
[image: image]


Helge Thime-Iversen

Offiseren

[image: image]


© Liv Forlag / Forlagshuset i Vestfold 2021

Omslag: Henrik Koitzsch / Koitz Animation & Graphic

Tilrettelagt for ebok av eBokNorden as

ISBN: 978 82 8330 312 4 (ePub)

ISBN: 978 82 8330 296 7 (trykk)

Det må ikke kopieres fra denne bok i strid med åndsverkloven eller inngåtte avtaler om kopiering


«Mennesker har alltid hatt behov for en religion å samle seg om
og en fiende å samle seg mot.»
Karl Collini


1

Bømlafjorden, 3. april

Måken svevde på luftstrømmen og kikket ned på det store metallbeistet. Den svarte og hvite skapningen gled over matfatet, og etterlot seg ugjennomtrengelig, hvitt skum i hekken. Inni den sto en hel flokk mindre metallkjemper helt stille. Måken tok en runde for å se om det var noe mat på selve beistet, uten å få øye på noe spesielt. Den lettet på trykket og fløy inn mot land.

Einar Antonsen hoppet til i førersetet da frontruten ble truffet. En diger, omvendt dråpeformet klatt av hvit, brun og svart fugledritt begynte å sige nedover glasset. Han vred om nøkkelen akkurat nok til å få strøm, og trakk i spaken for vindusspylerne. Viskerne måtte kjempe litt for å få det bort, enda så ferskt det var. Til slutt kunne han bare se noen skittenbrune rester igjen i vinduskanten. Einar kikket på bilen ved siden av en gang til, en blå Volkswagen Touran. Jentene i baksetet gråt fortsatt. De satt der fremdeles, helt alene. Det stemte ikke. Han kjente kjevene stramme seg, kikket på de andre bilene rundt seg. På vogntoget. Einar var på vei til langhelg i Bergen for å besøke familie og venner, mens Beate ble hjemme med ungene. Begge de små skulle på korpsseminar, og Einar slapp billig unna. Butikksjefjobben kunne være stressende nok til tider. Likevel hadde han fått den så mye under huden at arbeidsdagenes uberegnelighet var blitt rutine. Han satte pris på hverdagens bekymringsløse tilværelse.

Ruten mellom Sandvikvåg og Halhjem hadde vært hjemsøkt av tekniske problemer i lang tid etter at den nye operatøren overtok for et par år siden. Leveransen av de helt nye fergene var flere måneder forsinket, og gamle Bastø-holker ble hyret inn. Nå var de nye fergene i full drift og stort sett til å stole på, men fremdeles ble en av de arbeidsledige gassfergene fra forrige rederi hyret inn en gang iblant. Einar traff på en av dem, men slapp heldigvis å kjøre ned på nedre bildekk der det ikke var lov å bli sittende i bilen under overfarten. Han prøvde å se forbi vogntoget for å se om mannen som kjørte Touranen var på vei tilbake, men kunne ikke se noen. Dette stemte ikke i det hele tatt.

«Det blir ankomst Halhjem om fem minutter», sa en mannsstemme over høyttaleren. Straks etter begynte folk å dukke opp med frekvensen til en pakke mikropopcorn på det mest aktive, mange av dem gode og mette på middelmådig mat fra landets mest overprisete spisested. Bildører åpnet og lukket seg igjen. Så begynte poppingen å avta, fremdeles uten at noen var kommet til bilen ved siden av. Vogntoget ristet litt da motoren startet. Baugen var for lengst åpen som et tannløst haigap.

«Ja vel», sa Einar, åpnet døren og gikk ut. Han banket på vinduet. De to jentene i seks–syvårsalderen så på ham med store, våte øyne. Fergen senket farten mens den gled inn i den smale bukten mot fergekaien. Noen heldige eller rike sjeler hadde skaffet seg hytter helt nede ved sjøen.

«Pappa kommer nok snart!» ropte han og kjente på døren. Den var låst. Han snudde seg og kikket opp langs den utvendige trappen. Et lite nykk i fergen tvang ham til å ta et steg til siden for å finne balansen. Umiddelbart gikk bommen opp og lemmen ned. Biler begynte å kjøre i land. Vogntoget dro seigt av gårde og frigjorde synslinjen. Den var tom for folk nå. Han så på døren til den innvendige trappen. Ingen trykket på den store, røde knappen som satte i gang dørens pustende glidning. Heisdøren forble også stengt. Bilen foran Einars kjørte, bilen bak tutet. Einar vendte seg mot den, pekte på Touranen og heiste på skuldrene. Sjåføren ristet på hodet og ga ham en grimase som sa det driter vel jeg i, og vred på rattet. Han svingte ut i filen ved siden av og kom seg av fergen. Det samme gjorde alle de andre, til bare to biler sto igjen. En av dem med låste dører og to små jenter baki. En matros kom småløpende.

«Dere må kjøre av!» ropte han.

«Sjåføren er ikke kommet.»

«Er det din bil?» Matrosen var kommet helt bort nå.

«Ikke den med jentene i. Den andre. Sjåføren gikk ut av bilen rett etter at fergen begynte å gå, men er ikke kommet tilbake igjen.»

Matrosen nikket og holdt en walkietalkie bort til munnen. Den var festet på skulderen.

«Hva er problemet?» Lyden var uklar og sprakende.

«En av bilene har to barn i baksetet. Ingen sjåfør. Det skal være en mann som forlot bilen straks vi la fra kai. Kan dere ta en runde?»

«Det gjør vi.»

«Vi må få bilene av fergen, det står en skokk og venter på å få komme om bord.» Han henvendte seg til Einar.

«Min bil er ikke noe problem, men dere kan ikke bare sette jentene av på kaien.»

«Bare kjør i land, du, så finner vi ut av dette.»

Jentene gråt høyt nå. Einar så på dem og kjente at uansett hvor mye han satte pris på en dramafri hverdag, kunne han ikke bare stikke.

«Jeg kommer tilbake!» ropte han. Som om de skulle ha interesse av det. Noe sa ham likevel at han ville være en større trygghetsfaktor enn en travel matros på jobb. Einar kjørte sin egen bil i land og parkerte. Fremdeles var ingen kommet.

«Det er ingen flere her», sa matrosen. «Kapteinen har ringt politiet, de sier vi kan gå tilbake, så kommer de om bord på Sandvikvåg. Hvis vi bare får opp døren, kan du bli med tilbake? Være med dem i bilen?» En offiser kom løpende med et slags verktøy som minnet om en pistol.

«Det går bra», sa Einar, og så for seg kvelden ryke. Matrosen nikket og løp for å ta imot biler. De omringet Touranen, som nå sto med nesen feil vei og så fullstendig malplassert ut. Offiseren satte den pistollignende gjenstanden inntil bildørens lås. Et lite trykksmell, og døren var ulåst. Han åpnet den og stakk hodet inn.

«Hei, jenter. Bare ta det med ro. Vi skal finne pappa. Mens dere venter vil denne mannen passe på dere.» Jentene svarte ikke, så bare like redde ut. «Jeg skal få sendt ned noe godt å spise og drikke til dere.» Offiseren kom ut igjen og presenterte seg som Per Valte. Einar satte seg inn i førersetet og snudde seg mot jentene.

«Hei. Jeg heter Einar. Jeg blir her med dere mens de andre leter etter pappa. OK?»

Den ene av dem nikket.

«Hva heter dere?»

«Emma», sa jenten som hadde nikket, «og hun heter Ida.»

«OK, Emma. Vet du hvor pappa er?»

Øynene begynte å knipe seg sammen igjen, gråten var høylytt mens hun snakket samtidig.

«Jeg forstår ikke hva du sier. Kan du prøve å ta en liten gråtepause og si det en gang til? Så kan du gråte så masse du vil etterpå.»

Hun nikket og anstrengte seg for å stanse gråten. Til slutt var den satt på en skjør pause og hun klarte å ordlegge seg igjen.

«Mannen dyttet pappa på sjøen.»


2

Roma, 9. april

De færreste så for seg at et nytt 9. april var mulig. Selv med Putin og Trump i front for hver sin stormakt, og en feit idiot med atomraketter i Nord-Korea, virket freden uangripelig i Norge. Bare noen få visste at den var nesten like skjør der som den var mange andre steder i verden. Italienerne så neppe for seg at krigen skulle komme tilbake til deres hjemland heller. Både romertiden, de to tappende verdenskrigene og alle de andre periodene med ufred tilhørte fortiden.

Solen hadde varmet hele dagen og gjort sitt for å understreke omgivelsenes aura av gammel storhet. For Njaal var ingenting bedre enn kombinasjonen av å være i Italia og ha fri. Njaal hadde flere ganger tenkt på hvorfor han vendte tilbake til dette landet gang på gang. Den rike kunst- og kulturhistorien fra både romertiden og renessansen hadde nok litt å si. Det samme gjaldt klimaet, arkitekturen, folkelynnet, lydene, luktene, smakene, kanskje også kaoset i all suksessen. Landet hadde tilført verden nye tanker og ideer, noen av verdens ypperste kunstverk, den mest fantastiske vin, pasta, pizza og herlige olivenoljer, parmaskinke, parmesan, Ferrari, Lamborghini, Maserati, Ducati. Det var et under at de fikk det til, så uorganisert som alt til tider så ut til å være. Det stikk motsatte av Tyskland. Kanskje var det nettopp derfor kreativiteten fikk anledning til å blomstre.

«More to drink, mister?»

Njaal nikket og pekte på glasset. Han ville veldig gjerne ha en Amarone til. Det ble det andre og siste glasset for i dag, egentlig ett for mye. Han hadde spist seg gjennom halve den avlange platen med assorterte spekeskinker, spekepølser og harde oster. Et vell av rike smaker kompletterte hverandre sammen med en hjemmelaget pesto av en annen verden. Og Amaronen. Kelneren kom tilbake med flasken og helte oppi de dyre dråpene. Kvalitetsvin kostet, uansett hvor man var. Han kikket ut på plassen utenfor, da smerten hogg til. Njaal tok seg til tinningen, krympet seg og bøyde seg forover i et forsøk på å ri den av. Heldigvis gikk anfallet fort over denne gangen. Hodet hadde plaget ham helt siden han fikk en kraftig hjernerystelse under et ferieopphold i Nordfjord, som skulle vise seg å bli alt annet enn ferie. Det hadde vært umulig å ta det med ro i dagene etter, og nå dukket smertene opp en gang iblant. Noen ganger når han var under sterkt press, oftere når han slappet helt av, som nå. Ingen kunne forklare ham hvorfor. Det minnet om migrene, ble han fortalt, men han fikk ingen forvarsler. Ingen synsforstyrrelser eller krypende smerter. Hodepinen kom like brått hver gang, og var som regel like intens også. Den eneste variasjonen var frekvensen mellom anfallene og lengden på dem. Njaal rettet seg opp igjen og kikket på den tomme stolen på den andre siden av bordet. Smertene la seg i stadig mindre bølger inntil hjernen igjen begynte å fungere normalt. Det var det første anfallet på mer enn fire uker.

Han så ut igjen på folkene som kretset foran Pantheon med en beundring Njaal selv aldri ville gi slipp på. Bygget hadde stått der i nitten hundre år. Digre søyler, en monsterdør og en ubeskrivelig kuppel ingen klarte å bygge maken til før i renessansen, da Firenzes Il Duomo ble reist. Historien om kuppelen i Firenze var et eventyr i seg selv, som så mye annet i dette vakre landet. Pantheon fremsto nå med en kjedelig, brungrå murfasade. Noen syntes det var en god idé å fjerne all den utvendige marmoren en gang i middelalderen. Da var allerede de forgylte taksteinene for lengst erstattet med bly. Det mest spennende med hele konstruksjonen var at ingen visste hvorfor den ble bygget eller hvilken funksjon den hadde før den ble vigslet til kirke tidlig på 600-tallet. Et av verdens mest kjente byggverk fra oldtiden, midt i en moderne storby, og ingen visste hvorfor det var der. Njaal måtte innom hver gang han var i Roma, og han hadde vært her en del ganger før. Vært inne og sett hvordan oculus, det store hullet midt i kuppelen, var den eneste lyskilden. Hvordan marmorgulvet var formet med fall fra sentrum mot flere mindre hull som sluset regnvannet bort. Nesten to tusen år. Tilbake til vikingtiden ganger to. Ubegripelig.

Han tok en slurk og registrerte mannen i samme øyeblikk. Njaal visste ikke hvorfor, men ba om regningen nærmest i en refleks på synet. En følelse snek seg inn og rørte noe i ham. Et eller annet ved den personen forstyrret helheten. Han var en rød strek i et sort-hvitt-bilde. Mannen stoppet opp og kikket på fasadene. Orienterte seg. Enset ikke Pantheon i det hele tatt. Kikket på smarttelefonen sin. Festet blikket over døren til restauranten Njaal satt på. Njaal registrerte summen på regningen, og bladde opp kontanter med altfor mye tips. Han tok en siste slurk, reiste seg og forsvant ut døren med halvfullt glass stående igjen. Mannen nærmet seg. En mann i dress med tjueseks plussgrader på termometeret. En mann som oppsøkte en konkret adresse uten å ense en av Romas største attraksjoner. Hva så? Roma var full av forretningsfolk, advokater og andre dresskledde mennesker. Italia var sikkert ikke dressens hjemland, men kunne absolutt ha vært det. Var han virkelig blitt paranoid nå? Hadde tidligere erfaringer rotet det skikkelig til i hodet hans?

Njaal krysset rolig Piazza della Rotonda og gikk bort fra det arkitektoniske mesterverket. Mannen gikk inn døren til restauranten og ble straks møtt av en kelner. Njaal stoppet opp. Mannen viste kelneren noe. Et bilde? Kelneren nikket, pekte på bordet Njaal hadde sittet ved, deretter på døren. Så på armbåndsuret. Mannen bråsnudde og var utenfor med det samme. Kikket rundt på plassen og fikk øyekontakt med Njaal. Hva i helvete var dette? Mannen begynte å gå rolig mot ham. Kunne det være noen fra ambassaden? Høyden, det mørkeblonde håret og ansiktstrekkene ga ham et nordisk preg. Kunne noe ha skjedd med moren? Med Nora? Herregud, ikke med Nora. Nei, de ville ringt ham. Ingen hadde ringt. Og han hadde snakket med Margaret bare for et par timer siden. Njaal snudde seg og begynte å løpe. Han hørte mannens dress-sko klapre stadig raskere på brosteinen. Njaal løp mellom de jordfargede, eldgamle bygårdene ned Via del Pantheon, tok til høyre inn en lang gate til han traff på Via del Corso, Romas svar på Karl Johan. Forfølgeren var mindre enn femti meter bak ham da Njaal tok til venstre og løp sikksakk mellom turistene med det gigantiske bløtkakebygget i ryggen. En gruppe turister sto samlet og pekte på Marco Aurelio-søylen på plassen over gaten, rett foran statsministerens palass. Njaal forsvant inn en gate til venstre like etter å ha passert dem, og fortsatte mot venstre hele veien tilbake rundt kvartalet. Så roet han ned tempoet til han nådde Via del Corso igjen. Han kikket rundt hjørnet. Gruppen av turister sto der fremdeles og hørte på en pekende guide.

Njaal så seg rundt mens han dro inn varm oksygen. Han kunne ikke se mannen noen steder. Rolig begynte han å gå tilbake mens han til stadighet så seg over skulderen. Han gikk inn Via dei Condotti, der de fleste eksklusive motehusene hadde egne butikker. Noen få dyre dresser, kjoler og vesker var plassert i butikkvinduer, omgitt av kostbar luft. Han så seg rundt på ny ved foten av de spanske trappene, like foran Keats-Shelley Memorial House. Bygningen rommet den lille leiligheten der John Keats døde i en alder av 25, året før Shelley druknet i Toscana. En uheldig tid for britiske poeter i Italia. Njaals hotell var i samme bygning. Et herlig, lite hotell i gammel stil han hadde benyttet seg av et par ganger tidligere. Njaal dro opp bunnen av t-skjorten og tørket pannen. Han gikk inn i resepsjonen og nikket til kvinnen bak skranken. En dusj, så skulle han sette seg ned og tenke på hvorfor noen oppsøkte og jaget ham gjennom Romas gater. Aller først skulle han ringe hjem igjen og forsikre seg om at alt sto bra til med Nora.

«Du gjør det ikke lett for meg», sa en mørk stemme på østlandsk. Njaal skvatt til og snudde seg mot der stemmen kom fra. Den dresskledde mannen satt i en stol og så på ham.


3

«Hvem er du?» Njaals kropp var i beredskap.

«Ta det med ro, jeg jakter ikke på deg. Eller, jeg gjør selvsagt det, men bare for å be om hjelp. Kan vi ta dette på rommet ditt? Eller utenfor?»

Njaal så at varmen hadde gjort sitt med mannen også. Dråper hadde laget renner i huden fra et glinsende, mellomblondt hår. Han kunne være i midten av førtiårene. En ørnenese stjal mye av oppmerksomheten. Njaal måtte konsentrere seg litt for å se forbi den og finne de blå øynene.

«Vi kan ta det utenfor. Kanskje du skal få av deg jakken.»

Mannen reiste seg og blottla en gjennomvåt skjorte over en muskuløs og veltrent kropp. Han var nesten like høy som Njaal. De gikk ut og satte seg i skyggen et stykke opp i trappene. En av byens mange vakre fontener lå på plassen nedenfor. I en annen sammenheng, med en helt annen person, kunne det vært romantisk.

«Du skylder meg en middag og et glass Amarone», sa Njaal.

«Hvorfor løp du? Litt paranoid, kanskje?»

«Hvis du hadde opplevd noe av det jeg har opplevd, ville du også vært på vakt.»

«Det er derfor jeg er her.» Mannen ble taus.

«Er du fra ambassaden?»

«Nei, jeg fløy inn fra Oslo og oppsøkte deg direkte.»

«Hvordan fant du meg?»

Mannen så på ham og vurderte hva han skulle si. «GPS. Mobilen.»

«Nettopp. PST?» Alle i politiet kunne fått sporing via GPS om de bare kunne begrunne behovet godt nok til å blidgjøre politijuristene. Likevel sa magefølelsen at dette måtte være Politiets sikkerhetstjeneste.

Mannen nikket. «Karl Collini. Han rakte ut en hånd. Njaal tok den.

«Hva vil PST med meg?»

Karl Collini dro litt på det. Det så ut til at han nøye vurderte hva han skulle si.

«Vi har fanget opp en melding jeg vil at du skal se på.»

«Angår den meg personlig?»

«Vi aner ikke hvem den angår.»

«La oss ta introduksjonen en gang til. Jeg heter Njaal Natland og er etterforsker ved Kripos. Kripos er ikke en forkortelse for Kryptologisentralen.»

Karl Collini smilte overbærende og kremtet.

«Jeg antar at det er snakk om en kryptert melding av et slag. Dere har kryptologer som kan dette. Hva skal dere med meg?»

«Du har helt rett. Våre kryptologer hjalp deg med en sak for noen år siden. Husker du?»

«Hjalp og hjalp.»

«Akkurat. Forsøkte å hjelpe er vel mer riktig. Du er ikke opplært til å se kjente mønstre, kjente koder. Matematikk. Du tenker utenfor boksen og ser helheten med friske øyne. Du tenker ikke for komplekst, rett og slett, og derfor knakk du koden selv.»

«Takk, tror jeg.»

«Jeg vil bare at du ser på den.»

«Du oppsøker meg i Roma, midtveis i en ukelang ferie. Jeg er tilbake på kontoret om fire dager.» Njaal så ham rett inn i øynene. «Dette haster.»

«Ja. Vi gir ikke opp, men vi sliter med å komme videre.» Han kikket seg rundt, som om en spion skulle sitte på et annet trinn og lytte. «Egentlig er jeg her på eget initiativ. Det er ikke offisielt, men jeg griper de halmstråene jeg finner. Du er ett av dem.»

«OK, så lenge du er innforstått med at det er det jeg er. Et halmstrå, ikke noe mer.» Njaal satte pris på en etterforsker med evne til å prøve nye stier, enten stiene var godkjent ovenfra eller ei. At han var her på eget initiativ, betydde at henvendelsen var uoffisiell. Hemmelig ikke bare for folk flest, men også for PST som organisasjon.

«Definitivt. Så da er du om bord?»

«Vis meg hva du har.»

«Ikke her. Jeg vil ta en dusj på hotellet. Kan vi møtes på en restaurant om en times tid?»

«Fint. Hvor bor du?»

«Aner ikke.» Han fant frem en bestilling på mobilen og viste Njaal.

«Jeg vet hvor det er. Vi kan møtes på Piazza Navona, det er like ved hotellet ditt. Møt meg ved den største fontenen, midt på plassen. Det er mange restauranter der.»

«Greit. Halv åtte. Jeg spanderer.»

«Det skulle bare mangle. Og du», sa Njaal, «dropp dressen.»


4

Karl Collini sto allerede og ventet i en flunkende ny shorts og piquetskjorte ved Berninis forvokste, barokke fontene midt på den avlange plassen. Den hadde vært en arena hvor romerne kom for å se på idrett. Siden hadde Bernini og Borromini kjempet om oppmerksomheten med sin arkitektur og sine skulpturer på 1600-tallet. Det ene inntrykket slo det andre i hjel. En kunstnerisk krig.

En due lettet fra fontenen og suste forbi Njaals hode med en rask, pulserende lyd av vinger og luft. Njaal nikket til Karl uten å stoppe. Han gikk bare videre til en restaurant og trakk inn, innerst i lokalet. De fleste gjestene satt ved utebordene. Njaal hadde ikke rukket å bli ordentlig sulten igjen etter det avbrutte måltidet ved Pantheon. Han bestilte likevel en carbonara med artisjokker. Karl bestilte en pizza med skinke på italiensk. For Njaal hørtes det flytende ut. Amarone var ikke på vinkartet, men Njaal hadde uansett fått dosen sin. Han bestilte en cola.

«Navnet ditt. Er du italiener?» spurte han.

Karl Collini kikket ut på plassen. Trakk pusten. «Min farfar var engelsk, men navnet stammer fra Italia. Jeg har vært i landet en del, mest på Rivieraen. I et parallelt univers er jeg gift med en italiensk kvinne. Antonia, fra Albenga.» Han forsvant langt inn i det parallelle universet sitt. «Det er lenge siden nå.»

«Jeg har vært i landet nesten årlig de siste femten–tjue årene», sa Njaal.

«Jøss. Du liker deg virkelig her. Roma hver gang?»

«Ikke hver gang, men jeg er ofte innom her i det minste. Har reist over store deler av landet, men har aldri vært i Albenga eller noe særlig på Rivieraen. Liker meg best i Toscana.»

Karl Collini ristet svakt på hodet. «Jeg liker best å se nye steder når jeg er ute og reiser. Var på Fiji i fjor. Det kan anbefales.»

Njaal forsto ønsket om å se nye steder. Han likte det selv også. Han hadde bare til gode å finne et land han trivdes bedre i enn Italia. Det var litt som å gå på indisk restaurant og prøve en ny rett hver gang, bare for å innse at lam korma fremdeles var det beste de hadde på menyen. Hver gang han prøvde noe annet, gikk han glipp av lam korma.

«Vært i PST lenge?» spurte han.

«Lenge nok til at frustrasjonen har fått spenntak. Tolv år. Sånn cirka en gang i året lurer jeg på å gå tilbake til en vanlig politijobb i omtrent fem minutter, inntil jeg innser at det ikke er noen vei tilbake.»

«Hvorfor er det ikke det?»

«Ingen er fornøyd med normalbakke etter å ha prøvd skiflygning.»

«Jeg ser den.»

«Det er vel ikke noe annerledes for deg.»

«Jeg har vært inne på tanken om å returnere, jeg også. Det ville vært mindre komplisert.» Njaal hadde vurdert det innimellom, og vært på nippet et par ganger. Men det var ikke selve kriposjobben han ikke ville ha. Noen ganger ville han bare bort fra Oslo. Til Bergen, eller et annet sted. Bergen var en storby i norsk målestokk, men Oslo var bare en storby. Egentlig for stor til å bo i etter Njaals smak. Jobben var vel snarere det som holdt ham igjen der.

«Kjedeligere», sa Karl.

«Jeg vet ikke det. Enda mer rutinearbeid, kanskje, men det er nok av spenning der ute for de som liker det.»

«Verktøyene er litt mer begrenset ellers i etaten, sammenlignet med de vi har tilgang til i PST. Det gjelder sikkert i Kripos også.»

«Vi har vel heller en konsentrasjon av kompetanse. Verktøyene våre disponeres stort sett av hele etaten.»

Karl tok en slurk av husets røde. «Det går rykter om at du er blitt pappa?»

«Jeg visste ikke at PST var interessert i mine familieforhold, eller i meg i det hele tatt for den saks skyld.» Njaal visste at ingen fra PST ville kontaktet ham uten å ha gjort sine undersøkelser først. Det var likevel ubehagelig.

«Det er viktig å vite hvem man går til sengs med.»

«Den metaforen kunne du spart deg, takk.»

Karl lo. «Slapp av. Jeg ville aldri spurt deg om hjelp hvis jeg ikke mente det var helt nødvendig. Jeg ville ikke spurt deg om jeg var usikker på din integritet, heller.» Kelneren kom med maten og satte carbonaraen ned på den røde, rutete duken foran Njaal. Lukten var akkurat slik den skulle være, av pasta, egg, olivenolje, bacon, hvitløk og parmesan. Masse parmesan. Njaal tok på litt ekstra fra skålen på bordet.

«Nå er jeg spent», sa Njaal.

«Den ser god ut.»

«På hva du vil ha hjelp til.»

«Ja, selvsagt.» Karl hentet frem en konvolutt og trakk ut et ark gradert strengt hemmelig. «Dette må bli mellom oss. Ikke et ord til noen andre på kontoret. Selv ikke sjefen din.»

«Jeg har ikke sikkerhetsklarering høyere enn hemmelig», sa Njaal.

«Du har det nå.» Karl ga Njaal arket. Det inneholdt bare noen tallrekker.

51374009102111128435

5133400634119028034

6278400178035622942

6251400045037322544

43071858210031256261

Njaal så nøye på dem, men det var virkelig bare tall for ham. «Hvordan vet dere at dette i det hele tatt er interessant?»

«Husker du terroren i Paris og Brüssel i 2015 og 2016? Bataclan, Stade de Paris, restauranter, flyplassen, metroen?»

«Selvsagt.»

«Disse numrene ble funnet på en av hovedmennene bak terroren begge steder. Vi sporet de til en avsender i Syria, men sporet stoppet der.»

«Så dere tror dette er kommunikasjon fra IS til terrorceller i Paris og Brüssel?»

Karl nikket.

«Hva har dere funnet ut?»

«Ikke mye, er jeg redd. Femte til syvende siffer, 400, er de eneste som går igjen i alle numrene med unntak av det siste. Første og siste tallrekke har ett siffer mer enn resten. Kryptologene mener siffer nummer to og tre står for dag og at siffer elleve og tolv står for måned. For første og siste tallrekkes del er måneden da forskjøvet med ett siffer. Dermed blir det 13.11. i de første to numrene, datoen for alle angrepene i Paris i 2015. Deretter kommer 27.03. og 25.03. Angrepene i Brüssel fant sted 22.03.2016, men vi vet at de antakelig ble fremskyndet da politiet pågrep en av de mistenkte etter Paris-terroren i Brüssel like før. Vi tror anslagene egentlig skulle finne sted på disse datoene, som dessuten var langfredag og første påskedag. Vi har en hel rapport fra fransk politi om dette, men alt i alt er det ikke noe mer vi har funnet ut, for å være helt ærlig. Den siste datoen er 30.03. Den har jeg ikke noe på, men jeg vet at på denne datoen i 2017 ble et terrorangrep avverget i Venezia. Fire personer fra Kosovo ble arrestert for å ha planlagt å sprenge Rialto-broen.»

«Så med bakgrunn i alt dette tenkte du at mattegeniet Njaal Natland var rette mann å spørre?»

«Halmstrå, som sagt. Du har en hjerne det snakkes om helt opp til øverste nivå i etaten.»

«Jeg er ingen dårlig etterforsker, men dette her … Jeg er ikke noe geni, heller. Jeg hadde en god porsjon flaks i X-saken, og det først etter å ha gnaget på det samme magre beinet i månedsvis.»

«Flaks kommer ikke av seg selv. Ikke i dette gamet.»

«Fortell meg hvorfor PST er involvert. Dette må da være en sak for franske, belgiske og italienske myndigheter, eventuelt Interpol eller amerikanerne? Dessuten gjelder vel alle disse tallrekkene gamle hendelser, ikke sant?»

«Det stemmer, og siden den gang er ikke slike tallrekker fanget opp. IS la om strategien, delvis fordi de mistet områder og styrke, delvis fordi den nye strategien kunne være vel så effektiv. Istedenfor de spektakulære angrepene begynte de å oppfordre til sporadisk terror over hele linjen uten å koordinere det fra en bestemt gruppe. Derfor har vi sett alle angrepene med håndvåpen, biler som kjører inn i folkemengder og andre aksjoner som ikke krever mye planlegging og logistikk. IS har tapt terreng over hele linjen og ligger nå tilsynelatende med brukket rygg i både Irak og Syria. Men de er ikke knust. Det lå ikke hauger med døde IS-soldater igjen da Raqqa falt. De fleste bare forsvant inn i folkemengden og ut i løse luften. IS-bastionene var egentlig greie å ha for oss. Vi visste hvor vi hadde jævelskapen. Nå er de spredt rundt, antakelig i hele verden. Og ingenting tilsier at de har gitt opp kampen.» Karl kremtet og tok en slurk vann.

«Noe sier meg at det plutselig er flere tallrekker likevel.»

«For noen uker siden ble vi kontaktet av DGSI, det franske overvåkningsorganet for trusler innenriks. De hadde snappet opp en e-post sendt til tre adresser.» Karl ga Njaal et nytt ark med en eneste tallrekke:

81284001210042146088

«E-posten ble lest i New York, Dubai og Oslo.»

«Oslo? Da begynner jeg å se PSTs interesse.»

«Vi sporet IP-adressen til Harar internettkafé på Grünerløkka, men ingen der vet noe om det. Videoovervåkning i nærheten har heller ikke gitt noe resultat, og selv om e-postadressen var opprettet for flere år siden, var den bare i aktiv drift den ene dagen, med den ene e-posten inn og ingenting ut. Bortsett fra litt slettet søppelpost.»

«En terrorcelle i Oslo?»

«Vi visste allerede at det var sannsynlig. Dette er bare en bekreftelse. Vi må klare å lokalisere den før det er for sent.»

«Hvorfor dro du helt til Ro … 12.04.», sa Njaal etter å ha studert den siste tallrekken. «Dere tror det er planlagt et nytt angrep om tre dager.»

«Der ser du. Hjernen din er allerede i arbeid.»


5

Ordren var klar. To dager igjen til den skulle settes ut i live. To dager til alt ville være over for ham, og mange med ham. Bølgen hadde begynt i Frankrike flere år tidligere. Det var bare en forsmak på hva som ville komme. Korsfarerne skulle få angre på all djevelskapen de hadde stelt i stand i hele den muslimske verden. De kom inn der det passet dem for å forfekte sine falske verdier og idealer og preke om den uekte Messias, uten andre virkelige motiv enn å sikre sin egen økonomiske velstand. De feige vantro innbilte seg at kalifatet var beseiret, at den hellige saken var tapt. Det skulle snu. Og han, Ahmed el-Amin, skulle være med på å snu det. Vesten skulle få blø til den var tom for blod. Og kjetterne, som hadde solgt seg til de vestlige verdiene, skulle underkaste seg eller gå samme vei. Han visste det ville bli en langvarig kamp, men den ville bli vunnet til slutt, av andre enn ham. Hans navn ville likevel for alltid knyttes til de som la grunnlaget. De som plantet frykten og hatet i kjetternes hjerter. De var avhengige av hatet. Vestens hat var gjødselen de trengte for å få blomstene til å vokse langs den sanne vei. For å få nye horder til å innse at tiden var inne for å kvitte seg med dem. For å vie sine liv til kampen, så de neste generasjonene kunne leve i en ny tid i det nye kalifatet. Alt var klart. Det var bare å vente på at kortviseren skulle gå førtien runder til. Så var hans bidrag utført, og de var ett skritt nærmere målet.

OPS/images/cover.jpg
num oA

I

L A

HELGE THIME-IVERSEN

UFFISEREN

d

KRIM


OPS/images/logo.jpg
b

LIV FORLAG


