
[image: image]

BÅRD TORGERSEN

Ete jord

Roman

FORLAGET OKTOBER 2024

BÅRD TORGERSEN Ete jord

© Forlaget Oktober AS, Oslo 2024

Bokomslag: Stener Vaagland

Tilrettelagt for ebok av eBokNorden as

ISBN: 978-82-495-2810-3 (ePub)

ISBN: 978-82-495-2788-5 (trykk)

www.oktober.no

«They mistook my kindness for weakness» på side 46 er et sitat fra låta «Mariners Apartment Complex», skrevet av Lana Del Rey og Jack Antonoff og utgitt på albumet Norman Fucking Rockwell!, Polydor/Interscope 2019.

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.

Enhver bruk av hele eller deler av utgivelsen som input eller som treningskorpus i generative modeller som kan skape tekst, bilder, film, lyd eller annet innhold og uttrykk, er ikke tillatt uten særskilt avtale med rettighetshaverne.

Bruk av utgivelsens materiale i strid med lov eller avtale kan føre til inndragning, erstatningsansvar og straff i form av bøter eller fengsel.

[image: image]

We like things to add up.

We like to add.

We think this makes sense.

And it keeps the mind out of trouble.

ROSAIRE APPEL

ØE STV NEVT SJF HV HML MPB EH

DET HAR VÆRT kaldt i flere uker, altfor kaldt til å være såpass tidlig på høsten. Tynt folk, det er det de har gjort, skyene som har hengt over hustakene i uke etter uke. Og folk har gått rundt i den sure kulda, tett innpakket i varme klær, og så har de i sitt stille sinn forbannet skyene som okkuperte himmelrommet over byen, og himmelrommet over forstedene rundt byen, og over skogene rundt forstedene. Men nå, denne dagen, ble det brått varmere, det merket alle da de sto opp og åpnet vinduene for å slippe ut natta, at nå, nå er det en annen luft, og så noen timer senere begynte noen gliper å komme til syne her og der i skydekket, og folk kom seg ut, for det var lørdag, og alle håpet på at denne lørdagen kunne bringe med seg et lite mirakel i tillegg til den varme lufta, litt sol.

Det var ingen som enset ham som strenet mot dem med en bag svakt svaiende i den høyre hånda. Nå var folk ute, og de som var ute, brydde seg ikke om han som strenet mot dem med en bag i hånda, og han brydde seg ikke om dem, ikke om dem og ikke om den glimtvise sola. Han tenkte bare på henne han skulle møte, på hva han skulle si, og enda mer på hva han ikke skulle si. Han kikket ned på bagen. Glidelåsen var gått i stykker, lot seg ikke lukke helt igjen. Han burde tatt på seg en lue. Han gned seg over skallen med den venstre hånda, kjente hissige små hårpigger stikke inn i håndflata. Han holdt nesten ikke ut å bære rundt på hodet han hadde festet til nakken.

Han burde ikke dratt for å møte henne. Men han klarte ikke å la være. Det var hodet han hadde festet til nakken som forlangte det. Det hadde en egen vilje, som overstyrte det han egentlig ville. Som var å bevege seg rett framover, forbi denne Karin. Men han var på vei for å møte henne. Karin hadde insistert på å møte ham på en thairestaurant i Mariboes gate. Et sted som alltid var fullt, mest thailendere, som av en eller annen grunn ville spise thaimat tilpasset norske ganer. Han forsøkte å få henne til å treffe ham på et sted hvor det ikke var mange andre. Hun nektet, sa at hun ville spise thai. Hvis hun spurte hva han hadde med seg, skulle han si at det var en genser. Så skulle han skyve bagen under bordet. Han håpet at de fikk sitte rett ved siden av det lille alteret, hvor det ble ofret røkelse og mat. Han ville ikke sitte med ryggen vendt mot vinduet ut mot gata. Han håpet også at stedet ikke skulle være så fullt. At folk ville være ute. For skyene hadde jo disse åpningene, hvor det kunne komme glimt av sol. Men det satt folk tett i tett ved bordene som var plassert så nært sammen at det nesten ikke var mulig å bevege seg mellom dem. Ikke uten å deise borti noen. Ikke uten at bagen støtte borti dem som satt der og gomlet i seg den tamme thaimaten. Unnskyld, sa han. Unnskyld, mens han brøytet seg så forsiktig han kunne fram mot Karin, som hadde funnet et bord så langt fra alteret det var mulig å komme. Og hun satt med ryggen inn mot lokalet, og den ledige stolen var vendt mot vinduet. Alt var akkurat som han fryktet at det kom til å være. Han dumpet ned på stolen, satte bagen på gulvet ved siden av seg. Bordet var så lite, han kunne bare glemme å skyve den innunder det. Hun kikket bort på ham. Leppene blåst opp. Øyebrynene barbert bort. Der de hadde vært, var det påmalt tjukke, svarte og buede linjer. Kinnbeina sto ut. Øyelokkene var tunge, vippene lange, håret var stramt dratt bakover og samlet i en pisk i nakken, huden på hendene var skrukkete. Hun begynte å snakke med én gang, lente seg over bordet mot ham, så bare han skulle høre, ikke de på bordene rundt. Hun var så innstendig, prøvde nok å holde et trykk oppe, ville virke ovenpå, men han skjønte at hun var sliten. Han svarte henne. Lavt og sakte. Først forsøkte hun å avbryte, men etter hvert tidde hun stille, ordene som kom ut av munnen hans, var vennlige, likevel så det ut som om de traff henne som slag, og det ble stadig vanskeligere for henne å holde seg oppreist i stolen, sitte rank og stram. Han grep hånda hennes, men hun dro den til seg, kremtet, hentet fram veska, fant fram mobilen, holdt den opp mot fjeset, sjekket seg selv med kameraet, sa at han fikk unnskylde henne, og hun reiste seg, snirklet seg vekk mellom bordene. Rett etter at hun forsvant inn gjennom toalettdøra, fulgte han etter med bagen i hånda, og litt av håret i den flommet ut av åpningen, sneiet borti ansiktet til en liten gutt.

Han åpnet døra til toalettet, gikk videre mot neste dør, strakte seg, kikket over kanten på dodøra, og der satt hun i ferd med å ringe.

«Hva er det du driver med?» sa han.

«Ikke noe,» svarte hun.

«Du sitter jo med telefonen i hånda.»

«Jeg skulle bare sjekke en melding.»

«En melding?»

Hun nikket.

«Ta det med ro, Borge.» Hun reiste seg, kom ut, stappet telefonen i veska, nikket mot bagen:

«Jeg fryser. Kan jeg få låne skjerfet?»

«Det er en genser.»

«La meg få låne genseren, da?»

«Den er for liten.»

«Jeg er ikke så stor,» sa hun. «La meg låne genseren. Jeg behøver ikke ta den på meg. Jeg kan bare tulle den rundt nakken.»

Han ristet på hodet. Presset håret ned i bagen og klarte å få dratt glidelåsen halvveis igjen.

«Nå skal vi hjem til deg,» sa han.

«Hjem til meg? Hva hvis jeg ikke vil ha deg med?»

«Du vil det.»

Han lente seg mot henne. Dro henne inntil seg, presset henne inn mot brystet, strøyk henne over ryggen.

«Ikke gjør det.» Hun sa det så svakt at han nesten ikke hørte det. Han så henne inn i øynene.

«Nå drar vi hjem til deg.»

«Til meg?»

Han nikket. Hun trakk på skuldrene, gikk foran ham ut av toalettet, åpnet døra til restauranten. Han lurte på om hun kom til å begynne å rope. Men hun gikk rolig mot utgangsdøra, plukket ned kåpa si fra en stumtjener. En av kelnerne sto ved det lille alteret og tente røkelse. Ved bordene satt folk og pratet. Ute var skyene igjen blitt til et sammenhengende teppe som bredte seg ut så langt han kunne se. Hun hastet bortover fortauet, han forsøkte å huske hvordan hun så ut før hun fikk blåst opp leppene, før hun samlet håret i en pisk i nakken, før hun fikk skrukkete hud på hendene. Hvem var det hun hadde snakket med i telefonen?

«Hvem var det du snakket med i telefonen?»

«Det var en talebeskjed.»

«Det var ikke det.»

«Du er paranoid. Det var en talebeskjed, og den var fra Juni.»

«Juni?»

Hun nikket, sto der med håret dratt bakover. Stirret rett på ham.

«Hva skal du med den genseren hvis den er så liten?» sa hun. «Kan ikke Juni få den?»

«Hun er vel ikke så liten?»

«Hun er ikke så stor heller.»

«Hvem er det hun bor med nå?» sa han.

Hun trakk på skuldrene.

«Sønnen din.»

Han rykket til, snudde seg mot henne.

«Er hun sammen med Augustin igjen?»

«Jeg vet ikke,» sa hun. «Men hva så? Ville det vært så ille?»

Han visste ikke hva han skulle si. Ble stående taus litt for lenge.

«Jeg fryser,» sa hun og strakte hånda mot bagen. Han dro den til seg. Hun hastet videre. Det var ikke sånn at hun akkurat stakk av fra ham, men hun beveget seg fort. Han burde ha latt henne forsvinne. Men han klarte ikke å gjøre det han burde.

Bilen hennes sto parkert i parkeringshuset ved Gunerius. En hybrid. I bedre stand enn henne. Han plasserte bagen i baksetet, satte seg inn ved siden av henne. Hun begynte å snakke om Juni, om at hun var stolt av henne, og så fyrte hun seg en røyk og trykket på knappen som fikk vinduet til å synke ned, sa «av hensyn til deg». Og han spurte om å få bomme en sigg. Men hun svarte at hun ikke ville gjøre ham til en røyker igjen. Og han sa at han aldri hadde sluttet. Hun svarte at «jo, det hadde du, i mange år», og rakte ham pakka. Han tente en sigarett, dro i seg, og de ble sittende i en sky av røyk, og hun slapp rattet med den ene hånda, ga brått gass, og bilen rykket til, bagen rullet framover, og håret hun trodde var en genser, kom til syne, men hun la ikke merke til det.

De kjørte ut av Oslo mot Nittedal og tok av hovedveien ved Roa, fortsatte oppover på en liten lokal vei, hvor de etter et par kilometer tok av på nytt ut på en enda mindre grusvei. Sauer gikk og liksombeitet i veikanten og raslet med bjellene. Han kunne ikke forstå hva de gjorde ute så sent på året. Hun bremset ikke ned, trodde visst dyrene ville bykse til siden hvis de sto for langt ute i veien, og da hun nesten snittet borti en, la hun seg på hornet for å skremme vekk en flokk som sto midt i veibanen enda lenger framme. De passerte et felt med hytter og en gård med en låve som hadde sett bedre dager. Så bar det rundt en krapp sving, og veien gikk med ett bratt oppover til en liten høyde hvor de kunne se ned i en dal. En elv rant ut i en innsjø, og i den ene enden av innsjøen var det et lite skogholt med en grind, hvor hun saktnet farten og stoppet. Han gikk ut og åpnet, så kjørte de ned en vei som var så smal at den mest var en sti. Hun parkerte rett ved siden av et lite båthus som lå foran et uthus, som igjen lå ved siden av en gedigen hytte, som egentlig var et hus, laftet i tømmer. Hun åpnet døra og slapp dem inn, til venstre lå badeværelset med et boblebad, rett fram var det åpne kjøkkenet, og ut til høyre stua, hvor et komisk stort høyttaleranlegg dekket en hel vegg. På gulvet sto det flere utstoppede skapninger, en pjuskete røyskatt, og to tiurer, og en rev. De virket som skrot fra et loppemarked, eller noe som var kjøpt på en innesnødd auksjon langt ute i ingenmannsland.

«Hvor er Svenn?» sa han.

«Ikke vet jeg,» sa hun.

«Ikke vet du? Men du ville vel ikke tatt meg med hit hvis du ikke visste hvor han var?»

«Hvorfor ikke?»

«Ikke kødd,» sa han.

Hun vrengte av seg støvlene. Kastet dem fra seg på gulvet.

«Burde ikke du ta deg et bad?» sa hun og så på ham.

«Si hvor han er.»

«Ute og går seg en tur.»

Hun løsnet opp pisken i nakken, håret falt nedover skuldrene.

«På soverommet.» Hun så på ham. «Ikke vær så alvorlig, da, Borge. Han er på hytta på fjellet.»

Hun kikket bort på ham. Igjen fikk han denne trangen til å huske hvordan hun hadde sett ut som jente. Hun snudde seg vekk fra ham. Sto der med hodet litt på skakke.

«Kom hit,» sa han.

«Hvorfor det?» sa hun.

«Fordi jeg er her.»

«Hvorfor ville du treffe meg?» sa hun. «Det er fordi du ikke har noen andre, ikke sant?»

Hun tok et skritt mot ham. Bøyde seg framover. Lente hodet mot skulderen hans.

«Jeg er sliten. Jeg mener helt på kanten sliten,» sa hun. «Men ta et bad, du. Jeg kan lage litt mat til oss.»

«Du først,» sa han.

«Er du sikker?»

Han nikket.

«Hva skal du gjøre, da?»

Han trakk på skuldrene.

«Bare sette meg i stua og hvile litt?»

«Du drar ikke?»

«Ville ikke det vært det beste?»

«Jo, men ikke dra.»

«Hva hvis Svenn kommer?»

«Han gjør ikke det.»

«Hvordan kan du være sikker på det?»

«Jeg er ikke sikker, men han gjør ikke det.»

Hun tok et skritt bakover.

«Tenn opp i peisen hvis du vil.»

Hun åpnet døra inn til badet. Veska hennes sto på gulvet. Hun tok den ikke med seg inn. Han hørte henne tappe vann i badekaret, gikk bort til den. Fant telefonen. Hun hadde ikke ringt Svenn etter at hun traff ham. Han la telefonen tilbake. Gikk inn i stua. Ble stående og se på de utstoppede dyrene. Så gikk han ut i gangen igjen, stilte seg foran baderomsdøra. Helt stille der inne.

«Hvor er siggen din?» sa han. Hun svarte ikke. Han spurte igjen.

«I veska.»

Han visste jo det.

«Kan jeg ta en?»

Hun bekreftet.

«Jeg stikker ut og røyker litt,» sa han. Men han bøyde seg ikke, løftet ikke opp veska og fant fram pakka. I stedet gikk han rett mot utgangsdøra. Hektet av en bilnøkkel og et annet sett med nøkler fra en krok på veggen rett over et gammelt klenodium av en kommode. Ute på tunet gikk han mot bilen hennes, trykket inn knappen på nøkkelen, som fikk billysene til å gi fra seg et blink og dørene til å låse seg opp. Han åpnet bakdøra, dro bagen til seg. Gikk bak bilen, fikk åpnet bagasjelokket, plasserte bagen helt innerst i høyre hjørne av bagasjerommet. Nesten alt håret hadde flommet ut av åpningen, og under håret kunne han skimte en nese og en munn. Han lukket bagasjelokket, skyndte seg til uthuset. Stakk den største nøkkelen på knippet inn i nøkkelhullet, vred om, kom seg inn i det mørke rommet. Han myste, det lukta sagmugg, langs en av veggene sto det et arbeidsbord, langs en annen en høvelbenk. På benken lå det flere stemjern og en machetelignende kniv. Han kjente på den, dro fingeren over eggen, den kunne vært skarpere, men den fikk duge. Han tok kniven med seg, plasserte den i bagasjerommet ved siden av bagen. Så kom han seg inn igjen. Hengte nøklene på plass, bilnøkkelen ytterst.

«Det var digg,» sa han.

Hun svarte ikke.

«Det var digg,» sa han igjen litt høyere.

«Jeg er snart ferdig,» sa hun.

«Ikke stress for min skyld,» sa han og gikk inn i stua, forsøkte å unnslippe blikket til de tafatte dyrene. Hun kom ut i en morgenkåpe.

«Er du ikke sulten?» sa hun.

Han kikket bort på dyrene igjen.

«Hva med dem?» sa han.

«Er de ikke triste?» sa hun.

«Jo.»

«Er pizza ok?»

Han nikket.

«Ikke noe fancy,» sa hun. «Bare en frossen, men ikke Grandiosa.»

«Grandiosa er topp,» sa han.

«Vil du helst ha det?»

Egentlig brydde han seg ikke. Likevel sa han ja. Ville gjøre minst mulig ut av seg. Imbesile hode. Ikke det i bilen. Det han hadde festet til nakken. Fullt av damp og gjørme. Tankene klebet seg fast til innsiden av kraniet. Han burde ikke være her. Han burde ikke stole på Karin. Han burde stikke nå. Han satte seg i sofaen. Sank ned i de myke putene, som var sittet i så mye allerede at det var store søkk i dem. Han lente seg bakover, lukket øynene.

Hun dukket opp igjen med et fat med oppskåret pizza, en kartong med rødvin og to glass. Han tenkte at det var best å ikke drikke, skjenket sånn passe fullt til seg selv, ville ikke virke avvisende, ville at Karin skulle falle til ro, slappe av. Hun dumpet ned i sofaen ved siden av ham. Litt for nært, men han flyttet seg ikke, kunne kjenne varmen fra kroppen under morgenkåpa, lukta av såpe og sjampo, som skulle sende tankene i retning av sommer, lyse tider, andre steder. Hodet hans var ustabilt, men han håpet at Karin ikke la merke til det. Han tok en slurk av vinen. Den var for varm, for søt. Hun krøp enda nærmere. Han lot det skje. Han ville ikke at hun skulle ombestemme seg. Han kjente at hun hvilte hodet mot skulderen hans. Pusten hennes var rolig. Han tok en slurk til. Han la armen rundt henne. Dro henne inntil seg.

«Jeg er trøtt,» sa hun. «Kom.» Hun grep hånda hans. Reiste seg, trakk ham opp fra sofaen. Dro ham med seg bort til trappa opp til hemsen, hvor det sto to platespillere, høyttalere og en haug med gamle tekno-skiver. Videre inn på soverommet. Det lå skinnfeller på gulvet. Senga var diger. Hun vrengte av seg morgenkåpa, hev seg ned i senga, dro en dyne over seg så bare hodet hennes stakk fram. Han satte seg på sengekanten. Dro av seg buksene og genseren. La seg ved siden av henne. Hun grep hånda hans, knuget den. Så lå de der, side ved side. Hodet ute i bilen. Han snudde seg mot Karin, hun lå med øynene igjen. Han trodde ikke at hun sov. Pusten hennes virket for anstrengt. Kroppen også. Grepet om hånda hans var fremdeles stramt. Som om hun var redd for at han skulle stikke av. Han skulle det. Han skulle stikke av. Han skulle ta bilen hennes og veska og kredittkortene, og så skulle han kjøre. Han måtte videre. Snart måtte vel grepet om hånda løsne. Eller ville hun ligge og knuge den gjennom hele natta? Ikke slippe den, samme hva?

ETTERFORSKEREN HADDE trodd at hun skulle få noen rolige dager. Hun tenkte at hun skulle ta seg sammen og ta med seg ungene, i hvert fall Mathias, til badelandet de brukte å kjøre til i Asker. Men så ringte telefonen, og hun fikk høre at de trengte hjelp på Eirikskollen, et tettsted like ved Modum. Og hun holdt på å si at hun helst ikke ville bli koblet på denne saken. At hun trengte en pause. At det hadde gått i ett altfor lenge. At hun ikke var så god til å prioritere. At det var noe hun var nødt til å bli bedre til. Men hun var ikke noe flink til å si ifra. Det var sikkert derfor hun fikk så mye ansvar. Folk visste at hvis hun fikk en sak, så slapp hun den ikke, for hun klarte ikke å la den ligge. Med familien var det annerledes. Overfor mannen og barna satte hun grenser. Det var det hun likte å si til seg selv. Men sannheten var at hun trakk seg tilbake, brukte jobben som unnskyldning for å gjøre det. Det hadde begynt for lenge siden, da begge barna var helt små. Hun syntes det var vanskelig å involvere seg i dem. Det ble for overveldende. Hun følte at det ikke var noe skille mellom henne og dem. Og hun måtte ha et skille mellom seg selv og andre. Det var sikkert mange som syntes hun var reservert, og hun var det, hun ville ikke være lett tilgjengelig for andre. Hun ville ikke gi dem tilgang til det hun tenkte. Og hun likte å tenke, betrakte, ha avstand. Da hun studerte, løp hun halvmaraton. Koblet ut alt rundt seg. Hun var i verden, sammen med alle de andre som løp. Likevel var hun alene.

De to kroppene lå i en skråning, var blitt dratt dit over en liten vei, det var blodspor i grusen. Først var den ene kroppen blitt slept, så den andre. Den første kroppen tilhørte en mann, den andre en kvinne. Mannens alder var foreløpig anslått til å være mellom førtifem og femtifem, kvinnens mellom tjue og tjuefem. Det var spor etter kamp borte ved stien som gikk opp til et bolighus. Både mannen og kvinnen var stukket gjentatte ganger i overkroppen. Begge kroppene hadde fått hodet skåret av. Det ble ikke funnet id eller andre ting på åstedet, som kunne bekrefte hvem kroppene tilhørte.

Det var noen av av de verst tilredte likene etterforskeren hadde sett. Hun hadde forventet at hun kom til å få en kraftig reaksjon av synet, var blitt advart på vei til åstedet. Og hun klarte nesten ikke å se på dem der de lå, kvinnen liksom dandert på toppen av mannen.

Hvorfor hadde den eller de som drepte disse to menneskene, kuttet av dem hodet? Og hvorfor hadde gjerningspersonen tilsynelatende tatt hodene med seg? Hun tenkte på bildene hun hadde sett fra Mexico, hvor hoder var plassert ut på torg, eller foran politistasjoner, og hodene is plantet på staker i byer de tok over over i Syria og Irak.

Hun klarte ikke å danne seg et bilde av hodene, ikke se for seg hva slags mennesker dette var, selv ikke etter at hun hadde studert de livløse kroppene. Hun klarte ikke se for seg noen hoder eller ansikter som naturlig ville passe disse kroppene. Det var ikke sånn at hodene dukket opp for hennes indre øye der halsene var skåret over. Hun klarte ikke å forstå det, hun klarte ikke å begripe at hun ikke automatisk så hodene for seg når hun studerte kroppene. Alle hun kjente, inklusiv hennes egne barn, aller mest dem, kunne bare ha akkurat det hodet de bar rundt på, og det var kroppen deres som gjorde at de hadde akkurat det hodet. Ta sønnen hennes Mathias på tolv år, den spinkle og vevre kroppen hans kunne ikke ha et annet hode enn hans litt for store, med de åpne øynene og de mørke krøllene og de litt utstående ørene, som litt for vart fanget opp den minste lyd, som gjorde at han hadde vanskelig for å sovne.

Begge de døde var normalt store, var verken tykke eller tynne, var verken unormalt lange eller korte. Mannens kjønnshår var mørkt, kvinnens blondt. Og det mest sannsynlige ville jo da være at også håret som lå beskyttende over kraniet deres, ville ha samme farge. Hun kunne bare se for seg generiske fjes, helt uten genuine trekk. Ikke ansikter som var ekte ansikter. Ikke det spesifikke i ansiktet, som gjorde at det kun var det ansiktet og ikke et annet som passet. Nei, det gikk ikke an å se for seg det i ansiktet som animerte det, det som ga det liv. Disse to kroppene hadde kun sorte hull til hode.

KARIN SLAPP TAKET, og han kom seg ut av senga, kledde på seg, gikk stille ned trappene til første. Karins veske sto fremdeles utenfor baderomsdøra. Han plukket den opp, åpnet den. Lommeboka var der, sammen med to leppestifter, sigarettene, telefonen, en rouge, en pakke Fisherman’s Friend. Han gikk ut i gangen, fikk øye på seg selv i et stort speil. Huden i ansiktet var gusten. Han måtte ikke stå sånn og glane. Han plukket med seg bilnøkkelen, forsvant inn i stua. Ble stående og se på den pjuskete forsamlingen av dyr med vidåpne øyne av glass, som var dømt til å stå der og bivåne livet til denne Karin, som lå der oppe, som nettopp hadde ligget tett inntil ham, som om han var en av hennes nærmeste, som om han kunne hjelpe henne.

Han skvatt. Lyden av en bil. Og så lysene. Han krøket seg sammen. Gikk framoverbøyd gjennom stua. Bort mot de store vinduene som vendte ut mot innsjøen, og døra ut mot verandaen. Lysene fra kjøretøyet skjøt inn gjennom glasset i utgangsdøra, fylte hele gangen bak ham. Motoren stanset, lysene ble skrudd av. Det smalt i en bildør. Føtter tråkket i grusen. Han åpnet forsiktig verandadøra. Føttene stoppet foran inngangsdøra. Han kom seg ut på verandaen. Lyset i gangen ble tent. Han gikk rundt hushjørnet. Lysene i stua flommet utover verandaen. Han hørte en stemme. «Karin.» Den var mildere enn han hadde forestilt seg at den ville være. Han hørte stemmen igjen. Litt høyere denne gangen. Men fremdeles ikke så høy at den virket irritert eller aggressiv, nei, den ropte som når man skal vekke et barn.

Han satte seg inn i førersetet på Karins bil. Fikk nøkkelen inn i tenningen. Vred om, motoren hostet, lysene skrudde seg på, sluknet med én gang. Han vred om på nytt. Ytterdøra gikk opp. Billysene traff skikkelsen som sto i døråpningen. Den som sto der, løftet en hånd opp mot ansiktet og øynene for å beskytte seg. Han satte bilen i revers, kjørte bakover. Mannen i døråpningen beveget seg framover. Han giret om. Styrte mot skikkelsen som kom mot bilen, svingte mot venstre i retning av den lille veien i den andre enden av gårdsplassen. Skikkelsen løp ved siden av bilen, dro i døråpneren på passasjersiden. Han økte farten. Hånda til forfølgeren mistet grepet. Han kom seg inn på den lille veien. Så mannen i bakspeilet. Han ga opp å følge etter. Sto stramt rett opp og ned, som et av de utstoppede dyrene.

Han svingte ut på landeveien. Passet på å følge fartsgrensen. Han hadde begynt å ta for mange sjanser. I forhold til hva? I forhold til før. Han klarte ikke å se tydelig. Ikke i det hele tatt. Og i hvert fall ikke nå. Hvor skulle han dra? Holde seg ute på landet? Dra enda lenger vekk, eller dra tilbake til byen? Han tenkte at det første ville være lurest. Men kjente et sug etter det siste. Han måtte slutte å gjøre de tingene han følte et sug etter. Det kunne ha gått galt nå. Det kunne det fremdeles. Hvor lang tid ville det ta før de meldte denne bilen stjålet? Ville de i det hele tatt ringe politiet? Han tvilte. Men til slutt ville politiet komme til dem. Og til slutt behøvde ikke å være lenge til. Han skrudde på radioen, lette etter stasjoner, men alt han hørte, var skurr. Ingen som snakket. Ingen nyheter.

OPS/images/cover.jpg
) Bard Torgersen
Ete] Ord Forlaget Oktober

Roman

OPS/images/logo.jpg
MIX
Papir | Stetter

E ansvarlig skogbruk
wwiscon FSC® C002795

