
		
			
				[image:]
			

		

		
			SIMONA AHRNSTEDT

			BARE ÉN HEMMELIGHET

			Oversatt av Hege Frydenlund, MNO

			
				
					[image:]
				

			

		

		
			Originaltittel: Enenda hemlighet

			Copyright © originalutgave Simona Ahrnstedt 2015

			First published by Bokförlaget Forum, Sweden

			Published by arrangement with Nordin Agency AB, Sweden

			Copyright © norsk utgave Forlaget Vigmostad & Bjørke AS 2016

			Tilrettelagt for e-bok: John Grieg, Bergen

			Forsidedesign: Anders Timrén

			Forsidebilder: Alamy, Shutterstock, Anders Timrén

			ISBN: 978-82-419-1315-0

			ISBN: 978-82-419-1304-4 (trykt)

			Oversetter: Hege Frydenlund, MNO

			Tidligere utgivelser:

			Bare én natt, 2016

			Spørsmål om denne boken kan rettes til

			Forlaget Vigmostad & Bjørke AS

			Kanalveien 51

			5068 Bergen

			Telefon 55 38 88 00

			Eller e-post til

			post@vigmostadbjorke.no

		 www.vigmostadbjorke.no

			Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering som er inngått med Kopinor.

		

		
			1

			Da Alexander De la Grip våknet, visste han ikke helt hvor han var. Etter lyset å dømme var det morgen, men hvilket land han befant seg i, hvilken by og hvem han hadde tilbrakt natten sammen med, det føltes litt diffust.

			Det var på den annen side ikke helt uvanlig.

			Han tok en rask sjekk av tilstanden sin. Naken. I en fremmed seng. Bakfull, men ikke altfor ille. Han strakte ut hånden og fant mobilen. Klokken var ikke mer enn åtte, men han følte seg opplagt. Det var tross alt fordelen med regelmessig drikking og festing: Man opparbeidet seg god toleranse og var i relativt fin form dagen derpå. Selv om han nå – når hukommelsen begynte å vende tilbake – husket både champagne, drinker og damer på de forskjellige klubbene han hadde vært innom før de tydeligvis hadde havnet her.

			Hvor her nå enn var. Alexander lette i hukommelsen. Han hadde begynt i Chelsea, fortsatt til Meat Packing, men etterpå fløt det meste sammen til en tåke. Han klødde seg i skjeggstubben. Faen også, det var i dag han skulle fly til Stockholm. Møte – om ikke sine demoner – så i hvert fall deler av familien.

			Han gled ut av sengen, der nattens date sov tungt. Håret hennes flommet ut over puten, huden var svakt solbrun. Alexander lot blikket dvele ved den nakne ryggen. Hun hadde vært fin i går da de begynte å flørte på takterrassen. Sexy på den energiske måten som unge jenter som har kommet til New York for å søke lykken, ofte var. Svensk, hadde han for seg. Imponerende målbevisst. Og så lespet hun, og det hadde han syntes var sinnssykt opp­hissende. Egentlig var hun vel litt for ung for ham, om han nå hadde hatt slike skrupler. Rundt tjue, fnisete, med store øyne. Enkelte glimt av hensynsløshet i blikket, som han hadde vært for full til å bry seg om i går, men husket nå.

			De hadde truffet hverandre på Romeos restaurant og begynt å prate. Hun hadde vært intelligent, morsom og pågående, så det hadde snart utviklet seg til noe mer enn bare en lek med ord. Hun het noe ursvensk. Linda eller Jenny, og hun var … Han rynket pannen mens han så seg om etter klærne sine. Journalist? Nei, ikke det. Han fant undertøyet og buksen, som han trakk på seg, og så skjorten, skinnjakken og skoene. Student? Fotomodell? Nei, ikke det heller. Hun var absolutt tynn nok til å være modell, men han hadde for seg at hun jobbet med noe som involverte mer enn lange ben og spiseforstyrrelser. Han stakk telefonen i lommen, kjente etter at han hadde lommeboken, trakk dynen opp over den nakne ryggen hennes og gikk bort til døren. Han åpnet den stille og var snart ute på gaten, der han ble stående. Det var det, ja, hun bodde i Brooklyn. Han satte på seg solbrillene og orienterte seg. Og definitivt den bedre delen. Han kjøpte en kaffe og så seg om etter en taxi.

			Han var takknemlig for at de hadde havnet i leilig­heten til Jessica (det var navnet hennes!) og ikke i hans, selv om det var et stykke hjem. Ikke at han hadde noe imot å ha damer hjemme hos seg. Han elsket leiligheten sin på Upper West, og selv de mest blaserte gjestene hans pleide å bli imponert over dørvaktene, luksusen og utsikten over Manhattan. Men han måtte hjem og pakke, og begge hadde visst at det var en engangsforeteelse. Det var enklest på denne måten, bare forsvinne.

			Telefonen ringte samtidig som han hoppet inn i en taxi. Han så på skjermen, følte den velkjente bølgen av ubehag da han så hvem det var, og avviste samtalen fra moren. Han var praktisk talt på vei til Stockholm, og jo lenger han kunne utsette å snakke med henne, jo bedre.

			Neste gang telefonen ringte, var han på vei over Brook­lyn Bridge. Denne gangen sto det Romeo i displayet, så han svarte med et blidt «Talk to me, baby», samtidig som han så ut av vinduet. Våren hadde kommet til New York for lenge siden, overalt sto kirsebærtrær og tulipaner i blomst. Morgentrafikken var ikke så ille, og han kjente at kaffen fordrev siste rest av nattens festing.

			«Jeg ville bare sjekke at alt er i orden», sa Romeo Rozzi, kokk med tilnavnet det italienske vidunder­barnet, celebritet i den internasjonale restaurantverdenen og Alexanders beste venn.

			«Og hvorfor skulle det ikke være det?»

			«Du var veldig full da du dro fra restauranten.»

			«Det er en av mine beste tilstander», svarte Alexander avvergende. «Vet du forresten hva hun jobber med? Daten min?»

			Romeo sukket hørbart i den andre enden. «Husker du det ikke? Jeg sa jo at du skulle være forsiktig med henne, flere ganger til og med.»

			«Nettopp, blogger var det, ja?»

			«En skikkelig sladderblogger. En av de verste. Du sa du skulle gi henne noe å skrive om. Gjorde du det?»

			Alexander puslet sammen fragmenter av natten han hadde tilbrakt med den hemningsløse svenske jenta. Han tenkte på spørsmålene hun hadde stilt, og tingene de hadde prøvd.

			«Det gjorde jeg nok», svarte han.

			«Hun satser på besøksrekord. Jeg advarte deg. Hun var som et missil da hun fikk øye på deg. Vil du at jeg skal stoppe det? Jeg kan snakke med noen folk.»

			Alexander prøvde å kjenne etter om han brydde seg om hvorvidt han enda en gang ble uthengt på en sladderblogg eller noe annet sted.

			«Folk?» sa han idet begynnelsen på Central Park passerte utenfor. «Hvis du mener det jeg tror du mener, kan vi kanskje prøve å holde den italienske mafiaen utenfor en stund til? Jeg gir blaffen, la henne bare holde på.»

			Tungt sukk igjen. «Tar du ingenting på alvor?»

			«Ikke vær dum. Jeg tar festingen min på det største alvor.»

			«Du vet hva jeg mener.»

			Alexander ble stille. For han visste jo hva Romeo mente.

			Det siste halvåret hadde han festet hardere enn noen­sinne, og innimellom føltes det som om han hadde anstrengt seg for å skape store nok overskrifter til at de skulle finne veien hjem til Europa og til foreldrene.

			I høst hadde han hatt et forhold til popikonet Zoe Taylor. Etter den korte, men intense affæren skrev hun kjapt låten «My Favorite Swede», som hadde slått en eller annen rekord på Spotify. Det var et åpent spørsmål om sangen virkelig handlet om Alexander, men Zoe, en av verdens mest kjente kvinner, hadde ikke benektet det, og pressen hadde jaget ham som et dyr. Nå var Zoe sammen med livvakten sin, men «My Favorite Swede» var fortsatt en av de mest spilte låtene noensinne.

			«Alessandro. Jeg er bekymret for deg, seriøst.»

			Alexander visste at Romeo virkelig var bekymret, at det faktisk kanskje holdt på å bli for mye, med drikkingen og festingen og damene.

			Men ærlig talt. Var det virkelig så rart med tanke på det som hadde skjedd? Han ble sittende og se ut gjennom bilvinduet. Gule taxier, aviskiosker og mennesker. Gate etter gate.

			Etter Zoe hadde han vært sammen med en rekke kvinner, før han traff Lana, arving til et eiendoms­imperium. De var sammen i hele tjueto dager. Lana var USAs mest berømte skandalearving, og romansen med den svenske jetsett­playboyen hadde vært en gjenganger i både amerikansk og europeisk presse. Oppriktig talt husket ikke Alexander noe særlig av tiden deres sammen. De hadde festet uavbrutt, men gjort det slutt, gjensidig og vennskapelig, rett før jul. Lana hadde reist hjem til familieranchen i Texas. Der hadde hun forlovet seg med en barndomsvenn, og de hadde giftet seg for bare noen uker siden. Alexander hadde til og med sendt en bryllupsgave til brudeparet. Han hadde greid å få tak i nesten hele ensemblet til tidenes mest uanstendige musikal på Broadway, og hadde bekostet flyreise og opphold for hele truppen, samt en eksklusiv opptreden på bryllupsfesten. Artistene, bare menn, hadde fremført en av de mest skandaløse sangene fra musikalen, proppfull med banning, obskøn sex og blasfemi. Hva brudgommens dypt religiøse familie hadde syntes om forestillingen – Alexander hadde til og med betalt ekstra for at de skulle synge bare iført slips og shorts – var uklart. Men han var ganske sikker (i hvert fall nesten) på at Lana hadde likt spøken.

			Hvordan Alexander selv hadde feiret julen, husket han ikke helt. Maldivene? Seychellene? Vage minner om nakne kvinner og luksusyachter dukket opp i hodet. Eller var det nyttårsaften?

			Alexander kom tilbake til nåtiden da bilen gjorde en sving i et kryss og Upper West Side kom til syne.

			«Jeg er nesten hjemme, kan jeg ringe deg når jeg har kommet til Stockholm?»

			«Akkurat, du skal jo hjem i dag. Hvordan føles det?»

			Fucking vidunderlig.

			Han så på klokken. Snart ni. «Som om jeg trenger en drink.»

			«Den svenske prinsen deres er forresten veldig sexy. Jeg skulle gjerne lage mat til ham.»

			«Hvis jeg treffer prinsen, skal jeg hilse ham og si det», sa Alexander og la på.

			Dusjet, nybarbert og med nye klær ankom Alexander til Newark i god tid. Sjåføren tok imot driksen med et glis, og Alexander sjekket inn bagasjen uten problemer. Han hadde aldri problemer med den slags. Han smilte bare strålende til den som til enhver tid satt bak skranken, og så seilte bagasjen hans igjennom.

			I VIP-loungen blunket han til den solide damen bak bardisken og så hvordan den strenge holdningen hennes myknet, samtidig som hun strøk hånden over håret og serverte ham en vodka on the rocks. New York-kvinner var noen av de vanskeligste i verden å sjarmere, men hittil hadde han aldri mislyktes når han gikk inn for det. Det skjedde helt automatisk, og det var jo et vinn-vinn-system: Han fikk service, de ble glade.

			Da gaten hans åpnet for boarding, slapp han høflig forbi en mor med et spedbarn og hjalp en eldre dame med håndbagasjen før han selv gikk om bord. Han ble omsluttet av den diskré luksusen på første klasse, bestilte en drink før maten og klarte å sove under mesteparten av reisen. Han pleide å ta denne flighten til Stockholm, det var et optimalt tidspunkt, og han passet alltid på å drikke akkurat passe til å sovne.

			Da flyet landet på Arlanda tidlig om morgenen, var han utsovet. Han passerte uhindret gjennom tollen med det svenske passet sitt, fikk koffertene uten problemer – enda en fordel med å reise på første klasse – og vinket til seg en taxi.

			«Det er kaldt», sa han til taxisjåføren, som svarte med å kaste seg ut i en redegjørelse om temperaturer og soltimer hittil i april. Været var alle svenskers yndlingssamtaleemne. Forstedene passerte. I New York hadde Central Park vært et hav av tulipaner og påskeliljer, men våren var på langt nær kommet like langt her. Han sa ja og ha til sjåførens monologer. Han likte å lytte til mennesker, og han likte Sverige, den friske luften, den roligere atmosfæren. Det han ikke likte, var familien. Han ville prøve å utsette å treffe dem så lenge som mulig. Kanskje helt til søndag da dåpen skulle være. Han hadde med hell greid å unngå hver eneste familiesammenkomst siden i høst, men nå var det både en dåp og et bryllup som ikke engang han ville gå glipp av, så det var bare å bite tennene sammen og ta det onde med det gode. Han skulle bruke dagene til å komme over jetlagen, nettene til damer og alkohol, og i tillegg var han – han sukket bare ved tanken – selvfølgelig nødt til å treffe alle bankfolkene sine.

			De passerte Roslagstull og kjørte inn på Birger Jarlsgatan. Gatene virket så smale og rene. Folk var velkledde, selv om andelen tiggere hadde økt deprimerende mye. Stureplan og finansdistriktet raste forbi. Nattklubbene og restaurantene så ut til å ønske ham velkommen. Dette var det gamle favorittstrøket hans. Det spilte ingen rolle hvor blasert utelivet i New York, Bangkok eller London gjorde ham, det var noe helt spesielt med Stockholm. Han skulle gå ut allerede i kveld, bestemte han seg for, det var akkurat det han trengte.

			Taxien stoppet utenfor Hotel Diplomat, der Alexander alltid bodde når han var i Stockholm. Vannet i Nybroviken glitret, og til tross for den kjølige luften spaserte tynnkledde, våryre svensker langs bryggen på Strandvägen. Han tok med seg håndbagasjen og lot hotellpersonalet ta resten. Han skulle være noen uker og hadde pakket for alle eventualiteter. Selv om han elsket Stockholm, var det vanskelig å få tak i anstendige klær her, i hvert fall hvis man foretrakk skreddersydd toppkvalitet. Og det gjorde han jo.

			Han fant frem en svensk seddel, ga den til kvinnen som satt utenfor hotellet og tigget, skammet seg over hvordan han døyvet den dårlige samvittigheten, og gikk inn i vestibylen. Han hadde en niese i Sverige nå, han burde virkelig skaffe seg en leilighet i Stockholm, tenkte han for sikkert tjuende gang de siste månedene. Han smilte til den kvinnelige resepsjonisten og skjøv en femhundrelapp over skranken til henne etter at hun hadde sjekket ham inn. Hun rødmet, men tok imot, fullt klar over at når Alexander De la Grip bodde på hotellet, var det visse regler som ikke lenger gjaldt. Og hvis han skulle treffe familien sin, var det like bra å passe på å nyte friheten litt til.

			Alexander ville ikke si at han avskydde familien sin, ikke direkte og ikke alle sammen. Det var … komplisert. Og han mislikte komplisert, hadde viet hele livet til å unngå det, og det på en særdeles vellykket måte også. Han dusjet, pakket ut, tok lommeboken og telefonen og forlot hotellet.

			Planen var selvfølgelig å komme tilbake, men man visste aldri. Han skjøv solbrillene ned foran øynene og begynte å bla gjennom kontaktlisten. Hva man enn mente om saken, var Alexander De la Grip tilbake i byen. Og Stockholm elsket ham.

		

		
			2

			Isobel Sørensen styrte utenom en bilist og stoppet for rødt lys på Valhallavägen. Det var kaldt, men hun håpet sykkelturen ned til Nybroplan ville hjelpe henne med å få opp varmen. Hun var sent ute til møtet hos Medpax, og så fort det ble gult, tråkket hun videre.

			Hun låste sykkelen, tok av seg hjelmen og skyndte seg opp trappen. Vel inne hilste hun på Asta, som jobbet frivillig som kombinert resepsjonist og assistent, før hun fikk øye på Blanche Sørensen.

			«Bonjour maman», sa Isobel, kneppet opp jakken og ga moren to raske franske kyss på kinnet.

			«Du er svett», sa Blanche.

			Isobel skjøv håret bort og tørket seg i pannen samtidig som hun lot blikket gli over moren. Hun merket seg at det blonde håret skinte nylagt, og at Chanel-drakten var ny, sikkert fra årets første kolleksjon. Men så led ikke moren av moralske betenkeligheter når det gjaldt å bruke penger på utseendet. «Du ser flott ut, skal du være med på møtet?»

			Det var aldri godt å vite når det gjaldt moren. Blanche hadde vært Medpax’ styreleder og ansikt utad i nesten tretti år. Til tross for at hun hadde sagt fra seg alle offisielle oppdrag for to år siden, hadde hun fremdeles en sterk uoffisiell posisjon, og av og til bestemte hun seg for å være med på ukemøtene deres.

			De pleide ikke å bli de mest produktive.

			«Jeg er her bare for å hente post.»

			Isobel undertrykket et lettet sukk. Moren hadde vært briljant i sin tid, en intellektuell og sosial kapasitet å regne med, men de siste årene hadde vært, eh, turbulente.

			«Der er du jo, Isobel», hilste Leila, Medpax’ general­sekretær, da hun kom ut til dem i resepsjonen. De mørke øynene hennes gled over Blanche før hun hevet et svart øyen­bryn. «Hyggelig å se deg, Blanche. Igjen.» Hun snakket perfekt svensk, men aksenten i den hese stemmen avslørte den iranske opprinnelsen.

			«Leila», sa Blanche avmålt.

			Offisielt hadde Blanche selv bestemt seg for å pensjonere seg fra Medpax samtidig som hun gikk av med pensjon fra stillingen som sjefoverlege på Huddinge sykehus. Uoffisielt hadde styret presset henne til å slutte. Hun hadde ganske enkelt forårsaket for mye rot. Samtidig hadde Medpax’ daværende kontorsjef, en eldre dame som hovedsakelig hadde fungert som Blanches forlengede arm, med lettelse benyttet anledningen til å gå av med pensjon og i stedet begynt å dyrke pelargoniaer. Styret annonserte etter en ny sjef – inn feide Leila Dibah med styrken til en persisk hærfører – og siden da hadde ingenting vært som før.

			Den femtito år gamle psykologen, som en gang etter en halv flaske rioja hadde røpet for Isobel at hun hadde tatt Medpax-stillingen på grunn av en alvorlig femtiårs­krise, hadde i løpet av et par dager utnevnt seg selv til general­sekretær. Videre hadde hun innført ukentlige møter for hele personalet og deretter gått i gang med å rydde opp i rotet som år med ugjennomsiktighet og eneveldig lederskap hadde ført til. Det var bare takket være Leilas hardnakkede arbeid at Medpax med et nødskrik hadde klart seg gjennom den ekstra revisjonen de ble gjenstand for etter å ha fått skarp kritikk fra den svenske innsamlings­kontrollen. Rekrutteringen av den intelligente psykologen hadde med andre ord vært en genistrek av det – det måtte innrømmes – fortsatt noe fortumlede styret.

			«Beklager at jeg er sen», sa Isobel til Leila da de to andre var ferdig med å utveksle kjølige blikk. «Det var kaos på jobben.»

			Blanche sa ingenting, men Isobel visste likevel nøyaktig hva moren tenkte. At Isobel hadde en egen evne til å havne i kaotiske situasjoner, og at hun hadde seg selv å takke hvis hun ikke greide å håndtere det. Uuttalt kritikk var Blanches paradegren.

			Det var Henri Pelletier, Isobels morfar, som hadde grunnlagt Medpax i 1984. Det første hovedkontoret hadde ligget i Paris, og fremdeles eksisterte det en søvnig administrativ enhet i den franske hovedstaden. Isobel hadde vært der så sent som i vinter, møtt de to ansatte damene, drukket fransk kaffe og hørt på historier om gode, gamle dager. Morfaren Henri hadde vært en begavet lege, moderne for sin tid, engasjert i å forbedre levevilkårene for «de svarte» i de afrikanske landene som var eller hadde vært franske kolonier. Ut av dette engasjementet hadde den humanitære organisasjonen Medpax vokst frem. At datteren skulle følge i fotsporene hans, bli kirurg og lede Medpax, hadde vært en selvfølge. At Isobel hadde valgt en noe annerledes vei – engasjert seg på andre områder og i en annen medisinsk spesialitet – var fortsatt et samtale­emne like fullt av miner som et jorde i Afghanistan.

			«Du er ikke sen», sa Leila og brakte Isobel tilbake til nåtiden. «Vi skal akkurat begynne. Takk for besøket, Blanche, ta vare på deg selv. Ha det bra.»

			Det var en markering, og Isobel holdt pusten. De siste årenes trefninger mellom Blanche og Leila hadde avtatt i styrke, men fortsatt var spenningen mellom de to damene til å ta og føle på, og det var ikke alltid hun turte å håpe på å slippe en scene. Men Blanche tok bare bunken med post, sa et kjølig adjø og forsvant ut gjennom mahognidøren.

			Leila så på Isobel. De mørke øynene så ut som om de hadde sett det meste av menneskenes feil og mangler og fremdeles ikke helt hadde klart å bestemme seg for om tilværelsen var en komedie eller en tragedie. «Skal vi begynne?» Hun holdt opp døren til møterommet, der fleste­parten av Medpax’ lille og hovedsakelig ulønnede stab ventet. Asta fulgte etter. Isobel hilste i tur og orden på Medpax’ økonomi­ansvarlige, Thea Nilson, to kort­klipte stats­viterstudenter som hadde praksisperioden sin hos dem, og som begge to tydeligvis het Katarina, og fru von Fersen, en blåhåret dame som sto for alle innsamlingene samt alle lunsjene, middagene og gallaene som var en stor del (altfor stor del hvis Isobel skulle si sin mening) av Medpax’ virksom­het. Isobel satte seg. Hun syntes generelt at møter var en enorm sløsing med tid, men de nyinnførte uke­møtene hadde vist seg å bli overraskende dynamiske, og etter hvert hadde Isobel begynt å glede seg til å treffe likesinnede og snakke om bistand, arbeid i felten og fremtiden.

			Sven, en kirurg med hestehale og cowboystøvler, sluttet seg til dem, og etter ham kom Lin-Lin, folkehelseviteren som Leila hadde greid å verve eller stjele – avhengig av hvem man spurte – fra Leger uten grenser. Dermed var hele Medpax’ personale til stede.

			Mens Leila gikk gjennom agendaen, forsynte Lin-Lin seg av Mariekjeksen midt på bordet. De to Katarinaene noterte febrilsk, og Isobel, som ikke hadde rukket å drikke noe i løpet av hele dagen, strakte seg etter vannkaraffelen.

			De tok for seg spørsmål om fordeling av helgevakter og utlegg før de havnet i en diskusjon om bistandsetikk, som raskt utviklet seg til en hissig meningsutveksling mellom Sven og Asta. På ivrig oppfordring kom også Isobel med sine innspill, og hun kjente hvordan trettheten etter en lang arbeidsdag ble avløst av fornyet energi. Hun elsket dette. De opphetede diskusjonene. At de alltid stilte spørsmål ved det de holdt på med.

			Asta hadde reist seg opp og snakket om moral og ansvar så kinnene glødet. Isobel nikket samtykkende. Bistand og arbeid i felten måtte aldri bli en hobby for rike, hvite mennesker fra Vesten med dårlig samvittighet.

			«Det dreier seg om moderne humanitært arbeid», sa Asta. «Å betrakte dem som bor i disse landene som kompetente individer.»

			«Men det dreier seg også om oseaner av erfaring», sa Sven.

			«Isobel?» Asta henvendte seg direkte til henne. «Er du ikke enig med meg?»

			Isobel visste at hun hadde en helt spesiell posisjon. I en verden der ens verdi ene og alene ble bestemt av hvor mange og lange oppdrag man hadde gjennomført, var hun nærmest unik. Få hadde vært ute på så mange feltoppdrag som henne – bare det ga henne en ekstra pondus. Men alle i Medpax visste også at moral og etikk var noe Isobel brant for, som hun debatterte og nektet å gå på kompromiss med. «Bare å ville gjøre det gode er ikke nok. Vi må også gjøre det rette.»

			Asta nikket, men Sven fnyste.

			«Det finnes ikke alltid rett og galt.»

			Egentlig var Isobel enig med kirurgen også. Noen ganger fantes det bare feil og enda mer feil. Hvor mange mennesker hadde ikke dødd rett for øynene på henne i Liberia? Hvor mange barn var det hun ikke hadde kunnet redde eller engang kunnet vise medmenneskelighet der nede? Det hadde vært som å befinne seg i skjærsilden. Ingen feltreise var enkel, selve poenget med å reise ut var å dra til de mest vanskeligstilte stedene på jorden og bistå menneskene der. Men Liberia hadde vært som et helvete enda verre enn noe hun hadde vært borti tidligere.

			«Det jeg mener, er at vi må tenke over hva drivkraften vår er i enhver gitt situasjon», sa hun. «Det er lett å fatte impulsive beslutninger fordi de føles riktige akkurat der og da. Men vi må alltid tenke på hvilke konsekvenser beslutningene våre får på lang sikt.»

			«Den typen tankegang kan føre til at man handler på en jævlig kald måte.»

			Isobel var enig. Grensen mellom rasjonalitet og umenneskelige beslutninger var ikke alltid lett å se, aller minst for henne selv. Hadde Sven rett? Førte ens egne krav til moral og integritet til at man ble et kaldt menneske? Isobel skulle ønske at hun visste svaret på det.

			«Vi kan sikkert snakke mer om dette senere», sa Leila og så på Sven. «Kanskje når du kommer tilbake fra Tsjad?»

			I Medpax’ glansdager hadde de drevet tre barne­sykehus, et i hvert av landene Tsjad, Kongo og Kamerun. I årenes løp hadde to av sykehusene blitt overtatt av staten i det respektive landet. Isobel syntes det var veldig bra, hun så det som en naturlig og ønskelig utvikling, men Blanche hadde tatt det som en personlig fornærmelse. Blanche gjorde gjerne det. Men uansett hvordan man så på det, hadde de nå bare ett barnesykehus igjen. Det ble drevet av tsjadisk medisinsk personell, noen få frivillige og av og til med feltleger fra andre bistandsorganisasjoner, men Medpax hadde det overordnede ansvaret. Ingen fra Medpax hadde vært der siden i høst, men nå var planen at Sven skulle reise ned, danne seg en oppfatning om hvilke tiltak de måtte sette inn fremover, og etablere en formell handlingsplan.

			«Ja, apropos det», sa Sven langsomt. «Jeg kommer ikke til å kunne reise.»

			Det ble stille rundt bordet.

			«Hvorfor ikke?» spurte Isobel til slutt. Hun prøvde å la være å høres anklagende ut, men feltleger som kunne reise til et barnesykehus i Tsjad, vokste ikke akkurat på trær. Det var hun som hadde vært der i høst, før hun reiste videre til Liberia, og hun visste at det var behov for Sven der. Noen måtte ta et helhetlig grep.

			«Kona mi vil ikke at jeg reiser.»

			Leila la hodet på skakke. «Er det helt sikkert?»

			«Jeg er lei for det, men det er hugget i stein. Jeg fikk et ultimatum og må prioritere ekteskapet mitt.»

			En kynisk del av Isobel lurte på hvorfor Sven, som var kjent for å ha ligget med praktisk talt hver eneste kvinnelige sykepleier han hadde truffet, syntes at han burde begynne å prioritere ekteskapet sitt akkurat nå, men hun sa ingenting. Å reise ut i felt var en avgjørelse det måtte være opp til hver enkelt å ta.

			Leila nikket. «Vi får se om vi kan finne en annen løsning. Men jeg har en ting til jeg vil ta opp.» Hun tok imot en perm fra Asta som var fylt til bristepunktet. «Vi har problemer med en giver. Alvorlige pengeproblemer.»

			Den ansvarlige for innsamlingene, fru von Fersen, som frem til nå hadde sittet taus og betraktet de sølvfargede neglene sine, så alvorlig på dem. Leila delte ut papirer med tallkolonner, som Isobel og de andre tittet igjennom. Isobel rynket pannen. Hun var ingen økonomisk ekspert, men …

			«Det ser ut til å være en slags stiftelse.» Hun så opp. «Er vi så avhengig av dem? Av én eneste giver?»

			Leila nikket samtykkende. «Vi er det nå. De har gitt oss mye penger, men sluttet plutselig. Som dere vet, mistet vi en del givere før jeg begynte. Etter det har vi fått avslag på flere søknader, og vi har ikke kommet à jour.»

			Leila hadde reddet det som reddes kunne da hun kom inn, men saken var at Blanche etter hvert som årene hadde gått, var blitt dårligere og dårligere til å pleie de viktige relasjonene til giverne. Isobel visste selvfølgelig, rent intel­lektu­elt, at det ikke var hennes feil, men vred seg like­vel urolig på stolen. Moren hadde blitt hardere og mer kompromiss­løs jo eldre hun ble, og fornærmet ofte folk. Burde hun selv ha visst hvor ille det sto til? Hvis Isobel hadde gjort som moren ville, hvis hun hadde engasjert seg mer i Medpax, da kunne hun ha ordnet opp i dette langt tidligere. Hun stirret på de renskrubbete, fregnete hendene sine. Noen ganger var det som om alt ble feil, uansett hva hun gjorde.

			«Vi hadde ikke råd til å miste dem. Jeg vet ikke helt hvorfor de har sluttet å donere. Det er aldri noen som ringer tilbake selv om jeg har lagt igjen mange beskjeder.»

			Navnet på stiftelsen sa henne ingenting, men adressen var en av Stockholms dyreste gater, så kanskje de ikke syntes det var bryet verdt å ringe tilbake til en psykolog i en liten humanitær organisasjon.

			Isobel fortsatte å prøve å tyde kolonnene. «Men når sluttet de?»

			«Rett før jul.»

			Hun hadde vært i Liberia da. Sett flere døde mennesker, ødelagte lokalsamfunn og traumatiserte sykepleiere enn hun orket å tenke på. Hun hadde arbeidet i flyktning­leirer og med krig og naturkatastrofer siden hun var tenåring. Men Liberia … Det hadde gått flere uker før hun var kvitt de verste marerittene.

			«Du skulle ha sagt noe. Hva heter han eller hun?»

			«Hvem?»

			«Som står bak stiftelsen?»

			«Her», sa Leila og satte pekefingeren på noe i permen. «En han. Alexander De la Grip.»

			«Tuller du?» sa Isobel vantro.

			Leila kikket opp. «Vet du hvem det er?»

			Samtidig vekslet Thea, Lin-Lin, Katarinaene og Asta lange, megetsigende blikk. Isobel regnet med at de visste nøyaktig hvem den blonde partyløven Alexander De la Grip var.

			Best kledde ungkarer. Rikeste svensker under tretti. Verdens vakreste menn. Isobel hadde mistet tellingen over hvor mange lister hun hadde sett navnet hans på. Hvor mange skandaleblader han hadde figurert i. Ikke fordi hun pleide å se etter navnet hans, men fordi han var som en eneste lang motbydelig føljetong i pressen.

			«Ja», svarte hun kort. For hun og Alexander De la Grip hadde jo dessuten deres helt egen lille historie.

			De hadde truffet hverandre helt tilfeldig i fjor sommer. Hun hadde reist mye da: New York, Skåne. Tsjad. Og så Liberia. Han hadde flørtet med henne, og hun hadde bedt ham dra til helvete.

			Hun gned seg trett i pannen. Til og med flere ganger. Sannheten var at hver gang Alexander hadde snakket med henne, hadde hun vært vemmelig mot ham, det var hun den første til å innrømme. Men det var som om hele fremtoningen hans hadde irritert henne. Det berusede blikket, den bortskjemte divaaktige livsførselen. Kunne han virkelig være så lett å krenke? Dumt spørsmål, selvfølgelig kunne han det, egoet hans var vel skjørere enn et nedsatt immunforsvar. Hun hadde krenket ham, og han hadde dratt hjem og skrudd igjen pengekranen som hevn. Det måtte være forklaringen.

			Leila så granskende på henne over den svarte brille­innfatningen. «Kan du snakke med ham? Få ham til å ombestemme seg, kanskje over en lunsj?»

			Isobel fingret med papiret. «Jeg kan jo prøve», sa hun motvillig. Det var ikke uvanlig å treffe potensielle givere over lunsjer, middager eller en og annen frokost. Hun hadde gjort det mange ganger, visste at hun var flink til det, visste at folk ble imponert over henne. Men tanken på å smiske for den bortskjemte overklassefyren gjorde henne nesten kvalm.

			«Tar du det?»

			Isobel tenkte på hva hun egentlig ville gjøre med en så hårsår jetsetter, men hun la ansiktet i naturlige folder, sendte Leila et rolig blikk og sa bare:

			«Selvsagt.»

			«Bra. For hvis vi ikke får inn mer penger snart, er løpet kjørt. Da må vi legge ned Medpax før sommeren.»

			De andre rundt bordet så bekymret på hverandre.

			«Du overdriver», sa Isobel.

			Leila hadde en tendens til å bli melodramatisk, så ille kunne det vel ikke være?

			Leila gjorde en bevegelse mot papiret. «Dere må gjerne dobbeltsjekke. Men jeg har allerede gjort det. Uten penger blir det ikke noe mer hjelpearbeid. Det er enkel matematikk.»

			Etter at Leila hadde avsluttet møtet og de andre begynte å forlate rommet, henvendte hun seg til Isobel: «Kan du bli igjen litt?»

			Døren ble lukket, og de var alene.

			«Ja?» sa Isobel.

			Leila betraktet henne en stund. «Jeg ville bare høre hvordan du egentlig har det.»

			Isobel la hånden på bordet, trommet lett med fingrene og sluttet like fort som hun hadde begynt. «Bra», svarte hun. Det var stort sett sant.

			«Hvordan sover du?»

			Isobel betraktet henne mistenksomt. «Er dette en psykologisk evaluering?»

			Ansiktet til Leila var uttrykksløst. «Trenger du det?»

			Isobel tvang seg til å sitte stille, til ikke å vise noen som helst psykomotorisk uro. Hun pustet inn. Og ut. Enkelte lukter og bilder greide hun fremdeles ikke å stenge ute. Men de første ukene hjemme hadde vært de tøffeste, og hun hadde vært hjemme i tre måneder nå. Livet var omtrent som vanlig.

			«Jeg har sluttet med sovetablettene. Det går den rette veien.»

			De satt i taushet en stund.

			«Vi trenger virkelig noen på barnesykehuset nå, det vet du like godt som jeg», sa Leila til slutt.

			Isobel hadde visst at det spørsmålet ville komme opp. «Jeg er ingen barnelege.» Men det var en latterlig innvending, og det visste begge to. Med det hun kunne, den erfaringen hun hadde, var det ikke et eneste sykehus i hele verden som ikke ville ha nytte av henne.

			«Du kan vel tenke over det?»

			«Ja.»

			«Og mens du tenker på Tsjad, kan du vel tenke på Skåne også?»

			Isobel hadde helt klart å fortrenge det arrangementet. Medpax skulle delta på en stor veldedighetstilstelning, et sted ute på den skånske landsbygda. Rike mennesker, representanter for næringslivet, politikere og allslags overklasse­folk skulle samles på et sjarmerende slott. Der skulle de mingle, drikke vin, spise dyr mat og for­håpentlig­vis la seg overtale til å donere mye penger.

			«Holder det ikke at jeg skal smiske for De la Grip?»

			«Men alle liker deg, Isobel. Tredje generasjon Medpax, skinnende samvittighet for verden og hele pakka. Og du er en ung kvinne, det selger alltid. Tenk så mye penger vi kan få inn hvis du blir med?»

			«Er ikke dette følelsesmessig utpressing?»

			«Absolutt», sa Leila seg enig. Hun banket med peke­fingeren på papiret med kolonner. «Men hvis du ikke ordner opp i dette med Alexander De la Grip, blir det uansett bare som å sette plaster på et åpent sår. Vi er nødt til å bygge opp en buffer, få inn regelmessige bidrag.»

			Det var altså forventet at hun først skulle krype for en av verdens mest umoralske menn og deretter reise til Skåne og fjeske for enda flere rike mennesker. Nå ble hun kvalm på ordentlig.

			«Klarer du det, Isobel?»

			«Ja.»

			Hun klarte det fordi hun stort sett klarte hva som helst. Men hun tenkte at hun kanskje heller ville ha foretrukket å bli værende i Liberia.

		

		
			3

			Alexander skjulte en rap bak hånden.

			Han var uhyre bakfull.

			Teknisk sett var han nok fortsatt full.

			Han trakk pusten dypt. Vodka, drinker og champagne i to døgn kombinert med jetlag var mer enn selv han kunne tåle. Fy faen. Han hadde ikke følt seg så dårlig siden han var tretten og Åsa Bjelke viste ham hvordan man mest mulig effektivt tømte foreldrenes barskap.

			Han strakte på seg i kontorstolen. Han hadde på seg dress, men hadde ikke orket å lete etter et slips, langt mindre kneppe skjorteknapper, så han hadde bare en T-skjorte under dressjakken. Blikket til de fire middel­aldrende mennene som betraktet ham fra den andre siden av møte­bordet, var fylt av avsmak.

			Han la den ene hånden på bordet, håpet at den kjølige flaten skulle få ham i likevekt.

			«Skal vi begynne?» sa han og svelget.

			En av mennene tok frem en mappe, de andre fulgte etter med sine egne mapper og dokumenter, og snart var bordet foran Alexander dekket av Viktige Papirer. Dette var bankfolkene og juristene hans, med andre ord de som tok seg av den svenske delen av den anselige formuen hans. De var travle og ansvarsfulle samfunnsborgere, og etter ansiktsuttrykkene å dømme satte de overhodet ikke pris på at Alexander hadde tvunget dem hit til stiftelsens romslige kontor. Stiftelsen lå i Smålandsgatan midt på Norrmalm. For en time siden hadde han sendt en tekstmelding der han hadde beordret alle fire til å samles her, i stedet for at han – slik planen opprinnelig hadde vært – skulle komme til hvert av deres kontorer. I sin nåværende tilstand ville Alexander ikke ha klart å komme seg til Öfvre Östermalm, langt mindre til fire forskjellige adresser. Faen, han hadde bare så vidt greid å komme seg hit, og det enda stiftelsen lå i gangavstand fra hotellet.

			Nå satt de her og så ut til å ha svelget alt fra sitroner til fluer. Men han ga blaffen i om han laget krøll på time­planen deres. De kunne alltids si opp hvis det ikke passet dem.

			«Korriger meg hvis jeg tar feil, men så vidt jeg vet, mottar dere honorarer fra meg som ligger et sted mellom skandaløse og astronomiske?» sa han kjølig.

			Han fikk rynkede panner og sammenpressede lepper til svar.

			«Hva behager?» sa mannen til venstre. Alexander husket ikke hva han het.

			«Jeg tenkte at vi kanskje kunne skru ned på fiendtligheten en stund. Kanskje feike et smil eller to?»

			Mennene flyttet seg nervøst på stolene, og han bestemte seg for at han skulle sparke alle sammen hvis de ikke adlød. Bankfolk gikk det tretten av på dusinet.

			Mennene så usikkert på hverandre. Leppene ble trukket bakover, tennene blottet, og ansiktene strammet seg.

			Alexander sukket, orket ikke å bry seg med det når alt kom til alt. Han ristet på hodet. «La oss bare få dette overstått.»

			Det banket på døren, og inn kom en dame med et brett. Kaffe, takk gode gud. Hun skjenket i tynne kopper fra en sølvkanne og satte en skål med små, runde mintsjokolader i fargerikt papir – det verste Alexander visste – på bordet. Fantes det virkelig noen som spiste det der? Han tok imot en kopp mens mennene fant frem penner og begynte å sortere dokumentene i bunker i en eller annen spesifikk orden. Alexander drakk kaffen og så dystert på bunkene det tydeligvis var forventet at han skulle skrive under på. Den største var nesten ti centimeter høy.

			«Vi må ha underskriften din på disse», sa en av mennene og pekte på bunkene. «Jeg er redd jeg må insistere», la han til, som om det ante ham at Alexander bare ville reise seg opp, gå ut gjennom døren og ikke komme tilbake.

			Han visste ikke hvorfor han hatet dette så veldig. Hjemme i New York hadde han total kontroll med forretningene sine. Kanskje det kom av at disse mennene med sine anklagende blikk minnet ham om faren, en mann som systematisk hadde kritisert ham og underkuet ham i oppveksten. Kanskje han bare ikke holdt ut noe som hadde med svensk finansliv å gjøre. Han hadde vært nødt til å skape distanse til Sverige etter det som hadde skjedd i fjor sommer – og han hadde gjort det ved å stikke hodet i sanden og neglisjere pliktene sine. Nå betalte han prisen for det.

			«Få dem, da», mumlet han.

			Bistert begynte han å signere seg gjennom bunken. Dokument etter dokument.

			«Underskriv her, her og her» gikk på en slags repeat.

			Investeringer. Utbetalinger. Fullmakter.

			Da klokken nærmet seg lunsjtid, og de fremdeles bare så vidt var halvveis, tenkte Alexander at han måtte ha noe annet å drikke enn kaffe, måtte puste annen luft enn den i møterommet.

			«Vi tar ti minutter», sa han, gikk fort ut av rommet, lukket øynene og trakk pusten dypt. Han skulle ønske han hadde kunnet sagt at det føltes bra å ta tak i dette, at kaffen hadde hjulpet mot bakrusen, men … Han åpnet øynene da han hørte stemmer, og fikk øye på en høy, rødhåret kvinne som sto med ryggen til ham. Hun gestikulerte mot kvinnen bak resepsjonsskranken.

			«Men jeg kan ikke gi deg nummeret hans», hørte han resepsjonisten si da han gikk nærmere. Stemmen var irritert, som om hun gjentok noe hun allerede hadde sagt flere ganger.

			«Men er han i Stockholm, kan du i det minste fortelle meg det? Jeg har sendt mail, men ingen svarer. Kommer han til Sverige? Vet du hvordan jeg i så fall kan få tak i ham? Det må jo gå an å få tak i ham.»

			Øynene til Alexander smalnet gjenkjennende. Han hadde hørt den stemmen før.

			Resepsjonisten løftet blikket, fikk øye på Alexander og sendte ham et advarende øyekast. Men den rødhårede måtte ha lagt merke til det, for hun snudde seg, og han kjente henne igjen med en gang.

			Isobel Sørensen.

			Så sannelig. Det rykket i munnvikene. Dette var mye morsommere enn å underskrive papirer, tenkte han og gikk enda nærmere. Selv på avstand var Isobel like pen som han husket. Selv om pen ikke var det rette ordet. Isobel Sørensen var vakker. På samme måte som skogbrann og eksplosjoner og katastrofer var vakre. Han smilte bredt til henne, og etter et øyeblikk gjengjeldte hun smilet, et høflig smil som ikke på noen måte nådde øynene.

			«Jeg har prøvd å få tak i deg», sa hun og rakte frem hånden. Han fikk et fast håndtrykk før hun trakk seg tilbake og betraktet ham granskende. Han motsto impulsen til å stryke hånden over skjeggstubben. Nå skulle han ønske at han hadde barbert seg likevel.

			«Jeg har sendt deg mail. Jeg stakk innom for å prøve å få telefonnummeret ditt. Du er umulig å få tak i.»

			«Og likevel klarte du det.» Det var ikke rart hun ikke hadde fått tak i ham. Alle mailer fra stiftelsen gikk rett fra innboksen til en mailmappe han ikke hadde åpnet på … Han visste ikke engang på hvor lenge. Han måtte ha flere hundre uleste meldinger der. «Det er i orden», sa han beroligende til resepsjonisten før han henvendte seg til Isobel igjen. Han skrudde på sjarmen. «Jeg hadde ingen anelse om at du var så oppsatt på å treffe meg. Hva kan jeg hjelpe deg med?»

			Det glimtet til i øynene hennes.

			Døren til møterommet ble åpnet. «Alexander?»

			Helvete, han hadde allerede fortrengt de dystre økonomifolkene.

			«Vi får fortsette etter lunsj», ropte han avvisende til mannen som tittet ut. «Jeg må ta meg av dette.» Han var oppriktig nysgjerrig på hva Isobel Sørensen ville ham. Ikke at han hadde viet henne en tanke det siste halvåret, men han husket henne veldig godt. Hadde noen spurt ham om hva han trodde Isobel mente om ham, ville han ha svart: Hun er en av de få kvinnene som ikke har falt for sjarmen min, det er uforståelig. De gangene de hadde truffet hverandre, hadde Isobel enten vært avvisende, fiendtlig eller direkte uhøflig. Det var selvfølgelig helt uimotståelig. Han sendte resepsjonisten et spørrende blikk. «Er det et rom vi kan sitte i?» Han så på Isobel. «Kaffe?»

			«Nei takk.»

			Resepsjonisten klapret forbi, og med en håndbevegelse viste Alexander Isobel at hun skulle gå foran. Det var selvfølgelig oppdragelsen hans, den satt i ryggmargen, og han ville ikke greid å være uhøflig mot en kvinne selv om han hadde prøvd. Men i tillegg ga det ham en utmerket anledning til å studere Isobel bakfra. Han så på vind­jakken, hestehalen og de lange bena. Det var flekker på den uformelige buksen, og det tok en stund før han skjønte at det måtte være sølesprut fra en sykkel. Når hadde han syklet sist? Og i tillegg flate, praktiske sko. Det var noe av det mest usexy han hadde sett, og han lurte på om han bare hadde innbilt seg hvor attraktiv hun var. Isobel satte seg ned, og, nei, han hadde ikke innbilt seg det. Han husket ikke når, om overhodet noensinne, han hadde sett en så vakker kvinne. Han skulle gitt hva som helst for å se henne i en trang kjole. Eller aller helst naken, selvfølgelig. Under lagene av vindtette, praktiske plagg og fornuftige farger ante han mengder av interessante kurver og spennende hemmeligheter. Han satte seg ned. Dagen som hadde begynt så begredelig, hadde nettopp blitt betydelig bedre.

			Isobel la de lange bena i kors, og han kunne ikke la være å lure på hvordan de så ut. Sikkert sterke, hvis hun syklet overalt. Hun så utfordrende på ham. Hva i himmelens navn var det hun ville? En tanke slo ham. Han hadde vel ikke ligget med henne? Herregud, det ville han vel i så fall ha husket? Han gravde i hukommelsen og fikk dermed ikke med seg at hun allerede hadde begynt å snakke.

			«Unnskyld», sa han. «Kan du gjenta det?»

			Hun blunket. Ansiktet var samlet, men øynene glødet. Gløden forsvant imidlertid like fort som den hadde dukket opp, som om en følelse som hadde greid å rive seg løs der inne, bestemt ble jaget tilbake. Hun begynte på nytt, langsomt og overtydelig denne gangen, som om Alexander var et barn.

			«Du har all rett til å gjøre som du vil. Det er dine penger, jeg skjønner det. Men jeg vil gjerne få be om unnskyldning. Og jeg håper du i det minste kan se det større bildet. At det du velger å gjøre, påvirker mange flere enn meg. At det dreier seg om mennesker av kjøtt og blod.»

			Alexander klødde seg i pannen. Isobel kunne like gjerne ha snakket et utdødd språk, så lite forsto han.

			Han åpnet munnen, men lukket den igjen da hun fortsatte.

			«Det er intet mindre enn en katastrofe for dem som rammes. Det som skjedde mellom oss, jeg skulle som sagt ønske jeg kunne gjøre det ugjort. Men dette er alvor, ikke minst for barna. Jeg overdriver ikke når jeg sier at det dreier seg om liv og død.» Hun tok opp en mappe, begynte å spre bilder av underernærte barn og noe som så ut som sykehussenger, og papirark med kolonner, ut over bordet.

			«Isobel …», sa Alexander, men var nødt til å stoppe for å rense stemmen. «Du må unnskylde meg, jeg har hatt en slitsom formiddag, jeg følger deg ikke helt.»

			Hun la hendene i fanget og så lenge på ham. Trakk pusten dypt. To svake, rosa flekker hadde dukket opp på kinnene hennes. Det var kommet en rynke mellom øyenbrynene, som for øvrig var helt fascinerende. Ildrøde mot den lyse pannen. Hun var så vakker, han kunne se for seg at han kom med henne ved armen til en av klubbene i New York. Eller aller helst, Isobel under ham, i sengen hans eller på en skinnfell. Helvete heller, nå hadde hun sagt noe som han ikke hadde hørt igjen. Han tvang seg til å fokusere.

			«Vi er helt avhengig av giverne våre.»

			«Ok», sa han, men uten å forstå hva det hadde med ham å gjøre. Han glippet med øynene og skulle ønske at koffeinet han hadde helt i seg, på en eller annen måte kunne ha klarnet hjernen hans. «Så, hvis jeg forstår deg rett, mangler det altså penger et eller annet sted?» oppsummerte han, men allerede mens han sa det, følte han at det var noe helt vesentlig han hadde misforstått.

			Isobel blunket flere ganger. Et stramt drag over munnen fikk det siste av den profesjonelle minen til å forsvinne. «La meg gjenta det viktigste», sa hun sammenbitt og kastet seg ut i en ny monolog om sult, barn og penger.

			Denne gangen gjorde Alexander et seriøst forsøk på å henge med. Uansett hva Isobel trodde om ham, var han faktisk ikke tilbakestående. Og til slutt greide han å dechiffrere det hun sa.

			«Vi ga penger til organisasjonen din. Og nå har vi sluttet med det. Og du er – eh – opprørt», valgte han til slutt å si.

			«Jeg vet at du gjorde det for å hevne deg. Men jeg …»

			«Hevne meg?» avbrøt han. Det var virkelig ikke lett å skjønne hva hun mente.

			«Ja, du vet. For at jeg …»

			Nå rødmet hun faktisk litt. Var han unormal hvis han tente på en kvinne som rødmet? Men hun så ut som en jævla amasone, og sårbarheten gjorde henne ekstra sexy.

			«Fordi jeg var ubehagelig.»

			«Ubehagelig? Aha, mener du da du ba meg om å fuck myself ?» spurte han hjelpsomt. «Eller mener du da du snudde ryggen til meg på Arlanda? Eller kanskje da du lot som du ikke forsto svensk? Du får tilgi meg, men det er så mange ganger, jeg er usikker på hvilken av dem du mener.»

			Nå hadde hun fått flere røde striper på halsen. Huden var nesten gjennomskinnelig, hvit som silke og fløte, overstrødd med gylne fregner.

			«Så grunnen til at du er her og skriker til meg …», fortsatte han.

			«Jeg skriker ikke», avbrøt hun.

			«Grunnen til denne samtalen er: Du sa noe ekkelt, jeg ble dritsur, kuttet utbetalingene til livredderorganisasjonen din og forårsaket dermed massedød blant barn i Afrika?» oppsummerte han.

			«Ikke Afrika. Tsjad.»

			«Var det dit du skulle da vi traff hverandre på Arlanda?»

			«Ja.»

			«Du sa Afrika den gangen», påpekte han.

			«Jeg trodde ikke du visste hvor Tsjad lå», sa hun surt.

			«Hm», sa han.

			Det meste hun hadde fortalt, lød helt ukjent, men hva visste han. Mye fra det siste halvåret var diffust.

			«Medpax gjør et enormt viktig arbeid i Tsjad. Men vi er en liten organisasjon og dermed sårbare. Jeg er opp­riktig lei for det hvis jeg fornærmet deg. Jeg viser deg gjerne hvordan vi arbeider.» Hun begynte å trekke frem flere mapper fra den stofflignende vesken sin, og Alexander løftet hånden avvergende.

			«Vær så snill», stønnet han. «Ikke flere papirer.»

			Hun stoppet og smilte stivt.

			«Vil du i det minste tenke på det jeg har fortalt?»

			«Absolutt.»

			Hun så mistenksomt på ham. «Det er virkelig viktig.»

			«Jeg sa jo at jeg skal det», sa han biskt.

			Kanskje det kom av at han nettopp hadde tilbrakt en formiddag med å bli foraktet av fire menn som han antagelig forsørget familiene til. Kanskje det bare var det at han ikke var vant til kvinner som Isobel. Men det gikk rundt i hodet hans, og han begynte å få nok av fiendtlighet.

			Han hadde ikke kommet til Stockholm for å bli fornærmet av mennesker han ikke hadde behandlet dårlig. Ikke med vilje i hvert fall.

			«Medpax har startet flere vaksinasjonsprogrammer. Vi gjør et enormt viktig arbeid, med malaria, med under­ernæring. Vi har …»

			«Isobel, jeg skal tenke på det», avbrøt han. Hvis han hørte ett eneste ord til om døende barn og heroiske leger, kom han til å eksplodere.

			«For det er ikke et overfladisk hobbyprosjekt. Legene våre utgjør virkelig en forskjell. Du må forstå at …»

			Alexander strakte på seg i stolen. Han la hånden på bordet og så rett på henne. «Saken er at jeg ikke må noe som helst.»

			Han var fortsatt ikke helt sikker på hva dette egentlig gjaldt, han var fortsatt full, for faen, men så mye skjønte han at det antagelig dreide seg om mye penger denne legen, som anstrengte seg så hardt for å opptre høflig, ville ha av ham. «Som jeg allerede har sagt, opptil flere ganger, skal jeg se på saken.» Han hadde lyst til å tilføye noe om at det faktisk var elementært ikke å vise sin forakt så tydelig for dem man satt og prøvde å få penger av, men gadd ikke.

			«Jeg synes likevel at …», begynte hun.

			«Det holder», sa han kort, reiste seg opp og følte seg så svimmel at han måtte blunke. Han burde nok få seg noe å spise. «Jeg ringer deg», sa han så bestemt han kunne.

			Det så ut som om hun ville si noe mer, men så nappet hun bare til seg papirene sine, stakk dem ned i den falmede vesken og reiste seg opp.

			«Takk for at du tok deg tid», sa hun og rakte ham hånden igjen.

			Alexander tok den og holdt den i et fast håndtrykk, men så fikk han en underlig impuls til å føre hånden hennes til munnen og kysse den. Han nøyde seg imidlertid med å se ned på hendene deres der de møttes. Hun hadde lange fingre, kortklipte negler, ingen smykker. Kompetente legehender.

			«Jeg ringer deg», gjentok han.

			Hun trakk til seg hånden og gikk mot døren med den slitte vesken over skulderen. Det raslet svakt i vindjakken.

			Han skyndte seg bort for å åpne døren og holde den opp for henne.

			Hun sendte ham et langt blikk, og selv om hun ikke sa noe, så han i de grå øynene, som hadde samme farge som en overskyet novemberdag, at den allerede negative oppfatningen hun hadde av ham, var blitt enda mer negativ etter dette møtet. Av en eller annen grunn plaget det ham.

			«Ha det, Isobel», sa han lavt.

			Hun forsvant, uten flere ord, og han så lenge etter henne.

		

OEBPS/Images/VB_svhv2.jpg
Vigmostad Bjgrke

OEBPS/Images/9788241913044.jpg
Paan i o wwniEd
i iFHEREI et i L
Wk, CARTREEE gl L0
et Y L e ~,|E‘n):\-_ 3

«... friskere, klokere,
morsommere og mer

spennende enn E.L. James ...»

DAGENS NYHETER

SVENSK\

BESTSELGER!

.

