

 [image: cover]

[image: Aschehoug e-bok]

Stein Morten Lier

Bunnen av himmelen

© 2011 H. Aschehoug & Co. (W. Nygaard), Oslo

www.aschehoug.no

Tilrettelagt for eBok av Type-it AS, Trondheim 2011

ISBN 978-82-03-35124-2

[image:]

Høstjevndøgn

I høstjevndøgn er dag og natt like lange,
 og det er siste dagen før mørket beseirer lyset.

Martin Mæle strammet grepet om kniven og kjente hvordan skjeftet klistret seg fast til den klamme håndflaten. De vidåpne porene i ansiktet lekket svette, og den saltholdige væsken la seg over netthinnen og sløret blikket.

En ufrivillig skjelving bølget gjennom kroppen og fikk knivhånden til å dirre. Det blanke stålet fanget solstråler og kastet dem rundt.

Han blunket vekk svetten. Kviet seg for drapshandlingen, selv om han hadde tatt liv før. Mange ganger. I Afghanistan.

Minnet om hvordan han hadde stukket kniven inn i strupen på talibansoldaten som kom løpende mot ham, var like levende. Eller dødt.

Han husket hvordan livsgnisten brått sluknet da det spisse metallet kuttet seg vei gjennom hud og muskler og perforerte halsarterien til den unge gutten. Blodet som sprutet ut, og som traff ham i ansiktet og rant nedover til munnviken. Den skarpe, metalliske smaken av en annens livsvæske. Som om stålet i bajonetten ved inntrengning hadde infisert blodet.

Kvinnen foran ham var et nødvendig offer. En avvergende handling. Preemptive strike. Hun snudde seg. Øynene gnistret av gjenkjennelse.

Han bråstoppet. Stirret. Henne. Hvordan kunne det være henne? Av alle kvinner.

Grepet strammet til rundt bajonetten igjen. Han stålsatte seg. Det var ingen vei utenom. Selv om han visste at kniven ville gjøre like stor skade på ham som på henne.

I bakgrunnen, bak den skinnende hvite operabygningen, lå resten av byen som en skygge. Et villdyr. Truende og uberegnelig.

Stjernebildet Svanen

Stjernebildet Svanen, som du kan se mot sør utover høsten, like etter at nattemørket har senket seg, symboliserer gudenZevs som har omskapt seg for ikke å bli oppdagetelleravslørt.

1

Brussel, Belgia

Bygger du en mur for å beskytte deg mot omverdenen, bygger du i realiteten bare ditt eget fengsel. Jo høyere og mer omfattende festningsverk, desto lengre blir soningen. Og mer ensom.

Disse tankene raste gjennom hodet hennes enda en gang, mens hun unngikk det gjennomtrengende blikket til mannen som lå over henne. I stedet stirret hun på et punkt i taket. En tynn strek i den ellers så plettfrie, hvite himlingen i loftsleiligheten hun leide i Brussel. Antydningen til en sprekk, som med tiden ville utvide seg.

Mannen lå tungt oppå henne, men det var ikke ubehagelig. Det var en god og komfortabel tyngde som dekket mesteparten av kroppen og gjorde henne mindre synlig for omgivelsene. Hun lukket øynene, men sprekken i taket forsvant inn bak øyelokkene. Skar seg gjennom netthinnen.

Hun kjente at tårene begynte å renne. De presset seg forbi uansett hvor mye hun knep øynene sammen, og snart vætet de kinnene. Hun tørket dem vekk med en brå og irritert bevegelse.

Mannen bremset de rytmiske støtene, heiste seg opp på strake armer og stoppet helt. Øynene utstrålte bekymring og usikkerhet.

«Gjør jeg noe galt?» spurte han.

Stemmen hans var sprukken, den òg.

Hun ristet på hodet og smilte humørløst. Presset fram en kort latter.

«Overarbeidet,» svarte hun. «Og hormonell.» Hun smilte så bredt at det verket i kjeven. «Du er en modig mann. Sex med en barnløs kvinne som har passert tretti.»

Mariangela så at spøken ikke traff. I hvert fall ikke på riktig sted. Den unge mannen, knapt fylt tjuefem, visnet nedentil og gled ut av henne. Han rullet seg over på siden og vekk.

Hun stirret på ryggen hans og lurte på om det var bryet verdt å ytre noen ord for å gjenopprette manndommen hans, men fant ingen og snudde seg vekk.

Mobiltelefonen på nattbordet ringte. Hennes. Hun vippet beina ned på gulvet, satte seg opp og kikket på displayet. Et mobilnummer. Hun klemte mobilen mot øret.

«Ja?» svarte hun og merket at elskeren rullet rundt.

Hun skottet bort på ham. Han lå på siden og skjulte den skrumpne manndommen med låret. Forsøkte å fange blikket hennes, men hun lot ham ikke.

«Mariangela Nielsen?» forespurte stemmen i andre enden. En mann hun ikke kjente stemmen til.

«Ja,» svarte hun.

«Martin Mæle. Du kjenner ham?»

Mannen var norsk. Stemmen mørk og ru. Den typen som gjerne kommer i følge med tre dagers skjeggvekst og mye testosteron.

«Ja, hvordan det?»

«Jeg har viktige opplysninger til deg,» svarte mannspersonen. «Om Mæle.»

«Hva slags opplysninger?» Hun merket at hun begynte å bli utålmodig. Irritert. «Kom til saken, hva?»

«Jeg forstår det slik at du er hans venn.» Mannspersonen tok en pause. «Han trenger en venn nå.»

«Jeg har ikke snakket med Martin på…» Ja, hvor lenge var det? På vårparten, «… seks måneder. Hva gjelder det?»

«Jeg vil helst ikke si for mye på telefonen, du vet aldri hvem som lytter.» Han tok en pause, som for å la det synke inn. «Vi må treffes.»

Mariangela nølte. Kjente at hun fikk frysninger og trakk dyna halvveis over seg. Elskeren la en varm hånd på låret hennes, men hun skjøv den vekk.

«Er du der?»

«Ja,» svarte hun. «Jeg vet ikke helt…»

«Martin Mæle er i fare.» Nok en pause. «Livsfare.»

Mariangela skvatt til. Dyna gled ned fra skuldrene og avdekket den nakne kroppen som for noen minutter siden hadde vært varm og føyelig, men som nå var kald og stiv.

Minnene strømmet på. Martin Mæle, som hadde dukket opp fra intet og reddet livet hennes. Og som hadde forsvunnet like raskt ut igjen. Hva slags fare kunne han befinne seg i som hun kunne hjelpe med? Martin Mæle hjalp andre. Ordnet opp. Det lå i hans natur. Han trengte ikke hjelp.

«Hvordan kjenner du Martin?» utbrøt hun.

«Våpenbrødre,» kom det kontant. «Afghanistan. Mæle kaller meg bare Vikingen»

Mariangela nølte. Hun ville forsøke å kontakte Martin først.

«Jeg tror…»

«Vi kan treffes på et offentlig sted,» avbrøt han. «Velg en kafé du kjenner. En som er godt besøkt og hvor du føler deg trygg.»

«Cafe Belga,» ramlet det ut av henne, og hun kunne bitt seg i tunga.

«Om en time?» foreslo han. «Alene.»

«Hvordan drar jeg kjensel på deg?»

Det ble stille et øyeblikk. Det eneste hun hørte var pusten hans. Den var oppjaget.

«Jeg har en tatovering i nakken. Men ikke tenk på det, jeg kjenner igjen deg. Om en time, da,» avsluttet han og la på.

Mariangela snudde seg mot elskeren og møtte endelig blikket hans. Det minnet om en hundevalps. Hun smilte halvhjertet og klappet ham åndsfraværende på kinnet.

Hvis hun kunne hjelpe Martin på noe vis, var det bare rett og rimelig. Dessuten måtte hun innrømme overfor seg selv at det ga henne en god følelse å være den sterke. Den som kunne hjelpe. I motsetning til forrige gang, da hun var helt prisgitt ham.

Elskeren mistolket gesten og la hånden på det ene brystet hennes. Hun skjøv den kokett vekk og bustet til håret hans, reiste seg og gikk naken mot badet.

«Hvor skal du?» utbrøt han.

«Jeg må treffe noen,» svarte hun uten å se seg tilbake. «Du må gjerne bli.»

Mariangela kastet et blikk i speilet og studerte seg selv. Det ravnsorte håret hang løst og omkranset ansiktet som virket underlig blekt i det avslørende lyset. Øynene, like mørke som de bølgende lokkene, lå tilbaketrukket i ly av de høye kinnbeina.

Hun hørte utgangsdøra smelle, og sukket.

Idet hun tråkket inn i dusjen og skrudde på vannet, kom ordene den ukjente mannen hadde avsluttet samtalen med tilbake: Jeg gjenkjenner deg.

Hvordan kjente han henne?

2

Helmand-provinsen, Afghanistan

Sersjant Langballe satt i det ukomfortable nettet som utgjorde sitteplassene i AC-130 Gunshipet, et ombygd Herculesfly med ildkraft nok til å utradere en landsby.

Loadmasteren, en sersjant med aner fra Puerto Rico, signaliserte to minutter ved å holde to fingre i været.

Langballe skottet over på sjefen sin, oberstløytnant Martin Mæle, deretter på resten av laget. Åtte mann. FSK-soldater fra Hærens jegerkommando.

Fem tusen meter under dem lå fjellene, og i dem hulene som skjulte al-Qaida og deres ledere.

Et ubemannet fly, en drone med betegnelsen Shadow, hadde oppdaget skjulestedet til en av de meste ettersøkte terroristlederne og holdt stedet under kontinuerlig oppsikt, mens det ventet på at FSK-jegerne skulle ankomme og utslette mullaen og hans fanatiske tilhengere.

I utgangspunktet var det meningen at de skulle bruke helikoptre, men på grunn av støyen de lagde måtte i så fall jegerne bli inserted flere kilometer unna. Tatt i betraktning den utilgjengelige topografien rundt gjemmestedet, hadde de besluttet å gjennomføre et såkalt HALO-fallskjermhopp. High Altitude, Low opening.

Det var et risikofylt hopp, selv hjemme under kontrollerte forhold. Her, i fjellene i et av verdens mest ugjestmilde områder, var det rett og slett farlig. Men alle de åtte mennene hadde mange hundre hopp bak seg, og han visste at Mæle i dette øyeblikk, akkurat som ham, kjente en intens lykkefølelse ved tanken på å kaste seg ut fra Gunshipet og inn i den bekmørke natten.

Landingsområdet var ikke et frimerke, det var et nålestikk, og det krevde all deres erfaring og en god porsjon flaks hvis de skulle lykkes med å treffe det.

Loadmasteren løftet hånden og signaliserte ett minutt.

Langballe så at Mæle reiste seg og gikk som førstemann mot bakluka som var i ferd med å bli åpnet.

Han kom seg ustøtt på beina. Den sekstifem kilo tunge ryggsekken som var festet under ham slik at beina stakk ut gjennom skulderstroppene, gjorde det veldig vanskelig å bevege seg. Men det var en helt nødvendig plassering for å opprettholde stabilitet når han raste gjennom lufta i nesten fire hundre kilometer i timen.

Han sjekket nok en gang oksygenmasken og forsikret seg om at den satt som den skulle. Hvis den løsnet i denne høyden, åtte tusen meter over havet, var han bevisstløs i løpet av tretti sekunder. Og død i løpet av få minutter.

Langballe kontrollerte til slutt at våpenet var festet som det skulle og stavret etter Mæle. Han var nummer to ut, og det var livsviktig at ingen av de åtte mennene nølte. Ventet en av dem for lenge med å hoppe, ville avstanden til landingssonen bli for stor og vedkommende ville mest sannsynlig lande langt unna og være overlatt til seg selv.

Brølet fra den iskalde vinden var øredøvende, som å hoppe inn i kjeften på en isbjørn, og det var heller ikke videre oppløftende at det som ventet der nede var et månelandskap ispedd fjelltagger det var mer eller mindre umulig å bestige. Eller komme seg ned fra, hvis turbulensen som herjet mellom fjelltoppene festet grepet på fallskjermen. Men det merkelige, var at han kjente en intens lykkefølelse. Det var dette han hadde trent for i årevis. For dette han hadde kjempet seg gjennom øvelser som grenset til mishandling og utforsket dypet av sin egen psyke.

Foran ham tårnet den brede ryggen til Mæle seg opp. Lagføreren. Kompanisjefen.

Langballe hadde en enorm respekt og tillit til den mannen som meget vel kunne valgt å sitte på offisersræva og nytt varm kaffe mens han fulgte med på tv-signalene den ubemannede dronen overførte 24-7. Men i stedet for å se på realityshowet, deltok han.

Martin Mæle var helten hans. Forbildet. Det var ikke noe annet han ønsket i verden enn å bli som ham.

Tett inntil, bak ham, kjente han Erik, Vikingen som de kalte ham. Erik var hans beste venn og bar på radioen i tillegg til sekken. Den var helvetes tung, men Vikingen hadde nesten umenneskelige krefter og fikk det faktisk til å se lett ut.

Selv var han speider og sprengningsekspert – spydspissen i laget, i tillegg til å ha ansvaret for å åpne lukkede dører og sikre basen med sprengladninger som de kunne utløse hvis fienden oppdaget dem.

Langballe skottet over på loadmasteren og ventet utålmodig på signalet. Han lengtet etter å la seg falle. Å kjenne adrenalinet som fikk ham til å føle seg udødelig. Og han visste at de andre hadde det på samme måten. De var high flyers and deep swimmers, spenningsjunkies, som levde og åndet for kicket.

Han snudde på hodet et kort øyeblikk og skimtet Håvard bak Vikingen. Skarpskytteren deres. Drapsmannen.

Håvard kunne knerte FI på en kilometers avstand, og offeret ville aldri skjønne hva som traff ham. Døden inntraff øyeblikkelig når det tunge prosjektilet hamret gjennom hodet og omdannet hjernen til blodig grøt.

Det var humant og effektivt. Personlig var han mest opptatt av effektivitet. De jævla hadjiene var fuckings barbarer, stuck med begge beina plantet i den mørke middelalderen, hvor medmenneskelighet ikke var en del av ordforrådet.

En kollega, Navy Seal, hadde ramlet ut av helikopteret og falt i klørne på de fordømte dyra. Da våpenbrødrene hans fant ham, var han lemlestet på en måte som fikk selv de tøffeste og mest hardbarkede til å skifte ansiktsfarge. Penisen i munnen var kronen på verket til hadjiene. Den bestialske mishandlingen hadde medført at han kjente en salig fryd hver gang Håvard plasserte en kule i panna på de skjeggete jævlene.

Han visste at Forsvaret tok avstand fra det han tenkte. Offisielt. Det var viktig å opprettholde en fasade av skinnhellighet for å tilfredsstille de ryggesløse politikerne hjemme, men sannheten var at de alle fikk ståkukk bare ved tanken på å likvidere en hadji. Det var bedre enn sex.

Loadmasteren signaliserte go. Brøkdelen av et sekund senere forsvant Mæle ut i tomrommet foran ham.

Langballe nølte ikke et sekund. Han kastet seg ut i den isende og hylende vinden og følte for å hyle selv, av fryd, da han overlot sin skjebne til tyngdekraften og skjermen på ryggen.

3

Brussel, Belgia

Cafe Belga var like populær som alltid denne mandagskvelden. Mariangela stengte døra og lukket den sure og kalde høstvinden ute. Kikket seg rundt for å finne et ledig bord, men det var helt fullt. En enslig mann ved et hjørnebord studerte henne med interesse, men hun så at det blikket var ute etter å få noe, ikke gi noe.

Hun ignorerte ham og slo seg ned på en barkrakk som ble ledig ved disken som gikk langsmed området hvor de ansatte tilberedte kaffen og skjenket fluidum som varmet på en helt annen måte. Hun skottet opp på en klokke på veggen, konstaterte at hun var tidlig ute og festet blikket på utgangsdøra.

En halv time senere begynte hun å bli rastløs. Etter ytterligere femten minutter til var hun irritert, og hun lot det litt ufortjent gå ut over den enslige mannen ved hjørnebordet som omsider hadde forlatt plassen for å prøve lykken hos henne.

«Glem det,» sa hun og tok effektivt og med en viss tilfredsstillelse livet av selvtilliten hans, gled ned fra barkrakken og gikk ut av kafeen.

De hadde avtalt for mer enn en halv time siden og mannen som kalte seg Vikingen hadde ikke dukket opp ennå. Ut fra det måtte hun anta at han hadde ombestemt seg.

Mariangela ruslet hjemover, litt lettet, men mest irritert.

Da hun rundet hjørnet, bråstoppet hun ved synet av alle blålysene. Politi og ambulanse. Brannvesen.

Hun stirret på opptrinnet, og tragedien utfoldet seg foran øynene hennes. En trafikkulykke. Men ingen skadde biler. Noen var påkjørt. Vedkommende lå i en unaturlig, forvridd stilling i veibanen.

Ambulansepersonellet sto ved bilen, en av mennene med en sigarett i hånden, og lo av noe en av politimennene sa. Ingen av mennene kastet så mye som et blikk på den påkjørte mannen.

Mannen med sigaretten løftet sigaretten til munnen med røyken mellom pekefinger og tommel, inhalerte og ekshalerte en perfekt gråhvit ring som buktet seg gjennom lufta lik en glassmanet.

Mariangela sto som fjetret og stirret på den døde kroppen og det likegyldige redningspersonalet. Hele scenarioet var urovekkende. Røykringen seilte med vinden mot liket, og danset et kort øyeblikk over det før den gikk i oppløsning.

En ny bølge av latter skyllet inn over henne.

Hun gikk nærmere, klarte ikke å la være. En av politimennene fikk øye på henne da hun var et par meter unna.

Han tok et steg mot henne og løftet hånden bydende.

«Det er ikke noe å se på her,» sa han med en streng mine og skottet over på den livløse kroppen. «Hei, sleng et teppe over ham, for faen!» ropte han til en av kollegene.

«Er han død?» ramlet det ut av Mariangela uten å ta blikket vekk fra den forvridde kroppen.

Hun tvang øynene vekk og over på politimannen.

Den uniformerte tjenestemannen så misbilligende på henne, som om hun var ute etter å tilfredsstille en eller annen form for pervers nysgjerrighet.

«Veldig,» svarte politimannen. «Påkjørsel. Sjåføren stakk av. Så du noe?»

Han så undersøkende på henne, med politiblikket, et øyekast som så ut til å være noe alle lovens voktere, uansett nasjonalitet, hadde til felles.

Mariangela ristet på hodet. Blikket gled igjen mot den livløse mannen. En politimann foldet ut et teppe. Liket lå i fosterstilling, med ryggen vendt mot henne, som om han i livets siste sekunder hadde vendt tilbake til utgangspunktet.

Det var ikke all verden av blod. Noen smale striper på bakken. Håret var lys blondt og kortklipt, kroppsbygningen kraftig. Veldig kraftig. Og høy. Nærmere to meter. Militær, var det første som slo ned i hodet hennes.

Hun vendte seg vekk. I utkanten av synsfeltet blafret pleddet i den iskalde vinden over avdøde.

Politimannen som hadde snakket til henne, var nå opptatt med å prate i mobiltelefonen.

Et enslig blad danset forbi på en oppadgående luftstrøm. Et stykke ute i natten ljomet det i en bilalarm.

En innskytelse fikk Mariangela til å kaste et siste blikk på avdøde, og hun rakk et glimt før teppet la seg til ro. Men det var mer enn nok. Hun ble helt stiv. Den døde mannen hadde en liten tatovering i nakken, rett under buen som markerte starten på hodeskallen.

Afghanistan. Våpenbrødre. Tatovering. En høy, blond, nordisk viking.

4

Politihuset, Oslo

Anne-Cathrine Volden, nestkommanderende på Voldsavsnittet ved Oslo Politidistrikt, sto på toalettet i trappeoppgangen i syvende etasje og studerte sitt eget speilbilde. De tidligere så forsiktige linjene rundt øynene hadde gravd seg dypt de siste årene, og hver eneste dag fant hun nye grå hår. Foreløpig lå de godt gjemt, og det trengtes et trent blikk for å få øye på dem, eller et desperat, men de var kommet for uavlatelig å minne henne på at det var midtsommer for henne.

Førtiårsdagen hadde passert i stillhet, uten annen oppmerksomhet enn kollegaen Magne Edvardsens lite subtile kommentarer og tilbud om gravøl, og en hyggelig middag hjemme sammen med Trygve, samboeren. Samt en rekke tekstmeldinger og hilsener på Facebook fra venner og bekjente.

Vanligvis benyttet hun ikke arbeidstiden til å studere utseendet sitt, eller forfallet, men et tv-team fra NRK sto nede i første og ventet på Anka, som kollegene kalte henne.

Hun la på litt forsiktig sminke, dro børsten gjennom håret noen ganger og tok heisen ned.

Journalisten og kameramannen sto rett utenfor sperringen.

Hun trykket hendene som møtte henne, fikk en mikrofon i ansiktet og ventet på at fotografen skulle blir klar.

Journalisten kastet et blikk på ham og smilte forsiktig til henne. Da han fikk klarsignal, ble smilet bredere og det glimtet litt i nyblekede tenner.

«For noen timer siden meldte en oberstløytnant i Forsvarets Spesialkommando med kamperfaring fra Afghanistan seg for politiet og tilsto drap på en ung kvinne. Kan du si noe om motivet? Kjente han kvinnen?» åpnet reporteren.

Anka rensket stemmen og irriterte seg nok en gang over denne uvanen. Det hørtes ut som om hun forsøkte å hoste opp en hårball.

«Foreløpig vet vi ingenting om motivet. Vi har ikke hatt anledning til å avhøre ham.» Hun tok en pause og så i øynene til journalisten at han ikke hørte etter. Han var sikkert mer opptatt med å formulere det neste spørsmålet. «Det medfører riktighet at personen som jobber i Forsvaret meldte seg selv og tilsto et drap, men vi har ennå ikke funnet noe lik og har dermed heller ikke noe åsted å undersøke.»

«Sitter vedkommende i avhør?»

«Det har ikke vært mulig. Vi vurderte det dit hen at den aktuelle personen trengte psykiatrisk tilsyn og oppfølging, og han ble lagt inn på en institusjon til observasjon.»

«Tror du tilstanden hans har noe å gjøre med krigføringen i Afghanistan?»

Hun merket at hun lot seg irritere over journalistens ønske om å få henne til å spekulere, selv om han visste at hun ikke hadde anledning til det. Kanskje fordi han trodde at det ville lokke henne utpå til å forsnakke seg.

«Det har jeg ingen formening om. Forhåpentligvis vet vi mer når vi får muligheten til å avhøre ham.»

«Takk skal du ha,» smilte journalisten og senket mikrofonen. Han vendte oppmerksomheten mot kameramannen. «Skal vi gjøre introen nå?»

Fotografen senket kameraet.

«Ja, men først trenger jeg bilder av dere hvor dere snakker sammen.»

«Ok,» svarte reporteren og snudde seg mot Anka igjen. «Så hva tror du om drapet sånn off the record? Tror du han forsøker å spille sinnssyk for å unngå straff?»

«Ingen kommentar,» svarte Anka.

Kameramannen var fornøyd og kom mot dem.

«Kjempefint,» gliste journalisten med de blendahvite tennene, trykket hånden hennes og gikk et par meter unna for å gjøre introduksjonen til reportasjen.

Anka snudde seg mot heisen og tok fram id-kortet for å dra det gjennom leseren. Bak seg hørte hun reporteren:

«Ved titiden i dag meldte en oberstløytnant i Forsvarets Spesialkommando seg for politiet og tilsto å ha drept en ung jente. Mannen har vært tre turer i Afghanistan og deltatt i harde kamphandlinger. Med oss har vi nestkommanderende på Voldsavsnittet ved Oslo Politidistrikt, Anne-Cathrine Volden.»

Anka gikk gjennom sperringen og inn i heisen, og mistet slutten på introen. Hun trykket på syvtallet, rekapitulerte intervjuet og tenkte på detaljen hun hadde utelatt. Eller den hvite løgnen hun hadde servert. De hadde riktignok ikke noe lik, men oberstløytnanten hadde fortalt dem hvor han dumpet levningene. Det kom snart nok til å bli oppdaget. Det var ikke til å unngå. Men foreløpig var det taktisk å holde media og allmennheten utenfor.

Hun forlot heisen, kastet et raskt blikk over kanten på de få som ventet på å få pass. På denne tiden av året var det mest nordmenn av utenlandsk opprinnelse. Familier opprinnelig fra Pakistan, som planla en tur til gamlelandet.

Anka rundet hjørnet og inn i rød sone hvor de fleste etterforskerne på Voldsavsnittet hadde kontor, fortsatte til enden av korridoren og fikk øye på Magne Edvardsen.

Han sto lett henslengt utenfor kontoret hennes med en kaffekopp i den ene og en utskrift i andre. Barten han hadde tillatt å gro fram ga ham et trøndersk oppsyn, men Edvardsen hadde vokst opp på Oslo øst og la trykket på første stavelse. Gjerne med en ekstra konsonant eller tre.

«Er det…?»

Edvardsen nikket og rakte henne papirene. Hun entret kontoret og begynte å skumme teksten på vei mot skrivebordet. Edvardsen fulgte etter og slo seg ned i besøksstolen.

Anka tok opp en penn og streket under en og annen setning mens hun leste. Da hun var ferdig, kikket hun opp.

«Har du lest det?»

Edvardsen nikket.

«Ja.»

«Og?»

«Plettfri vandel. Høy sikkerhetsklarering. Offiser og gentleman. Macho. Adrenalinjunkie.» Han tok en pause, hentet en klump løs snus ut av boksen og pakket den sammen før han dyttet den innunder barten og fikk verandaleppe. «Eller bare junkie,» foreslo han.

Anka rynket panna. Så spørrende på ham.

«Det er jo ingen hemmelighet at mange av disse spesialsoldatene bruker dop,» la Edvardsen til. «Kanskje han ble psykotisk fordi han ble litt for ivrig med rusmidlene. Det er i så fall ikke første gang.»

«Det står ingenting om narkotikamisbruk her, så foreløpig lar vi den teorien ligge. Det blir bare grunnløs spekulasjon.»

Hun så strengt på ham. Edvardsen strøk fingrene over barten. Kjælte med den.

«Hva med psykose utløst av posttraumatisk stress? Han har tross alt vært tre ganger i Afghanistan, og deltatt i harde kamphandlinger. Sikkert drept flere ganger før.»

«Det er en mulighet,» nikket Anka. «Vi får sjekke det ut med psykiateren som skal utrede ham.»

«Skal vi dra ned og ta en kikk?» foreslo Edvardsen.

«Til Operaen?»

Edvardsen nikket.

«Er ikke det litt tidlig? Det er jo ikke sikkert han har begått noe drap. Han var såpass forvirret da han meldte seg, at det er godt mulig ugjerningen bare har funnet sted oppi hodet hans. Jeg synes vi skal vente på den psykiatriske evalueringen.»

Edvardsen lente seg fram og støttet albuene på knærne.

«Hva om han virkelig drepte jenta? Da bør vi ikke kaste bort noe tid. Du vet hvordan det er. Hvis vi ikke prioriterer saken umiddelbart, synker den raskt hen og ned i forglemmelsen.»

Anka sendte ham et oppgitt øyekast.

«Jeg synes vi skal prioritere de sakene hvor vi faktisk vet med sikkerhet at det er begått en kriminell handling.» Hun sukket. «Og gudene skal vite at det ikke er mangelvare for tiden. Bare i dag ramlet det inn tre nye saker. To særdeles grove voldtekter og et mistenkelig dødsfall i en leilighet på Romsås. Muligens gjengrelatert. Jeg synes vi skal prioritere det.»

«Kom igjen ’a. Media kommer ikke til å slippe denne saken så lett, og du veit hvordan det er. Hvis vi ikke foretar oss noe, bruker de heller spalteplassen på å henge oss ut som late og udugelige. Den fyren er en slags krigshelt, og med et stadig økende engasjement i Afghanistan er historier om soldater populært stoff. Særlig de det klikker for.»

Anka visste at han hadde rett, men hun følte likevel en viss motvilje mot å åpne en etterforskning i en sak som kunne vise seg å bli veldig komplisert og tidkrevende, og kanskje ende opp med at det faktisk ikke var noe straffbart forhold. Slike saker gikk ut over statistikken, og hun innså at hun omsider hadde tilpasset seg. Oppklaringsprosent og saksbehandlingstid var blitt de viktigste parametrene i jobbdelen av livet hennes. Det fantes ikke lenger rett og galt. Alt kokte ned til personlig vinning. Økt oppklaring og saksbehandling var veien til forfremmelse. Det, i tillegg til et evigvarende smil rettet oppover. Det siste hadde vært det vanskeligste å venne seg til, men som en svenske i servicenæringen i Norge hadde hun lært seg å klistre på et glis som virket troverdig nok.

«En kjapp tur,» smilte Edvardsen og avbrøt tankerekken. «Vi kikker på åstedet, ber om å få utlevert opptakene fra kameraene og hører med de ansatte om noen har sett noe. Og det er det. Hva sier du? Om ikke annet kommer vi oss ut og får litt frisk luft.»

Anka gløttet ut av vinduet. Himmelen var skyfri. Det var merkelig at hun ikke hadde lagt merke til det. Det var tross alt lenge siden sist. De siste ukene hadde det regnet uavlatelig. Hun var redd tunnelsynet var kommet for å bli. En naturlig følge av et liv levd i altfor høyt tempo.

Hun sukket og fant fram sin egen snusboks. Poser. Hvem hadde trodd at hun skulle begynne med det? I hvert fall ikke henne. Anka skjøv en bleie innunder leppa og fikk et anerkjennende smil av Edvardsen. Snusere, på samme måte som røykere, fant hverandre.

Trygve, hennes samboer på niende måneden, likte det ikke. Men han aksepterte det. Det var kanskje derfor forholdet fortsatt var liv laga, fordi Trygve var av en helt annen støpning enn henne; tålmodig og en sann tilhenger av kompromisser. Egenskaper han til fulle trengte i jobben som sosionom.

Hun hadde truffet ham i forbindelse med en sak hvor en familiefar hadde drept kone og barn, og umiddelbart blitt tiltrukket av hans rolige og trygge vesen.

Hun var fristet til å ringe og høre stemmen hans, men slo det fra seg. Magne sto allerede og trippet i døråpningen som en jakthund, og hun visste at han ville komme med en av sine mange kommentarer hvis hun falt for fristelsen. I kollegaens øyne hadde Trygve altfor store tøfler.

«I morgen,» besluttet hun og ignorerte Edvardsens bebreidende blikk. Hun ville hjem til Trygve. Livet var mer enn jobb. Dessuten fantes det ikke overtidsmidler, og hun var lei av å jobbe gratis.

«Reis hjem til kjæresten din og plei forholdet litt. Jeg fatter ikke hvordan hun holder ut med deg. Du er jo her døgnet rundt.» Anka smilte for å ta brodden av ordene. «Når får jeg treffe henne, forresten? Hva med en dobbeldate? Middag og en tur på Latter. Gudene skal vite at vi trenger å le litt.»

Edvardsen returnerte ikke smilet. Han bare gryntet noe uforståelig og gikk.

Da hun gikk mot heisen ti minutter senere, så hun at han fortsatt satt på kontoret.

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
STEIN MORTEN

LIER
BUNNEN

AV HIMMELEN

3 ASEHEHHHE;

