

Hjorth & Rosenfeldt

Ikke bestått

Oversatt av Lene Stokseth, MNO

ASCHEHOUG

Tidligere utgitt:

Mannen som ikke var morder 2011

Dødens disippel 2012

Fjellgraven 2013

Den stumme jenta 2015

Originalens tittel: *De underkända*

Copyright © 2015 Michael Hjorth & Hans Rosenfeldt

Norsk utgave © 2016 H. Aschehoug & Co. (W. Nygaard), Oslo

Published by agreement with Salomonsson Agency

www.aschehoug.no

Satt med 10.5/12,3 pkt. Sabon hos Type-it AS, Trondheim 2015

Papir: 70 g Holmen Book Cream 1,8

Printed in Germany

GGP Media GmbH, Pössneck 2016

ISBN 978-82-03-37123-3

ISBN 978-82-525-8618-3 (Bokklubben)


Kjære sjefredaktør Källman.

Jeg har i mange år lest publikasjonen Deres. Først som avis i fysisk form, og fra noen år tilbake på Internett. Jeg sympatiserer ikke alltid med meningene Deres og har iblant stilt spørsmål ved både tema og vinkling av reportasjer, men jeg har som oftest klart å finne en viss glede av produktet likevel.

Nå føler jeg imidlertid at jeg er nødt til å stille Dem, som ansvarlig utgiver, følgende spørsmål:

Hvorfor hylles ren idioti i Deres publikasjon?

Når ble det bestemt at uforfalsket dumhet skal løftes fram og gjøres ikke bare til norm, men også til noe det er verdt å strebe etter, noe misunnelsesverdig?

Hvorfor rapporterer dere om og gir plass til mennesker som ikke engang vet hvilket år andre verdenskrig brøt ut, som ikke har de mest elementære matematikkunnskaper og bare unntaksvis klarer å snakke i fullstendige setninger? Personer hvis eneste talent er å lage trutmunn på såkalte selfies, og hvis eneste meritt er at de har skjemt seg ut offentlig ved å ha sex i en av de mange realityseriene som oversvømmer TV-kanalene våre kveld etter kveld?

Jeg treffer en del ungdommer gjennom arbeidet. Arbeidssomme, intelligente, engasjerte og ambisiøse. Unge mennesker som følger med på debatten, tar til seg kunnskap, tenker

kritisk og utdanner seg for etter hvert å få en utfordrende jobb og bidra til samfunnet. Unge som vil noe. Som kan noe.

Det er dem dere burde gi plass. Det er dem dere burde forsøke å gjøre til forbilder. Ikke de empatiløse, egoistiske, utseendefikserte skapningene som med metallskrot i tungen og med kroppen dekket av vulgære tatoveringer praler med sin lave IQ og ikke-eksisterende allmenndannelse.

Jeg gjentar spørsmålet og ser fram til et svar i avisen:

Når ble det bestemt at uforfalsket dumhet skal løftes fram og gjøres ikke bare til norm, men også til noe det er verdt å strebe etter, noe misunnelsesverdig?

Med vennlig hilsen
Cato d.e.

«Tretti sekunder fra og med nå.»

Mirre hadde nesten sluttet å registrere det metalliske klikket da tidtakerklokken startet. Hvor lenge skulle dette foregå? Hva var det mannen hadde sagt?

Han skulle stille seksti spørsmål.

Hvilket spørsmål i rekken var dette? Mirre ante ikke. Det følte som om de hadde holdt på i en evighet. Han strevde fremdeles med å skjønne hva som hadde skjedd.

«Vil du høre spørsmålet på nytt?»

Mannen satt nær ham.

Ved motsatt side av bordet.

Stemmen var rolig og dyp.

Den første gangen Mirre hørte denne stemmen, var da de snakket med hverandre i telefonen for drøye to uker siden. Mannen hadde ringt og presentert seg som Sven Cato, frilansjournalist. Han ville gjøre et intervju. Eller rettere sagt et portrett. Mirre hadde riktignok ikke vunnet, men han var en av de deltagerne som hadde fått mest presse og oppmerksomhet i sosiale medier. Folk hadde dannet seg en oppfatning av hvem han var etter det de hadde sett. Sven ville gjøre bildet mer detaljert. Vise fram andre sider. Mennesket bak. Kunne de treffes?

Det kunne de. De møttes på Kurhotellet. Sven spanderte

lunsj. De bestemte seg for å ta hver sin øl selv om klokken bare var litt over halv tolv en tirsdag. Det var jo sommer. Ferie. Sven hadde plassert en liten båndopptaker på bordet mellom dem og begynt å spørre. Mirre hadde svart.

Nå tolket tydeligvis mannen foran ham tausheten som et ja.

«Hvilken ordklasse tilhører ord som beskriver forholdet mellom personer, ting og steder, for eksempel *på, til, foran* og *i?*»

«Vet ikke,» sa Mirre og hørte selv hvor utmattet stemmen lød.

«Du har igjen ti sekunder av betenkningstiden.»

«Jeg vet ikke! Jeg kan ikke svare på de jævla spørsmålene dine!»

Det ble stille i noen sekunder før det lød et klikk da tidtakerklokken ble stoppet, og et nytt klikk da klokken ble nullstilt igjen.

«Neste spørsmål: Hva het flaggskipet på Kristoffer Columbus' reise da han oppdaget Amerika i 1492? Tretti sekunder fra og med nå.»

Klikk.

Tidtakerklokken begynte å telle ned igjen.

Intervjuet hadde gått bra. Sven var riktignok like gammel som faren hans, eller enda eldre, og han hadde ikke helt peiling, men det virket som om han var oppriktig interessert. Morsom å snakke med. Da Mirre kom tilbake etter å ha vært på toalettet, hadde Sven bestilt en ny øl til hver.

Det måtte ha vært den. Den andre ølen. Han måtte ha hatt noe i den, for Mirre hadde snart begynt å føle seg litt dårlig. Mistet konsentrasjonen. Følt seg slapp.

Sven hadde tilbudt seg å kjøre ham hjem.

De hadde gått fra restauranten. Gått mot parkeringsplassen.

Og så hadde han våknet her.

Med hodet mot den harde bordplaten.

Han hadde kommet seg opp i sittende stilling, og det tok noen sekunder før han skjønnte at han ikke så noe. Da han prøvde å fjerne det som dekket øynene, oppdaget han at han bare kunne bevege hendene noen centimeter. Da han prøvde, hørte han en raslende, metallisk lyd.

Lenker. Håndjern.

Han hadde begynt å skrike og rykke i håndjernene, men tidde da han hørte den kjente stemmen.

«Ingen kan høre deg, og du kan ikke komme deg løs.»

Nye skrik. Hva faen var det som skjedde? Hva i helvete var det han holdt på med? Trusler og trygling om hverandre. Mest trusler.

«Ro deg ned. Du kan være ut herfra om en drøy halvtime. Hvis du får godkjent, da.»

«Godkjent?» hadde Mirre spurt. «Godkjent hva da?»

Seksti spørsmål.

Tretti sekunders betenkningstid på hvert.

En tredjedel av svarene måtte være riktige.

«Hva skjer ellers?» hadde Mirre spurt.

«Da begynner vi,» svarte mannen, som antagelig ikke het Sven Cato i det hele tatt. «Første spørsmål: Hva står forkortelsen NATO for? Tretti sekunder fra og med nå.»

Klikket da tidtakerklokken startet, ble etterfulgt av en svakere, raskere tikking da sekundene ble telt ned.

Mirre hadde ikke brydd seg om de ti-femten første spørsmålene. Han fortsatte å rykke i håndjernene og spørre mannen om hva i helvete han holdt på med, hva han ville, love å ta ham jævla hardt for dette eller gi ham det han ville ha, hvis han bare lot ham gå.

Trusler og trygling.

Mannen hadde overhodet ikke latt seg påvirke. Han hadde stilt spørsmålene sine med den samme rolige stemmen, startet tidtakerklokken, spurt om han skulle gjenta spørsmålet og ventet på svar. Etter en stund hadde han saklig påpekt at sjansen for å få godkjent resultat minsket drastisk, og at Mirre

gjorde klokest i å prøve å konsentrere seg litt mer og true ham litt mindre.

Dermed begynte Mirre å lytte.

«Hva er et printall?»

«Hvilke dyr regnes som *The Big Five*?»

«I hvilket tiår ble øya Surtsey dannet utenfor sørkysten av Island?»

«Hva kalles SI-enheten som brukes for å måle lysstyrke?»

Omtrent halvveis hadde Mirre lagt merke til at det raslet når han beveget seg. Plast. Han satt på plast. En plastinnpakket myk pute. I Mirres verden fantes det bare to mulige grunner til at det var plast rundt puten.

Den ene var at den var ny.

Den andre var at man ville beskytte den.

Mot flekker. Væske. Blod.

Adrenalinet steg, og han bestemte seg for å klare dette. Vise jævelen. Prøvde å lytte, prøvde å tenke. Han måtte faen meg bli godkjent.

«I hvilken amerikansk delstat ligger byen Chicago?»

«Hva er den kjemiske betegnelsen for fosfor?»

«Hvem ble konge i Sverige etter Oskar I?»

Spørsmål etter spørsmål etter spørsmål med samme rolige, dype stemme. Mirre kunne faen ikke svare på et eneste ...

«Siste spørsmål: Hvilken familie tilhører jerven?»

Klikk.

Hvilken familie? Hva mente han med familie? Mirre visste hva jerv het på engelsk. Wolverine. Han hadde sett absolutt alle Marvel-filmene. Men familie?

«Vil du at jeg skal gjenta spørsmålet?»

«Nei.»

Stillhet. Den svake, raske tikkingen. Klikk.

«Der er tiden ute. Da skal vi se ...»

Mirre sukket og lente pannen mot bordet. Ikke faen om han hadde tjue rette. Han hadde ikke engang svart på flere av spørsmålene.

Han hørte at mannen reiste seg på den andre siden. Mirre løftet langsomt hodet fra bordplaten og fulgte ham med hørselen. Det virket som om han kom nær. Plutselig kjente Mirre noe kaldt og metallisk mot pannen.

«Du strøk,» sa mannen, som ganske riktig het noe annet enn Sven Cato. Mirre rakk ikke engang å rykke hodet unna før trykklufta i slaktepistolen skjøt ut den lille slagstiften som straks trengte gjennom pannebeinet og inn i hjernen.

Hun hadde vært omgitt av løgner hele livet. Usynlige. I over tretti år hadde skyggene vært der uten at hun hadde oppdaget dem. Slik var det ikke lenger. Nå så hun dem overalt. Hun støtte på dem uansett hvor hun snudde seg.

Løgnene og svikene.

Ingen hadde snakket sant.

Ingen.

Verken Anna, Valdemar eller Sebastian.

Mor, far og far.

Nå nektet hun å tenke på noen av dem som familie. Det ble for kjærlig. Det hadde hun ikke tenkt å gi dem. Nå var de bare personer med navn, ingenting annet.

Anna. Valdemar. Sebastian.

Livet hennes hadde begynt å krakelere litt etter litt. En politietterforskning om økonomisk kriminalitet hadde ført til at Valdemar ble arrestert. I begynnelsen antok hun at han var uskyldig, et offer for uheldige omstendigheter. Det var tross alt faren hennes det gjaldt. Men han tilsto. Verden vaklet.

Den gangen hadde hun ikke visst at hun bare kunne skimte toppen av isfjellet.

Den virkelige avgrunnen åpnet seg da hun fikk vite at Valdemar ikke var den biologiske faren hennes. Den avsløringen slo henne nesten ut. Hun forsøkte febrilsk å navigere i den

nye tilværelsen og finne sannheten. Hun konfronterte Anna, men hadde aldri kunnet forestille seg hvor falskt hun kunne spille.

Hun fant på en far.

En død mann.

En ny løgn.

Vanja kunne forstå hvorfor Anna ikke hadde fortalt sannheten om Valdemar. Forstå det og kanskje til og med sette pris på det. Han hadde vært faren hennes hele livet på alle områder som telte. Den beste faren hun kunne tenke seg. Hvorfor ta ham fra henne? Hvorfor ødelegge forholdet deres uten grunn?

Men nå? Nå som hun visste hvem han var, eller rettere sagt: Hvem han ikke var. Hvorfor fortsette med løgnene? Hvorfor nekte henne å få vite sannheten nå? Det var det umulig å forklare, forsvare eller forstå, og resultatet ble en iskald kulde mellom dem. En følelsesmessig permafrost Vanja ikke hadde noe behov for å prøve å tine.

Det var ikke hun som hadde løyet.

Hun var uskyldig.

Men senere, da alt rundt henne vaklet, hadde plutselig Sebastian Bergman steget fram fra skyggene.

Han var faren hennes.

Det var derfor han hadde søkt seg tilbake til Riksmord.

Drivkraften var krystallklar. Alt han hadde gjort, hadde ett eneste formål: å komme nær henne, bli en venn.

Natten etter bryllupet til Billy hadde han vekket henne. Hun halvsov fremdeles da han sa at han var nødt til å fortelle noe, og nei, det kunne ikke vente. Hun visste ikke helt hva hun hadde forventet da hun satte seg ved siden av ham på den uoppredde sengen, men ikke det hun fikk høre, det var helt sikkert.

«Jeg er faren din, Vanja,» hadde han sagt og tatt hendene hennes.

Han prøvde i det minste å avsløre det med en viss omtanke.

Han forsøkte å være så forsiktig han bare kunne. Forklarte hvordan han hadde fått vite det, og at han etter det ikke ville ødelegge forholdet til Valdemar, at Anna hadde nektet ham å si noe, at han tross alt hadde tenkt på hennes eget beste.

Han virket ærlig.

Det satte hun pris på, men det forandret egentlig ingenting. Et svik var et svik.

De hadde lekt med livet hennes.

Som i den filmen med Jim Carrey, *The Truman Show*.

Alt hadde vært teater, og alle unntatt henne hadde vært skuespillere.

Hun, som alltid satte sin ære i å være rasjonell og logisk, mistet fotfestet. Det var som om hun befant seg i et hus der hver eneste dør førte til en ny blindgate. Uansett hvor mye hun lette, fant hun ikke veien ut.

Hun hadde sykmeldt seg for to uker. Sittet i leiligheten og prøvd å få kontroll på følelsene. Det hadde ikke hjulpet, bare ført til at hun innså hvor ensom hun faktisk var.

I hele sitt voksne liv hadde hun brukt all energi på to ting: jobben og familien.

Være en god politietterforsker.

Være en god datter.

Nå, uten familie, hadde hun ikke annet enn jobben.

Men der var mannen som plutselig viste seg å være faren hennes. De to verdenene kolliderte. Hun fikk ikke fri fra de jagende tankene noe sted. Men det var det hun trengte.

Å skape seg et liv bortenfor skyggene.

Et eget liv. Sitt liv.

Men hvordan? Det ante hun ikke.