
Viveca Sten

I sannhetens navn

Oversatt av Kari Engen, medlem MNO


[image: ]

[image: Cappelen Damm]


Viveca Sten

I sannhetens navn

Oversatt av Kari Engen, medlem MNO


[image: Cappelen Damm]


Til Helen, for at du alltid er der


 

Barna sov. Solen hadde ennå ikke kommet opp over gressplenen ved de røde brakkene; duggen glinset fortsatt på seiljollene som var trukket opp på trerampen.

Hvert hus rommet to sovesaler og hver sovesal åtte barn. Åtte jenter og gutter – noen med runde kinn og tynne kropper, andre med pubertetens først fjon og knoppende bryst.

Han hadde ventet en stund bak trestammen. Nå trakk han ned lua og så seg omkring. Det lysnet raskt, og småfuglene kvitret stadig høyere.

Han gikk nærmere.

Vinduet i brakken nærmest ham sto på gløtt. Innenfor var det mulig å skimte sovende skikkelser med bustete hår og solbrune ansikt. Pannene var fuktige av varmen, og armene hang utenfor sengekanten.

Han gransket ytterdøren nøye. Den så ikke ut til å være låst, det var ingen låsebolt å se i sprekken mellom dør og karm.

Han vred på hodet og lot blikket gli over området. Instruktørene bodde noen hundre meter unna, men furuskogen stengte for sikten. De hadde sittet oppe til sent, lysene ble ikke slukket før etter midnatt.

Et lite plask brøt stillheten. En terne stupte mot det speilblanke vannet i sundet. Etter en knapt synlig vannsprut lukket overflaten seg igjen.

Det kom bare til å ta et øyeblikk, han visste nøyaktig hvordan han skulle gå fram.


TORSDAG 12. JUNI 2014


1

«Ikke se så ulykkelig ut, Benjamin.» Åsa Dufva forsøkte å smile oppmuntrende til sønnen. «Mange barn ville blitt glade for å få lov til å dra på seilerleir.»

Benjamin svarte ikke, der han satt på sengekanten med bøyd hode og mobilen i hånden. Det kom en lav, elektronisk melodi fra spillet.

Åsa brettet sammen enda et par olabukser og la dem i bagen som sto midt på gulvet inne på Benjamins rom. Hun hadde allerede pakket flere T-skjorter og en hettegenser, i tillegg til seilerklærne og en brukt flytevest hun hadde fått av en venninne.

«Du kommer sikkert til å få nye venner raskt. Det er kanskje noen fra skolen som også skal dit?»

Benjamin var fortsatt taus. Blikket var klistret til iPhonen han hadde fått av faren.

Åsas kjever strammet seg da hun tenkte på bursdagsgaven Christian hadde kommet med et drøyt halvår tidligere. Benjamin var blitt så glad at han ikke brydde seg om at faren var med på feiringen i mindre enn en time. Men Åsa hadde sett at han dro med et stresset ansiktsuttrykk lenge før alle andre. Så ivrig etter å komme seg hjem til Ninna og babyen.

Omsider så Benjamin opp.

«Må jeg dra dit?»

Stemmen manglet overbevisning. Benjamin ville aldri sette seg opp mot farens vilje.

Åsa åpnet munnen, og lukket den igjen.

Hun burde ha sagt til Christian at seilerleiren var et dårlig forslag. Selv om Christian hadde elsket leirlivet, betydde ikke det at det var noe for sønnen hans. Benjamin var ikke sportsinteressert som faren, heller ikke spesielt utadvendt og sosial. Han holdt seg mest for seg selv, foretrakk å sitte i sofaen og spille dataspill.

Men Christian hadde som vanlig fått viljen sin.

Alt var allerede ordnet da han fortalte at Benjamin hadde fått plass på leiren. Den skulle vare i sju dager, og Åsa skulle hente ham dagen før midtsommeraften. I morgen skulle Christian og Benjamin ta båten til Sandhamn og fortsette over til Lökholmen, der leiren holdt til.

Åsa sukket.

«Ikke glem at du må pusse tennene både morgen og kveld mens du er på leir,» sa hun altfor fort.

Hun brettet sammen en siste genser.

«Hørte du hva jeg sa om tannpussingen?»

«Jeg kommer til å være yngst.»

Benjamin kikket opp fra mobilen.

«De fleste kommer til å gå i åttende, ikke på barneskolen.»

Det var sant. Benjamin ville være blant de yngste, og han var nesten lavest i klassen sin. Selv der var han annerledes enn faren, som var høy og bredskuldret.

Åsa slo seg ned på sengen, helt inntil sønnen.

Han satt med ryggen mot veggen og opptrukne knær. Den lysebrune luggen falt ned i pannen, men Åsa visste at det ikke var noen vits i å stryke den bort. Han kom bare til å bli irritert hvis hun forsøkte.

Uten å møte blikket hennes sa han: «Jeg kan ikke seile.»

«Det er derfor du skal på leir. For å lære hvordan man gjør det.»

Åsa prøvde å høres oppmuntrende ut, men hun måtte anstrenge seg for å holde stemmen nøytral.

Det var Christian som tvang sønnen til å dra, ikke hun. Hadde Åsa fått bestemme, ville de ha reist til mormor og morfar i Småland, akkurat som de pleide å gjøre uken før midtsommer.

Men Benjamin ville ikke føle seg bedre av at hun kom med en sarkastisk kommentar om Christian som trodde det gikk an å kjøpe seg fri fra alt.

«Det er bare en uke,» sa hun. «Det kommer til å gå fort. Du vet jo at pappa virkelig ønsker at du reiser dit.»

Hun klarte ikke å la være å rufse ham i håret, men han trakk seg unna med en gang, akkurat som han pleide.

Klokka nærmet seg ni, og hun måtte bli ferdig så de kom seg i seng. Christian skulle hente Benjamin allerede halv åtte neste morgen, og hun var fortsatt trøtt etter den lange vakten på sykehuset. De hadde som vanlig vært altfor få jordmødre på jobb.

Åsa reiste seg og fant fram en pysjamas fra den øverste kommodeskuffen. Det lyseblå flanellsstoffet var glatt og mykt under fingertuppene hennes.

Klumpen av uro vokste i magen.

Selv om Christian insisterte på at Benjamin skulle dra på leir, var det hun som måtte trøste sønnen. Det var ikke Christian som bekymret seg for at Benjamin skulle bli lei seg eller lengte hjem.

«Det kommer til å gå bra,» gjentok hun og lurte på hvem hun prøvde å berolige, seg selv eller Benjamin. «Du kommer til å få det kjempegøy i skjærgården.»


2

Nora Linde lukket igjen permen med avhørsprotokoller og skjøv den fra seg. På mandag begynte rettssaken. Det siste hun skulle gjøre før vielsen.

Hun smilte. Klokka tre på midtsommeraften skulle Jonas og hun vies i Sandhamns kapell. Lille Julia skulle være brudepike, og Wilma, Jonas’ datter, skulle være forloveren hennes. Adam og Simon skulle begge være brudgommens forlovere.

Nora hadde allerede begynt å sjekke værutsiktene på forskjellige nettsteder. Jonas lo av de ivrige forsøkene hennes på å forsikre seg om godvær på bryllupsdagen. Foreløpig skinte solen utenfor vinduet hos økokrim, men midtsommerværet var notorisk upålitelig.

Blikket hennes falt på dataskjermen, og smilet forsvant.

Samme morgen var det kommet enda en anonym e-post som gjaldt rettssaken. Innholdet var det samme som tidligere – aggressive anklager mot det viktigste vitnet hennes.

IKKE TRO PÅ DEN JÆVELEN!

Det var dårlig skrevet, hatsk i tonen, og umulig å spore med anonym avsender.

Det banket på den halvåpne døren. Da Nora så opp, sto Åke Sandelin, førstestatsadvokaten ved økokrim-teamet, på terskelen.

«Er du opptatt?» spurte han og tok av seg de smale horninnfattede brillene.

«Nei, det går bra. Kom inn.»

Nora pekte på besøksstolen på den andre siden av skrivebordet. Sjefen hennes slo seg ned på det grønne stoffkledde setet og kastet et blikk på saksmappen hun akkurat hadde lagt fra seg: B 1216-14, Staten mot Niklas Winnerman og Bertil Svensson.

«Jeg tenkte nok at du satt og forberedte rettssaken i neste uke.»

Nora nikket.

Hun hadde brukt mye tid den våren på den kommende prosessen mot Byggallians, et entreprenørfirma der administrerende direktør hadde svindlet selskapet for så mye penger at det endte med konkurs. Hun hadde tiltalt ham for grovt bedrageri og lagt ned påstand om en lengre fengselsstraff.

«Hvordan føles det?»

«Det føles bra.»

Økokrim hadde gått på noen større nederlag de siste årene. De hadde tapt flere saker i både tingretten og lagmannsretten, og media hadde vært raske til å påpeke myndighetens manglende framgang.

Nora visste at generaldirektøren var oppsatt på å forbedre den statistikken.

«Vi kommer til å vinne denne,» la hun til.

«Du er ikke bekymret for at administrerende direktør nekter straffskyld?»

Åke var som vanlig godt informert.

Niklas Winnerman, selskapets direktør, hadde nektet straffskyld fra første stund, og forsvarets hovedlinje var klar: Økokrim hadde misforstått alt sammen og forsøkte å få en uskyldig mann dømt.

«Shit happens,» som Winnermans forsvarer hadde uttrykt det i et av de tidlige avhørene. «Å inngå en dårlig handel er ikke kriminelt. Ikke ennå, i hvert fall.»

«Salgssjefens vitneforklaring kommer til å bli avgjørende,» innrømte Nora.

Hun gjorde en bevegelse mot den lysebrune saksmappen.

«Jeg har akkurat lest gjennom alle avhørsprotokollene igjen. Christian Dufva sverger på at det var Winnerman som tok seg av hele handelen som førte til konkursen. Winnerman sørget for at de betalte ti millioner kroner for en verdiløs byggerett. Så klarte han å gjemme pengene utenlands før noen oppdaget det.»

«Det er ikke noe lite beløp,» sa Åke.

Nora kunne ikke annet enn å si seg enig.

«Det var altfor mye penger for et firma av denne størrelsen,» sa hun. «Da leverandørfakturaene begynte å forfalle, tok det ikke lang tid før selskapet ble begjært konkurs.»

En dør ble lukket og låst ute i gangen. Arbeidsdagen nærmet seg slutten, og snart ville de fleste kontorene stå tomme.

«Hadde ikke bostyreren ant uråd, ville han antagelig gått klar,» fortsatte hun.

«Hvis jeg ikke husker feil, gikk denne direktøren ganske sofistikert til verks,» sa Åke og la det ene lange beinet over det andre.

Nora nikket.

Winnerman hadde skjult seg bak et oppdiktet selskap, og latt en annen ta støyten, en dypt alkoholisert mann ved navn Bertil Svensson, som pleide å holde til på en benk i Hallunda sentrum. Han var også tiltalt, for medvirkning.

For ti tusen kroner og noen brennevinsflasker hadde Svensson skrevet under på alle papirer, og slik frontet firmaet så Winnerman ikke var nevnt noe sted.

«Det er derfor salgssjefens vitneforklaring betyr så mye,» sa hun. «Med hans hjelp skal jeg klare å overbevise retten om hvordan det foregikk.»

Christian Dufvas bitterhet hadde vært åpenbar under avhørene. Nora var sikker på at han kom til å gjøre sitt ytterste for å felle den tidligere kompanjongen sin. De hadde samarbeidet om firmaet i ti år, og dette var takken, som han frustrert uttrykte det.

«Det lot seg aldri gjøre å spore de pengene, gjorde det vel?» sa Åke.

«Nei, dessverre.»

Det hadde vært en skuffelse. Pengene som var betalt ut, var ført direkte videre til en anonym bankkonto i utlandet. Så på det punktet bygget bevisføringen på indisier.

Det var irriterende at de ikke klarte å finne pengene hos Winnerman. Nora visste at forsvaret kom til å bruke det som et våpen. Leila Kacim, den unge energiske kriminalbetjenten som jobbet med saken, hadde snudd alle steiner, men hittil uten hell.

«Har du noen teori om hvor de kan ha tatt veien?» spurte Åke.

Nora ristet på hodet.

Winnerman hadde ingen millioner på kontoen sin, det var nøye sjekket. Han bodde i en høyt belånt treroms leilighet inne i byen, og hadde et sommerhus på Ingarö sammen med søsteren sin. Andre verdier fantes ikke.

Nora hadde tenkt mye på de savnede pengene, men uten å lande på noen holdbar forklaring.

Skulle hun si noe om de anonyme e-postene?

Hun var i tvil. Fram til nå hadde hun ikke tillagt dem så stor vekt. De fleste statsadvokater opplevde lignende ting innimellom.

Før hun rakk å si noe, reiste Åke seg.

«Det virker likevel som om du har det meste under kontroll. Det er bra.»

Han stoppet i døråpningen.

«Forresten, du vet vel at det skal lyses ut en ledig stilling som assisterende førstestatsadvokat etter sommeren? Et vellykket resultat her …»

Han hevet megetsigende øyebrynene, og Nora kunne ikke annet enn å smile. Tankene hadde begynt å kverne i samme øyeblikk som hun fikk høre om den nye stillingen, og i hodet hadde hun allerede begynt å formulere søknaden sin.

«Generaldirektøren følger rettssaken, bare så du vet det,» sa Åke og forsvant ut gjennom døren. «Ikke skuff henne.»


3

Klokka nærmet seg fire, og bakeriet skulle snart stenge. Han hadde vært nødt til å skynde seg for å rekke å handle brød.

Da han kom ut på trappen med brødposen i hånden, fikk han øye på den lille jenta.

Syrinhekken som skilte nabohuset fra bakeriet, sto i full blomst, og luften var tung av lukten fra de lilla blomsterklasene. De hvite støpejernsstolene der bakerigjestene kunne sette seg og drikke kaffe, badet i ettermiddagssol.

I dag var han alene på uteplassen. Sesongen var ikke kommet ordentlig i gang ennå, til tross for at det var varmt som på en høysommerdag.

Jenta hadde på seg en lyseblå bomullskjole som nådde henne nesten til knærne. På føttene hadde hun et par flippflopper i nesten samme farge som kjolen. Skulderstroppene var knyttet i en sløyfe i nakken.

Hvor gammel kunne hun være? Elleve, kanskje?

Det var helt riktig alder, hun var fortsatt et barn. Nesen hadde allerede fått fregner av vårsolen, men så hadde mai vært en uvanlig fin måned. Han hadde tilbrakt mange ettermiddager på parkbenker utenfor skoler og barnehager. Ingen la merke til en ordinær mann som tok seg tid til å nyte vårens første stråler.

Han tok noen skritt nærmere.

Jentas brune hår var satt opp i en hestehale der noen lokker hadde løsnet. Håret var krøllete, og selv det tiltalte ham. Det var sånn han likte det, kunne nesten kjenne de silkemyke hårstråene mellom fingrene.

Man kunne ane hvor brystene en gang skulle knoppe seg.

Jenta var ikke klar over at han iakttok henne. Oppmerksomheten hennes var rettet mot en tjukk labrador ved trappen til Sandhamns vertshus. Båndet var bundet slurvete fast i rekkverket til restauranten, og hunden satt der med tungen hengende ute.

Hun gikk bort til hunden og strakte fram en hånd for å klappe den. Dyret reiste seg og lot seg ivrig stryke over pelsen. Med løftet snute besvarte den oppmerksomheten mens halen slo fram og tilbake.

Det var da hun satte seg på huk foran hunden, at skuldrene og den smale nakken ble blottlagt.

Hun bøyde hodet, og den innbydende bevegelsen unngikk ham ikke. Solen skinte rett på den tynne huden, som var lysere her enn på resten av kroppen, glatt og uberørt fordi håret ellers beskyttet den.

Han kunne forestille seg den nakne, myke huden. Hvordan de korte, lyse fjonene ville kjennes under fingertuppene hans, den eggende følelsen av ung kropp.

Hånden hans tok et fastere grep i brødposen. Han fuktet leppene og stakk haken fram for å se bedre.

«Unnskyld?»

En storvokst kvinne i for trange jeans klappet ham på skulderen.

«Du står i veien,» sa hun.

Han mumlet et unnskyld og unngikk instinktivt å møte blikket hennes. I stedet lot han som om han luktet på en syrinklase.

Det gjaldt å ikke vekke oppmerksomhet. Det var en ryggmargsrefleks.

Da kvinnen hadde skubbet seg forbi og han så opp igjen, hadde jentungen løpt sin vei. Bare den svarte hunden satt igjen på grusen.

Men han skulle være i Sandhamn i flere dager. Og kjøpe brød i morgen også.


4

Thomas Andreasson rakk nesten ikke å låse opp ytterdøren til leiligheten på Söder før Elin løp forbi ham og inn på toalettet. At han måtte bruke nøkkelen til sikkerhetslåsen, fortalte ham at Pernilla fortsatt var på jobben.

SMS-en der hun ba ham hente Elin i barnehagen, enda det var hennes tur, hadde riktignok advart ham om det. Men det var den tredje kvelden den uken at hun jobbet overtid, og han hadde håpet at de i det minste skulle møtes i døren.

Han lukket den bak seg og hengte fra seg den velbrukte olajakken. Trakk en hånd gjennom det lyse håret.

«Hva skal vi spise?»

Elin kom ut fra badet og tok av seg de rosa skoene med Barbie på tåspissen.

«Har du vasket hendene?»

Hun holdt opp begge håndflatene.

«Kommer mamma snart?»

«Det blir nok bare du og jeg som spiser middag i kveld.»

«Skal mamma være borte i kveld også?»

Det lille ansiktet fortrakk seg. Thomas løftet henne opp og kastet henne et par ganger mot taket. Kilte henne under haken til hun smilte igjen.

«Vi kan spise på balkongen hvis du vil.»

Han svingte Elin rundt så hun kunne se ut av balkongvinduet. Utenfor lå det gamle gårdsrommet, der tiden hadde stått stille siden huset ble bygget på begynnelsen av nittenhundretallet.

«Hva sier du til pappas hjemmelagde hamburgere? Det pleier du å like.»

«Jeg vil at mamma skal spise sammen med oss.»

Elin gjemte hodet mot skulderen hans.

Thomas hadde ikke noe godt svar. Han klappet bare datteren på hodet og satte henne ned på gulvet. Så gikk han ut på kjøkkenet, som lå i skygge på denne tiden av døgnet. De hadde da en halv pakke kjøttdeig i kjøleskapet? Det burde være nok til to.

Han ble stående med ryggen mot kjøkkenbenken.

Pernilla hadde hatt den nye jobben som varemerkesjef i det nordiske telekomselskapet i ti måneder. Elin hadde rett i at hun jobbet hele tiden. Når hun ikke var på kontoret, snakket hun i telefonen eller skrev lange e-poster på laptopen sin. SMS-ene plinget inn i ett sett, og hun sjekket mailen så fort hun våknet. Store deler av helgen gikk med til å «forberede uken».

Mobiltelefonens ringing avbrøt de frustrerte tankene hans.

Margit Grankvists navn dukket opp på displayet. Det var bare noen timer siden de skiltes for dagen på politistasjonen i Nacka. Med tanke på Elin håpet han det ikke dreide seg om noe akutt.

«Du må gjøre meg en tjeneste,» sa Margit.

Som vanlig gikk sjefen hans rett på sak.

«Hva gjelder det?»

«Kan du ta avdelingsmøtet i morgen tidlig? Jeg har fått time hos tannlegen klokka åtte. En visdomstann som har begynt å verke.»

Margit hadde sett uvanlig plaget ut den ettermiddagen.

«Selvsagt. Ikke noe problem.»

«Takk. Jeg regner med at jeg er på plass i titiden. Hvis ikke tannlegen tar livet av meg.»

Spøken hørtes mer anstrengt enn munter ut.

Thomas stakk telefonen i baklommen.

Det var mye takket være Margit at han hadde fått mulighet til å gå tilbake til politiet til tross for at han hadde sagt opp sommeren før. Det var en stilling i et privat sikkerhetsselskap som hadde lokket. Nå hadde han vært tilbake i den gamle jobben sin siden april, og han visste at hun hadde vært nødt til å trekke i flere tråder for å få det til.

Han tok fram en velbrukt stekepanne og satte den på komfyren.

Da Pernilla ble kontaktet om den nye jobben sin, hadde han oppmuntret henne til å ta den, men ikke forutsett hvor oppslukt hun kom til å bli. I tillegg kom reisene på kryss og tvers mellom de nordiske hovedstedene. Han begynte å bli inderlig lei av å se trillekofferten stå klar i gangen.

De hadde falt inn i en rutine der Elin ble hentet av enten Thomas eller moren hans, som heldigvis gjerne stilte opp.

Thomas var blitt flink til å lage middag for to, men uten farmors innsats ville de ikke klart hverdagen, og det var bare flaks at det hadde vært så stille hos ham etter at han kom tilbake.

Det lå hamburgerbrød i fryseren. Thomas tok dem ut og skar opp løk og tomat før han hentet ketsjupflasken i skapet.

I kjøkkenvinduet fikk han et glimt av en førtiseks år gammel mann med en bister mine og begynnende furer fra nese til munn. Det tok et øyeblikk før han skjønte at det var sitt eget speilbilde han så.

Pernillas nye jobb var kommet nesten samtidig som han selv ble kontaktet av Erik Blom, en tidligere kollega som hadde gått over til det private næringsliv. Erik hadde gitt ham et godt tilbud, med betydelig høyere lønn enn den politiet betalte.

Fordi Pernilla var så entusiastisk over det å skifte arbeidsplass, var det lett å bli dratt med. Kanskje det var på tide å flytte på seg? Det var ikke bra å stivne i gamle former, hadde han overbevist seg selv om.

Men mens Pernilla gikk opp i det nye livet sitt som sjef, hadde Thomas følt seg fanget bak skrivebordet. Han hadde skrevet sikkerhetsrapporter og hatt møter om budsjetter og tilbud. Ingenting skulle koste noe, gevinstmarginene skulle vernes om.

Etter bare en måned buttet det imot å gå på jobben.

Han hadde savnet politiarbeidet mer enn han kunne ha forestilt seg. Margits tørre kommentarer, den daglige praten med Aram Gorgis og de andre kollegaene.

Følelsen av å utgjøre en forskjell.

Det hørtes banalt ut, men alt dette betydde noe, mer enn han hadde skjønt da han takket ja til den nye jobben.

Til slutt hadde han løftet av røret og ringt til Margit. Spurt om han kunne komme tilbake. Han hadde trodd at han ønsket seg noe annet, men svaret var ikke å finne i næringslivet.

Erik var blitt overraskende skuffet, og de hadde nesten ikke snakket sammen siden. Også Pernilla hadde sagt at han var gal som ville tilbake til Nacka-politiet.

Kom ikke og klag til meg senere.

Kanskje var det der det begynte, kløften som hadde åpnet seg mellom dem?

Thomas hentet kjøttdeigen og lukket kjøleskapsdøren med et smell.

«Er du sint, pappa?»

Elin sto i døråpningen og så på ham.

«Nei da.»

Han bøyde seg fram og strøk henne over kinnet.

«Det er ingenting. Pappa kom bare til å lukke igjen døren litt for hardt. Det har ingenting med deg å gjøre.»

Han kikket på klokka. Halv seks. Pernilla ville antagelig ikke være hjemme før åtte, hvis ikke senere.

Han var så lei av dette.


5

«Hallo?»

Hun hørte stemmen til Jonas fra gangen nesten samtidig som ytterdøren åpnet seg.

«Jeg er på kjøkkenet!» ropte Nora dempet for ikke å vekke Julia.

Klokka nærmet seg halv ti, og den fire år gamle datteren deres sov. Simon hadde forsvunnet ut sammen kamerater for å feire at det var sommerferie, og Adam var som vanlig hos kjæresten Freja.

Jonas kom bort til Nora ved kjøkkenbordet og kysset henne lett på munnen. Det brune håret var fuktig av duskregnet som hadde satt inn i løpet av kvelden, og noen dråper hadde festet seg i sølvstripene på pilotuniformen. Han løsnet slipset og sank ned på stolen rett overfor henne.

Med et nikk mot alle papirene som lå spredt utover kjøkkenbordet, sa han: «Holder du på med bryllupsgreier?»

«Jeg prøver å bli ferdig med bordplasseringen. Er du klar over hvor mange kombinasjoner som finnes med førtifem gjester?»

«Det spiller vel ikke så stor rolle hvordan vi sitter? Det blir nok bra uansett.»

«Vær så god.»

Hun skjøv blokken over til ham.

«Du kan gjerne ta over hvis du vil. Bare bestem hvem som skal sitte ved siden av søsteren din og mannen hennes. For ikke å snakke om tanten din.»

«Nå roer vi oss ned.»

Han fanget hånden hennes og holdt den mot kinnet sitt. Da han smilte, strømmet følelsene hennes på. Akkurat som vanlig.

Jeg elsker deg så høyt.

«Unnskyld,» sa hun. «Det var ikke meningen å sette i gang så fort du kom inn av døren. Det er bare så mye akkurat nå. Først rettssaken i neste uke og så vielsen rett etterpå. Jeg burde delt meg i to for å rekke over alt sammen.»

Måten Jonas rettet ryggen på, fikk henne til å ane uråd.

«Hva er det?» sa hun og trakk til seg hånden.

«Hva mener du?»

«Du ser ut som om du vil fortelle noe.»

Hun lente seg tilbake mot stolryggen og ventet.

Jonas hadde aldri vært flink til å forstille seg. Var det ikke en liten flakking hun så i blikket hans?

Han tok av seg jakken og hengte den over en av kjøkkenstolene. Nå visste hun at han forsøkte å kjøpe seg tid.

«Bare si hva det er,» sa hun. «Jeg ser jo på deg at det er noe.»

«De ringte fra planleggingsavdelingen.»

Jonas tidde, men Nora hadde en anelse om hva som kom.

«Ja vel?»

Den skarpe klangen i stemmen var det ingenting å gjøre med. Jonas la en hånd på armen hennes.

«De vil at jeg skal ta en flyvning til Bangkok på lørdag.»

Nora slapp pennen.

«Men da er du jo borte i neste uke. Det går ikke, det skjønner du vel? Jeg har rettssaken fra mandag til onsdag, og så må vi reise rett ut til Sandhamn for å forberede bryllupet.»

Jonas så brydd ut, og det gikk opp for Nora at han allerede hadde sagt ja. Før han i det hele tatt hadde snakket med henne.

«Det er en krisesituasjon,» sa han. «De har allerede vært gjennom listen med standbypiloter, ellers ville de ikke ha spurt. Fordi det dreier seg om midtsommeruken, er det mange som er bortreist.»

«Men vi skal gifte oss!»

Stemmen hennes gikk opp i fistel.

De pleide ikke å krangle, gjorde det faktisk aldri. Med Henrik hadde det stadig vært gnisninger og åpne krangler. Men Jonas var annerledes. De siste fem årene var det sjelden barna hadde hørt noen heve stemmen.

Samtidig hadde vennligheten en bakside. Jonas hadde vanskelig for å si nei. Var det noe han mislikte, var det konflikter.

«Det går bra,» sa han mildt.

Han stilte seg bak Nora og begynte å massere nakken og skuldrene hennes. Det var bare altfor tydelig at han prøvde å få henne i godt humør igjen.

«Jeg reiser lørdag kveld og lander i Bangkok søndag morgen. Så har jeg førtiåtte timers hvile og flyr hjem igjen tirsdag kveld. Jeg kommer til å være tilbake i Stockholm tidlig på onsdag, så vi har god tid.»

«Onsdag morgen?»

Nora stirret på ham.

«Det er bare to døgn før bryllupet.»

«Vi har uansett ikke planlagt å reise til Sandhamn før på torsdag, har vi vel?»

«Tenk om noe skjærer seg? Det er ingen marginer å gå på.»

Hvordan kunne han være så uforstående? Én ting var å være lojal mot arbeidsgiveren, men det fikk da være grenser.

«Du kommer til å være helt utslitt når du kommer hjem, med jetlag og alt det der.»

«Det blir ikke noe problem. Jeg rekker ikke å omstille meg, det er for kort tid.»

Nora knep munnen igjen.

På bordet lå lappene med bryllupsgjestenes navn. Det var så mye som skulle gjøres før bryllupet, så mange detaljer som skulle på plass. Ble hun nødt til å ordne det hele alene?

«Noen ganger må man stille opp. Du som også jobber så mye, vet vel det?»

Nålestikket traff, men hun protesterte likevel.

«Den store rettssaken min begynner på mandag. Hvordan skal vi gjøre det med Julia hvis du er borte? Jeg kommer til å jobbe døgnet rundt.»

Jonas slapp skuldrene hennes og rettet på noen ark som lå skjevt på bordet. Så hentet han en klut og tørket bort noen flekker ved Julias plass.

«Kan ikke Adam hjelpe til? Eller Simon? Det er jo bare noen dager. Hvis Wilma hadde rukket hjem, ville jeg ha spurt henne, men hun lander ikke før onsdag kveld.»

Jonas’ eldste datter hadde jobbet som au pair i USA et år og kom hjem akkurat tidsnok til bryllupet.

Nora løsnet spennen som holdt håret samlet, så festet hun den igjen.

Adam skulle ikke begynne i sommerjobben hos Westerbergs, matbutikken på Sandhamn, før etter midtsommerhelgen. Simon var også hjemme. Guttene kunne selvsagt bytte på å hente lillesøsteren sin.

Men hun var fortsatt opprørt, og lite villig til å tenke alternativt.

Det lå så mye forberedelser bak bryllupet. Alle invitasjonene, diskusjonene med Sands Hotell, der festen skulle være. Hun var allerede nervøs for at noe skulle gå galt.

Ting ble ikke bedre av den indre stemmen som hvisket at en stor rettssak samme uke som vielsen ikke akkurat var optimalt.

Jonas satte seg på huk ved siden av stolen og trakk henne inntil seg.

«Vi trenger vel ikke å krangle om dette?» sa han med leppene mot tinningen hennes. «Vi som endelig skal gifte oss, du og jeg.»

Sinnet smeltet som en snøflekk i april.

Nora lente pannen sin mot hans.

«Du må love at du er hjemme onsdag morgen,» sa hun. «Jeg vil ikke være en brud som står og venter ved alteret.»

Hun sendte ham et blekt smil.

«Lov meg det.»


6

Klokka nærmet seg midnatt, og lysene i leiegården på den andre siden var blitt slukket ett for ett. Men Niklas Winnerman klarte ikke å falle til ro.

Det hadde ingen hensikt å gå og legge seg. Natten før hadde han ligget lys våken til langt ut i de små timer mens tankene romsterte innenfor pannebeinet. På samme måte som de hadde gjort natt etter natt i mange måneder.

Uansett hva som skjedde, kunne han ikke havne i fengsel. Han gjorde seg ingen illusjoner om hva som kom til å hende da. Långiverne hadde vært tydelige på konsekvensene hvis han ikke betalte i tide. De hadde gode kontakter innenfor murene.

Bare antydningen om hva som ventet der inne, fikk Niklas til å begynne å svette. Han visste ingenting om hvordan han skulle overleve i et sånt miljø.

Flere ganger hadde han lekt med tanken på å gjøre slutt på alt. Firmaet hans var borte, livsverket ødelagt. Hver gang han var sammen med guttene, Albert og Natan, plaget den dårlige samvittigheten ham. De var altfor unge for det han hadde utsatt dem for.

Men han visste at dette var en handling der det krevdes en annen form for mot. Han var feig, og også det foraktet han seg selv for.

Nå betraktet han den svarte fasaden som gapte mot ham utenfor vinduet. Det var et stygt sekstitallshus, som brøt grelt med de andre bygningene i kvartalet, som alle stammet fra århundreskiftet.

Rastløsheten mauret i kroppen da han reiste seg og gikk ut på kjøkkenet for å hente mineralvann. Han hadde klart å holde seg unna alkohol siden mandag. Han visste at han måtte være klar i hodet; det var så mye som sto på spill de kommende dagene.

Han fylte glasset og drakk så fort at innholdet skvulpet utenfor. Dråpene rant nedover haken. Men vannet hjalp ikke. Det han lengtet etter, var en drink.

En ambulansesirene ulte svakt i det fjerne.

På mandag begynte rettssaken, og da kom Christians vitneforklaring til å felle ham.

Niklas tok fram mobilen og stirret på den. Han hadde allerede ringt Christian så mange ganger, tryglet og bedt om at han skulle trekke forklaringen sin.

Telefonnummeret var etset inn på netthinnen.

Skulle han prøve igjen? Christian besvarte aldri oppringningene hans, trykket dem bare bort like lett som man knipser til en irriterende mygg.

Han grep så hardt rundt oppvaskbenken at knokene lyste hvite i det mørke kjøkkenet. Så åpnet han fryseren. Flasken med vodka lå ytterst på den øverste hyllen, frosthvit. Som om den ventet på ham.

Glasset dugget da han skjenket i. Han helte i seg den første drinken, og endelig spredte roen seg i kroppen. Han skjenket i igjen og tok en ny stor slurk.

Med vodkaen i hånden gikk han tilbake til stuen og satte seg i lenestolen, der han fiklet med mobilen helt til han omsider lot pekefingeren trykke på Christians nummer.

Det ringte som vanlig i den andre enden uten at noen svarte.

Blikket hans gled mot PC-en, som lå lukket igjen på salongbordet.

Han måtte stå imot suget. Men det kriblet i ham, fristet og egget som det alltid gjorde.

Det var spillingen som hadde ført ham ut i denne dritten. Han måtte holde seg unna, hadde ikke råd til å tape mer penger.

Datamaskinen levde foran øynene hans, pulserte av løfter og trakk ham mot seg.

Alt er mulig, lokket stemmene innenfor det svarte dekselet. Du kan vinne tilbake det du har tapt, nok til å betale gjelden din. Du kan få en ny start.

Du fortjener det.

Han hadde virkelig behov for å tenke på noe annet.

Niklas strakte seg etter maskinen og vippet opp lokket. Opphisselsen spredte seg i kroppen. Ikke lenge, tenkte han. Maks en halv time. Så logger jeg ut og går til sengs.

«Det er jeg som bestemmer,» mumlet han og tok en stor slurk av glasset.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


