

 [image: β]

 Torborg Igland • Amund Hestsveen

 β

 Bok 1 – Flukten

 Gyldendal

 Glødende kom lampene nede ved ytre mur til live, som ildfluer, voktere mot livsfaren
 der ute. Mot det dunkle havmassivet, mot giften og ødeleggelsen som veltet innover
 stranda.

 Jor sank ned på verandaen. Hun lente seg inn mot veggen, den bløte huden mot den kalde,
 rå muren. En skjerm hvilte mot knærne hennes, svart og tom.

 Jor registrerte det røde lyset fra de høye mastene langt der ute. Hun skjøv skjermen
 forsiktig over på stolen ved siden av seg, strøk den svarte luggen bort fra ansiktet og speidet mot horisonten. Det strålte illevarslende og
 stadig sterkere rødt fra lysmastene. Lyset var synlig flere kilometer inn i landet.
 Varselet kunne ikke misforstås.

 Regnbyger var på vei inn fra havet. Raskt.

 Lufta ble kaldere med ett, den reiv i neseborene, skyene trakk seg sammen til et mørke
 over henne. Jor kjente en svak smak av metall i munnen. Åh, tenk om hun kunne skru
 tida tilbake. I hodet spilte hun den om og om igjen, filmen der Kodak og Livni kom
 stormende ned trappene fra skolen. Så ubekymret de hadde vært, alle tre.

 Jor stålsatte seg, ventet, kjente allerede nålestikkene i ørene. Den skingrende lyden
 som hvert øyeblikk måtte komme. Hun kneip øynene igjen, klemte fingrene hardt sammen.
 Der. Sirenene kastet seg over henne med uhyggelige, langtrukne ul. Den lyden! Hun
 ble aldri vant til den.

 Hun hamret inn bryteren på veggen ved verandadøra. Mekaniske armer spente ut den vannfaste
 sikkerhetsduken over verandaen. I neste øyeblikk prikket det i taket over henne, og
 på rekkverket et par meter unna falt de første dråpene som små glimt av lys. Endelig
 døde sirenene hen. Vindmåleren glei langsomt i gang og roterte gradvis raskere.

 Jor kunne se bølgene treffe fjellet og trekke seg tilbake der ute, bli sugd ned fra
 svabergene, om igjen og om igjen, ned i det svarte havet. Skjermen som lå på stolen,
 lyste svakt opp. Det kom en stemme fra den.

 – Jor, jeg har sett værmeldinga. Du sitter vel ikke ute nå?

 Hun trakk pusten for å svare, men stanset brått. Noe usynlig kom susende, vislende
 mot henne gjennom lufta.

 Så et skarpt smell i husveggen like ved henne. En dirrende, høyfrekvent lyd. Jor skreik,
 for sammen. Hun kavet, veltet stolen. Skjermen falt ned på verandagolvet og lyste skeivt ned i betongen.

 – Jor, er du der?

 Jor hukte seg ned, trykket instinktivt på skjermen. Den gikk i svart. Noe langt og
 tynt sto ut fra plankene. Hun reiste seg lydløst og beveget seg nærmere, på vakt lik
 et kattedyr. Ei pil sto i veggen.

 – En bueskytter … hvisket Jor. Hun speidet mot muren, der skuddet måtte ha kommet fra, forsøkte å skjelne
 skygge fra skygge.

 – Hvem er du? ropte Jor. I samme øyeblikk kom braket. Skyene løsnet. Regnet la seg
 rundt huset som et teppe.

 Å, om bare mamma og pappa hadde vært hjemme. De ville visst hva de skulle gjøre. De
 ville ikke vært redde. Men pappa var i hovedkvarteret og kom ikke hjem før i kveld.
 Og mamma var i Østregionen. Kontoret deres, der våpnene befant seg, var låst.

 Jor stirret mot den tynne, svarte streken som sto ut av veggen. Hun beit seg i leppa.
 Skulle hun ikke like gjerne våge seg bort? Hvordan kunne noe bli verre enn det allerede
 var? Hun gikk med skjelvende skritt mot pila. Sikkerhetsduken over verandaen hindret
 regnet i å treffe henne. Men dråpene hamret som hjertet hennes, slo løs på alt der
 ute.

 Det var ei svart, tynn karbonpil med smale fjær, annerledes enn pilene de øvde med
 på skolen. Den hadde boret seg dypt inn i veden. Små regndråper lå tett i tett langs
 skaftet. Først nå oppdaget hun at en liten lapp var surret fast til pila, helt inne
 ved tuppen. Jor stakk hendene ned i lomma og dro på seg gummihanskene. Så sveivet
 hun pila i sirkulære bevegelser, med stadig større radius, og med et rykk nappet hun
 den løs fra husveggen. Hun dro strikken raskt av, foldet ut lappen, og leste:

 Hold ut. Jeg kommer for å hente dere alle.

 Del I

 Kappløp

 Dørene til skolens hovedinngang smalt opp, og Kodak og Livni styrtet ut på skoleplassen.

 – Tjuvstart! Tjuvstart! ropte Kodak. Livni var bare en halvmeter foran ham, men han
 tok innpå.

 Livni passerte vaktmesteren, som balanserte på en stige og gnikket med ei fille på
 statuen av Første frie leder. Kodak sneiet stigen så den vaklet, vaktmesteren bannet
 høyt og ropte etter ham. Kodak satte over plassen, med kurs mot skoleporten. En av
 de to soldatene som sto vakt der, tok et skritt ut og forsøkte å bremse ham, men hun
 var for sein.

 – Navn og nummer! smalt hun etter ham.

 – 780078! Kodak maktet så vidt å brøle ut nummeret sitt. Han kastet et raskt blikk
 bakover mot de to vaktene. De sto som steinstøtter i porten. Men han hadde ikke tid
 til å stanse. Livni var bare noen trinn foran ham. Det sto om ære. Han heiv etter
 pusten og nærmest trillet ned de første trinnene i den bratte trappa, som gikk i avsatser
 ned mot parkeringsplassen. Han satte opp farten, han skulle ta henne nå. De to var allerede
 langt forbi soldatene og den store bølingen av elever som rant som ei sakteflytende
 elv ut av bygningen bak dem.

 Sola skinte i de gule bladene som hadde samlet seg i trappa. Fra skogen bak skolen
 kom et langtrukkent fløyt fra toget. Nede på parkeringsplassen sto en stor, svart
 stabsbil og ventet på tomgang.

 – Sistemann ned må gå med skoleuniformen vrengt i hele morgen! hoiet Livni. Hun snudde
 seg raskt, og gliste bredt mot ham. Men i det samme tråkket hun på noen sleipe blader
 og sklei nesten utfor kanten på en trappeavsats. Kodak klarte akkurat å gripe tak
 i henne. De stanset så brått at det lyse håret til Livni sto til værs som en fakkel.

 – Har deg! ropte Kodak. Men så sklei han selv og landet på ryggen, med Livni over
 seg. De klarte ikke å slutte å le.

 – Hun sto i veien. Hadde hun ikke stått der, hadde jeg tatt deg før, peste Kodak og
 pekte opp mot Første frie leder. De kunne se toppen av stigen veive i lufta. Vaktmesteren
 var i ferd med å bære den til den andre sida av statuen.

 – Dårlig taper, ertet Livni og kom seg på beina.

 – Hun er jo overalt. Hun står alltid i veien, sa Kodak med en grimase. Han tok forsiktig
 et lite skritt ned mot neste avsats.

 – Hysj med deg, skjente Livni. Hun lo ikke lenger nå. Hun glattet på skoleuniformen
 og plukket et gult bjørkeblad fra ermet på den grønne jakka.

 – Hvorfor det? Kodak tok umerkelig et skritt til.

 – Du skal ikke snakke sånn om vår store leder, sa Livni og festet spenna litt bedre
 i håret.

 – Pytt, sa Kodak og trakk på skuldrene. Hvis han kunne komme seg litt nærmere rekkverket,
 kunne han hoppe over det og komme ned trappa før henne. Da ville hun ikke ha en sjanse.

 – Pytt? Du vet godt hva som skjer hvis noen hører deg, irettesatte Livni.

 Kodak la ei hånd forsiktig på Livnis arm og lyttet.

 – Hva var det? sa han dramatisk. Livni så seg forskrekket omkring. Men med et byks
 var Kodak over trappegelenderet og landet stilsikkert halvveis ned i neste trapp.
 Så hoppet han ned de siste trinnene og sklei inn foran stabsbilen, med ei hånd løftet
 til seier.

 – Det er bare å vrenge jakka! ropte han opp til Livni, som ikke hadde orket å ta opp
 kampen engang.

 – Det der er ikke fair play! furtet hun.

 Kodak bøyde seg ned og plukket opp en stein. Han forsikret seg om at vaktene så en
 annen vei, siktet omhyggelig på en lyktestolpe og kylte steinen av gårde. Det kom
 en hul lyd fra stolpen.

 – Ja da, ja da, vi så at du vant, sa en stemme bak ham.

 Kodak snudde seg, myste mot bilen der stemmen kom fra. Den store, svarte stabsbilen
 sto med motoren brummende i gang. Vinduet i høyre bakdør var rullet helt ned, og i
 baksetet satt ei mørkhåret jente med oppstoppernese og et stort smil om munnen. Det
 var Jor. Hun holdt et lite videokamera i hendene.

 – Kommer dere? Eller må Livni ha revansje først? lo hun og nikket mot trappene. Livni
 hadde stanset. Nå bøyde hun seg ned for å knytte skolissene. Tok seg ekstra god tid.
 Kodak akte seg inn ved siden av Jor. Hun rettet kameraet mot ham, og han gjorde seg
 til.

 – Kjør! Kjør! Kjør! sa han teatralsk til mannen i forsetet. Vender satt med hvite
 hansker og holdt i det blanke rattet.

 – Er noen etter deg, Kodak? sa han og blunket til Beata, som satt ved siden av ham
 i generaluniform.

 Hun børstet et usynlig støvkorn av de fire stjernene på skuldra til Vender.

 Døra gikk opp. Livni glei inn i setet uten et ord. Hun så ikke på ham engang. Det
 knirket i skinn. Det luktet ny bil.

 – Åh, Livni. Hun klarer aldri å få tak i meg, sa Kodak til Vender.

 – Idiot, sa Livni tørt.

 De dro på seg sikkerhetsselene. Vender nikket kort til Kodak i speilet.

 – Et vennlig råd: Ikke kast stein på skolens område. For du vil vel ikke sitte i avhør
 med major Neru mens vi andre spiser middag?

 – Pappa, da. Det skjedde jo ingenting, sa Jor.

 Bilen trillet langsomt mot utkjørselen som vendte mot privilegert sone. En soldat
 fra militærpolitiet gjorde honnør til bilen.

 – Hvordan gikk det i CPH Kastrup? hvisket Livni til Jor.

 Vender snudde seg og kremtet.

 – Tredje beste, sa Vender. – Noensinne.

 Kodak grøsset. Jor kunne ikke ha søkt seg til militærpolitiet frivillig. Kodak ble
 tørr i munnen. Hver gang han så de røde skjortene, stakk det i ham. Han kunne fortsatt
 våkne midt på natta, om og om igjen drømte han den samme drømmen. Scenene ville ikke
 slippe taket. Kodak unngikk å møte Venders blikk i speilet. I stedet kjente han forsiktig
 rundt håndleddene sine, forsøkte å få ned pulsen.

 Han snudde seg sakte og så ut gjennom bakruta. Stålgrå uniform. Mørkerød skjorte.
 En beret som satt så dypt ned i panna at øynene var borte i skygge. Hun sto fortsatt
 i givakt, med armen opp som en stålfjær og fingertuppene som kniver mot lua.

 – Skal du virkelig inn der? Du blir jo utvalgt, Jor, hvisket Livni.

 – Er du gal? Det er pappa som vil det. Han tror det er en løsning hvis jeg ikke blir
 utvalgt. Men da reiser jeg heller nordover. Jeg mener det, sa Jor lavt.

 – Jeg må tenke på det, sa Kodak så høflig han kunne til Vender.

 Moren til Jor bøyde seg mot baksetet og smilte vennlig til dem.

 – Håper dere er sultne. Vender rensket stemmen, han skrudde av kommandoskjermen. Denne
 gangen fant han Kodaks blikk i bakspeilet.

 – Dere kommer gjennom nåløyet, alle tre. Hvis dere vil det nok. Dere behøver ikke
 å vente til våren engang. Jeg har allerede snakket med CPH Kastrup. Det vil si, noen
 i kulissene, sa han.

 – Ikke tull, pappa, sa Jor.

 – Dere kunne ha begynt treningen allerede rett over nyttår, om noen få måneder, fortsatte
 Vender.

 – Takk, general Vender, det er veldig sjenerøst, men jeg har nok andre planer, sa
 Livni alvorlig.

 – Hva med deg, Kodak? Føler du deg trygg?

 – Det er jo ti utvalgte, pappa, og ingen av oss er i faresonen. Dessuten er det skandiamesterskapet.
 Vi kan ikke gå glipp av det, sa Jor. – Ikke sant, Kodak?

 – Vi knuser alle, svarte Kodak fraværende.

 Sto soldaten fra militærpolitiet der ennå og så etter dem? Han kunne fortsatt kjenne
 det iskalde blikket i nakken. Men vaktposten var borte nå. Bak dem var det bare svart
 skog.

 Streken

 Livni sto ute på gårdsplassen foran Jors hus og ventet på at Vender skulle bli klar
 til å kjøre henne og Kodak hjem til dormen. Kveldssola lå lavt over skogbrynet mot
 vest som en gyllen ballong, de spisse tretoppene så ut som de var like ved å skulle
 punktere den.

 De lange skyggene fra Jor og Kodak beveget seg raskt og dansende, som fyrstikkmennesker
 mot plenen og oppover husveggen. De spilte et heseblesende sett med fenderball.

 Den store kula svingte i rask bue over nettet og hadde kurs rett mot Jor. Hun dukket
 for Kodaks serve, og ballen smalt i veggen bak henne. Han hoppet ekstatisk opp og
 jublet over poenget. Men Jor så sitt snitt til å sende ballen hardt tilbake. Den traff
 Kodak midt i kroppen, og han gikk rett i bakken.

 Moren til Jor hadde satt opp en bane i fjor sommer, så de kunne trene når de var på
 besøk. General Beata var gammel skandiamester i fenderball, det hang diplomer på veggen
 i entreen, og store pokaler fylte et skap i stua. Hun hadde sikkert håpt at Jor skulle
 følge i hennes fotspor, tenkte Livni. Jor kunne nok blitt skandiamester i fenderball
 uten den minste anstrengelse. Men hun så ut til å like de individuelle greinene bedre.
 Hun likte kanskje ikke å jobbe i team.

 Livni trasket litt unna banen, ned mot steingjerdet som avgrenset eiendommen fra den
 bratte skrenten nedenfor huset. Fjellet stupte ned mot hovedveien, hun kunne ikke
 se den, hørte bare duringen fra militærkjøretøyene som kom i kolonne der nede. Lenger
 ut, forbi et belte med kratt og lave busker, så hun ytre mur. Lanternene. Vakttårnene.
 Og forbi dem igjen, svabergene og sjøen. Hun grøsset, tenkte på hvor heldige de var
 som hadde så ansvarlige ledere. Det var de som hadde bygd disse murene, for å beskytte
 dem mot havet, den giftige naturen og strålingen fra de gamle byruinene. Hvor mange
 ulykker og skader ville de ikke hatt hver eneste dag, om ikke Skandia hadde tatt trusselen
 på alvor og skjermet dem mot havet som bølget mot dem med slik makt?

 I øyekroken så Livni Beata komme ut. Hun ble stående og se på spillet en stund, før
 Kodak og Jor gikk bort til henne. Beata la en arm om Jor og trakk henne inntil seg.
 Livni vrei på seg. Hun ble aldri vant til det, den fysiske nærheten. Det klissete
 familielivet. For et hinder for effektivitet, de måtte jo bruke så utrolig mye tid
 på helt unyttige ting her ute.

 – Pappa kommer snart. Han måtte ha en rask samtale med Kastrup først, forklarte Beata.
 – Går det bra for dere, Kodak? Dere må vel ikke rekke noe?

 Beata overtok fenderballen for å vise Kodak noen triks. Han hadde kastet jakka og
 brettet opp ermene på skjorta. Kodak skulle alltid vise seg for Jor, tenkte Livni.
 Det gjorde ikke noe om Vender snart kom nå.

 Faren til Jor satt i rådet til Første frie leder, visste Livni. Hun var ikke redd
 for ham, akkurat, likevel sa hun alltid minst mulig når han var i nærheten. Hun ville
 ikke dumme seg ut for en som ble kalt inn som rådgiver og strateg for Skandia når
 det skulle bestemmes noe viktig. Kanskje Jor ikke skulle ha fortalt dette om faren,
 men hun var vel stolt av ham.

 Der var sola nede bak trærne, himmelen var ildrød, og Livni gikk sakte bortover mot
 de andre igjen. Hun stjal seg til å la blikket hvile litt lenger på Kodak enn man
 skulle når man bare var venner. Han hadde fått Jor på sin side, og de spilte mot Beata.
 De fikk ikke inn et eneste poeng. Kodak hadde ingen sjanse, men det så ikke ut til
 å gjøre ham noe. Nå lo han høyt over enda en knusende felling fra Beatas harde smash.
 Livni ble varm i magen. Hun kunne like godt la dem holde på. Hun visste at om hun
 åpnet munnen, ville hun si så mye dumt at hun kunne skrevet en hel bok om det etterpå.
 Hvis det hadde vært lov. Hva var det nå hun hadde sagt under middagen? At hun likte
 så godt å se på trær, at hun aldri hadde sett et tre som var stygt, at hun kunne sitte
 en hel dag og bare se på et tre. Kodak hadde vitset om det og kalt henne «Livni, trærnes
 beste venn», og hun ønsket at hun aldri, aldri hadde åpnet munnen.

 Hun la hendene mot de glovarme kinnene sine og snudde seg litt bort. Hun ville ikke
 at de andre skulle se at hun hadde rødmet.

 Da Kodak hadde begynt i klassen deres for tre år siden, hadde hun tenkt at han minnet
 mest om en hund ingen hadde tatt seg bryet med å dressere. Han framsto som usårbar,
 vill, rett fra havet. Det gikk hviskende rykter om at Kodak hadde rømt fra en dorm,
 at han hadde levd i skjul utenfor muren, at han var blitt arrestert. Ingen visste
 helt hva som var sant, og Kodak skiftet alltid tema, begynte å tøyse og våse når noen
 spurte. Men Livni kunne av og til se det sårede uttrykket i øynene hans når han ikke
 trodde noen så ham. Smerten han bar på, gjorde et innhogg i det solide forsvarsverket
 all mentaltreningen hadde gitt henne.

 Hun lekte fram en liten linje i hodet sitt. Hun gjorde ofte det. De kom bare av seg
 selv, ordene og setningene. Oppsto i hodet hennes som om det hadde ord inni seg hun
 ikke ante noe om. Noen ganger kom de ut også. Det var når hun var alene. Helt alene.

 Streken

 Når du løper er du

 som en strek, ikke en

 vanlig strek men

 En av de strekene som

 de bare lager

 veldig få av

 Huff, nå gjorde hun det igjen. Laget rare setninger inni hodet, satte dem sammen i
 en merkelig rytme. Hun la hånda raskt over id-armbåndet som var festet rundt håndleddet,
 som om det kunne lese tankene hennes. Hun ble nesten enda varmere i kinnene. Nå merket
 hun at Kodak og Jor stirret på henne. Hadde de sett på henne det lille minuttet hun
 hadde stått og laget det dumme diktet? Hadde hun beveget leppene? Kodak kom bort til
 henne.

 – Livni, har du forsvunnet inn i Sys? Har noen hacket deg? fleipet han.

 Livni ristet på hodet. Hun måtte passe seg, ikke si noe om tankene, for de var uskandiske.
 Forbudt. Noen kalte det dikt, og dikt var farlige. Dikt og musikk kunne sende selv
 den mest standhaftige soldat ned en sklie av følelser, og man ville til slutt bli
 helt ubrukelig for Skandia. Vender ville blitt rasende om han hadde visst hva hun
 hadde stått og tenkt på. De hadde lært om dette fra de var små. Og forelskelse var
 den nedrigste av alle menneskets følelser, det hadde ført til store lederes fall og
 var et dyrisk trekk, som gode borgere av Skandia fornektet. Livni visste godt at hun
 måtte kjempe imot disse tankene.

 Generalen kom ut på trappa og lukket den tunge døra etter seg. Det varme lyset fra
 kveldshimmelen glødet i ansiktet hans. Han holdt de hvite hanskene i den ene hånda
 og bilnøklene i den andre, og gikk med bestemte skritt mot stabsbilen.

 – Skal vi komme oss av gårde, da, venner? ropte han ned til Kodak og Livni. Jor sto
 der og klemte moren hardt rundt livet. Livni klarte ikke å få beina til å lystre.
 Kodak sto fortsatt og så på henne, som om han ventet at hun skulle si noe.

 – Jeg tenkte på … Jeg sto og tenkte på … trær igjen, haha, så fjernt, sa hun og presset
 fram alt hun kunne mobilisere av keitete latter. Håpte han ikke ville stille flere
 spørsmål.

 – Trærnes beste venn, det er meg, sa hun plutselig.

 Kodak kremtet litt.

 – Du er så rar, sa han.

 Notat 1

 Det gulnede gråpapiret var brettet omhyggelig rundt brevbunken. I høyre hjørne på
 det øverste brevet skjelnet hun det falmede stempeltrykket fra tida da Skandia og
 Første frie leder styrte Norden. Det kjentes som det var i går, alt sammen, men mange
 tiår hadde gått. Den gamle nappet forsiktig i en av de grove hyssingendene til knuten
 løsnet. Med varsomme hender løftet hun opp det første brevet, som var nummerert med
 et ettall, en gang i tida skrevet med rødt blekk. Kvinnen sprettet konvolutten og
 dro ut et ark, skrevet med sirlig løkkeskrift. Hun trykket på armbåndet sitt, og ei
 leselampe senket seg ned fra taket. Hun skjøv stolen nærmere det hvitoljede skrivebordet,
 og hektet lesebrillene skjelvende på seg:

 Til Kodak, Livni og Jor,

 Jeg må forsøke å begynne et sted. Jeg har mye å fortelle, både til dere og til dem som kommer etter. Mye av dette vet dere jo allerede, men tenk på det som et dokument
 for ettertiden. Og som en bekjennelse. Skjønt, hva bekjennelsen er verdt, vet jeg
 ikke, for når dere leser dette, sitter jeg nok i fengsel. Enten det, eller jeg er
 død.

 Da våre land ble rammet av ulykker og verden kollapset, trodde vel ingen at noen skulle
 overleve. I krigene som fulgte, gjennom epidemier, sult og stråling, døde millioner,
 sammen med hele vår kulturarv. En gruppe mennesker benyttet seg av kaoset og begikk
 brutalt statskupp. Grensene ble visket ut i våre nordiske land, alt som minnet om
 fortiden ble knust, og den nye staten Skandia, som jeg så blindt har vært en tjener
 for, ble opprettet. Jeg var ikke født da, men jeg vet noe om hva som foregikk bak
 den prikkfrie fasaden. Og dette har jeg nå tenkt å dele med dere.

 Jeg har også litt å si om frihetskampen dere kjempet. Da nummer elleve rømte, og dere
 i tida som fulgte gjorde opprør, var vi mange som fulgte dere, noen åpenlyst, andre fra
 sidelinja, lik meg selv. Dere vil nok bebreide meg for ikke å ha tatt stilling, for
 ikke å ha grepet inn. Til og med for å ha motarbeidet frihetskampen. Men virkeligheten
 er ikke alltid slik den ser ut.

 Jeg skriver ikke dette for å unnskylde meg. Jeg sier til meg selv at det er viktig
 at dere vet, og at dette kanskje er svaret på en gåte. Tilgi meg om sannheten gjør
 vondt.

 Hun senket brått brevet. Var det en lyd hun hørte utenfra? Gikk det i porten? Den
 gamle kvinnen reiste seg og lyttet. Ingenting. Hun gikk bort til vinduet. Det var
 helt mørkt ute. Og helt stille. Det måtte være innbilning.

 Minuspoeng

 Klassen satt musestille. Tretti hoder ved tretti pulter under lampene som hang høyt
 der oppe over dem. Lampene lignet store ståltrakter. Murveggene var malt i lys beige,
 fargen gikk umerkelig over i hvitt oppe i den buede avslutningen mot taket. De høye
 vinduene sto tett i tett, som i et drivhus.

 Kodak kunne se vinden rive i de høye, spinkle furuene som klorte seg fast i berget
 utenfor skoleplassen. Det drysset barnåler overalt nå, de blandet seg med vissent
 løv, kongler og skitt. Barnålene kilte seg inn i alle sprekker og drev vaktmesteren
 til vanvidd. Kodak tenkte at selv om vaktmesteren klaget på mye rart, hadde han det
 ikke så verst, der han fikk lov til å jobbe i fred utendørs. Lukten fra skogen sivet
 av og til inn i klasserommet når vinduene sto åpne, slik de gjorde i dag. Den hengslete,
 litt lute kroppen svingte taktfast som en pendel, det sto ei sky av jord og støv rundt
 ham der han feide og feide, helt til han var kommet til enden av gjerdet. Skrapingen
 fra de stive stråene i kosten mot det ru betongdekket var beroligende, nesten søvndyssende,
 og Kodak glemte hele prøven. I stedet betraktet han aktiviteten der ute med nysgjerrig
 interesse. Vaktmesteren bøyde seg og slengte en kvist tilbake over piggtrådkveilene
 på toppen av gjerdet. Han var i konstant krig med naturen for å holde skoleplassen
 kjemisk rein. En kvist til. Så kneppet han opp jakka, han var vel blitt varm, og feide
 det siste hjørnet. Der satte han kosten fra seg og gikk av gårde. Kodak fulgte ham
 til han var forsvunnet rundt hjørnet, så lot han blikket falle på de mekaniske armene
 som var montert under hvert av vinduene. Som skjeletter med nakne albuer av stål holdt
 de vinduene som skjold, klare til, på et sekunds varsel, å dra vinduene tett inntil
 karmen og slik stenge klasserommet hermetisk hvis et skybrudd kom og alarmen gikk.

 Veileder Grif satt konsentrert ved kateteret, flyttet blikket utrettelig fra pult
 til pult. Han hadde kjemmet håret sitt glatt bakover. Det grove ansiktet lå i alvorlige
 folder. Kodak kunne ikke huske sist han hadde sett ham smile. Bak veileder Grif, på
 veggen, hang en tre meter bred, blank skjerm, ei lystavle. Lystavla var koblet direkte
 til Sys, og Grif kunne styre den fra kateteret. Til høyre for skjermen hang et malt
 portrett av Første frie leder, tykke penselstrøk av oljemaling fikk hele ansiktet
 hennes til å glinse. Hun var iført blå blazer, hadde mørkebrunt, pent stelt kort hår,
 og smale briller. På jakkeslaget satt en enkel brosje. Hvorfor måtte de sitte her
 og bli beglodd av dette mennesket? Hva hadde hun med å smile til dem, hva visste vel
 hun om det de tenkte på? Hva visste hun om Jors ønske om å lage film, som moren gjorde?
 Kodak vippet hodet så vidt mot Jor, mot venninna si. Han studerte profilen hennes,
 der hun satt på pulten foran til venstre. De var kanskje bestevenner. Han tenkte at
 dersom hun hadde hatt briller, ville de lange øyenvippene ha stanget mot glasset hver
 gang hun blunket. Han så på maleriet igjen. Første frie leder hadde heldigvis ingen
 anelse om at han satt her og tenkte slike ting. Livni der borte kunne vel like gjerne
 sitte og planlegge attentat, langt inne i det pliktoppfyllende, lyse hestehalehodet
 sitt. Nei, Kodak ønsket seg heller malerier av fugler som stakk nebbet ned i havet
 og spiddet fisk. Bilder av hjorter som skreik mot nattehimmelen. Sånne ting. Han hadde
 sett det i virkeligheten. Det tvilte han på at Første frie leder hadde, da ville hun
 ikke latt seg selv avbilde med det idiotiske smilet. Ok, nå måtte han få unna denne
 matteprøven, han hadde planlagt å gi streberne en kalddusj i dag.

 Alle rundt ham satt i dyp konsentrasjon. Den eneste lyden man kunne høre, var lyspennene
 over skjermene, som tretti skøyteløpere som øvde på piruetter og lange skjær.

 På den store skjermen fremst i rommet var alle navnene deres listet opp, med fortløpende
 resultater etter hvert som elevene ble ferdige med prøven. Sys holdt i tillegg oversikt
 over hvert minste lille avvik. Hver eneste ureglementerte bevegelse, alt som kunne
 tolkes som kontakt elevene imellom, fant veien opp på lystavla. Det tikket inn resultater
 som Sys registrerte, navn byttet plass på tavla etter som én og én gjorde seg ferdig
 med oppgavene. Sys var navnet på det allestedsnærværende nettverket de til enhver
 tid ble holdt under oppsyn av, hver time på døgnet, med unntak av når de sov på dormrommene
 sine. Selv ikke da var Kodak overbevist om at ikke Sys var til stede i rommet. På
 ett eller annet vis. Noen ganger tenkte Kodak at Sys minnet mer om en person enn et
 digitalt nettverk. Kanskje var det tonen, kanskje var det informasjonen Sys satt inne
 med. Kanskje var det magefølelsen.

 Øverst på lista tronet Majke og Livni. De to knivet om førsteplassen i alle fag og
 hadde vært venner siden de var små. Men noe hadde skjedd med Majke denne høsten. Før
 hadde hun vært så morsom, slengt med leppa og hatt den råeste latteren av alle. Jo
 da, hun hadde alltid strevd for å komme høyt på tavla, alltid skyndt seg for å bli
 ferdig med prøver før alle de andre. Men nå. Etter skolen. Og i dormen. Hun svarte
 ham som en kniv, selv når han bare spurte om helt ufarlige ting, tenkte Kodak. Og
 det var kanskje ikke så rart, for hvem ville vel gå strafferunder i årevis oppe i
 nord? Men Majkes stadige forsøk på å sverte de andre elevene for selv å få flere poeng,
 gjorde at hun mistet venner. Under kveldsmaten i går hadde Kodak hørt henne skryte
 av karakterene sine. Hun skulle vise dem alle, visstnok. Da de skulle gå til rommene
 sine ved leggetid, hadde han vekslet noen ord med Livni mens de gikk nedover korridoren,
 men hun hadde trukket på skuldrene over Majkes arroganse. Kodak hadde glemt skjermen
 sin på Grønt rom og hadde hastet tilbake dit da det bare var noen få minutter igjen
 til rosignalet gikk. Han hadde kommet over Majke stående utenfor husbestyrerens dør
 med en hvit lapp i hånda, som var halvveis stukket inn i brevsprekken i døra. Da hun
 fikk øye på ham, hadde hun lynraskt dratt lappen opp igjen og stappet den ned i lomma
 på skoleuniformen. Kodak hadde bestemt seg i samme øyeblikk som han hadde lukket døra
 til rommet sitt etter seg; han skulle gi Majke en real fight. Så hadde han lest til
 han stupte, og nesten forsovet seg. Nå satt han klar og ventet. Ennå hadde han ikke
 sendt inn svar på oppgavene. Men han hadde løst dem i hodet, alle.

 Der lyste den røde lampa ved navnet til Livni, hun hadde altså sendt inn alle svarene.
 Hun lå øverst nå. Men det var bare to poeng ned til andreplassen. Majke jobbet raskt,
 bevegelsene hennes minnet mest om ei spissmus, syntes Kodak. Han holdt øye med henne.

 Sys blinket. Fem minutter igjen.

 Der trykket Majke på skjermen for siste gang og lente seg fornøyd tilbake på stolen.
 Hun kikket rundt seg, trolig for å se om noen hadde registrert hvem som nå hadde dagens
 beste resultat. Kodak begynte å taste inn svarene sine. For hvert svar rykket han
 en plass lenger opp på lista. Han hadde dårlig tid, hadde ventet litt for lenge, og
 et øyeblikk var han redd han ikke ville rekke det. Han tastet så fort han maktet.
 Der, bare én oppgave igjen.

 Sys talte sekunder nå. Tolv, elleve, ti, ni …

 Kodak trykket på skjermen en siste gang. Og føyk helt til topps. Majke ble skjøvet
 ned til en andreplass. Han hadde gruset henne med ti poeng. Ganske god margin, tenkte
 han fornøyd. Majke satt vantro og gapte. Hun snudde seg sakte mot Kodak. Han strakte
 seg så lang han var og gjespet høyt.

 – Sølv er tap, sa han lavt.

 Jor formet leppene til et lydløst «wow».

 – 780078 har dagens beste resultat, konkluderte veileder Grif. Han reiste seg fra
 stolen. Et under i seg selv. Når han først reiste seg, skjedde det så langsomt at
 Kodak bestemt mente han hadde sett trær vokse raskere. Nå kom Grif gående ned mellom
 pultrekkene. Nærværet hans var avskrekkende, og Kodak bøyde seg unna idet Grif landet
 den spisse pekefingeren sin rett foran ham.

 – Og hvorfor gjør du ikke dette hver gang, om jeg tør spørre?

 – Jeg kan jo ikke bare ha det gøy, heller, sa Kodak.

 En svak humring gikk gjennom klasserommet.

 Majke glødet av harme, men gjorde nok alt hun kunne for å skjule det. Men Kodak visste
 hva den stramme overleppa betydde.

 – Sjekk håndflatene hans, veileder Grif, sa hun myndig. Men Grif overhørte anklagen
 hennes.

 I stedet gikk han bort til vinduene. Han sjekket den mekaniske armen under ett av
 vinduene og ga den en liten dult. Et lite hves kunne høres, omtrent som når man lukker
 et kjøleskap. Kom det regn denne ettermiddagen, ville ikke en dråpe nå inn i klasserommet.

 – Må vel oljes, jeg får melde fra, mumlet Grif.

 – Men Kodak har ikke fulgt med i hele høst, protesterte Majke. – Han har aldri fulgt
 med. I naturfagtimene med veileder Utni har han ålt seg unna tusenvis av minuspoeng.
 Og jeg har aldri sett ham gjøre lekser.

 – Han gjør dem vel på rommet sitt? Da er det vel ikke så lett å se ham, peip det fra
 noen bakerst i klasserommet.

 Sys brummet. Grif sukket og løftet hendene for å roe klassen.

 – Han jukser! insisterte Majke.

 Kodak reiste seg så stolen falt i golvet med et brak. Han bykset mot Majke og skjøv
 hånda si opp i ansiktet hennes.

 – Jukser jeg? Bevis det! Han freste mot henne.

 Armbåndet hans lyste opp, og ei lampe slo seg på ved pulten hans. På lystavla ved
 kateteret ble resultatlista skjøvet til side. Et nytt felt kom til syne.

 780078 minus 50 poeng.

 – Hei, hva er det jeg får minus for? sa Kodak irritert, holdt begge håndflatene opp
 og viste dem fram så både Grif og klassen kunne se. – Det er jo Majke som skal ha
 minus for å snakke, sa han sint og satte seg tilbake på plassen sin.

 – Ikke lat som du ikke kjenner reglene, sa Grif resignert.

 – Det er så grovt, lød det fra bakerste rad. Det var Varn. Der satt han, ikke sjelden
 med beina på pulten, og samlet på minuspoeng. Han hadde kanskje de største føttene
 i Skandia. Så store var de at Grif til stadighet snublet i skotuppene hans når han
 gikk forbi pulten hans. Varn var det nærmeste man kunne komme en blodsbror, tenkte
 Kodak.

 En av de andre elevene, Tune, sukket oppgitt mens Sys registrerte ti nye minuspoeng,
 denne gangen til Varn.

 – Ærlig talt. Kan vi ikke ha en eneste prøve uten dette, sa Tune og rettet på skjortekragen.

 Grif løftet en advarende pekefinger mot ham. Det var stille i et par sekunder.

 – Hei. Hvorfor får ikke du minuspoeng? sa Kodak til Tune. Sys reagerte med å gi Kodak enda en reduksjon i poeng.

 780078 minus 10 poeng.

 Kodak raste nedover på resultatlista. Han slo ut med armene, appellerte til de andre
 elevenes rettferdighetssans. Det var ingen medfølelse å hente, ingen synlig, i det
 minste. Det var vel ingen som turte.

 – Tune henvendte seg til veileder, Kodak. Du har forsøkt å kontakte medelever to ganger
 nå, sa Grif.

 På den store skjermen kunne alle følge med på hva som skjedde. Kodaks nummer var overstrødd
 med lovbrudd.

 Men med ett ble hele skjermen svart. Ei melding blinket midt på tavla.

 GIFTVARSEL: Lav luftkvalitet.

 En alarm gikk. Grif så oppgitt ut. Han gikk opp igjen til kateteret og sveipet pennen
 over lysbrettet sitt. Han trykket på sitt eget armbånd, alarmen stanset. Så ble han
 sittende og vente. Det suste i en ventil øverst i klasserommet.

 – Rommet må evakueres. Alle stiller seg ved pulten, sa Grif myndig. Blikket hans søkte
 ned mot den bakerste pultrekka, som om han lette etter bevis for noe. Grif holdt øye
 med klassen mens han kalte opp sentralen via armbåndet. – Er dere sikre, sa han til
 personen i den andre enden. Grif lyttet, klødde seg i ansiktet.

 – Ok, det er i orden. Jeg sender noen elever bort med en prøve, vi tar ingen sjanser,
 sa Grif og avsluttet samtalen. Han gjorde tegn til at alle måtte forlate rommet. Majke
 reiste seg borte i hjørnet og dro på seg jakka. Elevene pakket sakene sine raskt og
 forlot pultene.

 – Vi fortsetter i morgen. Jeg trenger to som kan ta med en luftprøve til Stasjon 21,
 sa Grif, og ba Sys velge ut to tilfeldige elever. Klassen stimlet sammen ved døra,
 noen i engstelse over at de ennå ikke var blitt evakuert, andre med et håp om å bli
 trukket ut til en luftetur til stasjonen.

 Varn greip entusiastisk tak i Kodak og dro ham inntil veggen.

 – Det blir sikkert oss, hvisket han. Kodaks nummer, deretter Varns, spratt opp på
 lystavla.

 780078

 370374

 Kodak og Varn gikk rolig opp til veileder Grif for å avvente ordre.

 – Dere blir trukket ut hver gang, sa Majke indignert og gikk bort til dem.

 – Timen er over, og det kan være skadelig å være her inne. Kom dere ut nå, bjeffet
 Grif til de andre elevene. Han skjøv Majke mot døra. Det virket som hun hadde mer
 på hjertet, men Grif var tydeligvis ikke i humør til å høre mer på henne.

 – Dere må få med dere nytt filter tilbake også. Vi er tomme, sa Grif. Han ba Kodak
 og Varn legge håndleddene sine over skjermen i kateteret. – Dere har en time på dere.
 Bare lever filteret til vaktmesteren og gå rett til dormen etterpå.

 Grif dro i en hendel og nappet en avlang beholder ut av ventilsystemet oppe på veggen.
 Luftprøven var forseglet. Han kom tilbake og la beholderen i Kodaks hånd.

 – Må jeg gå med ham? sa Varn. Kodak stakk en hard negl inn i sida til kameraten så han
 hoppet høyt og krenget inn i Grif. Den ufrivillige kroppskontakten gjorde både Grif
 og Varn forlegne. Et øyeblikk syntes nesten Kodak de kunne se ut som far og sønn,
 selv om Varn var mørkhåret og brun i huden, og Grif med sine stålblå øyne og nesten
 pigmentløse øyenbryn kunne se ut som han kom fra KEF Reykjavik.

 – Gå nå, før Sys trekker dere for uvilje i tjenesten. Alarmen har gått, vi kan alle
 være i fare, sa Grif strengt. Han skubbet dem begge ut av klasserommet. Så stengte
 han det. Livni og Jor gikk i følge nede i gangen, på vei ut mot skolegården. Varn
 og Kodak toget raskt forbi dem, la seg mot de store håndtakene og skjøv dørene opp.
 Da de nærmet seg trappene, tok de igjen Majke og Tune.

 – Kjipt at du rota det til, da, ropte Majke etter Kodak.

 – Og du het igjen? sa Kodak. Han la ei hånd på Varns skulder, sammen snudde de seg
 og glante mot Majke.

 – Hvem er hun der? Det er hun i graden under, er det ikke? sa Kodak.

 Varn ristet på hodet.

 – Det ringer ingen bjeller, sa han.

 OEBPS/resources/gfx/9788205458826.jpg

OEBPS/resources/css/epub.xpgt

