
Patrick Lee

Flukten

Oversatt av Harald Haug

[image:]

[image: Cappelen Damm]

Patrick Lee

Flukten

Oversatt av Harald Haug

[image: Cappelen Damm]

Til minne om William Sharp og Marge Toporek

TAKK TIL

Noe av det beste – men også mest ydmykende – ved å være forfatter er dette: Man får inngående kjennskap til alt arbeidet som andre legger ned for at boken skal bli til virkelighet, og man innser at det aldri ville ha skjedd uten dem. Disse personene kan jeg ikke få takket nok:

Min agent Janet Reid, for å motivere meg med en perfekt blanding av oppmuntring, banning og trusler om legemsbeskadigelse – og for alltid å være morsom å ferdes sammen med på bokmesser. Min redaktør Keith Kahla som fulgte denne boken gjennom flere bearbeidelser, og fikk den bedre for hver gang. Hannah Braaten, og alle de andre som spiller en viktig rolle hos St. Martin’s Press og Minotaur: Sally Richardson, Matthew Shear, Andy Martin, Paul Hochman, Hector DeJean, Cassandra Galante, Amelie Littell, Bob Berkel, India Cooper – jeg har sikkert glemt en mengde andre. Takk til Pouya Shahbazian hos New Leaf Literary & Media, og Steve Younger hos Myman, Greenspan, Fineman, Fox, Rosenberg & Light. Stor takk til Michael De Luca, Justin Lin, Elaine Chin og Adam Cozad, så vel som Lynn Harris og alle hos Warner Brothers.

DEL EN

RACHEL

Hvis det finnes et vitne til mitt uanselige liv,

til mine små plager og kamper,

vil han se en tåpe;

og det er ikke bra for guder å true tåper.

– STEPHEN CRANE

KAPITTEL EN

Da klokken passerte tre om natten ga Sam Dryden opp å få sove, og han la ut på en løpetur langs gangveien som fulgte stranden. Den svale, fuktige luften klebet seg til ham, og lysene fra El Sedero gled forbi på venstre side som et tankskip i tåken. Til høyre lå Stillehavet, sort og taust som verdens ende. Ekkoet av føttene hans mot det gamle treverket slo tilbake mot ham fra alle kanter av mørket.

Det var like greit å være våken. Når han sov drømte han om lykkeligere dager, og det opplevdes på en måte som verre enn et mareritt.

Kvikksølvlamper langs gangveien lyste gjennom disen. De snodde seg mot sør til de som var lengst unna forsvant i mørket der veien endte ved kanalen. Dryden passerte et og annet leirbål på stranden og oppfattet bruddstykker av samtaler som ble forsterket av tåken. Det var dempede stemmer, latter, og silhuetter som klynget seg sammen i lysskjæret fra flammene. Korte glimt av hva livet kunne være. Dryden følte seg som en inntrenger. Som et spøkelse som passerte dem i mørket.

Disse nattlige joggeturene var noe nytt, selv om han hadde bodd i El Sedero i årevis. Han hadde begynt med dem noen uker tidligere, og på forskjellige tidspunkt på natten. De kom over ham som anfall – tvangshandlinger han ikke visste om han klarte å stå imot. Hittil hadde han ikke prøvd. Han opplevde anstrengelsen og den kjølige luften forfriskende, om ikke akkurat fornøyelig. Han hadde utvilsom godt av det også, selv om det ikke så ut som han trengte det. Hans drøyt en meter og åtti høye kropp var slank og veltrent, og han virket i hvert fall ikke eldre enn sine trettiseks år. Kanskje løpingen var et forsøk på å sparke seg selv ut av nummenheten

Apati. Det var ordet en venn hadde brukt for noen måneder siden. En av de få som fortsatt dukket opp. For fem år siden, like etter at alt hadde skjedd, hadde det vært mange venner. De hadde vært støttende slik de burde, og senere hadde de vært pågående – de hadde presset ham slik folk gjorde når de viste omsorg. Presset ham til å begynne livet på nytt. Han hadde sagt at han satte pris på det, sagt at de hadde rett – selvfølgelig måtte man komme seg videre. Han hadde nikket og vært enig, og sett hvordan øynene deres ble triste når det gikk opp for dem at det bare var noe han sa for å få dem til å slutte å bry seg. Han hadde ikke forsøkt å forklare hvordan han selv så på det. Hadde ikke fortalt dem at det å savne noen kunne føles som en oppgave man var påtvunget. At det opplevdes som en plikt.

Han passerte de siste bålene. Her var stranden steinete og fuktig, og lyset fra lyktestolpene ga gjenskinn i det våte underlaget. De neste to hundre meterne av stranden lå helt øde. Et minutt senere nådde Dryden veiskillet som lå omtrent midt i ingenmannsland der gangveien delte seg. Han tok til venstre, innover i landet.

Han sakket farten og stanset. Det gjorde han nesten bestandig her. Han visste ikke helt hvorfor – kanskje fordi området opplevdes som forlatt. Det lå i mørket mellom lyktene, og det var aldri noen i nærheten. På netter som denne, uten måne og uten brenninger, var det som å befinne seg i en boble hvor ingen sanseinntrykk nådde inn

Han støttet albuene mot rekkverket og sto vendt mot havet. Åndedragene roet seg litt etter litt og etter hvert kunne han oppfatte svake lyder. Suset fra bilene på motorveien et par kilometer bak sanddynene. Smådyr som beveget seg i strandgresset bak ham. Dryden hadde stått der en liten stund da han hørte en annen lyd: noen som løp bortover gangveien.

Han trodde først at det var en annen jogger. Men så skjønte han at det ikke kunne være tilfelle – rytmen var altfor rask. Dette var noen som løp i full fart. Den fuktige luften gjorde det vanskelig å spore retningen. Han speidet til venstre og til høyre langs strandlinjen, men lyset fra lyktene var for svakt til at han kunne se noen. Han var akkurat i ferd med å snu seg mot gangveien som førte bort fra stranden, da en skikkelse kom løpende derfra og braste inn i ham.

Han hørte et gisp – stemmen til en ung jente. Hun gikk øyeblikkelig i kampmodus, dyttet ham panisk bort og skulle til å springe tilbake.

«Hallo,» sa Dryden. «Er alt i orden?»

Hun stanset og snudde seg mot ham. Selv i det svake lyset kunne Dryden se at hun var livredd. Hun iakttok ham vaktsomt og sto på nippet til å spurte videre, selv om hun virket for andpusten til å komme særlig langt. Hun hadde på seg dongeribukse og T-skjorte, men ingen sko eller strømper. Håret hennes – mørkebrunt og skulderlangt – var rent, men ukjemmet. Jenta kunne ikke være mer enn tolv år gammel. Blikket ble skjerpet, og Dryden kunne ane at tankene hennes gikk på høygir.

Med ett skiftet hun holdning. Hun var fortsatt redd, men ikke for ham. I stedet vendte hun blikket mot gangveien bak seg og gransket det mørke landskapet. Dryden så i samme retning, men uten å få øye på noe spesielt. Den plankebelagte gangveien førte bort til havneveien. Foran lå toppen av sanddynene innhyllet i mørket. Alt virket stille og rolig.

«Bor du i nærheten?» spurte hun.

«Hvem er det som er etter deg?»

Hun snudde seg og kom mot ham.

«Jeg trenger et sted jeg kan gjemme meg,» sa hun. «Jeg skal fortelle deg alt sammen, men vær så snill og få meg vekk herfra først.»

«Jeg kan følge deg til politistasjonen, men jeg kan ikke –»

«Ikke politiet,» sa hun så brått at Dryden fikk mest lyst til å løpe videre. Å bli viklet inn i problemene hennes ville ikke akkurat gjøre natten lettere.

Da hun så at han begynte å trekke seg, gikk hun raskt frem og grep ham i hånden. Øynene ble bedende. «Jeg er ikke på flukt fra politiet. Det er ikke noe sånt.»

Hun speidet rundt seg igjen, i samme øyeblikk som han ble var en bevegelse i ytterkanten av synsfeltet. Han fulgte blikket hennes, og en stund skjønte han ikke hva det var han så. Han kunne plutselig skjelne sanddynene, som bare noen øyeblikk tidligere hadde vært usynlige i mørket. De var innrammet av et svakt, blafrende lys. Jenta pustet skjelvende.

«Ja eller nei,» sa hun. «Jeg kan ikke vente lenger.»

Dryden kjente lyden av ekte redsel i et menneskes stemme. Jenta var ikke redd for å bli hektet for en mindre forseelse, hun var redd for sitt liv.

Lyset rundt sanddynene hadde blitt skarpere, og Dryden forsto med ett hva som foregikk. Folk med lommelykter var i ferd med å nærme seg toppen av sanddynene fra den andre siden. Trangen til å ta avstand fra jenta forsvant, han følte at noe svært alvorlig var på ferde og at hun snakket sant.

«Kom igjen,» sa han.

Han slapp ikke hånden hennes da han begynte å løpe nordover i retning huset sitt, og det var ikke mye hun sinket ham. Dryden skottet bort på sanddynene mens han løp. De hadde ikke kommet mer enn femti meter da den første skarpe lyssøylen kom over toppen. I løpet sekunder dukket det opp tre til. Han var overrasket over hvor nære de var, men mørket gjorde det vanskelig å bedømme avstander.

De nærmet seg raskt en av lyktestolpene. Dryden stanset, og jenta rev nesten av ham armen da hun også bråstoppet.

«Hva er det du gjør?» spurte hun. Hun kikket anspent mot forfølgerne.

Dryden nikket i retning lyskjeglen på gangveien. «De kommer til å se oss hvis vi løper i lyset.»

«Vi kan ikke bli her,» sa jenta.

Mennene med lommelykter – det var seks av dem – kom løpende nedover sanddynene.

Dryden kikket over gelenderet mot sjøen. De var bare en meter ned til stranden. Han pekte mot den, og jenta forsto. Hun smatt under gelenderet og han fulgte etter. Føttene traff de løse steinene på bakken. Det var tretti meter strand ned til vannlinjen, steinete, men likevel mest sand. Dryden huket seg ned og kjente på sanden. Den var jevn og glatt, gjennomvåt av tåken, og var helt uten fotavtrykk etter det han kunne se i halvmørket. Hvis han og jenta beveget seg på stranden, ville forfølgerne lett få øye på fotsporene deres.

Han rettet oppmerksomheten mot det åpne rommet under gangveien. Det virket ikke lovende. Steinene der var på størrelse med volleyballer. Å ta seg frem over dem ville ta lang tid, særlig på grunn av mørket. Enda verre var det at det at det sto støttebjelker på kryss og tvers hver andre meter. De ville ikke komme langt før mennene tok dem igjen, og en av dem ville helt sikkert jumpe ned og lyse på undersiden. Som gjemmested var det ubrukelig.

Dryden kikket over plankegulvet og så at mennene hadde kommet ned fra sanddynene. Alt skjedde så fort. I nattestillheten kunne han høre føttene deres mot asfalten på havneveien, og deretter mot treverket på gangveien. Om et halvt minutt ville mennene være fremme der de befant seg.

Dryden kikket inn mellom støttebjelkene og fikk øye på den eneste mulig løsningen. Han geleidet jenta inn på undersiden. Hun skalv, men virket lettet over å komme seg ut av syne. Under plankene gikk det langsgående bjelker. De var igjen støttet opp av kraftigere tverrgående bjelker. Over disse bjelkene var det åpninger, ikke så store at de kunne romme en person, men store nok for et par føtter eller hender.

«Hold deg fast til meg,» sa Dryden, og dro jenta inn mot brystet. Hun gjorde som han sa uten å nøle, skrittene fra mennene som nærmet seg fikk gangveien til å riste.

Mens jenta klamret seg til ham grep Dryden rundt en av de tverrgående bjelkene med fingrene – den var altfor stor til at han fikk hele hånden rundt – og svingte føttene opp og fikk hektet dem inn i åpningen over den neste bjelken halvannen meter unna. Han laget en hengekøye av seg selv med jenta liggende oppå ham mens han dro seg så tett opp mot undersiden av plankene som han maktet. Det var som å gjøre en armheving motsatt vei.

Han skjønte straks at dette var en stilling han ikke ville klare å holde lenge. Alt ved den var feil. Fingrene fikk ikke ordentlig grep rundt den store bjelken, han var nødt til å presse dem ned for å holde seg fast. Det var allerede begynt å svi i musklene i underarmene. Og for å holde kroppen strak måtte han spenne mange av musklene på en unaturlig måte.

Det virket som jenta skjønte det, kanskje hun merket muskelskjelvingen. Idet føttene kom dundrende mot dem, la hun munnen mot øret hans og hvisket: «De har skytevåpen. De kommer til å drepe oss.»

Et øyeblikk senere ble glipene mellom plankene fylt med det skarpe lyset fra lommelyktene. Mennene spredde seg ut langs gangveien.

En av dem snakket med høy og klar stemme. Det hørtes ut som den kom fra en mann som vant til å gi ordre.

«Let på stranden. Let under gangveien.»

Sko skrapet mot treverket og landet hardt på steinene like ved. Dryden kunne se lyskjeglene i ytterkanten av synsfeltet, de var fortsatt rettet mot sjøen. Jenta klamret seg enda fastere til ham, han syntes han merket at hun lukket øynene idet hun presset ansiktet sitt mot skulderen hans. Smertene i musklene var forbi det sviende stadiet, og var uansett ikke det største problemet nå. Det fantes måter å stenge dem ute på – Dryden hadde for lenge siden lært seg hvordan – men før eller senere ville musklene svikte. Viljestyrken kunne ikke overvinne fysikken.

Han klarte så vidt å dreie hodet mot stranden. Strålene fra lommelyktene avsluttet søket i sanden, og en etter en begynte de å lyse under gangveien. Dryden vendte blikket oppover igjen for å forhindre at lyset ga gjenskinn i øynene. Mens han så inn i plankene rett over ansiktet, skimtet han lysstrålene som beveget seg rett under ham. Hvis bare en av mennene var smarte eller mistenksomme nok til å rette lommelykten en halvmeter høyere opp ville alt være over. Dryden ventet at han når som helst ville bli blendet av lys som signaliserte akkurat det.

Men det kom aldri.

Den utydelige bølgen av lys under ham avtok. Det ble mørkt. Dryden telte til ti før han tok sjansen på å gløtte ned mot stranden. Forfølgerne beveget seg nordover mens de gransket gangveien. Tiden var inne for å svinge seg ned og forsøke å stikke av, uansett hvor risikabelt det var. Hvert øyeblikk han ventet økte muligheten for at han ville ramle ned, noe som ville føre til masse støy. Han skulle til å dra føttene ut av åpningen da en lyd fikk ham til stanse.

Fottrinn. Tunge og langsomme mot plankene over ham. De nærmet seg sørfra, der forfølgerne hadde kommet fra. Dryden holdt seg ubevegelig. Mannen stanset rett over ham, og det falt sand ned i ansiktet hans.

«Clay,» ropte mannen. Det var sjefen. Han hadde stått på gangveien mens de andre lette.

En av mennene på stranden, Clay tydeligvis, snudde seg og kom mot ham mens lyset fra lommelykten hans veivet planløst over bakken. Han stanset ved kanten av gangveien og kikket opp på sjefen. Hadde han senket blikket ville han ha sett Dryden rett inn i øynene, mindre enn en halvmeter unna. Dryden våget ikke engang å snu ansiktet opp mot plankene igjen. Den minste bevegelse kunne avsløre ham. Han håpet at dirringen i musklene ikke var like kraftig som den føltes.

Det var ikke mulig for Dryden å se Clay som annet enn en mørk skikkelse. Han var knapt nok en silhuett mot den mørke himmelen og havet. Refleksene fra lommelykten var det eneste som avslørte litt: middels hårlengde, mørke klær, et våpen festet i en skulderrem. En maskinpistol – noe som så ut som en MP5 med en kraftig lyddemper.

Oppe på gangveien sa sjefen: «Dette er allerede ute av kontroll. Gå tilbake til vanen, avlytt politiradioene i en tremils radius. Ring Chernin, få ham til å overvåke mobiltelefonene til politifolk og FBI-agenter som er stasjonert i området. Bruk jente og forsvunnet som nøkkelord. Prøv psykiatrisk avdeling når du først er i gang.»

«Du mener at hvis hun snakker med noen, så vil de tro at hun kommer fra et mentalsykehus?» sa Clay.

Dryden kjente plutselig at fingrene begynte å gli nedover det fuktige treverket. Ingen kraft i verden kunne hindre det, det var bare et spørsmål om sekunder før han kom til å miste grepet.

«Det er det store muligheter for,» sa lederen.

Drydens fingre klamret seg til den siste halve centimeteren av treverket. Han kjente at de gled ytterlige et par millimeter ut.

«Hva om vi likevel mister sporet?» spurte Clay.

Sjefen drøyde et øyeblikk før han svarte. Så sa han: «Enten blir hun begravd i grustaket, eller så blir vi det.»

Dryden forberedte seg på å falle, prøvde å finne ut hvordan han kunne lande på beina og unnslippe sammen med jenta.

I samme øyeblikk merket han at hun beveget seg. Uten en lyd flyttet hun hendene fra brystet hans og opp mot bjelken og klemte dem så hardt hun klarte over fingrene hans. Hjelpen hennes var akkurat det han trengte. Grepet holdt.

Tankene raste i alle retninger, men det han undret seg mest over var likevel: Hvordan pokker hadde hun skjønt det?

Sekundet etter stakk Clay lykten i lommen, kløv opp på gangveien og løp av gårde i retningen gruppen hadde kommet fra. Dryden ventet på at også sjefen skulle fjerne seg, men han ble stående. Dryden kunne høre pusten hans i mørket. Så begynte han gå etter de andre. Da skrittene knapt nok var hørbare, dro Dryden føttene ut fra bjelken og svingte seg ned. Blodet strømmet inn i musklene som isvann. Jenta fikk fotfeste på steinene og bøyde seg frem for å kikke bortover stranden. Dryden så i samme retning: Forfølgerne var hundre meter unna.

Jenta snufset. Dryden skjønte at hun gråt.

«Takk,» sa hun lavt. Stemmen hennes sprakk. «Jeg er lei for at du ble nødt til å gjøre dette for meg.»

Dryden hadde hodet fullt av spørsmål. De kunne få vente en stund.

Han snudde seg og gransket landskapet for å finne den beste veien vekk. Det var et mørklagt område mellom gangveien og havneveien som utmerket seg om det tryggeste alternativet. Et par hundre meter lenger opp lå bakgatene i El Sedero. Han og jenta kunne gå i en halvsirkel tilbake til huset hans, mindre enn en kilometer lenger nord på stranden.

Dryden kastet et siste blikk bortover stranden for å forsikre seg om at forfølgerne var på vei bort, før han hjalp jenta under gangveien og inn i det høye gresset.

KAPITTEL TO

De gikk i taushet gjennom de første kvartalene. Gatene i den gamle delen av byen lå mørke og øde. Selv om de hadde lagt stranden bak seg holdt Dryden utkikk etter Clay, i tilfelle han hadde tatt denne veien bort til vanen. Havtåken ville i tilfelle ikke være ikke tett nok til skjule dem. Men for øyeblikket virket det som de hadde El Sedero for seg selv.

Dryden sa lavmælt: «Hvem er de? Hva dreier dette seg om – har du vært vitne til noe?»

Han kunne ikke forestille seg hva annet det kunne være.

Jenta ristet på hodet. «Jeg tror ikke det. Jeg vet egentlig ikke.»

«Du vet ikke om du har vært vitne til noe?»

«Det er ikke fullt så enkelt,» sa hun.

Dryden kunne høre at stemmen hennes skalv selv om hun hadde sluttet å gråte.

«Du trenger ikke ta del i dette,» sa hun. «Du har allerede gjort mer enn –»

«Jeg kommer ikke til å forlate deg her. Nå må vi komme oss i sikkerhet. Vi har også mulighet for å gå til politiet, selv om disse folkene er i stand til å tyvlytte.»

Jenta ristet på hodet, mer iherdig denne gangen. «Det kan vi ikke.»

«Det finnes politistasjoner der det er over hundre politifolk,» sa Dryden, «selv på denne tiden av døgnet. Du kommer til å være beskyttet, uansett hvem som vet at du er der.»

«Du skjønner ikke.»

«Men så forklar meg det.»

Jenta ble taus igjen. Hun kikket ned på de bare føttene sine som skrittet bortover asfalten.

Dryden sa: «Jeg heter Sam. Sam Dryden.»

Jenta så på ham. «Rachel.»

«Rachel, jeg tror ikke det er noe galt med hodet ditt. Jeg så dem. Jeg hørte hva de sa. Hva enn dette dreier seg om, så kan du fortelle meg det.»

Hun slapp ham ikke med blikket. Dryden kunne ikke huske å ha sett noen mer bortkommen enn henne.

«Hvor er ditt trygge sted?» spurte han. «Du må ha familie. Du må ha noen.»

«Det vet jeg ikke om jeg har,» sa hun. «Jeg husker ikke.»

Hun skulle til å si noen mer da en øredøvende lyd skar gjennom tåken foran dem. Rachel skvatt til og grep Dryden i armen, selv om begge kunne se hva som var årsaken til bråket. En katt hadde revet ned metallokket på en søppelkasse i sin jakt etter godsaker. Rachel roet seg, men holdt fast i Drydens arm da de fortsatte videre.

«Det eneste jeg husker er de to siste månedene,» sa hun. «Og i løpet av den tiden hadde jeg ingen.»

Det var noe slitent over stemmen hennes, en klang som intet barn skulle ha. Den ville ha passet bedre hos en soldat som hadde vært i aktiv strid i måneder eller år, som et uttalt motstykke til et tomt og fjernt blikk.

«Hvor kom du fra i natt?» spurte Dryden. «Hvor jaget de deg fra?»

«Fra der de holdt meg fanget. Jeg har vært innesperret så lenge jeg kan huske. De hadde tenkt å drepe meg i natt. Jeg kom meg unna.»

De passerte katten i søppelkassen. Den stoppet opp i jakten og iakttok dem vaktsomt, før den fortsatte med sitt. Dryden skrittet over lokket, og i samme øyeblikk var det en tanke som streifet ham. Den fikk det til å prikke nedover ryggen. Rachel så på ham med forskremte øyne. Det virket som hun reagerte på noe i kroppsspråket hans.

Dryden så på henne og ble et øyeblikk satt ut av hennes nifse oppfatningsevne. Så vendte tankene tilbake til søppellokket igjen.

«Vi må komme oss vekk fra fortauet,» sa han.

Han førte Rachel inn i skyggen fra nærmeste hus og videre rundt på baksiden. Her formet hagene til to husrekker en passasje som gikk parallelt med gaten. Dryden økte tempoet, fast bestemt på å komme seg vekk fra søppelkassen så raskt som mulig.

«De vil komme på grunn av lyden, ikke sant?» sa Rachel.

«Ja.»

Ikke før hadde han sagt det, så hørtes løpende skritt et eller annet sted i nærheten. Han dyttet Rachel inn bak en busk og smatt inn ved siden av henne. De sto klemt mellom tynne grener og grunnmuren til et hus. Glipen mellom betongen og busken ga Dryden begrenset utsikt sørover, der de hadde kommet fra. Han så en skikkelse suse forbi to hus lenger borte. Sekunder senere stanset skrittene på fortauet som Dryden og Rachel nettopp hadde forlatt. Stillhet. Så hørtes pip og skurring fra en walkietalkie. I den stille, tette luften kunne Dryden høre mannen klart og tydelig.

«Tre-seks, nord for posisjonen til tre-fire. Ingen kontakt.»

En stemme hørtes i høyttaleren, den var forvrengt men likevel gjenkjennelig som Clays. «Mottatt, dette er tre-fire på vei tilbake til vanen.»

Så kom en tredje stemme inn, og Dryden kjente den igjen som sjefens. «Tre-seks, fortsett letingen i gatene. Vi tror at jenta har snudd og er på vei tilbake. Det er funnet et nytt spor på stranden.»

«Oppfattet, hva fant dere?» spurte mannen like ved dem.

«En lommebok,» sa lederen. «Den lå under gangveien, akkurat der vi mistet sporet av henne.»

Dryden lukket øynene og stønnet uhørlig. Han trengte ikke å sjekke. Presset fra grunnmuren mot baken fortalte ham hva som ikke lenger var i baklommen. Han undersøkte likevel. Lommeboken var borte.

Over walkietalkien sa lederen: «To sett med fotspor i sanden fører innover fra der lommeboken ble funnet og mot din posisjon. Teamet er på vei til deg nå. Samkjør søket med dem. Tre-fire, møt meg ved vanen. Mannen som eier lommeboken bor like i nærheten.»

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

