
Arne Dahl

Utmarker

Oversatt av Einar Blomgren MNO


[image: ]

[image: Cappelen Damm]


Arne Dahl

Utmarker

Oversatt av Einar Blomgren MNO


[image: Cappelen Damm]


I


1

Ospeløvet skjelver. Han hører det selv om han løper, selv om han løper som han aldri før har løpt gjennom enggresset som når ham til brystet.

Like før enga vider seg ut blir susingen ekstra sterk. Han stopper opp. Trærne er plutselig så påtrengende at det føles som om noen vil inn fra en annen tid. Men så snubler han litt, og da blir susingen igjen svakere. Han finner balansen, men da har den flagrende gyllengule hårmanken nesten forsvunnet der foran, mellom de høye gresstråene, og han er nødt til å anstrenge seg enda mer for ikke å bli hengende etter.

Det er en sommerdag av den typen som kommer altfor sjelden. Fjærlette skyer skjærer tynne snitt gjennom den lyseblå himmelen, hvert eneste gresstrå skinner i en egen grønn nyanse.

De har løpt langt, først langs den stadig ødere veien fra bussholdeplassen, så ut på enga, og nå, i det fjerne, den knapt synlige glitringen av vann.

For å få øye på båthuset kan han ikke løpe så fort som dette, det forstår han, men han vet at det ligger der, skjult blant trærne ved strandkanten, grønnbrunt og stygt og helt fantastisk.

Den gyllengule hårmanken foran ham saktner farten. Mens den snur seg, vet han allerede at han kommer til å bli forbløffet. Han har aldri sluttet å bli forbløffet, kommer aldri til å klare å slutte å bli forbløffet. Og det er nettopp da de første konturene av den kantete profilen blir synlige, at han hører det igjen.

Det finnes ingen ospetrær i nærheten. Likevel hører han plutselig ikke annet enn ospeløvets susing som blir en hvisking som blir en sang.

Et sted er det noen som vil ham noe.

Da står de ansikt til ansikt.

Fremdeles må han snappe etter pusten.


2

Søndag 25. oktober, kl. 10.14

Ospeløvet skalv, og selv om himmelen var regnmørk på den litt middelalderske måten, var det som om et litt for sterkt lys trengte ut mellom de skjelvende bladene. Berger ristet på hodet, skjøv vekk alle uvedkommende inntrykk og tvang seg til å senke blikket fra tretoppene. Treveggen som presset mot ryggen hans, så råtten at den føltes porøs, ble straks råkald igjen.

Han kastet et blikk mot ruinene av de andre hyttene, så vidt synlige gjennom det økende striregnet. To kolleger satt på huk ved hver av dem, begge med en dryppende skuddsikker vest, begge med våpen i hånd. Alles blikk var rettet mot Berger. Ventet på tegn. Han snudde seg og så rådyrøynene, vidåpne. Det rant langs Deers ansikt, som om hele hodet hennes var et gråtende øye.

Seks politifolk på en ruintomt i øsregnet.

Berger kikket rundt hjørnet. Det lille huset var ikke å se. Det hadde vært synlig da de listet seg inn fra sideveien og spredte seg ut langs tomten. Men ikke nå mer. Regnet hadde slukt det.

Han trakk pusten dypt, det var uunngåelig.

Et nikk mot den nærmeste ruinen. To mann løp tvekroket inn i regnstormen. Nytt nikk i den andre retningen, ytterligere to mann etter, forsvant som i en dårlig jevnet suppe. Så satte Berger selv av sted, ledsaget av en pust på grensen til hulking.

Ennå fantes det ikke noe hus å se.

En etter en ble de løpende kollegene synlige i regnet, fire tvekrokete skikkelser som virket tynget av et spesielt alvor, skjønt han bare kunne se ryggen på dem.

Planke for planke kom huset til syne i disen. Mørkerødt med hvite hjørner, svarte rullegardiner, ikke tegn til liv. Og regnet som nektet å gi seg.

Nær nå. Nær alt. Kanskje til og med nær en avslutning.

Berger visste at han ikke måtte tenke slik. Nået var alt. Her og nå. Ikke noe annet sted, ikke noen annen tid.

De samlet seg ved trappen til den falmede, malingsflassende altanen. Munningen til to nedløpsrør spydde kaskader av vann på føttene deres. Alt var gjennomtrukket av vann.

Blikkene ble vendt mot ham igjen. Han telte dem. Fire pluss Deers pust bak ryggen. Berger ga tegn til at hun skulle gå fram. Han så inn i ti øyne, så nikket han. To mann dreide av mot trappen, den laveste av dem med adrenalinet lysende fra irrgrønne øyne, den høyeste med rambukken i hånden.

Berger stoppet dem. Hvisket påminnelsen:

– Tenk utlagt felle.

Plutselig var regnet blitt deres fortrolige. Smatringen mot taksteinen overdøvet skrittene opp trappen. Rambukken ble løftet, flere våpen ble avsikret i takt. Først da døren ble slått inn, trengte en annen lyd igjennom regnet. Et dumpt smell av knekt tre.

Et stort mørke som åpnet seg.

Han med irrgrønne øyne gled inn i mørket med løftet våpen. Et par sekunder gikk. Det føltes mye lenger.

Berger hørte seg selv puste gjennom smatringen, underlig langsomt. Tiden ble strukket ut.

En lyd skar gjennom larmen fra uværet. Til å begynne med virket den ikke menneskelig. Så gikk den over i en lyd som var mer forbløffet enn plaget. Dødsangstens reneste tone.

Politimannen med de irrgrønne øynene kom ut av mørket. Han var kritthvit i ansiktet. Tjenestepistolen hans ramlet med et dunk ned på altanen. Først da han falt sidelengs, ble lyden forvandlet til et skrik. Det hørtes fremdeles ikke menneskelig ut. Blodet blandet seg med vann på altanplattingen mens to kolleger slepte ham til side. To knivblad stakk ut av overarmene hans.

Berger hørte sitt eget stønn, smerten i det, smerten som likevel ikke måtte få sette seg fast, ikke måtte få stanse dem. Han kastet et kjapt blikk inn i mørket og trakk hodet tilbake bak dørkarmen. Han snudde seg. Deer satt på huk godt under vinduet, med våpenet parat, lommelykten oppe, de brune øynene glassklare.

– Felle, hvisket hun.

– For sent igjen, sa han høyt og gikk inn.

Mekanismen satt på veggen i entreen. Kniver av et eller annet slag var blitt skutt ut fra den. I en bestemt høyde, i en bestemt retning. Deer lyste til venstre, mot en halvåpen dør, trolig stuen.

Skriket ute på altanen hadde steget til et smerteskrik nå, ikke lenger et skrik i ren, forbløffet dødsangst. Det var noe paradoksalt forhåpningsfullt i det. Det var skriket fra en mann som ante at han kom til å overleve likevel.

Berger fikk opp lommelykten, men før han tente den, viftet han med den mot de to politimennene som kom etter, opp trappen til høyre. Han viftet for å skjule at den skalv.

Kollegene gikk opp, lysflekker spilte kort mot trappetaket, så var det mørkt igjen. Berger så på Deer og nikket. De snudde seg samtidig mot den halvåpne døren til venstre. Dørglipen var fullstendig mørk.

Speil framme, speil montert på skaft som sveipet langsetter dørkarmen på innsiden. Ingen tegn til feller. Berger smatt først inn i mørket, Deer like etter, de dekket hverandre. Det svake skinnet blottla en naken og spartansk stue, et klinisk, lite soverom, et like renskurt kjøkken. Det fantes ingen lukt i det hele tatt.

Kjøkkenet slukket det siste håpet. Så renskurt.

Og så tomt.

De gikk tilbake til entreen samtidig som de to politimennene kom ned trappen. Den første av dem bare ristet på hodet.

Det var lysere i entreen nå. Den skadede mannen skrek ikke mer, han jamret seg. To lange, tynne knivblader uten håndtak lå på altanplattingen. Regnet hadde vasket vekk blodet fra dem, fra hele altanen.

Så renskurt.

Berger hevet blikket. Langt der nede kjørte en ambulanse opp mot porten til den store, overgrodde tomten, to politibiler sto der allerede og blinket blått ved siden av to biler fra forskjellige mediekonserner. Det begynte å samle seg skuelystne ved sperringene. Og det duskregnet bare nå.

Bergers blikk falt på trappen til altanen – den var tross alt nesten to meter høy – og han tok et skritt inn i entreen igjen. Sa: – Det er kjeller her.

– Vet vi det? sa Deer. – Det fins ingen kjellerdør.

– Nei, sa Berger. – Se etter en lem. Ta på hansker.

De tok på seg plasthansker, spredte seg ut, dro opp rullegardinene. Lys sivet inn, filtrert gjennom regnstrimer på vinduene. Berger trakk sengen ut, skjøv skatollet vekk. Ingenting. Han hørte lyder fra de andre rommene, til slutt Deers dempede stemme fra kjøkkenet: – Kom hit.

Hun pekte på tregulvet ved siden av kjøleskapet. Det var mulig å skjelne et kvadrat som var en tanke lysere. Av samme størrelse som kjøleskapet.

De hjalp hverandre med å skyve kjøleskapet til side, inn i det lysere kvadratet igjen. Resten av beredskapstroppen dukket opp, tre av dem nå. Tok i. Til slutt var det tilbake på sin riktige plass.

Ved siden av kjøleskapet, mellom det og komfyren, var det spor etter en lem i gulvet, uten håndtak.

Berger betraktet kvadratet. Når det ble åpnet, ville alt bli forandret. Den virkelige nedstigningen i mørket ville begynne.

De måtte bende opp lemmen, fire mann med alskens kjøkkenredskaper. Til slutt løsnet den. Berger stanset dem da den var en drøy centimeter åpen. Han lyste langs kantene, Deer stakk inn et speil som sveipet i takt med lyset fra lommelykten. Ingen utlagt felle. Så ble lemmen slått opp. Et brak. Støvet virvlet opp nedenfra. Og stillhet.

Mest stillhet.

Berger tente lommelykten, skimtet en trapp. Hoppet ned med hevet våpen og lykt.

Trinn for trinn, mørket overmannet ham igjen. Lommelykten skjulte mer enn den avslørte. En fragmentert verden som ikke var mer enn trange kjellervegger og lave dører som sto halvåpne mot nytt mørke, et annet mørke og likevel det samme.

Det som slo ham, var lukten. At det ikke var den han fryktet, at det tok så lang tid å identifisere den.

I kjelleren var det større plass enn ventet. Det fantes dører i alle tenkelige retninger. Betongvegger, tydelig nyere enn huset.

Luften var stinn. Ingenting mer kunne ha fått plass i den. Og ingen vinduer, ikke et spor av annet lys enn de fem lyssirklene som nektet å holde seg i ro.

Lukten ble sterkere. Blandingen. Avføring. Urin. Kanskje blod. Men ikke lik.

Ikke lik.

Berger så nøye på kollegene sine. De virket temmelig medtatte der de spredte seg gjennom de trange rommene. Berger var i det innerste venstre rommet, lyste rundt. Det var ingenting der, absolutt ingenting. Han prøvde å tenke arkitektur, tegning.

– Tomt, sa Deer, og det bleke ansiktet hennes kikket fram bak en dør. – Men lukten må jo komme fra et sted.

– Kjelleren er asymmetrisk, sa Berger og la hånden mot veggen. – Det er ett rom til. Hvor?

Han lyste på ansiktene deres. Lyset fra lommelykten gjorde tenkerynkene dypere. Han gikk av sted, de fulgte ham.

– Spre dere i stedet, sa han ved en døråpning. – Let langs venstre vegg. Fargenyanser, endringer i overflater, hva som helst.

Han gikk tilbake til det innerste venstre rommet. Ensfarget betong, ingenting som skilte seg fra noe annet. Berger slo i veggen, en hard, kort uppercut. Plasthansken revnet, og bak den knokene.

– Jeg tror vi har det, lød Deers stemme fra ukjent kant.

Berger ristet hånden og gikk. Deer satt på huk i det høyre hjørnet i rommet til høyre, en politimann lyste det opp med skjelvende lysskinn.

– Ikke sant det er en forskjell her? sa Deer.

Berger så på veggen. Samme betongfarge, kanskje en minimal nyanse, en halv meter i kvadrat nederst i hjørnet. Skritt i trappen. En kollega fra beredskapstroppen kom inn med rambukken.

Berger stanset ham. Sørget for at lommelykter ble rettet mot fargesjatteringen. Fikk opp mobiltelefonen og tok et bilde. Så nikket han.

Det var vanskelig å få armslag, det var for trangt, for lavt. Men selv om mannen ikke klarte mer enn en høyst middelmådig pendelbevegelse, gikk den svarte sylinderen rett igjennom. Berger kjente etter. Gipsplate, ikke noe annet. Han nikket, rambukken pendlet et par ganger til, et kvadratisk hull åpnet seg i veggen. Men deretter slo den bare i tung betong. Hullet kom ikke til å bli større uten ordentlig redskap.

Hullet inn i avgrunnen.

Speilet som ble stukket inn i åpningen, viste bare mørke. Berger så at Deer visste at dette var hennes jobb. Hun ville få best plass. Hun vendte blikket mot ham. Det var skrekk i det.

– Bare vær på vakt, sa han så mildt som mulig.

Deer grøsset. Så gikk hun ned på kne, krøket seg sammen og gled inn, uventet lett.

Tiden gikk. Mer tid enn det som burde være nødvendig.

Et redselslyn slo ned i Berger. Følelsen av at Deer var forsvunnet, at han hadde sendt henne inn i helvete helt uten sikkerhet.

Sekundene tikket usedvanlig langsomt.

Så skjøt et stønn ut gjennom åpningen, en tilbakeholdt jamring.

Berger så på de to fra beredskapstroppen. De var bleke, en prøvde febrilsk å stoppe skjelvingen i venstre hånd.

Han gikk ned på kne, trakk pusten dypt, kravlet innover.

Inne i det ukjente rommet så han Deer med begge hender over munnen. Langs gulvet og et stykke oppover veggen var det flekker, store flekker. Lukten var nå blitt til en stank.

Nei, ikke én stank. Flere.

Mens han med overdreven kraft ble presset innover, begynte sanseinntrykkene å falle på plass. Han reiste seg, løftet lommelykten, gikk nærmere.

Deer sto langs en vegg. Mellom to loddrette stolper av morkent tre så han det som trakk til seg all oppmerksomhet, som en scene. I utkanten var det en flekk på sementgulvet, en stor flekk, og ved siden av den en veltet bøtte. Og mellom stolpene var det en enda større flekk, oppover veggen, med nesten samme farge, men likevel tydelig en annen.

– Fy faen i helvete, sa Deer.

Berger gransket flekken som gikk fra gulvet og oppover veggen. Lenge nok til å lukte. Også nå, med toalettbøtta sølt ut på gulvet.

Nok blod til at det luktet.

På den annen side var blodet skikkelig inntørket. Ikke bare var de kommet for sent. De var kommet så altfor sent.

Han så på veggene, alle veggene. Det var som om de ville ham noe. Som om de ropte.

Deer søkte seg til ham. De klemte hverandre, fort, flyktig. En eventuell skam fikk komme senere.

– Vi må la det være så urørt som mulig, sa han. – Gå foran, du.

Han så føttene hennes forsvinne. Gikk et par skritt mot åpningen. Stanset, tok et overblikk. Tilbake til de to stolpene, lot lommelykten bevege seg nedover dem. Fant hakk i den venstre, omtrent det samme i den høyre, i tre høyder. Kikket ned, mot gulvet. Bak den høyre stolpen var noe stukket litt inn. En knøttliten gjenstand. Han bøyde seg og vred den løs. Det var et tannhjul, et ørlite tannhjul. Han betraktet det.

Så la han det i en nesten like liten beslagspose, lukket den og la den i lommen.

Han hentet fram mobiltelefonen, fotograferte stolpene fra forskjellige vinkler. Snudde seg mot den tørkede blodpølen. Fotograferte den også. Lot lommelykten søke seg opp mot veggen som delvis var flekkete av blodet. Tok flere bilder av den, også der hvor det ikke var blod.

Alt gikk så fort at de ikke engang rakk å rope etter ham. Han var der, stakk hendene ut gjennom åpningen, lot seg trekke ut.

De kom opp trappen, én etter én ble de forløst til et lys som var bedøvende. De trakk ut på altanen, det hadde sluttet å regne. Berger og Deer sto veldig nær hverandre. Pustet fritt.

Der sto også noen klinisk utstyrte kriminalteknikere og trippet utålmodig. Den overvektige sjefen deres, Robin, var på vei opp trappen, heldigvis ingen annen sjef, ingen Allan. Den skadede kollegaen var borte, ambulansen likedan. Politibilene sto igjen og blinket blått, mediefolk med kameraer og mikrofoner presset mot sperrebåndene, antall tilskuere hadde økt markant.

Mens kriminalteknikerne bega seg inn i helveteshuset, skuet Berger ut over folkemassen. Det var da han kjente en merkelig iling gjennom kroppen. Han trakk plasthansken av venstre hånd, løftet mobilen og tok et bilde, et par til, men følelsen var allerede borte.

Han så på sin gamle Rolex. Den føltes uvant på håndleddet fordi han byttet armbåndsur hver søndag. Viserne tikket sakte fram, og det var som om han så det fine lille urverket klikke fram hvert eneste sekund fra intetheten. Så snudde han seg mot Deer. Først var det som om hun så på klokken hans, men så skjønte han at blikket var rettet lavere, at hun betraktet hendene hans, og av disse var høyrehånden fortsatt kledd med en plasthanske, iallfall delvis.

– Du blør, sa hun.

– Nei, sa han og vrengte av seg hansken. Han gliste stygt.

Hun smilte kort og vendte blikket opp mot ansiktet hans. Hun iakttok ham vaktsomt. Altfor vaktsomt.

– Hva er det nå, da? sa han irritert.

– «Igjen»? sa hun.

Han hørte anførselstegnene.

– Hva? sa han likevel.

– Da vi skulle inn i huset, sa du at det var for sent. Igjen.

– Jaha?

– Men Ellen er vel vår første sak?

Han smilte. Han kjente at han smilte. Det føltes upassende der på altanen til dødsriket.

– Det gleder meg at du sier er, sa han.

– Ellen er ikke død, sa hun.

Men hun vek ikke unna med blikket.

– «Igjen»? gjentok han med et sukk.

– Ja? sa hun oppfordrende.

– Jeg tenkte nok mer eksistensielt, sa han og trakk på skuldrene. – For sent er mitt valgspråk.

Det hadde sluttet å regne.


3

Søndag 25. oktober, kl. 19.23

– Felle?

Kriminalførstebetjent Allan Gudmundsson hadde tydeligvis bestemt seg for å fremføre en parodi på en refs. Skuespillet fikk det til å velte seg i magen på Berger.

– Ja, svarte han uskyldig, – den jævla mekanismen må vel kalles en felle.

– Det var overhodet ikke det jeg spurte om, og det vet du veldig godt.

– Hva spurte du om da?

– Hvorfor i helvete du advarte beredskapstroppen mot nettopp en felle.

– Som om det gjorde noe fra eller til …

– Det har ikke noe med saken å gjøre. Hvorfor?

– Faenskapet har jo ikke etterlatt seg spor. Han er smart, det var det hele. Smart og farlig nok til å arrangere feller i det helveteshullet han har forlatt.

– Adressen var vel for faen et spor, brølte Allan. – Huset.

Berger holdt tilbake alt det som så utålmodig trengte seg sammen på tungen. Han så ut gjennom vinduet. Høstregnet var tilbake, det gikk mot kveld. De fleste i gruppen hadde allerede forlatt politihuset. Deer var fortsatt der, han skimtet ansiktet hennes i lyset fra dataskjermen gjennom to regnstripete vinduer i nitti graders vinkel mot hverandre. Rutene var adskilt av en tykk vegg av regn.

– Nei, Sam, buldret Allan uventet stridslystent. – Nå ljuger du for meg.

Berger skjønte plutselig at han kunne ha sovnet akkurat i dette øyeblikket. Bare lukket øynene og latt Allans hese utbrudd vugge ham i søvn.

Antagelig var det best å la det være.

– Ljuger? sa han, mest for å skjule at han var distré.

– Så lenge det bare var unnlatelsesløgner, kunne jeg la dem passere, sa Allan mye mildere. Det var tydelig at han forberedte et crescendo. – Men at du har begynt å ljuge sjefen din rett opp i ansiktet viser at du har løftet konspirasjonsteorien din til et nytt og farlig nivå.

– Du ble byråkrat altfor tidlig, Allan.

– Du kjører ditt eget løp, og i forsøkene på å tåkelegge det ljuger du for din egen sjef. Tror du at det er holdbart i lengden?

– Hva skulle jeg ha gjort annerledes? spurte Berger og trakk på skuldrene. – Ikke dratt ut til den adressen? Ikke ha advart beredskapstroppen om en eventuell felle?

– Det handler mer om hva du kommer til å stelle i stand i fremtiden.

– Fange en seriemorder?

Allans grundig oppbygde crescendo flatet ut i en lang utånding som langt overskred grensen for et sukk og som antydet en veldig lungekapasitet for en så gammel mann. Han hadde antagelig ikke røkt en eneste sigarett i hele sitt liv.

Overtydelig langsomt sa Allan:

– Det finnes ikke engang en morder, Sam. I høyden finnes det en kidnapper. Hvert år forsvinner åtte hundre personer i Sverige, et overveldende flertall av dem helt frivillig. Det er mer enn to per dag. Du kan ikke bare plukke ut et par av disse frivillig forsvunne og påstå at de er drept av en seriemorder som ingen andre ser. Vi har for faen ingen seriemordere i dette landet. Bare i hjernene på korrupte statsadvokater og overambisiøse politifolk. Og overambisiøse politifolk er til og med verre enn korrupte statsadvokater.

– Finnes det ingen morder? sa Berger tydelig.

– Det finnes ingen ofre, Sam.

– Du var ikke i den kjelleren, Allan. Jeg kan love deg at det finnes ofre.

– Jeg har sett bildene. Og jeg har snakket med rettsmedisineren. Blodet var levret i forskjellige stadier, på forskjellige tidspunkter. Og det ser ut som om det er mye mer blod enn det er. Maksimalt tre desiliter. Det er ikke noe man dør av.

Berger stirret på veggen bak Allan. Den var helt tom. Så sa han:

– Ellen var kanskje ikke død da hun ble flyttet, hun er kanskje ikke død nå engang. Men hun kommer til å dø.

Oksygen fryser ved minus to hundre og atten grader. Siden både nitrogen og argon, de andre bestanddelene i luft, har et litt høyere frysepunkt, betyr det at luften fryser når oksygenet fryser. Altså må det, om enn svært kortvarig, ha vært to hundre og atten minusgrader i kriminalførstebetjent Allan Gudmundssons sjefskontor i politihuset i Stockholm, for det som skilte de to politimennene fra hverandre i dette øyeblikket, var uten tvil en blokk med fryst luft.

Til slutt sa Allan:

– Blodtype B negativ. Den nest uvanligste blodtypen i Sverige. To prosent av befolkningen. En av dem er Ellen Savinger. Men det var ikke det eneste blodet vi fant.

Det fryste stykket med luft svevde fortsatt mellom dem.

Berger var taus.

– Det fantes en hel del A positiv også, noe som forvirret teknikerne, fortsatte Allan. – Er det muligens din blodtype, Sam? Den fantes på vegger utenfor cellen og på gulvet inne i cellen. Det fantes hudfragmenter også.

Allans blikk fulgte Bergers høyrearm nedover. Skrivebordskanten skjulte hendene. Allan ristet på hodet og fortsatte:

– Vi venter på DNA-resultater i begge tilfeller, men i praksis behøver vi ikke det. Ikke i noe av dem.

– Hun er femten år, sa Berger og prøvde å la være å heve stemmen. – Hun er femten år og har sittet der nede i tre uker. I en mørk og stinkende jævla kjellercelle med ei bæsjebøtte og sporadiske besøk av en gærning som eneste selskap. En masse blod har rent ut av henne. Er det virkelig bare jeg som tenker Djevelen? Og denne Djevelen er absolutt ingen uskyld, han har faen meg slått til før. Sannsynligvis mange ganger.

– Men det er ikke noe argument, Sam. Beviser er argument.

– Beviser ramler ikke ned i hodet på oss, sa Berger. – Beviser samler vi gjennom ikke å ignorere indisier, gjennom å følge ubeviste spor, stole på magefølelsen, tro på erfaringen. Til slutt blir det beviser av indisiene. Allan, for faen, skal vi bare sitte og vente på beviser, er det din visjon av politiarbeid?

– Hva kom det av at dere ikke kjente tegningen?

– Hva?

– Du visste ikke at det var kjeller under huset. Hva kom det av?

– Ledetråden kom veldig brått på, det vet du meget godt. Jeg ba deg skrape sammen noen folk fra beredskapstroppen. Ellen skulle ikke behøve å sitte der et minutt for lenge.

– Tenk om hun hadde sittet der, da, sa Allan. – Med en tegning kunne dere bare ha sprengt dere rett inn i kjelleren. Da kunne dere muligens ha reddet henne. Hvis hun og gjerningsmannen hadde vært der under de forholdene som hersket i dag, hadde dere mest sannsynlig drept henne. Så langsomme og udugelige dere var. Så jævla amatørmessige.

Berger så på Allan. For første gang syntes han at han hadde rett, på en måte. Det uroet ham. Allan hadde definitivt hatt rett – hvis premissene hadde stemt. Da ville det ha vært amatørmessig.

– Han inviterte oss inn, mumlet han til slutt.

– Hva er det du sier nå? sukket Allan.

– Se på det nå i ettertid. Plutselig melder et nytt vitne seg, etter tre uker. En adresse i utkanten av Märsta, ved skogen, der noen hadde sett et lite glimt av en jente hos en ungkar som ingen kjente. Vi som hadde vakt på søndag, måtte handle fort. Mange funksjoner var ute av drift fordi det var søndag. Märsta kommune kom for eksempel ikke med noen byggetegning, til tross for at jeg maste på dem. Det første som møter oss da vi kommer dit, er en mekanisme, ja, en felle, som er mye mer subtil enn du har tenkt på. Eller hva, Allan?

– Knivblad i overarmene. Jeg har tenkt på det.

– To momenter. Nummer en: Det er rettet mot politiet, direkte mot politifolk med beskyttelsesvest, det gjaldt å sikte ved siden av vesten. Nummer to: Men ikke i høyde med hodet. Det er ikke meningen å drepe, det er meningen å håne. Tøffe folk fra beredskapstroppen skal ligge og vri seg i dødsangst. Og alt er veldig presist innstilt. Vår mann liker perfeksjon.

– Jeg tror ikke du har spurt hvordan det går med Ekman.

– Ekman? utbrøt Berger.

– Kollegaen fra beredskapstroppen som fikk knivene gjennom armene.

– Hvordan går det med ham?

– Vet ikke. Fortsett.

– Knivfellen er sløyfen på en jævla pakke. En pakke med flere lag innpakningspapir. Pakke inne i pakke. Etter hyssingen rundt pakken må vi gjennom det første laget, den skjulte luken i kjøkkengulvet. Så ned i den jævla labyrintkjelleren. Der er det enda en pakke vi må åpne, slå oss gjennom veggen. Først da vi har knyttet opp sløyfen og åpnet to pakker inne i hverandre, slipper han oss inn i helligdommen sin.

– Jeg skjønner hva du mener, sa Allan. – Men dette er sett i ettertid. Det visste du ikke da. Da burde du ha hatt en tegning for å kunne slå til med maksimal effektivitet.

– Det ante meg at det var en pakke, sa Berger.

– Selvsagt. Overmennesket Sam Berger. Hvorfor hastet det så jævlig, forresten?

– Fordi det var en mikroskopisk sjanse for at det var en ekte alarm som kom. At vi faktisk kunne redde Ellen og fange kidnapperen.

Kriminalførstebetjent Allan Gudmundsson reiste seg i det minimalt utsmykkede sjefskontoret og sa:

– Å tenke konsekvent er ikke din sterke side, Sam, men jeg lar deg slippe unna denne gangen. Og jeg kan ikke styre hva du tenker og tror. Men jeg kan gi deg tydelige føringer for retningen i etterforskningen av saken. Og den retningen er at Ellen Savinger ble kidnappet utenfor ungdomsskolen hun gikk på, på Östermalm i Stockholm, for drøyt to uker siden. Det er det hele. Og du og hele den store gruppen din har ikke kommet lenger enn det. Ikke funnet en eneste rimelig ledetråd.

– Noe som veldig klart sier oss at han har gjort dette før, Allan.

– Men dere har ikke indisier engang, Sam. Bare ville gjetninger som du har strengt forbud mot å formidle videre til gruppen din. Det forbudet er forsterket i dag. Takket være dette såkalte tilslaget. Hvis du velger å se bort fra føringer og forbud, får du sparken.

– Jeg har tenkt å gå ut fra at du tuller.

– Ja, for det ser ut som om jeg tuller, ikke sant?

Blikkene låste seg i hverandre. Ble værende. Clinch. Hvis Allan tullet, klarte han å skjule det veldig godt. Til slutt slapp han Bergers blikk, sukket dypt og ristet på hodet. Han sa:

– Hva blir neste skritt?

– Jeg skal gå igjennom saken med Deer så snart som mulig. Vi må tilbake til start.

– Du kan ikke gå rundt og kalle en voksen og likestilt kollega for «kjære», det er bisart, Sam. I gangene har jeg allerede hørt preik om sexisme.

– Hun heter Desiré Rosenkvist, sa Berger. – En purk kan for faen ikke hete Desiré Rosenkvist. Deer er en forkortelse av Desiré og staves med to e-er. Deer, som i hjort eller rådyr. Hun har jo øyne som rådyr.

– Ja, nå ble det mye mindre sexistisk, sa Allan og hev ham ut.

Berger grep seg i å smile mens han gikk nedover den halvmørke gangen og dreide av ved søylen som markerte at kontorlandskapet begynte. Der var ganske riktig bare Deer fortsatt på plass. Hun så opp og møtte blikket hans.

– Kjeft? spurte hun.

– Mye kjeft, bekreftet han. – Jeg bør for eksempel slutte å kalle deg Deer.

– Han kunne jo spørre meg også.

– For det er klart at det dreier seg om omsorg for deg.

Latter. Svak, ikke mer.

– Hør her, sa hun etter en stund og klikket på pc-en.

Maskinen sa i sin tur, med en ganske hissig kvinnestemme:

«Altså, jeg er temmelig sikker på at jeg nettopp så, dere vet hun, hun jenta, gjennom vinduet … Men jeg er jo ikke helt sikker på at det var henne, men hun hadde det der, jeg vet ikke, rosa skinnbåndet rundt halsen med det der greske, skjeve korset, jeg vet ikke om det er ortodoks, men hun er jo for faen en ekte blondine, kan ikke ha noen greske røtter.»

Deer stanset talestrømmen og sa: – Hva betyr «rosa» her?

Berger trakk på skuldrene og sa: – Det avgjørende. Det som gjorde at vi dro ut.

– Ja, sa Deer ettertenksomt. – Nå var det jo ikke et gresk kors, det var russisk, men ortodoks, så det kunne hun ha sett i mediene. Men ikke at skinnbåndet var rosa, det gikk vi aldri ut med. Jeg tenker mer på, jeg vet ikke, nærheten. Hvor nær må man stå for å se at en snor rundt en hals er rosa?

– Hun har ikke stått noe sted, sa Berger. – For det finnes ingen hun.

Deer så på ham en stund og startet lydfilen igjen:

«Ja, jaha, adressen, ja. Jo, det siste huset oppe i skogkanten, ved ruintomta, jeg husker ikke gata nå, men han som bor der, er en jævla snåling, man ser ham aldri, og gjør man det, stikker han seg vekk. Han kan veldig godt være …»

Deer avbrøt opptaket og sa:

– Etterpå kommer hun selvsagt på hva gaten heter og gir oss en fullstendig adresse. Teknikerne anslår at det var minst to døgn etter at kjelleren ble tømt, antagelig mer. Dette vitnet fra i dag tidlig kan altså ikke helt nylig ha sett Ellen gjennom vinduet. Vitnet hevdet å bo i strøket, og en Lina Vikström fantes virkelig på den naboadressen hun nevnte. Grunnen til at vi ikke fikk tak i Lina Vikström er at hun er på reise i Sørøst-Asia. En finn-tilbake-til-deg-selv-reise uten mobiltelefon. Mye yoga.

– Ser man det, sa Berger. – Det var nytt.

– Å hevde å være denne utilgjengelige Lina Vikström tyder på inngående kunnskaper om nabolaget.

– Og litt mer, tross alt.

– Det grunnleggende spørsmålet består selvfølgelig av flere deler, sa Deer. – Finnes det en kvinnelig medhjelper? Er stemmen til dette vitnet faktisk kidnapperens egen, gjennom en stemmeforvrenger? Eller er gjerningsmannen virkelig en kvinne?

– Ingenting fra lydteknikerne?

– Ikke ennå, nei. Men hvis det dreier seg om en stemmeforvrenger, har vi nå for tiden en viss mulighet til å få tilbake originalstemmen.

– Jeg har dessverre ingen særlige forhåpninger, sa Berger. – Skulle teknikerne få fram en originalstemme, så er den også forfalsket. På en eller annen måte. Han etterlater seg spor bare hvis han vil etterlate seg spor. Hvis det har en funksjon.

– Ingen kvinne innblandet, altså?

– Jeg tipper det. Han jobber alene.

– Men han har gjort det før? Du kom for sent igjen?

Berger lot være å si noe. Han vred Deers skrivebordslampe opp mot tusjtavlen like ved. Der var hele saken. Som ikke var mye til sak. Tre uker, og ikke en vettug ledetråd, akkurat det hadde i hvert fall Allan rett i. Derimot et mylder av blindveier.

Bare fordi man nektet å tenke historisk.

Berger lot lyskjeglen vandre over virvaret av gule klistrelapper, fotografier, kvitteringer, dokumenter, tegninger og piler. Alt var manuelt, gammeldags, helt uten elektronikk. Den matte lyskjeglen fra skrivebordslampen stoppet til slutt ved to blyanttegninger. Berger slapp lampen, gikk bort og tok dem ned. Han la dem på Deers tastatur, og sammen betraktet de to stiliserte mannsansikter. Deer pekte på det høyre fantombildet og sa:

– Denne har vi hatt fra første dag. Mann i kassebil observert utenfor skolen på Östermalm like før skoledagen var slutt for Ellen Savinger. To vitner, uavhengige av hverandre, var enige om denne rekonstruksjonen. Og så det nye bildet, laget av en nabo i Märsta, den hittil eneste som i det hele tatt har sett «snålingen i skogkanten».

– Og hva slags konklusjoner trekker du av det? spurte Berger.

– Hvis det er samme mann, mangler han alle individuelle ansiktstrekk. Det blir bare et standardbilde av en hvit mann i førtiårsalderen. På den annen side gir det oss i hvert fall alder og etnisk tilhørighet. Og det får vel sies å være som forventet.

– Mer?

– Ikke noe mer, sa Deer og ristet på hodet.

– Ser han ut som en novise?

– Det kan vi vel ikke si noe om.

– Hvis dette er riktig person, så har han gjort det før, det vet jeg at du også ser, Deer. Det står skrevet i ansiktet på ham.

– Du legger virkelig fram håndfaste bevis av den typen som Allan elsker. Fortell nå hva det er du har holdt for deg selv mens du har ledet en helt annen etterforskning.

Og så rådyrblikket.

Berger visste svært godt at det slett ikke var et svakhetstegn, men en av Deers aller største ressurser.

– Allan forbød det uttrykkelig, sa han. – Og det er ingenting som har hatt en annen retning enn etterforskningen vår.

– Og når begynte du å bry deg om Allans forbud?

– Etter at han truet meg med sparken.

De vekslet et raskt blikk i halvmørket. Deer skar en grimase, Berger rettet skrivebordslampen ned mot den nye polititegningen.

– Erik Johansson? sa han og stirret på fantombildet. – Det vanligste navnet i Sverige?

– Det var det navnet som sto på leiekontrakten for huset i Märsta, ja, sa Deer. – De som eier huset, er noen svensker som bor i Argentina. Megleren som leide det ut, traff aldri leietageren personlig.

– Megler …, sa Berger. – Hvordan forklarer han at han aldri traff leietageren?

– Kontakt på e-post. Megleren påstår at han har slettet hele korrespondansen. Det kan jo godt være sant, gjerningsmannen har hatt huset i mer enn to år, og så gamle e-poster har en tendens til å forsvinne. Men jeg innbiller meg at megleren med hensikt har slettet fremtidige bevis. Samir har nemlig sammenlignet innbetalingen av husleie med hva som sto i den opprinnelige annonsen. Det er tre tusen i forskjell, så vår gjerningsmann har sannsynligvis lagt på tre tusenlapper for å slippe å vise ansiktet. Uten skrupler beholdt meglerfirmaet differansen før de sendte pengene videre til Argentina.

– Er det mulig å komme videre med e-postadressen?

– Samir har kjørt på for fullt, og sannsynligvis kjørt det i grøfta, sa Deer.

Berger så stivt på tegningen av «Erik Johansson» og sa:

– Spill av det opptaket igjen.

Deer gjorde det. De lyttet fokusert til «Lina Vikströms» energiske stemme. Da det var ferdig, sa Berger:

– Det jeg synes er mest interessant, er dramatiseringen.

– Jeg skjønner hva du mener.

– Hvis det nå er Erik Johansson selv som snakker – og jeg er helt sikker på at han ikke har medarbeidere – så hadde det jo holdt lenge med en enkel telefonsamtale. Han hadde ikke behøvd å drive sånt intenst skuespill.

– Hva tyder det på, da?

– Jeg vet ikke, sa Berger og knipset på tegningen. – Ikke noe bra, i hvert fall.

– Drama queen?

– I beste fall. I verste fall spiller han roller hele tiden, forskjellige roller, og gjør det bra. Han er såpass overbevisende som taletrengt white trash-nabo at det ikke kan ha vært første gang han driver skuespilleri.

– Nå blander du sammen samfunnsklassene, lo Deer. – Hun er jo på yogareise i Sørøst-Asia. Men du har selvsagt rett, hele den jævla arbeiderklassen er på yogareise i Sørøst-Asia.

– Nja, sa Berger. – Lina Vikström bor i en arkitekttegnet villa på tre etasjer, er separert fra overlegemannen og har deretter fått permisjon fra sjefstillingen sin i legemiddelbransjen.

– Ah, sa Deer.

– Ah, bekreftet Berger. – Det dreier seg ikke om realisme. Gjerningsmannen vår har skapt sin helt egen Lina Vikström, han driter fullstendig i hvem hun virkelig er. Han er Gud. Han bestemmer hvem hun er. Virkeligheten har ikke noe med saken å gjøre. Han endrer den slik at den passer ham.

– Og hvordan forandrer det vårt bilde av det som holder på å skje med Ellen Savinger?

– Bare at han gjerne tar seg alle slags friheter.

– Ikke helt vår vanlige, snuskete pedofil …

Berger tidde litt og så på Deer.

– Jeg tror ikke han er pedofil, sa han.

Deer tidde og betraktet ham. De brune øynene skjøt skarpt gjennom halvmørket.

– Okei, sa hun til slutt. – Akkurat i dette øyeblikket fikk den hemmelige etterforskningen din en annen retning enn etterforskningen vår.

Berger møtte blikket hennes.

– Jeg har ikke noen hemmelig etterforskning.

– Du tror jo ikke på etterforskningen, utbrøt Deer. – Vi har hele tiden gått ut fra at den jævelen som sitter og venter utenfor en skole for å kidnappe et barn, er en pedofiljævel.

– Så lenge den premissen ikke førte oss på villspor, spilte det ingen rolle. Jeg er ikke så sikker på at det er slik lenger.

– Hva har forandret seg?

– Han er jo så presiøs, for faen.

Deer var tilbakeholden, lojal. Det var det han satte pris på ved henne. Men blikket som hun nå snudde mot uværet, var hverken tilbakeholdent eller lojalt.

– Jeg er en vanlig purk, sa hun til regngudene. – Jeg har ingen annen utdannelse enn politihøyskolen. Av de sosialdemokratisk utviklingsoptimistiske arbeiderforeldrene mine er jeg blitt forbannet med overklassenavnet Desiré Rosenkvist. Likevel er jeg den første i slekten som har fått høyere utdannelse, og jeg har vært nødt til å slite for å bli etterforsker. Kan du, overmenneskepurken Sam Berger, forklare meg hva presiøs betyr?

Berger betraktet det vannstrimete speilbildet av henne og sa:

– Har du på din side hemmelig direktekontakt med Allan?

– Hva snakker du om?

Berger skiftet brått spor:

– Han er presiøs, jålete, tilgjort, overdreven. Gaven til politiet kommer i et nydelig innpakningspapir. Han vil ha skryt, han vil at vi skal beundre ham. Jeg kan være enig i at den adferden også finnes innenfor pedofilinettverkene, men da dreier det seg om hermetisk lukkede kretser. Man passerer nye, stadig mer diabolske grenser og vil vise seg for de andre, få tilbakemelding, skryt, beundring. Men jeg har faen meg aldri hørt om en pedofil som vil skryte av ugjerningene sine for allmennheten, aller minst for politiet. Utenfor den lukkede kretsen hersker skammen.

Deer snudde seg sakte tilbake mot ham. Ansiktet var ikke strimete lenger.

– Og så er det jo dette med femten, sa hun. – Ellen var femten år og én måned da hun forsvant. Da er det ikke seksuelle overgrep mot barn, ikke pedofili, hvis man ikke er i familie. Og Savinger-familien har vi faktisk tatt for oss. Såpass har vi i hvert fall gjort.

– Vi kan vel betrakte det som en alternativ hypotese. At det kan finnes andre motiver enn de to gitte: løsepenger og pedofili.

– Kanskje det, vedgikk Deer.

Mens Berger begynte å samle sammen tingene sine fra skrivebordet ved siden av, ringte Deers telefon. Hun sa ikke mye, og samtalen var over på tjue sekunder.

– Teknikerne er ferdig i huset, oppsummerte hun. – Ingen fingeravtrykk, ikke noe DNA bortsett fra de to blodsporene. Motbydelig rent, ifølge Robin.

– Renskurt, nikket Berger og fortsatte: – Burde ikke du være hjemme hos familien nå?

– Johnny og Lykke er på kino med farmor. Jeg har fått perm. En øl?

– Det lyder veldig fristende, sa Berger. – Men jeg tenkte mer på et par oppgaver.

– For meg, selvsagt, sa Deer og smilte mildt. – Mens overmenneskepurken Sam Berger drar ut på enda en suspekt nettdate.

Berger fnyste. Han visste ikke selv om det var en latter.

– Det har vært én, sa han. – En eneste. Det første famlende skrittet. Og ja, det var suspekt.

– Hva var det madame X ville gjøre nå igjen?

– Du vil bare ha meg til å si det høyt.

– Merkelig nok blir det morsommere for hver gang du sier det.

Berger nedkjempet et smil og ristet på hodet mens han lukket ryggsekken rundt de tykke mappene. Så vendte han blikket opp mot Deer, og det fantes ikke en skygge av et smil i det.

– Du var først inne i kjelleren. Hvor mye blod ville du si at det var der?

Deers smil falmet.

– Veldig mye, sa hun. – Der i huset påsto jeg at jeg tror Ellen lever. Men jeg vet ikke om jeg bare prøvde å trøste deg, trøste oss begge.

– Et instinktivt anslag, da?

– Jeg vet ikke. To liter?

– Ifølge rettsmedisinerens foreløpige anslag: ikke mer enn tre desiliter. Din første oppgave er en hjemmeoppgave. Hva skulle hensikten være med å pumpe Ellen Savinger full av blodfortynnende middel?

Deer nikket, med en rynke i pannen.

– Og den andre oppgaven min?

– Den kan du ta nå med én gang, på pc-en. På hvilket sykehus ligger Ekman?

– Ekman?

– Det ville ha vært fint med et fornavn også.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


