

Jo Nesbø

Politi

ASCHEHOUG

Jo Nesbø
Flaggermusmannen 1997
Kakerlakkene 1998
Stemmer fra Balkan (med Espen Søbye) 1999
Rødstrupe 2000
Karusellmusikk 2001
Sorgenfri 2002
Marekors 2003
Frelseren 2005
Snømannen 2007
Doktor Proktors prompepulver 2007 (barnebok)
Hodejegerne 2008
Doktor Proktors tidsbadekar 2008 (barnebok)
Panserhjerte 2009
Doktor Proktor og verdens undergang. Kanskje 2010 (barnebok)
Gjenferd 2011
Doktor Proktor og det store gullrøveriet 2012 (barnebok)

© 2013 H. Aschehoug & Co. (W. Nygaard), Oslo

www.aschehoug.no

Satt med 10,8/12 pkt. Adobe Garamond hos

Type-it AS, Trondheim 2012

Papir: 70 g Holmen Book Cream 1,8

Printed in Germany

GGP Media GmbH, Pössneck 2013

ISBN 978-82-03-35294-2

ISBN 978-82-525-8170-6 (Bokklubben)


Til Knut Nesbø,
fotballspiller, gitarist,
kompis, bror

DEL I

PROLOG

Den sov der inne, bak døra.

Innsiden av hjørneskapet luktet av gammelt tre, krutt slam og våpenolje. Når sola skinte inn gjennom vinduet til rommet utenfor, stod en timeglassformet strime av lys inn gjennom nøkkelhullet til skapet og – når sola stod akkurat i riktig vinkel – glimtet det matt i pistolen som lå på hylla midt i skapet.

Pistolen var en russisk Odessa, en kopi av den mer kjente Stetsjin-pistolen.

Våpenet hadde hatt en omflakkende tilværelse, reist med kulakkene i Litauen til Sibir, forflyttet seg mellom urkaenes ulike hovedkvarter i Sør-Sibir, vært i eie av en ataman, en kosakkleder, som var blitt drept av politiet med sin Odessa i hånden, før den havnet i hjemmet til en våpensamlende fengselsdirektør i Tagil. Til slutt var den stygge, kantete maskinpistolen blitt brakt til Norge av Rudolf Asajev, som før han forsvant, hadde monopolisert narkotikamarkedet i Oslo med det heroinlignende opioidet fiolin. Den samme byen hvor våpenet nå befant seg, nærmere bestemt i Holmenkollveien, i huset til Rakel Fauke. Odessaen hadde et magasin som tok tjue kuler av kaliberet Makarov 9mm 18mm og skjøt både enkeltskudd og salver. Det var tolv kuler igjen i magasinet.

Tre av kulene var blitt avfyrt mot kosovoalbanske, konkurrerende doplangere, hvorav bare den ene kula hadde fått bite i kjøtt.

De to neste skuddene hadde drept Gusto Hanssen, en ung

tyv og narkolanger som hadde underslått Asajevs penger og dop.

Pistolen luktet fremdeles av de siste tre skuddene som hadde truffet hodet og brystet til den tidligere politimannen Harry Hole under etterforskningen av nettopp drapet på Gusto Hansen. Og åstedet hadde vært det samme, Hausmanns gate 92.

Politiet hadde ennå ikke løst Gusto-saken, og den atten år gamle gutten som først var blitt arrestert, var blitt løslatt. Blant annet fordi de ikke hadde greid å finne eller linke ham til noe mordvåpen. Gutten het Oleg Fauke og våknet hver natt mens han stirret inn i mørket og hørte skuddene. Ikke de han hadde drept Gusto med, men de andre. De han hadde avfyrt mot politimannen som hadde vært som en far for ham under oppveksten. Som han en gang hadde drømt om skulle gifte seg med moren hans, Rakel. Harry Hole. Blikket hans brant foran Oleg i mørket, og han tenkte på pistolen som befant seg i et hjørneskap langt borte og håpet at han aldri i sitt liv kom til å se den igjen. At ingen skulle se den igjen. At den skulle sove i evighet.

Han sov der inne, bak døra.

Det bevoktede sykehusrommet luktet av medisin og maling. Registratoren ved siden av ham registrerte hjerteslagene.

Isabelle Skøyen, sosialbyråden på Oslo Rådhus og Mikael Bellman, den ferske politimesteren, håpet at de aldri skulle se ham igjen.

At ingen skulle se ham igjen.

At han skulle sove i evighet.

KAPITTEL 1

Det hadde vært en varm, lang septemberdag med det lyset som forvandler Oslofjorden til smeltet sølv og får de lave åsene som alt hadde fått et første stenk av høst, til å gløde. En av de dagene som får Oslo-folk til å sverge at de aldri, aldri skal flytte derfra. Sola var på vei ned bak Ullern, og de siste solstrålene strøk flatt over landskapet, over lave, nøkterne bygårder som vitnet om byens beskjedne tilblivelse, over påkostede loftsleiligheter med terrasser som fortalte om oljeeventyret som plutselig hadde gjort landet til verdens rikeste, over junkiene på toppen av Stensparken i den lille, velordnede byen hvor det var flere overdosedødsfall enn i europeiske byer som var åtte ganger større. Over hager hvor trampolinene var sikret med netting, og barna ikke hoppet mer enn tre om gangen slik bruksanvisningen anbefalte. Og over åsene og skogen som halvveis sirklet inn den såkalte Oslogryta. Sola ville ikke slippe byen, strakte sine fingre av stråler ut som en forlenget avskjed gjennom et togvindu.

Dagen hadde startet med kald, klar luft og skarpt lys som fra lampene i en operasjonssal. Utover dagen hadde temperaturen steget, himmelen fått sin dypere blåfarge og lufta den vennlige stofflighet som gjorde september til årets deiligste måned. Og da skumringen kom, myk og forsiktig, duftet lufta i villastrøkene i bakkene mot Maridalsvannet av epler og oppvarmet granskog.

Erlend Vennesla nærmet seg toppen av den siste bakken. Han

kjente melkesyren nå, men konsentrerte seg om å få det riktige vertikale tråkket mot klikkpedalene, om at knærne pekte lett innover. For det var viktig med riktig teknikk. Særlig når man ble sliten og hjernen fikk lyst til å endre stillingen så man belastet mindre trett, men også mindre effektiv muskulatur. Han kunne kjenne den stive sykkelramma absorbere og utnytte hver watt han tråkket ned i den, hvordan han skjøt fart når han svitsjet til tyngre gir, reiste seg og stod i ramma mens han prøvde å holde samme frekvensen, rundt nitti tråkk i minuttet. Han kikket på pulsklokka. Hundre og sekstiåtte. Han rettet hodelykta mot displayet på GPS-en han hadde festet til styret. Den hadde detaljkart over Oslo og omegn og aktiv sender. Sykkelen og ekstrautstyret hadde kostet mer enn en nylig pensjonert drapsetterforsker strengt tatt burde brukt. Men det var viktig å holde seg i form nå som livet bød på andre utfordringer.

Mindre utfordringer, om han skulle være ærlig.

Melkesyren bet i lårene og leggene nå. Smertefullt, men også som et deilig løfte om det som skulle komme. Endorfifest. Møre muskler. God samvittighet. En øl sammen med kona på balkongen om ikke temperaturen stupte etter solnedgang.

Og plutselig var han oppe. Veien flatet ut, og Maridalsvannet lå foran ham. Han sakket farten. Han var på landet. Det var absurd, egentlig, at etter femten minutters hard sykling fra sentrum i en europeisk hovedstad var du plutselig omgitt av gårder, åkrer og tett skog med turstier som forsvant innover i kveldsmørket. Svetten fikk det til å klø i hodebunnen under den koksgrå Bell-sykkelhjelmen som alene hadde kostet det samme som barnesykkelen han hadde kjøpt til seksårsdagen til barnebarnet, Line Marie. Men Erlend Vennessla beholdt sykkelhjelmen på. De fleste dødsfall blant syklistene skyldtes hodeskader.

Han så på pulsklokka. Hundre og syttifem. Hundre og syttito. Et kjærkomment, lite vindblaff bar med seg lyden av fjern jubel nede fra byen. Det måtte være fra Ullevaal Stadion,

det var landskamp der i kveld. Slovakia eller Slovenia. Erlend Vennesla forestilte seg i noen sekunder at jubelen var for ham. Det var en stund siden noen hadde applaudert ham. Sist måtte være under avskjedsseremonien på Kripos oppe på Bryn. Bløtkake, tale ved sjefen, Mikael Bellman, som siden den gang hadde fortsatt i stø kurs mot politimesterstillingen. Og Erlend hadde tatt imot applausen, møtt blikkene deres, takket og til og med kjent halsen snøre seg litt til da han skulle fremsi sin enkle, korte og faktabaserte takketale slik tradisjonen i Kripos nå engang var. Han hadde hatt sine oppturer og nedturer som drapsetterforsker, men han hadde unngått de store tabbene. I hvert fall det han visste, slikt fikk man jo aldri hundre prosent svar på. Det vil si, nå som DNA-analyseteknologien hadde kommet så langt, og politiledelsen signaliserte at de ville bruke det til å se på enkelte gamle saker, risikerte man jo å få akkurat det. Svar. Nye svar. Fasiten. Så lenge det var uoppklarte saker, var det jo greit, men Erlend skjønte ikke hvorfor de ville bruke ressurser på å rote også i saker som for lengst var opp- og avgjort.

Mørket var blitt tettere, og selv i lyset fra gatelyktene var det like før han syklet rett forbi treskiltet som pekte innover i skogen. Men der var det. Akkurat som han husket det. Han svingte av fra veien og kom inn på en sti med myk skogbunn. Han syklet så sakte han kunne uten å miste balansen. Lyskjeglen fra hodelykta utenpå hjelmen sveipet over stien og stoppet i den mørke veggen av grantrær på begge sider. Skygger løp foran ham, redde og skyndsomme, forvandlet seg og stupte i skjul. Det var slik han hadde sett det for seg da han hadde prøvd å sette seg inn i hennes situasjon. Løpende, flyktende med en lykt i hånden, innestengt og voldtatt over tre dager.

Og da Erlend Vennesla i samme øyeblikk så lykta som ble tent i mørket foran seg, tenkte han et øyeblikk at det var hennes lommelykt, og at nå løp hun igjen, og at han var på motorsykkelen som hadde kommet etter henne, tatt henne igjen. Lyset foran Erlend flakket før det ble rettet mot ham. Han stoppet

og steg av sykkelen. Rettet hodelykta mot pulsklokka. Allerede under hundre. Ikke dårlig.

Han løsnet hakereimen, dro av hjelmen og klødde seg i hodebunnen. Herregud, det gjorde godt. Han slukket hodelykta, heftet hjelmen på styret og trillet sykkelen mot lyset fra lommelykta. Kjente hjelmen dingle og slå mot handleddet.

Han stoppet foran lommelykta som svingte opp. De sterke strålene sved i øynene. Og blendet tenkte han at han hørte seg selv fortsatt puste tungt, at det var pussig at pulsen var så lav. Han ante en bevegelse, noe som ble løftet bak den store, dirrende sirkelen av lys, hørte en lav plystring i luften og i det samme slo en merkelig tanke ham. At han ikke burde ha gjort det. At han ikke burde ha tatt av hjelmen. At de fleste dødsfall blant sykklister ...

Det var som tanken stammet, som en forrykkelse i tiden, som billedforbindelsen et øyeblikk var blitt brutt.

Erlend Vennesla stirret forbauset fremfor seg og kjente en varm svettedråpe renne nedover pannen. Han snakket, men ordene var meningsløse, som om det var blitt en feil på koblingen mellom hjernen og munnen. Igjen hørte han den lave plystringen. Så var lyden borte. All lyd, ikke engang sin egen pust kunne han høre. Og han oppdaget at han stod på knærne, og at sykkelen langsomt veltet ned i en grøft. Foran ham danset det gule lyset, men det forsvant da svettedråpen nådde neseryggen, rant ned i øynene og blindet ham. Og han skjønnte at det ikke var svette.

Det tredje slaget kjentes som en istapp som ble kjørt ned gjennom hodet, halsen og inn i kroppen. Alt frøs.

Jeg vil ikke dø, tenkte han og prøvde å løfte armen beskyttende over hodet, men da han ikke var i stand til å bevege et eneste lem, skjønnte han at han var lam.

Det fjerde slaget registrerte han ikke, men av lukten av våt jord sluttet han at han nå lå på bakken. Han blunket flere ganger og fikk tilbake synet på det ene øyet. Rett foran ansiktet så han et par store, skitne støvler i søla. Hælene løftet seg, og så lettet støvlene litt fra bakken. Landet. Det samme gjentok seg,

hælene ble løftet og støvlene lettet. Som om den som slo, hoppet til. Hoppet for å få enda mer kraft bak slagene. Og den siste tanken som fór gjennom hjernen hans, var at han måtte huske hva hun het, barnebarnet, han måtte ikke miste navnet hennes.