
Chris Tvedt og Elisabeth Gulbrandsen

Den blinde guden

[image:]

[image: Cappelen Damm]

Chris Tvedt og Elisabeth Gulbrandsen

Den blinde guden

[image: Cappelen Damm]

DEL I

KAPITTEL 1

Sigve Rustøen brente seg på tungen. Han gjorde det samme hver eneste morgen, løftet kruset med glovarm kaffe til leppene, tok en slurk og rykket til da den glovarme væsken fylte munnhulen. Ett eller annet sted hadde han lest at en av de tingene som skilte menneskene fra dyrene var evnen til raskt å utvikle nye handlingsmønstre når de gamle viste seg uegnet. Iså fall var han selv mer dyr enn menneske, tenkte han. Han blåste på kaffen for å kjøle den ned.

På skjermen foran seg så han at et lysstoffrør i garasjen var defekt. Vekslingen mellom lys og skygge gjorde bildet urolig. En bil svingte ned rampen. Automatisk flyttet han blikket til neste skjerm, så hvordan den svingte til venstre da den kom inn i garasjen. Bilen var en liten svart Peugeot. Sigve visste at det var Sirens bil. Han kastet et blikk på klokken, tenkte at hun var et par minutter senere enn vanlig. Øynene hans fulgte med på skjermen, så den nette skikkelsen haste mot døren. Hun var kledd i sommerkjole med en kort strikkejakke over.

Overkroppen og ansiktet hennes fylte en annen skjerm. Hun kastet på hodet for å få luggen ut av øynene, rettet blikket til høyre for kameraet og løftet armen. Sigve kunne ikke se hånden hennes, men han visste at hun tastet inn en kode. Små grønne dioder lyste opp på instrumentpanelet foran ham etter hvert som hun trykket på tastene. Da alle fem pærene glødet grønt, rettet hun blikket mot kameraet og smilte.

«Hei, det er Siren,» sa hun.

Sigve smilte uvilkårlig tilbake, selv om han visste at hun ikke kunne se ham.

«God morgen, skjønne jomfru,» sa han. «Stig på.»

Automatisk kastet han et blikk på de andre skjermene, to oversiktsbilder av garasjen, og ett som viste et utsnitt av selve inngangspartiet ovenfra. Det var ingen andre enn Siren på bildene. Han ventet et halvt sekund, likte å se på henne. Så trykket han på knappen og hun gikk inn.

Sigve førte henne inn i loggen, noterte nøyaktig klokkeslett. Klokken var fem minutter over åtte. Siren var den nest siste. Elvira var den eneste som manglet. Det var uvanlig, hun pleide å være blant de aller første som kom. Han lurte på om han skulle ringe henne, men lot det være. Hun dukket sikkert snart opp. Kanskje det var trafikkork på Danmarksplass, eller en ulykke i Fløyfjellstunnellen. Lokalradioen durte og gikk i bakgrunnen. Han likte å ha den på, så kunne han få med seg om noe skjedde. Så langt var det ingenting som tydet på det. En helt vanlig morgen.

Han skrudde opp lyden. De spilte Admiral P. Igjen. Sigves fot trampet takten, munnen formet ubevisst ordene. «Jeg sier elskede / kaller deg for sweet baby girl / kaller deg for noe du ikke har blitt kalt før.» Jævlig irriterende tekst. Irriterende melodi også, men begge deler snek seg inn i nervesystemet og bet seg fast. Det var vel slik man laget en radiohit, antok han, som et slags virus det var umulig å bli kvitt.

Han tenkte på Siren. Han pleide å følge med henne på skjermen gjennom dagen, kjente mønsteret og bevegelsene hennes. Pratet med henne i lunsjen, utvekslet små morsomheter. Tenkte på henne når han var hjemme også, når han så på tv, eller etter at han hadde lagt seg. Når han lå ved siden av Agnes og lyttet til den jevne pusten hennes.

Og det var problemet.

Agnes som sov, og han som lå våken ved siden av og tenkte på en annen kvinne. De hadde vært gift i to og et halvt år, og hvis noen spurte, svarte alltid Sigve at de hadde det godt. At han var lykkelig. Og det var sant. De hadde det godt. Agnes var morsom å være sammen med, de likte de samme tingene, hadde det fint i sengen og hun lot ham ha sine venner og interesser i fred. Sigve visste han var heldig som hadde en sånn flott dame. Det var bare det at han tenkte på Siren hele forbanna tiden. Hun hadde satt seg fast i nervesystemet, omtrent som Admiral P.

Øynene hans gled automatisk fra skjerm til skjerm. Fra gangen til heisen til tellerommet, videre til hvelvet og tilbake igjen. Dagens aktiviteter var så smått kommet i gang. Fru Samsonsen og Aud var allerede i hvelvet, i full gang med å laste opp på to vogner som snart skulle rulles ut i heisen og fraktes opp på tellerommet. Vogner fulle av penger, hundrelapper, femhundrelapper, tusenlapper, penger som skulle ut til butikker, banker og minibanker i løpet av dagen. Det var store beløp på huset i dag, mye på vei inn, mye på vei ut. Ibegynnelsen, da jobben var ny, hadde Sigve tenkt på verdiene som var i omløp på arbeidsplassen. Han hadde regnet på det, hvor mye hver bunke inneholdt, hvor mye det kunne være på en vogn, i hvelvet, eller i tellerommet, og fabulert over hva han kunne kjøpt for alle pengene. Han hadde fantasert om hvordan det kunne være mulig å raske med seg noen tusenlapper, eller en million for den sakens skyld, uten å bli oppdaget.

De hadde snakket om det på et julebord en gang, og det viste seg at alle på et eller annet tidspunkt hadde tenkt de samme tankene. De hadde ledd og noen hadde sagt for spøk at den eneste måten det kunne la seg gjøre på, var hvis alle var med på det. Selvsagt var det fru Samsonsen, som på sin spisse og snusfornuftige måte, hadde stukket hull på fantasien.

«Klart det kunne la seg gjøre,» hadde hun sagt. «Det er alltid mulig å begå en forbrytelse, bare man ønsker det sterkt nok. Men hvem vil tilbringe resten av livet med å kikke seg over skulderen og vente på å bli tatt? Ikke jeg, i hvert fall. Det er ikke verd det. Det er bare penger.»

Sigve tenkte at det var sant. Bare penger. Knapt nok det, bare bunker med papir. Han var så vant til det at han ikke lenger reflekterte over verdiene. Blikket hans søkte over skjermene, fant Siren. Hun sto i døråpningen til kontoret og pratet med Sølve Lien. Sigve så knekken i hoften hennes, hun lente seg mot dørkarmen. Kanskje det bare er slik, tenkte han. Vi begjærer det nye, det vi ikke har.

Han rev løs blikket, kikket på klokken.

Nesten halv ni.

Hvor ble det av Elvira?

Sigve lette frem listen med mobilnummeret til alle de ansatte. Plasserte en pekefinger på arket, lot den gli nedover til han fant Elvira Kislowski. Idet han så opp, svingte en varebil inn i garasjen. Han skimtet så vidt et firmanavn på sidepanelet, et eller annet elektrofirma, og rynket brynene. Ingen hadde fortalt ham at de skulle komme. Kanskje de skulle skifte det ødelagte lysstoffrøret, tenkte han. Så ble oppmerksomheten hans fanget av Elviras gamle BMW som rullet sakte ned rampen. Hun parkerte innerst i hjørnet, delvis skjult bak en betongsøyle. Et øyeblikk hadde han trodd at det satt to skikkelser bak de sotete rutene, men han måtte ha sett feil, for i neste øyeblikk steg Elvira alene ut av bilen og hastet mot inngangsdøren. Det defekte lysstoffrøret blinket monotont av og på og fikk det til å se ut som hun beveget seg i rykk og napp, som på en gammel stumfilm.

Sigves mobiltelefon begynte å ringe. Den dirret i lommen hans, ringelyden lød dempet gjennom stoffet i vaktuniformen. Han halte den frem og kikket på displayet. Det var Agnes.

Han rynket brynene, nølte litt. Hun visste at han ikke likte å bli oppringt på jobben. Det var ikke det at han hadde det så travelt, han likte det bare ikke, og hadde gitt tydelig uttrykk for det flere ganger. Derfor ringte hun nesten aldri i arbeidstiden.

Elvira sto foran inngangsdøren nå. Hun så knapt opp, tastet bare inn koden. Diodene foran Sigve lyste opp, den ene etter den andre.

Telefonen kimte og kimte.

Elvira var ferdig. Alt lyste grønt. Hun løftet ansiktet, så mot kameraet. Det slo Sigve at hun så annerledes ut enn hun pleide, uten at han kunne si hvorfor.

«Ta telefonen,» sa hun gjennom høyttaleren. Stemmen hennes lød også annerledes.

«Hva?» sa Sigve. «Hva sa du?»

En mørk skikkelse dukket plutselig opp bak skulderen hennes. En mann med kjeledress og caps på hodet. Den lange bremmen skygget for ansiktet hans. Sigve rykket til. Hvor i helvete kom han fra?

«Svar på telefonen din, Sigve.» Denne gangen trengte desperasjonen i tonefallet gjennom den metalliske klangen i høyttaleren.

Den ene hånden hans søkte seg mot alarmknappen, men så nølte han og løftet mobiltelefonen opp til øret. «Hallo?»

«Sigve?»

Stemmen var svak og skjelvende, knapt hørbar. «Agnes?»

«Slipp dem inn, Sigve. Slipp dem inn. Jeg…»

«Agnes? Agnes, hva…»

En ru stemme i telefonen. «Du har tre sekunder på deg til å åpne døren, eller så skjærer jeg over strupen på din kone.»

«Hva i helvete?» Tankene sto stille, frosset fast. Hånden hans hang som en svevende rovfugl over alarmknappen.

«En,» sa stemmen.

Nye skygger hadde dukket opp bak Elvira. Han hadde ikke sett dem komme.

«Vent,» sa han.» Hva…»

«To.»

Han trykket på knappen. Ikke alarmknappen. Døråpneren.

Mørke skikkelser presset seg inn gjennom åpningen, rev med Elvira på veien som en vårflom.

De var inne.

«Bra,» sa stemmen i telefonen. «Nå gjør du nøyaktig som du får beskjed om. Vi holder denne linjen åpen til vi er ferdige. Hvis du finner på noe tull, dør hun.»

Bak den hese stemmen kunne Sigve høre Agnes’ skjelvende pust, akkurat slik hun pustet inn i øret hans når de elsket. Han tenke at mannen måtte holde ansiktet sitt helt inntil hennes, kanskje kinn mot kinn, mens han samtidig holdt knivbladet mot halsen hennes. Sigve visste plutselig at alt det med Siren bare var en uviktig fantasi, tidtrøyte. Han elsket Agnes. Han elsket henne mer enn alt.

«Ikke gjør henne noe,» sa Sigve. «Bare ikke gjør henne noe. Vær så snill.»

KAPITTEL 2

Da Edvard omsider kom seg ut av kontoret, var det blitt sent. Han kjørte hjemover i et skimrende halvlys. Dagen hadde vært uventet varm til å være september, og lukten av oppvarmet asfalt og eksos nådde ham gjennom det åpne bilvinduet. Det var mye folk ute på gatene, men Edvard så dem egentlig ikke, tankene kretset rundt møtet han hadde hatt med sjefen for bare noen timer siden. Et nytt oppdrag. Reise fra Oslo, fra Victoria. Han lurte på om han burde bytte jobb, komme seg bort fra Kripos, finne en stilling som var mindre krevende, mindre belastende, men visste at han ikke kom til å gjøre det. Jobben var viktig for ham. Han likte utfordringen ved å avdekke de små brikkene, for deretter å sette dem sammen til et komplett bilde.

Entreen hjemme i leiligheten var helt mørk, og det forbauset ham. Edvard hadde ventet å bli møtt av lys eller lyden av musikk, et eller annet som viste at noen var hjemme, men alt var stille. Han snublet i et par henslengte sko, bannet lavt. Hadde fremdeles ikke klart å venne seg til at ikke alt var på sin rette plass til enhver tid. Rot stred mot noe grunnleggende i ham, plaget ham inntil han fikk ryddet opp. Han visste at det var nevrotisk, hadde noen ganger reflektert over at det var en svakhet å bli så lett forstyrret, at det gjorde ham til en dårligere etterforsker, men kanskje var det en styrke også, tenkte han mens han famlet etter skoene i mørket, fant dem og satte dem på plass. Forbrytelser var kaos, rot i systemet. Edvard likte orden, og han likte å tilby andre mennesker orden.

Han gikk inn i stuen. Det siste dagslyset holdt på å forsvinne. Rommet var fullt av skygger.

«Victoria?» sa han ut i luften, men i samme øyeblikk så han omrisset av henne ute på terrassen. Han stilte seg i døråpningen, og så at hun satt med lukkede øyne og øretelefoner på. Hun hadde ennå ikke lagt merke til ham. Edvard ble stående og betrakte henne et øyeblikk. Den slanke kroppen, de lange beina som holdt takten til en melodi han ikke kunne høre. Ansiktet hennes var lys og skygge, åpent og lukket på samme tid.

På bordet foran henne sto en halvtom flaske hvitvin og et glass. Det hadde skjedd ofte i det siste. Ikke at hun drakk så veldig mye, bare mer enn vanlig. Han visste ikke helt om han likte det, hva det betydde, om noe.

Edvard gikk inn igjen, slo på lyset på kjøkkenet, fant frem et vinglass til seg selv. Da han kom ut igjen, hadde hun tatt av seg øretelefonene og åpnet øynene.

«Hei,» sa hun. «Jeg hørte ikke at du kom.»

Han kysset henne, kjente lukten av vin. Skjenket seg et glass selv, og dumpet ned i stolen vis-à-vis henne.

«Du er sen.»

«Jeg ble innkalt til møte hos Katrine Gjesdahl.»

«Nytt oppdrag?»

«Ja. Et ran. Det er i Bergen,» la han til.

«Å? Bistår dere ved ran også? Det visste jeg ikke.»

«Et ran som endte med drap,» sa Edvard. «Det er derfor de vil ha Kripos inn i bildet.»

Hun nikket bare, visste bedre enn å spørre om detaljer. «Når drar du?»

«I morgen tidlig.» Han tok en slurk av glasset, nølte et lite øyeblikk. «Hvis du vil… du kan jo være med. Stikke innom leiligheten din, kanskje.»

Victoria ristet på hodet. «Jeg tror ikke det. En kjæreste som henger rundt halsen din, er vel det siste du trenger midt i en drapsetterforskning. Dessuten er jeg i gang med et nytt bilde. Jeg vil heller bruke dagene på atelieret.»

Edvard lurte på om det var sant. Han tvilte. Victoria var kunstner, men etter at hun flyttet til Oslo hadde hun nesten ikke produsert noe, og de få bildene hun hadde malt, kunne selv Edvard se manglet hennes vanlige energi og selvbevissthet.

«Så bra,» sa han.

Han visste hvorfor hun ikke ville bli med til Bergen. Det var der de hadde møtt hverandre, men det var også der alt hadde skjedd, alt som bandt dem sammen og skilte dem fra hverandre.

De satt en stund i taushet.

«Edvard?» sa Victoria. «Hvis jeg…» Hun avbrøt seg selv. Han ventet, men det kom ikke noe mer.

«Hva?» spurte han etter en stund.

«Nei, glem det,» sa hun. «Hvem skal du ha med deg til Bergen?»

«Tommy,» sa Edvard. «Tommy og Live.»

«Er Tommy frisk nå?»

«Ja. Det er flere uker siden han kom tilbake.»

«Og Live, det er hun nye, er det ikke? Hvordan er hun?»

«Hun er ung. Ung og ivrig.»

Edvard lurte på hva hun egentlig hadde villet spørre ham om.

Live trykket på repeat-knappen. Skrudde opp volumet, knekket i den ene hoften, løftet en hånd, laget trutmunn. Ventet på at rytmen skulle starte.

«I'm coming up. I'm coming up, so you better get this party started.»

Pink dundret gjennom høyttalerne. Live sang med, danset seg gjennom rommet, inn på soverommet, rev opp skapdørene og begynte å dra ut klesplagg fra hyllene. Undertøy, treningstøy, jobbklær, en kjole og et par pene sko for sikkerhets skyld. Det siste var sikkert helt meningsløst. Drapsetterforskninger ga sannsynligvis liten anledning til å gå med kjole og høye hæler, men Live dro ingen steder uten en kjole i bagasjen. Sånn var det bare.

Hun fant ikke den nye blusen. Yndlingsplagget hennes, hun brukte den hele tiden. Hun rotet rundt i skapene, sa til seg selv at hun måtte lære å holde bedre orden, men visste at det ikke kom til å skje.

Blusen lå i skittentøyet.

Live nølte bare et øyeblikk, så hev hun den i håndvasken med litt Bio-Tex. Vrikket seg inn i stuen igjen, satte på samme låten en gang til. Hun hadde alltid likt Pink. Noen syntes hun var harry og vulgær. For Live var hun den kuleste jenta i gata. Hun hadde elsket Pink siden første gang hun så videoen til «Get the party started». Selvbevisst, frekk, kompromissløs dame. Tøffere enn noen gutt Live visste om.

Ut igjen på badet, vred opp blusen, skylte, vred opp på nytt, og hengte den til tørk i dusjkabinettet. Rasket sammen sminke, tamponger, Pinex, toalettartikler. Inn på soverommet igjen, fant frem en koffert, danset, sang, pakket.

Live visste hun var altfor giret, men hun kunne ikke hjelpe for det. Imorgen tidlig reiste de, og det var hennes første drapssak, det første oppdraget i Kripos, og hun hadde drømt om det så lenge hun kunne huske. Hadde alltid villet bli politi, helt siden hun var småjente, ville ha action, ville gjøre alt det gutta gjorde og litt til. Og Kripos hadde vært drømmen helt siden hun kom inn på politiskolen.

Pink fadet ut, og hun hørte dunkingen i gulvet. Naboen ergret seg over at hun spilte for høyt igjen. Live så på klokken. Fem over elleve. For sent til å spille høy musikk. For tidlig til å legge seg. Hun var lysvåken, oppspilt, full av adrenalin.

Fem minutter senere var hun på gaten. Det var masse folk ute i den uventet varme høstkvelden. Live løp. Hun smatt mellom fotgjengere, mellom biler og syklister, tok til venstre ned mot elven og tok oppover gangstien langs elvebredden. Vanligvis løp hun ikke der så sent, visste at det ikke var helt trygt, men i kveld brydde hun seg ikke. Hun fløt gjennom mørket, så to forbausede gutteansikter snu seg da hun føk forbi, hørte et utrop, men brydde seg ikke. Ikveld var hun usårlig. Lungene pumpet oksygen, hjertet pumpet blod, musklene sparket fra mot asfalten. Live begynte nesten å le høyt, kjente seg sterk, ung og intenst levende.

Tommy stønnet høyt og bøyde seg frem, satt tvekroket inntil smertene hadde gitt seg og han kunne puste normalt igjen. Helvetes leger! De sa det samme alle sammen, at han var frisk, fullstendig helbredet. Operasjonene hadde vært hundre prosent vellykket. Det var ingen grunn til at han skulle ha smerter.

Det hjalp ikke stort at det ikke var noen grunn, heller tvert imot. Tommy var ikke dum, han leste i øynene deres hva de tenkte. Psykosomatisk, tenkte de, og så snakket de i runde vendinger om posttraumatisk stressyndrom, og om hvordan det kunne være lurt med psykologhjelp hvis man hadde gått gjennom slikt som han hadde opplevd.

Vel, han hadde fulgt rådet deres og gått til psykolog. Hvis det hadde hjulpet på noe som helst, var det i hvert fall ikke på magesmertene. De var like reelle, like skarpe som knivbladet som hadde flenget opp innvollene hans. Tommy trodde ikke at det var psykosomatisk. Det var for vondt, for akutt, de var for voldsomme når de kom. Det skjedde heldigvis ikke så ofte, men han var overbevist om at det var noe feil der inne.

Han pustet langsomt ut. Reiste seg forsiktig, kjente etter at det virkelig var over for denne gang. Han måtte pakke. Imorgen tidlig var det første fly til Bergen. Tommy hatet Bergen. Hatet regnet, hatet fjellene som stengte for utsynet og gjorde himmelen liten, hatet de bablende, skarrende, selvgode bergenserne. For hans del kunne de ta livet av hverandre alle sammen. Det var i Bergen han hadde blitt knivstukket og nesten drept. Han hadde null lyst til å reise tilbake til den byen.

Og det var i Bergen….

Smerten skar gjennom mageregionen, så intens at han sank ned på kne.

Da det var over, hadde han tårer i ansiktet, var svak og skjelvende som et nyfødt barn.

Helvetes Bergen!

KAPITTEL 3

Edvard smekket døren forsiktig bak seg. Klokken var fem om morgenen, og Victoria sov fremdeles. Han ville ikke vekke henne, men da han listet seg gjennom soverommet etter å ha tatt en rask dusj, hadde hun våknet, strukket ut en hånd etter ham og mumlet noe utydelig.

Han bøyde seg ned og kysset henne, kjente varmen og lukten hennes. De hadde elsket kvelden før, og som alltid hadde det vært godt. De kunne hverandre nå, kjente de små signalene, og Victoria vekket begjæret hans like effektivt som hun alltid hadde gjort, helt siden han så henne første gang.

I det grelle neonlyset ute i trappegangen lurte han allikevel på om de noen ganger elsket for å slippe å snakke sammen. Det var for mye usagt mellom dem, for mange ting som de aldri tok opp. En elefant var i rommet, og ingen av dem nevnte den.

Fjernt hørte Victoria lyden av ytterdøren som smekket i lås, og hun åpnet øynene. Det var mørkt i soverommet. Tiden for de lyse sommermorgenene var forbi. Iløpet av natten hadde været slått om, og regndråpene kakket mot ruten. Hun strøk hånden over lakenet ved siden av seg. Ennå kunne hun kjenne en svak varme etter Edvard. Victoria likte å være alene om morgen, å starte dagen med færrest mulig inntrykk. Så langt tilbake hun kunne huske, hadde det vært slik. Det var om morgenen hun var mest sårbar. Hun hadde for lengst sluttet å lese aviser eller høre på radio de første timene etter at hun våknet. En trist nyhet, spesielt alt som hadde med barn å gjøre, ble noen ganger til en tornekrans som hun måtte bære resten av dagen.

Dette var første gang Victoria bodde med en mann. Hun hadde hatt mange kjærester og elskere, men hadde alltid bodd alene. Hun hadde vært usikker på om det var rett å flytte med Edvard til Oslo, men hun hadde ikke klart å være alene igjen i Bergen etter alt som hadde skjedd der. Nå hadde hun vent seg til Edvards varme, til kroppen hans og tryggheten han utstrålte, i den grad at hun noen ganger følte at hun hadde fraskrevet seg sin egen vilje. Sammen med ham klarte hun ikke kjenne hvordan hun hadde det, ikke egentlig.

Hun hadde løyet for Edvard i går kveld da han hadde spurt om hun ville være med til Bergen og hun hadde unnskyldt seg med at hun ville gjøre ferdig et maleri. Victoria hadde sett at det såret ham, men hun trengte å være alene. Nå savnet hun ham allerede.

Det var fremdeles mørkt da hun sto opp. Hun gikk naken ut på kjøkkenet og slo på kaffetrakteren som Edvard hadde gjort klar slik han pleide. Så gikk hun bort til det store vinduet i stuen og kikket ut. På vesthimmelen skimtet hun skinnet fra sentrum. Nede på gamle Mosseveien var det allerede ganske tett trafikk. Det lyste i vinduene på Ulvøya og Malmøya, og lenger ute risset gatelysene på Nesoddlandet opp konturene av en usynlig kystlinje. Fjorden var et svart, usynlig tomrom som fikk henne til å grøsse. Victoria husket uroen hun hadde følt i oppveksten hver gang hun sto overfor en blygrå vannflate. Som barn hadde det hendt at hun våknet om natten med følelsen av å bli trukket under og ned i dypet. Idrømmen hadde hun vært helt lammet. Victoria trodde at alle barn hadde sin variant av den drømmen. En gjentagelse av barndommens frykt hadde kommet tilbake til henne i det siste, oftere og oftere.

Victoria kjente at hun frøs, hentet en morgenkåpe, skjenket seg en kopp kaffe. Hun visste hvorfor drømmen hadde kommet tilbake.

KAPITTEL 4

De fulgte intenst med på videoskjermen.

På mindre enn ett minutt var alt fullstendig kaos. Mennesker løp hit og dit i panikk. En eldre kvinne snublet i trappen og ble liggende på alle fire. En maskert mann holdt en pistol mot hodet hennes og bøyde seg fremover med åpen munn. Antagelig skrek han inn i øret hennes. Hun kom seg opp, haltet videre. Det hele så formålsløst ut, men var det ikke. De ansatte løp som sauer med snerrende gjeterhunder i hælene, og i løpet av forbløffende kort tid var alle samlet på spiserommet i annen etasje.

«De vet hva de gjør,» kommenterte Edvard.

Ingen i det halvmørke rommet svarte.

Fire menn i heldekkende kjeledress og med finlandshette foran ansiktet truet og dyttet ofrene ned på gulvet. Noen satte seg raskt ned, andre stivt og klosset. En ung kvinne ble stående, så forvirret ut, som om hun ikke skjønte hva som var forventet. En håndflate smalt lynraskt mot kinnet hennes, og hun dumpet ned på linoleumen og ble sittende med ansiktet i hendene.

«Stopp der et øyeblikk,» sa Tommy. Bildet frøs. Tommy lente seg frem, rettet en pekefinger mot en av mennene på bildet.

«Han der. Han med baseballkøllen. Det er lederen.»

«Hvorfor tror du det?» Det var Gerhard Kolldal som spurte. Han var etterforskningsleder i Bergen. Forholdsvis ung, men han virket kompetent. Edvard hadde jobbet med ham tidligere.

«Se hvordan han står litt tilbaketrukket, hvordan han beholder roen og oversikten. De andre er opptatt med å tvinge de ansatte ned på gulvet, men ikke han. Han er sjefen,» gjentok Tommy.

«Kanskje du har rett,» sa Kolldal. «Men følg med nå. Ser dere han som sitter på gulvet helt til venstre på bildet, liksom litt for seg selv? Det er Sølve Lien, avdelingssjefen.»

Live snøftet. «Åtte kvinner, én mann, og han er sjefen? Hvor typisk er ikke det?»

Kolldal ignorerte henne. «Ved siden av Lien sitter fru Samsonsen.»

Personene på skjermen begynte å bevege seg igjen, som om de hadde våknet fra de døde. En ny raner dukket opp i bildet, en tungbygget mann med litt lute skuldre. Han gikk bort til den Tommy hadde utpekt som lederen. Det så ut som om han hvisket til ham.

«Nå får han vite at fru Samsonsen har stengt hvelvet.»

«Hva mener du?» spurte Edvard.

«Det var bare flaks, egentlig. Eller uflaks, sett fra ranernes side. Folkene på tellesentralen kom litt sent i gang den morgenen. Hadde masse penger i hvelvet, men var så vidt begynt på jobben med å frakte pengene opp i tellerommet. Da fru Samsonsen hørte de første panikkhylene reagerte hun instinktivt. Hun gikk ut av hvelvet og smekket døren i lås.»

«Og så da? Kunne de ikke bare tvinge henne til å åpne igjen?»

Kolldal ristet på hodet. «Nei. Det er en tidslås som slår inn. Det krever kontakt med hovedkontoret og en ganske komplisert prosedyre å åpne den igjen.»

«Så de kom aldri inn i hvelvet?»

«Nei.»

«Hvor mye fikk de med seg, da?»

«Et sted mellom to og fire millioner,» sa Kolldal. Han gjorde en utålmodig bevegelse med hånden, som om dette var uviktig. «Følg med nå.»

Mannen med baseballkøllen hadde stilt seg opp foran fru Samsonsen. Det virket som han sa noe, for fru Samsonsen ristet på hodet. Munnen hennes beveget seg. Mannen snudde seg, gikk en liten runde på gulvet. Det lyste frustrasjon av hele kroppsspråket. Han endte opp foran Sølve Lien, som løftet hodet og så på ham. Raneren bøyde hodet mot høyre skulder, deretter mot venstre, som for å løsne litt på nakkevirvlene. Så snudde han seg halvt bort, som om han hadde funnet noe mer interessant å se på et annet sted. Balltreet kom uten forvarsel, i en kort, rask bue. Blodet sto som en glorie rundt Liens hode. Han veltet over på siden og ble liggende. Det rykket i den ene foten hans.

Raneren løftet køllen over hodet og holdt den der i et tohåndsgrep. Noen i visningsrommet sa lavt «Nei,» som om det var mulig å stanse det som skulle skje, men ingen tok øynene fra skjermen for å se hvem som hadde snakket.

Så kom balltreet gjennom luften. Kroppens bue viste at raneren la hele vekten sin i slaget mot den forsvarsløse, muligens allerede bevisstløse, mannens hode.

Han gjorde det igjen.

Og igjen, og igjen.

Og enda en gang.

«Fy faen,» brast det ut av Tommy.

Edvard kikket bort på Live. Hun var blek, svelget, stirret stivt på skjermen med et uttrykk av vantro i ansiktet. Hun var ikke den eneste. Det var mye politierfaring samlet rundt bordet, men de var rystet, alle sammen.

Kolldal gjorde en håndbevegelse. Skjermen ble blank, og lyset kom på i rommet. «Det var vår redigerte versjon,» sa han. Han ristet på hodet. «Som dere ser var det usedvanlig brutalt.»

«Ok,» sa Edvard. «Gi oss hovedtrekkene, er dere snille. Tellesentralen ligger på Storetveit, forstår jeg. Den ble angrepet tidlig om morgenen av fire bevæpnede ranere. Det er omtrent alt vi vet.»

«Tre minutter på halv ni,» sa en ung etterforsker som het Per Jensen. Han smilte til Live, som om han hadde svart riktig på et eksamensspørsmål.

«Ok, tre på halv ni,» sa Edvard. «Men vi konsentrerer oss om hovedtrekkene nå, så tar vi detaljene siden.»

Jensen rødmet. «Greit,» sa han.

Gerhard Kolldal tok over. «De kom i en varebil, en Fiat som det sto Sunde Elektro AS på. Vi har film som viser tre menn i forsetet på bilen. De har luer og skjerf på, og sitter med bøyde hoder. Ikke mulig å identifisere, bortsett fra at de høyst sannsynlig er hvite.»

«Tre?» spurte Edvard. «Jeg mener at jeg så fire ranere på filmen.»

«Det stemmer. Men en av dem ankom i bilen til Elvira Kislowski, en av de ansatte. Da hun skulle gå på jobb den morgenen, ble hun møtt utenfor huset sitt av en mann som rettet en pistol mot henne.»

«Var det sånn de kom seg inn?» spurte Live.

«Det var en del av planen. Du kan si at sikkerheten på tellesentralen består av to deler. De ansatte må slå inn sin egen kode i inngangsdøren, men i tillegg sitter det en vakt i et kontrollrom som må åpne døren manuelt.»

«Og det gjorde han?»

Kolldal nikket. «Hans kone satt hjemme med en kniv mot strupen.» Han forklarte hvordan det hadde foregått.

«Så de var fem stykker,» sa Edvard. «Det er en ganske avansert plan. Avansert og komplisert. Avhengig av perfekt timing.»

«Proffer,» sa Jensen.

Edvard trakk på det. «Kanskje. Men det er mye som kunne gått galt med den planen. Hvis vaktmannen ikke hadde tatt telefonen fra sin kone før han så ranerne…»

«Enten proffer, eller veldig heldige amatører,» sa Tommy.

Live klarte ikke å holde kjeft lenger. «Men volden!» sa hun. «Volden var helt ekstrem, var den ikke?» Hun så seg rundt som for å forsikre seg om at dette ikke var hverdagskost for resten av gruppen heller. Ingen sa noe, de så bare avventende på henne. «Jeg mener, så ekstrem voldsutøvelse tyder ikke akkurat på amatører, gjør det vel? Det tyder ikke på nordmenn i det hele tatt. Ikke at nordmenn ikke kan være voldelige, men dette var så… jeg vet ikke… det får meg til å tenke på øst-europeere. Russisk mafia. Noe sånt.»

«Enig,» sa Jensen.

Tommy tenkte at Per Jensen burde lære seg å holde kjeft. Live også, for den saks skyld. «Han var frustrert,» sa Tommy. «Rasende. Alt hadde funket som en drøm. De var inne. Det lå førti–femti millioner rett foran nesen deres, men på grunn av en tilfeldighet og en snarrådig gammel kjerring, var de utenfor rekkevidde. Det boblet over.»

Live vred seg i stolen. Hun følte seg avvist, dukket.

«Det er litt tidlig å begynne å spekulere,» sa Edvard. «Vi får komme i gang med etterforskningen først.»

Han fordelte arbeidsoppgaver. Dør til dør-aksjon. Oppfølging og systematisering av vitneavhør. Sammenligning med andre ran for å finne en «modus operandi». Oppfordring til publikum om å komme med tips, bemanning av tipstelefonen. Sjekke andre overvåkningskameraer og bomringpasseringer. Noen måtte sjekke hoteller og pensjonater. Ranerne måtte ha bodd et sted. Det var en uendelighet av arbeidsoppgaver som skulle utføres, og for få hender og hoder til å gjøre dem.

«Og bilen,» poengterte Edvard. «Det aller viktigste er bilen de brukte. Den befinner seg et eller annet sted. Vi må finne den.»

Kolldal nikket. «Vi er i gang med det.»

«Tommy og Live, dere må få ting i system. Alt skal loggføres og arkiveres. Dere må koordinere med førstebetjent Kolldal. Det er hans folk som gjør mesteparten av fotarbeidet. Live, hvis du er i tvil om noe, spør Tommy, han kan dette. Ok?»

Hun nikket. «Greit, sjef.»

«Ha i bakhodet alle sammen at ranerne åpenbart må ha kjent til hvordan sikkerhetssystemene fungerte. Hvordan fikk de rede på det? Har noen vært løsmunnet? Du må sette en mann på det, Gerhard.»

«Så snart jeg får noen ledig,» sa Kolldal.

Edvard reiste seg. «La oss komme i gang, folkens.»

På gangen utenfor møterommet grep Per Jensen fatt i Live. «Jeg vedder på at du har rett,» sa han. «Det der er i hvert fall ikke bergensere. Russisk mafia! Fy faen for en gjeng!»

Øynene hans skinte, ansiktet var ivrig og opphisset som hos en liten gutt. Hun lurte på hvor gammel han var. Han så ikke ut til å være en dag over tjuefem. Live følte seg gammel og erfaren i forhold. Hun var tjuesju.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

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;

rose180.jpg

