
 
   [image: cover]
 


FRODE GRANHUS

Stormen

[image: Schibsted Forlag]


		[image: Klikk her for video]


Stormen, Frode Granhus

© Schibsted Forlag AS, Oslo 2012

Elektronisk utgave 2012

Første versjon 2012


Elektronisk tilrettelegging: Type-it AS


ISBN 978-82-516-5732-7


Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med KOPINOR. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.


www.schibstedforlag.no


You may walk and you may run

You leave your footprints all around the sun

And every time the storm and the soul wars come

You just keep on walking


C. Macdonald/R. Macdonald – RUNRIG


Kjære Aline

Det er en ting jeg aldri har fortalt deg, og det har plaget meg i alle disse årene. Du har vært så god mot meg, vist meg mer forståelse enn jeg fortjener. Og du har alltid lyttet med åpent sinn, aldri vært fordømmende. Men dette ene har jeg altså ikke klart å betro deg. Før nå. Du vil forstå hvorfor jeg har vegret meg så lenge, for det jeg har å fortelle, kan aldri forsvares. Min eneste unnskyldning er at det handler om en ung gutts bunnløse fortvilelse. For den dagen raste alt sammen rundt meg, og jeg kan aldri tilgi meg selv for det jeg gjorde…


Kapittel 1

Skyene kom veltende fra sør, mørke som røyken av brent mose, og bar med seg kaskader av piskende regn. Fjellene her var blant de bratteste og farligste i Lofoten, og rasene gikk tett, sommer så vel som vinter. De som en gang i tiden hadde valgt å bosette seg ved foten av disse kolossene, hadde nok sett seg ut tomter de mente var sikre, men fjellene var forrædersk uforutsigbare, og ikke få var blitt feid på sjøen, eller hadde endt sine dager begravd i snø. På denne måten hadde naturkreftene tvunget nyetablerere til retrett, og de fleste av de rasutsatte bygdene lå nå fraflyttet og øde, selv om enkelte var vekket til heder og ære av turisters lengten etter forgangne tider.

Vinden økte på og satte fjorden i kok. Regnet hamret mot fjellveggene, inn i sprekker det hadde tatt tusenvis av år å forme, og omsider satte tyngdekraften inn nådestøtet. En stor blokk løsnet og ga etter, dundret inn mot fjellsiden et stykke nedenfor, for så å løse seg opp i et regn av mindre steiner. Et buldrende brøl vokste i styrke og forplantet seg rundt fjorden, som om fjellene slapp et samlet, forhistorisk sukk. Raset spredte seg i V-form og dro med seg et gammelt naust, som sekunder senere fløt som pinneved ute i brenningene. En sky av jord og stein fulgte i kjølvannet av de rausende massene, og tunge tog av dønninger tvang bølgene mot vindens retning.

Lyden døde ut like brått som den hadde oppstått. Støvskyen hang lenger igjen før den sakte løste seg opp og avdekket hvordan fjellet hadde endret form. En flenge som kunne ha vært skåret med laser, i sterk kontrast til de grovhogde omgivelsene, og der fjellet flatet ut: en dyppløyd renne i det gresskledde underlaget.


Kapittel 2

Lensmannsbetjent Berger Falch satt på dekk selv om vinden var alt annet enn mild, og selv om båten holdt god fart. Han hadde behov for å klarne tankene. Sandra, hans eneste datter –og over gjennomsnittet opptatt av sin fars ve og vel –hadde mast på ham i flere år allerede. Du må finne deg noen, har du tenkt å leve som en eremitt resten av livet? Slike ting. Han hadde ikke hatt stort å si til sitt forsvar, annet enn at han kunne telle antall enslige damer på Reine på én hånd. Deretter hadde han ramset opp for henne, eliminert hver og en av kandidatene. Hun kjente dem alle og visste at bare én av dem var på samme alder som ham, likeså at kvinnens mentale ballast i sin tid hadde kvalifisert til et heller tvilsomt kallenavn, ja, faktisk husket ingen av dem lenger hva kvinnen egentlig het. Sandra hadde poengtert at det fantes kjæresteemner også utenfor Reine, og da han trodde at hun mente stort og smått av nærliggende bygder, kunne hun fortelle at en hel verden av kvinner ventet på ham, bare noen tastetrykk unna. Han hadde parert med at det ikke kom på tale, at det virket kaldt og beregnende å skulle kurtisere noen på den måten. Ikke mange dagene etterpå hadde han skamfull logget seg inn på en av de mange datingsidene som poppet opp overalt på nettet, og nå –et snaut år senere –hadde han gjort sin første digitale tilnærming.

Kvinnen bodde sørpå, men hadde sine aner fra Svolvær, altså var hun nordlending i blodet, et utgangspunkt for godt til å la gå fra seg. Ifølge henne. Han hadde svart bekreftende, fryktet han, og her han satt –passe forblåst –innså han at han hadde tatt steget ut i noe som var så langt fra Berger Falchs komfortsone som det var mulig å komme.

«Småkaldt?» Skipper på Lofotfjord II, Olav Rist, stakk hodet ut gjennom den åpne døren. Rist hadde hatt ansvaret for fjordruta så lenge Falch kunne huske, unntatt en periode fra vinteren av, da en hissig kreftsykdom hadde satt ham ut av spill. Ryktene ville ha det til at Rist var døende, men for om lag en måned siden var han på plass igjen, noe magrere riktignok, men tilsynelatende den samme gamle. Rist var inne i sitt syttifemte år, og når ikke kreften klarte å tvinge ham i kne, var det vanskelig å forestille seg hva som skulle få ham til å gi fra seg løyvet.

«På vei inn.» Selv om de fortsatt befant seg et godt stykke fra land, kunne Falch skimte såret i fjellet. Det var et av de største rasene i manns minne, og det som verre var: det hadde krysset den populære turveien på Vindstad hvor det i turistsesongen var den reneste folkevandringen. Det siste kommunen trengte var at sommerturistene valgte seg andre naturperler.

Først da han trådte innenfor, merket han at han var gjennomfrossen. Rist smilte skjevt mot ham. «Ikke noe alvorlig som har skjedd der ute, håper jeg?» Falch hadde allerede fortalt at det var funnet en hodeskalle, syntes nesten han skyldte en forklaring for å be om skyss utenom rutetid. Dessuten var ikke jungeltelegrafen dårligere utbygd her enn andre steder. Ryktet ville nå ham uansett. «Kan jeg ikke tenke meg. Her hadde nok en arkeolog gjort større nytte. Det er sikkert en kar fra huleboertiden, skal du se.» Det var for lengst oppdaget en hule i et av de fraflyttede fiskeværene, også det en turistattraksjon, selv om tilgjengeligheten innebar at den mest var for de spesielt interesserte.

«Sikkert,» samtykket Rist, før han sakket farten. På brygga sto en mann med en hund i bånd. Et stykke bortenfor satt en kvinne og en jente i ti–tolvårsalderen, tilsynelatende dypt konsentrert om et eller annet. Velmenende avledningsmanøver, tenkte Falch, som tippet at kvinnen hadde vært i fjæra og plukket etterlatenskaper fra siste flo.

Mannen presenterte seg med et svett håndtrykk. «Det var Laika som fant den.» En border collie logret fornøyd og dro i båndet for å snuse på den nyankomne. «Cecilie –kona –insisterte på å melde fra. Det er vel mest sannsynlig en gammel hodeskalle, men likevel.»

Falch nikket og tok et overblikk. Hulen lå på den andre siden av fjellene, ut mot det åpne storhavet. Ikke desto mindre kunne teorien stemme: en huleboer på vandring, fra en tid da jaktvåpnene besto av spyd og øks. Med et diskré nikk hilste han på kvinnen, som ganske riktig satt og sorterte skjell, før han bega seg mot rasstedet sammen med hund og hundeeier.

Raset var større enn det han hadde sett for seg. En dyp renne, som etter et krafs fra en gigantisk klo, med jord og stein spredt flere titalls meter utover på hver side. Det hadde så vidt styrt unna et av de sommerbebodde husene, men knust et naust på sin vei, og med det sendt en påminnelse om at ingen kunne føle seg trygge.

Mannen skrådde et stykke oppover i terrenget, før han pekte ned i fordypningen. «Der nede.»

Falch så umiddelbart hodeskallen, som var plassert på en liten stein.

«Laika kom stolt drassende med den. Jeg så at hun var borte ved raset, og gikk for å se. Det tok meg ikke mange minuttene å finne hvor hun hadde gravd. Flere knokler lå synlige, og som sagt: Cecilie nektet å begi seg videre før vi hadde varslet politiet.»

Falch kastet et blikk oppover den forrevne fjellsiden før han tok seg forsiktig ned i fordypningen. Med et grøss så han for seg hvordan steinmassene i løpet av sekunder hadde forflyttet seg de fem, seks hundre meterne ned til der han sto. En tsunami i miniatyr hadde etter all sannsynlighet bølget gjennom fjorden, men dødd ut før den nådde land.

Selv om hodeskallen var plassert på steinen i beste mening, var det noe grotesk over tablået. Han skrittet de siste meterne frem og la straks merke til flere knokler og bein. Han bøyde seg, var millimeter fra å berøre det han tippet var et underarmsbein, før han tok seg i det. Levningene hadde ingenting med huleboerne å gjøre. Selvfølgelig ikke. Han kikket seg rundt. En familie som hadde begravd en av sine utenfor kirkegården?

«Hva tror du?» Mannen kastet et utålmodig blikk over skulderen. Sannsynligvis ivret han etter å fortsette turen.

«Et skjelett, verken mer eller mindre. Dere var på vei til Bunes, var det så?»

Mannen nikket.

«Da foreslår jeg at dere kommer dere av gårde. En halvtime til, og solen forsvinner bak fjellet.»

Mannen tok farvel, og Falch ble stående alene i fordypningen uten helt å vite hva han skulle foreta seg. Han hadde konstatert at bekymringsmeldingen stemte, steinraset hadde brakt frem i dagen et skjelett, og for alt Falch visste, kunne vedkommende ha ligget begravd i flere århundrer. Han fikk melde fra til hovedkontoret på Leknes og la lensmannen ta de nødvendige avgjørelsene. Varsomt løftet han hodeskallen opp fra steinen. Både hunden og eieren hadde avsatt spor, og da betydde det fint lite om han gjorde det samme. Dessuten tvilte han på at lensmannen kom til å gjøre stort annet enn å loggføre funnet. Sannsynligvis kunne en av bygdas fraflyttede fortelle om en privat gravlund fra gammelt av, et eller annet som ga funnet en naturlig forklaring.

Men mens han sto slik, stirrende på et nakent kranium, hvisket underbevisstheten at forklaringen var en ganske annen, at den døde slett ikke var blitt stedt til hvile omkranset av sørgende, men kun av denne ene som gravde graven. Han satte seg på huk og skjøv vekk litt jord med jakkeermet, aktet uansett å legge all skyld på bikkja. Flere bein kom til syne, likeså en gjørmet tøybylt av noe slag. Dette var første gangen i sitt sekstienårige liv at han tok i øyesyn et skjelett, hvilket sa mye om den beskyttede polititilværelsen han hadde levd, likevel mente han å se noe som ikke stemte. Små fingerbein. For små. Fordi de var brukket. Alle som ett.


Kapittel 3

Han våknet som vanlig ved at drømmen endret form, lydene ble mer dempede og fjerne, men på samme tid tydeligere. Dessuten fantes ingen lukter i søvnen. Han kunne selvsagt drømme om stinkende sår og parfymerte salver, men det luktet aldri. En tom sanseopplevelse, ingenting annet. Men nå luktet han. Først den tørre luften som hadde sivet gjennom ventilasjonskanalene til rommet hans, dernest odøren fra sengeklærne, irriterende nøytral, men på samme tid intens. Straks han hadde klarnet tankene, nådde fjernere dunster ham: kaffe fra trakteren på gangen, lukten av nystekt brød –dufter som strømmet gjennom de samme luftekanalene. Så lydene. Først de skarpe og tydelige: metalltrillen som pleierne fraktet pillebrettene sine på, klaprende sandaler mot nybonet gulv, samt dempede samtaler ispedd en og annen forsiktig latter. Noen var i godt humør denne morgenen. Så vokste det knapt hørbare suset fra ventilasjonsanlegget frem, et sus som endret karakter hver gang noen åpnet døren inn til rommet hans. Det hendte rett som det var at de listet seg lydløst inn i den tro at han sov, men luftekanalen avslørte dem.

Rommet han lå på, var på om lag fire ganger fire meter. Han hadde aldri sett det, ville aldri noen gang bli i stand til se det, like fullt visste han. Han hadde talt skrittene til pleierne, fra døren til sengen, også når de trillet ham inn på badet som lå bak en skyvedør i den andre enden av rommet. Vinduet var på hans venstre side, og det hendte at han mente å skimte glimt av lys når gardinene ble dratt fra, men innerst inne visste han at det var bilder han lagde i sitt eget hode. Etter de skjebnesvangre sekundene i garasjen, var han ikke lenger i stand til å skille lys fra mørke.

Han kjente hvordan halsen hadde snørt seg sammen i løpet av natten, men visste at han måtte skyve tanken vekk, ellers kunne tørsten fremkalle kvelningsfornemmelser.

En dør gled sakte opp på velsmurte hengsler, etterfulgt av et økt sus fra ventilasjonsanlegget. Pleieren var her.

«Så du er våken, Hero.»

Hero var kallenavnet de hadde gitt ham, som om det lå noe heltemodig i det å klamre seg til livet. Han hadde aldri helt forstått hvordan de kunne se om han var våken eller ikke, det måtte i så fall være at pustelydene var tyngre i søvnen. Det var den lyse i dag, med klarblå øyne og halvlangt, bølgete hår. Ialle fall var det slik han hadde skapt henne i fantasien, med bilder som sto til den varme og milde stemmen. Lette og korte skritt, et streif av en sjampolukt som ikke levnet tvil: det var henne. Like etter kjente han glasset mot leppene, deretter de første dråpene med vann. Åpne sår krympet seg og sendte sjokkbølger av smerte gjennom kroppen, brennende som da flammene smeltet huden til en tettsittende og skjevsydd drakt. Stønnet kom fra magen ettersom han knapt var i stand til å lage lyder med munn og svelg.

«Så, så.» Hun tørket fuktdråper av leppene med en myk klut. Den luktet som sengeklærne.

Nye dråper. Ikke den samme intense pinselen denne gangen, like fullt kjentes det som om vannet var strødd med glasspartikler. En liten munnfull var alt han maktet. Resten av væsketilførselen fikk han intravenøst, all næring likeså. På Haukeland sykehus hadde de kunnet mate ham med kald suppe, men ikke her. Her var han overlatt til djevelen.

Han hadde sikkert tapt seg tjue kilo siden brannen. Mindre og mindre fett innebar økt fare for liggesår, men ennå klarte han å bakse seg rundt i sengen, slik at vekten ikke hvilte på hofter og rygg alene.

«Skal vi forsøke med litt frokost i dag?» Ordene ble hvisket frem, i håp om at de skulle virke mindre truende på ham. De lurte nok på hvorfor han vegret seg, han var tross alt blitt overført hit med beskjed om at han kunne ta til seg føde. Han vred hodet forsiktig fra side til side, kjente huden stramme under øret og nedover halsen. Det lille som eksisterte av toveis kommunikasjon, var hans forsøk på bekreftende eller avkreftende hodebevegelser. Helt siden innleggelsen på Haukeland hadde terapeuter og pleiere forsøkt å opprette dialog –en løftet finger for ja, to for nei –men ettersom kontakten kun sirklet rundt uvesentligheter, lot han dem preke for døve ører.

«Litt senere, kanskje?»

En myk hånd forsiktig mot kinnet, før hun lydløst forlot rommet. Han likte henne, ikke bare var hun et snilt og varmt menneske, hun var også usannsynlig pen. Trodde han. Bare det at hun utholdt å være nær ham, sto det respekt av. Til forskjell fra hos flere av kollegaene, sanset han at medfølelsen var ektefølt. Hun hadde presentert seg som Gøril. Han syntes ikke navnet sto helt til personligheten, heller ikke til utseendet han hadde gitt henne, men det fikk så være. Gøril var god.

Neste post på programmet var morgentoalettet. Han hatet det. Nedverdigelsen. Sittende som en kvinne på skåla, støttet av en pleier med bortvendt blikk. Lydene, luktene, blottstille det mest intime og minst delbare. Det var i slike øyeblikk han fornemmet hvordan pleierne hatet yrkesvalget sitt.

Gøril hadde latt døren stå på gløtt, slik at klikk-klakk-lyden fra sandalene hørtes tydeligere. Fra myke, nærmest grasiøse skritt, til dorske klask. Det var en tungvekter blant dem. Ella. Han likte ikke Ella, av den enkle grunn at han tydeligere enn hos noen av de andre kunne være vemmelsen og ubehaget hun følte. Også i måten hun snakket til ham på: ord uten medfølelse. Ord for ordenes skyld. En stund hadde han forsøkt å lese seg frem til et mønster i vaktoppsettet, for på den måten å vite når han burde stålsette seg, men stadige endringer hadde fått ham til å gi opp tanken.

Han hadde ligget her i tre måneder nå. Til å begynne med ble han trillet ut i stuen om kveldene, et velmenende forsøk på å inkludere ham, men han hadde hatet å sitte der som et frastøtende skremsel på utstilling. Han ville være for seg selv. Ifred med egne tanker.

Det hadde vært et sjokk å våkne opp til den han var blitt til, uten å forstå hva som hadde skjedd. Før og etter de mange operasjonene hadde han registrert legenes prat seg imellom, om hvordan uvettig søling med bensin hadde fått en gressklipper til å eksplodere. Selv husket han bare at han hadde gått i garasjen for å reparere en utskiftingsmoden Briggs&Stratton-motor, for så å oppleve at alt gikk i svart idet han bøyde seg over klipperen. Men det var først etter at han ble overført til pleiehjemmet, at det gikk opp for ham at eksplosjonen ikke hadde vært noen ulykke. Det hadde ikke gått en dag uten at han hadde grunnet på hvem og hvorfor, men det eneste som sto klart for ham, var at han ikke var blitt forsøkt drept. Avstraffelsen var ikke det som skjedde i garasjen snart seks måneder tilbake i tid. Avstraffelsen var her og nå, hvert pinefulle åndedrag, til det omsider ville være over.


Kapittel 4

Berger Falch hadde forsiktig skyflet bort mer jord og satt nå og stirret mot det som var den dødes ribbein. Ikke ett av beina var hele. Selvfølgelig kunne skadene skyldes et fall, fjellet i bakkant var mer enn bratt, men noe sa ham at det ikke var slik, ettersom hodeskallen ikke bar tegn på kvestelser. Unngå ansiktet, unngå å sette spor som andre kan se.

Levningene bølget ut av synsfeltet, og igjen så han ansiktet for seg, et ansikt han helst ville glemme. Smilet hadde ikke kommet ofte, men selv da, i det tilsynelatende glade og bekymringsfrie, var det som om et latent hat hadde skint gjennom. Falch hadde brukt halve livet på å forsøke å forstå hvorfor, men til slutt funnet fred med at han aldri ville få svar. Han holdt den venstre neven opp foran seg. To av fingrene var skjeve, av den enkle grunn at bruddene hadde grodd skjevt. En siste uforgjengelig hilsen fra hans egen far. En far som aldri var blitt stilt til ansvar for sine ugjerninger.

Det ble kveld før Falch var hjemme. En armada av villkatter pilte ned fra trappen idet han rundet hushjørnet, for å stanse avventende straks de følte seg trygge på at han ikke var en annen. Av erfaring visste han at han knapt ville rekke å lukke døren bak seg før de igjen satt på trappen, likeså at han ikke fant fred før han hadde satt ut mat til dem. Men godhjertetheten hadde sin pris. Det luktet ikke akkurat syriner av den magre hageflekken. Villkatter hadde i årevis vært et problem på Reine, og stadig færre så i nåde til stakkarene. Det var kanskje derfor det ble flere av dem utenfor veggene hans.

Han tok seg en lang dusj for å få varmen tilbake i kroppen. Olav Rist hadde etter hvert fraktet lensmannen utover, og i samråd  med Kripos, var levningene skånsomt blitt gravd opp. Nå var det opp til rettsmedisinerne å trekke konklusjoner. Falchs dystre magefølelse hadde ikke fått særlig gehør hos lensmannen, som mente at en ville finne litt av hvert om en endevendte alt av kirkegårder.

Kanskje det, men likevel ikke noe som dette. Dette var et barn. Et mishandlet barn.

Han lagde seg middag på enklest mulig vis, speilegg på brødskiver, som han inntok foran PC-en. Ikonet nede i høyre hjørne fortalte at han hadde fått en ny melding, og som ventet var den fra Olga. Med en blanding av frykt og forventning åpnet han mailen, og av en eller annen grunn så han for seg den eneste Olga han kjente, en bister dundre fra Sørvågen, men denne gangen hadde Olga lagt ved et bilde. Han skyndte seg å åpne vedlegget, med et håp om at hun var alt annet enn lik kjeftesmella fra Sørvågen, men samtidig ikke så pen at han ble nødt til å droppe ut av eventyret før det hadde begynt. Hun var slett ikke slik han hadde sett for seg, og det gikk opp for ham at det han hadde gått og drømt om, var en kvinne som lignet Kristine.

Han tippet at majoriteten av menn ville finne Olga normalt pen, selv syntes han trekkene var i overkant markerte, noe som fikk førsteinntrykket til å balansere på en knivegg. Han leste mailen og innså at han var på god vei inn i noe nytt. Hans umiddelbare tanke var at dette gikk for fort, og han angret på at han hadde latt seg overtale. Når sant skulle sies, var Sandra i stand til å overtale ham til det meste. Han forgudet sin datter, ja langt på vei levde han gjennom henne, og kanskje var det nettopp derfor hun ønsket en kvinne inn i livet hans. For å få ha sitt eget liv i fred. Han trykket på svar, men ordene låste seg. Det samme gjorde matlysten, og han skjøv eggene fra seg. Ville han dette? Han gjorde et forsøk på å kjenne etter, bare for å oppdage at tankene dreide over på Kristine igjen.

Flere ganger hadde han oppsøkt stedet hvor bilen hadde skåret av veien. Et loddrett fall på over femten meter levnet liten sjanse for overlevelse. Det hadde ikke vært andre biler involvert, og obduksjonen viste ingen tegn til svikt på vitale organer. Det hadde tvunget ham til å tenke gjennom de siste årene deres sammen, desperat letende etter ting han hadde oversett, noe som kunne bekrefte at alt ikke hadde vært slik han forestilte seg. Etter et halvår som hadde drevet ham ytterligere ned i depresjonen, hadde han forsøkt å slå seg til ro med at av og til var det tilfeldighetene som rådde. Likevel hadde han aldri klart å finne helt fred med omstendighetene rundt dødsfallet.

Han gikk inn på arbeidsrommet der permer fylte hylleseksjoner fra gulv til tak. Som gutt hadde han ligget klistret til radioen under sportssendingene, notert side opp og side ned med rundetider og resultater. Selv om han for lengst hadde utviklet et mer normalt forhold til hobbyen, satt han på en samling som han tvilte på var å oppdrive i noen database. Det hendte rett som det var at han satte seg her på kveldene, dro ut en tilfeldig perm og hentet frem minner fra en tid som føltes forbausende nær.

Men idyllen var brutt.

Han skottet bort på en tegning, tapet til veggen inne i kroken. Hvorfor han hadde hengt den her, visste han ikke helt, annet enn at også den representerte et ekko fra fortiden. Det var på vårparten en gang at han var blitt tilkalt til åstedet for en tragisk ulykke, en garasje ikke langt fra hans eget hjem. Selv om beskrivelsene av den skadde hadde gjort et veldig inntrykk, var det luktene som hadde festet seg sterkest. Ettersom brannmesteren var kjapp med å legge skylden på en eksplodert gressklipper, var i grunnen saken ute av verden med det samme. Likevel hadde et funn fått Falch til å stusse. På en av veggene, tilsotet av den kraftige røykutviklingen, hang altså denne tegningen –høyt oppe under taket. Motivet var et heslig ansikt av noe slag, og det vekket minner han i årevis hadde forsøkt å fortrenge. Umerkelig hadde han løsnet tegningen og tatt den med seg, og siden hadde den hengt på veggen her. Det hadde knapt gått en dag uten at han hadde kastet et blikk på den, forsøkt å lese en betydning ut av villskapen. For ansiktet som lyste mot ham, tegnet i grove riss og med skarpe kontrastfarger, var alt annet enn vennlig og blidt. At det var tegnet av et barn, følte han seg sikker på, også at det mer var en maske enn et ansikt. En forsteinet trekning, sorte og sinte øyne, og pupiller røde som blod. Det var en maske som lyste av lidelse. Som gutt hadde han formet det samme motivet selv, og han kjente igjen smerten så altfor godt. Blikket hadde en nærmest hypnotisk virkning på ham. Hva var det de blodrøde øynene hadde sett? Hva var det mennesket bak masken hadde opplevd? Falch visste at garasjeulykken aldri kom til å gi ham fred.


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='<span>'+para_html+'</span>';
      pClassList[i].innerHTML=para_html;
    }
  }
}

function init(){setSpanIGP();}

window.onload=init;


cover.jpg
SCHIBSTED


schibsted-logo-ny.gif


Preview.jpg


