
[image: image]

Jan-Erik Vik

DØDE ØYNE SER IKKE

©Liv Forlag / Forlagshuset i Vestfold 2023

Grafisk utforming: Terje Nielsen

Omslagsdesign: Henrik Koitzsch / Koitz animation & graphics

Tilrettelagt for ebok av eBokNorden as

ISBN: 978 82 8330 413 8 (ePub)

ISBN: 978 82 8330 412 1 (trykk)

«You cannot control without being controlled»

-Robert Anthony

1

Leiligheten lå i tredje etasje, og noe sa ham at han måtte opp dit. Harry småløp opp trinnene og var andpusten da han nådde toppen. Han kikket på nøkkelen. En rød nøkkelring med plastlomme hang fast i det lille hullet på toppen av nøkkelen. «303» sto det på en hvit lapp inni. Han så straks døren som matchet nummeret og gikk i den retningen. Nøkkelen ble plassert i hullet, og han vred den rundt. Harry pustet fremdeles tungt etter løpeturen, godt trent kunne han ikke skryte på seg å være, og idet døren gikk opp trakk han et godt innpust gjennom nese og munn. Han holdt på å gå rett i bakken. Lukten som fylte neseborene liknet ikke på noe han hadde kjent før. Den søtlige lukten var kvalmende og intens. Det kunne minne om en blanding av gammel frukt og avføring. Harry tok et steg tilbake og merket at kroppen stivnet. En følelse av frykt la seg som et lammende teppe omkring ham. Han ble stående og stirre fortvilet inn i den mørke gangen i flere sekunder. Kjente at det vrengte seg i magen. Forsto straks at han sto overfor en situasjon han ikke visste utgangen på. Han tok frem mobilen og tastet 113, samtidig som han gikk forsiktig innover i leiligheten.

– Hallo!! Den spake røsten hans lagde et lite ekko i den tomme leiligheten. Det føltes som om de hvite veggene, taket og gulvet presset seg mot ham. Han pustet gjennom munnen for å unngå den grufulle stanken. Ønsket å snu, men presset seg til å gå videre. Han var nødt. Kunne ikke overlate dette til noen andre. Han oppdaget et par brune pensko som sto plassert ved inngangen til stuen. Det var da han trykket på den grønne anropsknappen. Samtidig som nødsentralen besvarte oppkallet, oppdaget han Adrian liggende midt på gulvet i den tomme stuen. Han lå med den ene armen over øynene, som om han skammet seg over situasjonen. Han hadde på seg en grå dressbukse og en hvit skjorte som var kneppet opp i halsen. Jakken hans lå pent brettet på gulvet ved siden av ham. Munnen var delvis åpen og leppene hvite. Harry rygget bakover samtidig som han stammet en beskjed i telefonen.

– Han er død. Jeg har funnet en død ma … mann. Det er … Adrian er død. Dere må komme, dere må komme med en gang.

Harry slapp hånden med mobiltelefonen bort fra øret, vred seg til siden og kastet opp. Han gjenkjente Adrians etterbarberingsvann, og den ekle odøren fikk magen til å vrenge seg. Det luktet parfymert, råttent kjøtt …

2

Selv om det var søndag, våknet jeg som alltid klokka syv. Jeg åpnet øynene og oppdaget mitt trofe fra kvelden før, liggende med åpen munn og puste tungt inn og ut. Jeg stønnet svakt og stirret tomt ut over soverommet mitt. Det minimalistiske, store rommet virket med ett klaustrofobisk. Klærne, både mine og hans, lå slengt ut over det trehvite gulvet i noe som liknet et ungdommelig helvete. Jeg hatet rot, hatet når ting ikke var satt i system, hatet å erkjenne at en del av meg var delaktig i kaoset. Det var den delen hvor jeg ga faen og lot de dyriske kreftene ta over både fornuft og kontroll. Jeg trakk den nakne kroppen min forsiktig bort fra hans og satte meg opp i sengen. Ble sittende og stirre på ham, studere ham slik en mor kikker på sitt nyfødte barn.

Ansiktet hans var glatt, men med noen tynne, pistrete skjeggtuster på haken. Armene var kraftige, og selv nå som han sov kunne man se at både triceps og biceps bulte virilt. Den veltrente brystkassa beveget seg sakte opp og ned i takt med pusten. Røde striper i huden langs ribbeina viste spor etter mine lange negler. På skuldrene hadde han nuppete hud og et par hissige kviser. Han lå med det ene beinet utenfor dynen, og jeg oppdaget at han hadde tatt på seg Björn Borg-boxeren igjen. Herregud, han måtte da være minst femten år yngre enn meg.

Jeg dultet forsiktig borti ham. Han jamret seg som et lite barn, og jeg ble et øyeblikk usikker på om han fremdeles bodde hjemme hos foreldrene.

– Hei … du må våkne … Jeg hvisket, men hadde en skarphet i stemmen.

Jeg visste godt hva jeg hadde foran meg, og jeg hatet hvordan den neste halvtimen ville fortone seg. De unge guttene hadde alltid en god porsjon selvtillit på kvelden når de var i jaktmodus, men var sjelden like selvsikre når jeg sendte dem på dør. Det var da det gikk opp for dem at det var de som var nedkjempet, og ikke jeg. Jeg strakte meg etter den tynne silkeblusen som lå foran det avlange vinduet som rakk helt ned til gulvet, og dro den på meg. Jeg priset meg lykkelig over at jeg i hvert fall hadde klart å lukke igjen lamellene. Disse fancy funkishusene hadde god utsikt, men jammen hadde de bra innsyn også.

– Hallo, Jens … Jonas … Hva fanken var det han het igjen? Jeg husket det ikke, og hadde vel knapt brydd meg om navnet da han introduserte seg i baren.

– Jørgen … Han smilte trøtt med sine ujevne tenner og kikket på meg med rødsprengte øyne. Han strakte seg deretter fremover og forsøkte å kysse meg. Jeg hevet øyenbrynene og trakk meg raskt unna. Jeg oppdaget straks usikkerheten som overtok ansiktsuttrykket hans. Selvtilliten ble punktert som om en dartpil hadde truffet ham midt i pannen.

– Du må ut nå. Jeg kastet den lyse, hullete og sikkert moderne jeansen til ham, snudde meg samtidig bort og bøyde meg sakte ned for å ta opp min egen truse fra gulvet. Jeg visste at han akkurat der og da stirret lengselsfullt mot det han aldri ville få tilgang til igjen. Det var en helt unødvendig seanse fra min side, men likevel en slags hang-up jeg hadde.

– Kan vi treffes igjen? Jeg var usikker på om den lille skjelven i røsten oppsto på grunn av det han så eller fordi han var stresset over situasjonen. Han hadde i hvert fall en stemme som avslørte at halsen tyknet.

– Nei, det skjer ikke. Jeg snudde meg tilbake igjen og stirret ham dypt inn i øynene. – Det var hyggelig å treffe deg, men nå må du av gårde. Jeg dro av et hårstrikk jeg hadde omkring håndleddet, festet det lange, mørkebrune håret mitt i en tykk flette og forlot rommet. Jeg gikk deretter inn på kjøkkenet, satte på kaffemaskinen og lente meg mot kjøleskapet. Jeg la hodet bakover og lukket øynene. Lukten av ferske kaffebønner fylte det stilrene huset mitt, samtidig som jeg hørte Jørgen, eller hva fanken han het, romstere på soverommet. Jeg antok at han følte ekstra på usikkerheten. Herregud, han var jo bare en guttevalp.

Kort tid etter kom han inn på kjøkkenet med det blonde håret stående til alle kanter og med buksesmekken åpen. Han jobbet med å feste beltet. Den hvite t-skjorta var rødflekkete av leppestift og halsen hadde utvidet seg. Jeg tenkte et sekund på hvordan jeg hadde revet den av ham på natta, slik et grådig rovdyr angriper byttet sitt. Øynene hans hadde vært forskremte, men han hadde levert. I hvert fall til en firer på terningen. Men nå ville jeg ha ham ut. Jeg hadde ikke bruk for ham mer og jobbet intenst med meg selv for ikke å virke for brutal. Jeg smilte til ham, men jeg angret i samme sekund. Han tok det som en invitasjon og forsøkte på ny å kysse meg.

– Men herregud, da, er du helt treig, eller? Det blir ikke noe mer på deg. Det blir ikke telefoner, SMS-er, kjærlighetsbrev eller roser. Du har ikke fått deg en ny kjæreste og du kommer heller ikke til å få det. Det går buss rett borti gaten her.

– Men klokka er jo rett over syv og det er søndag? Stemmen hans var grumsete og sytete i tonefallet.

– Men så ring en taxi da, for helvete … Eller ring mamma, så kan hun hente deg.

Jeg vred meg delvis rundt og kikket ut over nabolaget gjennom det gedigne kjøkkenvinduet. De firkantede funkishusene lå på rekke og rad som brunkledde legoklosser. Jeg likte hvordan de matchet, hvordan de systematisk var plassert og inndelt i tomter som lå perfekt i forhold til hverandre. Det var ryddig og lett å forholde seg til. Hager og inngangspartier hadde klare oppmerkede grenser uten mulighet for å skulle diskutere hvem som eide hva.

Jeg angret på den siste setningen. Den sa vel egentlig bare noe om hvordan jeg opererte. Hvordan jeg utnyttet enhver anledning til å skulle dempe egne lyster. Eller ubehag … Jeg var ikke alltid helt sikker på hva det faktisk dreide seg om. Jeg snudde meg og kikket på ham igjen. Han ristet ukomfortabelt på hodet og himlet lett med øynene. Han dro den ene hånden gjennom håret og stakk den andre famlende ned i lommen for å dra opp mobilen. Mobilskjermen – menneskehetens nye skjulested. Det minnet om strutsens patetiske forsvinningsnummer. Med korte skritt subbet han ned trappen samtidig som han stirret på displayet. Jeg fulgte etter med en kaffekopp i hånden, åpnet døren, ga ham jakken som lå slengt på gulvet og slapp ham ut. Han snudde seg en siste gang.

– Men du …? Jeg la en pekefinger foran munnen hans og blunket.

– Vi sier ha det nå, Jørgen. Jeg smilte kort med den ene munnviken, men slapp den like raskt ned igjen. «Kynisk isdronning», tenkte jeg kort om egen oppførsel. Visste at jeg nå var kvitt ham og hadde hele søndagen for meg selv. Jeg la hodet på skakke og studerte ham idet han tuslet slukøret bortover gaten. Jeg hadde overhodet ingen følelser knyttet til at han dro, verken gode eller dårlige. Jeg lot deretter blikket sveipe over nabohusene. Ikke sjelden hadde jeg møtt de nysgjerrige øynene til naboene idet jeg sparket ut enda en ny fyr fra redet mitt. Jeg var relativt nyinnflyttet i gaten, men allerede visste jeg at ryktene om psykiater Mona Jones i Lauvåsen var begynt å løpe. Det var lett å merke, herregud, jeg hadde jo en utdannelse i mennesker og jobbet hver eneste dag med hodet til folk. Nabokonene klarte ikke å skjule sine sjalu tanker, og var sannsynligvis allerede godt i gang med å spre dritt om meg til de andre nabokjerringene og ikke minst mennene deres. Damene hilste likevel høflig når de møtte meg i gaten, samtidig som de målte meg opp og ned som om jeg skulle vært en giftig plante. Mennene var derimot mye hyggeligere, noe de sannsynligvis fikk svi for sekundene etter at jeg hadde kommet utenfor synet. Tenk at jeg og mitt mest sannsynlig var årsaken til flere krangler i gaten allerede.

Jeg sto fremdeles i kun en tynn, lang bluse og trusa. Det var tidlig mai, men det virket som om sommeren allerede var i anmarsj. Det var unormalt mildt ute, og det virket nesten som om naturen hadde hoppet bukk over våren. Jeg bestemte meg der og da for at dagen skulle benyttes til årets første tur på stranden. Jeg hadde oppdaget en liten perle av en bukt i bydelen Hånes, som smeltet seg sammen med Lauvåsen. Solstrand … Navnet kunne ikke passet bedre, der den lå vestvendt mot Topdalsfjorden. Varme svaberg, sandstrand, ti minutters sykkeltur unna. Jeg elsket omgivelsene jeg hadde flyttet til. De svarte til alt jeg hadde søkt etter. Sentral beliggenhet, skog, strender, butikker og ikke minst system.

En spraglete katt snek seg lydløst ut fra naboens grønne tujahekk og bortover gårdsplassen min. Den hadde kurs mot grantreet over veien, hvor en skjære bygget et rede. Kattedyret hadde mord i blikket. Det iltre fuglekreket hadde mang en morgen vekket meg med de grove, mekaniske skrikene sine, og jeg hadde allerede planlagt å snakke med naboen om å få fjernet hele treet. Selv om jeg langt ifra var noe kattemenneske, heiet jeg på den i det jeg håpet skulle ende opp i en darwinistisk kamp for tilværelsen. Jeg kjente derfor et lite stikk av skuffelse da en sort varebil startet motoren rett bortenfor og begynte å kjøre i kattens retning. Den ble skremt motsatt vei, og muligheten for å bli kvitt skjærehelvetet forsvant som dugg for solen. Jeg fulgte deretter bilen med øynene. Solskjermen ble vippet ned, og jeg kunne ikke se hvem som kjørte. En ubestemmelig følelse fylte øyeblikkelig kroppen min. Det var som et urinstinkt plutselig ble vekket til live. Frykt …? Eller fare …? Jeg forsøkte å spole tankene mine bakover i tid. Den sorte varebilen hadde vært i sidesynet mitt da jeg åpnet inngangsdøren, men jeg hadde ikke observert at noen hadde satt seg inn i bilen. Hadde vedkommende sittet i bilen hele tiden? Klokka syv på en søndag morgen? Jeg krysset armene rundt kroppen min, som et slags beskyttende, instinktivt grep. Jeg myste med øynene og strakte ørlite på halsen for å se hvem som kjørte bilen, men da den passerte meg, knappe ti meter unna, satte den opp farten og forsvant uten at jeg fikk observert noe som helst.

Jeg smatt raskt inn og lukket døren etter meg. Jeg skalv lett og frøs, men innså at det ikke handlet om temperaturen. Noe som hadde ligget brakk, ble hentet frem i kroppen min. En usikkerhet som dro meg tilbake i tid og satte hjernen ut av spill. Jeg følte at jeg mistet kontrollen over meg selv, klarte ikke å kontrollere de fysiske signalene som gjorde seg gjeldende. Hendene ristet og beina kjentes blytunge. Jeg stormet opp trappen og bort til stuevinduet, som hadde utsikt mot hovedveien. Jeg så den sorte varebilen idet den forsvant raskt oppover bakken og rundt svingen, men hadde ikke mulighet til å tyde bilnummeret. Det var helt stille ute, ingen andre biler eller folk var å se. Jeg vendte blikket tilbake mot busstoppet for å se etter Jørgen, men han var ikke der. Han var allerede borte …

3

Etterforskningslederen ved Kristiansand politikammer, Emil Ribe, hadde vært sykemeldt i to måneder og hadde sin første dag på jobb. Han hadde aldri tidligere måttet kaste inn håndkleet, og hadde vel knapt hatt en sykedag i sitt etter hvert lange liv som politimann. De to månedene hadde imidlertid gjort underverker. For første gang hadde han maktet å finne en utvendig og innvendig ro som han ikke visste fantes. Nå var han imidlertid tilbake i full jobb, men hadde et lønnlig håp om å ikke la arbeidet gå ut over det han endelig hadde fått bygget opp med samboeren Rita og hennes 16 år gamle datter. Det skulle imidlertid ikke gå mer enn fem minutter før hans kollega Gunnar Solvang drysset små saltkorn i det fremdeles åpne såret.

– Hei, Emil. Du har beregnet sykemeldingen din perfekt. En mann er funnet død på Kongsgård II. Mistenkelig dødsfall, ansvarshavende har beordret obduksjon. Gunnar Solvang dyttet en snus under ei overleppe som virket å stadig få plass til mer av den sorte massen. Her var det lite utenomsnakk og spørsmål om hvordan han hadde det, noe Emil elsket med denne fyren. Gunnar var akkurat slik han husket ham. Verken mer eller mindre. De visste antakelig like lite om hverandre begge to, fordi de strengt tatt ikke brydde seg. De var kolleger – og that’s it. Det holdt i massevis. Han hadde allerede kjempet seg forbi perifere og mindre perifere kolleger i gangen som på klønete vis hadde klappet ham på skulderen og spurt om han var i fin form. «Idioter …» Han trengte ikke slikt visvas. De var ikke familie, de var ikke venner, de var ikke fastlegen hans … De hadde ingenting med om han var i strålende form eller på kanten av stupet. Gunnar gikk inn den åpne døren på kontoret til Emil og slengte seg ned i den ene stolen. De lange beina hans strakte seg nesten tvers over det vesle rommet. Han sugde litt saft fra snusen samtidig som han åpnet ei mappe med papirer.

– Adrian Gill. 38 år. Eiendomsmegler i et firma som heter BIS AS, står for Bolig i Sør. Han ble funnet i en leilighet han solgte for cirka tre måneder siden. Leiligheten skulle tas over på fredag, men den nye eieren fikk ikke tak i Adrian og nøkkelen. Det var sjefen hans, Harry Stiansen, som fant ham. De hadde forsøkt å få tak i Adrian hele helgen, og sjefen kjørte ut på søndag for å få en ekstranøkkel fra en vaktmester. Han fikk et innfall om å sjekke leiligheten, og der lå han. Pent plassert på gulvet, med den ene armen over ansiktet. Se her.

Gunnar ga Emil en bunke med bilder som viste offeret fra ulike posisjoner. Emil kjente at det ulmet i brystet. Han ble et øyeblikk usikker på om han var klar for dette, om han likevel var frisk nok til å bevege seg inn i de mørkeste kroker i ukjente menneskers liv. I alle årene som politi hadde den dystre lille verden med pur ondskap og kriminell virksomhet vært del av hverdagen hans. Jobben hadde vært altoppslukende, fritiden et sted hvor han bare eksisterte som en gullfisk i bollen. De to siste månedene hadde han fått smake på noe annet. Han hadde fått smake på hverdager som besto av god tid til frokost og kaffe. Ikke en bensinstasjonskopp i bilen og ei pølse til lunsj. Han hadde gått turer i skogen og langs stranden. Ikke hastet rundt mellom avhørsrom og obduksjonsrom. Han hadde drukket vin på terrassen til langt ut på kvelden. Ikke tyllet innpå shots og drinker, og sjanglende veltet seg hjemover fra brune puber klokka fire på natten. Han hadde vært sammen med Rita … Hatt gode, meningsfylte samtaler, elsket og sovnet tett inntil henne. Ikke endt opp med et like fortapt menneske som ham selv, hatt mislykket sex i fylla og helst hatt et ønske om å gnage av seg armen for å slippe unna på morgenen. Nei, dette hadde vært måneder han aldri tidligere hadde opplevd. Måneder fylt med kjærlighet, gode opplevelser og fellesskap. Ikke et helvetes tankespinn omkring blod, vold og faenskap.

Nå hadde han derimot rykket rett tilbake til start, og ingenting hadde endret seg. Ikke Gunnar, ikke etterforskningsteamet, ikke likene eller gjerningspersonene. Alt fortsatte i det samme tragiske hamsterhjulet. De unge politistudentene som motiverte kastet seg inn i yrket som om det var et kall fra oven, burde blitt gjort oppmerksom på at jobben var en evig runddans, en uløselig oppgave. Uansett hvor mange volds- eller drapspersoner man fakket, formerte de seg som det mest smittsomme virus. Det var en ustoppelig epidemi. En deprimerende dugnad man aldri så enden på.

Emil bladde raskt gjennom bildene. Hadde sett adskillig verre lik enn dette …

– Er vi sikre på at det er et drap? Han visste svaret på sitt eget spørsmål, men valgte likevel å stille det.

Gunnar gryntet og beveget hodet fra side til side, som om han forsøkte å strekke ut en stiv nakke.

– Hvis han ikke har lagt seg ned på gulvet for å vente på døden, er det nok en naturlig død … Han humret kort av sin egen morsomhet, mest for å gjøre et poeng ut av det. Da Emil ikke responderte, men fortsatte å bla i bildene, svarte Gunnar med naturlig stemme. – Vi venter på svar fra rettsmedisinsk.

– Er pårørende varslet? Har vi noen mistenkte? Er noen avhørt? Emil merket at han begynte å virke igjen. Den urolige følelsen i kroppen var i ferd med å dovne bort, og nysgjerrigheten våknet til liv.

– De nærmeste, foreldre og samboer, er varslet. Vi har få spor, men samboer blir rutinemessig hentet inn «as we speak». Sjefen til Adrian fortalte at det var et ustabilt forhold. Adrian er en av hans beste meglere og blir beskrevet som en levemann som sjelden sier nei til en fest. Pleier ofte å passe dårlig med samboerskap, det … Jeg tror det kan bli interessant å ta en prat med henne. Ellers holder teknikere fremdeles på i leiligheten. Jeg satte også en gjeng i gang med å avhøre beboerne i blokka for å sjekke ut om noen har sett noe.

– Du har gjort en god jobb, Gunnar. Er du på jakt etter jobben min nå? Må jeg passe på? Emil blunket mot Gunnar og ga ham bildene tilbake.

– Ville ikke hatt den jobben om jeg så hadde doblet lønna. To måneder holdt i massevis.

– Doblet? Så vidt jeg vet har jeg trippel lønn av din. Emil lo høyt, strakte armene bak hodet og gjespet karslig. Gunnar ristet på hodet og reiste seg.

– Kom igjen, Emil. Vi må inn på pauserommet. De andre har laget en velkommen tilbake-kake til deg. Alle er samlet der inne.

– Hva i helvete er du sier? Emil spratt opp fra stolen så den falt bakover med et brak. – Ikke faen om jeg går inn der.

Gunnar spyttet ut snusen i søppelkassa ved siden av kontorpulten og gliste med tenner som var dekket av de brune restene.

– Slapp av, jeg bare kødder. Du er jo mer usosial enn noen gang.

OPS/images/cover.jpg
. 0PN
liL'! ' !Mw "

i el L

Il :

T l W |
« Persongallerlet mysteriet, fremdrlften 0,
sprakkunsten. Alt stemmer i.denne romanen.
En knallsterk leseopplevelse jeg Vil huske. Lenge»

Krimforfatter og politimann Erling Greftegreff

KRIM = ; =

%

