
[image: image]


Tidligere utgivelser av Lars Kepler:

I serien om Joona Linna:
 
Hypnotisøren 2010 (Cappelen Damm)
 
Paganinikontrakten 2010 (Cappelen Damm)
 
Ildvitnet 2012 (Cappelen Damm)
 
Sandmannen 2013 (Cappelen Damm)
 
Stalker 2014 (Cappelen Damm)
 
Kaninjegeren 2016 (Cappelen Damm)
 
Lazarus 2018 (Cappelen Damm)
 
Speilmannen 2020 (Cappelen Damm)
 
Edderkoppen 2022 (Cappelen Damm)
 
Frittstående:

Playground 2015(Cappelen Damm)


Lars Kepler
 
Kaninjegeren

Kriminalroman

Oversatt av Henning J. Gundersen

[image: images]


Lars Kepler
 
Originalens tittel: Kaninjägaren

Oversatt av Henning J. Gundersen

Copyright © Lars Kepler 2016

First published by Albert Bonniers Förlag, Stockholm, Sweden.
 
Published in the Norwegian language by
arrangement with Salomonsson Agency.

[image: images]

Denne utgave © Bonnier Norsk Forlag, 2024

Tilrettelagt for ebok av eBokNorden as

ISBN 978-82-347-2244-8 (ePub)

ISBN 978-82-347-2070-3 (trykk)

Omslagsdesign: Hummingbirds
 
Omslagsfoto: Love Lannér
 
Materialet i denne utgivelsen er vernet etter åndsverkloven. Det er derfor ikke tillatt å kopiere, avfotografere eller på annen måte gjengi eller overføre hele eller deler av utgivelsens innhold uten at det er hjemlet i lov eller følger av avtale med Kopinor. Ingen bruk av hele eller deler av utgivelsen som inntak eller som treningskorpus i generative modeller som kan skape tekst, bilder, film, lyd eller annet innhold og uttrykk, er tillatt uten særskilt avtale med Bonnier Norsk Forlag. Bruk av utgivelsens materiale i strid med lov eller avtale kan føre til inndragning, erstatningsansvar og straff i form av bøter eller fengsel

www.bonnierforlag.no


DET ER TIDLIG PÅ MORGENEN, og den blanke overflaten på vannet skinner som børstet stål. Alle luksusvillaene hviler i natteroen mens svømmebassenger og hagebelysning glimter gjennom høye gjerder og hekker.

En beruset mann går på veien langs strandlinjen med en vinflaske i hånden. Han stanser opp ved et hvitt hus med en lang glassfasade ut mot viken. Møysommelig setter han ned flaska midt på veien, skritter over diket, klatrer over det svarte smijerngjerdet og kommer seg inn i hagen.

Mannen sjangler videre innover gressplenen, stanser og blir stående og svaie mens han ser mot de store vinduene, refleksene fra verandabelysningen og de svake konturene av møblene innenfor.

Han fortsetter opp mot huset, vinker til en halvmeterhøy hagenisse i porselen, runder et rekkverk, snubler inn på bassengdekket og slår det ene kneet i plattingen, men klarer å ta seg inn og kommer seg på beina.

Vannet i svømmebassenget skinner som en diger klump av lyseblått glass.

Mannen stiller seg ustøtt opp ved kanten, trekker ned buksesmekken og begynner å urinere i bassenget, før han sjangler fram til de marineblå hagemøblene og spruter utover sofaputene, stolene og det runde bordet.

Det damper av urinen i den kjølige lufta.

Han knepper igjen buksesmekken og kikker på en hvit kanin som hopper over gressplenen og forsvinner inn under en busk.

Smilende raver han tilbake mot huset, passerer verandadørene, støtter seg til rekkverket og går ned på plenen, der han stanser og snur seg rundt.

Den omtåkete hjernen hans prøver å fatte hva det var han nettopp så.

En svartkledd person med merkelig ansiktsform hadde stirret på ham.

Enten sto vedkommende inne i det mørke huset, eller så befant han seg utenfor og så på ham via speilbildet i glassdørene.


1

Fredag den tjuesjette august

DET ER VINDSTILLE, og det ligger et lavt, grått skydekke over Djursholm. Gjenskinnet av lysene fra bebyggelsen danner en disig kuppel over hustakene.

Helt nede ved det blanke vannet i Germaniaviken ligger en diger villa.

Der inne går akkurat nå en ung kvinne i høyhælte sko vaktsomt som et dyr over det lakkerte parkettgulvet og inn på det persiske teppet.

Hun heter Sofia Stefansson.

Engstelsen gjør at hun registrerer hver minste detalj.

På armlenet til sofaen ligger det en svart fjernkontroll. Noen har surret gjennomsiktig teip rundt den for å holde lokket til batteriene på plass. Svake ringer etter glass syns på bordplata. Et gammelt plaster har festet seg til frynsene på det store teppet.

Det knirker i gulvet bak Sofia, som om noen har smøget seg etter henne gjennom rommene.

Sofia skjuler en sprayflaske med tåregass i hånden for mannen som venter på henne. Hun gjentar for seg selv at hun har valgt situasjonen selv, at hun har kontroll over den, og at hun vil være her.

Mannen som åpnet døra, står ved en lenestol og følger henne usjenert med blikket.

Sofias ansiktstrekk er symmetriske med ungdommelig runde kinn. Hun er iført en blå, ermeløs kjole. En rad med små, trukne knapper strekker seg fra halsen ned mot brystene. Det lille gullhjertet i kjedet vipper i halsgropen hennes i takt med den stigende pulsen.

Hun vet at hun kan komme med en unnskyldning, forklare at hun ikke føler seg bra, at hun må dra hjem. Han ville kanskje bli irritert, men akseptere det.

Mannen ved lenestolen ser på henne med et sørgmodig begjær som får angsten til å klumpe seg i magen hennes.

Hun fikk plutselig inntrykk av at hun hadde møtt ham før, at han kanskje var en toppsjef som hadde kommet innom på en eller annen arbeidsplass hun hadde hatt, eller faren til en klassekamerat for lenge siden.

Sofia stanser et stykke fra ham og smiler mens hun kjenner at hjertet slår fort. Hun har til hensikt å holde en viss avstand til hun har analysert tonefall og bevegelser.

Hånden hans som klemmer rundt stolryggen, viser ingen tegn til voldsbruk, neglene er velpleide, og den glatte gifteringen er matt og ripete etter et langt ekteskap.

– Fint hus, sier hun og stryker tilbake en lang hårlokk fra ansiktet.

– Takk, svarer han og slipper taket i stolen.

Han kan ikke være mye over femti, men beveger seg med en tung dysterhet, som et gammelt menneske i sitt enda eldre hjem.

– Du tok en taxi hit? spør han og svelger tungt.

– Ja, svarer hun.

Det blir stille igjen; gulvklokka i rommet ved siden av slår et halvslag med en sprø klang.

Et safrangult pulver drysser lydløst fra en fullt utsprungen lilje i en vase.

Sofia innså ganske tidlig at hun ble pirret av seksuelle situasjoner. Hun likte oppmerksomheten, følelsen av å være utvalgt, men ble egentlig aldri forelsket i noen.

– Har vi truffet hverandre tidligere? spør hun.

– Det ville jeg ikke ha glemt, svarer han gledeløst.

Det gråblonde håret hans er tynt og bakoverstrøket. Det slappe ansiktet er litt blankt, og over pannen løper det en dyp rynke.

– Samler du på kunst? spør hun og nikker mot veggen.

– Jeg er interessert i kunst, svarer han.

De lyse øynene hans betrakter henne bak hornbrillene. Hun snur seg bort og smyger den lille flaska med tåregass tilbake ned i håndvesken, mens hun går fram til et stort maleri i gullramme.

Han følger etter henne, stanser litt for nærme og puster gjennom nesen. Sofia skvetter til idet han løfter høyre arm for å peke.

– Attenhundretall … Carl Gustaf Hellqvist, informerer han. – Han døde ung, levde et hardt liv, mye smerte, ble behandlet med elektrosjokk … men var en fantastisk kunstner.

– Fascinerende, svarer hun lavt.

– Jeg syns det, sier mannen og går mot spisestua.

Sofia følger etter ham med en guffen følelse av å bli lokket langsomt inn i en felle, av at utgangen bak henne sakte, men sikkert er i ferd med å lukke seg, av at de store tannhjulene dreier slik at retrettveien krymper centimeter for centimeter.

Det digre rommet med rader av smårutete vinduer mot vannet er møblert med tilfeldige sittegrupper og blankpolerte skap.

Hun ser at det står to glass med mørk rødvin på kanten til det ovale spisebordet.

– Kan jeg få by på et glass vin? spør han og snur seg mot henne igjen.

– Jeg tar heller et glass hvitvin hvis du har, svarer hun av frykt for at han vil prøve å dope henne ned.

– Champagne? foreslår han uten å ta blikket fra henne.

– Gjerne det, svarer hun.

– Selvfølgelig skal vi ha champagne, istemmer han.

Når man kommer hjem til et fremmed menneske, krymper man, av den grunn at hvert rom kan være en fallgruve, enhver gjenstand et slagvåpen.

Sofia foretrekker hoteller, der fins det alltid en mulighet for at noen kan høre henne hvis hun roper om hjelp.

Hun følger etter ham mot kjøkkenet idet hun plutselig hører en merkelig og veldig høyfrekvent lyd. Det er ikke mulig å lokalisere den. Mannen ser ikke ut til oppfatte lyden, men hun stanser opp, vender blikket mot de mørke vinduene og skal akkurat til å si noe, da det kommer et knepp, som når en isbit sprekker i en drink.

– Er du sikker på at det ikke er noen hjemme? spør hun.

Hun tenker at hun kjapt kan få av seg skoene og springe mot ytterdøra hvis noe skulle hende. Det er ikke mer enn to år siden hun la opp etter fotballkarrieren, så antakelig er hun mye raskere enn ham, og hvis hun bare springer og lar frakken henge igjen i entreen, kan hun komme seg unna.

Hun blir stående i døråpningen til kjøkkenet mens han tar fram en flaske Bollinger fra en vinkjøler. Han åpner flaska og skjenker i to tulipanformede glass, venter til skummet har lagt seg, og fyller på litt til før han går fram til henne.


2

SOFIA SMAKER PÅ champagnen, kjenner aromaen spre seg i munnen og hører boblene suse i glasset. Noe får henne til igjen å vende blikket mot vindusrekken i kjøkkenet. Kanskje et rådyr, tenker hun. Det er mørkt utenfor. I glasset ser hun kjøkkenet i gylne konturer og ryggen til mannen. Kjøkkenbenkens blanke overflate, knivblokka og skålen med sitroner.

Mannen hever glasset igjen, og skjelver svakt på hånden idet han gjør en gest mot henne.

– Knepp opp kjolen litt, sier han lavt.

Sofia tømmer glasset, ser avtrykket av leppestiften sin på kanten og setter det fra seg på bordet, før hun langsomt plukker ut den første knappen fra det lille hullet.

– Du har bh på deg, sier han.

– Ja, svarer hun og knepper opp den andre knappen.

– Hvilken størrelse?

– 60 C.

Mannen blir stående og se på henne med et smil om munnen, og Sofia kjenner at det stikker i armhulene av svetten som pipler fram.

– Hva slags truse har du?

– Lyseblå silke …

– Får jeg se?

Hun nøler, og han merker det.

– Unnskyld, sier han med det samme. – Går jeg for fort fram? Gjør jeg det?

– Vi burde bare ordne det økonomiske først, sier hun og forsøker å virke bestemt og naturlig.

– Jeg skjønner, svarer han matt.

– Det er bedre å begynne med …

– Du skal få betalt, avbryter han med et snev av irritasjon i stemmen.

Når hun er sammen med stamkundene sine, er alt som oftest enkelt, iblant er det til og med hyggelig, men nye kunder gjør henne veldig nervøs. Hun begynner å tenke på alt som kan skje, tenke på ting hun har opplevd, på tobarnsfaren i Täby, som bet henne i halsen og låste henne inne i garasjen.

Hun annonserer på Rosa sidan og Stockholmstjeier.se. Nesten alle som kontakter henne, er helt useriøse. Det går mest i vulgariteter, løfter om fantastisk sex og trusler om vold og andre avstraffelser.

Hun kjenner alltid på magefølelsen før hun innleder en korrespondanse. Dette brevet var velskrevet, ganske konkret, men ikke respektløst. Han kalte seg Wille, hadde hemmelig telefonnummer og en fasjonabel adresse.

I den tredje mailen forklarte han hva han ville gjøre med henne, og hvor mye han var villig til å betale.

Hun tok det som en advarsel.

Hvis det virker for bra, er det noe som er galt. Det forekommer ingen toppgevinster i denne bransjen, og selv om det skulle gjøre det, er det bedre å gå glipp av en fantastisk opplevelse enn å utsette seg for fare.

Likevel er hun her nå.

Mannen kommer tilbake og rekker henne en konvolutt. Hun teller pengene raskt og legger dem i vesken.

– Er det tilstrekkelig for å vise trusa? spør han.

Hun smiler anerkjennende og tar forsiktig tak med begge hendene og løfter kjolen langsomt over knærne. Falden stryker knastrende langs strømpebuksa oppover lårene før hun stopper opp og kikker på ham.

Han møter ikke blikket hennes, stirrer bare ned mellom beina hennes mens hun sakte løfter kjolen til midjen. Under den pudderbleke strømpebuksa glinser silkestoffet i trusa som perlemor.

– Er du barbert? spør han med litt hesere stemme.

– Vokset.

– Helt?

– Ja, svarer hun kort.

– Det må da gjøre vondt? spør han interessert.

– Man venner seg til det, svarer hun og nikker.

– Som med så mye annet i livet, hvisker han.

Hun slipper ned kjolen igjen og tørker samtidig bort svetten fra håndflatene, mens hun retter til stoffet over lårene.

Til tross for at hun har fått betalingen, begynner hun å bli nervøs igjen.

Kanskje på grunn av det store beløpet.

Han har betalt fem ganger så mye som noen tidligere kunde.

I e-posten hadde han forklart at han betalte ekstra for diskresjonen og det spesielle ønsket, men dette ligger likevel langt over et rimelig honorar.

Da han skrev til henne og fortalte om hva han ville gjøre, tenkte hun at det ikke virket så farlig.

Hun husker en mann med engstelig blikk som iførte seg sin mors undertøy og ville at hun skulle sparke han i skrittet. Han betalte henne for at hun skulle tisse på ham mens han lå på gulvet og vred seg i smerte, men hun fikk seg ikke til det, tok bare pengene og sprang fra stedet.

– Man tenner på forskjellige ting, sier Wille med et sjenert smil. – Man kan jo ikke tvinge noen … Så da får man betale, jeg mener, for jeg regner ikke med at du liker det du gjør.

– Det varierer, men hvis mannen er omtenksom og følsom, kan jeg nyte det, lyver hun.

Sofia lover selvsagt full diskresjon i annonsen sin, men har likevel en sikkerhetsforanstaltning. Hun oppbevarer en dagbok hjemme der hun noterer navnet og adressen til kunden, så det er mulig å spore henne hvis hun skulle forsvinne.

Dessuten hadde Tamara vært engasjert av Wille en gang like før hun avviklet eskortetjenesten, giftet seg og flyttet til Göteborg. Sofia vet at Tamara ville ha lagt ut en advarsel på forumet for sexarbeidere dersom han hadde vært voldelig.

– Så lenge du ikke syns at jeg er skummel eller motbydelig, sier mannen og går ett skritt nærmere henne. – Jeg mener, du er jo så utrolig vakker og ung … jeg er fullstendig klar over mitt eget utseende. Jeg så ganske bra ut da jeg var på din alder, men …

– Du ser bra ut fortsatt, sier hun bekreftende.

Sofia tenker på alle de gangene hun har hørt folk si at eskortejenter også må være psykologer, men de fleste menn hun treffer, sier ingenting personlig.

– Skal vi gå opp på soverommet? foreslår mannen som kaller seg Wille.


3

SOFIA KJENNER AT hun er tissetrengt, der hun følger ham oppover den brede tretrappa. Det myke teppet er festet med tynne messingstenger ved hvert opptrinn. Lyset fra den store krystallkronen i taket glitrer i lakken på gelendret.

Til å begynne med tenkte Sofia at hun bare skulle ta eksklusive kunder, de som er villige til å betale større summer for hele kvelder, de som vil ha med seg noen på en fest eller en reise.

I løpet av de tre årene hun har hatt eskortetjenesten som bigeskjeft, har hun hatt et tjuetall sånne jobber, men de fleste av kundene hennes vil bare ha en sugejobb etter kontortid, før de skal hjem til familien.

Det store soverommet er lyst og domineres av en staselig dobbeltseng med vakkert, grått sengetøy.

På konas side ligger det en roman av Lena Andersson og en krukke eksklusiv håndkrem, og på Willes side ligger det en iPad med fingeravtrykk over den mørke skjermen.

Han viser henne de svarte lærremmene han har festet rundt sengestolpene. Hun ser at de ikke er helt nye. Noen av hullene bærer preg av belastning, og lakken har krakelert enkelte steder.

Det knirker i trappa, og hun snur seg rundt med et rykk. Hun ser på mannen igjen, men han virker helt uberørt.

– Jeg må kunne stole på at du slipper meg løs når jeg vil, forklarer han mens han knepper opp skjorta. – Jeg må være sikker på at du ikke prøver å rane meg eller bare stikker av nå som du har fått pengene dine.

– Det er forståelig, svarer hun.

Brystkassa hans er dekket av lyst, krøllet hår, og det er tydelig at han anstrenger seg for å holde inn magen når hun ser på ham.

Sofia tenker at hun skal be om å få låne badet når han er bundet. Det ligger i direkte tilknytning til soverommet. Døra står på gløtt, og i speilet ser hun en dusj på en vegg av gullmosaikk.

– Jeg vil at du skal binde meg, og at du tar deg god tid, jeg liker ikke vold eller tvang, poengterer han.

Sofia nikker og tar av seg skoene. Igjen føler hun seg litt svimmel idet hun retter seg opp og ser ham inn i øynene et kort øyeblikk før hun løfter kjolen opp til navlen. Det knitrer av statisk elektrisitet. Hun setter tomlene inn under linningen i strømpebuksa og trekker den ned. Den stramme følelsen rundt lårene slipper, og det tynne tekstilet faller ned rundt anklene.

– Kanskje du vil bli bundet i stedet? spør han og smiler av sitt eget påfunn.

– Nei takk, svarer hun og begynner å kneppe opp kjolen.

– Det er ganske behagelig, spøker han og trekker litt i en av remmene.

– Jeg gjør ikke sånt, forklarer hun vennlig.

– Jeg har aldri forsøkt det omvendt … Jeg kunne doble honoraret hvis du gjorde det, sier han og ler, som om tanken overrasket og pirret ham.

Det han tilbyr henne, er mer penger enn hun tjener på to måneder, men å la seg spenne fast er altfor farlig.

– Hva sier du? sier han og smiler.

– Nei, svarer hun og føler både anger og lettelse.

– Ok, sier han med det samme og slipper remmen.

Det klirrer til i spennen mens remmen dingler mot sengestolpen.

– Vil du at jeg skal kle meg naken?

– Vent litt, svarer han og ser på henne med et merkelig, søkende blikk.

– Er det greit at jeg låner badet?

– Om et lite øyeblikk, sier han på en måte som om han prøver å stagge sin egen opphisselse.

Leppene til Sofia føles merkelig kalde. Idet hun løfter den ene hånden og famler over munnen sin, ser hun at han setter opp et stort smil.

Han går fram til henne, griper tak i underkjeven hennes, klemmer til og spytter henne rett i ansiktet.

– Hva er det du gjør? spør hun og kjenner at det begynner å suse i hele hodet.

Plutselig svikter beina under henne, og hun setter seg så tungt ned på gulvet at hun biter seg i tungen. Hun siger over på siden, kjenner at munnen fylles av blod, og ser at han står over henne og knepper opp kordfløyelsbuksene sine.

Sofia har ikke krefter til å krype unna. Hun legger kinnet mot gulvet og ser en død flue i støvet under senga. Hjertet hennes slår så hardt at det sprenger i ørene. Hun skjønner at hun har blitt dopet ned på en eller annen måte.

– Ikke gjør det, gisper hun før øynene glir igjen.

Før Sofia mister bevisstheten, innser hun at han kanskje kommer til å drepe henne, og at dette kan være det siste øyeblikket i livet hennes.


4

SOFIA VÅKNER HOSTENDE fra et mareritt om at hun drukner, og skjønner raskt hvor hun befinner seg. Hun er fastspent i senga hjemme hos mannen som kaller seg Wille. Hun ligger på ryggen, festet til fire remmer. Han har strammet dem så hardt at det verker i beina og armene, det svir rundt håndleddene, og fingrene er iskalde.

Munnen hennes er knusktørr, og det har sluttet å blø fra tungen, men hun kjenner at den er øm og hoven.

Kjolen har sklidd opp til midjen på grunn av at lårene har blitt tvunget fra hverandre.

Dette må ikke være sant, tenker hun.

Han hadde forutsett alle hennes reaksjoner, og på forhånd lagt medikamentet i et av champagneglassene i skapet.

Sofia hører en stemme fra rommet ved siden av. Det virker som en forretningsmessig samtale, en sjef som snakker.

Hun prøver å løfte hodet og se ut gjennom vinduet, se om det er natt eller dag, men klarer ikke, det gjør altfor vondt i armene.

Hun aner ikke hvor lenge hun har ligget her, da han plutselig kommer inn i soverommet og legger en mobiltelefon på nattbordet.

Redselen fyller hjertet til Sofia som en gift. Hun kjenner at panikken brer seg, halsen snører seg sammen, og pulsen stiger.

Det som ikke måtte skje, har skjedd.

Hun forsøker å roe seg ned, tenker at hun må få i gang en samtale, få ham til å skjønne at han valgte feil jente, men at hun lar det bli med det hvis han bare frigjør henne umiddelbart.

Sofia lover seg selv at hun skal slutte med dette. Hun har allerede holdt på for lenge, og hun sløser likevel bare bort pengene på unyttige ting.

Mannen ser på henne med det samme begjæret som tidligere. Hun prøver å sette opp et behersket uttrykk og tenker at hun helt fra begynnelsen visste at det var noe galt med situasjonen. Men i stedet for å snu og gå derfra valgte hun å ignorere magefølelsen. Hun har gjort en katastrofal feilvurdering og oppført seg like desperat som en heroinist.

– Jeg sa nei til dette, sier hun rolig.

– Ja, sier han med et smil og lar blikket gli over kroppen hennes.

– Jeg kjenner jenter som syns at sånt er ok; jeg kan formidle kontakten hvis du vil.

Han svarer ikke, puster bare tungt gjennom nesen og stiller seg mellom beina hennes ved fotenden av senga. Hun begynner å svette over hele kroppen og forbereder seg på aggressivitet og smerte.

– Dette er et overgrep, forstår du det?

Han svarer ikke nå heller, skyver bare brillene lenger opp på neseryggen mens han betrakter henne interessert.

– Jeg opplever dette som ubehagelig og krenkende, begynner Sofia igjen, men slutter idet stemmen hennes begynner å skjelve.

Hun tvinger seg til å puste rolig, må ikke vise redsel, må ikke begynne å trygle. Hva ville Tamara ha gjort? Hun ser for seg venninnens fregnete ansikt, det lille hånfliret, det harde blikket.

– Jeg har opplysningene om deg i en bok i leiligheten min, sier hun og ser ham inn i øynene.

– Hvilke opplysninger? spør han upåvirket.

– Navnet ditt, som sikkert ikke stemmer, men adressen din, mailadressen, tidspunktet for møtet …

– Da vet jeg det, sier han og nikker.

Det gynger i madrassen idet han begynner å krype mot henne i senga. Han stanser svaiende mellom lårene hennes, tar tak i trusa hennes og røsker til. Sømmene knirker, men brister ikke, og det hugger til i den ene skulderen, som om den gikk ut av ledd.

Mannen røsker til igjen, med begge hender. Det svir idet truselinningen skjærer inn i hoftene, men sømmene holder fortsatt.

Han hvisker noe for seg selv og går ut av senga.

Det gynger i madrassen igjen, og Sofia kjenner at hun holder på å få krampe i lårmuskelen.

Et minne fra fotballtreningen flyr gjennom hodet hennes – hvordan det føltes når en krampe var på vei, som en stramming i leggen når hun prøvde å plukke vekk gresstuster mellom knottene.

Kameratenes røde, varme ansikter. Lyden av fotballsko mot tregulvet i garderoben, svettelukten, liniment og deodorant.

Hvordan kunne det bli sånn? Hvordan kunne hun havne her?

Sofia kjemper for ikke å gråte. Det føles som om hun er ferdig hvis hun viser hvor redd hun er.

Mannen kommer tilbake med en neglesaks og klipper opp trusa på begge sider og trekker den av.

– Det er mange som stiller opp på bondage, sier Sofia. – Jeg kjenner …

– Jeg vil ikke ha jenter som stiller opp, avbryter han og slipper trusa ned ved siden av henne.

– Det jeg mener, er at det fins jenter som tenner på å bli bundet, sier hun.

– Du burde ikke ha kommet hit, konstaterer han bare.

Sofia klarer ikke å holde seg lenger og begynner å gråte.

Skrekken får henne til å spenne ryggen og trekke i remmene så blod begynner å renne nedover høyre underarm.

– Ikke gjør det, ber hun hulkende.

Mannen knepper opp skjorta, slenger den på gulvet og ruller et kondom på den halverigerte penisen sin.

Han stiller seg på kne i senga, og hun kjenner lukten av gummi fra fingrene hans idet han presser restene av trusa inn i munnen hennes. Hun får brekninger, og det er like før hun kaster opp. Tungen er helt tørr, og tårene renner langs kinnene. Mannen klemmer det ene brystet hennes gjennom kjolestoffet og legger seg tungt over henne.

Sofia tisser på seg av skrekk, og en diger flekk av urin brer seg under henne.

Idet han prøver å trenge inn i henne, vrir hun seg kjapt til side og støter til ham med hoften.

En svettedråpe faller ned på pannen hennes fra nesetippen hans.

Han griper tak rundt halsen hennes med den ene hånden, ser på henne med glitrende øyne, klemmer til rundt halsen hennes og legger seg over henne. Tyngden av ham presser henne ned i madrassen, og lårene tvinges enda lenger fra hverandre. Det svir rundt håndleddene, og det knaker i sengestolpene.

Hun kjemper for å få puste, kaster hodet til side og klarer å trekke litt luft ned i lungene gjennom nesen.

Han klemmer hardere til rundt halsen hennes, og det begynner å blinke for øynene hennes. Rommet blir mørkere, samtidig som hun kjenner at han prøver å trenge inn i henne. Sofia kjemper for å vri seg unna, men det er umulig, det kommer til å skje uansett. Hun kan ikke bli i sin egen kropp, må tenke på noe annet, må flykte herfra. Plutselig raser det fram minner fra de kjølige kveldene på den store gressbanen, den heseblesende pusten, røykskyen som sto ut av munnen, og stillheten ned mot sjøen og Bollstanäs gamle skole.

Treneren peker på ballen, blåser i fløyta, og det blir stille.

Grepet om halsen løsner. Sofia hoster og hiver etter pusten samtidig som hun hører en mekanisk melodi.

Mannen stiller seg på knærne igjen. Hun puster gispende, det koker i ansiktet.

Noen ringer på nede ved hovedinngangen.

Han tar tak i haken hennes, klemmer sammen munnen, presser trusa lenger inn, hun brekker seg, puster gjennom nesen, klarer ikke å svelge.

Dørklokka ringer igjen.

Mannen spytter på henne og reiser seg fra senga, knepper buksene, tar med seg skjorta og går mot døra.

I samme øyeblikk som han er ute av rommet, røsker Sofia til med høyre arm så hardt hun kan, uten å tenke på konsekvenser eller smerte.

Det gjør vanvittig vondt, men hånden løsner fra remmen.

Trusene er det eneste som hindrer henne i å sette i et skrik.

Det hamrer vilt i hodet, og hun er på vei til å miste bevisstheten igjen, mens den voldsomme smerten sender spasmer gjennom kroppen hennes. Kanskje tommelen er brukket, kanskje er den ute av ledd? Hun ser at huden er krøllet opp som på en slitt hanske, og at det siler blod fra håndleddet idet hun trekker trusa ut av munnen.

Hun klynker høyt mens hun desperat forsøker å løsne spennen på venstre hånd. Fingrene er klisne av blod, men hun klarer å få piggen ut av hullet. Lynraskt setter hun seg opp og frigjør føttene.

Hun reiser seg på ustø bein, legger den skadede hånden over magen og begynner å gå over det tykke teppet. Det suser i hodet av sjokk og smerte, føttene er visne, og kjolen henger i en våt og kald klump over rumpa.

Forsiktig går hun ut av soverommet og lister seg bortover gangen der mannen nettopp forsvant.

Sofia stanser før hun kommer fram til trappa. Hun hører en annen mannsstemme der nede og tenker at hun skal rope på hjelp. Hun kan ikke høre hva den andre sier, og går forsiktig nærmere. Over rekkverket mot trappa henger det klær som har vært til rens. Innenfor den tynne plasten er det en bunke helt like, hvite skjorter.

Hun kremter forsiktig for å rense stemmen og rope på hjelp, idet hun plutselig skjønner hva som foregår i første etasje.

Den andre mannen befinner seg ikke inne i huset. Stemmen hans kommer fra porttelefonen. Det er et bud som skal levere noe. Wille gjentar at han får komme tilbake senere, avbryter samtalen og begynner å gå tilbake mot trappa.

Hun vakler, men klarer å beholde balansen. Det prikker og svir i føttene av blodet som strømmer tilbake.

Sofia flytter seg bakover, gulvet knirker under henne, hun ser seg rundt og skimter et større rom lenger borte i gangen med portrettmalerier langs veggene. Hun tenker at hun skal springe dit, åpne et vindu og rope på hjelp, men innser at hun ikke kommer til å rekke det.


5

SOFIA SMYGER SEG raskt langs veggen, forbi trappa og kommer fram til en smal garderobedør, presser ned håndtaket og trekker.

Den er låst.

Forsiktig slipper hun opp håndtaket samtidig som hun ser bevegelsene til mannen i alle prismene i krystallkronen.

Han er snart oppe.

Hun flytter seg tilbake mot trappa og huker seg ned bak skjortene på rekkverket. Han kommer til å oppdage henne hvis han ser rett mot henne, men hvis han bare passerer, får hun noen sekunders forsprang.

Smertene i hånden er så sterke at hun skjelver, og hele halsen er hoven. Hun trenger desperat å hoste og harke og drikke vann.

Det knaker i trappa, stegene er tunge og slitne. Hun ser ham mellom søylene i rekkverket og trekker seg forsiktig bakover.

Wille kommer opp og legger en hånd på rekkverket før han fortsetter innover i gangen.

Han går mot soverommet uten å oppdage at hun har dryppet blod på gulvet.

Forsiktig reiser hun seg og ser ryggen og den solbrune nakken akkurat idet han forsvinner inn gjennom døra.

Lydløst går hun rundt rekkverket og begynner å springe nedover trappa.

Hun skjønner at han har snudd, at han allerede er etter henne.

De dumpe stegene i trappa dobles.

Hun beskytter den skadede hånden med den andre, og holder rundt det blodige håndleddet.

Det eneste hun vet, er at hun må rekke å komme seg ut av huset. Hun spurter gjennom den store foajeen og hører på lydene i trappa at mannen kommer i full fart etter henne.

– Jeg har ikke tid til dette! roper han.

Sofia fortsetter mot entreen over en smal løper.

Hun snubler i et par lave sko, men klarer å beholde balansen. Displayet til innbruddsalarmen lyser ved siden av ytterdøra.

Fingrene er så klisne av blod at taket i vrideren på dørlåsen glipper. Hun tørker av seg på kjolen og prøver igjen, men vrideren rikker seg ikke. Hun presser ned håndtaket og dytter til døra med skulderen, men døra er låst. Desperat ser hun seg rundt etter nøklene, samtidig som hun fortsetter å vri panisk på låsvrideren. Hun gir opp, springer tilbake og inn gjennom de åpne dobbeltdørene til salongen.

Noe faller i gulvet i et av de andre rommene, metall treffer parketten.

Hun flytter seg bort fra de store vinduene. Glasset skinner svart, og speilbildet hennes syns som en silhuett mot den lyse innerveggen.

Hun hører at han kommer mot henne fra rommet ved siden av, trekker seg tilbake ut av salongen og gjemmer seg bak det ene dørbladet.

– Det er låst overalt! sier han med høy stemme idet han kommer inn i salongen.

Hun holder pusten, hjertet slår hardt i brystet, det knirker svakt i døra. Han stanser i døråpningen. Hun kan se ham i den smale glipen langs karmen, med svette kinn og halvåpen munn.

Beina hennes har begynt å skjelve igjen.

Han tar et par steg ut i foajeen, stanser og lytter. Hun puster så stille hun kan, men det anstrengte åndedrettet høres likevel altfor godt.

– Jeg er lei av denne leken nå, sier han og fortsetter inn i neste rom.

Hun hører at han leter etter henne, røsker opp dører og smeller dem igjen. Han roper at han bare vil snakke med henne.

Et møbel skraper mot gulvet, og så blir det helt stille.

Hun lytter, hører sin egen pust, en dyster tikking fra et veggur, små knepp i parketten, men ellers ingenting.

Bare en underjordisk, fortvilt stillhet.

Hun venter litt til, lytter etter smygende steg, vet at hun kan gå i en felle, men forlater likevel skjulestedet ettersom dette kan være den eneste sjansen hun får.

Forsiktig lister hun seg tilbake til salongen. Alt er stille, som hensatt i en hundreårssøvn. De overdådige møblene og deres mørke dubletter i vindusglassene. Hennes egen skikkelse i lyset fra lysekronen av glass.

Sofia går fram til en av stolene ved det blanke bordet og prøver å løfte den, men kjenner at den er altfor tung. I stedet tar hun tak i rygglenet med den fungerende venstrehånden og sleper stolen med seg mot det store vinduet i verandadøra og stønner av smerte idet hun tvinger seg selv til også å bruke den skadede hånden. Hun griper tak i rygglenet med begge hender, tar løpefart i to steg og setter i et skrik idet hun dreier overkroppen og svinger den tunge stolen mot vinduspartiet.

Stolen treffer glasset og velter inn i rommet igjen. Det innerste laget knuses og spruter glass utover parketten. Større flak deiser ned og blir stående mot det ytre laget.

Alarmen begynner å hyle øredøvende.

Sofia tar tak i stolen igjen, enser ikke at hun skjærer seg under føttene, og skal akkurat til å kaste stolen mot vinduet igjen da hun ser mannen komme mot henne fra foajeen.

Hun slipper stolen, går rett inn i det store kjøkkenet mens blikket farer over hvitmalte tregulv og arbeidsbenker i rustfritt stål.

Han kommer etter henne med rolige skritt.

Et glimt fra barndommen der hun blir jaget i en lek, flyr forbi i hodet hennes: maktesløsheten når man merker at forfølgeren er så nær at man ikke lenger har noen sjanse til å slippe unna.

Sofia bråstanser, støtter seg mot benken og kommer til å feie et par briller og et snodig armbånd ned på gulvet.

Hun vet ikke hva hun skal gjøre, ser mot de stengte verandadørene, fortsetter fram til kjøkkenøya med to blanke kasseroller på, og plutselig ser hun blokka med kokkekniver.

Mannen kommer inn i kjøkkenet, og hun tar opp en av knivene, snur seg mot ham og trekker seg bakover. Han stirrer på henne med en sotet ildrake fra kakkelovnen i hendene.

Hun retter skjelvende den bredbladede forskjærkniven mot ham samtidig som hun skjønner at hun ikke har en sjanse.

Han kommer til å slå henne i hjel med den massive jernstangen.

Alarmen fortsetter å hyle, det svir intenst i kuttsårene under føttene hennes, og den skadede hånden har blitt helt nummen.

– Stopp, vær så snill, gisper hun og rygger inn i kjøkkenøya. – La oss gå tilbake til senga, jeg lover, det er greit for meg.

Hun holder opp kniven, legger den fra seg på benken og forsøker å sette opp et smil.

– Jeg skal slå deg likevel, sier han.

– Du må ikke gjøre det, trygler hun og kjenner at hun mister kontrollen over ansiktet sitt.

– Jeg skal skade deg alvorlig, sier han og løfter ildraken over hodet.

– Nei, jeg gir meg, jeg …

– Det er din egen feil, avbryter han, og så, helt plutselig, slipper han ildraken.

Den faller ned på det hvite tregulvet og spretter skramlende rundt et par ganger før den blir liggende stille. Litt aske fra tuppen blir hengende i lufta.

Mannen setter opp et overrasket smil og kikker ned på den runde blodflekken som brer seg over brystet hans.

– Hva faen, hvisker han og famler etter støtte med den ene hånden, bommer på kjøkkenbenken og blir stående og vakle.

En ny blodflekk framtrer på den hvite skjorta. Som stigmata blomstrer de røde flekkene på overkroppen hans.

Hele hendelsesforløpet er over i løpet av sekunder, men opplevelsen er så intens at øyeblikket nesten stanser helt.

Mannen legger en hånd over brystet, begynner å stabbe bort mot spisestua, men stanser og ser på den blodige håndflaten sin. Han ser redd ut, som et skremt barn, og forsøker å si noe før han faller ned på begge knærne.

Det drypper blod på gulvet framfor ham.

Alarmen skjærer i ørene.

Gjenspeilet i den høyglanspolerte pastakjelen framstår hele kjøkkenet i et konvekst panoramabilde.

Mot de lyse gardinene i vinduspartiet ser Sofia en mann med en merkelig hodeform.

Han står bredbeint og holder en pistol med begge hender.

En svart finlandshette dekker hele ansiktet hans bortsett fra munnen og øynene. Hårtjafser eller tøystrimler henger fra det ene kinnet hans.

Wille presser hånden mot brystet igjen, men blodet renner mellom fingrene og nedover underarmen hans.

Sofia snur seg vaklende rundt og ser rett på mannen med våpenet. Uten å slutte å sikte på Wille har han sluppet pistolen med den ene hånden mens han kjapt plukker opp to tomhylser fra gulvet.

Han springer fram og passerer henne som om hun ikke eksisterte, sparker unna ildraken med militærstøvelen, tar tak i håret til Wille, bøyer hodet hans bakover og presser pistolmunningen mot det høyre øyet hans.

Det er en henrettelse, tenker Sofia og går som i en drøm mot salongen, støter hoften mot kjøkkenbenken og lar hånden gli langs kanten. Hun passerer de to mennene, grøsser til og begynner å springe idet hun sklir i blodet. Føttene glir rett ut framfor henne, og hun blir hengende et sekund i lufta før hun slår ryggen og bakhodet i gulvet.

Det svartner for henne et øyeblikk før hun åpner øynene igjen og ser at han ikke har skutt ennå, munningen er fortsatt presset mot det lukkede øyet.

Det svir og verker i bakhodet til Sofia.

Blikket hennes blir uskarpt, og synsfeltet krymper. Det som for litt siden så ut som tøystrimler ved kinnet hans, likner plutselig mer på våte fjær og ustelt hår.

Hun lukker øynene og føler at alt spinner rundt, mens hun hører stemmer gjennom støyen fra innbruddsalarmen.

– Vent, vent, trygler Wille og puster fort. – Du tror du vet alt, men det gjør du ikke.

– Jeg vet at Ratjen har åpnet portene, og nå kommer …

– Hvem er Ratjen? avbryter Wille hikstende.

– Og nå kommer helvete til å sluke dere alle sammen, avslutter den maskerte mannen.

Det blir stille, og Sofia åpner øynene igjen. Det har oppstått en merkelig stillhet i huset. Den maskerte mannen ser på klokka og hvisker noe til mannen som kalte seg Wille.

Han svarer ikke, men ser ut til å forstå. Blod velter fram fra magen til Wille, renner ned i skrittet hans og brer seg utover gulvet.

Sofia ser at brillene hans ligger like ved siden av henne på gulvet, og enda nærmere det hun ved første øyekast trodde var et armbånd.

Nå ser hun at det er en overfallsalarm.

Den ser ut som en liten stålkasse med to knapper, montert på en klokkerem.

Den maskerte mannen står helt stille og ser på offeret sitt.

Sofia flytter hånden forsiktig til siden, får tak i alarmen og skjuler den mot kroppen mens hun trykker på knappene flere ganger.

Ingenting skjer.

Mannen slipper taket i håret til Wille, men fortsetter å presse pistolmunningen mot det høyre øyet hans, venter en liten stund og trekker av.

Sleiden slår tilbake med et markant smekk. Hodet til Wille rykker bakover, og blodet spruter ut av issen. Biter av hodeskallen og grå masse skvetter over kjøkkengulvet, helt ut i spisestua, og regner ned over stolryggene, bordet og fruktskålen.

Sofia kjenner varme dråper treffe leppene og ser at tomhylsa spretter klirrende over gulvet.

En grå sky av kruttrøyk henger i lufta, og den døde kroppen faller ned på gulvet som en sekk med vått tøy og blir liggende helt stille.

Den maskerte mannen bøyer seg, og armbåndsuret hans glir ned over håndleddet idet han plukker opp hylsa fra gulvet.

Han stiller seg bredbeint over den døde kroppen, retter pistolløpet mot det andre øyet og gjør et kast med hodet for å få de våte tøystrimlene bort fra ansiktet, før han avfyrer våpenet igjen.


6

DEN FØRSTE TONEN fra den krypterte tjenestetelefonen er en del av en drøm om en bekk som løper gjennom tett vegetasjon. I neste øyeblikk rives Saga Bauer ut av søvnen og går ut av senga uten å merke at hun trekker med seg dyna ned på gulvet.

Hun skynder seg fram til våpenskapet i bare trusa samtidig som hun ringer opp nummeret hun har pugget. Lyset fra gatelyktene slår gjennom persiennene og inn på de nuppete leggene og den nakne ryggen hennes.

Raskt låser hun opp den kraftige ståldøra og lytter til instruksjonene i telefonen mens hun tar ut en svart ryggsekk, legger ned en Glock 21 i hylster sammen med fem ekstra magasiner.

Saga Bauer jobber som operativ etterforsker i Det svenske sikkerhetspolitiet, og har spesialisert seg innenfor kontraterrorisme.

Det spesielle ringesignalet som vekket henne, innebærer at kode Platina er iverksatt.

Hun springer ut i entreen, lytter til de siste instruksjonene, avbryter samtalen og slipper telefonen ned i sekken.

Det haster.

Hun trekker på seg den svarte skinndressen og kjenner det kjølige fôret mot den nakne kroppen sin. Presser føttene ned i støvlene, tar hjelmen, hanskene og den tunge beskyttelsesvesten ned fra hylla og stapper vesten ned i ryggsekken.

Uten å kaste bort tid på å låse ytterdøra forlater hun leiligheten sin, styrter ned trappene og ut gjennom portrommet, mens hun slenger på seg sekken, trekker glidelåsen helt opp til haken, får på seg hjelmen og stapper inn noen lokker av det blonde håret.

På Tavastgatan står det en møkkete Triumph Speed Triple med bulkete eksospotter og oppskrapede velteklosser. Hun springer fram til den, åpner hengelåsen og lar den falle ned på asfalten sammen med den kraftige kjettingen.

Motoren fyrer tvert, og hun kjører gjennom byen så fort det er halvt forsvarlig midt på natta.

Hun ignorerer trafikklys og stoppskilt, drar på det hun kan med kald motor, og suser forbi en taxi på Bastugatan.

Motoren vibrerer mot innsiden av knærne og lårene hennes, og lyden fra pottene høres gjennom hjelmen som en buldrende undervannslyd.

Politietterforsker Saga Bauer er én sytti høy og har muskler som en ballettdanser. Hun var lenge i toppskiktet av boksere i Nord-Europa, men sluttet å konkurrere for et par år siden.

Hun er tjueni år og fortsatt blendende vakker, kanskje vakrere enn noensinne med den lyse huden, smale halsen og de lyseblå øynene.

De fleste som møter henne første gang, blir helt satt ut, som om noe brister.

Hun etterlater seg et savn, som etter en ulykkelig kjærlighet.

Kollegene hennes har vent seg til skjønnheten hennes slik man venner seg til en vakker søster.

Selv tenker hun ikke på utseendet sitt særlig ofte, og lar seg ikke affisere av at menn og kvinner smiler og rødmer i hennes nærvær.

Det eneste som irriterer henne, er når noen sier at hun likner på Tuvstarr eller en eller annen Disney-prinsesse.

En tom bærepose virvler opp framfor motorsykkelen og rykker henne ut av tankene.

Idet hun kommer ned til Söder Mälarstrand, svinger hun skarpt til høyre. Fothvileren skraper i asfalten, men hun klarer å holde sporet inn under Centralbron, hele veien rundt og opp på broa.

Det er første gang hun opplever at kode Platina iverksettes skarpt. Dette er ikke en øvelse. Alarmen er den høyeste på Sikkerhetspolitiets skala for trusler mot rikets sikkerhet. Hun vet at denne situasjonen for øyeblikket prioriteres framfor alle andre oppdrag, og trekker ut fjerdegiret mellom Gamla stan og Riddarholmen.

Saga er trent for denne typen situasjoner og vet at hun på dette stadiet forventes å opptre selvstendig og uten hensyn til gjeldende lover og regler.

Hun passerer de triste teglsteinsbygningene til Karolinska sjukhuset og kommer ut på E4, tyner den tresylindrede 900-kubikkeren opp i 220 kilometer i timen, passerer Roslagstull og holder til venstre mot universitetet.

Den kalde lufta roer henne ned. Hun går gjennom den informasjonen hun har fått, og legger opp en første operativ strategi.

Saga tar av fra motorveien, gir på igjen gjennom svingen og tar Vendevägen mot Djursholm med dens frodige natur og digre villaer. Svindyre biler står parkert på de steinlagte oppkjørslene. Det turkise lyset fra svømmebassenger flimrer mellom frukttrær og busker.

I høy hastighet kommer hun inn i en rundkjøring og tar første avkjøring til høyre. Skjult av en hekk står det plutselig en sølvgrå Jaguar parkert midt i svingen. Hun foretar en vellykket unnamanøver i siste øyeblikk, men bakhjulet slenger ut og slår over ende en søppelkasse på venstre side av veien, før hun får kontroll over sykkelen og øker farten igjen.

Hjertet slår fort.

Det var nære på, men sykkelen hennes har lavt tyngdepunkt og glimrende kjøreegenskaper.

Saga får et glimt av store fritidsbåter idet hun kjører gjennom en lang kurve med digre villaer langs den ene siden av veien. Hun ligger langt ute til venstre i veibanen, men øker likevel farten på strekningen langs vannet og videre inn på en slette gjennom et parkområde.

OPS/images/cover.jpg
MER ENN
17 MILLIONER
SOLGTE


OPS/images/logo.jpg


