
Ingeborg Dybvig

Nobel-mysteriet

[image: Image]

[image: Image]

Ingeborg Dybvig

Nobel-mysteriet

[image: Image]

Innhold

1. Flyplassen

2. Journalisten

3. Overrekkelsen

4. Overfallet

5. Avhøret

6. Avisintervjuet

7. Artikkelen

8. Mannen i baren

9. Skriften på speilet

10. Hotellgutten

11. Redningen

12. Forklaringen

13. Champagnebaren

14. Legen

15. Luciatoget

16. Oppbevaringsboksen

17. Pakken

18. Speilsalen

19. Jakten

20. Isen

21. Redningen

22. Løsningen

Fakta om Alfred Nobel og Stockholm

10 ting å gjøre i Stockholm

Ordliste

1.
Flyplassen

Metalldørene gled opp med et langsomt sukk. Jeg sto på tærne. Tre damer og to menn tøt ut mens de dyttet på hver sin bagasjetralle. Store kofferter var stablet oppå hverandre, øverst balanserte røde og blå plastposer. En liten gutt ved siden av meg rakk å rope «mamma!» før han druknet i et favntak.

Pappa snudde seg og kikket enda en gang på skjermen merket «Ankomst».

«De landet for nesten en halv time siden. Kanskje de må vente på bagasjen,» sa han og la armen rundt skulderen min.

Jeg sukket utålmodig. Glassveggene bak meg var som et svart, vått lerret. På den ene siden av metalldøren lyste kiosken hvitt og kaldt med endeløse rekker av blanke ukeblader. Grønne girlandere svaiet sakte frem og tilbake, og litt lenger unna satt en sliten plastjulenisse under et juletre.

Selv om det var begynnelsen av desember, var det ikke mye vinter å skryte av. Bare plussgrader og ingen snø. Tante Annies ønske om å oppleve ekte, norsk vinter og skikkelig julestemning så ikke ut til å gå i oppfyllelse. Det var like grønt her som i England.

Der! En lang stake med svart hår manøvrerte seg rundt den masete familien. Rett bak ham fulgte en dame godt pakket inn i et stripete skjerf og en diger strikkelue.

«Tante Annie! Simon! Her, vi står her!» Jeg hoppet opp og ned og vinket.

Tante Annies ansikt sprakk i et stort smil.

«Leo! Clara! Endelig!»

Pappa halte av henne luen og ga henne et smellkyss på kinnet.

«Måtte bare sjekke at det virkelig var deg. Du er jo kledd som om du skulle til Nordpolen.»

«Vi er jo ikke så langt unna? Jeg hadde håpet på skikkelig snøvær, jeg.»

«Vel, kanskje snøen kommer mens dere er her i nord,» sa pappa. «Skal vi komme oss ut i bilen?»

Han begynte å plukke opp bagasjen. Et stort nett var knyttet igjen med en rød sløyfe.

«Oops, vær forsiktig med det,» advarte tante Annie. «Det er kaker og diverse godsaker fra farmor. Hun tror visst dere ikke har mat i Norge, og i hvert fall at dere ikke har noe særlig godt å spise til jul.»

Jeg måtte le. Typisk farmor. Hun er engelsk, akkurat som tante Annie og Simon og pappa. Hvert år sender hun en ekte engelsk julekake i posten, men denne gangen kunne hun bruke Annie og Simon som postbud.

Vi snakket engelsk sammen. Jeg snakker det like godt som norsk, siden pappa er engelsk og jeg har vært masse i England hos farmor og farfar. Moren min var norsk, men hun døde da jeg var liten.

På vei ut i bilen dyttet Simon borti meg.

«Fanget noen tyver siden sist, eller? Eller tatt en galopptur?» Han smilte og blunket.

«Har ikke det, nei. Hva med deg?»

«Mange galoppturer, men ingen tyver, dessverre. Bare kjedelig skole. Onkel Leo har ikke havnet i fengsel igjen, heller?»

«Ha ha, very funny!»

Det var egentlig ikke morsomt, men jeg måtte smile. Tenk at det bare var to måneder siden! Pappa og jeg hadde reist til England fordi han skulle ta bilder av et eldgammelt manuskript på universitetsbiblioteket i Cambridge. Da han ble beskyldt for å ha stjålet det og havnet i fengsel, hadde Simon og jeg satt i gang vår egen etterforskning. Vi greide å knipe tyvene, men jeg hadde måttet hoppe på en hest og ta en strak galopp.

Jeg, som ikke kan fordra å ri!

Simon plystret. Regnet rant nedover pannen hans, men det så ikke ut til at han brydde seg om det.

«Jeg har gledet meg noe skikkelig til denne turen! Kompisene mine er kjempemisunnelige.»

«Er du sikker på at du ikke heller vil være med tante Annie og meg på shopping?»

Han himlet med øynene.

«Er du gæren? Kunne ikke falle meg inn.»

Pappa stuet bagasjen inn i bilen. Ikke så rart Simon gledet seg. Han skulle være pappas assistent under nobelprisoverrekkelsen i Stockholm. En norsk forsker, Helene Holden, hadde vunnet Nobelprisen i medisin, og pappa var blitt spurt om å lage en fotoreportasje om henne. Han hadde sagt ja med en gang da et månedsmagasin ba ham om å ta bilder før, under og etter overrekkelsesseremonien i Stockholm. Som takk for detektivinnsatsen i Cambridge hadde pappa tilbudt Simon jobb som assistent. Tante Annie og jeg skulle også være med til Stockholm, men vi skulle juleshoppe.

«Hvis du tenner på peisen, skal jeg gjøre ferdig suppen,» sa pappa da døren hjemme smekket igjen bak oss. Vi hadde slept bager og vesker opp de tre trappene. En regndråpe rant nedover tante Annies kinn. Hun viklet seg ut av skjerfet og tørket seg i fjeset med det. Så strente hun inn i stuen. Hun hadde vært hos oss mange ganger og kjente leiligheten.

Snart satt vi rundt rykende suppetallerkener. Pappa pekte med skjeen mot Simon.

«Nå, har du forberedt deg?»

«Yes, sir! Bare spør meg hva du vil om Nobelprisen, Alfred Nobel eller Stockholm. Jeg har svaret. Kanskje, i hvert fall. Nobel fant opp dynamitten og innstiftet fem nobelpriser. De deles ut i Stockholm i desember hvert år, unntatt fredsprisen, for den deles ut i Oslo. Alfred Nobel levde …»

«Okei, okei, jeg tror deg!» Pappa lo. «Veldig bra at du er så oppdatert, for da kan jo jeg bare spørre deg om jeg lurer på noe. Leste du om Helene Holden og hvorfor hun får medisinprisen også?»

Simon nikket.

«Og du forsto alt?»

«Ikke akkurat. Bare at hun for noen år siden gjorde noen funn innenfor kreftforskning som vakte oppsikt verden over og som hun har fortsatt å forske på og som har ført til veldig viktige nye behandlingsformer. Mennesker lever lenger på grunn av henne. For å si det enkelt.»

«Fint at du har litt peil. Hun er en kjempehyggelig dame, og det er utrolig morsomt at hun får nobelprisen for forskningen sin. Det er jo en av de aller høyeste utmerkelsene man kan få,» sa pappa.

Helt siden det ble kjent at Helene Holden var blitt tildelt medisinprisen, hadde pappa snakket om henne. Det var første gang en norsk kvinne fikk den, og dessuten var hun ganske ung i forhold til andre prisvinnere.

Tante Annie kikket på meg.

«Har du spart opp penger?»

«Litt. Men hvis pappa vil ha en skikkelig julegave, må han nok sponse.»

«Betale min egen julegave? Er du vill, kommer ikke på tale. Du kan heller strikke et skjerf til meg.»

«Eller slips. Rosa, for eksempel.»

«Med gule prikker,» la Annie til.

Pappa himlet med øynene og reiste seg.

«Utpressing, kaller jeg det!»

Grytidlig dagen etter dro han og Simon videre til Stockholm. Helene Holden var der allerede, sammen med de andre nobelprisvinnerne. De hadde noen dager fylt av masse program før selve prisoverrekkelsen, og pappa og Simon skulle henge med rundt. Simons øyne skinte da han vinket til oss fra fortauet, nedlesset av fotobager og utstyr.

Et par dager senere var tante Annie og jeg også tilbake på Gardermoen. Det hadde sluttet å regne, temperaturen hadde falt godt under null og rullebanen var hvit av rim. Tante Annie og jeg satt ved gaten. «Boarding» blinket på skjermen.

Jeg fisket frem mobilen min.

«Flyr snart, suss c» sms-et jeg til pappa. Ikke noe svar. Han hadde advart meg. Jeg kom ikke til å se mye til verken ham eller Simon mens vi var i Stockholm. I morgen var det prisoverrekkelse og festbankett i Stockholms rådhus og en haug andre ting. Men det gjorde ikke meg noe. Jeg hadde tante Annie i stedet.

Hun dultet borti meg og blunket.

«Jeg har virkelig gledet meg til noen skikkelige jentedager, Clara!»

Drosjen stoppet rett utenfor Grand Hotel, midt i Stockholm sentrum. Vi halte med oss koffertene inn i en enorm lobby. Det vrimlet av fotografer og politifolk.

«Kom, la oss sjekke inn,» sa tante Annie. Hun hadde ikke før sagt det, før jeg ble løftet opp av to sterke armer.

«Trengs ikke! Vi har fikset det allerede. Velkommen til Stockholm og et skikkelig nobelkaos,» sa pappa og ga meg en diger bjørneklem. Simon sto rett bak ham med et kamera klistret til ansiktet. Han tok bilder av oss. Jeg satte opp et lidende ansikt.

«Slapp av da, det er jo ikke vi som er berømte prisvinnere!» Jeg dunket borti ham. Han flirte bredt.

«Så sant, så sant. Men dere er jo på selveste Nobel-hotellet, så det er ikke så rart om noen tror det. Alle prisvinnere bor faktisk her,» fortalte pappa. «Og nå har jeg lyst til at dere skal hilse på en av dem. Helene Holden. Hun står rett her borte.»

Han gikk bortover mot en sofagruppe. En kvinne satt alene og bladde i et hefte. Jeg kjente henne igjen fra bilder i avisene. Helene Holden var liten og spe. Det brune håret var klippet som en hjelm rundt hodet hennes, luggen var lang og skjøvet bak øret. Et par blanke stålbriller hadde glidd ned på nesen hennes, og hun dyttet dem tilbake med pekefingeren. Klærne var svarte og enkle, bare muntret opp av et turkis og grønt skjerf.

Hun tittet opp da vi nærmet oss, og ansiktet sprakk i et smil da hun så pappa og Simon.

«Orker dere å se meg enda en gang i dag? Jeg trodde dere var lut lei av å følge etter meg nå. Dere må jo ha tusen bilder. Minst!» sa hun på engelsk. Så smilte hun til meg.

«Du er Clara, regner jeg med? Leo fortalte at du og tanten din skulle komme, så jeg ville gjerne hilse på dere.» Hun tok tante Annie i hånden. «Kjekk sønn du har, forresten! Og du verden så deilig det er å treffe noen som ikke er politi, sikkerhetsvakt eller journalist. Eller fotograf, for den saks skyld.» Hun blunket til Simon. «Høres veldig deilig ut med juleshopping, men det må jeg nok fikse etter at alt dette er over.»

«Gratulerer med prisen!» sa tante Annie. «For en fantastisk anerkjennelse!»

Helene nikket.

«Helt ubeskrivelig. Og utrolig også. Det er det nok flere enn meg som mener. Det var enkelte som syntes det var merkelig at jeg, en ganske ukjent norsk kvinne, skulle få den.»

«Jammen, du har jo gjort noen veldig viktige oppdagelser,» sa jeg.

Pappa hadde vist meg noen avisartikler. Noen medisinske eksperter fra andre land hadde klaget ganske høylydt da det ble kjent at prisen gikk til Helene Holden. Andre hadde oppdaget det samme før henne, ble det sagt. Mens andre igjen hadde forsvart henne. De sa at det var Helene som hadde stått bak de største oppdagelsene og sett hvordan oppdagelsene kunne bli til livsviktige, nye behandlingsformer. At noen klaget, var sikkert mest misunnelse, hadde pappa sagt.

«Jo da,» sa Helene. Hun smilte litt brydd og kikket forsiktig på armbåndsuret sitt.

«Jeg må nesten komme meg opp på rommet mitt og gjøre meg klar til neste programpost. Å vinne Nobelprisen er ikke akkurat en ferietur! Men nyt fridagene deres!» Hun puttet heftet ned i vesken sin, vinket til oss og gikk mot heisen.

«Vi har ikke så mye fri, vi heller,» sa pappa. «Men det er nesten to timer til den neste avtalen vår. Så hvis dere får lempet fra dere bagasjen, så kan vi kanskje spise litt sammen? Eller skal dere ut og shoppe med en gang?»

Tante Annie ristet på hodet.

«Vi greier nok å vente litt. Sulten er jeg også. La oss møtes her om et kvarter, okei?»

«Avtale. Simon og jeg fikser et par ting så lenge. Heisen er der borte,» svarte pappa og pekte mot det motsatte hjørnet.

Tante Annie var allerede på vei. Jeg halte med meg trillebagen min og fulgte etter. En gjeng mørkkledde menn kom inn i lobbyen. Flere av pressefolkene begynte å røre på seg. Jeg stirret på gruppen. Var det noen kjendiser, kanskje? Nei, ingen jeg kjente igjen, i hvert fall.

«Clara!» hørte jeg pappas stemme bak meg. Jeg snudde meg. Han smilte bredt.

«Jeg har noe hyggelig å fortelle. Vi er blitt invitert til …» Han stoppet og la hånden over munnen. Så blunket han til meg. «Nei, forresten, jeg vil heller fortelle det når vi er samlet. Det gjelder alle fire.»

«Si det da, så kan jeg fortelle det til tante Annie?»

«Niks. Har ombestemt meg. Dere får høre det senere i kveld.»

«Okei, okei,» sa jeg, vinket til ham og snudde meg mot heisen igjen.

Det skulle jeg ikke ha gjort. En svær, svart skygge blokkerte veien, noe hardt dunket meg i magen og gulvet reiste seg mot meg fortere enn flytoget.

OPS/images/logo.jpg
CAPPELEN DAMM

OPS/styles/page-template.xpgt

	

	

	
	

	

	
	

OPS/images/rose.jpg

