
Alexander Løken

Ulvehammeren

Edvard Frosts ekspedisjoner


[image: ]

[image: Cappelen Damm]


Alexander Løken

Ulvehammeren

Edvard Frosts ekspedisjoner


[image: Cappelen Damm]


Prolog

Svalbard, 13. januar 1889

Fem skikkelser trosset den piskende snøføyka. Stormlyktene deres kastet lys på trekonstruksjoner som sikkert hadde vært kraner eller støttepilarer. De liknet gustne ribbein der de stakk opp av snøen.

Den første av skikkelsene forserte snøskavlen som delvis blokkerte gruveinngangen, en glefsende kjeft i den bratte fjellsiden. De fire andre klatret etter.

Vel inne tok lederen av seg den pelsforede hetta. Ansiktet hennes var blekt, med unntak av de blåsvarte tatoveringene som prydet haken. De minnet mest om tornekledde rosestilker der de strakte seg fra hakespissen til underleppa. Hun hadde på seg en lue av ull, og hårtjafser, røde som glør, rammet inn ansiktet hennes.

«Jeg tror dette er den rette gruven, herr Brand,» sa hun og snudde seg til mannen som kom etter henne. «Det må det være.»

Petter Brand tok også av seg hetta. Han hadde et smalt ansikt med en tynn, uinteressant bart som for øyeblikket var dekket av frost.

«Utvilsomt,» bemerket Brand. «Er det noen andre gruver her på Svalbard?»

Kaptein Olga Rustvik ristet på hodet.

«Ikke foreløpig,» sa hun. «Som jeg vet om. Men det er vel bare et spørsmål om tid før flere får øynene opp for kullforekomstene her.»

En røslig kar kom rutsjende over snøkanten. Irritert brøytet han seg mellom dem. Han hadde et ansikt med hud som bark, med dype furer og arr etter et voldelig liv i gatene i Kristiania.

«La oss gjøre det vi kom hit for!» brummet han. Øynene skjelte under svarte bryn som omfavnet hverandre over neseryggen.

Kaptein Rustvik skjøt et skarpt blikk tilbake.

«Ta det rolig, Krüger!» snerret hun. «Ikke glem hvem som bestemmer her.»

Otto Krüger la demonstrativt en vottekledd hånd på riflestroppen han hadde hengende over skulderen. «Jeg lystrer ikke kvinnfolk,» nærmest spyttet han. «Brand er lederen for Svartskjortene, og jeg tar kun imot ordre fra ham!»

Kaptein Rustvik fiket til den store mannen. Armen hennes bevegde seg så raskt at Krüger knapt rakk å blunke. Skinnvotten hennes dempet det uventede slaget, men det var allikevel hardt. Krüger stirret forfjamset, som om han glemte at han vanligvis smadret folk i bakken for langt mindre enn dette.

«Jeg er kapteinen på Valkyrien,» freste kaptein Rustvik. «Og det ville ikke kostet meg en halv tanke å etterlate deg her i isødet.» Pupillene hennes var brått små som knappenåler. «Selv idioter kan fryse i hjel, Krüger. Du gjør klokt i å huske det!»

Krüger skulte mot Brand.

«Skal du ikke si noe, sjef?»

Brand gned håndbaken under den rennende nesa si.

«Kaptein Rustvik er sjefen på denne turen,» sukket han og studerte den våte stripen på skinnvotten. «Gjør som hun sier.»

«Flott!» utbrøt kaptein Rustvik. «Da er det avgjort.»

Så, uten et ord til, løftet kapteinen lykten og satte nedover gruva. Med den ledige hånden trakk hun en tomahawk opp av beltet. Det var en indianerøks hun hadde fått av den samme stammen som hadde gitt henne ansiktstatoveringene. De hadde også lært henne å slåss som dem, og Røde Ulv, som de hadde kalt henne, hadde raskt overgått indianerne i villskap og dristighet.

Brand og Krüger fulgte etter henne med geværene parate. Bak dem igjen kom de siste to Svartskjortene, som ikke hadde blandet seg inn i diskusjonen. De bar en avlang trekasse mellom seg.

Gruvesjakten ble smalere etter som de kom dypere. Ikke et overflødig spadetak hadde blitt tatt for å gjøre tunnelen større enn det som var helt nødvendig. Gruvearbeiderne var blitt drevet framover, kontrollert av en indre stemme, hadde de forklart. En stemme som ikke bare hadde beordret dem til å grave, men som også hadde nektet dem hvile. Flere av dem hadde kollapset av tørste og utmattelse, med huden i håndflatene forvandlet til blodige filler etter tusenvis av spadetak og hakkesving.

Etter hvert ble tunnelen så smal og lav at følget måtte gå dukknakket. Men til kaptein Rustviks lettelse ledet den snart ut i en større tunnel. En eldgammel tunnel gravd ut av langt mer kyndige hender enn gruvearbeidernes.

Veggene var nesten glatte. Kapteinen lot lyset fra lykten gli over tunnelveggen. Et ansikt stirret tilbake på henne, og hun skvatt bakover. Stirrende øyne og sylskarpe tenner, risset inn i fjellsiden. Svartskjortene løftet lyktene og enda flere ansikter kom til syne. Gudebilder fra en svunnet tid.

«Jeg liker ikke dette,» mumlet Krüger.

Kaptein Rustvik snøftet hånlig, men sa ingenting. Hun fortsatte bare nedover tunnelen, stadig dypere inn i fjellet.

Omsider nådde de en passasje, en buegang skåret gjennom fjellveggen. Den var høy og bred, som om større vesener enn dem skulle kunne passere gjennom. Kapteinen skrittet vaktsomt gjennom passasjen og bråstoppet.

Foran henne åpnet det seg en enorm hall skåret ut av grunnfjellet. Hun steg inn i hallen, og da hun gispet, ga lyden gjenklang under hvelvingen. Veldige søyler av massiv stein støttet opp taket over dem. De var sikkert høyere enn ti mann. Hun løftet lykten, en moderne lykt med speil som gjorde at man kunne fokusere lyset i én retning. Ilyset så hun at den nærmeste søylen var meislet ut til å forestille en vikingkriger som støttet seg til et sverd. Etter hvert som hun passerte dem, så hun at søylene i steinhallen ikke forestilte mennesker, men guder. Noen kjente hun igjen, som enøyde Odin. Andre var bare fryktinngytende, og overveldende i sin størrelse. Detaljene var skremmende realistiske. Hva slags sivilisasjon det hadde vært her oppe i nord som kunne ha bygget noe sånt, visste hun ikke. Men en følelse av at det ikke var mennesker som var byggmesterne, fikk henne til å føle seg som en inntrenger. En inntrenger i gudenes rike. Petter Brand kom opp på siden av henne. Han holdt opp lykten, mot den ene søylen etter den andre, målløs over denne underjordiske katedralen.

«Hva slags sted er dette?» hvisket Brand. Han hadde stoppet og støttet seg på knærne, som om han måtte holde dem fast for at de ikke skulle skjelve ukontrollert.

«Gudenes gravkammer,» hørte kaptein Rustvik seg selv si.

Også det glatte steingulvet under dem var dekorert med mystiske symboler og dype graveringer. Støvlene deres ga gjenlyd der de bega seg dypere innover i steinhallen.

Snart kunne de se enden av hallen. Den endte brått i en massiv vegg. Da de kom nærmere, avslørte lyktene deres at også denne veggen var dekorert med noe som liknet runetegn. En gigantisk dør var skåret inn i veggen. Men døren viste ingen tegn til å kunne åpnes, og hadde heller ingen håndtak. Over døren var det en skulptur av et hode, med en glefsende kjeft og spisse ører. En ulv.

Da de nærmet seg begynte inskripsjonene på døren å avgi et spøkelsesaktig, blålig lys, men de kunne ikke se noen kilde til lyset. Kaptein Rustvik og Brand stirret forskrekket. Ulvens øyne, høyt der over dem, glødet også faretruende.

«Der!» utbrøt Brand, da de hadde fått summet seg litt. Han var bare noen meter unna veggen nå og lyset fra lykten hans falt på en gjenstand.

En gjenstand som så ut til å ha blitt presset inn i den svarte steinveggen av umenneskelige krefter.

«Endelig!» hvisket kaptein Rustvik. «Gruvearbeiderne hadde rett!»

Det var en hammer. Stor som ei slegge, med to kvadratiske hoder. En krigshammer.

Idet hun lente seg nærmere hammeren, kjente hun hvordan håret i luggen krøllet seg. En metallisk smak la seg som et belegg på tunga, og det kriblet urovekkende i tennene.

Hvert av hammerhodene var meislet ut som glefsende ulver. Resten av hammeren var dekorert med runeskrift, og det grove stålet var arrete etter utallige slag. Det lange skaftet var også av jern, men var surret inn i tykke lærreimer. Ulveøynene glødet blålig, som om lynet var blitt fanget i hammeren.

Brand hadde stoppet noen meter fra veggen.

«Kan det virkelig være den?» spurte han med ærefrykt i stemmen. «Mjølner?»

Kaptein Rustvik skalv litt, som om hun fikk frysninger bare av å høre navnet.

«Jeg bryr meg ikke om det er hammeren til snekker Gregers i Vognmannsgata,» brummet Krüger idet han banet seg forbi Brand. «La oss få den ned fra veggen!»

«Nei!» skrek kaptein Rustvik.

Men det var for sent. Krüger la to hårete never på hammeren. Isamme sekund kastet kapteinen seg rundt og fikk veltet Brand over ende. Et glødende hvitt lys fylte kammeret, etterfulgt av et overdøvende smell. Det var som en eksplosjon uten røyk og flammer. Som et lynnedslag. Hammeren ble skutt ut fra veggen, og kaptein Rustvik rakk akkurat å vri seg unna så den bommet på hodet hennes, pulveriserte hjørnet på sokkelen til en av steinsøylene og skrenset videre bortover gulvet i en blålig tåke. Så stoppet den.

Med store anstrengelser fikk kaptein Rustvik kavet seg opp på én arm. Hun tok seg til øret der en tynn stripe blod piplet ut. Brand lå i fosterstilling på steingulvet ved siden av henne. Ansiktet hans var svart av sot. Halvt svimeslått snudde kapteinen seg mot veggen hvor hammeren hadde hengt. Det lyste ikke lengre av inskripsjonene. Veggen var svart, kald og livløs. Otto Krüger var forsvunnet.

Så fikk hun øye på noe i skyggen av veggen. Et par svartsvidde, rykende støvler.

«Krüger!» hvisket hun. Mannen som hadde eid støvlene, var så godt som fordampet. Hun gned seg i øynene og prøvde å trekke pusten.

«Hva skjedde?» utbrøt Brand.

Han ble avbrutt av et smertefullt hosteanfall og voldsomme krampetrekninger. De to gjenlevende Svartskjortene hadde også blitt slått i bakken, men var nå på beina igjen. De stirret på hammeren som nesten hadde knust kapteinen. Den hadde laget et lite krater i steingulvet. Brand og kaptein Rustvik stavret seg over gulvet mot den. Det dampet av ulvenes vidåpne nesebor. Lyset i ulveøynene hadde sluknet.

Kapteinen vinket Svartskjortene til seg.

«Kom med kassen,» beordret hun.

Stemmen var tørr som høstløv. Mennene småløp bort med kassen og satte den på steingulvet. Kapteinen åpnet slåen og løftet av lokket. Kassen var fylt med halm, og var tom bortsett fra to hansker. De var temmelig korte, av tykk oksehud, og dekket av stålbeslag. Kapteinen trakk dem på seg. «Man kan stikke hendene i glødende lava med disse.» Stemmen hennes var hes. «Får håpe det holder.»

Hun snudde seg og tok to skritt mot hammeren. En lydløs bønn unnslapp leppene hennes før hun bøyde seg framover. Med begge hender grep hun hammerskaftet.

Kapteinen sperret opp øynene. Ryggen hennes krummet seg. Tennene skar mot hverandre. Så ga hun fra seg et langtrukkent smertehyl. Men hun slapp ikke taket. Med forferdelige anstrengelser løftet hun hammeren og stavret mot kassen.

«Hold dere på avstand,» hveste hun. Tårene strømmet nedover kinnene. Hun falt ned på ett kne, og fikk varsomt plassert hammeren i høyet. Straks kollapset hun sidelengs. Hun presset ansiktet mot det kjølige steingulvet. Med higende pust rev hun av seg hanskene. Håndflatene ulmet rødt. Hun presset dem inn i armhulene, mens hun bet seg i underleppa.

«Kaptein Rustvik?» Brand satte seg på huk ved siden av henne. «Går det bra?» Han la en hånd på skulderen hennes, nesten omsorgsfullt, men trakk den raskt til seg. Han så på hånden sin.

«Jeg fikk støt!» hvisket han forbauset.

Kapteinen satte seg sakte opp. Håret hennes så ut til å være levende der det sto ut under lua.

«Jeg lever,» sa hun, mest for å overbevise seg selv. Stemmen hennes var svak. Hun bøyde seg ned og lukket lokket på kisten. Så låste hun den med en hengelås.

«La oss dra hjem.» Hun kikket opp på Brand. «Herr Mink venter.» Svartskjortene ledet an, med kassen mellom seg. Brand hjalp kapteinen som fremdeles var ustø. Med litt anstrengelser krysset de steinhallen. Da de nådde buegangen på den andre siden, snudde kaptein Rustvik seg og stirret tilbake. Gravkammeret lå igjen i mørke. Dødt, som om ingen hadde satt sin fot der på hundrevis av år.

«Hva er det?» spurte Brand overrasket.

«Jeg vet ikke. Jeg tror jeg er i ferd med å bli gal.» Kapteinen stirret inn i mørket. Prøvde å skimte veggen langt der inne bak søylene. «Jeg kunne sverget på at jeg hørte… latter.»


DEL I


Et overnaturlig oppdrag

Kristiania, 16. februar 1889

«Har du noen spørsmål til meg, professor Wolf?»

Edvard Frost satt ved den ene enden av stuebordet i professorens leilighet i Storgata. Foran han lå en ustabil stabel med bøker. Vanligvis ville professoren bli irritert over at Edvard konstruerte skjeve boktårn på bordet, framfor å sette bøkene tilbake i hyllene etter bruk. Ikke at professoren var særlig flink til å rydde selv, det var det husholdersken som sto for.

Da Edvard ikke fikk svar, reiste han seg, grep to av de nærmeste bøkene og skrittet over gulvet. Noen av bøkene i de overfylte hyllene var eldre enn boktrykkerkunsten selv, og var skrevet på språk som Edvard verken forsto eller hadde hørt om. Diskret smatt han en av bøkene inn i en glippe i rekkene. Enten hadde han plassert den riktig, eller så ville professoren forhåpentligvis aldri oppdage feilen. Mellom bokrekkene sto det innrammede fotografier av professoren fra hans ungdoms ekspedisjoner til Det fjerne Østen. Edvard løftet ned det ene. Han kjente et stikk av misunnelse i brystet –professoren var nok ikke mange årene eldre enn Edvard på bildet, men var allerede bereist og beleven.

Edvard snudde seg mot professor Wolf, og sammenliknet han med den unge mannen på bildet. Det var et langt liv som skilte disse to.

Professoren satt bøyd over en merkelig konstruksjon ved den andre enden av bordet. Han mumlet lavt til seg selv, mens han stilte på noen brytere på innretningen, en trekasse med en messingtrakt. Den minnet om en grammofon.

«Sa du noe, Edvard?» Den gamle professoren gløttet over de sølvinnfattede brillene. De balanserte faretruende langt ute på nesa, som kunne forveksles med et storkenebb.

Ja, for to minutter siden, tenkte Edvard og løftet et øyebryn. Men han holdt det for seg selv.

Professorens ulvegrå hår var blitt lengre de siste ukene, noe som var et bekymringsverdig tegn på at han jobbet med noe viktig og ikke tok seg tid til morgenstellet. Han var ellers svært pertentlig og nøye på at dressene var nystrøkne og at han alltid var nybarbert.

«Jeg spurte om du hadde noen spørsmål til meg,» gjentok Edvard, litt skuffet over professorens manglende interesse.

«Aha!» Professoren dro bukkeskjegget mellom tommelen og en knoklete pekefinger. «Og hvilket tema fordyper du deg i i aften?»

Edvard satte fotografiet tilbake på hylla og løftet den skinninnbundne boken han fremdeles holdt i den andre hånden.

«Ånder og Gjenferd, en illustrert sammenfatning, av Laxø og Figenschou,» leste professoren over brillekanten. «En klassiker, om enn noe utdatert.»

Han la pannen i tenksomme folder, mens han smilte utspekulert.

«Jeg får gi deg en skikkelig nøtt denne gangen…» sa han. Så etter en liten pause fortsatte han: «Hva er en banshee?»

Edvard lyste opp. Dette visste han svaret på!

«Lett!» utbrøt han. «En banshee er en kvinnelig ånd fra irsk folketro, som varsler om at noen snart skal dø. Den gir fra seg grusomme hyl.»

Professoren klappet hendene sammen.

«Jeg tror du snart vet mer enn meg,» skrøt han.

Edvard smilte skjevt.

«Tvilsomt,» mumlet han forlegent.

Professoren vendte oppmerksomheten mot innretningen igjen. Edvard kjappet seg med å holde samtalen i gang før professoren igjen drev bort i sine egne tanker.

«Hvordan går arbeidet med åndefonografen, professor?» spurte han, og satte boken tilbake i hylla, på en tilfeldig plass. «Eller er det spøkelsestelefonen du kaller den nå?»

Professor Wolf lente seg tilbake og strakte ryggen. Han gned seg i øynene med lange, krokete fingre.

«Det er revnende likegyldig hva jeg kaller den hersens dingsen,» stønnet han, «når jeg uansett ikke får den til å virke!»

Edvard hadde sett den snodige oppfinnelsen for første gang i fjor høst, før de reiste sørover i jakten på ormeeggene. De hadde kommet hjem til Kristiania rett før jul, og siden da hadde professoren jobbet uavbrutt med åndefonografen. Professoren mente at han kunne kommunisere med døde mennesker via messingtrakten, omtrent som en telefon (som Edvard for øvrig aldri hadde sett). Men foreløpig hørte han, til sin store fortvilelse, bare skurring.

Edvard begynte å bli bekymret for at professoren skulle gå fra forstanden hvis han ikke kom seg ut av leiligheten snart. En ekspedisjon ville sikkert gjort han godt, men de reiste ingen steder nå som de var blitt uvenner med herr Mink.

Lucian Leopold Mink var en eksentrisk riking, som i underverdenen ble kalt Samleren. Som navnet hentydet samlet han på historiske og okkulte gjenstander. Professoren hadde jobbet som rådgiveren hans ved flere anledninger, og Edvard hadde også vært med på to ekspedisjoner. Første gang da de reiste til Østerdalen på trolljakt og kjempet mot den forferdelige Trollkongen. Og nå sist før jul da de ble angrepet av både drauger og en gigantisk sjøorm utenfor sørlandskysten. De hadde vært nær ved å miste livet begge gangene, og da de kom hjem forrige gang, hadde professoren og Edvard blitt enige om at de ikke kunne jobbe for en mann som Mink. Ikke bare var det ulovlig å stjele historiske gjenstander, men han var også hensynsløs og kynisk.

Så nå var det lite som skjedde i Edvard og professorens liv. Professoren hadde gitt Edvard et eget soverom, egentlig et kott, men det var koseligere enn fellesrommene på Graahaven guttehjem. Edvard tjente fremdeles til livets opphold som løpegutt i Kristianias gater. Men hvert ledige øyeblikk tilbrakte han i professorens bibliotek, hvor han leste seg opp på det overnaturlige og okkulte. Han fylte ensomme kveldstimer i mørket med dagdrømmer om nye ekspedisjoner. Ikke bare i Norge, men til Det fjerne Østen og Afrika. Tenk å få reise verden rundt, sånn som professor Wolf hadde gjort i sine yngre dager.

Professor Wolf satt med pannen lent mot fingertuppene. Motløst stirret han på oppfinnelsen, som foreløpig ikke produserte annet enn hodebry.

«Kanskje det er på tide å gjøre noe annet, professor?» prøvde Edvard seg. Han satte seg på bordkanten. «Hva med litt frisk luft?»

Professoren reiste seg sakte og stakk brillene i vestelommen. Med hendene på ryggen tok han seg til å vandre hvileløst rundt i stua. «Ikke ennå,» mumlet han. «Jeg nærmer meg et gjennombrudd. Jeg er sikker på…»

I det samme banket det tre ganger på døren.

Professoren bråstoppet og snudde seg. Iet øyeblikk virket det som om han hadde glemt hva en dør var, og at folk hadde for vane å banke på dem. Så skrittet han raskt over gulvet og rev den opp.

Den tykkfalne husholdersken kom til syne. Hun skvatt nesten til av professorens uflidde utseende.

«Hva er det, fru Ingebrigtsen?» brummet professoren.

«Det er noen herrer her for å treffe Dem, professor Wolf,» stammet husholdersken. «De venter i en vogn nede på gaten.»

Edvard skjøt ut fra bordkanten. Raskt smatt han over gulvet og grep ullfrakkene deres fra stumtjeneren. Han øynet et håp om å få professoren ut av leiligheten.

«Kom igjen,» lokket han og rakte professoren den ene frakken. «La oss gå ned og høre hva de vil.»

«Hold an!» utbrøt professoren. «Vi vet jo ikke engang hvem det er!»

Husholdersken kikket storøyd fra Edvard til professoren, nærmest redd for å avbryte.

«En av dem ga navnet sitt,» sa hun lavt. «Herr Willumsen. Sebastian Willumsen.»

Noen minutter senere trådde de ut i februarmørket. Døren til bygården drønnet igjen bak dem. Edvard gjenkjente straks vognen og merket en nervøs kribling i magen. Vognen var svært staselig, med to hester spent foran, like nattsvarte som vognen selv. To lykter var montert foran på vognen, og ulmet grønnlig som en spøkelsesaktig tåke.

Vognhjulene hadde skåret dype spor i nysnøen som dekket brosteinene. Snøen hadde lavet ned hele kvelden.

På toppen av vognen satt en krumbøyd kusk og stirret tomt framfor seg. Døren var åpen, og innsiden av vognen var som tapetsert med svart fløyel. Edvard trakk pusten dypt, før tykk frostrøyk forlot neseborene. Det var en usedvanlig kald vinter. Løsgjengere hadde frosset i hjel på Grønland, ble det sagt. Det hadde omsider sluttet å snø, men allikevel holdt professoren en sammenslått paraply i et fast grep. Edvard visste godt at paraplyen ikke bare var til å verne mot nedbør, men at et skjult knivblad i tuppen også kunne beskytte han mot større farer. Som den skumle herr Willumsen. Riktignok hadde de skiltes som venner etter ekspedisjonen til Sørlandet, men med Willumsen og kumpanene hans kunne man aldri føle seg helt trygg.

«Stig på, professor Wolf,» sa en velkjent stemme innefra vognen. Den skrapte som grus i ei jerngryte. «Du også, Edvard. Og lukk døren etter deg.»

Edvard var kanskje ikke lenger redd for Willumsen, men allikevel gjorde hjertet hans en uelegant saltomortale. Begge de foregående ekspedisjonene hadde startet med et besøk fra Willumsen. Han var som ei kråke på tunet som varslet om dårlig vær. Professor Wolf kløv ombord og måtte nesten folde seg i to i den lave døråpningen. Edvard fulgte på, og lukket døren etter seg.

Inne i vognen satt Willumsen. Han hadde kropp som en gorilla og ansikt som en breiflabb, men kledde seg i det minste som en herre.

Som vanlig var han antrukket i svart dress, og flosshatten raget som en skorstein over de rottegrå bakkenbartene.

«Sitt ned,» sa han og gestikulerte mot skinnsetet med en lang arm. Deretter dunket han neven i taket. Idet samme hørte de lyden av en piskesnert utenfor, og vognen satte seg i bevegelse.

«Hva foregår, herr Willumsen?» begynte professor Wolf forvirret. «Hvor skal vi?»

«Jeg skal forklare på veien,» svarte Willumsen mutt.

Først nå kastet Edvard et blikk på den andre mannen som satt innerst i mørket. Det var Igor Serpionov, den sibirske håndlangeren til Willumsen. Han skulte på dem med øyne som to kullklumper. Skjegget og håret var svart som olje, men merkelig nok var øynene nesten svartere. Han satt og knekket fingrene sine. Tydeligvis for å vise fram knokejernene av messing, som prydet hendene hans som to kjeveknusende smykker. Professoren nikket mot russeren og fikk bare et halvt nikk tilbake.

Vognen bevegde seg raskt og svingte nedover Brugata. Nysnø, allerede gråbrun av kullstøv, sprutet oppover siden av vognen. Edvard kikket ut av det delvis igjenfrosne vinduet. Det var få mennesker ute. Over hustakene veltet tykk røyk opp av utallige skorsteinspiper.

Snart krysset vognen Vaterlandsbroen. Akerselva slynget seg under dem som en orm av is. Hjertet sank litt i brystet til Edvard. Dette var en bydel han holdt seg unna på kveldstid, i hvert fall på mørke vinterkvelder. Det var et område beryktet for å huse byens kriminelle og fattige. Det ble merkbart færre flosshatter og spaserstokker på den andre siden av broen, men desto flere skulende blikk.

«Jeg spør igjen,» kom det utålmodig fra professoren. «Hvor er vi på vei?»

Willumsen lente seg framover.

«Det har skjedd noe fryktelig,» nærmest hvisket han. «Tidligere i kveld ble en mann myrdet på Grønland!»

Edvard skvatt til.

Mord! Det var ikke denne typen eventyr han ønsket seg.

«Jeg er ingen detektiv,» sa professoren med et hevet øyebryn. «Ikke Edvard heller, så vidt jeg vet.»

«Jeg er klar over det,» sa Willumsen. «Politiet er på åstedet allerede. Politifullmektig Tollef Revers, som leder etterforskningen, er en personlig venn av meg.»

Venn? tenkte Edvard. Bare tanken på at Willumsen hadde venner virket nesten komisk.

«Hvordan kjenner De politifolk, herr Willumsen?» undret professoren.

«Jeg startet karrieren min som sakfører, og var en suksessfull sådan,» forklarte Willumsen. «Før jeg viet meg til Selskabets tjeneste.»

Sakfører? Det slo Edvard at han aldri hadde tenkt noe særlig over hva slags bakgrunn Sebastian Willumsen hadde. Advokat var i hvert fall et yrke som sto i stil til de staselige klærne.

«Da er det vel best å overlate etterforskningsarbeidet til politiet?» fnøs professoren. «De er nok vant til slikt på disse kanter av byen?»

«Vi snakker ikke om en knivkamp mellom gategjenger eller slagsmål mellom drukkenbolter,» fortsatte Willumsen. «Revers fant spor på åstedet som gjør at han trenger hjelp av noen med Deres ekspertise, professor.»

Professoren rettet seg opp. «Hva slags spor?»

Willumsen gløttet ut av vinduet. «Vi er fremme snart,» sa han. «De får se det med Deres egne øyne.»

Edvard var nysgjerrig nå. «Hvem er det som er drept?» spurte han og skammet seg litt over sin egen ivrighet. «Og hvordan?»

Willumsen vred seg litt på setet.

«Mannen som er drept hadde fått ryggen brukket av noen med umenneskelig styrke,» sa han og gjorde en grimase med de brede fiskeleppene. «Og morderen tok også med seg et trofé.»

«Trofé?» Edvard kjente en ubehagelig forventning i magen.

«Ja,» fortsatte Willumsen. «Han tok med seg den venstre hånden til offeret.»

Professor Wolf sperret opp øynene.

«Besynderlig,» utbrøt han. «Det høres nesten ut som et okkult ritual!»

«Men hvem er myrdet?» spurte Edvard utålmodig. Hjertet raste i takt med vognhjulene som slo mot brosteinene.

«En mann dere kjenner,» sa Willumsen. «Lederen for Svartskjortene. Petter Brand.»


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


