

Jan-Erik Fjell

Skyggerom

Krim


juritzen forlag

JAN-ERIK FJELL
Tysteren 2010

© juritzen forlag as 2012, Oslo
www.juritzen.no

Materialet er vernet etter åndsverkloven. Uten uttrykkelig samtykke er eksemplarfremstilling, som utskrift og annen kopiering, bare tillatt når det er hjemlet i lov (kopiering til privat bruk, sitat o.l.) eller etter avtale med Kopinor. (www.kopinor.no) Utnyttelse i strid med lov eller avtale kan medføre erstatnings- og straffansvar.

Redaktør: Anne-Kristin Strøm
Forsideillustrasjon og omslagsdesign:
Trygve Skogrand / Passion&Prose
Portrett: Fotograf Magnus Norsted

Satt i Sabon 10,4/14,4 av Passion&Prose

Papir: 52gr Bulky
Printed by Nørhaven AS, Denmark

ISBN 978-82-8205-283-2

*Din verste fiende er ham du ikke vet om;
du vil ikke se ham komme.*

HAN HADDE SETT det som var bakenfor nå. Fasaden hans var gjennomskuet. Han hadde sett hvordan den hadde prelet av som maling på et eldgammelt hus. Den virkelige Anton Brekke, som kom frem når han var alene, som nå. Borte var det fandenivoldske blikket og nesen som sto høyt. Mannen som hadde gått ut av den grå Passaten med rak rygg og et stivt blick for to timer siden, var blitt forandret med det samme han hadde kommet inn på hotellrommet. Lyset der inne ble slått av og på, som om han ikke hadde noe bedre å gjøre. Forhåpentligvis hadde han ikke det. Forhåpentligvis var han ikke engang i nærheten av svaret han søkte. Likevel måtte han følge med. Se med egne øyne hva Kripós' soleklare ener drev med. Om instinktet han var blitt så kjent for, hadde våknet denne gangen.

Prolog

Vilnius, Litauen

EN GAMMEL MOPED og noen kasser med tomflasker var det eneste som sto i den mørke bakgata. Doskino stanset og så mot veien, som gikk forbi tretti meter bortenfor. En politibil passerte sakte, men det var umulig å se noe inn her i mørket.

Med det samme døren slo igjen bak ham, kunne han høre hvordan mannen kjempet for å komme seg løs fra jerngrepet Ivan hadde tatt rundt halsen hans. Doskino talte sekundene.

Det lengste noen hadde holdt ut, var tjue.

Sjåføren som hadde blitt grådig og forsynt seg av metamfetaminlasset under sin siste kjøretur, klappet sammen etter tolv.

Ivan stilte seg ved siden av Doskino, som bød ham på en sigarett og stakk en i kjeften selv.

«Har du fyr?» spurte Ivan.

Doskino tente begge. «Hva med neste last?»

Han så på den tretti år yngre Ivan.

«Jeg har allerede gitt noen oppgaven å finne en pålitelig sjåfør.»

«Bra. Ingen idiot denne gangen.»

Ivan smilte. «Vel ... Noen ingeniør får vi neppe.»

Ti dager senere

DEL I

DRAPET

Mandag 13. desember

Kapittel 1

IKKE ET ENESTE lys var tent inne i de gamle lokalene; kontrollposten mellom Tyskland og Danmark utenfor Flensburg var ubemannet. Han var blitt fortalt at det ikke var noe å tenke på, likevel følte han en viss lettelse. Nå på kveldstid var det som å kjøre igjennom en spøkelsesby, eller som en forlatt liten town i ville vesten, hvor lovløsheten hadde herjet i så stor grad at innbyggerne hadde flyktet. Det eneste som manglet, var igjensnekrede vinduer og tumbleweed som blåste langs veien.

Men her var det ikke noe sånt. Verken spøkelser eller kåbåier. Bare EU, og nærmest frie grenser mellom landene. Paradis for slike som Doskino og ham selv.

Bernandas Mielkos klappet en trommesolo på rattet med begge hendene. Svingte av motorveien på neste avkjørsel og førte bilen sakte inn på en smal vei som, ifølge skiltet han passerte for en kilometer siden, ville ta ham til en rasteplass. Han vridde på bryteren til radioen. Fant noe han ikke syntes hadde verken takt eller tone. Skrudde videre. Stanset da han hørte tonene til noe kjent. Sang lavt og falskt med: «... All along the water fall, with you, my brown eyed girl. You, my brown eyed girl. Do you remember when we used to sing, shalalala ...»

Både hans egen og Van Morrisons stemme ble overdøvet

av lyden fra en kraftig dieselmotor som nærmet seg bakfra. Plassen rundt ham ble opplyst. Bernandas Mielkos kikket i speilet. Seks lys blendet ham. To firkantede nede, og fire runde, som han sverget kunne strålt om kapp med solen, på toppen av førerhuset. Han åpnet sigarettpakken og tok ned vinduet knappe tre centimeter. Den kalde desemberluften kjølte ned ansiktet hans. Han merket han hadde godt av det. Det var snart 19 timer siden han hadde kjørt fra Litauen, og pausene han hadde tatt underveis, var altfor få. Seks. Sju – om han tok med en pissepause som varte i ett minutt. Han ville gjerne spart opp pausene til én lang, men beskjeden han hadde fått av den gamle mannen i Vilnius, var at bilen ikke skulle stå i ro i mer enn maks ti minutter av gangen. Dette for å unngå å vekke oppmerksomhet.

Bernandas tente sigaretten. Fylte lungene. Kjente nikotinen spre seg tilfredsstillende. Tok et nytt drag, mens han så gløden spise noen millimeter av papiret. Tok ned ruten enda litt, og blåste den grå røyken fra lungene ut i den kalde vinteren.

Det smalt da førerdøren til lastebilen ble lukket. Bernandas rykket til. Den andre sjåføren kastet en lang skygge av seg selv på bakken utenfor varebilen Bernandas satt i. Han tok et nytt drag av sigaretten og forsøkte å følge den andre i sidespeilet. Mannen forsvant ut av syne. Idet han lente seg over mot passasjersiden, forsøkte Bernandas å få øye på mannen fra det andre vinduet. Der. Mannen forsvant inn mellom noen busker som var dekket av snø.

Han kikket på klokka i dashbordet. Tolv over midnatt. Fortsatt noen få minutter igjen av pausen.

For å unngå å vekke oppmerksomhet, tenkte Bernandas. Doskino måtte være helsikes paranoid. Likevel ville han ikke ta lengre pauser. Eller, *ville ikke* var feil. Det var mer det at han

ikke torde. For alt han visste, kunne det hende at de hadde avansert sporings- og avlytningsutstyr på bilen. Bernandas smilte for seg selv; paranoiaen hadde åpenbart nådd ham også.

I tillegg hadde han fått beskjed om å ikke forsøke å lete etter lasten, at det faktisk var det beste for ham selv om han kun oppholdt seg foran i bilen, og ikke i det adskilte lasterommet i den fire år gamle Volkswagen Caravellen, som i løpet av sin forholdsvis korte levetid allerede hadde rukket å legge nesten tre hundre tusen kilometer bak seg. En vegg med et lite plastikkvindu skilte de tre forsetene fra lasterommet. På andre siden av vinduet var det hengt opp en liten gardin for å hindre innsyn.

Trailersjåføren kom tilbake. Klatret opp i førerhuset. Den tungt lastede traileren brukte hele rasteplassen til å oppnå nok fart til å gli rett ut på motorveien. Den buldret forbi Bernandas som om sjåføren ikke enset ham. Som om den røde Caravellen ikke engang sto der.

Bernandas stakk en neve ned i en pose smågodt han hadde kjøpt på en bensinstasjon i Flensburg. De tre første bitene hadde vært gode, men nå syntes han alle smakte likt. Enten det var salt lakris eller søt vingummi. Det var uansett bare kjøpt inn for å holde ham våken noen timer til. Det, og noen flasker med konsentrert red bull. Han tok noen slurker av den kunstige drikken sammen med fire biter fra smågodtposen. Grep ryggsekken som sto på gulvet ved passasjersiden, og gikk ut av bilen. Lot blikket sveipe over rasteplassen flere ganger bare for å være sikker på at det ikke var noen andre der. Han åpnet sekken og fant frem skrujernet. Tok av de litauiske skiltene og erstattet dem med svenske.

Ett minutt gjensto av pausen da han satte seg bak rattet igjen. Han startet bilen og kjørte ut på motorveien. Holdt

hundre og ti kilometer i timen gjennom hele Danmark og ut av København, før han førte bilen ned i tunnelen til Øresundbroa. Han lot underarmene hvile på rattet mens han lente seg fremover for å knekke opp ryggen. Slakket av til nitti kilometer i timen. I speilet fikk han øye på en bil som nærmet seg bakfra. Han tente lyset i kupeen og brettet ned solskjermen hvor han hadde teipet fast et bilde av lillesøsteren, som ikke var så liten lenger. Tjue – fire år yngre enn ham – og definitivt den klokeste av de to. Det skammet han seg ikke over å innrømme, og han visste at hun kunne bli det hun ville. Med ham selv var ikke det tilfelle; det eneste faget han hadde fått karakter i, var kroppsøving. Til gjengjeld fikk han toppkarakter. Det hadde ikke noe med at Bernandas i ungdommen hadde hatt en fysikk og utholdenhet ut over det vanlige, men etter at læreren fikk hele klassen til å gapskratte av ham fordi han ikke hadde vært rask nok rundt løpebanen, dro Bernandas hjem til læreren den samme kvelden med et hjemmelaget balltre.

Han slapp gymtimene etter det.

Bernandas ble sittende og kikke på søsteren til han nærmet seg tollbodene. Siktet seg inn på bod nummer seks, hvor det bare var to biler foran ham i køen. Ventet på sin tur. Betalte kontant for å ha benyttet seg av broa til å entre Sverige. Kvinnen i boden sendte ham et innøvd takkesmil. Like bortenfor sto fem politibiler og minst dobbelt så mange politifolk. Det så ut som de mannet seg opp til et angrep.

Bernandas bannet. Han hadde tenkt tanken da han reiste hjemmefra. Ikke bare da, han hadde faktisk tenkt tanken ved hver eneste grenseovergang. Han var blitt fortalt at det var idiotsikkert. At det ikke ville være mulig å bli tatt. Men hva var det for slags piss å si? Selvfølgelig var det mulig å bli tatt.

Airconditionen sto på 23 grader, han vridde på bryteren slik

at temperaturen sank til 16, og stilte inn spjeldene slik at det blåste rett i fjeset hans. Pustet sakte. Så slo det ham: Kanskje dette var en testtur? Kanskje det ikke engang var noen pakker med pulver gjemt i bilen, men at hele turen simpelthen var for å sjekke at han var i stand til å utføre jobben? At det var derfor Doskino liksom ikke ville si hva han skulle frakte, eller hvor det lå hen. At det var derfor han ikke skulle lete, fordi han ikke ville finne noen ting.

En mørkhåret politimann holdt opp den ene hånden for å signalisere at Bernandas skulle stoppe. I den andre hånden holdt han en lang lommelykt. Lykten ble tent. Det sterke lyset blendet Bernandas gjennom frontruten. Det kjentes ut som om smågodtet ville komme i retur. Det ville ikke hjelpe å gi dem alle pengene han hadde på seg heller. Ikke disse folkene. I hjembyen ville det ikke vært noe problem; han ville aldri blitt stoppet; noen biler hadde en egen evne til å få være i fred; den han kjørte nå, var en av dem.

Han kastet lange blikk ut av frontruten. Søkende. Så etter en vei ut. Det følte som om alle politifolkene sto og ventet på at han skulle forsøke å stikke av gårde. Et øyeblikk vurderte han å sette bilen i revers og presse seg ut av køen. Kjøre i motsatt felt på broa til han var tilbake i Danmark – om han overlevde turen. På dansk jord kunne de ikke røre ham, selv om de trolig ville kontakte sine danske kolleger. Uansett: Oddsen ville vært bedre for ham. Han kikket raskt i speilet. Bilen som hadde ligget bak ham, var blitt byttet ut med en trailer. Ingen enkel sedan han kunne skyve bort.

De var på utkikk.

Dette var ikke en rutinekontroll, noe slikt eksisterte ikke mellom Danmark og Sverige. Her var det nærmest åpne grenser. Tollkontroll var én ting. Men politikontroll?

Bakdøren på en politibil ble åpnet. En hund hoppet ut. Narkobikkje. Det var det eneste som ga mening. De måtte ha blitt tipset om et større parti narkotika som ville finne veien inn i Sverige, akkurat her. Akkurat nå.

Så banket det tre harde ganger på ruten. Han trakk pusten dypt. Dette er ingenting, sa han til seg selv. Hold deg i ro, og du vil få kjøre videre.

Han trykket på knappen ved vinduet og åpnet ruten helt ned. Kikket spørrende på politimannen. Det kostet ham ikke en kalori å se uskyldig og troverdig ut. Han løy like godt foran en dommer i en rettssal som for sin egen mor. Og han hadde gjort begge deler nok av ganger, men aldri når risikoen var så stor som nå.

Han kjente den kjølige luften fra airconditionanlegget skylle over halsen og ansiktet hans sammen med den frosne luften utenfra. Hjertet banket saktere allerede; han var ikke like varm lenger.

Lyset fra politimannens maglite traff ham i ansiktet. Bernandas knep øynene sammen. Enhver idiot, inkludert denne runken av en snut, visste godt hvor skadelig det var for øynene å stirre inn i en konsentrert lysstråle som tilsvarte lyset fra førti tusen stearinlys. En annen politimann gikk langs bilens høyre side med hunden som for få sekunder siden hoppet ut av politibilen. Bernandas kikket i sidespeilet. Så hvordan hunden luktet seg bortover langs bilen.

Politimannen ved vinduet senket lykten og mumlet noe i mikrofonen som hang på skuldra.

Så vinket han Bernandas videre.

Først da Bernandas så politifolkene og bilene deres bli mindre og mindre i speilet, kom den første svettedråpen rennende fra panna. Dette var for nært. Altfor nært. Han bestemte seg

mens han stadig kikket i speilet: Det fikk bli med denne turen. Testtur eller ikke. Han kunne godt fortsette å jobbe for Doskino, men det måtte være noe med mindre risiko. Han hadde vært sikker på at han var laget for dette. Reaksjonen han satt med nå, motbeviste det. Om politimannen hadde fått en følelse av at alt ikke var slik det skulle, kunne han bare sendt inn kjøteren av en hund, og Bernandas ville neppe sett annet enn innsiden av et fengsel de neste tjue årene.

Det var ikke verdt det. Økonomisk sett – ja. Men hva skulle han vel med alle pengene om han ble sperret inne? Og ikke minst: Hva ville lillesøsteren si? Hun som alltid hadde sett opp til ham, til tross for at han aldri hadde fått til noe.

Han begynte å tenke på hva og hvor mye. Heroin? Ecstasy? Amfetamin? Fem kilo? 10 kilo? 50 kilo? Det hadde virket så enkelt da Doskino fortalte. Den gamle mannen var like rolig som om han sendte av sted et helt ordinært flyttelass.

Bernandas kjørte innom en bensinstasjon og kjøpte seg kaffe før han fortsatte mot Malmö sentrum. Han gjespet og gnei seg i ansiktet mens han hele tiden tok store slurker av pappkruset. Om ikke lenge ville han ankomme denne pizzarestauranten han hadde klart å memorere adressen til. Der kom det til å stå varm mat og en seng og vente på ham.