
		
			
				[image:]
			

		

			Asbjørn Jaklin

			Hvite løgner

			
 [image: VB-logo]

		

		
			Copyright © Forlaget Vigmostad & Bjørke AS 2017

			Utgitt etter avtale med Stilton Literary Agency.

			Tilrettelagt for e-bok: John Grieg, Bergen

			Forsidedesign: Anita Myhrvold, BOLT Designstudio

			Forsideillustrasjon:

			Bildecollasje: Anita Myhrvold

			Foto fra Shutterstock

			ISBN: 978-82-419-1538-3

			ISBN: 978-82-419-1248-1 (trykt utgave)

			Spørsmål om denne boken kan rettes til

			Forlaget Vigmostad & Bjørke AS

			Kanalveien 51

			5068 Bergen

			Telefon 55 38 88 00

			Eller e-post til

			post@vigmostadbjorke.no

			www.vigmostadbjorke.no

			Det må ikke kopieres fra denne boken
i strid med åndsverkloven eller avtaler om
kopiering som er inngått med Kopinor.

		

		
			Del 1

		

		
			Kapittel 1

			Tromsø,

			juli

			Hun sukket, gledet seg til å oppleve den fullstendige sjele­fred, og lot seg falle bakover.

			Vannet var ikke så kaldt som hun hadde ventet, tilpasningen gikk fort. Den monotone lyden fra puste­apparatet, boblene som steg regelmessig opp fra henne, og den vektløse tilstanden – et streif av lykke gikk som en varm fornemmelse gjennom kroppen.

			Hun ga OK-tegnet til sin dykkerkamerat Bjørn, pekte ut retningen og lot svømmeføttenes pendling bringe henne opp på siden av ham. Sikten var brukbar, ikke som på vinteren, men bedre enn man kunne frykte midt­sommers.

			Fellesutflukten i regi av Studentenes undervannsklubb hadde delt seg i to grupper. Den ene hadde lagt seg til ved lykta i Andersdal, der fjellsiden fortsatte stupbratt ned i sjøen og bød på store opplevelser. Hun, Bjørn og en dykker­vakt hadde dratt til farvannet ved den tidligere marine­basen Olavsvern.

			Mange nybegynnere var interessert i plante- og fiskemangfoldet under vann, men hun likte bedre å studere effektene av menneskelig aktivitet til havs. Særlig fascinerende var det å dykke i et tidligere militært område som Olavsvern, der selv stopp med båt hadde vært forbudt under den kalde krigen. Brått så hun porten til fjellanlegget. Dimensjonene var så enorme at de ga henne en følelse av å nærme seg en katedral.

			De svømte mot en av de store attraksjonene ved Olavs­vern, den sovjetiske lyttebøyen. Hun så for seg dykkere fra Nordflåten som tok seg ut av ubåten og plasserte bøyen rett foran innseilingen til NATOs atomsikre marine­base i nord. Seinere hadde den slitt seg og blitt sittende fast under et bergutspring på cirka 30 meters dybde.

			Bjørn formet tommel- og pekefinger til et OK mot henne da de fikk øye på den avlange metallgjenstanden med sirkulære sensorer. Han skjøt fart i vannet mot bøyen, var uforsiktig og rotet opp mye slam fra bergveggen. Sikten ble straks redusert. Ikke bra. Sikkerhetsansvaret lå hos henne.

			Dybde: 28 meter. Dykketid: 19 minutter. Bjørn var et par meter under henne, helt inntil bøyen.

			Hun ble overrumplet da han uten forvarsel viste tegn til panikk. Hun svømte nærmere og forsøkte å få kontakt. Han kavet om seg med armene, gikk opp mot henne og videre mot overflaten, altfor raskt. Instinktet skrek at hun burde holde ham igjen eller følge med opp. Men treningen stoppet henne. Å involvere seg med en forvirret person under dykk var ikke tilrådelig. Hun lot ham gå, steg noen meter og gjennomførte sikkerhets­stoppet. Hvis hun selv fikk trykkfallsyke, kunne hun ikke hjelpe noen.

			Hun så verken gummibåten eller dykkerlina i det uklare vannet. Det var bare å håpe at vakten var oppmerk­som og gjorde det han skulle. Gi oksygen, ringe akutt­mottaket – for eventuell behandling i trykkammer.

			Mens hun pustet så rolig hun kunne, og ventet, så hun noe mørkt som drev mot henne. Hva kunne det være? En silhuett av noe. Først på fem–seks meters hold så hun at det var et menneske. En mann, kraftig bygd, som fløt halvt stående i vannet. Det så ut som om han var skalpert. Hodebunnen og håret fløt ved siden av kraniet.

		

		
			Kapittel 2

			Tromsø,

			juli

			Gjennom mørket skar et langtrukkent pling fra en militær sonar. Fjellveggen ble lyst opp og skiftet pulserende fra koboltblått til radioaktivt grønt.

			Alexander Winther hadde aldri følt seg mer mal­plassert. Han ble utsatt for performancekunst. To russiske kvinner, med langt hår, dramatiske kjoler og mørk øyesminke, forsøkte å fortelle noe om Ukrainas skjebne ved å rekke hverandre et glass vann.

			Alex bøyde seg mot Tora, hun luktet sommer og blåbærlyng. Han hvisket inn i øret hennes.

			«Denne tittelen, hva tror du det betyr? Nothing will grow together, because nothing belongs together?»

			«Vi gror ikke sammen, fordi vi ikke hører sammen, Alex. Det er jo helt innlysende og selvforklarende.» Hun lo høyt. «Jeg klager ikke. Endelig noe visuelt.»

			«Men hvor går grensen mellom kunst og ren bløff?»

			Tora hysjet på ham i strobelyset som truet med å gi publikum epileptisk anfall. Hun var fornøyd og fikk fine bilder.

			For den tidligere marinejegeren Alexander Winther var forestillingen inne på Olavsvern en merkelig opp­levelse.

			«For en tragedie,» sa han.

			«Er du kunstfiendtlig, Alexander Winther?» fleipet Tora.

			«Nei, ikke performancegreia. Basen. Her har NATO brukt fire milliarder på å bygge et atomsikkert anlegg. Nå er den nedlagt av naive politikere og solgt til private næringsdrivende for en håndfull millioner.»

			«Slapp av, Alex, det blir neppe krig.»

			«Hvordan vet du det?»

			Hun så på ham med et fornærmet uttrykk.

			Den teatralske lyssettingen understreket dimensjo­nene i basen. Her hadde Sjøforsvaret kunnet ta inn MTB-er og Ulaklasse-ubåter som han selv hadde svømt ut av i neddykket tilstand. Nå hadde russiske kunstnere okkupert tørrdokken.

			Alex kjente at Tora grep ham i skjorta og dro ham med videre. I det gamle torpedorommet sto en «installasjon» kalt Torpedo Night Club. Tung og monoton bass slo ham i mellomgolvet. Plakater, levende modeller, en bardisk og rødt lys. Installasjonen skulle utfordre våre ideer om fred og autoriteter, het det i programmet.

			«Dette er noe annet enn de dølle pressekonferansene dine!» ropte Tora.

			De snakket litt med arrangørene og de russiske kvinnene. Heldigvis slapp Alex enqueter blant publikum, da det hadde gått av moten i redaksjonen.

			De gikk tilbake til Toyotaen med Nordlys-logo.

			Tora satte seg i førersetet. Fotografer kjører alltid. De snakket om hva de skulle lage til de to sidene. Alex håpet inderlig at kulturredaksjonen snart var bemannet igjen. Tora holdt, som alltid, en knapp på det visuelle.

			«Tekst er ikke viktig, Alex. Bilder berører deg her inne.»

			Hun la en hånd på brystet hans, litt for lenge. Han så utover mot Kvaløyfjellene, bare noen få snørester lå igjen på de øverste toppene. Han likte å jobbe med henne.

			Mobilen ringte. Nyhetsredaktør Erstad.

			«Hvor er dere?»

			«Innfartsveien, ved Berg.»

			«Thank God. Av og til har en flaks. Det er bare å snu. Dykkerulykke ved Olavsvern.»

			Erstad var i kommandomodus, snakket fort og la på. Nå så de to blålys komme mot dem på vei ut av byen. Tora svingte ut i krysset ved Berg, kjørte inn til siden og stanset.

			«Hva gjør du?»

			«Vi skal vel ikke ligge foran ambulansen og brann­vesenet?»

			«Hvorfor ikke?»

			Hun dultet i ham, ventet til blålysene hadde passert, og svingte ut.

			Erstad ringte igjen.

			«Hvor er dere?»

			«Underveis.»

			«Great. Politiet sier på Twitter at det er funnet en død person i vannet.»

			«Dykkeren?»

			«Det er litt forvirrende. Første melding var at dykkeren er skadet, men i live. Men det er altså også en død mann.»

			«En annen dykker?»

			«Kanskje, kanskje ikke. Det er slikt vi lønner deg for å finne ut, Winther.»

			Det var en av nyhetsredaktørens standardreplikker.

			«Vi setter også hele nyhetssenteret på saken,» la Erstad til. «Dere må sikre bilder og on-the-spot-intervjuer. De andre dykkerne, øyenvitner, klassisk pakke. Forresten – det er studenter.»

			Ja vel. Alex så på klokka. Kvart over seks.

			«Hva med kultursaken?»

			Det ble stille i andre enden. Alex hørte et langt sukk.

			«Winther, Winther, Winther … Nå som du er fast ansatt, må du ikke spørre om slikt. Kultur er noe vi pynter oss med. Det er nyheter vi lever av. Breaking news.»

			Tora ble liggende bak en Passat med trykkimpregnert materiale på en tilhenger, som svingte fram og tilbake på veien. Hun turte ikke kjøre forbi. Blålysene var derfor ute av syne da de svingte av E8 og kjørte utover den korte blindveien mot Olavsvern. Tora måtte kaste bilen til siden da ambulansen brått dukket opp på retur i svingen ved neset.

			Bilen til Studentenes undervannsklubb sto ved starten av kaianlegget. En kvinne i dykkerdrakt satt ved tilhengeren, en mann holdt henne om skuldrene. Tora lot kameraet gå mens de nærmet seg.

			Mannen reiste seg brått og hevet en hånd avvergende.

			«Ingen fotografering!»

			«Offentlig område,» parerte Tora. Det var ikke sant, men mannen ga seg, stilte seg foran kvinnen og vendte ryggen til. Tora trakk lenger ut på kaia. En politibetjent kom til og henvendte seg til mannen. Alex benyttet sjansen, gikk bort til kvinnen, presenterte seg og ba om lov til å stille noen spørsmål. Han var forberedt på blankt avslag, men kvinnen nikket.

			«På én betingelse. At du skriver slik det var.»

			Alex sa at det var en selvfølge.

			«Det er det ikke for meg.»

			«Du dykket sammen med han som omkom?»

			Hun stirret vantro på ham. «Han er ikke død!» Kvinnen samlet armene om knærne og gjemte ansiktet.

			«Unnskyld, du dykket med han som ble skadet?»

			Hun nikket.

			«Hva skjedde? Bare ta den tiden du …»

			Hun så opp fra knærne. Vått, krøllet hår falt mot brystet hennes. Hun var kanskje 25, dialekt sørfra.

			«Vi var …» Hun skalv. «Vi var nede ved lyttebøyen. 19 minutter, 30 meter. Alt var fint …»

			«Lyttebøyen?»

			«Den russiske. Ja, den er gammel, altså. Alt var fint, alt var fint.»

			Sjokk, tenkte Alex. Hun gjentok seg selv.

			«Alt var fint, før …»

			Hun gråt.

			«Han fikk panikk.»

			Hun snakket med lav stemme, uvanlig sakte.

			«Det ble dårlig sikt, slam … Fra fjellveggen.»

			Hun grep om hårlokkene med begge hender og klemte ut vann.

			«Det var et lik ved bøyen.»

			Hun dukket ned mellom knærne igjen.

			«Det kom etter meg.»

			Alex bøyde seg ned for å høre bedre.

			«Jeg så ikke lina. Eller båten. Verken lina eller båten.»

			Alex satte seg på kne. Han turte ikke ta opp notat­blokka, dette var skjørt.

			«Jeg måtte gjøre sikkerhetsstoppet sammen med liket …»

			Alex nølte, men la en hånd på ryggen hennes. Den føltes varm i sola.

			Hun så opp, rett på ham.

			«Det må ikke bli feil i avisa. Lover du meg det? Bjørn fikk oksygen i gummibåten, og det går bra med ham.»

			Alex tok bort hånden og lovet. Tora kom tilbake, han ga tegn til henne om å ta det med ro. Det var ikke stort mer å få ut av kvinnen. De gikk sammen bortover kaia, der politi og brannvesen forberedte seg på å ta opp den døde mannen.

		

		
			Kapittel 3

			Tromsø,

			juli

			«Beklager tidspunktet. Jeg må i retten klokka ni. Du står vel også tidlig opp?»

			Politiadvokat Rebekka Mack var i uniform. Hun hånd­hilste og rakte ham et ID-kort for gjester.

			Alex svarte at det kom an på hva han hadde foretatt seg kvelden før.

			«Jeg står opp seks hver dag, uansett aktivitet kvelden før,» sa hun og stengte døra etter ham. «En god start på dagen. Joggetur og avhør før åtte.»

			Hun smilte kort og viste vei forbi resepsjonen, benker med sitteputer av skinn og moderne kunst. Inngangs­partiet i det nye politihuset kunne like gjerne vært en hotellobby.

			Politiadvokat Rebekka Mack ledet an opp ei trapp til et nytt venteareal med møbler i rødt og sort. Hun låste opp to dører med ID-kortet og en kode før de kom inn i en korridor med en rekke avhørsrom. Over en av dørene lyste det rødt, et avhør var tydeligvis allerede i gang.

			«Vi gjør ikke avhør på kontorene lenger. Det blir mindre distraksjoner her,» sa hun og gikk inn på avhørsrom ni.

			Alex satte seg. Hun ble stående mens hun lette etter noe i håndveska. Han kunne ikke la være å tenke på Katie Melua. Når hun lot det sorte, krøllete håret henge fritt, som nå, var hun prikk lik den populære sangeren.

			Hun løftet mobiltelefonen ut av veska, satte seg og smilte kort.

			«Jeg ser du trener, du også, stemmer ikke det?»

			Jo da, han trente. Men han kunne ikke huske å ha møtt henne under noen av løpeturene.

			«Det vises på folk om de trener. Muskulatur, holdning.»

			Jøss. Mack var vanligvis en av de vanskeligste politikildene, formell og knapp på telefonen, selv om de hadde hatt mye med hverandre å gjøre de siste årene. Løpingen måtte ha gitt henne en solid dose endorfiner – hun var nesten omgjengelig.

			«Dette er formelt sett et avhør. Ikke en presse­konfe­ranse eller et intervju.» Hun ga ham et kort smil. «Bare så det er sagt.»

			Nå var hun den strenge juristen igjen. Alex erklærte seg uskyldig.

			«Det får vi nå se på etter hvert,» ertet hun, åpnet en mappe og snudde noen papirkopier mot ham. Alex kjente dem straks igjen. Det var artikler han selv hadde forfattet, skrevet ut fra nettet.

			«Denne russeren hadde en rekke avisartikler i bagasjen, og de fleste er skrevet av deg.»

			Alex skjønte ikke.

			«Unnskyld meg, vi har jo ikke gått ut med nasjonaliteten ennå. Den druknede fra Olavsvern.»

			«En russer?»

			«Ja. Det vil si, bosatt i Murmansk, født i Hvite­russland.»

			«Er det slått fast at han druknet?»

			«Mye tyder på det, selv om kroppen var noe lem­lestet. Obduksjonen vil gi endelig svar.»

			«Hvorfor druknet han?»

			«Det vil etterforskningen gi svar på.»

			«Hva var det med kroppen?»

			«Hodebunn og hår var delvis avrevet. Men hør nå her, det var jo jeg som skulle avhøre deg,» sa Mack irritert.

			Alex strakte en hånd i været og tidde. Men han merket seg opplysningene.

			Mack lente seg fram og satte en solbrun pekefinger mot noe som var skrevet med håndskrift på kopiene av artiklene.

			«Gjenkjenner du dette nummeret?»

			Alex lente seg fram. Skriften var så vidt leselig. Det var hans mobilnummer.

			«Har noen med russisk aksent vært i kontakt med deg?»

			«Nei.»

			De eneste russerne han hadde truffet i det siste, var performanceartistene med vannglasset.

			«Du er helt sikker? Demyan Ajva…» Hun slet med uttalen. «Ajvasovskij?»

			Alex ristet på hodet.

			«Har du hatt kontakt med ham tidligere eller hatt kjennskap til ham?»

			Det hadde han ikke.

			«Har du noen tanker om hvorfor han har notert ditt mobilnummer tre steder på disse utskriftene?»

			Alex kikket nøyere på artiklene. Det var standard valgkampstoff. Krangel om skole, bompenger og eldreboliger. Han lente seg tilbake i stolen.

			«Vel, jeg er jo journalist.»

			«Det vet jeg jo,» sa hun og så raskt på klokka. «Og hva skal det bety?»

			«Nummeret finnes på nettet. Mange kan ha planer om å kontakte en journalist, uten at vi kan vite motivene.»

			«Han snakket norsk.»

			«Hvordan vet dere det?»

			«Skipperen har opplyst det til politiet i Kirkenes. Han har vært savnet fra et russisk seismikkskip. Ja, altså … Ajvasovskij ble selvsagt meldt savnet da skipet lå her ved Olavsvern. Men det skjønte du nok. Skipperen meldte fra og dro østover. Vi gikk gjennom bagasjen hans i Kirke­­nes etter at han var funnet død.»

			«Du sa det var et seismikkskip? Ikke et av disse såkalte forskningsskipene?»

			Hun bladde i papirene, lette nedover en side.

			«Det er et forskningsfartøy eid av et russisk seismikkselskap.»

			«Med et overdimensjonert mannskap fordi etter­ret­nings­folkene kommer på toppen av det ordinære?»

			Hun sukket.

			«Det vet jeg dessverre ingenting om. Dette kan du tydeligvis mer om enn meg.»

			«Russiske forskningsfartøy i norske farvann er rikt utstyrt med antenner og radarkupler,» sa Alex. «Bare spør dine kollegaer i PST.»

			«PST er på en helt annen planet, det kan jeg forsikre deg om.»

			Alex registrerte den syrlige kommentaren, men skjønte ikke sammenhengen. Mack la et nytt dokument foran ham. Et sort-hvitt-foto av et landskap, ingen bygninger, ingen personer.

			«Har du sett dette bildet før?»

			Alex nølte. Det var noe kjent ved det, skjærgård og snippen av ei øy. Sommer, solskinn, sterk vind på sjøen. En parkert Volvo PV. Trolig et gammelt foto, tenkte Alex.

			«Nord-Norge?»

			«Vi tror det.»

			Det banket på. En politimann i uniform med tjeneste­pistolen på hofta spurte om Mack hadde to minutter. Det var viktig. Mack unnskyldte seg og gikk ut på gangen.

			Alex aktiverte kameraet på mobilen og avfotograferte kopien av sort-hvitt-bildet. Han rakk et par knips før dørhåndtaket gikk ned og Mack rygget inn i avhørsrommet mens hun avsluttet samtalen med politi­betjenten. Noe om et utsatt tidspunkt. Alex stakk mobilen i lomma. Hun satte seg.

			«Beklager. Kjente du igjen noe på fotografiet?»

			«Bjørkeskog og hav, noen øyer. Det kan være Nord-Norge. Eller Nordvest-Russland,» sa Alex.

			«Er det bjørk der? Trodde det var sånn taigaskog.»

			«De har bjørk også. Garantert.»

			«Vel, dette brakte oss ikke langt,» sa Mack, samlet sammen kopiene og lukket mappa på bordet foran seg. «Ta kontakt om det dukker opp noe som har en tilknytning til saken. Hva som helst.»

			Hun så på klokka. «Jeg må straks dra. Vi burde hatt rettssalene her også. Vi ville spart mye tid.» Hun fulgte ham ut.

			Da Alex gikk sørover langs Stakkevollvegen mot Nord­lys, kvernet en rekke bilder rundt i hodet på ham. Den skjelvende og fortvilte dykkeren. Liket som hang ved lyttebøyen. En norsktalende russer, savnet fra et russisk «forskningsfartøy». Mannen var trolig agent for russisk etterretning, FSB eller en annen organisasjon.

			Hva faen var det russeren ville med å samle alle disse artiklene og notere ned mobilnummeret hans? Og hvorfor hadde han aldri ringt?

		

OEBPS/Images/9788241915383.jpg
HVITE LOGNER

OEBPS/Images/VB_svhv2.jpg
Vigmostad Bjgrke

