

Jo Nesbø

Sønnen

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)
Politi 2013

Denne boken er produsert på et miljøgodkjent trykkeri.

© 2014 H. Aschehoug & Co. (W. Nygaard), Oslo

www.aschehoug.no

Satt med 10.8/13.4 pkt. Sabon hos Type-it AS, Trondheim

Papir: 70 g Holmen Book Cream 1,8

Printed in Sweden

ScandBook AB, Falun 2014

ISBN 978-82-03-35593-6

ISBN 978-82-525-8317-5 (Bokklubben)


– Skal derfra komme igjen for å dømme levende og døde –

Kapittel 1

Rover stirret i det hvitmalte murgulvet i den elleve kvadratmeter store avlange fengselscellen. Beit ned på den litt for høye fortanna av gull i underkjeven. Han var kommet til det vanskelige stedet i skriftemålet. Den eneste lyden i cellen var neglene hans som skrapet mot den tatoverte madonnaen på underarmen. Gutten som satt med korslagte bein på senga tvers overfor ham, hadde forholdt seg taus fra Rover kom inn. Bare nikket og smilt dette tilfredse Buddha-smilet med blikket festet på et punkt i Rovers panne. De kalte ham Sonny, og de sa at han som tenåring hadde drept to mennesker, at faren hadde vært en korrupt politimann, og at han hadde spesielle evner. Det var vanskelig å si om gutten lyttet, de grønne øynene og det meste av ansiktet var skjult bak det skitne, lange håret, men det var ikke så viktig. Rover ville bare ha syndenes forlatelse og den faste velsignelsen slik at han i morgen kunne gå ut av porten på Staten høysikkerhetsfengsel med en følelse av å være renvasket. Ikke at Rover var en religiøs mann. Men det kunne ikke skade når man faktisk hadde planer om å forandre ting, å gi det streite livet et ærlig forsøk. Rover trakk pusten:

«Jeg tror hun var hviterussisk. Minsk er i Hviterussland, ikke sant?» Rover så fort opp, men guttemannen svarte ikke.

«Nestor kalte henne Minsk,» sa Rover. «Og sa at jeg skulle skyte henne.»

Fordelen med å skrifte til en med en så utbombet hjerne var selvfølgelig at ingen navn og hendelser festet seg, det var som å snakke til seg selv. Det var antagelig derfor de som sonet på Staten, foretrakk gutten fremfor presten eller psykologen.

«Nestor hadde henne og åtte andre jenter i bur nede på Enerhaugen. Østeuropeere og asiater. Små. Tenåringer. Håper i hvert fall at de var såpass. Men Minsk var større. Sterkere. Hun greide å stikke av. Hun kom seg inn i Tøyenparken før bikkja til Nestor fikk tak i henne. En sånn dogo argentino, kjenner du til dem?»

Guttemannens blikk flyttet seg ikke, men han løftet hånden. Fant skjegget. Begynte å gre det langsomt mellom fingrene. Ermet på den store, skitne skjorta gled ned og viste sårskorper og stikkmerker. Rover fortsatte:

«Svære, jævla albinobikkjer. Dreper alt eieren peker på. Pluss en del han ikke peker på. Ulovlige i Norge, seff. Importert fra Tsjekkia av en hundekennel i Rælingen som registrerer dem som hvit bokser. Jeg og Nestor var der og kjøpte bikkja da den var valp. Over femti laken i cash. Men så jævlig søt at det liksom er umulig å forestille seg hvordan den ...» Rover stoppet brått. Visste at han la ut om denne bikkja bare for å utsette det han var kommet for.

«Uansett ...»

Uansett. Rover så på tatoveringen på den andre underarmen. En katedral med to kirkespir. Én for hver straff sonet. Ingen hadde *uansett* noe med dette å gjøre. Han hadde smuglet inn håndvåpen til MC-klubben, modifisert noen av dem nede på MC-verkstedet sitt. Han var god til det. For god. Så god at man til slutt ikke kan være usynlig

lenger, og blir tatt. Og *uansett* så god at Nestor etter den første soningen hadde tatt ham inn i varmen. Eller kulden. Kjøpt ham med hud og hår for at Nestors folk – og ikke disse MC-typene eller andre konkurrenter – skulle få de beste våpnene. Hadde betalt mer for noen måneders arbeid enn Rover ville tjent i løpet av resten av sitt liv på det lille motorsykkelverkstedet sitt. Men det Nestor hadde forlangt i gjengjeld, hadde vært mye. For mye.

«Hun lå der inne i småskauen, blodet pumpa ut. Lå der, helt stille og bare stirra opp på oss. Bikkja hadde tatt en bit av ansiktet hennes, du kunne se rett inn på tenna.» Rover skar en grimase. Komme til poenget nå. «Nestor sa til oss at det var på tide å statuere et eksempel, å vise de andre jentene hva de risikerte. Og at Minsk *uansett* var verdiløs nå som ansiktet var ...» Rover svelget. «Så han ba meg gjøre det. Avslutte det. Skulle være et bevis på min lojalitet, ikke sant. Jeg hadde med meg en gammel Ruger MK2-pistol som jeg hadde fiksa litt på. Og jeg ville gjøre det. Jeg *ville* virkelig. Det var ikke det ...»

Rover kjente halsen tykne. Hvor ofte hadde han tenkt på dette, gått gjennom disse sekundene den natten i Tøyenparken, sett reprisen med jentungen, Nestor og seg selv i hovedrollene og med de andre som tause vitner? Selv bikkja hadde stilnet. Hundrevis? Tusenvis? Og likevel var det først nå, når han for første gang sa det høyt, at det gikk opp for ham at det ikke hadde vært en drøm, at det virkelig hadde skjedd. Eller retttere sagt; det var som om kroppen hans først nå forstod det. Og derfor prøvde å vrenge magesekken. Rover pustet dypt inn gjennom nesen for å dempe kvalmen.

«Men jeg klarte ikke. Selv om jeg visste at hun *uansett* kom til å dø. De stod klare med bikkja, og jeg tenkte at jeg heller ville valgt ei kule. Men det var som om den av-

trekkeren var sementert fast. Jeg greide rett og slett ikke å trøkke den tilbake.»

Guttemannen syntes å nikke svakt. Enten til det Rover fortalte, eller til en musikk bare han hørte.

«Nestor sa at vi kunne ikke vente i all evighet, vi stod tross alt midt i en offentlig park. Så han tok frem denne lille, krumme kniven fra legghylsteret, tok et skritt frem, grep henne i håret, løfta hodet litt opp og liksom bare svingte kniven foran halsen hennes. Som han sløyde fisk. Det pumpa opp tre, fire ganger, så var hun tom. Men veit du hva jeg husker best? Bikkja. Hvordan den begynte å ule da blodspruten stod.»

Rover bøyde seg fremover i stolen med albuene på knærne. La hendene over ørene. Vagget frem og tilbake.

«Og jeg gjorde ingenting. Stod bare der og så på. Gjorde ikke en dritt. Bare så på mens de pakka henne inn i et teppe og bar henne ned i bilen. Vi kjørte henne til skauen, til Østmarksetra. Lempa henne ut og ned skråninga mot Ulsrudvannet. Mye bikkjer som går tur der, så de fant henne dagen etterpå. Greia var at Nestor ville at hun skulle bli funnet, ikke sant? Ville at det skulle stå bilder i avisa som viste hva som var blitt gjort med henne. Så han kunne vise de andre jentene.»

Rover tok hendene vekk fra ørene. «Jeg slutta å sove, for når jeg sov, var det bare mareritt. Jenta uten kinn, som smilte til meg med den blotta tanngarden. Så jeg gikk til Nestor og sa at jeg måtte ut. Sa at jeg var ferdig med å file på Uzier og Glocker, at jeg bare ville skru på motorsyklar igjen. Leve et fredelig liv uten å tenke på snuten hele tida. Nestor sa det var greit, hadde vel skjønt at jeg ikke hadde bad guy-greiene i meg. Men han forklarte i detalj hva som venta meg om jeg tysta. Jeg trodde det var greit, og begynte på et streit liv. Sa nei til alle tilbud selv

om jeg fortsatt hadde noen jævlig bra Uzier liggende. Men jeg hadde hele tiden følelsen av at noe var under oppseiling, ikke sant? At jeg skulle ekspederes. Ja, det var nesten så jeg var letta da snuten taua meg inn og satte meg i et trygt bur. En gammel sak, jeg var bare en biperson, men de hadde arrestert to fyrer som begge hadde fortalt at det var jeg som hadde forsynt dem med våpen. Jeg tilstod på flekken.»

Rover lo hardt. Hostet. Lente seg fremover i stolen:

«Jeg går ut herfra om atten timer. Jeg veit'a faen hva som venter meg. Jeg veit bare at Nestor veit at jeg skal ut selv om det er fire uker før tida. Han veit alt som foregår her og hos snuten. De har folk overalt, såpass rakk jeg å få med meg. Så jeg tenker som så at hvis han vil knerte meg, så kunne han fiksa det her like godt som å vente til jeg var ute igjen. Eller hva trur du?»

Rover ventet. Taushet. Og guttemannen så ikke ut som han trodde noe som helst.

«Uansett,» sa Rover. «Det kan ikke skade med litt velsignelse, kan det vel?»

Ved ordet 'velsignelse' var det som om lyset tentes i den andres blikk, og han løftet høyre hånd og signaliserte at Rover skulle komme nærmere og knele. Rover satte knærne mot det lille teppet som lå foran senga. Franck lot ikke noen andre innsatte ha tepper på gulvet, det var en del av den sveitsiske modellen de brukte for Staten, ingen overflødige ting på cellene. Antall eiendeler var begrenset til tjue. Ville du ha et par sko, måtte du gi fra deg to underbukser eller to bøker. For eksempel. Rover så opp på guttemannens ansikt. En tungespiss fuktet de tørre, oppflisete leppene hans. Stemmen var overraskende lys, og selv om ordene kom langsomt og hviskende, var diksjonen klar:

«Alle jordens og himmelens guder miskunner seg over

deg og tilgir deg dine synder. Du skal dø, men den tilgitte synders sjel skal føres til paradiset. Amen.»

Rover bøyd hodet. Kjente den andres venstre hånd mot sin glattrakede skalle. Gutten var keivhendt, men i dette tilfellet behøvde man ikke være statistikktilbeder for å tro at gutten hadde kortere forventet levetid enn høyrehendte. Overdosen kunne komme i morgen eller om ti år, det visste ingen. Men det de sa om at guttens venstre hånd var helende, kjøpte ikke Rover. Han trodde vel ikke på dette med velsnelsen heller. Så hvorfor satt han her da?

Tja. Det var med religion som med brannforsikring; du trodde ikke for alvor at du trengte det, men når folk påstod at gutten kunne påta seg dine lidelser, hvorfor ikke takke ja til den roen i sjelen?

Det Rover lurte mer på, var hvordan det kunne ha seg at en sånn fyr hadde drept i kaldt blod. Rover fikk det bare ikke til å stemme. Kanskje var det sant som de sa; at djevelen har de beste forklledningene.

«Salam aleikum,» sa stemmen og hånden fjernet seg.

Rover ble sittende med hodet bøyd. Kjente på den glatte baksiden av gulltanna med tunga. Var han klar nå? Klar til å møte sin skaper, om det var det som lå foran ham? Han løftet hodet. «Jeg veit at du aldri ber om betaling, men ...»

Han så på guttens ene nakne fot som han hadde brettet innunder seg. Så stikkmerker i den store blodåren på vristen. «Førrige gang satt jeg på Botsen, og der greide alle å få tak i dop, *no problem*. Men det er jo ikke noe høysikkerhetsfengsel. De påstår at Franck har greid å tette igjen alle smutthull her. Men ...» Rover stakk hånden i lomma. «... det er ikke helt sant.»

Han holdt opp en gjenstand på størrelse med en mobiltelefon, en forgylt sak formet som en mikropistol. Rover

presset inn den lille avtrekkeren. En liten flamme stod opp fra munningen.

«Sett en sånn før? Ja, det har du sikkert. Betjentene som ransaka meg da jeg ankom, hadde i hvert fall det. De sa at de solgte billige smuglersigaretter om jeg var interessert. Og lot meg beholde denne lighteren. De hadde vel ikke lest hele rullebladet mitt. Er det ikke rart at dette landet overhodet fungerer når du ser hvordan folk slurver hele tida?»

Rover veide lighteren i hånden.

«Jeg lagde denne i to eksemplarer for åtte år siden. Jeg trur ikke jeg overdriver hvis jeg sier at ingen i dette landet kunne gjort en bedre jobb. Jeg fikk oppdraget via en stråmann, han sa at sluttkunden ville ha et skytevåpen han ikke engang behøvde å skjule, noe som fremstod som noe anna. Så jeg kom opp med denne. Folk er rare i tankegangen. Det første de tenker når de ser den, er naturligvis 'pistol'. Men med én gang du har vist dem at den kan brukes som lighter, så avviser de helt den første tanken. De er fortsatt åpne for at den også kan brukes som tannbørste eller skrutrekker. Men i hvert fall ikke pistol. Vel ...»

Rover dreide på en skrue på undersiden av skjeftet.

«Den tar to ni-millimeter-kuler. Jeg døpte den 'konedødaren'.» Rover rettet løpet mot gutten. «Én til deg, kjære ...» Så rettet han den mot sin egen tinning. «Og én til meg ...» Rovers latter lød merkelig ensom i den lille cellen.

«Uansett. Egentlig skulle jeg bare lage én, oppdragsgiveren ville ikke at noen andre skulle kjenne til hemmeligheten med denne oppfinnelsen. Men jeg lagde én til. Og tok den med som en foranstaltning, i tilfelle Nestor skulle få noen til å prøve seg på meg her inne. Men nå som jeg skal ut i morra og ikke har bruk for denna lenger, så er den din. Og her ...»

Rover dro en sigarettpakke opp av den andre lomma. «Ser rart ut hvis du ikke har røyk, ikke sant?» Han dro platen av toppen på pakken, åpnet den, tok frem et gulnet visittkort med Rovers Motorsykkerverksted på og stakk det på innsiden.

«Så har du adressen min i tilfelle du trenger å reparere en motorsykkel. Eller skaffe deg en djevel av en Uzi. Jeg har som sagt fortsatt liggende ...»

Døra gikk opp, og en stemme buldret: «Kom deg ut, Rover!»

Rover snudde seg. Betjenten i døråpningen hadde bukse-sig på grunn av det store nøkkelknippet som hang fra beltet, delvis skjult av magen som veltet ut over bukse-linningen som en hevende deig. «Deres hellighet her har besøk. Av en nær slektning, kan du si.» Han lo kneggende og snudde seg mot en person bak døra. «Du tåler den, du, Per?»

Rover stakk pistolen og sigarettpakken under dyna på guttens seng, reiste seg og så på ham en siste gang. Så gikk han raskt ut.

Fengselspresten rettet på den nye, hvite kragen, som aldri syntes å sitte som den skulle. *En nær slektning. Du tåler den, du, Per?* Han hadde mest lyst til å spytte i det leende, fettglinsende ansiktet til betjenten. I stedet nikket han vennlig til den innsatte som kom ut av cellen og lot som om han kjente ham igjen. Så på tatoveringene på underarmene hans. Madonna og katedral. Men nei, det var blitt for mange ansikter og tatoveringer gjennom årene til at han greide å skjelne dem fra hverandre.

Presten trådte inn. Det luktet røkelse. I hvert fall noe som minnet om røkelse. Eller brent dop.

«God dag, Sonny.»

Den unge mannen på senga så ikke opp, men nikket langsomt. Per Vollan antok at det skulle bety at han var registrert, gjenkjent. Godkjent.

Han satte seg ned i stolen, kjente et visst ubehag da han merket varmen fra den forrige som hadde sittet der. Han la den medbrakte bibelen på senga ved siden av gutten.

«Jeg la blomster på graven til dine foreldre i dag,» sa han. «Jeg vet du ikke har bedt om det, men ...»

Per Vollan prøvde å få tak i guttens blikk. Han hadde selv to sønner, begge voksne og ute av huset. Som han selv. Forskjellen var at de var velkomne tilbake. I et rettsreferat hadde et av forsvarers vitner, en lærer, fremholdt at Sonny hadde vært en mønsterelev, talentfull bryter, godt likt, alltid hjelpsom, ja, gutten hadde til og med uttrykt at han hadde planer om å bli politimann som sin far. Men de hadde ikke sett Sonny på skolen etter den dagen faren ble funnet med det selvmordsbrevet hvor han innrømmet korrupsjon. Presten prøvde å forestille seg skammen til en femtenåring. Prøvde å forestille seg sine egne sønners skam om de noen gang skulle få vite hva deres far hadde gjort. Rettet på kragen.

«Takk,» sa gutten.

Per tenkte at det var merkelig hvor ung gutten virket. For han måtte jo snart være tretti nå. Ja. Han hadde sittet her i tolv år og hadde vært atten da han kom hit. Kanskje var det dopet som hadde mumifisert ham, gjort at han ikke ble eldre, at bare håret og skjegget grodde mens de samme uskyldige barneøynene tittet forundret ut på verden. På en ond verden. For Gud visste at den var ond. Per Vollan hadde vært fengselsprest i over førti år og sett den bli ondere og ondere. Og ondskaperen var som en kreftcelle som spredte seg, som gjorde friske celler til syke, ga dem

vampyrbittet og rekrutterte dem i fordervelsesarbeidet. Og ingen slapp fri hvis de først var blitt bitt. Ingen.

«Hvordan går det, Sonny? Var permisjonen bra? Fikk dere sett sjøen?»

Intet svar.

Per Vollan kremtet. «Betjenten sier at dere fikk sett sjøen. Som du kanskje vil ha lest i avisene, ble en kvinne funnet drept dagen etterpå ikke langt fra der dere var. Hun ble funnet i sengen i sitt eget hjem. Hodet hennes var ... ja. Detaljene står her ...» Han kakket pekefingeren mot permen på bibelen. «Betjenten har allerede sendt inn rapport på at du stakk av da dere var ved sjøen, og at han fant deg igjen én time senere ved veien. At du ikke ville gjøre rede for hvor du hadde vært. Det er viktig at du ikke sier noe som ødelegger hans forklaring, forstått? Du sier som vanlig minst mulig. Greit? Sonny?»

Per Vollan fikk øyekontakt med gutten. Blikket fortalte ham lite om hva som foregikk der inne, men han følte seg temmelig sikker på at Sonny Lofthus kom til å følge instruksene. Ikke si noe overflødig verken til etterforskerne eller aktoratet. Bare uttale et lyst, mildt 'ja' når han ble spurt om han innrømmet skyld. For selv om det kunne høres paradoksalt ut, kunne han av og til merke en retning, en vilje, et overlevelsesinstinkt som skilte denne narromane fra de andre, de som alltid hadde vært i fri drift, som aldri hadde hatt andre planer, som hadde vært på vei hit hele tiden. Denne viljen kunne komme til overflaten som en plutselig klarhet i blikket, et spørsmål som viste at han hadde vært til stede hele tiden, hørt og fått med seg alt. Eller til og med i måten han plutselig kunne reise seg på, med en koordinasjon, balanse og smidighet du ikke så hos andre langtidsbrukere. Mens andre ganger, som nå, var det ikke godt å si om han registrerte noe overhodet.

Vollan vred seg på stolen.

«Det betyr selvfølgelig at det ikke blir nye permisjoner på deg på noen år. Men du liker deg jo uansett ikke på ut-siden, gjør du vel? Og nå har du jo sett sjøen.»

«Det var en elv. Var det ektemannen?»

Presten skvatt. Som når noe uventet bryter gjennom en svart vannflate rett foran deg. «Det vet jeg ikke. Er det viktig?»

Ikke noe svar. Vollan sukket. Kjente kvalmen igjen. Den hadde kommet og gått en stund nå. Burde kanskje få en legetime og få sjekket kroppen.

«Ikke tenk på det, Sonny. Det viktige er at der ute må sånne som deg jage hele dagen for å skaffe seg et skudd. Mens her inne sørger han for alt. Og husk at tiden går. Når de forrige drapene er foreldet, har du ikke lenger noen verdi for dem. Men med dette drapet har du fått forlenget tidsfristen.»

«Det var ektemannen. Så han er rik?»

Vollan pekte på bibelen. «Huset du gikk inn i, står beskrevet der. Det virker stort og velutstyrt. Men alarmen som skulle passe på all velstanden, stod ikke på, døra var ikke engang låst. Navnet er Morsand. Skipsrederen med øyelappen. Sett ham i avisene, kanskje?»

«Ja.»

«Har du? Trodde ikke du ...»

«Ja, jeg drepte henne. Ja, jeg skal lese om hvordan jeg gjorde det.»

Per Vollan trakk pusten. «Godt. Det er visse detaljer ved måten hun ble drept på, du bør merke deg.»

«Ja vel.»

«Hun fikk ... toppen av hodet skåret av. Du må ha brukt en sag, skjønner du?»

Ordene ble fulgt av en lang stillhet som Per Vollan vur-

derte å fylle med spy. Ja, heller spy enn disse ordene som kom ut av kjeften hans. Han så på den unge mannen. Hvilke ting var det som bestemte hvordan et liv ble? En rekke av tilfeldige hendelser man ikke var herre over, eller en kosmisk tyngdekraft som uvilkårlig trakk det dit det skulle? Han dyttet på den nye, underlig stive prestekragen innenfor skjorta igjen. Fortrengte kvalmen, stålsatte seg. Tenkte på hva som lå i potten.

Han reiste seg. «Hvis du trenger å kontakte meg, så bor jeg på hospiset på Alexander Kiellands plass for tiden.»

Han så guttens spørrende blikk.

«Bare midlertidig, altså.» Han lo kort. «Kona kastet meg ut, og jeg kjenner jo folka på hospiset, så de ...»

Han stoppet brått. Det hadde gått opp for ham hvorfor så mange av de innsatte gikk til gutten for å snakke ut. Det var stillheten. Det sugende vakuemet hos en som bare lytter, uten reaksjon eller fordømmelse. Som uten å gjøre noe trekker ordene og hemmelighetene ut av deg. Han hadde prøvd å få til det samme som prest, men det var som om de innsatte luktet at han hadde en agenda. De visste ikke hvilken, bare at det var noe han ville oppnå ved å skaffe seg hemmelighetene deres. Skaffe seg tilgang til sjelen deres, og senere en mulig vervepremie i himmelen.

Presten så at gutten åpnet bibelen. Det var så klassisk at det var komisk; hulrommet der det var klippet hull i sidene. Der lå de sammenbrettet, papirene med instruksene han trengte til tilståelsen. Og de tre små posene med heroin.