
		
			[image: Cover.jpg]
		

	
		
			Anna Ekberg

			Den hemmelige kvinde

			En kærlighedskrimi

			Politikens Forlag

		

	
		
			1

			Det må være en overlevelsesmekanisme. Sådan tænker Helene imens hun stirrer på den mørke ring som kaffekoppen har efterladt på det hvidlaminerede skrivebord. Det må være en overlevelsesmekanisme at hun vælger at fastholde blikket på noget så småt og ubetydeligt, når nu hele hendes verden falder sammen. Hun tvinger sit blik op, ser sig omkring på politikontoret, forsøger at fokusere på papiret som betjenten har givet hende. “Anholdtes rettigheder” står der øverst. Hun har ret til en advokat, hun har ret til at lyve over for politiet, hun har ret til mad og drikke. Og til 800 kroner i erstatning hvis hun har været uberettiget anholdt i 10 minutter. Hvor længe har hun været anholdt? I hvert fald mere end 10 minutter.

			– Har du læst? spørger betjenten der sidder over for hende. En ung, spinkel fyr, ikke over tredive, har svært ved at fylde uniformen ud over skuldrene. Den ældre politimand ved siden af, en mand i gråt jakkesæt og hvid skjorte, har ikke sagt noget endnu.

			– Ja.

			– Og du vil stadig ikke have en advokat?

			– Nej.

			Den uniformerede betjent ser hurtigt på sin kollega. Den ældre betjent rømmer sig. – Fru Söderberg. Forstår du hvorfor du er her? 

			Helene når ikke at svare før hun ser det. Lysglimtet, et lyn gennem rummet på politistationen. Betjentene ser det også. Den ældre er straks på benene. – Kan vi få de fotografer væk fra vinduerne? råber han vredt. Helene vender hovedet. Bliver ramt af blitzen endnu en gang. Hun løfter hænderne, begge hænder, bare et øjeblik. Overgivelse. De kan få hvad de er kommet efter. Billedet af den berømte Helene Söderberg, arresteret, lagt i håndjern, ydmyget, færdig. 

			– Få dem væk! råber den gamle igen. 

			Nogle af de yngre politifolk er straks ude ad døren, persienner bliver trukket ned. Helene er ligeglad. De kan fotografere alt det de vil. 

			– Fru Söderberg, siger betjenten, tager en dyb indånding, retter på skjorten. – Vi skal igennem nogle få procedurer. Vi skal have taget en dna-prøve, fingeraftryk, den slags. Det tager måske en times tid. For­står du?

			– Jeg samarbejder, siger Helene.

			– Derefter vil du få anvist en celle indtil du stilles for dommervagten. Han ser på hende. Hvad forventer han? Skal hun sige noget?

			– Men først er det min pligt at læse sigtelsen op. 

			Igen siger hun ingenting. Den ældre betjent tøver. Tager så en beslutning og finder sine læsebriller i jakkelommen. Det er som om han ikke bryder sig om det. Han læser ordene langsomt, mekanisk, som om det var en brugermanual til et nyt komfur. – Helene Söderberg. Du sigtes efter paragraf 237 for forsætligt drab på Louise Andersen. Helene ser op, ser ham i øjnene. Var det alt? Det lyder næsten af ingenting. Forsætligt drab. Paragraf 237. Louise Andersen. De andre betjente omkring hende, dem ved bordene og de to korthårede kvindelige betjente ved kaffemaskinen, forsøger at lade som om de ikke hører efter. Men der er helt stille på stationen. Alle lytter. En telefon ringer et eller andet sted, men ingen tager den, ingen vil gå glip af øjeblikket. Nu, lige her, skabes historien. Folk vil tale om denne dag i årevis. I aften, når betjentene kommer hjem til deres små familier, vil de sidde ved middagsbordet og gengive dagens begivenheder. Børnene vil lytte, helt tavse, med store øjne. Til historien om den mægtige familie Söderbergs fald. Om mordet på den uskyldige Louise Andersen. Helene ser den unge betjent i øjnene, derefter den ældre. Hun kan lige så godt give dem slutningen med det samme. De har fortjent den. – Jeg er skyldig, hvisker hun. Mærker hvordan luften suges ud af lokalet. Hvordan tiden nærmest fryser til. – Jeg slog hende ihjel. Louise Andersen.

		

	
		
			To uger tidligere

		

	
		
			2

			Louise vågner. Hver morgen vågner hun til denne udsigt. Hun har stadig ikke vænnet sig til den, men tror ikke hun kunne leve uden. Havet. Lige til at række ud efter. Vinduet er et koøje, det giver hende følelsen af at være om bord på en båd. Hvis hun kunne bo på en båd, ville hun allerhelst det. Joachim driller hende tit med det, men det gør ikke noget. Hun kan godt selv se det fjollede i at hun, som bliver søsyg hver eneste gang hun skal med båden fra Christiansø til Bornholm, har valgt et liv med vand omkring sig. Sengen står sådan at havet er det første hun ser når hun slår øjnene op. Louise har altid haft en fornemmelse af at der en dag vil komme nogen ad søvejen, en eller anden der vil ændre hendes liv. Det er sikkert fjollet, bare en følelse. Men den er der. 

			I dag er havet mildt og har den dybblå farve som det kun har nu, hvor sommeren er allermest sommer. Skyfri himmel, udenfor kan hun høre en summen af stemmer. Turisterne er allerede oppe og ude. Louise ser ud på kvinden med barnevognen, det ældre par på bænken. Hun har tit iagttaget dem, de sidder altid der. To af de små øers 91 faste beboere. Kommer hun og Joachim til at sidde sådan en dag? Den romantiske tanke bliver hos Louise nogle sekunder. Indtil den spoleres af en mand. En høj, midaldrende mand i jakkesæt. Ikke en af de faste øboere, en af de tusindvis af turister der kommer hver sommer. Han står uden for caféens terrasse. Urolig, rastløs, der er noget uharmonisk over ham, som om han leder efter noget. Eller er han fuld? Louise lukker øjnene et øjeblik inden hun bliver forstyrret af en lyd. Var det den der vækkede hende? Den lyd hun har savnet så meget? 

			Louise slår dynen til side og træder ned på gulvet. Mærker det solvarme træ mod sine fodsåler. Hun lister ud af soveværelset, ud på gangen og hen til den lukkede dør. Stille står hun og kan mærke smilet brede sig i ansigtet. Muskler, der ikke har været brugt længe. Han skriver. Joa­chim skriver virkelig. Og det er ikke på den hakkende, frustrerede måde hun har hørt så meget på det sidste. Hvor det udefra lød som om han var oppe at slås med tastaturet, og hvor han bagefter lignede en der havde været i krig, ophovnet i hovedet, rødmosset og svedig. Nu er det en anden lyd. En harmonisk lyd af fingre der skriver, af frihed og skabertrang. 

			Louise tænker på dengang de mødte hinanden, en af hendes yndlingserindringer. På dengang hvor Joachim skrev, hvor han ejede hele verden, og hvor han stormede ind i hendes. Joachim kom og læste op på den tætpakkede café. Hun var i slutningen af 30’erne, han var ti år ældre – og ti centimeter højere. Louise husker den selvsikkerhed han udviste, hans kraftige grå hår, den måde han så på publikum over kanten af de billige læsebriller, imens han læste op fra sin bog. Hun var blevet overvældet, han ville have hende, hun var slet ikke i tvivl. Hun syntes han var for meget – det synes hun stadig nogle gange, selv om hun godt ved det dækker over helt andre sider, sårbarhed og usikkerhed. 

			Hun skubber håndtaget ned så lydløst hun overhovedet kan, smutter ind og står i kontoret. Han vender sig ikke, skriver bare. Det er fint, det må ikke stoppe. Så længe har alt været så svært. Først begyndte han på en ny roman, så gik han i stå. Det var ikke sket for ham før, indtil da havde han skrevet hele tiden. Men det gentog sig flere gange, og Louise kunne mærke hans uro. Det var ligesom at blive impotent, nej, værre, sådan havde han forklaret det. Dengang tænkte Louise at han da i det mindste ikke var blevet impotent. Men på det tidspunkt vidste hun ikke at der var noget der var værre. Samtidig med at han kæmpede, havde Louise problemer med caféen. Hun havde undervurderet hvor meget arbejde det krævede at være den ansvarlige. Hun var ikke længere blot en ansat der skulle møde ind i et fastlagt skema, nej, nu skulle hun lære det hele fra bunden, lære at være nogens chef, selv om det faktisk faldt hende overraskende naturligt at være den der bestemte. Men nu er der endelig kommet ro på, ikke mindst fordi hun har Lina, der er helt uvurderlig. Lina er ivrig, ambitiøs og ansvarlig, og det er på grund af hende Louise kan tillade sig den her fridag, tillade sig at nyde at hun har fået Joachim tilbage. Han standser, vender sig, ser på hende hen over kanten af brillerne, sådan som han altid gør når han afbrydes.

			– Forstyrrer jeg? Louise smiler. – Det var ikke meningen.

			Han rejser sig op. I to skridt er han henne ved hende. Står et øjeblik og betragter hende inden han lægger sine hænder på hendes hofter, en let, glidende bevægelse. Han kysser hende, den ene hånd rejser fra hoften til hendes nakke, et ganske let greb der bliver erstattet af et hårdt. Han presser hende ind mod væggen, løfter hendes natkjole op. Hun trækker sine trusser ned, vrider sig helt fri af dem. Han knapper sine bukser op med den ene hånd mens han holder fast om hendes nakke med den anden, kysser hende. Han trænger ind i hende. Hendes krop mærker det, mærker hans vilje, mærker hans blik på sit ansigt, huden tager imod det hele, suger det til sig. Det blik der skaber hende.

			I et kort, skælvende øjeblik findes hun kun som det. Som det han ser. Hun lukker øjnene og hører ham stønne højere, hæsere, indtil han kommer. Hun holder om hans baller, mærker dem spændes og slappes.

			Hun hører det hele, ser det hele, mærker det hele. Men fra et fjernt, dybtliggende sted. Et sted det er svært at vende tilbage fra.

			Tilbage. Han omfavner hende. – Jeg skal tisse, hvisker hun. Han griner og giver hende et hurtigt kys på panden, hun kender ham, nu vil han helst bare skrive videre. 

			Da Louise igen står i entreen, kan hun høre Lina kalde nede fra køkkenet. Om der er en af de nye afløsere der hedder Helene?

			– Hvad? siger Louise.

			– Bjørk er ikke kommet. Og der står en mand udenfor og spørger efter Helene. 

			*

			Mens Louise klæder om, bander hun for sig selv. Hun bliver nødt til at fyre Bjørk, hun passer ikke sit arbejde, og nu ryger Louises egen fridag. Det er også synd for Lina, der helt sikkert havde glædet sig til at gå på røgeriet og hente sild og flirte med sæsonarbejderne fra fastlandet, eller bare sidde på Facebook og drikke kaffe. Al den slags der er umuligt når chefen er til stede. Men det er ikke kun tanken om den mistede fridag der irriterer Louise. Hun orker simpelthen ikke at gå inde i den lumre café og dække op, sætte nye stearinlys i stagerne, alle de kedelige rutine­opgaver der går forud for åbningen. 

			Det er allerede en varm dag. Louise står i det lille, velorganiserede køkken og rører i fiskefarsen. Den friske, finthakkede fennikel ligger klar ved siden af. Så mangler hun kun krydderurterne, dem henter hun i krukkerne på terrassen. Estragon, dild, kørvel og persille. Det er en opskrift som hun har brugt lang tid på at finpudse, og som er blevet en af caféens specialiteter. Godt nok fik hun spoleret sin fridag, men hun må jo indrømme at hun elsker at stå her i køkkenet. At hun ligefrem nød turen til røgeriet, at være inde ved ovnene før turisterne dukker op. En doven flue summer i det småsprossede vindue over køkkenvasken. Hun tørrer sveden af panden og hænderne i forklædet, går hen for at lukke fluen ud. Et hurtigt blik på sig selv i ruden. Det lyse hår er sat op, stramt, det kræver Louise af alle pigerne når de er i køkkenet. Louise står i den milde brise fra det åbne vindue og betragter fluen, der holder op med at summe så snart vinduet bliver åbnet. Den sidder bare der i vindueskarmen. Vingerne vipper op og ned, men den flyver ikke.

			Dengang hun stod der. Dengang alle muligheder var åbne. Alt det tænker hun på nu. Hun kunne have gjort hvad som helst, kunne være rejst ud i verden. Var det et tilfælde, eller var det simpelthen skæbnen der gjorde at hun endte her? Louise ved ikke hvad hun tror, men hun kan stadig blive forundret over at det gik sådan her. Hun havde set opslaget på havnen i Rønne. Hun var lige ankommet og havde bare lyst til noget helt nyt, noget der ikke havde for mange forpligtelser. “Sommerafløser søges til lille, men hyggelig og velfungerende café på Christiansø. Skal være pligtopfyldende og stabil, have godt humør og være serviceminded og ikke lide af økuller.” Sådan havde der stået, Louise kan stadig huske teksten, hun bruger den samme når hun selv annoncerer. Da hun søgte jobbet, tænkte hun ikke så meget over det. Tænkte højst at det kunne være et fint midlertidigt job, indtil hun vidste hvad hun så skulle. Men hun var blevet hængende, skiftede umærkeligt det midlertidige ud med det blivende. If it works, why fix it? Sådan havde hun læst at Tom Jones havde svaret i et interview engang da en journalist spurgte ham hvordan han dog kunne holde ud at synge de samme sange igen og igen. Hvis det virker, hvorfor så reparere det? 

			– Jeg er færdig med bordene, skal jeg låse op? spørger Lina.

			Louise ser på uret. De er i god tid. – Bare vent ti minutter, du kan gøre salaten klar.

			De arbejder i tavshed. Sådan som man kan gøre når man arbejder godt sammen. Og sådan som hun havde gjort med Beate, den tidligere forpagter. Louise vidste ingenting om at arbejde på en café. Hun havde følt sig lidt dum i starten, måtte spørge om alting. Heldigvis var Beate altid klar til at svare på spørgsmål, og hurtigt fik Louise mere og mere ansvar. Louise havde ingen planer om at drive en café, men Beate havde set noget i Louise hun ikke selv vidste hun besad. En chef, et talent for forretning? Beate boede i et hus lidt uden for Gudhjem, sit barndomshjem, så lejligheden over caféen stod tom. I hele sommerperioden havde Louise boet på – og betalt dyrt for – et lejet værelse. Da højsæsonen sluttede, havde Beate tilbudt Louise at hun kunne flytte ind i lejligheden og blive fastansat. Som den eneste af de fire der havde arbejdet der om sommeren, skulle hun arbejde fuld tid hele året, også om vinteren. Selv om den var lille, elskede Louise lejligheden med det samme. Og huslejen var beskeden.

			Det første år havde hun skullet vænne sig til efteråret og vinteren. Mørket, kulden, tiden, selv havet lugtede anderledes. Christiansø og dens lillesøster, Frederiksø, var befolket af andre mennesker end dem hun havde serveret for om sommeren. Nu havde alle bedre tid, andre rutiner, nogle af gæsterne havde som fast rutine at sidde og falde i staver over en kop kaffe og en avis. Man betaler stort set ikke skat på øen, det opdagede Louise da hun stod med sin første lønseddel i hånden. Næsten alt udbetalt, de små 30 procent kommunen normalt tager, er der ikke noget af på øerne da de ikke hører under nogen kommune. Som en historisk del af Danmarks forsvarsværk sorterer de direkte under Forsvarsministeriet. Og øerne skal være beboede, ellers er man bange for at russerne invaderer dem, sådan er folkeretten, havde Louise nu lært. Hvis man skal vinde hævd over et stykke land, skal man gide bebo det. Som en direkte konsekvens af det betaler man derfor ikke skat på Louises små, skønne øer. Simpelthen fordi man bliver nødt til at tiltrække nok danskere til at holde russerne væk.

			– Han banker på døren. Linas stemme trænger ind i Louises tanker.

			– Hvem? 

			– Ham manden. Ham der spørger efter Helene. Skal jeg lukke ham ind? Er vi klar til at åbne? 

		

	
		
			3

			De hvide borde skinner i solen, men kun indtil Louise får lagt dugene på. Græske farver, den stærke blå sammen med det hvide, hun elsker de farver i kombination med alle krydderurterne i de store, røde, lokalt producerede potter af ler der står som en hæk, et værn mod gaden. Lige nu blomstrer oreganoen, det dufter af Italien, hun sætter de små skud i snapseglas på alle bordene. Aldrig blomster, altid kun krydderurter. Om sommeren er terrassen den vigtigste del af café­en. Gaden er fyldt med forbrændte turister der altid undervurderer solens effekt på de små øer. Det er noget med havet og lysreflekserne som Louise har opgivet at forstå. I stedet bruger hun altid lidt sololie, bare med en lav faktor, nogle gange også om efteråret. Hun ser op da manden kalder. 

			– Helene!

			Et råb, nærmest.

			Louise kigger flygtigt på ham. Først nu ser hun ham rigtigt. En nydelig, mørkhåret mand i et lyst, dyrt og velsiddende jakkesæt. Hun vender sig og går indenfor, smiler til Joachim der er kommet ned og nu sidder med en stak papirer bredt ud foran sig mens han spiser. 

			– Du skal lige høre noget, siger han. – Har du tid? Åbner du nu?

			– Om fem minutter. 

			– Altså. Vejen ud, det skal den nye roman hedde. Og den begynder sådan her ... Joachim bladrer i stakken med papirer der allerede virker uoverskuelig, men det er bare et godt tegn. Når Joachim skriver, skriver han hurtigt og meget. Han rømmer sig og læser: “Hun kan huske hunden. Den stod for enden af den stejle vej der førte op til skolen. Hver eneste morgen frygtede hun at den ventede på hende. De andre børn var ikke så bange for den som hun, den gøede også kun ad hende. Så i en alder af bare seks udviklede hun sin allerførste overlevelsesstrategi, en strategi der senere i livet ville komme hende til gode …” Joachim ser på Louise over kanten af brillerne.

			– Hvad? Videre? Hvad gjorde hun?

			– “Hun bukkede sig ned, ganske langsomt, uden et øjeblik at tage blikket fra hunden. Og så samlede hun en sten op. Den største hun kunne finde. Og så gik hun frem mod bæstet. Hun løftede roligt hånden med stenen, op over hovedet, mens hun fastholdt hundens blik …” Joachim stopper op. – Sådan begynder den.

			– Hvad handler den om?

			– Om hende. Og hendes kærlighed til en mand hun ikke kan få.

			– Ender det godt, i det mindste?

			– Nej, selvfølgelig ikke. Han smiler. – Stor kærlighed kan ikke ende godt. Han fanger hendes blik og tilføjer hurtigt: – I litteraturen.

			Han siger noget mere, men igen hører hun den underlige mand kal­de, banke hårdt på ruden.

			– Helene!

			Igen og igen. Hun rejser sig, ser nysgerrigt ned gennem caféen. Han står dernede, ved døren, og banker på ruden. 

			– Er det en svensker? spørger Joachim.

			– Det lyder ikke sådan, siger Louise og forsøger at danne sig et indtryk af manden. Han ligner ikke en af dem der plejer at lave uro i gaden. Han ser ikke fuld ud, er ikke uvasket, ubarberet, ikke beskidt. Han slår hårdere på ruden.

			– Jeg taler med ham, siger Joachim, rejser sig, går gennem den tomme café og låser op.

			– Helene, siger manden og går forbi Joachim. 

			– Hey! Joachim forsøger at få fat i ham, men han er hurtig. Det går op for Louise at han er på vej i hendes retning, at han stirrer på hende. Direkte på hende mens han råber: – Helene! Det er mig! Han er høj, bredskuldret, han er faktisk en rigtig pæn mand, konstaterer Louise. Han har tykt, blankt hår, det er klippet så pandehåret falder i bløde lokker ned over øjnene uden at dække dem. Tvært­imod fremhæves de. Grønne øjne. Klare, grønne øjne der stirrer direkte på hende.

			– Helene. Manden har sænket stemmen. Han hiver oprørt efter vejret, idet han står foran Louise. Joachim har indhentet ham. – Jeg tror du har fat i den forkerte, kammerat.

			Joachim taler med sin sædvanlige, myndige stemme. Han er ikke let at overse, alle plejer at lytte når han taler, men manden ignorerer ham fuldstændig, træder nærmere.

			– Helene, det er mig. 

			Joachim står i vejen, så manden må skubbe til ham for at komme forbi. Ikke noget hårdt skub, nærmest bare en bevægelse med armen, men nok til at Joachim et øjeblik er ved at miste fodfæstet. En stol vælter, en kaffekop falder på gulvet og knuses, og Lina kommer Joachim til undsætning. Louise ser sig forvirret omkring, hvad er det her?

			– Helene. 

			Louise trækker sig baglæns. Og så sker det. Manden griber ud efter hende. Får fat i hendes venstre håndled.

			– Slip mig. 

			– Kan du ikke genkende mig? Det er mig, Edmund. Hvad er det med dig?

			– Giv slip! Louise har hævet stemmen. Joachim tager fat i manden. 

			– Så er det nok! Giv slip på hende. Joachim tager hårdt fat i manden der kalder sig Edmund. Det får ham bare til at råbe højere, der er noget nyt i hans stemme, noget Louise ikke har bemærket før. Desperation? Indignation?

			Han ser ikke vred ud, virker på ingen måde farlig, nærmere ulykkelig. Hans øjne er helt våde, han stirrer stadig på Louise, kun på hende.

			– Helene! Han siger det igen, hele tiden det samme. – Du er min kone, Helene. Min kone.

			– Du er gået galt i byen, siger Joachim og trækker manden mod døren, hårdt. – Lina. Løb ned på røgeriet og bed om hjælp, siger Joachim og kæmper for at få manden ud.

			– Det er mig, din mand, kan du ikke kende mig? Helene. 

			De sidste ord rammer hende. Som en fysisk ting der får hende til at tage et skridt tilbage. Et øjeblik mister hun balancen. 

		

	
		
			4

			Joachim har aldrig set Louise så rystet før. Han forsøger at få hende på benene.

			– Er du okay?

			Han kan ikke få kontakt med hende. Bag dem råber en af de stærke drenge fra røgeriet: – Nu falder du ned. Hun kender dig jo ikke! ­Joachim vender sig, ser på optrinnet, på den svedige knægt der råber helt overdrevent højt, synes Joachim. Men det virker. På øen er der intet politi – så når der er optræk til ballade, må alle de lokale hjælpe til. Manden bliver helt stille. Hans blik flakker, nervøst, utrygt. Som om han først nu ser hvilket kaos han har skabt. Turister der glor, de fire drenge og to ejere af røgeriet der har fat i ham.

			– Du skal ikke slippe ham, siger en af de ældre, helt sikkert af erfaring. Når først man har fået fulderikkerne lagt ned, så holder man fast indtil politiet kommer fra Rønne.

			Joachims opmærksomhed er igen på Louise. Et kort øjeblik ... Det er svært at indrømme, men der var et kort øjeblik, da Joachim så manden komme ind i caféen, hvor han overvejede om hun kendte ham. Joachim forsøger at holde om Louise.

			– Der er styr på det nu, bare rolig, siger Joachim og lægger armene om Louise.

			– Men hvad er det han vil?

			– Han er ikke rask, han falder til ro nu.

			– Jeg vil ikke have ham herinde.

			– Vi skal nok få ham ud, han skal nok komme til fornuft og forsvinde igen.

			– Jeg vil bare have ham ud. Nu. 

			Joachim undrer sig over hende. Hvorfor er hendes stemme så skinger? Hvorfor skælver hun? Sådan har han aldrig oplevet hende før. Louise. Hans smukke kvinde. Der vil nok altid være en del af ham der ikke forstår at hun har valgt ham. Han ved godt at der er masser af kvinder der falder for ham, men han kan ikke tage dem alvorligt. Ikke tage sig selv alvorligt. Hele idéen om at han skulle være særligt dyb og følsom fordi han kan skrive – det er jo en joke. Folk opfører sig som om han er en slags orakel. Louise er anderledes. Hun tager ham ikke så alvorligt. Hun er ikke bange for ham. Men hun er bange for manden, som de store drenge fra røgeriet holder fast. Eller i det mindste utryg, det kan hun ikke skjule. Manden lægger nu flere kræfter i, han kan ikke holde ud at blive holdt fast og kæmper for at komme fri. Han er også begyndt at råbe. Hvis bare de kunne få ham til at holde kæft. Han er stærk, veltrænet. Den ene af drengene har fat om mandens arme, han står med hele sin kropsvægt stemt imod mandens ryg for at holde ham i ro. Han tager resolut sit bælte af og binder det rundt om mandens håndled. 

			– Jeg har altså allerede ringet, siger Lina. Hun står på den anden side af bardisken og ligner en der er klar til at barrikadere sig i køkkenet hvis det kommer dertil.

			Politiet. Joachim sukker. Lidt overdrevet måske. På den anden side: Måske ved de hvem man skal have fat i. Hvem der kan hjælpe ham. Manden er stille nu, øjnene er ikke længere vildt opspilede. Bare triste, opgivende. Men han kigger stadig på Louise, og det er ubehageligt. Også for Joachim. Politiet skal hele vejen fra Rønne. Deres båd er hurtig, hurtigere end færgen. Men det kommer til at tage tid. De må vel beholde manden her, forsøge at tale ham til fornuft. Men Louise behøver ikke stå model til mere.

			– Lina, bliver du her og venter til politiet kommer? Jeg går ind i køkkenet med Louise, hun skal lige have lidt ro. Det giver et sæt i Louise, som om hans ord vækker hende.

			– Nej! Det er mig der har ansvaret her, jeg går ingen steder før der er styr på det her.

			– Louise, kom nu, siger Joachim, forsøger blidt at styre hende hen imod køkkenet, men hun stritter imod.

			– Det er min café, det er mit ansvar. Hun gentager ordene, roligt. Joachim iagttager Louise. Han kan se hvad der foregår inden i hende. Hun tager bestik af situationen, vurderer hvad den kræver af hende. Hun gør sig fri af hans arme og retter sig op, tager en dyb indånding og er så helt sig selv igen. Fattet. Handlekraftig. Hun går i gang med at rydde op. – Tag manden med ud i køkkenet. Giv ham lidt at drikke. Har I tid til at blive og vente med ham der? 

			– Selvfølgelig. Den ældste af mændene fra røgeriet svarer mens han ranker sig. Joachim kan se hvor meget han soler sig, føler sig stærk over at have udrettet noget, reddet Louise fra at blive overfaldet af en galning. Manden har tydeligvis opgivet. Hans blik hænger beundrende ved Louise, og han gør ingen modstand mod hendes beslutning, men lader sig føre ud af lokalet. Louise ænser ham slet ikke, hun har hele sin opmærksomhed rettet mod cafégæsterne. De er begyndt at dukke op, der er ikke andre steder at gå hen på øen hvis man skal have stillet sin sult. Joachim beundrer hende. Kan ikke lade være med at elske hende endnu højere. 

			– Jeg er virkelig ked af det her optrin, siger hun. – Hvis I bare sætter jer, så skal vi lynhurtigt få ryddet op.

			Joachim går frem og tilbage mellem caféen og køkkenet uden at kunne finde et sted hvor der er brug for hans hjælp. Endelig kommer betjentene, to mænd, den ene er en ung, sportstrænet type som Joachim instinktivt ikke bryder sig om. Han er også kronraget, tatoveringer, en af dem der lige så godt kunne være endt på den anden side af loven. Joachim kan bedre lide den ældre. De giver hånd og præsenterer sig. Joachim fanger ikke navnet på den ældre. Noget med Kofoed? Ligesom så mange andre på øen.

			– Det er herude, siger Joachim. Han vinker dem med sig. De ser lidt undrende på de rolige gæster. Det ligner ikke ligefrem en opgave for politiet.

			– Det var ikke sådan helt det indtryk vi fik af situationen da der blev ringet, siger den unge.

			– Jeg ved det, siger Joachim, slår hænderne undskyldende ud til siden, ser over mod kvinden der ringede. – Det var Lina. Hun overreagerede vist en smule. 

			– Og nu?

			– Nu er han faldet til ro. Men der er noget galt med ham. Måske er han fuld. Eller syg.

			– Hvad ville han herinde? Var han utilfreds med noget? Regningen, betjeningen?

			– Nej, han kom bare ind i caféen, han forveksler vist min kæreste med en han kender.

			Joachim viser betjentene vej til køkkenet, gestikulerer i retning af manden på taburetten, ser sig omkring efter Louise.

			– Hvor er Louise?

			Lina peger mod døren til bagtrappen. – Hun gik lige ovenpå et øjeblik, skulle vist hente noget.

			Joachim kaster et hurtigt blik på betjentene. – Jeg går op og fortæller hende at I er her.

			*

			Joachim finder Louise siddende i sengen. Hun sidder med bøjede knæ og armene foldet rundt om benene. Hagen hviler mod knæene, mens hun kigger ud ad sit elskede koøje. Så er hun alligevel stadig rystet. Joachim sætter sig ned ved siden af hende, lægger armen om hendes ryg. Hun læner hovedet mod hans brystkasse, hun græder lidt. 

			– Jeg blev så forskrækket.

			– Det forstår jeg godt, men det er overstået nu.

			– Det var bare så uventet, alt det han sagde.

			– Han er rolig nu, og politiet er kommet. De tager ham med, og så får han hjælp.

			– Han må jo være syg i hovedet. 

			– Kan det være noget med hans medicin? Det hører man om. Hvis de glemmer at tage den eller får det forkerte. Lad os gå ned, politiet vil gerne snakke med dig også før de tager ham med.

			Louise nikker, tørrer sig under øjnene og rejser sig. Man kan knap nok se på hende at hun har grædt. Hun er så forbandet smuk. Så elegant. Flere klasser over ham. Måske er det på grund af hende at han ikke har kunnet tage sig ordentligt sammen. Han har haft tanken mange gange. At en forfatter ikke må have det for godt. Det er en kliché, men måske en af de sande. Hemingway, Blixen … alle de store. Ulykkelig kærlighed er den eneste benzin der skal hældes på forfattere. Når Joachim har haft det værst, når han ikke har kunnet skrive en sætning, har han endda overvejet at opgive sin lykke med Louise. Joachim jager tanken på flugt. Det er noget sludder. Selvfølgelig kan man skrive selv om man er sammen med den man elsker. 

			I køkkenet er der stadig ro. Den ene betjent taler i telefon, står med et eller andet i hånden. Et fotografi? Den anden henvender sig lavmælt til manden der roligt og fattet besvarer spørgsmålene. Det er svært at skelne deres ord, men hele scenariet er langtfra hvad ­Joachim havde forventet. Også Louise er standset op, ser vagtsomt på dem.

			– Hvad sker der?

			– Vi må nok bede jer om at tage med til stationen i Rønne. Der er noget her som vi må rede ud.

			– Hvad mener du med rede ud? Joachim træder et skridt frem.

			– Vi må lige få snakket det her igennem, stille og roligt.

			– Snakket hvad igennem?

			– Bare for en god ordens skyld. Vi må få sat os ned og få styr på hvad der egentlig er hoved og hale i den her historie. Joachim ser på Louise der står med et sammenbidt udtryk. Hun ryster på hovedet. Men et enkelt blik på betjentene afslører at de mener det alvorligt, det kan ikke nytte noget at sige dem imod. Joachim sukker, ser igen på Louise. Trækker hende med over i hjørnet af køkkenet mens manden ser på Louise med et længselsfuldt blik. Det irriterer Joachim. Uanset hvor syg han er i potten. 

			– Vi bliver nødt til at tage med, hvisker Joachim.

			– Men hvorfor?

			– Jeg ved det ikke. Han trækker på skuldrene. Det betyder ikke noget. Der skal vel skrives en rapport. 

			– Men hvorfor skal han tages alvorligt? Hvorfor skal jeg spilde mere af min tid på det syge menneske?

			– Kom nu, Louise. Det nytter ikke noget at tale dem imod. Det kommer ikke til at tage lang tid. Bagefter kan vi tage hjem, Lina og hende den anden klarer det fint her imens.

			– Maria.

			– Hvad?

			– Hun hedder Maria. For fanden, Joachim, hører du aldrig efter?

			– Undskyld. Maria. Selvfølgelig. 

			Louise trækker på skuldrene, ser træt ud, men nikker og henter sin jakke. Og så fornemmer han det. Netop som hun tager de første skridt mod døren. Noget er forandret ved hende. Han ved ikke hvad.

		

	5
Hvorfor blev hun så bange? Louise betragter manden mens han bliver hjulpet op af politibåden. Nu ser hun bare en lidt forvirret stakkel der står omgivet af glade turister på havnen i Gudhjem. Joachims bil holder parkeret ikke langt fra havnen i en garage de lejer. Hængs­lerne hviner da Joachim skubber døren op. Louise venter udenfor mens han går ind og bakker bilen ud – en gammel, orange Volvo som han aldrig vasker og aldrig rydder op i. Louise er ligeglad. Hun tager sjældent til Bornholm, hun bestiller sine varer om aftenen, så bliver de leveret næste dag klokken elleve med båden. Det er Joachim der ind­imellem har behov for at tage til hovedøen, eller fastlandet, når han skal læse op. Så rejser han til Rønne, sejler med færgen over og farer rundt på landevejene. Småbyer, biblioteker, læseklubber, foreninger. Men det er længe siden han har været af sted.
Joachim åbner døren for Louise. Hun sætter sig ind. Skal tvinge kroppen til hver bevægelse, hun er så tung. I dagslyset er støvet på ruden tydeligt. Joachim forsøger at fjerne det med lidt sprinkler­væske, men det bliver kun til nogle få dråber, så er der ikke mere. Nu er støvet tværet ud på ruden, og udsynet er dårligere end før. Louise mærker irritationen. Typisk Joachim. Ingen sans for det praktiske. Økonomi, rengøring, madlavning … sprinklervæske. 
– Er det virkelig nødvendigt, det her? siger Louise vredt og forventer ikke noget svar.
– Det er da skide irriterende, siger Joachim og mumler noget om at han aldrig rigtig har været på en politistation, og at det måske kan bruges som research til bogen.
– Kan du ikke bare google et billede, så kunne vi slippe?
– Google duer ikke til bøger, siger Joachim og taler om detaljen, at fortællingen, ligesom djævelen, skal findes i detaljen. Men hun hører ikke efter, ser bare på landskabet, ikke andet end farver i bevægelse. Hvor er det egentlig længe siden hun har været på hovedøen. Det stille liv på Christiansø passer hende godt. Det er hende. Et mikrounivers som har alt. Hun tager en dyb indånding, prøver at slappe af. Slippe. Hele kroppen er anspændt, det har den været lige siden den underlige mand trådte ind ad døren. Hvorfor påvirker det hende så meget?
De når frem til politistationen, Joachim parkerer foran den kedelige bygning i to etager. Det grimmeste sted på Bornholm, bliver ­Louise enig med sig selv om. Kun klatreplanten, en efeu eller rådhusvin, forsøger at dække over sandheden: at her handler det ikke om øens skønhed, her handler det om det modsatte, det grimme, vold, druk, ulykker og problemer. Politibilen holder allerede parkeret. Louise og Joachim bliver siddende i bilen mens betjentene går ind sammen med manden. Joachim lægger hånden på hendes lår, giver det et klem. – Det går hurtigt.
*
Lige inden for døren bliver de mødt af en lang, uimødekommende skranke og bag den en ung mand – næsten bare en dreng. Han har alt for meget gelé i håret. Et spørgende blik, men før de når at sige noget, kommer to betjente Louise og Joachim i møde. Den ene er ham den unge som var med ude at hente manden. Morten Rask, han præsenterer sig igen som om de skulle være senile. Den anden betjent er en lille kvinde med helt glat, brunt pagehår og en skæv næse som det er umuligt ikke at glo på. Hun rækker hånden frem og trykker først Joachims, så Louises hånd. – Iben, siger hun og fortsætter: – Vi vil gerne tale med jer hver især til at starte med. Så hvis du vil følge med mig? Et hurtigt blik mellem Louise og Joachim.
– Jeg bliver sammen med Louise, svarer Joachim bestemt. 
– Min kollega her skal nok passe godt på Louise imens.
– Gå bare, siger Louise. – Lad os få det overstået så vi kan komme hjem.
Den kvindelige betjent står på gangen og venter, hun har åbnet en dør og ser utålmodig ud. Joachim sukker, trækker på skuldrene, lægger en hurtig hånd på Louises kind og smiler til hende. Så vender han sig om og går ned ad gangen. Døren lukkes bag dem, gangen ligger øde foran Louise. Seks døre, tre på hver side, tæller hun. Gad vide hvor hun selv skal hen. Morten går først, bevæger sig med energiske, fjedrende skridt. Han standser ud for en dør. Store hvide bogstaver: Forhør 2. Forhør. Så stort et ord. Men det er vel bare det lokale som er ledigt. Mon den underlige mand sidder i Forhør 1?
Hun følger efter ind i et lokale som er større end hun havde forventet. Der er to brede vinduer med dybe vindueskarme, lokalet må være nordvendt, det lukker ikke meget lys ind. Midt i rummet står et bord med to stole på hver side. Ellers er rummet tomt. Morten trækker en stol ud på den ene side af bordet og peger på den, sætter sig selv på den anden side, over for hende.

OEBPS/toc.xhtml

		
			
						
					1
				


						
					To uger tidligere
				


						
					2
				


						
					3
				


						
					4
				


						
					5
				


						
					6
				


						
					7
				


						
					8
				


						
					9
				


						
					10
				


						
					11
				


						
					12
				


						
					13
				


						
					14
				


						
					15
				


						
					16
				


						
					17
				


						
					18
				


						
					19
				


						
					20
				


						
					21
				


						
					22
				


						
					23
				


						
					24
				


						
					25
				


						
					26
				


						
					27
				


						
					28
				


						
					29
				


						
					30
				


						
					31
				


						
					32
				


						
					33
				


						
					34
				


						
					35
				


						
					36
				


						
					37
				


						
					38
				


						
					39
				


						
					40
				


						
					41
				


						
					42
				


						
					43
				


						
					44
				


						
					45
				


						
					46
				


						
					47
				


						
					48
				


						
					49
				


						
					50
				


						
					51
				


						
					52
				


						
					53
				


						
					54
				


						
					55
				


						
					56
				


						
					57
				


						
					58
				


						
					59
				


						
					60
				


						
					61
				


						
					62
				


						
					63
				


						
					64
				


						
					65
				


						
					66
				


						
					67
				


						
					Kolofon
				


			


		
	

OEBPS/image/Cover.jpg
ANNA EKBERG

N HEMMELIGE
KVINDE "

POLITIKENS FORLAG


