
[image: image]


© Liv Forlag / Forlagshuset i Vestfold 2023

Design omslag: Henrik Koitzsch / Koitz Animation & Graphics

Innmat: Terje Nielsen

Tilrettelagt for ebok av eBokNorden as

ISBN: 9788283303728 (ePub)

ISBN: 9788283303711 (trykk)

Det må ikke kopieres fra denne bok i strid med åndsverkloven eller inngåtte avtaler om kopiering.

Navn, karakterer og steder brukt i denne romanen er et produkt av forfatterens fantasi og kun fiksjon. Likhet til reelle lokasjoner, hendelser eller personer, levende og døde, er utelukkende tilfeldig.


SOFIENBERG
MYSTERIET

Tommy Ueland


Påsken 2022

I nesten 40 år hadde han sittet i den samme stolen. Det var snart det eneste han klarte å gjøre uten hjelp. Å sitte. 87 somre og vintre – hvor lenge skulle det vare? Respektabelt, sa folk, men for hvem?

Han husket godt hvordan kong Olav snublet i ordene da de første bildene rullet over fjernsynet. Ikke visste han da at TV kom til å bli en så stor del av livet hans. At det 60 år senere var det eneste som ga ham grunn til å stå opp om morgenen. Hans livbøye.

Derrick listet seg gjennom lageret med pistolen foran seg. Han hadde sett episoden før, mange ganger, det var favorittserien hans.

Han visste at Derrick kom til å møte en skurk bak neste reol, at de skjøt mot hverandre, og selvfølgelig at Derrick vant. Han husket alt, men allikevel var det spennende.

Så kom det en lyd som ikke hørte hjemme. Noe kjent, men allikevel ukjent siden han ikke kunne sette ord på den. Han var god på lyder, det hadde han alltid vært, hørte alltid på Lyden av Norge, hadde ofte rett, men ringte ikke inn, trengte ikke pengene, men likte å ha rett. Enda noe som holdt ham til livet. Men denne lyden var kjent, som om noen låste opp. Ja, der var det. Ordet. Men han hadde jo ikke låst.

Varheten for andre personers nærvær var fremdeles like sterk, hadde ikke forfalt som resten av kroppen, og selv om han ikke var religiøs, var det rart, noe uforklarlig.

«Hvem der?» Han syntes han så noe, en skygge. «Er det noen her? Hallo!» Han skalv i stemmen.

Så kom skyggen nærmere.

«Å, er det deg. Hva gjør du her? Men så svar, da!»

Ansiktet som så ned på ham var uttrykksløst. Han prøvde å flytte på kroppen, men det nyttet ikke. Han prøvde å si noe, men klarte ikke. Han kjente kulden spre seg gjennom ryggmargen. Panikken.

Det var noe beroligende med puten. Som om den stengte marerittet ute. Trøst i mørket. Han prøvde å flytte på hodet for å finne luft. Prøvde å kaste på kroppen, skrike. Prøvde alt, men ingenting hjalp. Han kom seg ikke unna dette, kom ikke til å våkne igjen.

87 somre og vintre. Det var respektabelt, det.


Høsten 2022
1.

Korridoren føltes lenger for hver gang og smertene strålte som tannverk opp underarmene da Edgar lente seg tungt på rullatoren. I starten hadde den vært der som sikkerhet, noe han var pålagt å bruke av eldresenteret fordi han var litt ustø – til å støtte seg på dersom han skulle trenge det. Nå var den en nødvendighet for i det hele tatt å kunne forflytte seg. Berit hadde mast om at han skulle surre skumgummi rundt de harde plasthåndtakene for å skåne hendene, og hun hadde rett, men han likte ikke å bli fortalt hva han skulle og ikke skulle gjøre.

Edgar kikket ned på føttene, som var delvis skjult av magen. Enda et nederlag som føyet seg inn i rekken; han hadde blitt feit, var ikke lenger bare lubben. Han måtte sjekke at de gjorde som han ville: venstre, høyre, venstre, høyre. Nok en ting han hadde lært seg i livets vinter; før trodde han diabetes handlet om å passe på sukkerinntaket så man ikke fikk føling, hadde ingen aning om at det kunne være så mye mer, og verre. Han hadde gradvis mistet følelsen i beina.

I starten hadde det vært en svak irritasjon, snubling uten at han egentlig skjønte hvorfor, men nå hadde sykdommen tatt fra ham noe han alltid hadde tatt for gitt – å kunne gå. Han ville gitt hva som helst for å kjenne fotbladene treffe gulvet igjen. Men han hadde bare seg selv å takke. Hvis han hadde holdt seg i form, kunne han gått Vasaloppet som andre 77-åringer. I stedet bodde han på et eldresenter og hadde problemer med å gå ned en korridor, med rullator.

Da Edgar så heisen, skjønte han at han kom til å klare det denne gangen også, men det var ikke lenge før han måtte gi opp sine faste ekskursjoner, eller skaffe seg rullestol, som Elliot, barnebarnet.

Han så en dør stå på gløtt. La merke til den fordi det var samme rom som hans, bare en etasje opp. Det var jo ikke spesielt i seg selv at dørene sto åpne på eldresenteret. De gjorde ofte det når sykepleiere, vaskepersonell eller familie var på besøk, men som regel sto den da helt oppe, ikke som nå, som om noen ikke hadde klart å lukke den ordentlig etter seg.

På eldresenteret var alle dører like, i motsetning til ute i den virkelige verden der en dør kunne si mye om hvem som oppholdt seg på den andre siden. En vedlikeholdt og fin dør ønsket velkommen, mens en skitten og slitt ga det motsatte inntrykket. Det var mye ved en dør som kunne gi hint om beboeren: Var det skader på dør eller karm etter innbruddsforsøk, var den forsøkt reparert, hadde den et avansert kikkhull, flere låser, sikkerhetslås? Alt dette var viktig informasjon, og Edgar hadde tatt stolthet i å danne seg et godt bilde av hva han kunne forvente når han ankom et åsted basert på døren alene.

Han svingte bort til den åpne døren, og de små hjulene hvinte mot linoleumsgulvet, som amerikanske biler i filmer fra 80-tallet. Han stoppet og lyttet, kunne ikke høre noe, men nå var heller ikke hørselen som den pleide.

«Hallo?» ropte han. Stemmen hadde han i behold.

Det var en merkelig stillhet som nådde korridoren.

Han dyttet døren forsiktig med rullatoren slik at den åpnet seg mer.

«Hallo? Er det noen her?»

Stillhet.

Edgar strakte hals og myste inn i det mørke rommet, syntes han så en skikkelse sitte i den andre enden, i en stol under vinduet som kikket ut mot Sofienbergparken.

«Hallo? Går det bra?»

Ingenting.

Edgar skjøv døren helt opp. Han stoppet i døråpningen og nølte, skjønte instinktivt hva som ventet selv om han ikke hadde rukket å tenke ordene ennå. Hvor mange ganger hadde han ikke kommet til et ukjent sted og kjent på den samme spesielle følelsen. En av de få tingene han ikke savnet med politijobben.

Han gikk inn i rommet. Det var identisk med hans eget i utforming, men der stoppet også likheten. Religiøse bilder og symboler prydet veggene, figurer med Jesus og Maria sto finurlig plassert på de få hyllene som var der. Ingenting virket tilfeldig: Bildene hang i samme høyde, sengen var redd opp som om det aldri hadde ligget noen der, og det var ikke krimskrams som hos de andre damene han kjente på senteret.

Alle sa at Edgar hadde det så trist og kjedelig, men det var mye koseligere enn rommet han nettopp hadde gått inn i. Det føltes ikke som et godt sted å være, men det kunne like gjerne være på grunn av liket som satt i stolen og kikket tomt mot veggen. Han trengte ikke å sjekke om hun var død, det visste han allerede. Han visste også at det var for sent å få henne tilbake.

Magefølelsen våknet til liv etter 12 år i dvale – intuisjonen han hadde bygd en karriere som etterforsker på. Det var noe som skurret.

Edgar tok seg god tid til å se seg om i rommet. Det var også instinkt – på samme måte som steiner blir avrundet av vann som skyller over dem tiår etter tiår, var hans instinkt formet av 37 år i politiet. Det var en helt naturlig ting å gjøre. Observere, ikke vurdere.

På nattbordet lå en A5-notatblokk. En handleliste skrevet med sirlig løkkeskrift, hver bokstav traff hjelpelinjene perfekt: Kamferdrops, Aftenposten, tannbørste og Se og Hør.

Ved siden av blokken lå en kulepenn, en blyant og et viskelær i lik avstand fra kanten til bordet, som om de lå til utstilling i en kontorrekvisitabutikk.

Håndbaken til den døde lå på en heklet, hvit duk og fingrene hvilte på en Doro-telefon lik hans egen. Pekefingeren var strekt ut og lå mellom 4- og 5-tasten.

På bordet lå det også en trygghetsalarm, et glass vann plassert på en brun drikkebrikke, en digital klokke med store, røde tall, en vase med hvite roser og en godt brukt bibel slått opp på Johannes’ andre brev. Edgar så at noe av teksten var strøket under, og han måtte bøye seg for å klare å lese:

For det er gått mange forførere ut i verden, slike som ikke bekjenner at Jesus Kristus er kommet i kjøtt og blod. Dette er forføreren, Antikrist!

Beboeren, antok Edgar, satt som om hun hadde frosset til is. Hodet var vendt mot veggen med øyne og munn åpne. Et stille rop.

På gulvet ved siden av stolen lå en stålampe med knust pære. Edgar hørte det knase under hjulene på rullatoren da han gikk mot badet, forbi en gammel sofa med treramme og matchende blomstrete puter – tre på en side og en på den andre.

På vasken sto det to kopper; den ene hadde tannbørsten og den andre tannkremen. Tannbørsten så nesten ny ut, ikke som hans egen, som så vidt hadde bust igjen. Han så seg selv i speilskapet som hang over vasken. Han så gammel ut.

Observere, ikke vurdere.

Han åpnet skapet. På øverste hylle sto bokser og esker med tabletter, etikettene vendt mot ham, også her sirlig plassert med lik avstand. I hyllen under lå lommetørklær pent brettet ved siden av en kam, en børste, en sprayboks med Elnett hårspray, en krukke med fuktighetskrem og en liten sminkepung. Han unnlot å se i speilet da han lukket skapet igjen.

Han gikk bort til toalettet, tok en flik fra toalettpapiret og bar det med seg tilbake til den døde. Han la forsiktig papiret på håndleddet hennes og satte sin egen tommel mot det. Ville ikke legge igjen biologiske spor som kunne forstyrre.

Hun var kjølig. Romtemperert.

Edgar la papirbiten i lommen og lente seg mot rullatoren.

Vurdere, ikke konkludere.

Hvorfor lå hun i den posisjonen? Var det et plutselig dødsfall, eller merket hun at noe var galt og prøvde å ringe. Hun var kald og stiv, det betød at det sannsynligvis var mellom to og tolv timer siden hun døde. Sikkert nærmere åtte, siden alle fikk besøk minst to ganger i døgnet.

Hva med lampen? Hadde hun veivet den ned, eller hadde den falt ned tidligere? Hvorfor var døren åpen? Hadde noen vært der og glemt å lukke den etter seg? Hvorfor hadde hun i så fall ikke lukket den igjen? Hadde noen vært inne hos henne etter at hun døde? Eller hadde noen vært der inne da hun døde?

Edgar gikk bort til sengen og lente seg over mot veggen på den andre siden, tok tak i den røde snoren som hang fra en liten krok og trakk i den til det lyste rødt i boksen den var festet til.

Ikke lenge etter hørte han skrittene, og Silje, en av sykepleierne, kom hastende inn på rommet.


2.

Fotballen lå død på Caltexløkkas kunstgressbane, og jeg trengte ikke se for å vite at de stirret på meg. Vet ikke hvordan det er mulig – om det er en superheltevne forbeholdt funksjonshemmede, eller om det er noe alle merker. Jeg håper sistnevnte, hvis ikke har jeg verdens dølleste superheltevne.

Foran meg gikk to gamle damer og sperret fortauet. Typisk min flaks at jeg møtte dem akkurat der, akkurat da. Jeg kunne ikke kjøre forbi. 190 kilo tung rullestol, tynne hjul og vått gress hadde jeg prøvd før og var ikke keen på reprise.

Balder F380 het rullestolen min. Det høres ut som en blanding av en norrøn gud og et jagerfly, men den fortjente ikke navnet. Skulle jeg døpt den, ville det vært KåreA4: traust, treg og kjedelig.

Jeg hadde ikke noe annet valg enn å sitte der og vente. Neste mulighet var når fortauet delte seg opp mot Tøyenbadet, men det var lenge til, og jeg visste jo ikke om de skulle den veien, kanskje de skulle helt opp til bestefar, til gamlehjemmet.

Jeg følte meg som en dust der jeg satt og skalv i den tynne Pac-Man-jakken. Bestemor pleide alltid å si at vi har godt av litt naturlig isolasjon, samtidig som hun slo seg selv på magen og lo. Jeg hadde prøvd å isolere meg selv hele livet, men jeg må ha veldig god forbrenning.

Jeg stirret på leggene foran meg, som kom ut fra det grå skjørtet og gikk rett ned i skoene uten å bry seg om ankler. Hun andre gikk i en altfor stor dressbukse. Begge hadde matchende gensere, eller jumpere som bestemor pleide å si. De var kledd sånn hun pleide å gå når hun ventet besøk.

Stavene, sorte med gule refleksfelt på midten, sikkert kjøpt samtidig på samme sted, traff bare bakken innimellom.

Jeg måtte hele tiden justere farten slik at jeg ikke kjørte på dem, og jeg begynte å bli sliten i armen.

De snudde seg aldri for å sjekke om det kom noen bak. Jeg prøvde å si ifra, men stemmen var ikke sterk nok til å bryte gjennom motvind og gamle-damer-babling. De så ikke engang på hverandre når de snakket, da hadde de kanskje sett meg i sidesynet.

Et løvblad landet i fanget, og jeg syntes jeg så noe hvitt på det før det lettet igjen. Snø i oktober?

Jeg var irritert på rullestolen som ikke hadde horn. Irritert på damene som aldri så seg tilbake, og på bablingen. Jeg var irritert på de teite stavene som kakket mot asfalten uten takt og mening. Irritert på snø i oktober, på den sure motvinden, på armen som hadde begynt å riste og på den tynne Pac-Man-jakken. Premien for å ha slått ut 57 andre Pac-Man-spillere i Vikingskipet. Den ene gangen jeg var midtpunktet uten at det handlet om hvordan jeg så ut, men hva jeg gjorde.

Men mest av alt var jeg irritert på ungene som fremdeles sto og glodde.

«Hva erre for’no med deg’a?!» sa den største ungen. Tydeligvis gruppens alfa. Tjukk drittunge, det er det jeg skulle vært. De andre fniste. Det var ikke en uvanlig opplevelse, men det sluttet heller aldri å være kjipt.

Heldigvis snudde damene seg også, og etter å ha fått kjeft for at jeg ikke hadde sagt ifra, slapp de meg fordi, løftet stavene og ønsket meg god tur videre.

***

Da jeg svingte inn på Helgesens gate, kom jeg i le av byggene og kunne puste med magen igjen, men da kjente jeg også hvor vondt jeg hadde. Jeg kom ferdig levert med en dårlig rygg, og gruet meg allerede til neste fysiotime.

Jeg dro joysticken tilbake i ren refleks da jeg så politibiler og sykebiler stå på utsiden av gamlehjemmet. Kermit, den lille grønne plastfiguren bestemor vant til meg på vår siste tur til Liseberg, dinglet fra spaken og så surt på meg. Jeg lurte på hvor lenge den 11 år gamle røde plastløkken kom til å holde. Mitt første og eneste forsøk på å pimpe rullestolen. Det var ikke uvanlig at sykebilen var innom for å levere eller hente noen, men jeg hadde aldri sett politi der før. De gamle pleide som regel å oppføre seg.

Gamlehjemmet var på mange måter mitt andre hjem. Hele mitt sosiale liv, hvis jeg så bort fra online-vennene.

Skyvedørene inn til gamlehjemmet åpnet seg for tidlig til at det var meg den reagerte på. Jeg stoppet og ventet, det var ikke plass til meg og en til gjennom døren.

En båre rullet sakte ut. Det så først ut som om den kjørte av seg selv, men så kom de rødkledde, en på hver side. På båren lå det en sort sekk. Jeg hadde sett det før og likte det ikke. Som om noen kjørte ut søpla. Jeg rygget, men ikke nok til at jeg slapp å høre at det knitret i plastsekken. Hun som gikk nærmest, smilte et ja-sånn-er-livet-smil til meg før de dyttet båren inn i sykebilen og kjørte rolig bort.

Jeg prøvde å tenke om noen hadde vært syke. Men bortsett fra Berit, som mente hun hadde alle sykdommene i verden, og sikkert noen til, var alle friske. Jeg regnet uansett med at bestefar ville ringt hvis noe hadde skjedd … Bestefar!


3.

Det tok et par sekunder før Edgar forsto at han satt i stolen. På rommet sitt. Han hadde sovnet igjen uten å være klar over det. Hvor lenge hadde han sovet? Likte ikke at han ikke klarte å kontrollere søvnen lenger. Edgar syntes han så en skikkelse foran seg og fomlet rundt i fanget etter brillene.

Det var et kjent ansikt, som så spørrende på ham – et han hadde avskrevet å se igjen i dette livet. Han var seg selv lik, det samme runde ansiktet, kanskje også enda rundere enn før. Runar tok et steg frem.

Han tok tak i armlenene og heiste seg opp. Ville ikke vise Runar hvor ustødig han var. Den eneste klagelyden kom fra stolen.

Edgar lente seg tungt på rullatoren da han gikk Runar i møte, tok ikke hånden som hang og dirret svakt i luften mellom dem.

«Hva gjør du her?» Stemmen var svak og grumsete. Hadde glemt å kremte. Det var for sent nå.

Runar kikket på ham over brillene, som hang ytterst på nesetippen.

«Jeg er på jobb. Vi fikk en telefon om at det var funnet en død person under mistenkelige omstendigheter her», sa han og kikket på Edgar med smale øyne.

«OK … Ja vel.»

Edgar rettet seg litt opp.

«Senterlederen fortalte meg at det var beboeren på rom 305 som hadde bedt dem ringe. Du kan jo tenke deg hvor overrasket jeg var over å se deg sitte i stolen og sove», sa Runar og smilte tynt.

Edgar hadde bedt Silje ringe politiet og melde ifra om det mistenkelige dødsfallet til beboeren i etasjen over. Hun hadde vært lett å overbevise. Observasjonene og vurderingene tatt i betraktning, var konklusjonen hans at det var indisier nok til å involvere politiet. En beslutning han sto ved, men han hadde ikke regnet med Runar.

Edgar snudde rullatoren og satte seg på den. Var glad for at da han fikk valget om rullator med kurv eller sete, surt hadde svart: Hva skal jeg med kurv?

«OK. Ja, nå som du er her. Hva tenker dere?» sa Edgar og holdt blikket til Runar.

Runar prustet og lot hånden falle ned langs siden igjen.

«Jeg er jo nysgjerrig på hva som gjør at du ba dem ringeoss på grunn av dødsfall på et eldresenter. Det er jo like sensasjonelt som nyfødte på barselavdelingen.» Runar nikket opp mot taket, brillene uberørt av den plutselige bevegelsen. «Hørte du noe?»

Edgar ristet på hodet.

«Nei vel. Kanskje du kan opplyse meg, da?»

Runar var tydelig oppgitt. Bra.

«Jeg fant henne. Og det var flere ting jeg reagerte på», sa Edgar og la til: «Kall det gjerne magefølelsen.»

Runar lente seg litt frem i skoene.

Edgar hadde vært kjent for sine treffsikre magefølelser da han jobbet i korpset. Alle som hadde noen år bak seg i politiet, visste å ikke ta lett på intuisjonen – en underbevisst og komplisert prosessering av data man absorberer gjennom alle sanser, bevisst og ubevisst.

«OK», sa Runar og nikket mot stolene. «Kan vi sette oss? Jeg er ikke noe unggutt lenger, jeg heller, vet du.»

Edgar reiste seg opp og trillet tilbake mot stolen, fant armlenene og prøvde å holde igjen så godt han kunne da han satte seg, men stolen tystet høylytt da han dumpet ned i den. Han minnet seg selv på å be noen gi den en skvett olje.

Runar sto fremdeles på den samme plassen. Edgar nikket mot besøksstolen som sto plassert på den andre siden av det rotete bordet hans, et stykke unna for å gi plass til Elliot. Edgar så for seg det unaturlig ryddige rommet til Mina da Runar strevde med å dra den tunge stolen inntil bordet. Hvordan kunne noen leve sånn? Runar satte seg tungt, men den stolen klagde ikke, selv om han var mye tyngre enn Edgar. Runar hadde alltid vært av den korpulente typen.

«Kan du beskrive hva som gjør at du tror dette er noe annet enn et naturlig dødsfall», sa Runar. Edgar registrerte at han ikke tok frem notatblokken sin. Da de hadde jobbet sammen, noterte Runar flittig i notatblokken når de intervjuet mistenkte eller vitner. De eneste gangene han ikke noterte, var når han visste det ikke ville komme noe anvendelig ut av intervjuobjektet.

Edgar fortalte Runar om posisjonen hennes i stolen, den åpne døren og den veltede lampen, men blikket til Runar virket uinteressert og flakkende.

«Kjente du den avdøde?» avbrøt Runar da Edgar snakket om hvor lenge hun hadde vært død.

«Nei. Hvorfor spør du?»

Edgar så magen til Runar blåse seg opp, visste at han nettopp hadde fortalt seg selv å puste helt ned i den.

Helt siden Runar kom inn som ny aspirant i avdelingen, kom de godt overens, og på et tidspunkt gikk Runar fra å være kollega til å bli en god venn. Runar fikk fort kallenavnet Fleksnes fordi han lignet på karakteren til Rolv Wesenlund, til og med brillene hadde samme plassering på tuppen av nesen, men humoren til Wesenlund hadde han dessverre ikke. Edgar hadde sjelden sett Runar le.

De var ofte sammen. På jobb, men også privat. Og det var takket være Edgar at Runar fikk ta over jobben hans som leder av voldsavsnittet i Oslo-politiet da han gikk av med tidlig pensjon for å ta seg av Elsa, men det hadde han aldri sagt til Runar.

Runar var en god drapsetterforsker, men han hadde ikke det samme engasjementet for faget som han selv. Den pragmatiske væremåten hadde ofte frustrert Edgar, men det var nok også en av grunnene til at de hadde vært et så godt makkerpar. Edgar identifiserte seg ofte sterkt med offeret, noen ganger for mye, og da var det fint å ha Runar som en motvekt. Og det var en sak som var grunnen til at de hadde røket uklar.

«Hva mener du?» spurte Runar.

«Jeg mener det jeg sa. Hvorfor spør du om jeg kjente henne?»

Ørene til Runar begynte å bli røde.

«Du vet hvorfor, Edgar. Jeg prøver å få oversikt, dette er standardspørsmål. Jeg skal ikke behøve å forklare det for deg.»

«Nei.»

«Nei, hva da!?» sa Runar høyt.

Edgar smilte, så mye for pustingen.

«Nei, jeg kjente henne ikke, og nei, jeg har ikke hørt noe.»

Runar reiste seg opp igjen. «Nei vel, men da sier vi det sånn. Dette er ikke en sak for politiet, og det vet du!»

Edgar ristet sakte på hodet. «Nei. Det vet jeg ikke, men jeg er dessverre ikke overrasket.»

Runar tok et steg nærmere, prøvde å fremstå truende, men han hadde aldri vært særlig god til det, som med pustingen. I intervjuer og avhør var det Edgar som alltid hadde tatt den truende rollen.

«Hvilken rett har du til å sitte der og si sånt? Dette», sa Runar og pekte opp mot taket, «er en ikke-sak, og det vet du jævlig godt.»

Edgar reiste seg med god hjelp av adrenalinet, tok tak i rullatoren og tok et steg mot Runar.

«Du må gjerne fortelle deg selv det når du drar tilbake til stasjonen for å arkivere denne også under henlagt på bakgrunn av bevisets stilling.»

«Det er henne dette handler om, ikke sant? Ine-Marie», sa Runar rolig og pekte mellom dem.

Da Edgar gikk av med pensjon for å ta seg av Elsa, var han midt i en av de viktigste sakene i karrieren, en sak han ikke klarte å slippe taket i etter at han ble sivil. Han ringte Runar hele tiden for å høre hvordan det gikk. Da han fikk beskjed om at den hovedmistenkte for drapet ikke lenger var i politiets søkelys, og at han hadde flyttet til Tenerife, dro Edgar selv ned til den spanske øygruppen for å konfrontere ham. Edgar hadde vært overbevist om at han var involvert i det brutale drapet på Ine-Marie, som døde i sin 16. vår. Men det gikk ikke som han hadde sett for seg, og det hele endte med at han fikk oppleve sydenturen fra bak spanske stengsler. Det var Runar som sørget for at han ble løslatt og sendt tilbake til Norge.

Hvis han lukket øynene, kunne han fremdeles se henne for seg så klart som om det var et fotografi. Hun lå i en unaturlig posisjon inne i skogholtet, kun 15 meter fra trafikkert vei, i sterk kontrast til det høye gresset og blåklokkene som hadde gitt henne den siste omfavnelsen. Når han tenkte på den dagen, kunne han kjenne lukten av gress og den milde, oljete grønne lukten fra blåklokkene.

Edgar husket synet av sin egen finger trykke inn den gulnede ringeklokken på huset i Hakadal, husket de to bekymrede foreldrene som åpnet samtidig som de holdt rundt hverandre, fordi de, på en eller annen måte, allerede visste hva han skulle si.

Han hadde lovet dem at den eller de som hadde drept Ine-Marie skulle tas, og de hadde trodd på ham. Stolt på ham. De hadde vært på hans alder den gang, og han lurte på hvor de var nå. Om de hadde overlevd savnet og sorgen etter Ine-Marie. Kunne man overleve noe sånt?

«Har du glemt at det var du som brøt alle reglene da du stakk til Spania? Ikke stå der og skyld på meg fordi du begikk en tabbe», sa Runar. Hansken – hvis det i det hele tatt hadde vært noen – var kastet, og han var ildrød i ansiktet.

Edgar kjente det snøre seg i brystet, og beina begynte å riste under ham.

«Overbevis deg selv om det du, Runar. Er det én ting du er god til, så er det å være struts. Det var jeg som snakket med foreldrene hennes, det var jeg som lovet dem å ta den som gjorde det, og jeg hadde klart det, hadde det ikke vært for deg.»

Edgar lente seg enda tyngre på rullatoren slik at han ikke skulle falle.

«Dette gidder jeg ikke høre på, Edgar. Ine-Marie-saken var forferdelig, men den er begravd. Og hun er begravd. Har vært det i snart 20 år. Noen ganger løser vi ikke sakene, det vet du. Og dette», Runar løftet hånden mot taket igjen, «er bare tull! Det er ingenting som tyder på at det har skjedd noe kriminelt der oppe. Ingenting! Og jeg kan ikke bruke tid på sånt. Vi har nok av annet å gjøre, ting er ikke som før i tiden.»

Runar krysset armene foran brystet.

«Men da er vi vel ferdige her, da?» sa Edgar rolig, fanget blikket til Runar og smilte tynt. «Jeg lurer på hva som skal til før du faktisk reagerer. Må det stå en blodig kniv ut av brystet? Nei, du hadde sikkert klart å sno deg unna den også, kjenner jeg deg rett.»

Runar mumlet noe Edgar ikke fikk med seg da han snudde ryggen til og gikk ut døren i full fart uten å lukke den etter seg.

«Og det er 16 år siden, ikke 20!» sa Edgar. Som om det skulle bety noe.

Adrenalinet forsvant like fort som det hadde kommet, skjelvingen tiltok og han begynte å fryse som om han sto ute midtvinters uten klær. Edgar klarte bare så vidt å flytte føttene da han stabbet seg bort til døren for å lukke den.

Han hadde spilt scenarioet mange ganger for sitt indre. Planlagt hva han skulle si til Runar hvis han fikk muligheten igjen, men det hadde ikke vært sånn som han forestilte seg. Han hadde vært hard mot Runar, men han hadde trengt å høre det. Eller var det ham selv som hadde trengt å si det?

OPS/images/cover.jpg
Hva har en pensjonert politimann; en funksjonshemmet 19-aring,
en hypokonder og Norges farste FBI-profiler til felles?

KRIM K“)


