

Jørn Lier Horst

Hulemannen

Kriminalroman


GYLDENDAL

© Gyldendal Norsk Forlag AS 2013

www.gyldendal.no

Printed in Sweden

Trykk/innbinding: ScandBook AB

Sats: Type-it AS, Trondheim 2013

Papir: 70 g Holmen Book Cream 1,6

Boken er satt med Sabon 10,5/12 pkt.

Omslagsdesign: Bjørn Kulseth

ISBN 978-82-05-45557-3

ISBN 978-82-525-8241-3 (Bokklubben)

Alle Gyldendals bøker er produsert i miljøsertifiserte trykkerier.

Se www.gyldendal.no/miljo

Den døde mannen var helt uttørket. Han satt tilbakeleent i stolen med oppflettere lepper og svartgule, blottede tenner. Tjafs av støvet, visse hår hang fremdeles fast til skallen. Bleke, glinsende knokkelbein syntes gjennom ansiktshuden. Fingrene var innskrumpede, svarte og sprukne.

William Wisting bladde gjennom resten av bildene som kriminalteknikeren hadde tatt. Mannen måtte ha vært forholdsvist liten av vekst, men vevet var krympet og råtnet bort, og det fikk kroppen til å virke enda mindre enn den hadde vært i levende live.

Saksmappen var merket *Viggo Hansen*. Fotografiene av ham var tatt fra ulike vinkler. Wisting studerte de forskjellige framstillingene av det nærmest mumifiserte liket. Vanligvis var han uberørt av det han så i slike bildemapper. Han var vant til døden og hadde opparbeidet en evne til å distansere seg fra synsinntrykkene. I løpet av sine mer enn 30 år i politiet hadde han sett så mange døde kroppar at han ikke lenger hadde tall på dem. Men dette var annerledes. Ikke bare fordi han aldri hadde sett noe lignende, men fordi han jo egentlig kjente mannen i stolen. De var praktisk talt naboer. Viggo Hansen hadde bodd i svingen tre hus bortenfor, og sittet død i fire måneder uten at verken Wisting selv eller noen av de andre naboene hadde uroet seg.

Han stoppet ved et oversiktsbilde som var tatt fra kjøkkendøra og inn i stua. Mannen satt foran fjernsynsapparatet med ryggen mot fotografen. Tv-en var på, slik den fremdeles hadde vært da politipatruljen tok seg inn i huset.

Rommet var sparsomt møblert. Foruten tv-bordet og stolen som mannen satt i, så han et avlangt salongbord, en ekstra stol og en sofa med puter og pledd. Inntil den ene vegg stod en hylleseksjon med underskap. På motsatt side av rommet var de grå gardinene dratt for vinduene. Til høyre for fjernsynsapparatet var det plassert en stålampe med frynser og brune svimerker i skjermen. Det hang tre malerier med landskapsmotiver på veggene. På bordet foran mannen lå det et ukeblad og en fjernkontroll, og ved siden av stod det et glass og en tallerken med noen ubestemmelige matrester. Ellers var det ryddig i rommet.

Det var ingen tegn til kamp. Ingenting som tydet på at det ensomme mennesket hadde hatt uvedkommende på besøk i løpet av sine siste timer. Ingen grunn til mistanke om at det hadde skjedd noe kriminelt. Omstendighetene krevde likevel at politiet undersøkte dødsfallet, og Espen Mortensen hadde gjort en grundig, men rutinepreget jobb.

Det neste bildet var et nærfoto av ukebladet som lå på salongbordet. Det var oppslått på programoversikten for torsdag 11. august.

Wisting løftet blikket og kikket ut gjennom kontorvinduet på snøen som lavet ned, våt og tung. Kalenderen viste fredag 9. desember. Viggo Hansen kunne ha ligget død enda lenger hadde det ikke vært for en ubetalt strømregning. El-selskapet hadde sendt flere purringer med varsel om strømavstengning. Til slutt hadde de sendt en mann til adressen. Bare tilfeldigheter gjorde at han hadde tatt seg bryet med å undersøke litt ekstra og fått et glimt av Viggo Hansen gjennom en glipe i stuegardinene.

I programoversikten var det satt ring rundt klokkeslettene og hake i margin utenfor de fjernsynsprogrammene Viggo Hansen åpenbart hadde tenkt å se. Et av dem gikk på Discovery Channel og het *FBI's arkiver*. Wisting kjente til serien som viste rekonstruksjoner av noen av de største sakene til det amerikanske føderale etterforskningsorganet.

Wisting bladde videre. Det neste bildet viste ansiktet til den døde. Det var opphovnet og mørkt, med flenger der

huden var tæret bort. Tanngarden var synlig helt inn til de bakerste jekslene. Restene av tungen lå som en blåsvart klump. Øyehulene var store og tomme, og stirret liksom rett framfor seg.

Han la bildene tilbake i mappen, reiste seg og gikk bort til vinduet. Det hadde begynt å skumre. En blygrå vinter-skumring. Han burde komme seg hjem, men hadde strengt tatt ingenting å dra hjem til, annet enn fjernsynsapparatet.

Nede i bakgården rullet en av patruljebilene ut fra garasjen. Hjulene spant i snøen før de fikk tak. Blålyset traff snøfillene og ble reflektert som små gnister.

Wisting gikk sakte tilbake til skrivebordet og stirret på den tynne saksmappen. Viggo Hansen hadde ingen familie, ingen venner eller andre pårørende. Han hadde avsluttet livet like ensomt som han hadde levd.

Han ville skyve mappen bort i bunken av saker som skulle til arkivet, men noe holdt ham tilbake. Han visste ikke hva. Verken erfaring eller intuisjon tilsa noe annet enn at saken var å anse som avsluttet. Den viktigste etterforskningsoppgaven hadde vært å fastslå identiteten til den døde. Det fantes ingen familiemedlemmer å sammenligne DNA-profilen hans med, men referanseprøver fra en tannbørste og en kam fra baklomma på en bukse som hang over en stol på soverommet, var overensstemmende. Prøveresultatene fastslo at den døde mannen var identisk med han som hadde bodd i huset: Viggo Hansen, 61 år.

Rettsmedisineren hadde vært overrasket over hvor godt liket var bevart. En kombinasjon av lav luftfuktighet, lav temperatur og et nesten lufttett rom der alle dører, vinduer og luftekanaler hadde vært lukket, gjorde at Viggo Hansen sakte, men sikkert hadde tørket inn som en mumie i stedet for å råtne og gå i oppløsning. Likevel hadde det vært umulig å fastslå noen dødsårsak. I dødsattesten var det bare anført *mors subita*. Plutselig død.

Datamaskinen ga fra seg et signal, og en rød firkant

dukket opp på skjermen. Ilmelding fra operasjonssentralen. Wisting myste mot skjermen. Fire ord: Likfunn ved Halle hovedgård.

Han plasserte Hansen-saken øverst i bunken med saker til arkivet og klikket seg inn på meldingen.