etter. Kanskje vi
 burde tie i hjel hele historien. Tie alle kriminelle til
 taushet.

- Men hva gjør han hvis han blir
 ignorert? spurte Skarre. Det er jo også et hensyn vi må ta. Han
 blir farligere, og enda sintere. Hvis det er sånn at han vil
 markere seg, og ikke får noen reaksjon? Jeg synes det er noe
 eksplosivt med alt sammen. Vi snakker om en liten baby. En
 såpe- og melkduftende liten sukkerklump på sju-åtte kilo.

- Du kan ha rett, sa Sejer. Han
 trenger et publikum. Men det er viktig at vi prøver å være
 balanserte. Jeg presenterer ham som et menneske med følelser,
 så han føler seg forstått. Ikke sant? Denne her skal vi ikke
 tråkke på tærne.

Overbetjenten vendte ryggen til
 vinduet og satte seg et øyeblikk ved skrivebordet sitt. Han var
 en sky mann, og det fristet ham ikke å gå ut på den åpne
 plassen, til sola og varmen og nysgjerrigheten fra glupske,
 sensasjonslystne pressefolk. Men det heftet ved hans stilling
 som overbetjent å være Kammerets ansikt utad. Informere og
 rapportere, på sitt sindige vis.

- Hva tenker du på? spurte Skarre, med
 lav og litt fortrolig stemme.

- Akkurat nå tenkte jeg faktisk på
 barnebarnet mitt, innrømmet Sejer. Du vet, Matteus. Han går på
 Operaens ballettskole. Og de har nettopp fått beskjed om at en
 av elevene skal få gjøre en gjesteopptreden på hovedscenen. Til
 våren, i april.

- Så han må prøvedanse? sa
 Skarre.

- Riktig, svarte Sejer. Den tiende
 oktober må han prøvedanse for rollen som Sigfried. Ja, det er
 visst fra Svanesjøen.

- Prinsen, kommenterte Skarre.

- Ja, svarte Sejer. Det er mye som
 står på spill. Han er helt oppsatt på å skaffe seg den rollen.
 Men det er jo mange som er gode.

Han stirret ned på skriveunderlaget på
 bordet, som var et verdenskart. Hans dattersønn på atten var
 adoptert fra Somalia, og nå satte han fingeren på dette landet,
 som var gjengitt i gult. Matteus var fire da han kom til Norge.
 Nå var han en lovende danser ved Operaens ballettskole, med
 imponerende fysikk og steinharde, kaffefargete muskler.

- Men vil de velge en svart prins tror
 du? sa han med ett, og var en anelse bekymret. Det er liksom
 enkelte roller som aldri kommer i svart utgave.

- Gi meg et eksempel, ba Skarre.

- Robin Hood, svarte Sejer. Peter
 Pan.

- Du bekymrer deg for folks fordommer.
 Men det er du som har fordommer.

Sejer så unnskyldende på sin yngre
 kollega.

- Det er bare en årelang bekymring, sa
 han, som aldri slipper taket. Det har ikke alltid vært lett.
 Matteus har stått mye alene i skolegården, og det har vært noen
 tunge år. Og nå, Svanesjøen, sa han. Og så prinsen. Men det er
 vel mange om beinet. Den som lever får se. Nei, jeg skal ikke
 mase mer om dette nå.

Han gjorde seg klar til å møte
 pressen. Rettet seg opp og kontrollerte slipsknuten, den var
 stram og glatt.

- Du tenker på alle de hvite
 svanepikene, ertet Skarre. Med fjær og tyll. Og så er du redd
 for at Matteus skal skille seg ut. Men til og med svaner kommer
 i svart utgave, sa han.

- Nei, sier du det? sa
 overbetjenten.

- Ved katedralen i Palma ligger det en
 dam med svarte svaner i, forklarte Skarre. De er selvsagt mye
 flottere enn de hvite. Dessuten er de sjeldne, la han
 til.

Sejer gikk ut i sola, til
 journalistene.

Skarres innspill hadde gjort ham
 lettere til sinns.

Samme kveld satt han foran
 fjernsynet.

I en god stol ved vinduet, med en pute
 i ryggen.

Hunden hans, en kinesisk Shar-Pei som
 han kalte Frank, hadde lagt seg ved føttene hans, og hunden var
 som kinesere flest, verdig, utilnærmelig og tålmodig. Frank
 hadde bitte små lukkede ører, som gjorde at han hørte ganske
 dårlig, og han var kledd i en masse av grått, rynket skinn, som
 fikk ham til å minne om et pusseskinn. Langt inne i rynkene
 satt øynene, sorte og skarpe, men med et noe begrenset utsyn.
 Saken med babyen på Bjerketun ble behørig dekket. Det er vel
 noe med dramatikken, tenkte han, og frekkheten. Folk blir helt
 forferdet. Det er vel det han vil.

Han ble sittende lenge foran
 fjernsynet. Først så han seg selv i en sending på TV Norge.
 Deretter på Dagsrevyen klokka sju, og til slutt på Kveldsnytt
 klokka elleve. Han gjentok de samme ordene fra kanal til
 kanal.

Dette tar vi svært
 alvorlig.

Navnet hans, og tittelen «overbetjent»
 sto nede til venstre på skjermen. Det var med blandede følelser
 han betraktet sin egen opptreden. Han så at årene hadde satt
 sine spor, han var blitt gråere og mer markert og en del
 magrere. Kinnbeina og kjeven sto tydelig fram, de skifergrå
 øynene lå dypere. Han måtte uvilkårlig tenke på døden. At den
 vokste innenfra, og langsomt tok over alle trekkene hans.

Her kommer jeg. Dødningen.

Han bøyde seg ned og klappet Frank på
 hodet. Han skjøv de dystre tankene vekk. Ble sittende og tenke
 på barnebarnet sitt, Matteus, ballettdanseren. Drømmeaktige
 bilder fra Svanesjøen, som han noen ganger hadde sett på
 fjernsyn, flimret forbi i hans indre. De små ballettpikene med
 fjær på hodet i lette sprang over gulvet, den vemodige
 musikken. En svart Siegfried. Nå ja, tenkte han deretter. Hvis
 han er en god nok danser, så får han vel den rollen. Det er
 sånn det fungerer. Det finnes rettferdighet i verden, i hvert
 fall i vår del av verden, for vi har jo råd, og rettferdighet
 koster. Det finnes noen som får som fortjent. Noen år i
 fengsel, hvis de har forbrutt seg på det groveste. Eller rollen
 som prinsen i Svanesjøen, på Operaens hovedscene, hvis de er
 usedvanlig gode dansere. Det var hans barnebarn Matteus. I
 hvert fall var det den oppfatningen Sejer hadde, at han var
 usedvanlig god. Svart, sterk og eksotisk, full av dødsforakt og
 drivende god. Han ble sittende i stolen og hvile en god stund.
 Hodet bakover mot stolryggen, hendene på armlenene. Tankene
 kretset omkring babyen Margrete Sundelin. Noen har planlagt
 nøye, tenkte han, og på bare noen sekunder skapt en
 gruoppvekkende situasjon for foreldrene. En rystelse de måtte
 ha kjent i sitt innerste, som de ville huske for bestandig. Men
 hvorfor Margrete, hvorfor paret Sundelin?

Ved midnatt reiste han seg fra stolen
 og slukket alle lys. Han la TV-stua i mørke, deretter
 spisestua, kjøkkenet og badet. Sto en stund midt på gulvet i
 leiligheten og betraktet omrisset av de tunge eikemøblene. De
 var etter foreldrene hans. De minnet om gamle tålmodige venner
 som alltid hadde stått der. Noen ganger, når han sto slik alene
 i mørket, på gulvet i sin egen stue, kunne han leke en liten
 lek som ingen andre visste om. At hans kone Elise satt i den
 høye stolen ved vinduet, og hvisket, bare legg deg du, jeg
 kommer straks. Men det var lenge siden hun satt i den høye
 stolen. Elise døde av kreft, han ble enkemann i ung alder, og
 livet hans var blitt et annet enn han hadde tenkt. Det tok ham
 lang tid å finne et annet løp, en annen vei gjennom livet. Men
 det gjelder jo for så mange mennesker, tenkte han. Hunden Frank
 fulgte etter ham fra rom til rom. Den var langsom og sindig som
 overbetjenten selv, med en egen, elegant utilnærmelighet. Da
 hele leiligheten var mørk, tasset den inn på soverommet på litt
 korte bein, og la seg på sengematten. Så lå den der hele natta
 igjennom og voktet sin herre, med en årvåkenhet som bare
 kinesiske kamphunder er i besittelse av. Sejer ble stående i
 mørket og lytte. Han syntes han hørte en fjern dur. Det kunne
 være heisen, tenkte han, men det var jo så sent, og ikke mye
 trafikk i blokka på denne tiden, rundt midnatt. Så kom han på
 at Elna tvers over gangen ofte jobbet om kvelden. Hun vasket
 inne på Aker Brygge, og hadde lange, harde dager. Han gikk inn
 på soverommet, åpnet sin hvite skjorte i halsen. Nettopp da
 ringte det på døra. Frank var oppe på et blunk, han jóg over
 gulvet og ut i gangen, satte seg foran døra og pistret, inntok
 straks rollen som grensevakt. Sejer tenkte umiddelbart på
 datteren Ingrid, og på Matteus, om noe hadde hendt, noe som
 gjorde at de trengte ham. Men de ville ha ringt. Han nølte i et
 par sekunder. Men det falt ham ikke inn å la være å åpne, for
 noen ville ham noe, og han ville gjerne stå til tjeneste, for
 slik var han anlagt. Det sto ingen utenfor. Det var bare den
 tomme gangen med grå vegger av stein, et brannskap som
 inneholdt en øks, og et rekkverk av smijern. Han hørte at
 heisen beveget seg nedover igjen, han fulgte det oransje lyset
 med øynene. Da så han at noe lå på dørmatta hans. Det var en
 liten, grå konvolutt. Han snappet den til seg og gikk inn
 igjen, løp øyeblikkelig til stuevinduet, sto der og ventet.
 Etter cirka et minutt så han en skikkelse løpe over
 parkeringsplassen. Ung, tenkte han, og veldig rask. Definitivt
 en mann. Spinkelt bygget. Under førti, antagelig under tretti.
 Skikkelsen forsvant innover på gangveien og ble borte i mørket.
 Sejer var helt sikker på at det var den løpende mannen som
 hadde lagt en melding på dørmatten hans. Han gikk ut på
 kjøkkenet og tente lyset. Studerte konvolutten. Den var av
 resirkulert papir, C 5, uten navn. Han trakk kjøkkenskuffen ut,
 plukket opp en skarp kniv og åpnet den. Inni lå et kort med et
 bilde av et dyr. Et brunsvart dyr med stor busket hale. Han
 holdt kortet svært forsiktig, snudde det og leste på
 baksiden.

«Norske rovdyr. Jerv. Fotograf Gøran
 Jansson.»

Deretter leste han den korte
 meldingen.

Helvete begynner nå.

Han kikket ned på hunden Frank, den
 hadde fulgt ham som en skygge.

- En jerv, sa han. Det var
 greier.

Han slukket lyset i kjøkkenet. Hunden
 tasset ut på soverommet igjen og falt til ro ved siden av
 sengen. Sejer plasserte kortet opp mot lampen på
 nattbordet.

Han ble liggende våken en god stund og
 stirre på jerven. Ansiktet mitt på skjermen, tenkte han, i tre
 kanaler.

Navnet mitt nede til venstre.

Ingen sak å spore meg opp.

Jeg står i katalogen.

Omsider slukket han lyset. Han tenkte
 på barnet Margrete, og på alt som hadde hendt, og som kanskje
 skulle komme til å hende.

Helvete begynner nå.

images/logo.jpg
CAPPELEN DAMM

images/rose.jpg

