
 [image: omslag.jpg]

 [image:]

 Mons Kallentoft

 og Markus Lutteman

 [image:]

 Oversatt fra svensk av Kurt Hanssen

 [image:]

 © 2015 Mons Kallentoft og Markus Lutteman

 Først utgitt av Bookmark Förlag, Stockholm, 2015

 Publisert etter avtale med Nordin Agency, Sverige

 © Norsk utgave: Kagge Forlag 2016

 Originalens tittel: Leon

 Oversatt fra svensk av Kurt Hanssen

 Originalomslagsdesign: Hummingbirds

 Omslagsdesign justert for Norge: Harvey Macaulay

 Omslagsillustrasjon: Shutterstock

 Sats: Dag Brekke, akzidenz as

 ISBN: 978-82-489-1810-3

 Kagge Forlag AS

 Stortingsg. 12

 0161 Oslo

 www.kagge.no

 Hvem skal flå det gylne monsteret med dets egne klør?

 Hvem skal våge seg inn i den mørkeste hulen?

 Hvem skal redde Nemeas barn?

 Vår helt, vår helt, vår helt.

 PROLOG

 Stockholm, den 22. desember

 Jeansen glir nedover beina hans, og det føles som om menneskeligheten langsomt renner av ham for å erstattes av noe større. Noe renere.

 Han får av seg jeansen, lar den bli liggende på gulvet. Vrenger av seg den grå V-genseren og den vinrøde skjorten.

 Luften er fuktig og trykkende. Påtrengende. Alderdommelig.

 Mørk.

 Som i et hull i helvete.

 Som i løvens hule.

 Fra en svart søppelsekk tar han fram et fotsidt plagg av pels. Fasongen minner om en kongekappe, men med ermer.

 Han stryker den med hånden. Nyter det myke. Styrken.

 Langsomt trer han på seg det ene ermet. Deretter det andre. Det spesialbehandlede skinnet er grovt, men likevel smidig mot huden.

 Han fester hekten i halsen, men lar de andre knappene være.

 Isteden bøyer han seg mot søppelsekken igjen og tar opp det stive løvehodet. Hodeskallen er fjernet, det samme er underkjeven. Men manken er fortsatt igjen. Lang og tykk og gullskimrende legger den seg over skuldrene hans idet han plasserer skinnet fra løvens hode over sitt eget, og i øyekroken skimter han overkjevens nyslipte hoggtenner.

 Han står stille en stund. Kjenner kraften i klesdrakten. Hvordan den overføres fra dyret og til ham selv.

 Skuldrene senker seg. Pusten blir jevn og rolig.

 Deretter trer han hendene inn i potene. Løfter den ene hånden foran seg og betrakter klørne. Han var nøye da han kvesset dem, ville at de skulle bli de skarpeste klørne som noensinne har funnes.

 Han lar dem rispe i huden på den nakne brystkassen. Kjenner en brennende smerte.

 Han stirrer ut i skumringen. Aner vegetasjonen og de store steinblokkene lenger inne i mørket.

 Løvens verden.

 Så snur han seg og går bort til en smal ståldør. Kikker inn gjennom det skitne, lille vinduet.

 Burets metallstenger glimter i det svake stjerneskinnet som strømmer ned som en tynn dis fra takvinduet. Gutten sitter sammenkrøpet i det ene hjørnet, de tynne beina trukket tett opp mot haken. Ansiktet er skjult mellom knærne. Kroppen skjelver. Hodet hans rykker til innimellom.

 Som på et byttedyr.

 En løves byttedyr.

 En løve som vet å gjengjelde en urett, som vet å vise hvem som er sterkest.

 En hul, vibrerende lyd stiger opp fra strupen. Han åpner munnen til et gap og gjør et utfall i luften med hendene.

 Så lukker han øynene. Han ser for seg hvordan han river i stykker guttens hals med klørne. Hogger ham. Hvordan han skjærer gjennom den skjøre menneskehuden og fyller hele verden med blod.

 Klørne skal gjenopprette orden.

 Snart.

 Men ikke nå.

 Han kikker opp på digitalklokken over døren. Den teller fortsatt nedover. Fjorten dager, tre timer og fire sekunder igjen. Tre. To. En.

 Han drar klørne over døren. Ser at gutten skjelver enda mer.

 Snart.

 Han snur seg og går nesten lydløst ut i mørket.

 Gutten i buret løfter hodet. Kikker på døren med oppsperrede øyne.

 Hva var det for en lyd?

 Er det nå det begynner?

 Jeg vil ikke være her.

 Jeg må bort.

 Men gutten kan ikke røre seg. Det er bare skjelvingen som får kroppen til å rykke til.

 Han lytter etter flere bevegelser på den andre siden av døren.

 Men lyden dør bort.

 Gutten kikker opp mot takvinduet. Ser de skarpe stjernene langt der oppe. De er tause i mørket. De kikker ned på ham, men de bryr seg ikke.

 Ingen bryr seg.

 Han prøver å skjelne noen stjernebilder, men klarer det ikke. De er feilplassert, som om noen har veltet himmelen over ende. Likevel fortsetter han å stirre opp mot de lysende prikkene.

 Kom da, hvisker de. Kom, hvis du kan.

 Og han vil gjerne komme. Han vil sveve gjennom luften, ut gjennom det støvete takvinduet, opp i den kalde vinterluften. Opp, opp. Gjennom de tynne skyene, bort fra denne hulen. Opp i det svarte. Og se ned. Som stjernene. Ned på et Stockholm i iskaldt vinterskrud.

 Betrakte. Uten å gripe inn.

 La tiden gå.

 Og tiden går.

 Dager, uker.

 En stadig bitrere vinterkulde snor seg rundt byens hals. Isen vokser seg sterk nesten helt ut til den ytterste skjærgården. Fester grepet rundt holmer og skjær. Får hele Stockholm til å stivne.

 To uteliggere dør under sine fillete tepper i Götgatan. De sitter tett inntil hverandre da døden kommer til dem, og da de skal løftes bort derfra, har klærne frosset fast til asfalten.

 Alt er kaldt.

 Luften, bakken.

 Og revolverens munning mot tinningen.

 Den skjelvende hånden som holder i kolben, kaldsvetter, til tross for varmen i det trange kjellerlokalet ved Tegnérlunden. Noen siste, fuktige seddelbunker bytter eiere, og praten stilner. Menneskene har sluttet å skrike i ørene hans. De omkring tretti menneskene i rommet blir rolige.

 Bare taushet nå. Blanke øyne som stirrer på Zack Herry. På hans perfekte, rette nese, hans blonde, bølgete hår som henger nedover nakken.

 Utålmodig, sultent stirrer de.

 Sigarettrøyken svir i øynene hans, svettedråper faller fra en eldre manns overleppe. Han står for nært, med svettelukten sin og det vasne blikket. Alle står for nært.

 Fingeren på avtrekkeren nå. Kaldt metall, kanskje en kule i kammeret. Kanskje ikke.

 Jeg vil ikke, tenker Zack. Dette er ikke meg. Jeg skal ikke sitte ved dette bordet omgitt av disse menneskene.

 Jeg kan ikke gjøre dette. Jeg kan ikke, skal ikke trykke av.

 Men jeg må.

 Han blir bevisst på at han stirrer rett inn i øynene på en eldre mann med posete kinn og en grå filthatt på hodet. Skjortekragen har gulnet, og hele kroppen hans ser ut til å lengte etter døden.

 Hva slags sted er dette? Og hva slags mennesker er det som er her?

 Stikk av nå, Zack. Ta pistolmunningen bort fra tinningen. Reis deg opp fra plassen din ved bordet og dra herfra.

 Nei, bli sittende.

 Jeg må gjøre dette.

 For barnets skyld.

 Han klemmer fingeren rundt avtrekkeren. Vil presse hardere, men hele kroppen stritter imot. Bilder og stemmer dukker opp i hodet hans og forsvinner. Faren som løfter ham med sterke, friske armer. Abdulas barnestemme i en trappeoppgang i Bredäng. Morens døde blikk. Såret i halsen hennes der blodet pumper ut. Den livløse kroppen hennes i den mørke gangen. Faren som ligger gråtende på entrégulvet med telefonen i hånden.

 Dette dødsbudskapet trenger i hvert fall ikke pappa å ta imot.

 Hvem skal gråte over meg isteden? Mera? Deniz?

 Ester. Som venter på meg i trappeoppgangen. Som lyser opp når hun får øye på meg. Som skuffet må gå opp til seg selv når jeg ikke åpner.

 Men drit i dem.

 Drit i alt.

 Nå trykker jeg helt inn.

 Den fuktige huden er glatt mot revolverens munning. Zack presser den hardere og hardere mot skallebeinet.

 Alle øynene i rommet – pupillene trekker seg sammen, og de ser ut til å fly som kuler mot ham, men de kan ikke drepe. Bare egge ham:

 Gjør det nå.

 Gjør det.

 Ok.

 Ok da, for helvete.

 Han presser inn avtrekkeren så langt det går, og hullet som åpner seg i hans indre, er større enn alt annet. En eksplosjon av svarthet, og han slukes av den, hver eneste celle i kroppen hans vrir seg rundt i en smertefull nytelse, og alt føles bra igjen, og likevel vil han bare skrike rett ut og …

 Klikk.

 En stillhet kortere enn et åndedrag.

 Deretter inferno.

 Mennene skriker ut i rommet. Never knyttes i luften, krøllete seddelbunker bytter eiere. En arm slår til den nakne lyspæren som henger ned fra en ledning i taket. Lyset svinger fram og tilbake over bordet, noen snubler mot Zacks stol så den nesten velter.

 Han legger ned revolveren. En slitt FN Barracuda, et gammelt, belgisk politivåpen. Løpet er kort, det svarte metallet matt og oppripet.

 Han bøyer og strekker på fingrene og kjenner bevegelsene tydeligere enn han noen gang før har kjent en bevegelse.

 En middelaldrende mann med krum nakke setter seg på den andre siden av det lille, runde trebordet. Zack vet ikke hva han heter. Bare at det er han som bestemmer her nede.

 Gribbenakken rekker fram en blå plastkurv som inneholder fem brune konvolutter.

 Zack tar opp den nest nederste og spretter den opp med skjelvende fingre.

 Tom.

 Hva faen?

 Han får lyst til å rykke til seg kurven med konvoluttene og forsvinne. Men han vet at det er nytteløst. Det er minst tjue personer mellom ham og døren, og rett innenfor den står to bevæpnede vakter.

 Drit i konvolutten. Gå, din idiot. Gå herfra.

 Han reiser seg.

 Mannen midt imot ham har satt fra seg kurven med konvoluttene og plukket fram en gullglinsende patron kaliber 357 Magnum som han holder opp foran Zacks øyne.

 «One more? Okay?»

 Zack stirrer på ham. Hvisker:

 «Jeg skal drepe deg.»

 Mannen smiler og blottlegger gulbrune tenner.

 «One more. Yes? No?»

 Mennene som trenger seg sammen rundt bordet, maner ham videre.

 «Do it, do it.»

 Noen holder fram flasken med den stinkende tyske whiskyen.

 Så mye folk her nede. Så mye røyk og svette. Luften vil ikke trenge ned i lungene, det føles som om et rovdyr klemmer rundt brystkassen hans.

 Han kikker ned på revolveren.

 «Yes. One more.»

 Rommet begynner å syde igjen. Av mennesker som værer død.

 Hans død.

 Mannen midt imot ham har åpnet revolverens sylinder.

 Holder kulen opp i luften så alle skal se den.

 Med en langsom, nesten rituell gest fører han deretter kulen inn på motsatt side av kulen som allerede sitter der. Deretter holder han våpenet opp i luften, gjør en kjapp, sveipende bevegelse med håndflaten over sylinderen og setter den i hurtig spinn.

 Han legger revolveren på bordet foran Zack.

 Praten stilner igjen.

 Zack tar opp revolveren. Redsel og tvil. Men også en annen følelse. En varme et eller annet sted dypt inni ham.

 Han løfter våpenet mot hodet. Det veier litt over en kilo, og hånden skjelver som om han hadde abstinens etter en søvnløs natt på kokain.

 Munningen mot tinningen.

 Kaldt metall mot svett hud.

 Han ser en gutt på en eng, og han kjenner lukten av gress og blod.

 Han trykker inn avtrekkeren.

 Sekstisju prosent sjanse for å overleve.

 Klikk.

 Hullet sluker ham igjen. Fører ham oppover, nedover, innover, utover. Svelger ham, spytter ham ut, og han er tilbake i stolen sin, og han er her og nå på en måte som han aldri tidligere har opplevd.

 Plastkurven med konvoluttene holdes opp foran ansiktet hans. Fire igjen. Han tar den øverste. Lyden av papiret som rives opp, drønner i ørene hans.

 Tom.

 Igjen.

 Gribbenakken fortrekker ikke en mine, men Zack skulle ønske at han gliste så han fikk en unnskyldning for å befri ham for noen av de gule tennene.

 Zack nikker mot revolveren, sier «one more.»

 Mannen tar fram en tredje kule.

 Ny snurring. Nytt klikk.

 Jeg må ha svar.

 Jeg må redde barnet.

 Hånden skjelver mindre da han løfter revolveren denne gangen. Tvilen og redselen er ikke like sterk.

 Han trykker inn avtrekkeren. Hører ikke lenger de opphissede stemmene. Legger knapt merke til sedlene som skifter hender over hodet hans, den glødende sigarettasken som lander på hånden hans eller puffene og dyttene han får i ryggen.

 Han befinner seg i en tunnel av lys, og lydene og bevegelsene og menneskene er lyset.

 Den fjerde kulen.

 Langsomt – ufattelig langsomt – føres den inn i sylinderen.

 Rommet er fylt av beherskede, opphissede åndedrag. Og Zack lengter etter å få trykke av, vil det mer enn noe annet.

 Han tar opp revolveren og setter den mot tinningen. Tenker at det er her og nå som gjelder. Ingenting annet.

 Zack stirrer gribbenakken rett inn i øynene og trykker av.

 Rommet etses i stykker. Menneskene forsvinner bort som drivende røyk over en slagmark.

 Det er bare jeg igjen i hele verden, tenker han. Bare jeg, og jeg har en brun konvolutt i hånden, og jeg åpner den og den er tom, og det spiller ingen rolle for det er ikke der svaret finnes. Det finnes et annet sted. På bordet foran meg, i en slitt revolver som noen løfter og fyller med en femte kule, og jeg tar opp revolveren og funderer på om det noensinne har eksistert noe annet øyeblikk enn dette? Om det noensinne har eksistert noe annet enn meg selv og fingeren min mot avtrekkeren.

 Jeg holder våpenets munning mot tinningen nå. Liker å ha den der. Må ha den der.

 Ingenting annet betyr noe.

 Langsomt klemmer fingeren min mot avtrekkeren.

 Innover, innover.

 1

 Mandag den 19. januar

 (Seks dager tidligere)

 Stockholm, klokken halv åtte om morgenen. Fjorten minusgrader og ishakkevind som trekker inn fra nordøst. Gatene dekket av is og grus. Rester av gammel snø blandet med hundepiss og sand, som kommer til å stinke når varmen kommer.

 Og så mørket. Det tette og omsluttende. Det hevnlystne, som om det vil straffe menneskene for deres synder.

 Lik søvnløse gjenferd vagger byens innbyggere forbi på vei til jobben. Ingen ser ut til å le, og ingen orker å snakke, ikke engang i mobilen.

 For femtende dag på rad holder temperaturen seg under ti minusgrader, og på Sveavägen har noen slått i stykker vindusrutene til to reisebyråer. Ikke stjålet noe. Bare revet ned plakatene av solfylte strender og smilende, solbrente familier. På P4 Stockholm snakker de om hendelsen. Gjør en morsom sak av den. Sympatiserer med lovbryteren.

 Zack Herry sitter sammen med Ester Nilsson på 7-Eleven på Fridhemsplan, og da han hører radioprogrammet over høyttalerne i butikken, lurer han på om gjerningsmannen følte seg bedre etterpå. Om kulden og mørket ble lettere å holde ut da han slapp å se bilder av hvordan livet kunne vært hvis han befant seg på et annet sted på jorden.

 Eller om forbrytelsen bare gjorde kulden verre.

 Zack tar en slurk av pappkruset med kaffe og kikker ut gjennom vinduet. Avisforsidene lokker med løfter om mildere vær og lister over direktørene med de høyeste bonusene, men ingen av de forbipasserende ser ut til å ha krefter til å engang snu på hodet. Hvit røyk siver ut mellom de blåfrosne leppene og får det til å se ut som om hele byen har tatt en kollektiv avgjørelse om å begynne å røyke igjen.

 Ester dypper croissanten i en kopp varm sjokolade og tar en stor bit.

 Det rødlige håret er samlet i en hestehale, og hun har et oransje halstørkle snurret flere ganger rundt sin tynne, tolvårige hals.

 «Tenk å få reise til Paris en gang», sier hun da hun har tygd ferdig. «Da skulle jeg spist slike hver eneste dag.»

 Hun hadde stått utenfor Zacks dør da han kom inn gjennom gatedøren i dag tidlig. Begge to hadde blitt like forbauset.

 «Hei», hadde hun sagt. «Har du allerede vært ute?»

 «Jeg sov hos Mera i natt, men jeg måtte hjem og hente noen greier på vei til jobben.»

 «Har du glemt pistolen hjemme nå igjen?»

 Han hadde holdt en finger foran munnen.

 «Hysj. Ikke så høyt.»

 Hun hadde fnist.

 «Men du da», hadde han spurt, «hva gjør du her? Ikke engang du pleier å ringe på så tidlig.»

 «Jeg hadde tenkt å spørre om jeg fikk låne litt melk. Vi har ikke mer hjemme.»

 Hun hadde sett ned i gulvet da hun sa det, forsøkt å unngå Zacks blikk, men han hadde sett skammen i øynene hennes. Den som alltid var der når hun fortalte om hverdagen sin. Skammen over moren Veronica, som er så dypt nede i depresjonen sin at hun anser psykofarmaka som en betydelig større kilde til glede i livet enn sin egen datter.

 «Bli med inn», hadde han svart. «Jeg skal bare finne noen greier, og så spanderer jeg frokost på deg på 7-Eleven. Ok?»

 Hun hadde nikket og ikke gjort noe forsøk på å skjule smilet sitt.

 Køen til kaffeautomaten på 7-Eleven bukter seg langt bortover, og folkene som kommer inn fra gaten, sprer skarpe sveip av kulde rundt seg idet de passerer Zack og Esters bord.

 Ester stapper resten av croissanten i munnen og børster bort smulene fra hendene.

 «Vil du ha noe mer å spise?» spør Zack.

 «Nei takk. Men det var kjempegodt.»

 Hun smiler, og han tenker at han har lurt henne. Fått henne til å tro at de gikk hit bare for hennes skyld. At han ikke hadde noe annet han skulle gjøre.

 Han er ikke verdt tilliten hennes.

 Ikke det minste.

 Flere ganger i løpet av de siste månedene har han avvist henne når hun har banket på døren hans.

 Iblant ikke engang åpnet.

 Han er overbevist om at hun vet at han har vært hjemme også de gangene.

 For bare noen uker siden hadde han ligget på sofaen og kjent amfetaminrusen kicke inn idet hun banket på døren. Tre forsiktige bank, som alltid. Hun hadde blitt stående der en stund, før han hørte at hun satte seg med ryggen mot døren. Han hadde prøvd å holde seg helt taus og stille, men minuttene hadde blitt til en halvtime, og til slutt hadde han blitt overbevist om at hun var ute etter ham. At hun var en spion som i flere år hadde lurt seg inn hos ham med ett eneste formål: Å angi ham for narkotikamisbruk.

 Selvsagt var det sånn. Hvorfor skulle hun ellers ringe på så ofte og sitte der ute og tyvlytte?

 Han hadde trukket våpenet. Stått med oppsperrede øyne og bankende tinninger og holdt pistolen rettet mot døren i noe som føltes som en evighet.

 Helt til hun hadde gått.

 Han kikker på henne der hun sitter og varmer sine hvite, kalde hender rundt kruset.

 Du siktet på henne.

 Hvordan kunne du?

 Han hadde vært helt ferdig da. En vanskelig sak med en forgiftet mangemillionær fra Täby hadde tatt alt han hadde av energi i hele desember.

 Han hadde vært mye hos Mera i den tiden, og etterpå. Hjemmet hennes hadde blitt et sted hvor han kunne stenge ute alt det andre.

 Stoffene.

 Minnene. Mørket.

 Men det var heller ikke et bra sted. De har ikke gjort noe sammen det siste året, bare jobbet, jobbet og jobbet litt til. Spesielt Mera. Hun har fått IKEA som kunde hos PR-byrået sitt, og de sluker henne, akkurat som de sluker alt annet i verden.

 Han har ikke hatt tid til henne, hun har ikke hatt tid til ham, og de er nesten som maskiner for hverandre. Det virker ikke som om hun forstår hvor mye stoff han bruker, ikke merker det.

 De har sex, men de gir ikke hverandre noen ordentlig nærhet.

 Men i natt hadde nærheten vært ekte.

 De hadde elsket rolig og lenge. Hun hadde laget mat da han kom dit rett før klokken elleve om kvelden. Dyr fisk som hun hadde kjøpt på Östermalmshallen, laget ekte potetmos, sånn som faren hans laget de få dagene han var frisk nok.

 Etter maten hadde de gått inn på soverommet. Kledd stille av hverandre og latt det skje, langsomt og uten noe jag, og da han så på henne, på Mera Leosson, på hennes skarpe nese, det mørke håret, øyelokkene som skjulte hennes intelligente, krevende blikk, hadde han trodd at det faktisk var mulig at det kunne være de to. På ordentlig. Med barn og ekteskap. Han hadde kjent den myke, varme kroppen hennes og tenkt at det livet var en mulighet.

 Da han forlot henne sovende for bare en stund siden, hadde han fortsatt trodd det.

 Så hadde han kommet ut på gaten der hun bor. Tatt inn de pompøse murhusene, isvinden fra Nybroviken, og følelsen hadde dødd inni ham.

 Hun var eldre, hadde et annet liv og ønsket en annen framtid. Han visste ikke hvilken, men det var ikke en framtid som han ville få ta del i.

 Han hadde prøvd å slå fra seg tanken på Mera.

 Da det ikke gikk, hadde han isteden sendt en sms til Abdula.

 «Har du ny jakke?» spør Ester, og vekker Zack fra grub­leriene.

 Han kikker ned på seg selv, som om han må sjekke hvilket plagg han har tatt på seg.

 «Ja. Ganske.»

 «Har du fått den av Mera?»

 «Nei, den er ikke så dyr.»

 Forrige gang Mera kjøpte en jakke til ham, en Rick Owens, hadde han tilfeldigvis fått vite at den kostet tjueto tusen kroner. Denne kostet to tusen fem hundre på salg, og det syntes Zack var i overkant. Men hittil har den holdt ham varm i kulden.

 «Den er fin», sier Ester og stryker hånden over det svarte, Gore-Tex-behandlede tøyet.

 Så kikker hun raskt over Zacks skulder med skremte øyne og trekker seg tilbake.

 Zack merker den store mannens nærvær før han snur seg og ser ham.

 «Faen, jeg visste ikke at du hadde en datter? Har du flere hemmeligheter å avsløre?» buldrer mannen samtidig som han strekker fram knyttneven for å hilse.

 Zack møter knokene med sine egne og reiser seg og gir Abdula en stor klem.

 «Hvordan har du det?»

 «Det kunne vært helt greit, hvis ikke en idiot hadde vekket meg med en sms midt på natten og beordret meg ut i den verste monsterkulden.»

 «Midt på natten? Kom igjen, klokken var nesten sju. Og det er bare bra for deg å få litt rutiner. Du vet hva legen har sagt.»

 «Og lange gåturer og kokte grønnsaker og salat. Det er så man skulle ønske man aldri hadde våknet opp igjen på sykehuset.»

 Zack snur seg mot Ester.

 «Dette er min venn Abdula. Jeg har sikkert fortalt deg om ham, vi har kjent hverandre helt siden vi var små drittunger som løp omkring i Bredäng.»

 Hun strekker sjenert fram hånden.

 «Hei. Ester Nilsson.»

 Abdula tar hånden hennes og bukker forsiktig.

 «Abdula Kahn til tjeneste, min skjønne.»

 Ester trekker til seg hånden og fniser.

 «Han er bare sånn», sier Zack. «Man venner seg til det… nesten.»

 Abdula trekker fram en stol og skjærer en grimase av smerte idet han setter seg.

 «Er det magen?» spør Zack.

 «Jeg trodde det skulle gi seg, men kulden har gjort det verre.»

 «Og du nekter fortsatt å ta smertestillende?»

 «Ja. Det er livsfarlige greier.»

 Abdula bøyer seg fram mot Ester.

 «Hører du det? Du må aldri bli en sånn jente som starter dagen med hodepinetabletter.»

 Zack kan ikke la være å le. En fyr som har dratt i seg kilovis med kokain og annen dritt opp igjennom årene, sitter her og preker om farene ved paracetamol.

 Men Ester ler ikke, og da Zack ser ansiktsuttrykket hennes, er ikke Abdulas kommentar morsom lenger.

 Ester vet mer enn de fleste om hva slags innvirkning tabletter kan ha på livet.

 Men det er likevel godt at Abdula har humoren i behold. At det ikke virker som om humøret hans ble påvirket av det som skjedde i Skärholmen i juni i fjor, da han ble skutt i magen og lå trettini dager i koma med dårlige odds.

 Zack tilbrakte mye tid ved sykesengen hans i fjor sommer. Satt i timevis og gjenfortalte gamle minner for sin bevisstløse venn. Minnet ham på dødslekene på T-banen, søndags­ettermiddagene i Ernesto Santos narkoreir, fotballkampene på gårdsplassen som alltid sporet av. Om hvordan de hadde blitt jaget, og hvordan de senere hadde jaget andre.

 Flere ganger mens Zack satt ved Abdulas side, hadde han trodd at det var over, at han hadde mistet ham for alltid.

 Men Abdula våknet. Kom seg raskere enn legene hadde våget å håpe på.

 Det virker som om ingenting kan gjøre kål på ham, og om kroppen krangler litt etter en sånn omgang, so what?

 Ester banker Zack forsiktig på skulderen.

 «Jeg må gå nå», sier hun. «Skolen begynner snart.»

 «Skal jeg følge deg?»

 Hun himler med øynene idet hun glir ned fra stolen.

 Så tar hun på seg dunjakken, vottene og luen og slenger skolevesken over skulderen. Hun gir Zack en rask klem, vinker litt sjenert til Abdula og skynder seg ut gjennom døren.

 Abdula kikker etter henne da hun går.

 «Er det hun som bor i samme oppgang som deg, hun med den gærne moren?»

 «Ja.»

 Abdula skjærer en grimase.

 «Det er viktig at hun ikke havner i feil selskap. Sammen med sånne som meg, altså», sier han, og får Zack til å le igjen.

 Abdula gir ham en pocketbok, en lefsete Michael ­Connelly.

 «Jeg tror du kommer til å like innholdet i denne», sier Abdula.

 Zack stikker boken i innerlommen. Han vet at noen av sidene er skåret ut, at den skjuler en pose med 0,6 gram boliviansk kokain bak permene. En de luxe-variant, ifølge Abdula, med en renhetsgrad på hele sytti prosent.

 Han får en akutt lengsel etter å bare hurtigspole seg gjennom dagen og først bremse opp tiden når det blir natt, i et kjellerlokale med dansende mennesker og basshøyttalerens trykkbølger langt inn i ribbeina.

 En innpåsliten, kald vind blåser Zack i nakken, og han snur seg og ser at en mor med barnevogn har satt fast det ene hjulet i døren. En halvårsgammel baby ligger godt og trygt nede i en saueskinnsfell og vogger med når moren rykker i vognen. Hun får til slutt løs hjulet, og stiller seg i den krympende køen til kaffeautomaten.

 I øyekroken ser Zack to menn i tjueårsalderen komme inn i butikken. Den ene er kvisete, blek og langhåret, den andre kortere, med grove skjeggstubber og mørkere trekk. Begge med høye skuldre og hendene stukket ned i lommene på altfor tynne jakker.

 De flakker med blikket, og Zack forstår at noe er galt sekunder før den kvisete trekker fram en pistol og skriker:

 «Nå holder alle bare kjeft, ok?»

 Stemmen går nesten opp i falsett, og moren med barnevognen skynder seg å skyve vognen bak seg. En eldre mann med skyggelue står ved kaffeautomaten, han søler ut kaffen sin og hyler idet den rykende varme væsken renner ut over hånden.

 «Hold kjeft, sa jeg!»

 Kompisen til den kvisete skynder seg bort til den unge kassadamen, men hun er raskere og kaster seg inn i rommet bak disken og slenger igjen døren etter seg.

 «Kom tilbake, bitch!» vræler han og hopper over disken og drar hardt i døren. Uten resultat.

 Den kvisete peker med pistolen i alle retninger og skriker:

 «Ta pengene, Yussuf. Drit i hora!»

 Yussuf snur seg og prøver å rive løs kassaapparatet.

 Mannen som sølte kaffe, drar ut noen servietter fra en holder, men tar så hardt i at hele metallboksen ramler ned på gulvet.

 Den kvisete rykker til og sikter på ham:

 «Hva gjør du, din gamle faen? Legg deg ned på gulvet!»

 Zack kikker på han som heter Yussuf. Han står bøyd over kassaapparatet og prøver å finne ut hvordan han skal få åpnet det.

 Perfekt.

 Zack tar to raske skritt bort til disken samtidig som han drar fram teleskopbatongen fra hylsteret under jakken og rykker til med håndleddet så det svarte lettvektstålet skyter ut av håndtaket med en metallisk lyd. Yussuf kikker opp bare noen hundredels sekund før batongen treffer ham hardt over neseryggen og sender ham bakover, inn i et stativ med gavekort.

 Zack får fram sin Sig Sauer og retter den mot pistolfyren samtidig som han hører Yussuf dunke i gulvet bak disken.

 «Politi!» sier Zack høyt. «Slipp våpenet.»

 Kvinnen med barnevognen har begynt å gråte. Den eldre mannen som sølte kaffe, står på alle fire på gulvet, og de tre andre kundene i kaffekøen gjør sitt beste for å stå muse­stille.

 «Slipp våpenet. Nå!» sier Zack, men den kvisete holder fortsatt armen utstrakt og flakker med blikket, gjør deretter en overraskende kjapp sideforflytning og tar tak i moren med barnevognen. Hun skriker i panikk da han holder henne fast i overarmen og presser pistolen mot tinningen hennes.

 Han skjelver i hele kroppen, og blikket farer hit og dit. En nybegynner, tenker Zack. Til tross for volden. På desperat jakt etter raske penger. Hvilken idiot får ellers for seg å rane en godt besøkt 7-Eleven en mandagsmorgen?

 Men nå holder det. Hit, men ikke lenger.

 Zack sikter kjapt, men nøyaktig, fyrer av Sig Saueren og treffer fyren i høyre skulder. Han vrir seg rundt av skuddet, mister våpenet ned i barnevognen, kikker på skulderen sin, kjenner på den med hånden, ser blodet og begynner til slutt å ule av smerte.

 Zack sparker beina unna på ham. Slenger ham ned på magen. Så fører han armene til den kvisete bak på ryggen og setter håndjern på ham.

 Nå uler han enda mer.

 «Slutt å låte som en hund», hvisker Zack inn i øret hans, og han blir taus.

 Moren gråter, men barnet hennes sover fortsatt godt under saueskinnet sitt ved siden av våpenet.

 «Trenger du hjelp?» spør en kvinne som Zack ikke har lagt merke til før.

 Hun er i trettiårsalderen og kledd i en lang, hvit fuskepels.

 «Gjerne det. Sett deg på ham og klem til i skulderen hvis han gjør motstand.»

 «Ok.»

 Kvinnen setter seg overskrevs på ryggen til den kvisete, og Zack tar våpenet opp av barnevognen og skynder seg deretter bort til den andre raneren.

 Han ligger fortsatt utslått på gulvet.

 Zack vender blikket mot Abdula.

 Han sitter på stolen sin og stirrer tomt ut foran seg.

 Skjelver i hele kroppen.

 Det gjorde nok inntrykk på deg tross alt, min venn, tenker Zack.

 Fra noen kvartaler lenger borte på Kungsholmen høres den svake lyden av politisirener.

 «Abdula», sier Zack.

 Ingen reaksjon.

 «Abdula!»

 Høyere denne gangen. Det fungerer. Abdula blunker og kikker på ham med et våkent blikk.

 Zack vil si at han må stikke av før politiet kommer, men noen av kundene befinner seg rett i nærheten, og han nøyer seg med å nikke mot utgangen.

 Abdula glir ned fra stolen og går mot døren uten å snu seg.

OEBPS/Images/KAGGE1.png
®

KAGGE
FORLAG

OEBPS/Images/KAGGE.png

OEBPS/Images/omslag.jpg
©

«DUOEN LEVERER
SA DET HOLDER»

Moss Avis om Zack

OEBPS/Images/Leon-tittel.png

