

 [image: cover]

[image: Aschehoug e-bok]

Øystein Wiik

Hvit Panter

© 2012 H. Aschehoug & Co. (W. Nygaard), Oslo

www.aschehoug.no

Tilrettelagt for eBok av Type-it AS, Trondheim 2012

ISBN 978-82-03-35315-4

[image:]

Mefistos velsignelse

Oslos vestkant, mars 2012

SKIPSREDER HERMAN NORDAHL hadde tre prinsipper han hadde levd etter hele livet.

–Har du et problem som er til å leve med, lev med det.

–Har du et problem som ikke er til å leve med, gjør noe med det.

–Har du et problem som verken er til å leve med eller mulig å gjøre noe med, fortreng det. Slik hadde han bygget hele sitt liv og sin karriere.

Nordahl hadde vært forelsket tre ganger i sitt liv. Den første forelskelsen var Agathe, hans kone gjennom nesten førti år. Ekteskapet hadde vært problematisk, men til å leve med, så han hadde levd med det, i førti år. Det var fem år siden hun døde, på dagen. Han savnet henne, hver eneste dag.

Den andre gangen han forelsket seg, hadde han innledet et forhold som gift mann. Moralsk forkastelig og selvsagt et problem som ikke var til å leve med. Så han gjorde noe med det. Det var et stort offer, men ut av synden og det vonde kom det noe vidunderlig. Det var dette paradokset han kalte Mefistos velsignelse. Av ondskapen fødes ofte noe godt.

Nå var han syttifem år. Det var et problem og slett ikke til å leve med, men heller ikke mulig å gjøre noe med, så kunne han fortrenge det? Ja, fordi han var forelsket, for tredje gang.

Han satt i sofaen i stuen. Isilkeslåbrok, med skrevende bein og underarmene hvilende på lårene. På det blankpolerte stuebordet foran ham lå det en utfoldet tommestokk. Et utmerket referanseredskap når han tenkte, og tok avgjørelser. Norske menn levde gjennomsnittlig syttiåtte år. Regnet han én centimeter per år, hadde han nå levd syttifem centimeter. Tre korte centimeter igjen å leve. På tide å slå ut det han hadde igjen av hår. Han skulle leve ut hver millimeter av forelskelsen. Han hadde alltid arbeidet, alltid vært der for familiefirmaet Nordahl Shipping. Å forvalte gamle penger var ingen fryd, det var et tyngende ansvar. De gamle fulgte ens gjøren og laden fra graven, og nåde deg om du ikke leverte som forventet. Nordahl foldet tommestokken sammen.

Du har levert, Herman. Han nikket til seg selv i det åttekantede venetianske speilet på veggen tvers overfor ham. Du har alltid stått løpet ut.

Han så fremdeles bra ut. Grått hår som han vasket med bluish for å hindre at det skulle bli gulhvitt. Brun, slank, markant hakeparti og med et blikk som signaliserte at han var vant til å få det som han ville. Når Herman Nordahl bestemte seg for noe, gjorde han det grundig. Ingen ting var overlatt til tilfeldighetene. Fast dame ville han egentlig ikke ha. Nei, det skulle være profesjonelle, arbeidende kvinner, som det het, og av høyeste kvalitet. Ingen følelser, intet som kunne komplisere hans tilværelse. Men nå hadde han altså møtt sin overkvinne.

Barna og arveoppgjøret hadde han ordnet opp i. Han var fri for ansvar, fri for forpliktelser. Riktignok var det tendenser til sure miner, men de fikk slåss seg imellom. Selv om eldstemann, Aksel, hadde fått brorparten, hadde de andre to også fått adskillige millioner å leke seg med. De hadde ingen grunn til å klage noen av dem. Selv hadde han installert seg i et diskré luksusbygg på beste vestkant, med bare noen få, store leiligheter over et supermarked. En stor og velfylt safe sørget for at kontantstrømmen ikke var avhengig av barnas gunst, og at han kunne operere med ønskelig diskresjon.

Nordahl slo tommestokken mot låret, et øyeblikk deprimert igjen. Tre centimeter igjen å leve, statistisk sett. Men Picasso stiftet ny familie da han var på Hermans alder, fikk barn og levde til han ble nittitre. Kanskje fordi han fortrengte alderen? Jo da, Herman Nordahl kunne også fortrenge alderen. Han skulle holde koken herfra til helvete.

Lyden av en bil som stanset, trakk oppmerksomheten vekk fra selvransakelsen. Med ett var han tjuefem år igjen og stormende forelsket. Varm i kinnene småløp han gjennom leiligheten i åpen silkeslåbrok og tente alt han hadde av stearinlys. Fra docking-stasjonen lød Max Bruchs fiolinkonsert. Settingen var perfekt.

Var det en ørliten krampe i brystet? Hans nye livsstil hadde allerede påført ham ett massivt hjerteinfarkt og en rekke andre uventede problemer. Barna blandet seg inn i livsførselen hans og behandlet ham som om han var en olding. Kunne han ikke finne seg en venninne borte på eldresenteret? Latterlig. Damene på senteret hadde turn off-frisyrer og sko med brodder. Trodde de virkelig at smaken endret seg når man ble eldre? Hvordan våget de å gå i rette med ham? Hva visste de om å stå på kanten av stupet uten annen utsikt enn det evige mørket? Hvilken glede hadde man av å være den rikeste mannen på kirkegården?

Noen av kvinnebekjentskapene hadde fattet mer enn profesjonell interesse for ham. Enkelte hadde til og med truet ham. Det kom de riktignok aldri langt med. Herman Nordahl lot seg ikke true.

Ringeklokken klemtet Norges ukronede nasjonalsang, den sedvanlige Friedland-melodien. Nordahl trykket på en bryter på veggen, og det automatiske åpne og lukke-systemet begynte å kommunisere med den som hadde ringt på.

«Please, look into the lense for confirmation,» sa den digitale stemmen i døranlegget.

Et nytt stikk av smerte i brystet gjorde at han måtte støtte seg til vasken et øyeblikk. Stikket vokste og ble til en klo som holdt rundt den hardtslående pumpen i brystet. Han var svett i nakken, og leddene verket til tross for Voltarenen han tok regelmessig. Herman Nordahl antok at stinget skyldtes tanken på hans avdøde kone. Smerten over tapet av henne lot seg ikke døyve, uansett hvor forelsket han var.

Han trykket på fjernkontrollen til anlegget, og stemmen snakket videre:

«Access allowed, please enter the building.» Han trykket på knappen en gang til, og det summet i låsen til døren inn til selve leiligheten. Nordahl gikk inn på baderommet, tok frem glasset med Viagra og skulle til å sluke tre piller.

«Du trenger ikke den slags i dag.»

Han snudde seg, og der sto hun, kvinnen som hadde fått kjertlene i kroppen hans til å tro at de forsynte en syttenåring med driftsliv. Høy og slank, intense øyne som speilet en særegen styrke. Men det var fremfor alt duften av henne, og den mørke, lett slørete stemmen, som trigget ham. De hadde ennå ikke ligget med hverandre. Til nå hadde møtene deres vært som et eneste langt forspill, hvor hun etterlot ham med en lengsel som rett og slett var fysisk smertefull, og gjorde ham ute av stand til å tenke på noe annet enn henne. Idag derimot hadde hun lovet ham at det skulle skje. Hun holdt et eller annet i hånden, en sylinderformet gjenstand koblet til en slange og en håndpumpe.

«Jeg har prøvd de greiene der, og det funker ikke!»

«Vent og se.» Hun blunket til ham.

Herman Nordahl fniste, forvirret som en korgutt. Kvinnen hadde en egen evne til å sette hjernen hans i frakoblet modus. Det var en helt særegen forbindelse som oppsto når de møttes.

«Men for all del, hvis du vil ha dobbelt nytelse, så kan du jo helgardere deg,» sa hun.

Han veide pillene i hånden og kikket på instrumentet den unge, vakre kvinnen holdt.

«Skål,» sa han, og skyllet pillene ned med en støyt calvados. Kvinnen snudde og gikk mot soverommet. Herman ble stående og vente på at hun skulle finne seg til rette før han fulgte etter. Han telte til hundre og ble langsomt engstelig. Virkningen av pillene hadde alltid inntruffet nesten umiddelbart før. Hvorfor lot den vente på seg nå? Kanskje han hadde for høye forventninger? Kanskje han prøvde for hardt, fordi det endelig virket som om det skulle skje? En siste sjekk i speilet, og så var han ute av badet på vei mot lykken.

Hun dyttet ham vennlig ned på sengen. Et duftlys var tent, og new age-musikk smøg seg mykt ut av høyttalerne. Gardinene var trukket for. Belysningen var dempet. Hun åpnet slåbroken hans med lange, slanke fingre og la hodet på skakke da hun så hvordan det sto til med ham. Han gremmet seg over sin egen forfatning. Den eneste virkningen av pillene så langt var høy puls. Ingenting annet. Kanskje var det tanken på den ydmykende redskapen som lå ved siden av ham på sengen? Ydmykende, ja, men akkurat nå var det tydeligvis nødvendig å gjøre noe.

Igjen hogg det til i brystet. Smerten tiltok i styrke. Det føltes som om den nesten sprengte brystkassen, før den slapp taket igjen.

«Jeg er visst ikke helt per kasse,» sa han. Hun svarte ikke, men tok gjenstanden og lot hånden gli opp og ned langs sylinderen.

«Det er ikke noe problem,» svarte hun. «Vi skal få ham opp og stå før du aner ordet av det.» Hun la hånden varsomt rundt og dro lett opp og ned. En ørliten hevning gjorde pikken substansfull nok til å få dyttet den inn i sylinderen. Den var kjølig.

Et streif av utilpasshet bredte seg idet sylinderen omsluttet ham. Ikke at det var ubehagelig, men blikket hennes endret et øyeblikk karakter. Som om det skiftet farge. Øynene ble mørkere. Og de kikket opp i retning av døren. Så begynte hun langsomt å pumpe. Det var en sær følelse. Det var et underlig drag i sylinderen etter hvert som undertrykket økte. Vakuumet tvang frem tilstrømningen av blod. Selvtilliten hans vokste i takt med blodet som fylte svamplegemet. Han kjente seg bedre. Nordahl var i omløp igjen. Business as usual, og han gledet seg.

Et nytt sting av smerte. «Jeg tror det er bra nå. Jeg kjenner meg hard og fit for fight.»

Hun svarte ikke, men fortsatte å pumpe. Det gjorde virkelig vondt nå. Det kunne ikke være riktig at det skulle være slik.

«Jeg tror det er noe galt med pumpen,» hvisket han. Hun stanset opp et øyeblikk, smilte til ham og sa: «Det skal gjøre litt vondt, men tenk på hvor bra det blir etterpå.»

Herman vred på seg. Han ville ha henne, men kjente hvordan han ble engstelig. Det var ubehagelig ikke å ha styringen. Han måtte forlange at hun stanset opp. Han tok mot til seg: «Det holder nå. Det er direkte ubehagelig. Det må da være mulig å gjøre dette på en mer skånsom måte.» Kvinnen fortsatte å pumpe.

«Stopp, sa jeg. Det gjør vondt. Jeg forlanger at du slutter med dette.» Han begynte å frykte at det skulle gå alvorlig galt der nede.

«Koden til safen,» sa hun, og pumpet et par drag til.

Det ble stille. Herman hadde fortrengt enhver tanke på at dette kunne være bakteppet. At kvinnen han var forelsket i, kunne ha skjulte agendaer.

«Hva sa du?» Bekymringen meldte seg hos Herman og var i ferd med å bygge seg opp som en mental tannpine. Men også forfengeligheten hans var såret. På antakelig idiotisk vis hadde han trodd at kvinnen hadde glede av forbindelsen som var oppstått mellom dem –treffene de hadde hatt hvor tonen dem imellom stadig var blitt frekkere og mer ladet av seksuell tiltrekning; når hun «tilfeldigvis» hadde streifet borti skrittet hans med hånden mens hun holdt blikket hans, og de utvidede pupillene hennes hadde formidlet alle slags fagre løfter.

«Du hørte hva hun sa, gjorde du ikke?» Kloen rundt hjertemuskelen strammet seg igjen da han hørte den andre stemmen i rommet. Han erkjente at han hadde styrt rett inn i katastrofen. Hadde han følt ubehag ved den stadig trangere pumpen rundt penis, så var det ingenting sammenlignet med det han nå kjente av skam, raseri og fortvilelse.

«Du?»

Herman Nordahl førte armen ned mot underlivet, en refleks for å få fjernet det som var opphavet til ubehaget og den totale fornedrelsen. Samtidig kjentes det som om pumpen ble tredd ned over hele kroppen på ham og suget ut alt som het håp.

«Jeg ville vært svært forsiktig med å fjerne den der,» sa den nyankomne. «Rykker du den av nå, så blir det lite tilbake å hygge seg med.»

«Din utspekulerte lille faen! Hvor dypt har du egentlig behov for å synke?»

«Det har ikke du noe med. Bare gi meg koden, så behøver vi ikke å ha noe mer med hverandre å gjøre.»

«Den får du aldri!»

«Jeg synes du skylder meg det.»

«Jeg skylder deg ingen ting!»

Tausheten som fulgte fikk Nordahl til å angre sin kontante avvisning. Det lå noe dirrende skjebnesvangert i det usagte. Den nyankomne var forbløffende rolig, og stemmen beveget seg i et slags pedagogisk leie.

«La meg forklare hvordan denne innretningen virker. Ipumpen sitter det en gassampulle. Dersom du fjerner slangen eller rykker den til deg, vil ampullen utløses og pressluften bli skutt inn i sylinderen. Du kan jo selv forestille deg følgene.»

«Dette gjør du ikke!»

«Skal vi vedde?»

Det som gjorde det hele så skremmende var den sykelige roen, at det hele ble forklart som om det skulle handle om et ganske dagligdags fenomen. Som å slå gressplenen eller få vaskemaskinen til å starte. Det var dette som fikk Herman Nordahl til å overgi seg. Et lett rykk i slangen og han ble tauet inn som en hund i bånd, krabbende på alle fire mot den store safen som sto i motsatt ende av soveværelset. Han skalv, av raseri, av ydmykelsen og av såret kjærlighet, men mest av alt av redsel for hva som kunne skje dersom han beveget seg for brått og utløste ampullen. Forgjeves forsøkte han å skyve vekk de flimrende bildene av pressluften som knuste ham, av blodet som fosset ut der nede, av smerten som slo inn og lammet underlivet.

«Du behøver jo ikke fortelle meg koden, så lenge du taster den inn.»

Nordahl satte pekefingeren mot tastene på fronten av safen. Hånden ville ikke holde seg rolig, som om den kjempet mot å begynne inntastingen av koden. For i det sekundet han hadde slått inn siste siffer, ville han på alle måter være prisgitt inntrengernes luner og innfall.

Hun var med på det hun også. Ingen tvil. At han kunne ha vært så dum. De hadde ham bokstavelig talt by the balls. Han hadde absolutt ingen kort på hånden. Ville han i det hele tatt overleve?

«Jeg husker ikke koden,» sa han. Det lød ynkelig lite overbevisende.

«Vel, så skal jeg i hvert fall ha gleden av å gjøre tante av deg.»

«Jeg har papir og blyant i skatollet ved døren. La meg få sette meg der, så skal jeg forsøke å skrive den ned. Du forstår vel at jeg ikke klarer å tenke klart med den trusselen som henger over meg?»

To pump til fikk smerten til å jage gjennom underlivet. Herman Nordahl lente pannen mot safen. Den var kald og kjølte ned hodet hans et øyeblikk. Det ga ham et ørlite pusterom. Men han som hele livet hadde vært vant til å parere, bløffe, forhandle og spille høyt med de store, klarte knapt å tenke en eneste tanke. Det eneste han kunne gjøre var å forsøke å vinne tid.

«Hør her,» begynte han. «Vi kan sikkert komme til en enighet…»

«Ikke prøv deg! Bare tast inn koden!»

Svetten rant ned i øynene på ham nå, og det ble tyngre å puste. Var han svimmel? Han visste ikke. Og han hadde i dette øyeblikk virkelig ingen anelse om hva tallrekken var.

Nok en gang ble det pumpet, og han mistet pusten av smerte. Blodet slo i ørene. Rytmiske harde pulsslag. Fingrene følte seg frem over panelet, slo inn ett siffer, så ett til. Tilsynelatende på måfå. Men på et eller annet vis måtte hukommelsen ha sittet i fingrene, for safen åpnet seg. Grådige hender smøg seg inn i den og hentet ut sedler, smykker og de små posene med det verdifulle innholdet, notater, brev, dagbøker. Han ville skrike, men torde ikke. Det undertrykte raseriet økte krampene i brystet igjen.

Hva som traff ham, visste han ikke. Det kjentes som om et innvendig spark spjæret brystkassen hans. Øyeblikket etter lå han på gulvet og sprellet. Det rykket til i penispumpen. Kvinnen satte i et redselsskrik idet gassampullen ble aktivert. Det lød som støyen fra en jet-turbin. For Nordahl var det som om han ble suget ut gjennom et sort hull. Så eksploderte sylinderen, og bare pungen og steinene var tilbake. Der pikken hadde sittet, pumpet blodet ut som fra en ilter lensepumpe. Kloen hadde grepet om hjertet hans igjen og vred det rundt. Lungene tømtes for luft, men klarte ikke å fylle seg igjen. Det rykket ukontrollert i armer og bein, tungen la seg bakover og tettet svelget. Nordahl falt og falt som i et bunnløst krater inne i ham. Så var det over.

«HERREGUD HVORFOR GJORDE du det?»

«Jeg gjorde ingenting.»

«Vi hadde jo alt vi var ute etter? Han ville aldri angitt oss. Det er svarte penger og mørke hemmeligheter alt sammen.»

«Jeg sverger, jeg gjorde ingenting! Han falt og rykket i slangen.»

«Tenn en sigarett.»

«Hva?»

«Du hørte hva jeg sa! Tenn en sigarett!»

Kvinnen som for litt siden hadde pumpet Nordahl over i det hinsidige, lette febrilsk etter en sigarett i vesken sin. Hun tente den med skjelvende hender på tredje forsøk. Imellomtiden var den andre høyt og lavt i huset og hentet frem flasker med brennbart: rødsprit, terpentin, brennevin, etterbarberingsvann.

«Hva er det du tenker på?»

«Å overleve!»

«Ved å sette fyr på hele huset?»

«Har du noe bedre forslag? Vi må få det til å se ut som en ulykke.»

Hun så bort på Nordahl. Det var ufattelig hvor mye søl noen liter blod kunne lage. Det lyse, persiske teppet hadde suget til seg mye av det, og rederen lå som i en mørk innsjø skapt av ham selv. Nå trakk teppet til seg brannfarlige væsker så det surklet i det når man gikk på det. Lukten av terpentin og sprit vokste i intensitet.

«Alle kommer til å skjønne at brannen er påtent.»

«Stikk den tomme brennevinsflasken i neven hans.»

«Men…«

«Og sett flasken mot munnen så det ser ut som om han har drukket av den.»

«Men…»

«Vi sjekker ut via garasjen. Sigaretten! Putt den i den andre hånden hans, mellom pekefingeren og langfingeren!»

I et øyeblikks evighet sto de begge som frosset og stirret mot gloen på tuppen av sigaretten i avdøde Nordahls hånd. Den ble lengre og lengre, før den begynte å tippe nedover mot gulvet.

«Herregud!» sa den ene.

«Helvete!» sa den andre.

Idet den glødende asken løsnet og falt mykt mot det innsausede teppet, var det som de våknet av fortryllelsen.

«Løp!»

Det smalt ikke. Det var heller et intenst blaff, som når et gassbluss tennes etter å ha stått åpent en stund. Varmen sto i ryggen på dem som en dirrende hinne.

Lyden av føtter over parketten, deres egne, døren som ble lukket. Iet glimt, før den gled igjen, så de hvordan ilden hadde skutt fart. Nordahl lå omspunnet av lys. Flammene sto i taket, og i neste øyeblikk var rommet overtent.

Den lukkede ytterdøren røpet ingen ting om dramaet som utfoldet seg like innenfor. Det var stille i trappeoppgangen. En anelse røyklukt var alt som antydet at noe var galt. De tok heisen ned til kjelleren, gikk rolig opp og inn i supermarkedet som lå i første etasje, og kom ut med fulle bæreposer idet den første brannbilen dukket opp. En stund sto de blant andre nysgjerrige før de gikk til bilen de hadde parkert på to timers gratis kundeparkering; to mennesker, bæreposer med dagligvarer og en bil som føyde seg inn i rekken av øvrige kjøretøy på vei hjem fra handletur eller jobb.

Tetanus

Bossaso, Puntland, noen måneder tidligere

Jamal løp. Sanden og støvet sto som skyer rundt føttene hans. Øynene rant på grunn av vinden og det fine, oransje jordsmonnet den bar med seg. Fra de falleferdige skurene av bølgeblikk og plankerester stirret nysgjerrige landsbyboere etter ham. De lange, tynne beina gikk som trommestikker, og den irrgrønne og altfor store skjorten klistret seg til kroppen.

Køene ved senteret til de frivillige legene i byen var så lange at faren ville være død før Jamal kunne fått hjelp. Hadde han hatt penger, kunne han ha gått til apotekeren. Det var det folk pleide å gjøre hvis de ble syke. Men den lokale sjamanen kunne kanskje gjøre samme nytten?

Qummane, faren hans, hadde vært syk i to dager nå. Han hadde tråkket på en rusten spiker, men ikke syntes han hadde tid til å rense såret. Han hadde vært så heldig og fått en ukes jobb med å rydde en byggeplass, og da gjaldt det å stå på. Det var nok av andre som ville ha plassen hans. Da han kom hjem om kvelden, hadde foten hovnet opp og var vond. Neste dag hadde han likevel gått på jobb. Kvelden etter klarte han ikke å åpne munnen da de skulle spise aftens. Kjeven hadde låst seg, og han kjente seg forferdelig stiv i kroppen. Utover natten hadde han svettet voldsomt, og stønnet gjennom den låste kjeven. Jamal hadde aldri før hørt noe lignende. Det var skremmende.

Men det nifseste var da ansiktet til faren trakk seg sammen til et forvrengt og overdrevet smil. Et smil han ikke klarte å få bort igjen, fordi ansiktet hadde stivnet. Hodet og ryggen hadde bøyd seg bakover i kramper, som i en spent bue. Pulsen hamret i tinningene hans.

Jamal banket på døren til Ismael, den gamle mannen som mange av dem benyttet seg av når noen var syke. Han gikk for å ha helbredende hender, og han kjente til alle slags besvergelser. Den eldste konen hans lukket opp og slapp Jamal inn i den trange stuen. Det var mørkt der inne, det stinket av svette og luften var tett. Veggene var prydet av forskjellige typer masker. Noen fryktinngytende, noen komiske. Jamals blikk ble fanget av det innskrumpede hodet som hang fra den utente lampen i hjørnet, hodet etter en pygmé ble det påstått. Resten av kroppen skulle ha blitt spist av kannibaler.

På et lavt bord sto et glass med te. Sjamanen var en eldre mann med gråhvitt hår. Han hadde på seg en singlet og satt og leste avisen. Det var ikke akkurat slik Jamal hadde forestilt seg en trollmann.

«Pappa er syk!» sa Jamal andpusten. Den gamle mannen sukket og så på Jamal med blodskutte øyne.

«Gå til legesenteret,» sa han. «Jeg kan ikke hjelpe deg. Jeg har mistet kraften.»

«Køene er endeløse på sykehuset.»

Mannen svarte ikke, stirret bare tomt fremfor seg i halvmørket. Jamal ventet på et svar, men de eneste som ytret seg var fluene.

Uten å si adjø snudde Jamal seg og gikk ut gjennom forhenget av bambusrør. Det lød som regnvær når rørene ble satt i bevegelse. Utenfor brant solen og fikk skitt og svette til å renne ned i øynene hans. Hva skulle han gjøre? Mens han forgjeves forsøkte å ta en beslutning, tok føttene ham over det ulendte og steinete området ned mot stranden. Han så konturene av en skikkelse der nede, en Jamal beundret, men også fryktet.

HAN STO URØRLIG med geværet over skuldrene. To patronbelter dannet et kryss foran og bak på overkroppen. Det mangefargede tørkleet han hadde på hodet, stengte varmen ute. Store gullringer i hvert øre. Han var kledd i et langt bomullsskjørt holdt oppe av et bredt lærbelte. Den hete vinden tok tak i skjørtet og fikk det til å ligne et seil som lå for tett opp mot vinden. Blikket var skarpt og konsentrert. Han hadde nettopp fått øye på en svak silhuett langt ute i det blå havet. Hvorvidt det var et mulig bytte, var det for tidlig å bedømme, men de hadde fått melding om at en storfisk var på vei. Om et par minutter ville konturene av skipet fortelle de skarpe øynene om det var tid for å gå i båtene eller ikke. Den unge afrikaneren blunket ikke, men holdt øynene fast på målet. Det var nettopp dette årvåkne blikket som var hemmeligheten. Det gjaldt å være den første til å oppdage nytt bytte. Tårene rant nedover kinnene, men han blunket ikke. Han het Erasto, og var Jamals fetter.

«Hvordan går det med Qummane?» spurte Erasto. Jamal svarte ikke. Han kippet av seg sandalene og plasserte føttene i det grunne vannet. Fetteren ble stående og speide.

«Jeg er redd han kommer til å dø hvis han ikke får hjelp!» Jamal kastet en stein ut i bølgene. Speidet litt for interessert etter den.

«Hva gjør du nå?»

Jamal ristet bare på hodet.

«Hvorfor går du ikke til Den Tilslørte?» Erasto løftet en arm og gned ermet over de trette øynene. Det så ut til at skipet fjernet seg.

«Hvem er det?»

Blikket ble fjernt igjen, søkte havlinjen langt der ute. «Han kalles også Den bedende mullahen. De sier han skal være født en gang på attenhundretallet, og at han holdt til i fjellene innenfor Ras Hafun. Han skal ha vært i Majarteen-klanens tjeneste under sultan Yusuf Ali Kenadid.»

«Den bedende mullahen? Den Tilslørte?»

«De sier han ber for at fremmede skip skal havne i piratenes hender. Han kjenner til krefter som gjør at han holder seg evig ung.»

«Hva kan han gjøre for far?»

«Han har medisiner. Mange er blitt helbredet siden han kom til byen for noen uker siden.»

«Hvor finner jeg ham?»

Erasto sukket. Tok blikket vekk fra horisonten igjen. Skipet var forsvunnet. Det ble neppe noe angrep i dag. «Kom, jeg skal vise deg.»

De gikk over sanddynene tilbake mot byen igjen.

«Hvis ikke far blir bedre, må jeg gå til byggelederen og spørre om å få jobben hans. Hvis ikke noen andre allerede har fått den da.»

«Hvorfor gjør du ikke heller som jeg?»

«Jeg tror ikke pappa ville likt det.»

Erasto trakk ham med på veier Jamal aldri hadde gått før. Mulighetenes land ble Bossaso kalt blant somalierne. Et Liksom-USA for dem som aldri kom til å oppleve the real thing, men ingen ting kunne vært fjernere fra sannheten. Familien til Jamal hadde flyktet dit fra Mogadishu for ti år siden, da krigen raste som verst. Faren, som hadde hatt en god stilling i det offentlige, måtte i Bossaso forsørge familien som løsarbeider. Jamal hatet byen. Snørrete unger overalt. Byen var en eneste gedigen befolkningseksplosjon. Iløpet av de ti årene de hadde bodd der, var innbyggertallet femdoblet.

Bossaso var et virvar av énetasjes rønner i bleke farger, spredt ut mellom sand og stein. Veiene var stort sett ujevne krøttertråkk eller en serie kryssende hjulspor med svære hull. Geiter og måker forsynte seg av søppelhaugene mellom bilvrak så gjennomrustne at ingen gadd å beskjeftige seg med dem. Vinden bar med seg den kvalmende lukten av sjø og kloakk som sloss om å ha overtaket.

På toppen av en liten høyde lå et gult hus som minnet om en festning. En gruppe menn kledd som Erasto holdt vakt utenfor bygningen. Noen lente seg mot murveggen, andre satt med kalasjnikoven mellom beina. Erasto hilste dem ved å løfte en knyttet neve. Vaktlederen hilste tilbake. Han bar et mønstret tørkle på hodet, kakifarget skjorte med kamuflasjemønster og innenfor en T-skjorte hvor det sto I love New York. Geværet lå tvers over skuldrene og hendene hang over kolbe og løp.

«Shabeel Cadiin,» sa Erasto til hilsen.

«Shabeel Cadiin,» svarte vaktlederen og smilte skrått.

«Olad, dette er fetteren min, Jamal,» sa Erasto. Jamal rakte frem hånden. Olad løftet bare hånden så vidt til svar. «Faren til Jamal holder på å daue. Vi må snakke med Den Tilslørte.» Olad forsvant inn døren og smalt den igjen bak seg. Det grein i hengslene av mangel på olje. Treverket var grått av sol og tørke. Her og der slang noen gjenstridige flak med maling som nektet å slippe taket. På bakken foran døren lå det grønne, inntørkede klyser av tygget khat.

Jamal stirret på døren. Et tynnslitt håp om farens helbredelse lå i at den ville åpne seg igjen. Ingen sa noe. Erasto ble utålmodig og satte seg ved siden av en av de unge vaktene, lente hodet bakover og lukket øynene, såre og stive etter å ha stirret så lenge mot horisonten. Fra et av husene i nærheten lød en kvinnestemme som skjelte ut en eller annen. Et barn skrek, og en hund gjødde. Vinden tok fatt i en plastpose, løftet den og fikk den til å sveve som en ballong. Jamals blikk fulgte den som om bevegelsene hadde hypnotisk kraft. Han telte sekundene og gled inn i en form for resignasjon. Hvert eneste sekund brakte faren nærmere døden, uten at det var noe han kunne gjøre annet enn å håpe. Håpe at Den Tilslørte snart viste seg.

Omsider lød det raske skritt i trappen bak døren. Støvler mot treverk. Døren åpnet seg igjen, og Olad stakk hodet ut. «Dere kan komme inn. Husk på at du aldri snakker direkte til ham. Den Tilslørte har vært taus i årevis, og snakker bare igjennom den eldre mannen som alltid følger ham.» Jamal nikket.

Olad viste dem vei opp i andre etasje. Den doble døren inn til det store oppholdsrommet var åpen. Det var umøblert, bortsett fra to stoler i mørkt treverk, som var plassert under et stort speil med sprukken treramme. Gulvet var blankskurt og veggene nymalte. Det luktet fremdeles maling. Solen som rant inn gjennom avlange franske vinduer, fikk støvet i luften til å glitre. Rommet var tomt. Alle bortsett fra Olad la seg på kne med pannen mot bakken mens de ventet på at Den Tilslørte skulle vise seg. Døren gikk opp, og Jamal hørte dempede skritt mot gulvet. Skrittene stanset.

«Reis dere!» Stemmen var tørr og ru som ørkensand. Jamal løftet blikket. To skikkelser sto foran dem. Den gamle, som hadde snakket, var svart i huden. Et ansikt så fullt av rynker at det minnet om et kart i preget lær. Han kunne vel være rundt én sytti høy, og var kledd i dishdash, en fotsid gulhvit skjorte, med en brun lang vest over. En svart turban fremhevet den solsvidde, glinsende huden hans. Jamals blikk gled over mot Den Tilslørte, Den bedende mullahen. Mullahens øyne kikket ut mot verden gjennom en smal sprekk i det som var tuaregenes tradisjonelle hodeplagg, et langt, blåfarget bomullsskjerf som dekket alt bortsett fra øynene. Skikkelsen var høyreist, slank og virket forbløffende ung og spenstig til å være en mann som skulle ha levd siden sultan Yusuf Ali Kenadids tid. Fingrene var viklet inn, hver for seg, i et tynt hvitt stoff, der bare fingertuppene var synlige. En lang iris-blå kjortel hang ned over hvite, vide bukser og brune støvler. De satte seg. Den gamle mannen plasserte en veske i brunt, slitt skinn ved siden av stolen sin. Den Tilslørte gjorde en rask serie med tegn, som Jamal ikke klarte å tyde. Den eldre mannen nikket og sa:

«Fortell.»

Jamal ble knusktørr i halsen.

«Faren min har kramper…» begynte han. Stemmen brast. «Det er kommet en ondskap i kroppen hans. Kjeven… han klarer ikke å åpne munnen… han svetter… skriker… ansiktet hans… han smiler hele tiden. Jeg tror en jinn, en ørkenånd, har tatt ham.» Ordene kom ikke ut slik Jamal ønsket det. Han klarte ikke å uttrykke hvor forferdelig redd han var.

«Han dør. Kanskje han er død allerede. Er det noe… kunne Den Tilslørte… Faren min dør.»

Jamal så at mannen med det blå tuaregskjerfet vekslet blikk med den gamle. Hva betydde det? At de ikke ville hjelpe? Måtte faren dø? Den gamle kremtet og snakket igjen.

«Den Tilslørte går vanligvis ingen steder. Men nå ber han om at dere viser oss veien til den syke.»

Det var et markant følge som gikk gjennom byen. Ikke mindre enn åtte tungt bevæpnede unge menn dannet et vern rundt den høyreiste blå skikkelsen og hans eldre assistent. Foran denne troppen småløp Jamal. Han måtte stanse flere ganger underveis, fordi han lå for langt foran de andre. Nysgjerrige barn og ungdommer sluttet seg til følget, noen eldre også, og innen de var fremme ved skuret der Jamals familie holdt til, var det blitt en stor og støyende folkemengde av det. Den Tilslørte lot ikke til å ta noen notis av det. Skuret lå like ved byens største gjennomfartsåre. Irriterte bilister tutet kontinuerlig fordi de måtte kjøre utenom folkemengden. En rekke nybygg hadde skutt i været blant de lave bølgeblikkskurene, og fra det ene kvartalet til det neste kunne man bokstavelig talt gå fra armod til luksus. Kontrastene var deprimerende.

Jamal dro teppet som fungerte som dør, til side for Den Tilslørte og den gamle. Innenfor ventet Jamals mor og fem mindre søsken. De fjernet seg engstelig ved synet av Den Tilslørte.

På en skitten madrass i det ene hjørnet av det primitive hjemmet lå den syke. Jamal kjente gråten i halsen. Den store, sterke faren hans, så skjelvende og hjelpeløs.

Seigt slim boblet ut av munnen hans. Det virket som om faren trakk den tjukke smørja ned i halsen når han pustet inn. Så kom en krampaktig hosting idet han prøvde å kvitte seg med slimet. Lyden var forferdelig, og Jamal kunne se panikken i farens øyne. De bulte ut av anstrengelsen med å puste. Ut av munnen tøt det en blanding av blod og gult puss, før det hele ble trukket ned i lungene på nytt.

Den Tilslørte sto et øyeblikk som om han tenkte seg grundig om. Så signaliserte han til den gamle, som rakte ham en kniv. Den Tilslørte kjente på farens hals. Beveget pekefingeren prøvende frem og tilbake. Så førte han knivspissen mot et punkt nederst på halsen, like over kragebeinet. Med en rask og effektiv bevegelse stakk han kniven gjennom huden på farens hals. Jamal skvatt, og moren vred hendene og bet seg i leppen. Jamal så at den hvitnet. Den gamle sa: «Han vet hva han gjør.»

Jamal følte seg ikke overbevist. Den Tilslørte tok nå en bit av et gjennomsiktig plastrør og dyttet den ned såret på halsen. «Vi må vende ham så han ligger på siden,» sa den gamle. Jamal tok tak under farens armer og hjalp ham med å bytte stilling. Huden var våt og kald, og Jamal kjente farens smerte, kjente hvordan krampene tok tak i den avkreftede kroppen. Ryggen og hodet ble presset bakover hardt, brutalt. Så lød det noe som minnet om et smell idet faren begynte å hoste. Kroppen krummet seg i kraftige støt, og gult puss fra lungene ble presset ut gjennom plastrøret i halsen. Den Tilslørtes enkle inngrep tømte farens lunger for slim, og langsomt vendte farens pust tilbake til en jevn rytme. Den illevarslende pipingen i brystet avtok. Den Tilslørte gjorde klar en sprøyte med et eller annet og satte den i farens arm. Kroppen ga etter og ble myk og rolig.

Den Tilslørte reiste seg og overlot til den gamle å pakke sakene sammen. Da de var klare til å gå, snakket den gamle igjen på vegne av Den Tilslørte: «La røret sitte i halsen, men pass på at det ikke kommer skitt ned i det.» Moren kastet seg på knærne og ville kysse redningsmannens hånd. Men han trakk den til seg for å gjøre nye tegn:

«En person alene kan ikke se særlig langt. Er man to, ser man lenger, og en stor flokk kan se uendelig. Å forenes er å leve. Kom til huset mitt i morgen, Jamal!»

Jamal nikket. Overveldet som han var, glemte han å si takk. Da han endelig kom på det, var hele følget borte.

Tapt manndom

Rettsmedisinsk institutt, Oslo, mars 2012

HERMAN NORDAHL lå på en stålbenk i et av operasjonsrommene på RMi. Rettsmedisiner Wahl sto ved siden av.

«Dette er det som er igjen av ham,» sa han og trakk på seg et par gummihansker. «Overkroppen må ha ligget der brannen pustet, som man kaller det.

Der luften strømmer inn ved en brann, er det ofte forbausende lav temperatur.»

Nordahl var naken. Der lår og legger en gang hadde sittet, var det bare to små forkullede stumper. Skrittet hans var også svært maltraktert. Penis var borte. Overkroppen var relativt uskadd. Huden hadde allerede et lett grønnskjær, og likflekkene var lyserøde. Iporene hadde det satt seg sot. Det så ut som solbrenthet og svarte fregner. Øynene var lukket, men virket oppsvulmede bak øyelokkene.

Wahl holdt en svartbrent, krum aluminiumsbit opp for førstebetjent Cathrine Price.

«Dette er kanskje det som mest av alt peker mot at dette ikke er en vanlig brann.»

Harald Falch, Prices nærmeste medarbeider, gikk tettere innpå for å ta gjenstanden i øyesyn. Han ristet på hodet. «Her er jeg nødt til å melde pass.» Han var fremdeles blekere enn vanlig etter å ha tatt Herman Nordahls skjebne innover seg.

«Det forstår jeg,» sa Wahl, med en undertrykt sær latter. «Jeg tror ikke det er mange menn på din alder som har hatt befatning med en slik en.»

«Da er det vel noe gamliser som deg kanskje bruker, da?» ertet Falch. Wahl hadde passert de femti.

«Kunnskap og utøvelse er to forskjellige ting, Falch. Det er vel du den første til å innrømme.» Wahl glattet på den karakteristiske hentesveisen. Idet grelle lyset i undersøkelsesrommet virket huden under hårstråene blåblek. Cathrine undret seg bestandig over hvorfor han beholdt denne håpløse frisyren. Hvem var det egentlig han prøvde å lure? Det kunne ikke være andre enn seg selv.

«Skjønt, jeg ser jo på folks ansikter hva de tenker når jeg forteller dem hva jeg driver med. Det virker som de holder meg troende til litt av hvert.»

Wahl var en mester i digresjoner, sidesprang og altfor utfyllende forklaringer. Et besøk hos ham kunne ta timer. Cathrine var allerede rastløs, men Wahl var like urokkelig sen i avtrekket. «Hvis vi følger krumningen på denne lille aluminiumsbiten videre, kan det tenkes at den utgjør en liten bit av en sylinder. En flik av universet. Til å begynne med trodde jeg det var et slikt rør som dyre sigarer ligger i. Det sto jo i stil til Herman Nordahl. Men så oppdaget jeg noe som minnet om blodrester på innsiden. Jeg må si jeg skvatt litt da jeg forsto hva det var.»

Han kikket ned på stålbenken der det som var igjen av skipsreder Nordahl lå. Røyklukten fra liket var intens. «Vevsrestene stammer fra Nordahl, og det er… knust svamplegeme.»

«Hva?» sa Cathrine forfjamset.

«Most snopp,» oversatte Falch.

«Jeg vet hva svamplegeme er, og jeg foretrekker at vi holder dette i medisinske termer, Falch.»

«Penis macculatis,» forsøkte Cathrines høyre hånd seg på nytt.

«Jeg synes ikke dette er noe å fleipe med.»

«Jeg kunne ikke vært mer enig,» sa Falch og krummet seg. «Er det noe vi gutter virkelig kan kjenne på, så må det være dette.»

Cathrine betraktet rederens skamferte kropp. Hvilket fall, og hvilken utgang på livet for en mann som nærmest hadde hatt opsjon på suksess og fremgang.

«Det er godt man ikke vet hva som venter en,» sa Falch i et anfall av åndfullhet.

«Har noen av de pårørende sett ham?»

«De fulgte vår anbefaling og lot være.»

Wahl kjærtegnet hentesveisen, kremtet og gikk videre. «Vi finner også spor av det samme der hvor… scrotum en gang satt.»

«Kan de ha brukt en hammer, eller slegge?»

Wahl så overrasket på Falch. Så gled blikket hans nærmest bakover og inn i den resonnerende delen av hjernen. «Jeg forstår ikke helt hvordan det skulle ha gått for seg. Det måtte i så fall ha vært en damphammer.»

«Jeg gjetter på penispumpe,» sa Falch.

«Penispumpe?» Cathrine så fra den ene til den andre.

«Noe forloveden din ikke kommer til å trenge på mange år, ennå.»

Cathrines lepper ble strenge og smale. Hun var usikker på om hun rødmet. «Jeg tror jeg er i stand til å resonnere meg frem til hva den brukes til, Falch.»

«Men er det tenkelig? Han må jo da ha pumpet som en…?»

Cathrines blikk hindret Falch i å fullføre setningen.

«Falch har rett. Normalt er dette en ganske så harmløs innretning,» fortsatte Wahl. «Det er derfor det er så underlig… det må ha vært et veldig kraftig trykk for å få den til å eksplodere.»

«Jeg skal ikke si hvilke bilder jeg får på netthinnen akkurat nå,» sa Falch.

«Nei, vær så snill!» sa Cathrine strengt. Det var en prøvelse å jobbe med Falch. Han klarte simpelthen ikke å oppføre seg som en voksen mann. Men det ga som regel forbløffende resultater. Enda godt at Jens Alm ikke var med på teamet. De to hadde giret hverandre til himmels om de hadde vært sammen om dette.

«Men, dødsårsaken er hjerteinfarkt, et stort ett. Det kan være forårsaket av… dette, eller det skyldes medikamenter. Det var store mengder Viagra og Voltaren i blodet hans. Det er en veldig dårlig kombinasjon.»

Falch kunne ikke dy seg: «Både Viagra og pumpe? Er det det man kaller en pessimist? Han kan ikke ha svulmet sånn opp av denne kombinasjonen, da, at det var manndommen hans som sprengte det hele og knuste svampen?»

«Det kan ha vært benyttet en gassampulle, av den typen man blåser opp redningsvester med, eller pressluft. Det er også tenkelig at gjerningsmannen har kjørt luft fra en sånn pumpe du fyller dekkene med på bensinstasjonen, inn i sylinderen. Det ville antakelig ha gjort susen, for å si det slik. Etsende syre eller avløpsåpner ville også ha gitt en lignende effekt, men vi har ikke funnet spor av den type kjemikalier.»

Cathrine fikk frysninger, og hun så at også Falch ble glassaktig i blikket. Selv om han stadig vekk fleipet med det, visste Cathrine at dette groteske fenomenet gikk inn på makkeren. Å pønske ut noe slikt, og så gjennomføre det. Hva lå bak? Hvilke krefter var i sving? Sannsynligheten for at dette var et tilfeldig ran av en eldre enslig mann, var liten. Det hadde snarere et element av hevnaksjon over seg. Det luktet organisert kriminalitet av dette. Men hadde rederen Herman Nordahl fra velrenommerte Nordahl Shipping hatt den slags kontakter?

«Sjalu elskerinne, crime of passion,» gjettet Falch. «Ja, for dette er vel neppe et standard hore og hallik-ran. Det er for infamt.»

«Hvordan forklarer du da den åpne, tomme safen?»

«Først tar du manndommen, så tar du pengene. Hva er det igjen da, for en stakkar? Det er den perfekte hevn.»

Cathrine unnlot å kommentere.

«Så vidt jeg kan fastslå, var han død før brannen startet. Men her er det små marginer,» sa Wahl.

«Kan det ha skjedd umiddelbart før? Kan vi slå fast at brannen er et forsøk på å fjerne spor?»

«Det er ikke utenkelig.» Typisk Wahl. Aldri et utsagn uten retrettmulighet.»

«Andre ting du har oppdaget?»

«Ikke noe vesentlig, jeg vet ikke om det er så mye mer jeg får ut av et lik som er så… brannskadet. Han hadde drukket av calvadosen. Vi fant rester av den i magesekken, men han hadde ikke høy promille.» Wahl så nesten lei seg ut. Han nærmest gjennomsøkte liket enda en gang med blikket i håp om at noe interessant skulle dukke opp. Så ristet han på hodet og strøk seg over håret enda en gang. Tross all sin eksentrisitet var Wahl en svært ambisiøs mann.

Cathrine besluttet at øyeblikket var over, de måtte videre. «Da tar Falch og jeg en intervjurunde med naboene i første omgang. For å høre om det er noen som har registrert et eller annet. Takk så langt.»

Wahl gikk til døren og holdt den åpen for Cathrine. Hun registrerte at han hadde svettet sterkt under armene. «Du kan regne med å ha den ferdige rapporten ganske snart,» sa han.

«Det kan med andre ord bli begravelse denne uken?»

Wahl ble skarp i blikket. «Har de gitt uttrykk for at de vil ha ham raskt i jorden?»

«De har henvendt seg til avsnittslederen for å få fortgang i det, ja.»

Wahls spontane reaksjon fikk også Cathrine til å tenke etter. Var det noen i familien som hadde noe å tjene på at det gikk fort? Eller var det bare et ønske om å legge tragedien bak seg uten at det ble for mye fokus i media?

uglebarn-strek56.gif

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

aschehoug-ebok.jpg

cover.jpg
OYSTEIN

(2]
=]
==
2]
==
=]
=
0o

4

