

 [image: cover]

[image: Aschehoug e-bok]

Jaran Dammann

Mørkets ansikt

© 2012 H. Aschehoug & Co. (W. Nygaard), Oslo

www.aschehoug.no

Tilrettelagt for eBok av Type-it AS, Trondheim 2012

ISBN 978-82-03-35202-7

[image:]

Prolog

Hvor hardt må man slå for å drepe et menneske?

En møkkete hånd kom opp og skjøv grenene foran ansiktet til side, det var jord under de korte neglene. Over tretoppene tronet fjellet. Høyt og uinntakelig, med mørke felt der det var for bratt til at lyng og busker fikk feste. En ravn lettet fra en krokbøyd furu, solen skinte i den blåsvarte fjærdrakten. Det var så stille at vingeslagene hørtes tydelig. Fuglen gjorde en sving, subbet tretoppene og fortsatte nedover dalen til den forsvant bak en treklynge. Fjellet lå badet i rødt ettermiddagslys, lukten av lyng og kvae kilte i nesen. Den friske luften var sval og behagelig i lungene. Raseriet og hatet som hadde ledet frem til beslutningen om å drepe, var borte. Nå føltes fullkommen ro. Ro og besluttsomhet.

Igjen kom armen opp og skjøv løvverket unna. De smale øynene flakket over terrenget. Mellom trærne glitret det i små krusninger på et idyllisk fjellvann. Tjernet var omkranset av lav bjørkeskog kledd i lyst gult. En odde strakte seg ut fra ene siden.

Ytterst på neset lå en naken mann og slappet av på en stor, flat stein. Klær og sko var lagt på det grønne gresset.

Pannen trakk seg sammen i konsentrasjon. Det gjaldt å finne en vei ned til vannkanten hvor det var mulig å bevege seg lydløst og i skjul. Lyden av en svarttrost brøt stillheten. Lange, sørgmodig klokkeklare toner trillet ut i luften, før det brått ble stille.

Pusten var en svak hvesing mellom tennene. Hvor hardt måtte man slå? Og hvor på hodet var det best å sikte? Mannen på steinen var stor og kraftig; var ikke det første slaget dødelig, var det ikke sikkert det ville komme en ny sjanse. Iet glimt kom vissheten om at dette var et veiskille. Fargene, luktene, nervøsiteten og spenningen ville for alltid være brent inn i bevisstheten som et minne om dagen da alt ble annerledes.

Skrittene fremover var langsomme, de myke tuene surklet lavt under føttene på vei mot neste skjulested.

Plutselig snudde den nakne mannen hodet og åpnet øynene, som om han været at noe var annerledes.

Hjerteslagene dunket i halsen. Den ene foten hadde stoppet i luften, den ledige hånden holdt rundt en slank bjørk, barken kjentes ru mot håndflaten. Forhåpentlig gjorde den lave solen det vanskelig for mannen å skjelne detaljer. Omsider la han seg bakover igjen, strakte hendene over hodet og sukket fornøyd. Så lukket han øynene og vrikket seg til en bedre posisjon.

Hammeren skalv i hånden. Det prikket i fingertuppene. Gradvis ble kroppen igjen fylt av raseriet som var nødvendig for å handle.

Ti meter igjen.

Mannen lå fortsatt i samme posisjon, med armene over hodet og øynene lukket. Solen skinte i den fuktige huden. På toppen av kleshaugen blinket det i et par briller med brun plastinnfatning.

Fem meter.

Pusten stoppet bak tennene, musklene var spent. Dette var det avgjørende øyeblikket.

I det samme åpnet mannen på steinen øynene og vred hodet til side.

DEL 1

Sviket

Kapittel 1

20. september

Aslaug holdt rundt kaffekoppen og kjente den deilige varmen mot håndflatene. Utenfor vinduet sildret regnet fra den grå himmelen over Fagernes, små bekker rant fra takrennene og samlet seg i dammer på asfalten. Over hustaket på andre siden av gaten falt dypgrønne dalsider mot Strandefjorden. Noen skytunger strakte seg inn i dalen og delte fjellet i to. Under skyene lå fjorden, vannflaten var grå og død. På oversiden lå noen få gårder og stanget mot himmelen, diffuse og uklare i regnværet.

Det var flere år siden hun hadde jobbet hos bakeren, men fortsatt våknet hun presis halv fem. Og hver dag gjentok samme prosedyre seg. Hun tok på morgenkåpen, stakk føttene i tøflene og tuslet ut på kjøkkenet hvor hun satte på kaffetrakteren. Så var det en tur på badet, før hun kunne ta med en kopp nytrukket kaffe bort til vinduet. Der satt hun og så byen våkne til liv.

En golden retriever snuste på en lyktestolpe, løftet bakbenet og satte sin duftmarkering. Den våte pelsen hang som en mopp over ryggen. Hunden gikk videre til neste stolpe og gjentok prosedyren. Først litt snusing, så hevet den benet og plasserte en nøye innsiktet stråle.

Om en time ville gatene fylles av de første personene som hastet til jobb, men ennå var plassen foran Briskeby Café tom. De eneste menneskene hun så, var to menn i en svart BMW som langsomt kom kjørende nedover Gullsmedvegen, mot enveiskjøringen. Hunden luntet rundt hjørnet og ble borte.

Vindusviskerne sveipet over bilvinduet og gjorde ansiktene utydelige, men hun kunne se at de hadde mørkt hår og at den ene hadde bart. De måtte ha en diskusjon gående. Mennene satt vendt mot hverandre, ivrig gestikulerende med hendene. Aslaug løftet kaffekoppen samtidig med at de svingte inn foran kafeen. Først nå oppdaget hun at det var noe rart med baksiden av bilen. Den meterlange utveksten stakk ut i høyde med støtfangeren. Hun lente seg frem for å se. Pusten lagde hvit dugg på vinduet.

Bilen stoppet og ruste motoren. Hvit eksos boblet ut og oppløste seg i regnet. Lyden hørtes som fjern dur gjennom isolerglasset. Så rygget bilen i stor fart rett over veien mot klokkebutikken. Aslaug løftet en tynn hånd med blå blodårer mot munnen idet bilen braste inn døren til urmakeren.

De hadde kjørt inn i butikken til Nicolay!

Hun sølte varm kaffe på hendene, men registrerte det ikke. Med bankende hjerte skjøv hun hekleduken til side, hendene famlet over hyllen under bordet. Hun fant den velbrukte kikkerten under noen gamle blader.

Da bakdøren gikk opp, presset hun det kalde metallet mot øynene, og detaljer trådte frem. Det satt en tredje mann i baksetet. Sammen med personen på passasjersiden løp han ut og forsvant gjennom den knuste butikkdøren. Sjåføren ble sittende. Det blinket grønt i halsåpningen til den ene raneren, sannsynligvis et smykke. Plutselig var det som hun våknet. De ranet butikken. Hun måtte ringe politiet.

Aslaug senket kikkerten og reiste seg med hendene mot vinduskarmen som støtte, men stivnet halvveis. En mann kom løpende ut av sidedøren. Det var Nicolay. Han bodde i annen etasje og måtte ha hørt smellet.

Nicolay levde og åndet for butikken. Han hadde ingen barn og hadde fortsatt å jobbe selv om han skulle vært pensjonert for flere år siden. Aslaug datt ned i stolen igjen, hendene dirret da hun på ny hevet kikkerten. Hun visste hun burde ringe politiet, men klarte ikke å løsrive seg. Med albuene støttet på bordet for å stoppe skjelvingen, flyttet hun bildet sidelengs. Nicolay var kledd i stripete pyjamas, det grå håret sto til alle sider. Med lange, sviktende skritt rundet han hushjørnet, i den ene hånden svingte et balltre. Han nådde døren idet den første raneren kom løpende ut med flere poser i hendene.

Gjennom det grå regnet så Aslaug at Nicolay tok tohåndsgrep på balltreet og heve armene over hodet.

*

Georg Bråten svingte politibilen forbi veisperringen utenfor Intersport-butikken og fortsatte i sakte fart oppover forbi sykkelverkstedet. Den våte asfalten lå som et vått teppe mellom gamle trebygninger og mursteinsgårder. Ihver ende av gaten som dannet sentrum for området som ble kalt Briskebyen, hadde det samlet seg flere. Alle med blikket rettet mot stedet Nicolay Larsen hadde blitt skutt noen timer tidligere.

Foran klokkebutikken var det trukket sperrebånd i rødt og hvit. Rundt den døde var det satt opp et anleggsgjerde dekket med presenning. En politimann med stri bart, armene i kors og hodet høyt hevet, sto vakt. På utsiden av sperrebåndet ventet en ambulanse med bakdøren åpen. Sjåføren sto lent mot panseret og kjederøkte. Georg snudde seg mot Sebastian i passasjersetet.

«Er du klar?»

Sebastian nikket. Han var i trettiårene og en dyktig politimann. Alder er irrelevant i dette gamet, tenkte Georg. Han hadde sett udugelige etterforskere med lang erfaring og nystartede aspiranter som trakk slutninger ingen andre tenkte på. Det hele var et spørsmål om personlige egenskaper.

Et øyeblikk streifet tankene hans innom Arild som holdt vakt utenfor butikken. Et år tidligere hadde lensmannskontorene i Nord-Aurdal og Sør-Aurdal blitt slått sammen til Aurdal lensmannskontor, med hovedkontor i Fagernes. Det innebar at Georg også fikk ansvaret for Arild, som tidligere hadde vært lensmann i Sør-Aurdal. Det tok ikke lang tid før det oppsto problemer. Arild, som selv hadde søkt stillingen som leder, hadde problemer med å takle instrukser fra Georg. Itillegg kunne han være provoserende og arrogant, noe som hadde resultert i flere publikumsklager.

Georg slo det fra seg, svingte fronten inn ved siden av ambulansen og stoppet.

Arild kastet et raskt blikk til siden da de kom over, før han igjen rettet blikket mot horisonten. Regnet hadde gått over til fint yr som festet seg til klærne.

«Teknikerne er i gang?» Georg la hånden kameratslig på skulderen til den andre, Arild tok et sidestepp for å frigjøre seg. Som to magneter med motsatte poler prøvde å møtes.

«Ja, de var på plass tidlig. De anså det viktig å komme raskt i gang.» Arild rettet ryggen, blikket var festet på åssiden bak Georg. En flomstor bekk snodde seg som en hvit orm nedover i det frodige landskapet.

Under den uskyldige kommentaren følte Georg en bebreidelse. Han unnlot å påpeke at klokken så vidt hadde passert åtte, og at det var en time å kjøre fra Dokka, hvor han bodde. På kjøreturen hadde han også sittet kontinuerlig i telefonen. Det hadde blitt satt opp veisperringer og kontrollpunkter, men ranerne hadde så langt forsvunnet tilsynelatende sporløst.

«Fint du bodde i nærheten da, Arild.» Han prøvde seg på et smil. «Kan du gi oss detaljene?»

«Den drepte, Nicolay Larsen, bodde over butikken.» Arild svarte uten å flytte blikket. «Han må ha hørt ranerne og bestemt seg for å gjøre noe med det.» Han hadde et hånlig drag rundt munnen da han fortsatte. Det blinket i små dråper i barten.

«Larsen overrasket ranerne foran inngangsdøren, kun iført pyjamas og bevæpnet med et balltre. Det viste seg å være en dum idé.» Nå flirte Arild åpenlyst.

Georg skar en grimase og ristet på hodet, men han unnlot å kommentere respektløsheten.

På andre siden av plassen rettet en eldre dame ryggen og begynte å gå nølende mot butikken, som om hun var redd for å skli på den våte asfalten.

Bak dekket lå Nicolay på siden. Pysjen var delvis åpen, en bar, knoklete skulder var synlig. Rundt den åpne munnen stakk små skjeggstubber ut gjennom den hvite huden. Øynene stirret stivt fremover, låst fast som i et bilde. Under kroppen var asfalten mørk av blod.

To teknikere med hvite, heldekkende kjeledresser, plasthansker og blå skoovertrekk sto bøyd over liket.

Georg stoppet i god avstand fra kroppen. Sebastian ble stående og kikke ham over skulderen, som om han ville ha Georg mellom seg og den døde.

«Hei, Nils. Hvordan går det?»

Den ene etterforskeren reiste seg langsomt og kom over, han var litt lavere enn Georg og hadde heldekkende skjegg og måne.

«Tja, hva skal jeg si. Vi vet ingenting før alle prøver er analysert, men jeg tror ikke vi har gjort de største oppdagelsene ennå. Det er funnet en del hårstrå, men da de var festet på jakken til den drepte, stammer de mest sannsynlig fra ham.»

«Og inne?»

«Der har vi ikke vært ennå, vi vil selvfølgelig saumfare lokalet etter hår, fotavtrykk, fingeravtrykk, tøyfibre og andre ting som kan være interessante.»

Georg nikket. Noe av hensikten med å slå sammen lensmannskontorene var å bygge opp ekspertise innen teknisk etterforskning. Han stolte hundre prosent på Nils og Roar, som var ansatt i stillingene. Begge hadde lang erfaring fra Kripos, og bisto foruten Aurdal også de fire andre lensmannskontorene i Valdres driftsenhet, samt resten av Vest-Oppland politidistrikt ved behov.

Tanken var at ved å etablere lokal ekspertise, slapp man å vente på etterforskere fra Oslo hver gang det var behov for hjelp. Det var en billigere og raskere løsning.

«Regnvær er alltid en utfordring,» fortsatte Nils. «Spor blir fort vasket bort, derfor var det naturlig å starte ute.»

«Selvfølgelig. Vi tar en titt inne mens dere gjør dere ferdige her.» Georg gjorde et kast med hodet for å signalisere at Sebastian skulle bli med.

Roar, som holdt på å granske bakken rundt den drepte, snudde hodet.

«Bruk skoovertrekk, og ikke rør noe uten hansker.» Han smilte over skulderen.

Døren var delvis slitt av hengslene. Med en rynke mellom øynene satte Georg seg på huk og studerte dørbladet.

«Georg?» Stemmen til Arild trakk ham tilbake til virkeligheten.

«Nå som vi har et ran og et drap, så…» Han harket, hårene over munnen beveget seg av lufttrykket. «Promillekontrollen jeg skulle ha i morgen… den utgår vel?»

«Dessverre, Arild. Vi må kjøre alle planlagte oppgaver parallelt med etterforskningen.» Han ristet beklagende på hodet, Arild hatet å være trafikkpoliti, eller lekepoliti, som han pleide å kalle det.

«Men… Etterforskningen vil jo kreve mye, og…»

«Beklager,» avbrøt Georg, «promillekontrollen må gå som planlagt.»

Arild snudde seg langsomt. Brystet hevet seg under uniformsjakken.

Den eldre damen hadde kommet helt frem til sperringen. Hun hadde en håndveske knugende i den ene hånden og en rød rose i den andre. Foran sperrebåndet stoppet hun, bøyde seg langsomt og prøvde å komme under. Arild løp bort og viste henne bryskt vekk.

Kapittel 2

Jørgen trykket inn gassen for å akselerere over Storokrysset, da en høy ringetone fikk ham til å bråbremse. Trikken hadde kurs rett mot bilen, uten å bry seg om at det sto en hindring i veien. Han dro giret i revers og slapp ut clutchen. Varevognen gjorde et hopp bakover og stoppet. Det pep i skinnene da trikken skramlet forbi en knapp halvmeter unna støtfangeren. Trikkeføreren lente seg frem og ristet på et mørkt hode. Jørgen viste en lang finger til svar.

Han fortsatte videre mot Grefsenplatået. Gjennom løvverket kunne han skimte Grefsen kirke, hvor begge barna var døpt. Jørgen sukket tungt, og måtte smile da hunden i baksetet gjorde det samme. Han strakte hånden bakover og kjente en varm tunge som sveipet over underarmen. Gråbein var en stor blandingshund med gener fra schæfer, husky, malamute og collie. Den store, mørke hunden kunne skremme de fleste, men den var snill som et lam om den ikke ble provosert.

Han kjørte sakte, det hastet ikke med å komme frem. På plenene langs veien lå røde epler og myke plommer og råtnet i gresset. Bladene på frukttrærne hadde fått en svak gulfarge.

Det var lenge siden han hadde vært ved huset sitt. Etter skilsmissen hadde han prøvd å unngå mulige møter med Nils Christian, Anitas nye mann, men nå trengte han campingvognen, som sto i hagen. Den skulle bli hjemmet hans de neste ukene på fjellet.

Villaen hadde han bygget i en periode da han var nyutdannet byggmester, og tømrerfirmaet var i oppstartfasen. Sent på kveld hadde han kommet hjem fra jobb og fortsatt med sitt eget hus. Arbeidet hadde nesten slitt ham ut. Det tok et år med helger og kvelder før de kunne flytte inn i første etasje mens han gjorde ferdig resten.

Jørgen beveget seg urolig i bilsetet. Tanken på huset skapte et ubehag i hele kroppen. Han hadde betalt og bygget alt fra grunnen, men på grunn av barna hadde han likevel gått med på å flytte ut midlertidig etter skilsmissen. Nå hadde det gått ett år, og Anita viste ingen tegn på å lete etter noe nytt. Tvert imot hadde Nils Christian nå flyttet inn sammen med henne og barna. Imellomtiden leide Jørgen en førti kvadratmeters leilighet på Torshov.

To venninner med hver sin barnevogn sto og ventet ved et overgangsfelt. Jørgen bremset opp og slapp dem over.

Nils Christian var prototypen på en mann Jørgen rett og slett ikke klarte. Han snakket alltid høyt og kikket rundt seg for å forsikre seg om at alle fulgte med. Uansett hva han pratet om, så han på seg selv som en ekspert. Og siden han var eksperten, var det ingen ting som imponerte. Vinen var kanskje god, men den kunne overhodet ikke sammenlignes med den han hadde fått servert på en vingård i Provence. Og bilen din var sikkert grei, men Ferrarien han hadde prøvekjørt, ja det var noe annet. Man kunne bare ikke uttale seg om bil før man hadde tråkket gassen til bunns i en Ferrari. Det mest irriterende var at damene lot seg lure av den overfladiske væremåten. Også Anita hadde sirklet rundt ham som en alkoholiker rundt en brennevinsflaske første gang de møttes. Det hadde resultert i en gedigen krangel på vei hjem. Anita hadde vært borte fra festen i nesten en time, og Jørgen hadde beskyldt henne for utroskap. Hun påsto hardnakket at hun hadde følt seg dårlig og gått ut for å få frisk luft. Da han hadde spurt hvorfor Nils Christian hadde vært borte i samme periode, hadde hun skreket til ham at han var barnslig. Så hadde hun begynt å gråte fordi han ikke stolte på henne.

Noen måneder senere ville hun ha skilsmisse fordi de ville forskjellige ting i livet. Hva hun ville, ble raskt tydelig. To uker senere hadde hun blitt sammen med snobben.

Jørgen ristet irritert på hodet og blinket inn mot den lille stikkveien. Han håpet barna var hjemme. Han så for seg to-årige Lise og det store smilet når hun kom stabbende mot ham. Og Paal, som hadde blitt fem, med jeans, rufsete hår og blått, nysgjerrig blikk. Men ingen barn kom løpende da han stoppet foran porten. Istedet sto Nils Christian lent mot portstolpen med et stort smil i ansiktet, moteriktige fritidssko, og et lyst silkeskjerf over pologenseren.

«God morgen Jørgen, klar for campingferie?» Nils Christian dunket Jørgen kameratslig på skulderen, smilende og hyggelig som alltid. «Bilen må være ganske gammel? Den er sterk nok til å trekke vognen?» Han strøk fingertuppene over en bulk på panseret.

«Jo, da…» Jørgen harket. Usikker på om det var en fornærmelse eller ikke. «Barna… er de hjemme?»

«Nei, de er hos min mor. Vi tenkte det var best sånn.» Nils Christian ristet beklagende på hodet.

«Best?» Jørgen, som var i ferd med å åpne porten, stoppet. En nabo kom ruslende nedover. Han hilste smilende på Nils Christian uten å vise tegn til å kjenne igjen Jørgen.

«Ja. Vi, Anita, tenkte det ville bli litt traumatisk for dem å møte deg nå når du bare skulle hente vognen før du reiste bort…» Nils Christian stoppet og kikket overrasket på Jørgens forknytte ansikt. «Du er ikke enig? Da beklager jeg virkelig.»

Jørgen snudde på hælen og satte seg inn i bilen. Han konsentrerte seg om å puste rolig mens han rygget bort til campingvognen. Som en irriterende lillebror var Nils Christian igjen på plass da Jørgen hoppet ut for å hekte på vognen.

«Jeg… jeg vet at vi har kommet litt galt ut, Jørgen.» Igjen kjente Jørgen en tung hånd på skulderen. Han fikk den vekk ved å sette seg ned på kne ved hengerfestet.

«Jeg skjønner jo godt at du ikke liker meg så godt etter det som skjedde på festen,» stemmen var full av medfølelse. «Hadde jeg vært gift og kona mi hadde forsvunnet ned i kjellerstua med en annen mann, ja så ville jeg sikkert også hatt problemer med å takle det.»

Jørgen røsket tak i håndtaket foran på vognen og klikket hengeren på plass med en brå bevegelse. Raskt sveivet han opp hjulet, hektet på plass kjettingen og reiste seg.

«Jeg vil du skal vite at det ikke var mitt initiativ,» fortsatte Nils Christian. Han skakket på hodet og åpnet armene som en prest ved alteret. «Det var Anita som… Ja, du skjønner at det ikke var noe personlig fra min side, men hun er jo en attraktiv dame, så…»

Jørgen kjente nakkemusklene stramme seg. Pusten var tung i brystet.

Kapittel 3

Campingvognen spratt halvveis over fortauskanten da Jørgen kuttet svingen og fortsatte ned Grefsenveien. Irritert smelte han hånden i bildøren og ropte ut i sinne da han kjente smerten lyne oppover underarmen.

Etter hentydningene til Nils Christian hadde Jørgen så vidt klart å holde sinnet inni seg til han kunne smekke døren og manøvrere campingvognen ut gjennom porten. Da hadde det ikke gått lenger. Frustrert lente han seg fremover og dunket pannen mot toppen av rattet, som for å viske ut bildene som hadde festet seg i hodet.

Planen hadde vært å fortsette direkte til Fagernes, hvor han skulle sette opp en hytte de neste ukene, men Jørgen innså at han måtte roe seg ned før han kunne starte på den lange kjøreturen. Istedet for å kjøre ut på Ringveien med retning mot Hønefoss, fortsatte han ned til Torshov. Han parkerte bilen og campingvognen foran Trikkestallen og gikk småbannende inn og bestilte en pils som han tok med ut i solen. Der ble han sittende og tenke gjennom situasjonen, med føttene begravd i pelsen til Gråbein.

Det var Petter Stulen som var skyld i at han, som egentlig var bygutt, nå skulle tilbringe noen høstuker på fjellet. Petter var advokat og vant til å finne løsninger på problemer, dessuten var han kanskje den eneste Jørgen følte han kunne prate fortrolig med. En kveld, like etter at Anita krevde separasjon, ble Jørgen invitert over for å se fotball. Det meste av kvelden hadde han stirret apatisk i veggen over tv-skjermen. Til slutt hadde Petter skrudd av tv-en og spurt om det var noe han kunne gjøre. Jørgen hadde innrømmet at situasjonen var tung og at han kunne trenge å komme seg vekk en periode, men han hatet å sitte uvirksom.

Jørgen lente seg bakover i stolen og lot fingeren gli ned over det halvfulle pilsglasset. Det ble et blankt spor i duggen. Da han så kelneren på vei ut med et brett, tømte han resten i to store slurker og vinket ham over.

To dager etter besøket hadde Petter ringt og kommet med et forslag. For en tid tilbake hadde han fått forkjøpsrett til den best beliggende tomta på et nytt hyttefelt, og det til en pris langt under markedstakst. Opprinnelig var planen å selge tomta videre, men da kjøpsavtalen ikke var underskrevet, foreslo han i stedet at Jørgen kunne kjøpe seg inn ved å utføre byggearbeidet.

Opplegget var typisk Petter. Som advokat hadde han skaffet seg et imponerende kontaktnett som han benyttet enten det gjaldt å skaffe seg en billig reise, en bil til innkjøpspris, eller som nå –en godt beliggende tomt til under markedspris. Et par uker modnet tanken, og gradvis ble utsiktene til frisk luft, åpne vidder og vill fjellnatur mer forlokkende.

Det smalt i den harde bordflaten da kelneren plasserte glasset foran ham. Jørgen nikket til takk, tok en rask slurk og strakte kroppen bakover. Ved å bevege skuldrene i sirkelbevegelser prøvde han å løsne den stive nakkemuskulaturen.

Til slutt hadde han forhørt seg med Petter på nytt og spurt hvordan personen som var lovet tomta, ville reagere. Det hadde blitt lenge stille i andre enden av røret, så hadde Petter kremtet. Jørgen husket fortsatt samtalen nesten ordrett:

«Den som skulle ha tomta, var egentlig Nils Christian… Det var før jeg visste om det med Anita…» Stemmen til Petter hadde for en gangs skyld vært usikker.

«Du hadde planlagt å selge til Anitas nye type? Faen, Petter… Jeg visste ikke at dere var venner?» Jørgen hadde reist seg og marsjert rundt på gulvet.

«Sorry, Jørgen. Jeg kjenner ham bare perifert, men da han fikk høre om tomta og spurte om å få kjøpe, tenkte jeg det var mulig å tjene litt. Nå vil jeg selvfølgelig ikke selge til ham, uansett.»

«Nei, det håper jeg faen meg ikke!»

«Se det positive i det, Jørgen,» overtalte Petter, «han var veldig keen på den tomta, nå har du mulighet for å irritere ham skikkelig, det har du vel ikke noe imot?»

Jørgen hadde bestemt seg brått og takket ja til tilbudet. Petter hadde rett –det var ikke noe han heller ville enn å irritere Nils Christian.

Han løftet blikket fra hendene som holdt rundt ølglasset. Grenene på de store eiketrærne bak trikkebygningen ble løftet av vinden. Skyggene beveget seg sakte frem og tilbake over brosteinene. Nils Christian hadde tatt fra ham kona, han hadde tatt fra Nils Christian en hyttetomt, det var ikke rare byttet.

Trafikken ut av byen gikk tregt, først på vei opp mot Sollihøgda løste det seg opp. Den tungt lastede bilen gikk sakte oppover mot toppen, men på vei nedover dyttet campingvognen på så varebilen kunne holde følge med køen. Fjellet på siden av veien stupte nesten loddrett mot Tyrifjorden. Vannet var omkranset av grønne åssider, langt borte kunne man skimte Vikersund.

Med tre halvlitere innabords burde Jørgen utsatt reisen til senere på kvelden, men han følte seg helt fin og tok sjansen. En kraftig hånd kom opp og flyttet speilet til siden, små arr dekket pekefingeren. De var bleke påminnelser om mange år som tømrer. En stund ble han sittende og kaste skrå blikk på seg selv i speilet. Noen ganger opplevde han seg selv som en fremmed. De markerte furene i ansiktet, det kommunefargede håret, de grønne øynene. Ansiktet var på en gang både kjent og ukjent. Han var vel det de fleste jenter ville beskrive som «normalt pen» hvis de skulle fortelle om ham til en venninne. Det mest karakteristiske var nesen, den hadde vært skjev siden han ble slått ned på Kypros for ti år siden. En full engelskmann hadde tømt øl over ham, og Jørgen hadde svart med å slå glasset ut av hånden hans. Etterpå forlangte engelskmannen at Jørgen skulle kjøpe en ny pils. Engelskmannen fikk ikke pils, men Jørgen fikk en knyttneve i ansiktet. Det var ikke alltid det lønte seg å være sta.

Han konsentrerte seg igjen om veien. Vanligvis likte han å kjøre bil. Det var noe avslappende ved naturen som passerte vinduet, musikken fra radioen og bevegelsene i bilen. Men ikke i dag. Bilen var tung og uhåndterlig med fullastet bagasjerom, materialer på taket og en campingvogn på slep. Han lente seg fremover og løsnet den svette T-skjorten fra ryggen. Idet samme han slapp taket, klistret den seg fast til huden igjen.

Jørgen prøvde å tenke positivt. Fjellet om høsten var fantastisk, etter noen uker med frisk luft og urørt natur ville han komme hjem med overskudd og nye krefter. Det ville heller ikke bli ensomt, han hadde avtalt at Ivan og Thomas, to brødre fra Kroatia, skulle komme opp om noen dager og hjelpe til med byggingen.

Han passerte Hønefoss og fortsatte videre over åpne sletter, inn i juv med regnfulle elver, og gjennom skoger med høye, rette furutrær og ensomme hus med sparkstøttinger og rustne sykler på gårdsplassen.

Shell-skiltet ved Valdrestunet lyste på lang avstand. Jørgen bremset ned i god tid og svingte inn på plassen. Mens han fylte tanken, løp Gråbein fra busk til busk og markerte området.

På vei for å betale ble oppmerksomheten trukket mot avisstativet ved døren. Forsidene hadde skrifttyper som var umulig å overse: «Alt om dødsranet!», og «Skutt utenfor sin egen butikk» var headingene. Jørgen tok en avis, bladde opp og leste ingressen. Den ubevæpnede eieren av en klokkebutikk var skutt rett ned da han prøvde å avverge et ran. Jørgen var sjokkert. Mannen hadde vært over sytti og iført pyjamas.

Med en kaffekopp i den ene hånden og en pølse i den andre fortsatte han videre. Bilen styrte han vekselvis med låret og albuen mens han spiste. Solen sto skrått gjennom trærne og blinket irriterende i øyekroken. Han slo solskjermen over til siden.

Politimannen sto i enden av en lang slette. Svarte klær, refleksvest og en mørk bart av typen som fortsatt var moderne i Midt-Norge. Billysene fikk det til å gløde i stoppskiltet han holdt foran seg. Jørgen dyttet inn den siste pølsebiten, sveivet ned vinduet og kastet det halvfulle kruset ut gjennom vinduet. Motvillig svingte han inn på veiskulderen og stoppet.

«Vi gjennomfører en promillekontroll. Har du drukket?» Politimannen la hånden i vindusåpningen og lente seg mot Jørgen. Blodårene buktet seg under de svarte hårene på håndbaken.

«Nei, jeg… Nei…» Jørgen ristet energisk på hodet.

«Ikke? Det lukter ganske sterkt av øl i bilen.» Ansiktet til politimannen var stramt og uttrykksløst, han gjorde klar et alkometer mens han snakket. «Vognkort og førerkort,» fortsatte han, uten å se opp.

Jørgen hadde hånden på hanskerommet da politimannen brått stakk hodet halvveis inn gjennom vinduet.

«Kan du forklare hvorfor det lukter øl om du ikke har drukket?» Jørgen skvatt til av den uventede manøveren. Politimannen var så nær at han kjente den sure røykånden mot ansiktet. Men Jørgen var ikke den eneste som reagerte. Gråbein kastet seg frem med flerrede tenner. Politimannen rykket hodet bakover og slo venstre øret hardt i dørkarmen.

«Faens jævel! Prøv det en gang til, så får du se hva som skjer! En gang til! Faen!»

Jørgen satt stiv og hørte på banningen, usikker på om politimannen snakket til ham eller Gråbein. En liten blodstripe rant fra øret til mannen.

«Ut av bilen. Nå!»

Ansiktet til politimannen var rødt. Leppene var stramme over tennene.

«Jeg vil gjerne bli sittende, om det…»

Før setningen var fullført, ble døren revet opp og Jørgen rykket ut av bilen. Før han skjønte hva som hadde skjedd, sto han med ansiktet klemt mot ruten og den ene armen låst på ryggen. Inne i bilen glefset Gråbein mot vinduet. For å lette noe av trykket lente han seg fremover, og oppdaget den andres fot mellom sine. Ifortvilet sinne trampet Jørgen hælen ned av full kraft.

uglebarn-strek56.gif

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

aschehoug-ebok.jpg

cover.jpg
JARAN
DAMMANN

MORKETS
ANSIKT

3 ASDHEHHUG;

