
[image: image]


Frøydis Lilledalen

Mødrenes synder


© Liv Forlag/Forlagshuset i Vestfold 2022

Grafisk utforming: Terje Nielsen

Omslagsdesign: Henrik Koitzsch / Koitz animation & graphics

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

Tilrettelagt for ebok av eBokNorden as

ISBN: 9788283303810 (ePub)

ISBN: 97882883303452 (trykk)


Vekten viste under 50 kilo. Det virket uforståelig. Pollyanna hadde aldri kjent seg tyngre. Kroppen var en rustning av jern. Nei, forresten, ikke jern. På ungdomsskolen hadde hun lært at osmium var det tyngste metallet. Et perfekt osmiumkrystall veide over 22 000 kilo per kubikkmeter. Slik kjentes kroppen. Som om hver bevegelse var en fysisk umulighet. Hvordan hun hadde klart seg gjennom de siste ukene på Fugl Fønix, var et mysterium. Kanskje hadde håpet lært en vissen skrott å fly. Kanskje hadde følelsen av samhold gitt den tunge kroppen humlevinger. Pollyanna hadde sagt til seg selv at tilbakefall var vanlig. Midlertidig. Fysioterapeuten hadde klappet henne på ryggen, heiet og sagt: «To trinn fram og ett tilbake! Du kommer i mål, Pollyanna.» Og det var jo til mål hun ville. Men den siste uka hadde ikke kroppen klart å gå ut av senga. Hun hadde begynt å lengte hjem. Lengte etter en pause fra programmet. Kjenne lukten av furu i gangen. Sitte på dusjkrakken og kjenne smerten vike for myke vannstråler. Men så hadde hun sett det åpne dokumentet på fysioterapeutens PC. Og noe mørkt hadde flyttet inn i henne.

Sjokket i farens øyne da han hentet henne sved. Hun visste at kragebeina lignet kleshengere, ribbeina hønseskrog. Pollyanna likte ikke å være tynn. Det var bare så vanskelig å spise når maten brant i halsen. Men hun likte dunet som hadde begynt å vokse på kroppen hennes. Når hun strøk seg over armene, gikk tankene til gåsunger og fastelavn. Fysioterapeuten hadde sagt at hun måtte feite seg opp i jula. Hvis hun la på seg litt, skulle hun få være med på volleyballcup i vinterferien. Men Pollyanna visste at det aldri ville bli noen cup.

Faren laget favorittretten hennes første kvelden. Grønnsakslasagne. Stolt hadde han satt vidunderet på bordet. Pollyanna presset ned en halv porsjon. Etter middag ropte moren henne over i sofaen. Hun hadde funnet fram Ungkaren på TV. Med minigrisen Gard gryntende på Pollyannas fang, pleide de å gjette hvem som fikk kveldens rose og hvem som ble sendt hjem. Men denne kvelden ble alt kaos da hun forsøkte å skille de håpefulle fra hverandre. Mens Eye Candy-kvinner kjempet med nebb og klør om en mann de kalte sitt livs kjærlighet, kjente Pollyanna en uendelig tristhet sige innover seg. Hun hadde ikke klart det.

Og hun hadde sett dokumentet som ville endre alt.


DEL 1


Kapittel 1

Preben Levi Olai Gundersen, «Plogen» blant venner, lot konsentrasjonen glippe et øyeblikk. Han var Norges beste kardiolog, og det plaget ham å sløse med talentet sitt.

Makan til hakk i plata, tenkte han da de to menneskene overfor ham enda en gang ramset opp symptomer som et medisinsk leksikon. Plogen kikket diskret på bildet på skrivebordet. Kvinnen i silkekjole smilte til mannen bak linsa. Han. Tenk at hun var hans. Skjønnheten han i et overmodig øyeblikk hadde henvendt seg til på agility-konkurransen i Halden. Plogen var ikke bare en hjertets ekspert, han var også en dyktig hundetrener. I over ti år hadde cocker spanielen Agina tatt plassen en kvinne burde hatt. En eneste gang hadde han forsøkt seg i et forhold. Relasjonen hadde ikke gitt annet enn søvnløse netter og en matt forundring over kvinners vesen.

I årene etter det mislykkede forsøket holdt han seg til lojale firbente framfor femme fatales med to. Men i Halden hadde det altså endret seg. Agina hadde endt opp med rød sløyfe og endeløs hyllest. Han hadde endt opp på Grand Hotell Halden med en langbeint blondine. Etter ekstremt etterlengtet elskov hadde hun spurt ham hvor han tok det fra. Hvordan han var blitt så dyktig med dyr?

Villig doserte han om trening og læring før mat. Hardt arbeid før hygge. Behaviorisme og læren om forsterkning. Motivasjonen er sterkest når basale behov ikke er dekket, forklarte han, mens han kjente egne basale behov herje i nederste del av overkroppen.

Signalstoff som varslet begjær fyrte som kinaputter da han tok i henne. Og mot alle odds spraket det fortsatt mellom dem. Det var for hennes skyld han forlot overlegestillingen på et sykehus i bytte mot en langt bedre betalt jobb på en privatklinikk.

Dessverre var ikke engang ekte og sannsynligvis gjengjeldt kjærlighet en kur mot mistrivsel.

Plogen lot fingrene stryke over det som var igjen av den en gang prangende manken. Måneder med samtaler som den han satt i nå, var garantert årsaken til at månen tok raske skritt mot nakken. Plogen var drittlei. Resignasjonen beit ham i hakekjøttet hver gang en diffus kvasisykdom skinte mot ham fra henvisningspapirene. Han maktet snart ikke flere pasienter som påberopte seg motediagnoser hvis eneste ufravikelige faktum var at de var umulige å påvise. Nakkeskader, fibromyalgi, irritabel tarm, flåttbitt, whiplash, utmattelsessyndromer og såkalt long covid.

Ny vin på gamle flasker, eller snarere gammel vin på nye. Samme forutsigbare atferdsmønstre. Foreldre som ikke følte seg sett av offentlig helsevesen, barn som følte seg daffe, selv om mange hadde energi til å sitte i timevis med dataspill.

Muligens led nordmenn av en kollektiv nevrose som gjorde folk så opptatt av helse at de ble faen så syke av det. I hans barndom var det andre boller. En kamerat av ham hadde avgått ved kreftdøden fordi foreldrene ikke tok ham til legen før svulstene var synlige på rygg og i lysken. Selvsagt var det tragisk, men Plogen klarte ikke å legge lokk på en beundring for foreldrenes holdning. Ikke noen klynking og klaging der i gården.

Gutten satt på skolebenken og skrev stil om den industrielle revolusjon ti dager før mannen med ljåen sveipet ham vekk. Nå var det full utredning hver gang folk googlet seg fram til mystiske syndromer. Var det dette han hadde gått gjennom seks år med spesialisering for? Var dette målet med en turnuspraksis i Harstad med karsk og en deprimert labrador som eneste trøst? Neppe.

Hvor ble det av de interessante pasientene? Gi meg et barn med hjertesvikt, infarkt eller i det minste diabetes. Gud fri meg fra psykososial svada, tenkte han mens han tvang hodet til å nikke forståelsesfullt.

«Dere sier altså at han har vært sliten en god stund?»


Kapittel 2

Førstebetjent Jonas Bø satt ved frokostbordet og kikket på displayet. Stadig ingen ubesvarte anrop. Ingen besvarte heller, for den saks skyld. Tre måneder var gått siden han hjalp sønnen med å flytte inn i Gladvollveien. Det var et halvt år siden han og Håkon gjennomførte det bisarre prosjektet i Østmarka. De hadde felt blod og svettetårer sammen. Samarbeidet på en måte de ikke hadde gjort siden fisketurene da Håkon var barn. Jonas hadde rukket å drømme om en ny start. Latt håpet om å få tilbake sønnen sin spire. Spiren var definitivt ved å tørke ut. De hadde knapt sett hverandre siden. Og kanskje var det naturlig. Skulle noen døgn med hard jobbing og skjebnefellesskap viske ut år med neglekt? Vaske vekk tiår med kjeft, mas og avvisninger? Den kvelden han støtte på Håkon ved Nøklevann, hadde Jonas’ egentlige ærend vært å skyte seg. Ville det vært bedre om han hadde gjennomført planen? Hvis han forsvant, ville Håkon blitt gjeldfri. Ekskona ville slippe å få patetiske meldinger med bønner om nye sjanser. Og han ville slippe å møte sitt eget dradde ansikt under en morgenbarbering som ble stadig mer slurvete.

Etter forrige høsts morderjakt hadde det vært rolig på kontoret. Stjålne sykler og bortkomne bikkjer hadde ikke gitt Jonas mulighet til å sjekke om politimannen i ham stadig virket. Eller om instinktet var like dødt som ekteskapet.

Men nå ante han en mulighet. Statsforvalteren hadde ringt. En ny sak lå på bordet på Manglerud politikammer. Den omhandlet to ungdommer som hadde valgt den utveien som fortsatt ropte hans navn med ujevne mellomrom. Ungdommer som hadde lagt livet på jorda bak seg. Jentene hadde vært pasienter ved et nystartet rehabiliteringstilbud.

Kanskje skulle han gi livet denne siste saken. Unne seg en faglig oppreisning, før han vurderte reisen over til den andre siden. I verste fall sto hans førstefødte i døra til et evig flammehav og ventet, med et blikk fra helvete. Var det sånn det var fatt, kunne døden vente litt.

Klokka nærmet seg sju. Jonas gikk inn på soverommet, fant fram klær og dro av seg helsetrøya. Han kvapp da han så sin nakne kropp i speilet. Den var så kjent. Kroppen var hans, og likevel ikke. Den var farens, og likevel ikke. Sist han hadde sett faren naken, var da han besøkte ham på hospits to uker før han døde. I Adams drakt, med blikk blottet for gjenkjennelse, hadde faren åpnet døra. Gamle Bø hadde vaklet ustøtt, på de samme tynne beina Jonas så i speilet. Med det samme slappe lemmet, begge med hvite tuster av hår tilfeldig plassert på kroppen. Magen var imidlertid hans egen. Den struttet. Han priset øl og ferdigmat for at det tross alt var en viss forskjell. Den som kunne vært en hund, sukket han. Spise, sove, få tur og litt kos i ny og ne. Leve til du dør. Få ferten av bytte eller bein, søke med logrende hale. Finne eller glemme. Punktum.

Han presset tanker på aldring og hunder bort. Det ga ham ingen glede å bale med eksistensielle tanker. Strengt tatt gjorde det ikke annet enn å stjele nattesøvn.

Etter at han hadde fått på blazer og arbeidsbukse, gikk han tilbake til kjøkkenet. Fant fram solfrokost. Plukket møysommelig rosinene fra, før han fylte skålen til randen med H-melk og lyttet videre til en stille telefon.

En kilometer lenger øst satt Petra på fanget til Mika og rufset ham i krøllene. Marsdagene hadde bydd på uvanlig rause varmegrader. Akebakken i hagen var blitt en klump sliten snø, som snart ville bli vann til vårens første hestehov.

«Skal vi spise ute i kveld?»

Før Mika rakk å svare, pep tekjelen. Han løftet Petra av fanget og haltet bort til komfyren.

Det siste halve året hadde de hatt det godt sammen. Stort sett. Dramaet fra sist år satt selvsagt fortsatt i kroppene. Hvert skritt klakket Mikas stokk påminnelser om kvelden da Petra fikk en plastpose over hodet.

«Spør søsteren din om hun kan sitte barnevakt!»

Mika nikket og helte det varme vannet over i to krus. Hans med grønn macha. Hennes med Darjeeling og en spiseskje sukker. Naboen og Mikas søster hadde passet sønnen ofte i det siste. Begge var uføre, litt for glade i rødvin og overmodne for å bli elsket. Under et minutt senere viste han tommel opp.

«Hun kommer klokka seks.»

«Perfekt», smilte Petra.

Å begynne å jobbe hadde gått bra. Fortsatt jobbet hun halve tiden på Helsehuset, med Glenn-Stian og Serine, og resten av tiden på Manglerud i team Bø. I starten hadde Petra vært redd for at klientene skulle dø fra henne igjen. Men månedene gikk og alle levde, om enn ikke i beste velgående. Også gjenforeningen med team Bø gikk bra. Sjefen var mer preget av hendelsene enn henne. Ikke så rart. Under forrige etterforskning hadde han fått og mistet en sønn. Han klandret seg for å ikke ha skjønt, ikke å ha endret det tragiske utfallet.

«Blir et sårbart menneske tilstrekkelig tråkket på, er det mulig å ende opp med å ta liv. Sitt eget, andres og noen ganger begge deler», hadde Petra forklart, i håp om at det ga Jonas en viss lindring. Sammen hadde Marco, Jonas og Petra skrevet rapporter som tok med det viktigste og utelot det som kunne kostet dem jobben.

Tekoppen var tom. Klokka var åtte. «Ses på Chicken», sa hun og kysset Mikas krøllete hode.


Kapittel 3

«Torjus er ikke bare sliten, han har også fryktelige smerter», sa kvinnen med den stramme knuten i nakken.

No shit, tenkte Plogen, og spådde at det straks kom utlegning om symptomer herfra til helvete. Posene under kvinnens øyne var sorte. Som søppelsekker proppfulle av mørke bekymringer. Bekymringer hun uten hell hadde prøvd å skjule med en dekkstift. Hadde ikke blikket lignet en skremt fugls, kunne hun kanskje vært pen.

«Han kom seg aldri etter en lungebetennelse. Torjus blir verre for hver dag som går.»

«Smertene herjer i hele kroppen hans, til og med i hårrøttene», supplerte mannen med det lange sorte skjegget. Han holdt kvinnens hånd så hardt at knokene hvitnet under den mørke huden. «Hvilepulsen er 110 slag i minuttet. På en trent 17-åring. Kan du sjekke hjertet hans?» Stefarens stemme tyknet.

«Jeg skal gi dere min oppriktige mening. En hjerteundersøkelse vil forsterke guttens tro på at det er noe galt. Og», Plogen pauset og pekte på mappen som lå foran ham, «som et tosifret antall blodprøver viser, det er det ikke.»

«Sier du at han er frisk?» Mistroen i kvinnens stemme var ikke til å ta feil av.

«Rent fysiologisk er ingenting galt. Men det betyr ikke at han ikke har det vanskelig», la han til. «Gutten bærer på en massiv redsel for hva som feiler ham.»

Mannen, som het Yousef, gnagde på overleppa med tennene i undermunnen.

«Vi håpet du kunne hjelpe», sa han stille.

«Det er klart jeg skal hjelpe», sa Plogen og kremtet for å fjerne en slimboble i halsen mens han åpnet skrivebordsskuffen. «Dette heftet heter Explain pain. Her belyses sammenhenger mellom kropp og sjel. Hjernen feiltolker sanseinntrykk som utmattelse og smerte, selv om pasienten er uten infeksjon eller vevsskade. Ta en titt på det.»

«Er det alt? En brosjyre?» Yousef stirret vantro på Plogen.

«Slett ikke», svarte han med en kulde han visste dempet protester. En kulde som understreket at han var eksperten. Preben Levi Olai ville ha seg frabedt kritikk fra folk uten helsefaglig bakgrunn. Strengt tatt ville han ha seg frabedt kritikk fra folk med, også.

«Jeg henviser ham også til et behandlingssenter i Østmarka.»

«Kan de noe om Torjus’ sykdom?» For første gang i løpet av den altfor lange konsultasjonen ante Plogen noe annet enn sutring i morens stemme.

«Hva om han blir verre? Beklager skepsisen, men vi har forsøkt alt.»

Plogen boret sitt proffe blikk inn i Yousefs gjenstridige.

«Bevegelse, god mat og litt selvinnsikt har aldri tatt livet av noen», svarte han rolig. «På Fugl Fønix retter de opp feiltolkninger. De er også trent på å avdekke destruktive samspill i familier.»

En rødme skjøt opp i kvinnens kinn. Hadde han truffet spikeren på hodet? Det ville ved guder ikke være første gang foreldres proteksjonisme hadde tatt livslysten fra en gjennomsnittsungdom. Plogen slo bunken med negative prøvesvar i bordet for å markere at timen var over – og vel så det.

«Fugl Fønix er bygget på tomta til den tidligere søppelplassen Grønmo», avrundet han mens han tenkte, «passende nok.»

Så hilste han god bedring og skysset dem ut av døra. Trykket på intercall-apparatet og informerte sekretæren om at han ble enda noen minutter forsinket, før han tastet nummeret til sin store kjærlighet.

«Skal vi åpne en 08-årgang med Veuve Clicquot og hoppe i boblebadet i kveld?»

Det ville hun gjerne. Plogen kjente at han likevel skulle klare et par år til på klinikken.

Han hadde ett forsett til før neste frustrerte frue fikk slippe inn på kontoret hans. Han åpnet den krypterte kommunikasjonsappen og trykket på ikonet for gruppa som ble kalt MaM. Visst skulle Plogen holde ut et par år til. Men han skulle jaggu også sørge for at det ikke ble mer. Det lå en plan der framme. En plan som skulle ordne at rett mann kom på rett plass.


Kapittel 4

Jonas kjente det svi i halsen. Det siste han gjorde før han entret politikammeret, var å slukke en sneip med skosålen. Han var egentlig for gammel til å begynne å røyke. Bortsett fra noen drag med Håkon sist høst, hadde han ikke rørt sigaretter på 40 år. Men etter at kona forlot ham, ga det en viss trøst. Om det var en barnlig trass eller et fattig forsøk på å forkorte livet som forårsaket det økende antall nikotinpinner, var uvisst. Men sikkert var det i hvert fall at stemmen fikk et Tom Waits-preg i dagens første timer.

Han ga fra seg noen kremt som kom fra lungenes dypeste kroker før han åpnet morgenmøtet.

«To selvmord kan muligens knyttes til et rehabiliteringssenter på Grønmo. At folk velger å ikke leve mer, blir normalt ikke saker hos oss. Helsetilsynet fant ikke noe å utsette på stedet, likevel vil statsforvalter Størvik at vi, som nøytral tredjepart, gjør en vurdering. Teamet vårt ble valgt på grunn av deg, Petra. Psykologkompetanse i et polititeam er ifølge Størvik rette sammensetning for jobben. Ditt ord vil veie tungt når vi skal konkludere om lovverket er fulgt.»

«Bra vi har Petra», sa Marco. «Jeg kan ikke skryte på meg å kunne helse- og omsorgstjenesteloven utenat.»

«Håper ikke det er et krav. Den loven tror jeg ingen i Norges land kan», svarte Petra. «Men jeg skal kunne vurdere om Fugl Fønix har gjort overtramp som sannsynliggjør juridisk ansvar.»

«Og hvis du konkluderer med det», fortsatte Jonas, «kommer Størvik til å be Helsetilsynet granske saken på nytt. Da med utgangspunkt i en rapport du skriver når vi ser oss ferdige med saken.»

«Ikke noe press der, altså», mumlet Petra.

Jonas la fram det han visste. Det var ikke altfor mye.

«Faren til den ene jenta, Roar Pettersen, er visst rasende på både institusjon og helseminister. Han truer med å gå til media hvis ikke politiet etterforsker. Kan det ha blitt tunga på vektskålen for Størvik?»

«Neppe», sa Marco tvilende. «Å gå til mediene er en tom trussel. Den tredje statsmakt er sjelden kritisk til helsetilbud. Det er makt i de hjelpende hender. Kanskje litt for mye », la han til mens han knakk en Kvikk Lunsj i fire stenger.

«Da ringer jeg daglig leder, Kennet Lien, og forteller at vi kommer på mandag», konkluderte Jonas. «Før den tid har jeg søknader som skal ses igjennom. Vi er en mann for lite.»

«Eller kvinne?» smilte Marco.

«Eller kvinne», brummet Jonas.

Da møtet var over, søkte Jonas faren til jenta som døde i juleferien, Roar Pettersen, opp i systemet. Han som truet med å gå til mediene. Hadde fyren truet før? Hadde han rulleblad? Var det grums i historikken hans, og kunne dette gi dem en pekepinn over om anklagene var en fattigmanns trøst i møte med en stor tragedie?

Etter å ha lett seg fram til rett Pettersen, kunne han konkludere med et «muligens» angående mannens uberegnelighet. Pettersen var anmeldt for ordensforstyrrelse tre ganger. Han hadde forsøkt å trenge seg inn i regjeringsbygget. Han hadde nektet å flytte seg fra ytterdøra til minister Birger Øyers leilighet. Og han var anmeldt for bråk på et utested. Alle hendelsene var inntruffet etter at datteren var død. Selv om anmeldelsene var henlagt, var det ingen zen-fyr de hadde med å gjøre. Klokka var snart seks. Det var på tide å vende nesen hjemover.

Jonas hadde begynt å gå til jobben fra første dag i den nye leiligheten på Manglerud. Vanligvis likte han ikke å forholde seg til vær og vind på daglig basis.

Men denne ettermiddagen fikk telle som et unntak.

Marssola varmet så godt at han tok den gamle anorakken av og knøt den rundt livet. Fisket en sigarett opp fra brystlommen og fiklet med lighteren da han oppdaget en bil som snek seg opp bak ham. En sort bil med sotede vinduer. Det kjentes surrealistisk. Som om han var med i en FBI-film. Slike biler hadde han primært sett på TV, og i hvert fall aldri på Manglerud.

Da sigaretten fikk fyr, gikk han videre i retning hjemover. Bilen kjørte langsomt etter.

Hva var dette for noe? Jonas kjente et snev av ubehag.

Det var lenge siden han hadde jobbet med mafiasaker. Ikke engang smugling eller dop i stor skala kunne han huske å ha hatt på agendaen de siste årene. Han gikk fortere. Bilen fulgte etter, i samme tempo. Det var som pokker, tenkte Jonas og stanset. Han fikk ta tyren på hornet. Eller noe sånt. Med et stikk av savn etter et håndvåpen, stirret han mot det sotete vinduet, som langsomt rullet ned ved siden av ham.

«Hei, Jonas. Du kjenner meg? Birger Øyer, helseminister?»

Jonas var ikke så god på å skille mellom ministere. Men akkurat Øyer husket han.

«God kveld, hva kan jeg stå til tjeneste med?»

Jonas kjente armhulene bli våte, og håpet svetten ikke tegnet brune merker på hans eneste blazer.

«Jeg skulle gjerne hatt en liten prat. Kan jeg kjøre deg hjem?»

Jonas hoppet inn og satte seg ved siden av Øyer. I baksetet var det akkurat så mye plass som størrelsen hintet om. Det var barskap, kaffemaskin og en hylle med diverse snacks.

«Vil du ha noe?»

Jonas bukket en takk og åpnet en pakke peanøtter. Han angret idet posen revnet og flere nøtter trillet ut på setet.

«Beklager», sa han brydd.

«Ikke tenk på det. Doningen vaskes daglig», beroliget ministeren og fortsatte. «Beklager å plukke deg opp uanmeldt. Jeg var i området og ville slå to fluer i ett smekk. Trude Størvik nevnte at dere skal undersøke Fugl Fønix. Fortalte hun at faren til en av jentene har vært etter meg?»

«Hun gjorde det», bekreftet Jonas og lurte på om det var frekt å be om noe å drikke også.

«Selv kan jeg tåle mye. Svært mye. Du vet kanskje at jeg hadde kreft for en del år siden? Jeg er vant til utfordringer.»

Jonas husket vagt et bilde av en skallet Øyer som viste tommel opp på et bilde i VG.

«Men når det kommer til familien, må jeg sette en grense », fortsatte ministeren. «Selvsagt sympatiserer jeg med fyren. Men oppførselen hans blir stadig mer uberegnelig. Mine egne folk er på saken, men siden dere nå etterforsker tragedien fra en annen vinkel, kan det være greit at du vet om dette.»

«Hva slags trusler er det snakk om?»

«Roar Pettersen ringer kona mi privat. Han sier at min politikk er medansvarlig for datterens bortgang. At han håper vi vil lide samme skjebne. At vi er onde og kalde mennesker. Slike ting. »

Det var ikke bra. Man kunne mene hva man ville om politikere, men trygge skulle de være, de som styrte landet.

«Vårt mandat er å utforske om stedets praksis kan ha spilt en rolle i de to tragiske hendelsene. Men jeg skal ha denne informasjonen med meg», svarte Jonas i mangel på noe klokere.

Øyer tok en slurk av kaffekoppen sin.

«Har dere bra med ressurser i politiet om dagen?»

Jonas stusset over spørsmålet. Hvor ville ministeren?

«Det blir aldri nok ressurser», sa han prøvende.

«Jeg tenker på denne undersøkelsen av Fugl Fønix. Jeg legger meg ikke opp i jobben din. Men du er helt sikkert klar over at et negativt søkelys kan skade både pasienter og institusjon?»

Hva var dette? Ministeren visste jo at de var bedt om å ta saken fra høyeste hold? Nå visste ikke Jonas nøyaktig hvem som var «høyeste hold» hvis man sammenlignet statsforvalter og minister, men likevel.

«Jeg ville aldri bedt deg om å legge saken til side, jeg vil bare appellere til ditt sunne vett. En fugl hvisket meg i øret at det er satt hele tre personer på oppdraget. Litt derfor konkluderte jeg med at dere har godt med folk i forhold til oppgaver. Men for all del, det er jo bra, det», smilte Øyer.

Hvilken faens fugl er det? undret Jonas. De hadde knapt åpnet saken, og Birger Øyer visste allerede hvem som jobbet med den.

«Hendelsene skjedde verken på institusjonen eller påviselig som følge av behandlingen. Men det finner du raskt nok ut selv.»

Svetten piplet under brystene. Var det varmt i bilen? Lettet så Jonas at de straks var framme.

«Av hensyn til de etterlatte, eller altså snarere på vegne av statsforvalter Størvik, i lys av alvorlighetsgrad og, ja altså …» Jonas bannet inni seg. Ordene pleide ikke å stokke seg. Men han likte dårlig at noen blandet seg i jobben hans. Dessuten var det sårt å bli utfordret på ressursbruk. Verken vanlige folk eller politikere ble noen gang fornøyde. Var det voldtektsbølger, ble de sablet ned for å ta råkjørere. Døde et barn i trafikken, ble de hudflettet for å ikke ta råkjørere hardere. Høyresiden klaget over at de ikke sporet opp flere ulovlige innvandrere. Venstresiden sutret over at hvitsnippforbrytere slapp lett. Nå insinuerte selveste helseministeren at de brukte for mye tid på Fugl Fønix, selv om saksbehandlingstid til nå var på maks en time.

«Hvis du vil ha en formell prat med meg angående Pettersens forstyrrelser, kan du ringe i arbeidstiden», sa han kort.

«Vet du, Jonas, da gjør jeg det. Og denne lille praten vår ville jeg satt pris på om du behandlet med diskresjon. Vil du ha en ekstra pose nøtter med deg på veien?»

Jonas lukket bildøra bak seg og trasket opp trappene til leiligheten med en nøttepose i hånda. Etter å ha hengt blazer og t-skjorte til tørk, tok han seg en kaffekopp. Og undret seg over hvorfor ministeren hadde tatt seg bryet med å kjøre hjem en aldrende betjent.

OPS/images/cover.jpg
¢

% e ST I P50 15 e o
i W AR s ST S et :

L 0 A - . | 7 f
G 7 % p 4 Pl IR e MR\ L R e !
3 e e % A e & %,
b g ¢ Foughy''s %5 -§ y %
5 R Atiadar, 1y e b


