

 [image: Avsporet]

MICHAEL KATZ KREFELD

Avsporet

Oversatt av Tore Sand

[image: Schibsted Forlag]

Originalens tittel: Avsporet

© Michael Katz Krefeld, 2013

Published by agreement with Salomonsson Agency

Norsk utgave © Schibsted Forlag AS, Oslo 2014

Elektronisk utgave 2014

Første versjon, 2014

Elektronisk tilrettelegging: Type-it AS

Oversatt av: Tore Sand

ISBN 978-82-516-8315-9

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med Kopinor. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

«Always the same theme can’t you see

We’ve got everything going on.

Every time you go away

you take a piece of me with you.»

Daryl Hall

Til min kone, lyset i mitt liv, Lis.

STOCKHOLM, 2013

Prolog

I lyset fra soloppgangen fløy måkene og skrek til hverandre over søppelfjellene ved Hjulsta. Iden borteste enden av plassen sneglet en gammel bulldoser seg av gårde. Den sendte svart, fet røyk opp mot den klare vinterhimmelen. Iførerhuset satt Anton. Han hadde på seg en stor boblejakke med søppelplassens grønne logo på brystet og en møkkete skinnlue med øreklaffene dratt godt nedover ørene. Ihånden hadde han en termoskopp med tut som han drakk kaffe av. Han så trett gjennom frontruten mens han hørte på popmusikk på radioen. Borte ved den nærmeste haugen med utrangerte motorblokker og andre kasserte bildeler fikk han øye på noe som fanget oppmerksomheten hans. Han slapp opp gassen og satte fra seg koppen på dashbordet. Da han hadde fått stoppet bulldoseren, gikk han ut av førerhuset og fortsatte frem til foten av haugen. Han lot blikket gli opp mot toppen, der en naken og spinkel kvinne sto med ryggen mot ham og skuet utover plassen. Anton tok av seg den ene votten og fisket mobilen opp av brystlommen. Han tastet fort inn et nummer.

Den anorektiske skikkelsen var plantet dypt ned i skrotet, til rett under knærne, som for å sørge for at hun ikke blåste bort. Huden lå stramt over knoklene, og kroppen var hvitkalket –til forveksling lik marmor. Selv kvinnens øyeepler var malt hvite, og hun stirret som en romersk statue tomt utover de store søppelhaugene.

«Hei, det er Anton», sa han inn i telefonen. «Jeg har funnet en til.»

«Funnet hva da?» sa sjefen kort i den andre enden.

«En av de hvite englene.»

«Er du sikker?»

«Jeg står og ser på henne. Hun ser ut som de andre fire … hva skal jeg gjøre?»

Det lød et dypt sukk i den andre enden.

«Vi får vel ringe politiet… igjen.»

KØBENHAVN, 16. OKTOBER 2010

1

Den nedslitte smørehallen lå øde i mørke. Det var bare den summende lyden fra aggregatet i hjørnet som kunne høres i den knugende stillheten. Fra den smale smøregraven i midten av hallen kom det et svakt, blålig lys. Det lå en arbeidslampe på bunnen av graven og lyste svakt. Ved siden av lampen lå det en naken kvinne sammenkrøket på det skitne sementgulvet. Kroppen var forslått, og hun hadde store blåmerker på armer og bein. Idet lange, blonde håret hang det klumper av størknet blod fra det åpne såret i tinningen. Langs ryggen og på rumpeballene var det lange, slangeformede flenger, som om hun nettopp var blitt pisket.

Masja sperret opp øynene og stirret inn i neonlyset fra lampen på gulvet foran seg. Hun snappet etter luft. Kjente angsten og adrenalinet som kom tilbake i kroppen. Hver muskel var spent, og halsen hennes var nesten snurpet sammen av tørst. Hun prøvde sakte å reise seg, men smertene i underlivet fikk henne til å stoppe. Hun kunne ikke huske hvordan hun hadde havnet i den stinkende smøregraven. Hun hadde vondt i hele kroppen, og hun greide ikke å tenke klart. Hun prøvde å reise seg, kom halvveis opp og støttet seg til den kalde, fuktige sementveggen. Temperaturen i hallen var nesten ved frysepunktet, og hun skalv av kulde. Litt lenger borte i smøregraven lå det en liten tøybylt. En rød silkekjole, en g-strengtruse og noen mokkafargede semskede skinnstøvler. Hun kjente det igjen. Det var hennes. Noen hadde revet klærne av henne. Men hun husket likevel ikke helt hva som hadde skjedd. Brått hørte hun skramling fra en dør som ble åpnet i den andre enden av hallen. Masja reiste seg langsomt. Natteluften kom inn gjennom den åpne døren og maskerte et kort øyeblikk den kvalmende lukten av smøreolje. Hun stilte seg på tærne, så hun så vidt kunne se over kanten av smøregraven. Flere skikkelser nærmet seg. De ble dyttet bort mot henne. Tre lave mellom to brede. De lave skikkelsene ble beordret ned den lille trappen til smøregraven. Masja bøyde seg etter klærne sine og forsøkte å dekke seg til med kjolen. Hun så på de tre jentene som kom ned til henne. De var ikke stort mer enn 18–20 år, jenter på hennes egen alder. Spinkle, slaviske jenter. Den bakerste av dem sjanglet litt, hun var tydeligvis påvirket av et eller annet. De to andre holdt rundt hverandre mens de klynket og ba. Masja kjente igjen bønnen. Det var den samme ortodokse bønnen hun selv var vokst opp med. Hun forsto noe av det de sa til hverandre, det var russisk.

«Vi kommer oss aldri vekk herfra… aldri», sa den minste og fortsatte å gråte.

Masja prøvde å si noe, men hun hadde mistet stemmen, og det skar i halsen da hun forsøkte seg igjen. «Hvem … er… dere?» klarte hun å få frem. «Hva slags sted… er dette?»

Jentene enset henne ikke, men sto bare og klamret seg til hverandre. Masja vendte blikket opp mot hallen, men hun så ikke lenger de to mennene som hadde fulgt jentene ned til henne. Hun tok kjolen fort på seg –den var full av olje og blod. Så smøg hun seg forbi jentene og bort mot trappen som gikk opp av graven. Hun måtte vekk! Med en gang!

Akkurat da gikk døren opp igjen, og det kom fem menn inn i hallen. Lysrørene som gikk langs kanten av smøregraven ble tent. Masja stivnet som et villdyr fanget i frontlysene på en bil. Hun prøvde å skjerme for lyset med hånden, men det kom fra alle kanter, og hun krøp instinktivt tilbake til de andre jentene. De fem mennene tronet over dem. Ånden sto som en sky rundt dem i den iskalde hallen og fikk dem til å likne på drager. Masja kunne høre at den ene av dem snakket russisk. De andre stemmene greide hun ikke helt å tyde. Hun gjettet på albansk, serbisk, noe sånt. «Hun der!» tordnet en stemme i mørket. «Hun har vi allerede kjørt inn!»

Masja kjente igjen stemmen. Kjente igjen den raspende lyden når han snakket, som om han stønnet. Det var han som hadde ledet de andre –det var han som hadde styrt voldtekten. Han som hadde svingt beltet. Beina hennes skalv, det var som om hun ikke lenger fikk luft. «Hjelp meg», mumlet hun. «Hjelp meg, Igor.» Så falt hun om på sementgulvet i den dype, mørke graven.

2 DAGER TIDLIGERE

2

Ragnar Bertelsen satt på hotellsengen og så på den lille TV-en som hang på veggen. Han var midt i femtiårene, det var tynt med hår på hodet, men han hadde rikelig på brystet og ryggen. Han hadde et badehåndkle med Radisson-logo på om livet, og han hadde strammet det godt til i forsøket på å skjule omfanget av den store magen. Ragnar nippet til glasset med prosecco. «Det er ganske imponerende …», sa han på klingende norsk, mens han fortsatte å se på nyhetsinnslaget som hadde trollbundet ham. «Helt utrolig», sa han til seg selv.

Døren til toalettet gikk opp, og Masja kom inn. Den nakne kroppen hennes, med de smale hoftene og de faste, små brystene, glinset litt av fuktighetskremen hun nettopp hadde smurt seg inn med etter at hun hadde dusjet. Ragnar rev seg et kort øyeblikk løs fra skjermen og kikket på rumpa hennes da hun plukket opp de svarte g-strengtrusene fra gulvet. «Det er bare helt fantastisk.»

Masja snudde seg, og Ragnar så fort bort.

«Hva da?» spurte hun og tok på seg trusene.

«Gruvearbeiderne fra Chile! De har vært sperret inne i gruven i mer enn to måneder, men nå har redningsmannskapene endelig lykkes i å få dem opp. Er det ikke utrolig?» Han pekte på TV-en med glasset. CNN viste kornete bilder fra Chile, der de nå befridde gruvearbeiderne poserte sammen med redningsmannskapene og landets president.

«Har alle sammen vært innesperret?»

Ragnar rynket pannen. «Ja, bare de som har solbriller på, da. Det har jo vært på nyhetene i hele høst. Har du ikke hørt om dem?»

«Jeg ser ikke på TV, jeg liker bedre å lese bøker.»

«Er det sant?» Ragnar sendte henne et skeptisk blikk. «Det hadde jeg ikke trodd.»

Masja trakk på skuldrene og smøg seg inn i den lille, mørkerøde kjolen. «Men hvorfor har de på seg solbriller?»

«Fordi øynene deres har blitt vant til mørket under jorden. Nå er lyset her oppe for skarpt for dem. De ville fått alvorlige øyeskader hvis ikke de hadde brukt solbriller.»

«Kjæresten min har sånne solbriller. Han er helt gal etter dem. Det er Oakleys Radar-modell. Før dem sverget han til ’M-frame’ og ’Jawbone’. Alle er dritdyre, men han mener de er verdt det.»

Det var tydelig at Ragnar ikke helt forsto hva hun snakket om, men han nikket vennlig, før han vendte blikket tilbake mot skjermen.

Hun fant den svarte clutchen på det runde bordet ved panoramavinduet, og et øyeblikk sto hun og så på utsikten fra 16. etasje.

Det hadde blitt mer trafikk over Langebro mot Rådhuspladsen. På Christianshavn-siden speilet ettermiddagssolen seg i Vor Frelsers gylne tårn. Igor hadde invitert henne med opp der på den første daten for snart tre måneder siden, men tårnet hadde vært stengt, og han hadde aldri foreslått å dra dit igjen. Faktisk var det lenge siden de hadde gjort noe sammen, men i kveld hadde han lovet at de skulle gå og spise sushi. Og det var jo noe. «Vi ses, kjære», sa hun og snudde seg.

Ragnar reiste seg høflig fra sengen. «Kan jeg friste frøkenen med et glass champagne?»

«Ellers takk. Kanskje neste gang.» Hun var allerede ved døren.

«Kan jeg ringe deg en annen gang?»

«Klart det», sa hun. «Du har vært supercute.» Ragnar kom bort og åpnet døren for henne, og hun gikk ut i gangen. «Og du har vært … fantastisk», sa han med et smil om munnen som viste at han mente det. «Et farvelkyss?»

«På kinnet», svarte hun og lente seg mot ham med siden først.

Ragnar kysset henne fornøyd. «Vi ses, Karina.»

Masja gikk bort til heisen og trykket på knappen.

Hun sendte Ragnar et lite smil før hun gikk inn. På veien ned telte hun pengene han hadde gitt «Karina» for den lille rideturen.

Karina var artistnavnet hennes. Det lød dansk nok til å skjule at hun egentlig var fra Litauen. Kundene var for øvrig egentlig ikke så nøye med hvor hun var fra, så lenge hun leverte varene. Og det gjorde Karina. Til alle som betalte 1700 kr og oppover for en times eskortetjeneste. Alle «bamsene» som ventet på hotellene. Men ikke Masja. Masja hadde en kjæreste som het Igor, og som ventet på henne nede i lobbyen.

3

Masja og Igor krysset den halvtomme parkeringsplassen foran Radisson Hotel. Hun forsøkte å holde følge med de lange skrittene hans, selv om hun hadde høye hæler. Igor gikk som en hiphop-gangster, selv om han egentlig var fra St. Petersburg. Han vugget fra side til side med musklene spent og solbrillene på pannen –en stil som ikke stammet fra en hard oppvekst i gettoen, men som var direkte hentet fra musikkvideoer. «Fy faen, jeg er tørr i halsen», sa han og så bakover på henne. Han holdt mobilen mot øret og ventet på at den han ringte skulle svare. «Det eneste jeg får å spise for tiden er peanøtter.» Han pekte tilbake mot hotellet og baren der han hadde sittet og ventet.

«Kjære deg, jeg har jo sagt at du ikke trenger å kjøre meg», svarte hun.

«Hvem skulle passet på deg da?»

«Jeg kan passe på meg selv. De gamle ’bamsene’ er harmløse.»

«Jeg hater dem», mumlet han. «Du er altfor bra for dem.»

Akkurat da hørte han en stemme i øret, og hele oppmerksomheten hans ble rettet mot telefonen. Han presenterte seg på russisk –sa at han var klar og takket for tilliten. Han gjentok hvor takknemlig han var for å få plass. Masja la merke til hvor ydmyk han hørtes ut, noe som var helt uvanlig for Igor.

Han fant frem bilnøklene fra lommen i den svarte skinnjakken og trykket på knappen. Det kom et par høye, korte lyder fra den svarte BMW 320i-en, som var utstyrt med hekkspoiler og blanke 18-tommere. Igor avsluttet samtalen og satte seg inn bak rattet.

«Hvem var det?» spurte hun og lukket døren etter seg.

«Ingen, bare business», sa han lavt, lente seg over henne og åpnet hanskerommet. Det lå en stabel med Wunderbaum der. Han tok ut en ny og byttet ut den som hang fra speilet. Masja hatet den kvalme, syntetiske lukten av «Grüner Apfel» og tok seg til nesen. «Det er noe jeg har tenkt på, når det gjelder… business«, sa hun.

«Ja, kjære?» svarte han fjernt. Han tastet inn et nytt nummer på telefonen og startet bilen.

«Jeg har tenkt å slutte. Jeg har ikke lyst til å gjøre dette mer. Jeg vil finne på noe annet.»

«Mener du det? Hvorfor det?»

Hun så skuffet på ham. «Jeg trodde du skulle bli glad. Du liker jo heller ikke… det jeg gjør.»

Han trakk på skuldrene og flyttet telefonen til det andre øret mens han ventet på at noen skulle ta den i den andre enden. «Jeg blander meg ikke opp i det der», sa han til henne. «Jeg skjønner deg. Jeg skjønner at du vil tjene penger. Jeg dømmer ingen, det vet du, baby. Your call.»

«Penger er ikke alt. Vi kan klare oss med mindre.»

Han slapp fra seg en liten hånlatter. «Penger er alt. Hvis ikke du har penger, er du ingenting, da pisser folk bare på deg. Believe me. Hei, Janusz, skjer’a?» sa han inn i telefonen. «Dette kommer du ikke til å tro… jeg er inne! Gammer’n lar meg spille. Det er bare helt vilt.»

Mens de kjørte ut av Amager Boulevard mot Christianshavns Torv, fortalte Igor Janusz om pokerspillet som var avtalt for kvelden. Det skulle foregå hos Kaminskij. På bakrommet, som ble kalt «Kongesuiten», der bare spesielt utvalgte fikk lov til å være med. Her var det bare storspillere. Ikke alle idiotene fra online-turneringene som bare satt og fiklet med sjetongene. Dette var et spill med gamle balkanfolk. Folk som hadde store penger, og enda større baller, men ikke så bra pokerfjes. Igor fortalte hvordan han i månedsvis hadde lobbet for å komme seg inn og vist Kaminskij at han kunne vinne, så gammer’n kunne få 28 % av overskuddet. «Jeg er bare så jævla playa», sa han og smilte inn i telefonen.

Masja så på ham da han hadde lagt på. Han smilte salig.

«Skal du spille i kveld?» spurte hun irritert.

«Ja, baby. Supersjanse.»

«Vi skulle jo ut og spise sushi. Du lovet.» Han trakk pusten dypt. «Dette er en stor sjanse.»

«Men du lovet.»

Lyset foran dem skiftet til rødt, og Igor bremset. Så snudde han seg mot henne og tok av seg Oakleyene. Han så på henne med de blide, brune øynene. Ga henne det samme beundrende blikket som da de møttes for tre måneder siden. Samme blikk som han hadde smeltet henne med. «Du vet godt at det er du som er det aller viktigste for meg…»

«Vi hadde en avtale», sa hun med trutmunn.

«Jeg lover at jeg skal gjøre det godt igjen, men jeg kan bare ikke la denne sjansen gå fra meg.»

«Men jeg har jo avlyst masse for vår skyld.»

«Baby, jeg gjør dette for oss. Dette spillet er viktig. Fullt av gamle, rike bamser, det er bare å ta pengene fra dem. En av oss må jo tjene penger.» Han smilte smilet sitt og skrudde på sjarmen.

«I morgen kan vi dra på skikkelig, jeg lover.»

«Jeg vil ikke dra på, jeg vil bare være sammen med deg.»

«Jeg også, kjære. Jeg også.» Han la en hånd under haken på henne, løftet hodet litt opp og kysset henne på munnen. Det formklippede skjegget, som dannet en tynn strek rundt munnen, kilte litt. En bilist tutet utålmodig bak dem –det var blitt grønt. Igor fortsatte kysset uanfektet og strøk en hånd over kinnet hennes. Fingrene luktet «Grüner Apfel», men Masja brydde seg ikke noe om det.

4

Klokken var 3.30, og de fire spillerne på bakrommet hos Kaminskij hadde vært i gang med Texas hold’em i mer enn fem timer. Sjetongstablene hadde gått frem og tilbake mellom dem, men nå hadde det begynt å tegne seg et tydeligere bilde. De høyeste stablene sto nå foran Igor og Lucian, en feit, middelaldrende serber i kamuflasjebukser og hawaiiskjorte. Det var bare et spørsmål om tid før de to andre spillerne, Milan og Rastko, ville være ute for godt. Det luktet svette og sigarettrøyk i det lille lokalet. Det luktet også av rødbetsuppen som Kaminskij sto og rørte i på det lille tekjøkkenet bak dem. Hvis man røk ut, fikk man suppe, som en slags mager trøst for taperne, sånn var det hos Kaminskij.

Ute fra hovedlokalet foran kunne de høre roping fra gjestene, som fulgte med på en fotballkamp i en eller annen østeuropeisk liga på TV. Gjestene hos Kaminskij kom for å se sport, spille kort, drikke og gjøre forretninger –forretninger som vanligvis var av ganske lyssky art. De fleste av gjestene var fra landene rundt Kaukasus, Hviterussland, Ukraina og de baltiske landene. Alle de gamle statene. Dette hadde gitt stedet, som lå i en nedlagt frisørsalong i Colbjørnsensgade, kallenavnet «Lille-Sovjet». Litt av grunnen var sikkert også at Kaminskij, med sin kraftige bart og sitt utilregnelige temperament, var uhyggelig lik gamle Stalin.

Milan tørket de svette hendene sine på skjorten og dyttet de siste sjetongene inn i haugen på midten av bordet. Han kikket mot suppegryta, som om han allerede visste at dette ble den siste runden for ham. «Helt sprø historie med de gruvearbeiderne de dro opp her om dagen…»

Rastko, som satt på den andre siden av bordet, klødde seg i det store, gråsprengte fullskjegget. «Hvis ikke hele gjengen er homser og har knullet hverandre, må de da være veldig kåte etter to måneder i det hølet.»

Milan gliste og lente seg tilbake i stolen. «Er du med, Igor?»

Igor nikket og økte innsatsen med 500 euro. Han så umiddelbart rykningen i øyekroken til Lucian. Ganske svak, men merkbar. Dette ble hans hånd, uansett hvor mye Lucian hevet innsatsen. Fy faen, dette var et bra spill. Mye bedre enn forventet. Etter hvert som kvelden hadde gått, og Igors haug med sjetonger hadde vokst, hadde han flere ganger hatt lyst til å snu seg mot Kaminskij for å få et anerkjennende blikk, men han hadde greid å stå imot fristelsen.

«Jeg hørte at både elskerinnen og kona til en av gruvearbeiderne ventet på ham da han dukket opp. Kan dere forestille dere hvor mye pes han har fått?» Milan lo så hele kroppen ristet.

«Han hadde nok mest lyst til å hoppe rett ned i gruven igjen», svarte Rastko.

Lucian kastet seg og slengte kortene hissig på bordet. «Skal vi spille kort eller sitte og skravle som kjerringer?»

Igor snudde kortene sine og viste frem to niere, som sammen med den som lå på bordet var mer enn tilstrekkelig til å sikre ham potten. Han dro sjetongene mot seg. Med Rastko og Milan henvist til suppegryta, var det bare Igor og Lucian igjen.

De spilte en time til, uten at sjetongene skiftet eiere i særlig stor grad. Igor var bare 1000 euro foran Lucian, hvilket ikke var nok til å presse spillet til en avgjørelse. Selv om utbyttet hans var rikelig, var han irritert over situasjonen. Lucian var sliten etter alle timene de hadde sittet der, han var litt for full av slivovitsen og det svidde i øynene av Drina-sigarettene, som han konstant sugde i seg. Han så stadig mer ut som et lett offer, men inntil videre hadde han vært våken nok til ikke å gå i fellene Igor hadde lagt ut underveis i spillet.

Da den neste hånden ble delt, kunne Igor se med en gang at Lucian hadde fått noe han kunne bruke. Etter floppen lå kløver knekt, kløver dame og hjerter fem på bordet, og det var ikke vanskelig å skjønne at Lucian satt med noe kongelig på hånden. Lucian økte innsatsen med halvparten av haugen sin. 10 000 euro. Igor selv satt med to damer, og i og med at Lucian hadde satset såpass friskt, antok han at han måtte sitte med et knektpar. Ingen match mot damene til Igor, med andre ord. «Jeg syner og øker med 10 K.» Igor tok sjetongene sine og lot dem falle ned over de andre så de fløy rundt på bordet.

«Ikke sleng sjetongene rundt sånn», hveste Lucian. «Jeg syner.»

«Det er mine sjetonger, jeg gjør hva jeg vil med dem», svarte Igor i et bevisst forsøk på å irritere Lucian.

Igor la ut turn-kortet, og måtte slite med å holde pokerfjeset. Det var den siste damen. Nå hadde han fire like, dette kunne han ikke tape.

«Check», sa Igor for å lure Lucian med videre.

«Check», svarte Lucian. Hva var det han drev med? Jaktet han en straight eller en flush? Det hadde uansett ikke noe å si, dette var Igors hånd.

Da Igor la ut river-kortet, som var kløver ess, dyttet Lucian alle sjetongene sine ut mot potten. Han tok frem lommeboka og dro opp noen pengesedler. «Jeg hever faen meg innsatsen, så jeg får se deg tryne skikkelig, din snørrvalp!»

Det ble helt stille i lokalet. Igor snudde seg mot Kaminskij, som hadde holdt opp å røre i gryta. Alle visste at man ikke skulle ta med seg ekte penger og at man ikke skulle legge noe av verdi på bordet. Man satte rett og slett ikke Kaminskij i den situasjonen, i tilfelle snuten mot alle odds skulle dukke opp. Kaminskij gned seg i barten. Han så på Igor, som smilte selvsikkert. «Se å få avsluttet dette spillet», sa han. Så rørte han videre i den blodrøde suppen.

Igor snudde seg mot Lucian, som satt med armene i kors.

«Bare legg ut sjetongene dine, mens du fremdeles har noen», sa Lucian triumferende.

Igor dyttet hele haugen sin inn i potten. Lucian skulle ikke få bløffe ham. Lucian samlet på knektene. Det var dem han hadde økt innsatsen med første gang. Dette hadde nesten vært for lett. Selv med provisjonen til Kaminskij var dette mer penger enn han noensinne kunne drømt om å vinne. Nok til å bytte bil, nok til flatskjerm hjemme. Eller, for faen, hvorfor ikke bare la flatskjermen være og bytte ut hele leiligheten?

«Du er bare halvveis med den innsatsen der», brummet Lucian.

«Resten er en telefon unna», svarte Igor og lente seg over bordet. «Jeg går ikke rundt og brifer med cash som en jævla pakkis. Men jeg er god for det samme som du har i den skinnfilla der.» Han kikket mot Lucians slitte skinnlommebok.

Lucian så på ham med svømmende øyne, kikket kort bak Igor mot Kaminskij, som så på dem med en dyster mine.

«Jeg tror deg. Hva har du?» brummet han.

Igor smilte. «Det esset der hjalp deg ikke», sa han og pekte på kortet som lå mellom dem på bordet. «Og definitivt ikke når man samler på knekter. La meg introdusere deg for damene mine.» Han snudde de to kortene sine. «Med søstrene på bordet blir det jo et ganske OK harem, eller hva sier du?»

Lucian så på kortene og nikket anerkjennende. Så tørket han den svette pannen sin med håndbaken og lente seg frem mot kortene. «Ikke noen knekt. Men jeg har han gubben her.» Han snudde kortet og viste kløver konge. «Sammen med esset, knekten og dama på bordet, begynner det jo å se ut som noe.» Han smilte vemodig. «Vet du hva oddsene er for at jeg sitter med kløvertieren? Vet du hva oddsen er for en royal flush?»

«Selvfølgelig», svarte Igor og smilte. «Én til seks hundre tusen eller noe sånt. Ikke så gode odds, akkurat.»

Lucian nikket og tok opp kortet sitt. «Hvilket vel gjør meg til verdens heldigste mann. Enda heldigere enn de skitne gruvearbeiderne alle driver og maser om, eller hva?»

Igor trakk på skuldrene. «Vi får se.»

«Vi får se», gjentok Lucian og snudde kortet.

Igors verden raste sammen. Alt rundt ham forsvant, det eneste som var igjen var kløver ti, som lyste mot ham, rett i ansiktet. Han fortsatte å stirre på kortet. Han kunne ikke trekke pusten –han merket at alt inni ham snørte seg sammen. Han følte at han skulle dø. Eller kanskje han også håpet det. Idenne situasjonen ville det vært en befrielse.

«Like greit at du sitter med åpen munn, min venn, for nå tror jeg det er på tide med suppe», sa Lucian.

De to andre serberne kom bort til bordet. Kikket på kortene. «Men for faen», sa Milan. «For en hånd. For et spill. Dette er pokerhistorie. Hva er det i potten?» Han så kjapt over haugene av sjetonger og de mange eurosedlene som lå og fløt oppå dem. Så smilte han til Lucian. «Respekt. Du har nettopp vunnet 30000. Og du, min venn…» Han klappet Igor på skulderen. «Du skal ta din dyreste telefonsamtale noensinne.»

«Jeg… jeg…», stammet Igor. Han prøvde å smile, men han greide ikke engang å trekke pusten. «Jeg … var kanskje litt for rask der.»

«Hva mener du?»

Han så på Lucian. «Jeg har naturligvis noe av det –selvfølgelig har jeg det –men …» Han slo ut med armene mot sjetongene, som om han ba om forståelse.

De tre serberne så iskaldt på ham. «Sier du at du ikke kan betale?»

«Jo, mesteparten, men…»

«Mesteparten er ikke bra nok», sa Milan.

«Nei, det er ikke bra nok i det hele tatt», fortsatte Rastko.

«Kanskje du foretrekker litt serbisk manikyr?» Lucian stakk hånden ned i jakkelommen og trakk opp en liten, rusten hagesaks og smelte den ned i bordet. «Det blir vel kanskje litt vanskelig for deg å spille uten fingre.»

Igor så skrekkslagen på saksen. Han rykket bakover fra bordet og skulle til å reise seg, men Milan var over ham øyeblikkelig og presset ham tilbake i stolen. «Ikke så fort.»

«Legg vekk den der», kom det fra Kaminskij bak dem. Han la fra seg skjeen han rørte i suppa med og skrudde ned gassblusset. Så gikk han rolig bort til bordet. «Jeg skal ha penga nå.»

Lucian så opp på Kaminskij, som stirret tungt på ham. Nølende la han hagesaksen tilbake i lommen. «Jeg vil bare ha pengene mine, ikke noe annet.»

«Igor skaffer deg pengene. Du kan stole på ham. Hvis ikke han hadde vært til å stole på, hadde han ikke sittet ved bordet mitt. Er det greit?»

«Selvfølgelig, Kaminskij», svarte Lucian uten å se opp. Han la armene i kors. «Beklager at jeg hisser meg opp. Det er ikke for å være respektløs, det vet du godt. Hvor mye har du?»

Igor så ned i gulvet. «Rundt 40 000 … danske.»

Lucian så spørrende på Milan, som ristet på hodet. «Det er jo ikke nok. Ikke i det hele tatt.»

«Du har et døgn på deg, ellers …» Lucian løftet høyre hånd og lagde en saksebevegelse med to fingre. «Klippe, klippe.»

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;

cover.jpg

schibsted-logo-ny.jpg

