
[image: Image]

© Det Norske Samlaget 2014

www.samlaget.no

Kart: Mikkel Grüner

Tilrettelagt for eBok av BookPartnerMedia, København 2014

ISBN 978-82-521-8428-0

Om denne boka

Leo Rubin, Den utvalde, får ei grufull utfordring: Han må reise frå heimstaden Smalvik til Karnak, tempelet lengst sør i Landet under isen. Han må vere der innan vintersolkverv, det aller mørkaste døgnet i året. Og han får eit umuleg val: Døden. For han sjølv. Eller for vennene sine. Det er ei hemmeleg sekt, Soltempelordenen, som står bak. Og sektleiaren, den nådelause Hathor, skjuler seg ein stad i Smalvik. Sekta førebur dommedag, saman med ein veksande hær livsfarlege kappekattar. Men først må dei få fatt i «Dødeboka», den glømte og gjømte protokollen med svara på dødens gåter. Hathor trør over lik for å få fatt i skriftet. Men kven er ho? Kan etterforskar Magne Jerstad avsløre henne? Kan Leo klare det umulege oppdrageti riket under isbreen? Og kan dei finne «Dødeboka»? I tide? Dødeboka er ei råspennande fantasyforteljing der gammelegyptisk religion dannar bakteppet.

Lars Mæhle

LANDET UNDER ISEN DØDEBOKA

Fantasyroman

[image: Image]
Oslo

[image: Image]

[image: Image]

80 TIMAR FØR SOLOPPGANG VINTERSOLKVERV

SMALVIK

Det begynner med lyden.

Lette kling i ei bjølle.

Kling-kling. Kling.

Lyden blandar seg med ei låg, nesten umerkeleg tisling oppe på Smalvikplatået. Det raslar i lyng, i potar som listar seg over bakken, lett, pilande. Kattepels snor seg nedover stiar og gjennom kratt. Klør krafsar i mose, klatrar ned bratte bergveggar, hastar i sikksakk, i sprang over bekkefar, under greiner, rundt busker, nedover, nedover, stadig nærmare.

Og heile tida kling den vesle bjølla svakt, svakt.

Kling-kling. Kling.

Leiaren har henne festa rundt halsen. Han kjenner seg sikker. Ingen av menneska har fått auge på dei så langt.

Dei er mange, og snart er det midnatt, tidspunktet da operasjonen skal setjast ut i livet. Leiarkatten kastar eit blikk ned åssida, tar det mektige synet inn over seg: Smalvik, sentrum i den vesle, innestengte dalen, inneklemt innarst i ein fjordarm, ligg i tussmørke denne kalde, klare kvelden i desember. Lysa frå hus og lyktestolpar stikk fram i mørket som små nåler av glas.

Summinga aukar stadig i dalen.

Men framleis anar ingen nokon ting. Ingen av menneska i Ytterverda veit kva som er i emning.

Potane rasar vidare nedover, hundrevis av lette, tette trykk mot bakken, og lyden kjem stadig nærmare.

Kling-kling. Kling.

No ser kattane husa nærme seg, dei bitte små fyrstikkeskene veks litt etter litt etter litt. Leiarkatten viser veg. Han veit kvar dei skal, og i kva for rekkefølgje dei skal innom husa. Han har ruta skissert opp på det vesle kartet under bjølla. Han kan henne utanåt òg no. Dei har førebudd toktet i fleire månader, gått gjennom og avstemt kvar minste detalj. Dei kjem ikkje til å gjere feil. Hathor vil ikkje tilgi feil heller. Det veit han godt. Det er derfor han har brukt så lang tid på å drille kvar og ein katt, slik at heile hæren skal framstå som eit velsmurt heile.

Eitt lynraskt angrep. Og så er det over. For denne gongen.

Etterpå er det berre éin ting som gjenstår: å stenge inngangen til fjelltunnelen. Når angrepet er utført, skal ikkje menneska i Ytterverda få sjansen til å slå tilbake. Ikkje den vegen.

Den utvalte skal ut på dødsvegen Hathor har gjort klar for han.

Inngangen til Landet under isen skal derfor øydeleggast på ein slik måte at den kjende vegen inn blir sperra.

Ein gong for alle.

Og den nye, hemmelege luka i fjellet skal opnast for dei innvigde.

Tromminga aukar i styrke.

No kan det hende at ein og annan i dalen faktisk hører lyden. Snart vil nokre få sjeler stå opp av sengene sine, stire ut av vindauga og opp mot fjellsidene. Antakeleg vil dei tru at det går eit jordras eller noko. Menneska vil speide etter det, men ikkje sjå nokon ting. Kanskje berre ein eller to vil ane dei mørke skuggane som pilar rundt hushjørna. Og berre éin vil faktisk stå opp, kle på seg og haste nysgjerrig ut i desembernatta. Men denne eine vil sidan få angre djupt og inderleg på det valet.

På sletta like over sentrum i Smalvik sakkar leiaren farten. Han kveser, gjer teikn til at dei andre skal stanse. Og dei samlar seg der, på høgda over byen. Kattesnutane vidar seg ut, vêrar lukta av menneska litt lenger nede.

Vonde smil breier seg i katteansikta.

Leiarkatten løftar poten. Alle kattane hentar fram spanna med blod frå sekkane og gjer seg klare.

Så startar stormen.

Kattane pilar nedover i mørket. Dei har nattesyn og ser godt, alle detaljar og kvar krok ser dei, der dei tumlar talrike ned åsryggen – fram mot alle hus og bygningar i Smalvik. Kvar katt har ansvar for sitt hus, og dei målar store, raude strøk med lammeblod i dørkarmane.

Dei fleste menneska søv framleis søtt i sengene sine, dei merkar ingenting. Kanskje nokon hentar lydane opp i drømmane og ser svarte skuggar pile forbi i det umedvitne.

Kattane er raske og effektive. Blodet er snart festa på alle, absolutt alle dørene. Dei trekker seg tilbake, i retning det store godset i Smalvik, for siste etappe i planen.

For eitt bestemt hus har dei spara til slutt.

Dette er leiarkattens ansvar. Til gjengjeld er dette det viktigaste av dei alle. Inntil no har leiarkatten berre sikra at alle soldatane har utført oppgåva si, men ikkje måla blod på nokon dørkarm sjølv.

No er det hans tur.

Raskt som eit lyn pilar han langs skogsstien.

Så er han der. Framfor det gamle, kvite toetasjes trehuset heilt øvst i skråninga. Han blir ståande og speide rundt seg. Det er mørkt inne i huset. Ingen er vakne. Leiarkatten listar seg stille mot døra. Det kling lågt i bjølla.

Kling-kling. Kling.

Han stansar på trammen. Bøyer seg fram. Ganske riktig. Det står «Rubin» på ringeklokka.

Raskt målar han eit stort, raudt kors med lammeblod i dørkarmen.

Deretter hentar han fram kniven og papyrusen. Han dolkar skriftet til døra. Kniven blir ståande og dirre eit lite sekund. Papiret skjelv.

Så fell det til ro.

Og snart er leiarkatten over alle haugar, på lette, flyktande potar.

72 TIMAR FØR SOLOPPGANG, VINTERSOLKVERV

SMALVIK

1

Leo Rubin vaknar av eit gjennomtrengande skrik nede frå førsteetasjen.

Han reiser seg i senga, framleis døsig, og kikkar mot klokka: åtte. Det er ein time til skolen begynner. Med eit sukk grev han hovudet inn under puta igjen, forsøker å trenge bort alt, særleg marerittet han hadde like før han blei vekt.

Men fragment frå drømmen stig fram for han også i vaken tilstand, nesten som i ein film. Det startar som ein mild drøm med krystallklare bilete: Leo aleine på ei bitte lita berghylle, høgt oppe i fjellsida i Smalvik. Her står han og speidar ned mot den frodige dalen.

Utsikta er svimlande.

Han står limt inntil fjellveggen, tør ikkje rikke seg ein millimeter. Til høgre for han ligg fjorden og badar i solskin. Fjella står laina opp med kvite hattar av snø på toppane bortetter. Dei stig bratt til vêrs på begge kantar av fjorden, før dei sakte blir lågare ut over mot kysten.

Rett under han ligg Smalvik sentrum.

Leo strekker seg bitte litt framover. Han kan så vidt skimte hamna der nede, med små miniputtbåtar som ligg til kai. Husa prikkar også fram, kvite knappenålshovud oppover lia mot venstre, og litt ovanfor der igjen kan han skimte Smalvikplatået.

Og Brown-godset.

Leo synest byggverket verkar massivt sjølv frå der han står, på den vesle fjellhylla himmelhøgt over alt. Til venstre ovanfor platået strekker dalen seg vidare oppover, og langt der oppe snor elva seg nedover i tynne, blågrøne svingar, brevatn frå fjellet, ein buktande slange i landskapet på platået, heilt til ho piplar ned åssida – og forgreinar seg som ei turkis hand med sprikande fingrar – i Smalvikfjorden.

Inntil dette punktet i drømmen fornemmar han berre ei godkjensle i kroppen, ei ro og ein balanse han alltid har søkt etter, men ikkje oppnådd i det verkelege livet. Kjensla av å ikkje strekke til har alltid forfølgt han, sjølv om han blei peikt ut som Den utvalte av Profetien.

Eller kanskje nettopp derfor.

Det neste som skjer i drømmen, er at han plutseleg blir ramma av panikkangst. Han berre sig ned på kne, mens ei innsikt siv ut i blodårene. Det er som om omstenda rundt han med eitt blottstiller seg i all si gru: Om han trør eitt steg herifrå, i same kva for retning, vil han ramle ned. Hylla der han står, er så lita og så tynn at om han rører seg i det heile, så vil han trakke ut i eit ingenting – og tumle hundrevis av meter rett ned.

Døden ventar i neste steg. Leo grøssar.

Den skingrande stemma frå førsteetasjen skjer igjen inn i tankane hans.

– Leo, du må stå opp!

Bestemora.

– No! Straks!

Skoa hennar klakkar ut på gangen igjen.

– Sascha!

I same sekund tikkar det inn ein sms på mobilen. Å, herregud, for eit mas! Leo vil berre gjømme seg under hovudputa, men trykker like fullt meldinga fram.

«Kallar inn til ekstraordinært red.møte i skoleavisa. Møt opp 15 min. før første time. STORE ting er skjedd. Philip.»

I alle dagar, tenker Leo. Redaktøren i skoleavisa, Philip Haque, er ein energisk entusiast. Men sms klokka åtte er vel i drygaste laget, sjølv til han å vere.

Leo trivst i avisredaksjonen, som forutan avgangseleven Philip består av Alisha Rami og han sjølv. Dei tre dannar til saman eit kreativt trekløver, som driv kvarandre fram av ekte engasjement. Men det er utan tvil Philip som er drivkraft nummer ein.

– Sascha!

Det var da veldig til mas òg. Leo hører bestefaren murre nedover trappa.

– Det er sikkert berre gutestrekar.

På stikkordet «gutestrekar» bråvaknar Leo. Eit nytt ansikt poppar inn på netthinna: Bastian Halvorsen, sonen til smeden i dalen.

Bastian har vore ei plageånd frå dag éin, heilt sidan han hamna i klassen til Leo på ungdomsskolen. Han er ein høg, tett plugg med lyst hår og frekner, ein type som ikkje akkurat går av vegen for ein slåstkamp. Snarare provoserer han medvite fram situasjonar der han kan ty til fysiske handgrep. Ein kraftig dult i skuldra idet han går forbi. Ein stikkande replikk som borar seg innover i sjela.

Tar du til motmæle da, ligg du og tygg grus før du veit ordet av det.

Bastian var riktignok verre før. Han er blitt rolegare etter Smalvik-saka, synest Leo. I åra på ungdomsskolen leidde han an i mobbinga av Leo, systematisk og nådelaust. I ettertid forklarte Bastian at han blei pressa til dette av Den svarte munken, eller Nikolas Molding, klasseforstandaren deira, som var munkens alter ego i Ytterverda.

Uansett. Bastian Halvorsen er og blir ein diger kødd i Leos auge.

Men éin ting er vitterleg sant: Tilværet har så absolutt blitt betre i Smalvik etter at Munken forsvann. Ikkje minst er Den svarte røyken borte. No strekker solstrålane seg igjen innover dei grøne dalsidene. Og i løpet av det første semesteret på vidaregåande har faktisk ikkje Bastian løfta ein finger mot Leo. Han har skjerpa seg, og etter kvart har Bastian begynt å få gode karakterar òg. Leo har nesten begynt å håpe på at Bastian er blitt meir moden.

Men sikker er han ikkje. Langt ifrå.

Leo kastar på seg kleda og spring ned trappa.

Nede i entreen blir han møtt av blikka til besteforeldra. Han skjønar straks at noko forferdeleg har skjedd. Dette er ikkje uskyldige gutestrekar.

Dette er alvor.

– Kva er det? spør Leo.

– Du får gå ut og sjå på ytterdøra, seier bestefaren.

– Nei! bryt bestemora ut.

– Han er nesten vaksen no, Betty, seier bestefaren. – Han opplevde nok verre ting på reisa i Landet under isen.

– Men …

Bestefaren mønstrar sonesonen uroleg.

– Berre gå ut og sjå, du.

Leo kjenner korleis heile kroppen er blitt stiv. Med rolege, uvillige steg går han ut i entreen, opnar ytterdøra og lener seg ut i Smalvik-morgonen.

Han ser det straks: det størkna blodet nedover ytterdøra innarst ved dørkarmen.

– Du må lese dette også, seier bestefaren og gir han eit ark. – Det var festa til døra med ein kniv.

Leo studerer arket.

Papiret verkar eldgammalt, er gult og falma. Han les:

Til Leo Rubin, Den utvalte!

Vennene dine, Maria Magli Marabini og Duban

Achmed, er tatt til fange.

Dei er sperra inne i Karnak, det heilagaste av alle

tempel, i Landet under isen.

Den utvalte må innfinne seg i Karnak

til soloppgang, vintersolkverv.

Da vil Den utvalte få eit val:

Døden.

For vennene.

Eller for Den utvalte.

Kva vel du, Leo Rubin?

UKJENT ANTAL DAGAR FØR VINTERSOLKVERV

BOBBIN

Han strekker handa stadig lenger ned i mørket.

Fingrane er lyset.

Dei stryk over det grove, fòrete steinunderlaget, kjenner seg fram, forsiktig, så utruleg forsiktig.

Fingrane glir bortover fjellet.

Bobbin ligg på magen i fjellhòla og strekker armen så langt han kan, ned i dei same, få sprekkane i berggrunnen. Handa strekker seg nedover, nedover, stansar ved mulege opningar, utforskar dei, før fingrane kryp vidare. Han lar ikkje nokon veg vere uprøvd før fingertuppane møter veggen.

Først da trekker den lange, senete handa seg tilbake. Berre for å forsøke seg på nye vegar, krype inn i fleire ukjente sprekkar og holrom.

Lenger og lenger ned i mørket.

Bobbin pustar roleg. Det surklar i brystet.

Han har vore innestengt her så lenge, i så fortvilt mange år, i den vesle hòla midt inne i fjellet. Med absolutt ingen vegar ut for ein kropp så stor som hans.

Dei sperra han inne den gongen og etterlét han til seg sjølv og tankane sine. Dumme, feige menneska. Dei stolte ikkje på han, trudde han var eit vondt monster, berre fordi han var stor og senete og annleis. Urfolket lura han i ei felle, og dei mura han inne.

Dei blokkerte alle utgangar.

Han har ikkje sett dagslys på uminnelege tider. Stakkars, stakkars Bobbin. Tida mellom fjellveggane sniglar seg fram. Kvart sekund er eit pinefullt sekund.

Berre éin ting er han sikker på: Menneska er vonde og utspekulerte. Krapyl av verste sort.

I den gamle tida, mens han framleis levde ute i Landet under isen, trudde han derimot godt om alle. Dumme, godtruande Bobbin. Han prøvde å vere venner med kvart og eitt menneske, og han trudde på alt det dei fortalte, gjorde alt det han blei bedd om.

Berre for å bli forrådd. Akkurat slik Den utvalte òg sveik han.

Da Den utvalte faktisk kom ned i fjellhòla, til han, kunne han nesten ikkje tru det. Han vêra Den utvalte, lokka han til seg, og Den utvalte kom susande ned tunnelen – og landa med eit brak i hans fengsel.

Det var nesten for godt til å vere sant.

Dei hadde leika tankespelet, og Bobbin var sikker på at han ville vinne, at han ville klare å lure fram dei innarste løyndommane frå Den utvalte.

Bobbin lukkar auga. Innarst, innarst.

Han hadde tapt.

Den utvalte sigra over han, utruleg nok. Det hadde aldri skjedd før.

Den utvalte hadde likevel lova å kome tilbake, for å redde han ut frå hòla. Men Den utvalte heldt ikkje ord! Rubin-sniken hadde latt Bobbin i stikken, han som alle dei andre.

Bobbin forbannar Leo Rubin og strekker handa enda litt lenger. Raseriet gløder på ny. Fingrane grev seg vidare ned i mørket. Dei krafsar over berghyller og rundar nye klippekantar, ned i djupet – vidare, innover.

Bobbin stansar eitt sekund igjen, smiler oppgitt over seg sjølv.

Han har vore så ufatteleg dum. Heile tida har han trudd at vegen ut ligg ein stad over han. Alltid har han strekt seg oppover, mot lyset og lufta. I alle desse åra. Men den siste tida har ein annan tanke slått rot i han:

Kva om vegen ut tvert om ligg ein stad nedanfor? Langt nede i det svartaste svarte av hòl og avkrokar?

Fingertuppane stryk over det harde fjellet.

Dei siste dagane har Bobbin konsentrert seg om éin spesiell sidetunnel – langt, langt nedanfor seg. Han verkar litt romslegare enn dei andre, og litt klammare på eit vis.

Også denne dagen strekker han handa innover her.

Fingrane er lyset.

Bobbin er meir oppspilt enn på uminnelege tider. Han har ana noko uvant eit stykke framfor seg i tunnelen. Og akkurat no veit han kva det er. Han kjenner det tydeleg under fingertuppane:

Vatn.

Han strekker handa enda lenger inn. Fingrane famlar seg fram.

Det er vatn. Små sølepyttar. Dei må stamme frå ei vasskjelde ein stad inne i sidetunnelen, ei anna enn dei dråpane som rislar ned i hòla ein stad ovanfrå.

Den nye vasskjelda må kome sivande ned i fjellet frå ein annan stad. Men enda viktigare: Kvar endar dette vatnet?

Nokre sekund etter kjenner han det. Vatnet er i rørsle under fingeren. Det er rett og slett ein liten bekk her inne, djupt nede i det nedste. Han held pusten og strekker på handa. Strekker og strekker. Berre litt lenger no. Berre enda litt lenger ned i mørket.

Der.

Fingrane har fått gripe tak i noko.

Ein sprekk i underlaget.

Fingertuppane klamrar seg til henne. Men han kjenner at han ikkje vil makte det særleg lenge. Han kjenner kor han har pressa kroppen til det yttarste, og at han snart må gi seg. Men han tviheld i kanten på sprekken, som om det gjeld livet, og det er jo nettopp det det gjer.

Livet er innsatsen hans, no som alltid.

Plutseleg kjenner han at underlaget gir etter – ei stor steinblokk lausnar under fingrane. Det buldrar i fjellet. Noko brest, grunnen ristar, og ein angst skyt opp i han. Han har starta eit steinskred! Og før Bobbin rekk å tenke meir, går heile hòla hans i oppløysing. Grunnen forsvinn under han, og han tumlar ned i noko han ikkje veit kva er. Innsida av fjellet går i stykke, og han fell og fell, og steinblokker dunkar overalt, og han kjenner smerta jage i kroppen, mens han styrtar stadig lenger nedover i steinraset.

Landinga slår pusten fullstendig ut av han. Han blir liggande.

Overalt rundt han er det stein. Han får lagt hendene over hovudet, for raset er ikkje over. Det held fram med å brake og dundre overalt, og han kjenner inga smerte lenger, berre registrerer at han blir begraven i stein, og han er sikker på at no – no er alt over.

Om få sekund går livet i svart.

Etterpå er alt stille.

Han merkar overraska at han lever. Kroppen er forslått. Det verker overalt. Særleg i den eine handa. Men han tenker. Altså må han ha overlevd. Han har ikkje vore borte heller, har ikkje mista medvitet. Og enda kor smerta trykker ut i kroppen, augnar han eit håp.

Ei endring. Etter alle desse åra. Han forsøker å røre på seg.

Ei smerte skyt fram i handleddet. Han kan sjå handa no. Ho verkar nesten knust. Nei, nei, nei.

Vent litt. Han kan sjå handa? Mykje tydelegare enn før òg. Korleis …

Her inne i fjellet er det jo belgsvart?

Nei. Det er kome eit gråskimmer i mørket. Ei antydning av ein lysare nyanse i det svarte, og han skjønar òg i kva for retning lyskjelda må vere. Med eit krafttak klarer Bobbin å løfte to store steinblokker bort frå kroppen. Han kravlar fram frå steinrøysa.

Sakte kryp han framover, i retning av lyskjelda.

Det stikk og verker i handa, men det gjer ingenting. Lyset er alt som betyr noko no. Pusten surklar. Noko ligg og ventar der framme. Noko annleis. Det kriblar i heile kroppen, for det har endeleg gått opp for han: Han er ute frå fengselet. Men han anar framleis ikkje kva han er komen til. Om det er fridommen som ligg og ventar, eller berre eit nytt fengsel, kanskje til og med eit verre?

Han ser vatnet no. Det piplar ned frå ein sprekk i fjellet og sildrar vidare bortover bergveggen.

Han slår følgje med vatnet og kliv vidare mot lyset.

Snart er han inne i ein slags tunnel. Det er forbausande høgt under taket her inne. Vatnet samlar seg til ei lita elv, som i løpet av tusenår har grave seg ned i berggrunnen og no stryk hissig bortover tunnelen.

Han følgjer vatnet med auga, hastar vidare innover, rundar eit hjørne og …

Bobbin blir ståande med munnen vidopen.

Framfor han ligg ei gigantisk grotte. Midt inne i fjellet! Ho er lyst opp av faklar bortover veggane – ein stad langt, langt nedanfor. Han fører straks handa framfor auga. Han er ikkje van med lyset. Det skin så utruleg vondt og sterkt!

Faklane blendar han, men sakte, sakte venner auga seg til det.

Gode, gode lyset.

Grotta må vere fleire hundre meter i diameter, ser han no, og truleg minst hundre meter høg òg. Botnen av grotta ligg fleire titals meter under han, og litt lenger framme snor bekken seg over ei bratt hylle – og stuper ned i mørket. Han hører vatnet fosse.

Han går to steg nærmare kanten.

Nede i grotta samlar vatnet seg til ein underjordisk innsjø. Ved bredda av innsjøen skimtar han ein slags bålplass eller noko. Der er ekstra mange av faklane samla.

No vêrar han òg stigen som leier ned i djupet frå fjellhylla, like bortanfor.

I nokre sekund blir han ståande og vurdere risikoen. Han anar ikkje noko om kor sikker stigen er. Muleg han er pill ròten. Men han kjem ganske raskt til at vegen tilbake er meir uaktuell. Han må ned dit. Same om prisen han må betale, er livet.

Sakte, sakte kliv han ned i djupet. Eitt og eitt trinn om gongen. Bobbin tviheld i stigen med den friske handa.

Eitt og eitt steg.

Til slutt kjenner han fast grunn under føtene. Han snur seg og begynner sakte å gå mot bålplassen.

Ei uhygge kryp inn i kroppen etter som han nærmar seg. For langt der framme skimtar han no ei kiste, stilt opp på ein sokkel. Det er ein sarkofag! Og det er den som blir lyst opp av faklane.

Ein mistanke formar seg i Bobbin.

Han kjenner naturlegvis til alle legendene frå urtidene, sogene om vassguden som ein gong herska over Landet under isen, men som forsvann på mystisk vis. Dette var i dei verkeleg tidlege tidene, da urfolket budde i landet, da landskapet var frodig og rikt. Den gongen hadde herren over vatnet, Nun, all makt i sine hender. Men likevel ville han ha meir – og det mest uoppnåelege av alt:

Evig liv.

Og så med eitt forsvann Nun frå landet og legendene. Det gjekk likevel eit rykte den gongen, nemleg at liket til Nun var blitt balsamert og lagt i ein sarkofag – og sendt ut på ei lang, slumrande ferd inn i dødsriket, i påvente av ei hjelpande hand som kunne lure han ut av dødens armar.

Herre, er det her du er?

Det kan ikkje vere muleg. Legendene kan rett og slett ikkje vere sanne. Eller kan dei det?

Bak den opplyste kista ligg opninga på ein tunnel.

Det kriblar i Bobbin. Vegen ut.

Men først må han ta vegen innom sarkofagen.

Faklane brenn stadig sterkare inn i synet for kvart steg han tar. Han må legge handa framfor auga for å kunne sjå noko i det heile. Plutseleg sig ei ny innsikt ned i han: Det at det er levande flammar her, må bety at nokon har vore her inne i grotta – ganske nyleg òg.

Han speidar raskt rundt seg, ser ingen, pustar lettare.

Like etter er han framme ved steinkista.

Sarkofagen er stilt opp på ein sokkel, med hovudenden vendt mot den underjordiske sjøen. Først no kan han sjå den veldige kista i stein tydeleg, og ikkje minst alle dei vakre utsmykkingane på henne, skrift og bilete meisla inn i sjølve steinen, jordas fire element: sol, eld, vatn, luft. Men også demonar. Hundeliknande monster som går i strupen på slangar, som igjen kveilar seg rundt på kista.

Bobbin grøssar.

Han prøver å opne kistelokket, men det sit bom fast. Likevel mistar han ikkje motet. Han er sterk! Sterkare enn noko menneske, sjølv etter alle desse åra innestengt i hòla. Fingrane i friskhanda grip tak i kanten på kistelokket på ny, og han riv og slit i det av all makt.

Noko lausnar. Sakte og rykkvis får han skyvd lokket litt til sides. Han legg høgreauget mot sprekken og kikkar ned i kistedjupet.

Bobbin kvepp til. Det ligg ein mumie der nede! Herren sjølv!

Bobbin blir lamma av ei dirrande frykt. Han har forstyrra Herren i søvnen hans, og han skal akkurat til å føre kistelokket tilbake, da han oppdagar ein gjenstand på botnen av kista, like ved mumien:

Ei bok.

Bobbin stansar i rørsla. Han kjenner til at menneska i urtida skreiv bøker til dei døde. Dei la desse ved gravene deira, for slik å førebu den gravlagte på livet i det hinsidige, tekstar til hjelp, bruksrettleiingar for tilværet etter døden. Slik skikken var.

Dette kunne vere ei slik hjelpar-etter-døden-bok. Men samtidig stryk ein annan tanke gjennom han. Det kunne vel ikkje vere …

Bobbin stivnar. Ei av dei gjømte og glømte?

Han lukkar auga. Bobbin kjenner godt til desse bøkene: protokollar skrivne av skriftlærde tidleg i Landet under isens historie. Desse bøkene skriv seg fram sjølve, men ikkje for kven som helst. Dei gjømte og glømte er berre for utvalte auge. Han fekk sjølv i oppgåve å passe på ei av dei i hòla si: legenda om det som ligg innarst. Han kan lese dei gjømte og glømte!

Kan det finnast fleire slike?

Bobbin mønstrar boka. Berre tanken, det at denne boka var skriven i urtida, pirrar han veldig.

Han bøyer seg ned, fingrane lukkar seg om boka – og sakte trekker han henne opp frå kista. Forsiktig blæs han over framsida.

Ei sky av støv kvervlar i lufta.

Boka er ganske lita og innbunden i skinn. Ho er vakkert utsmykka med forseggjorde illustrasjonar. Han kan vagt ane motiva på framsida: Ein pyramide? Eit tempel? Ei flod?

Sakte løftar han permen. Det knakar i bokryggen idet han blar opp på første side.

Der!

Sjølvlysande bokstavar buktar bortover arket, for så å forsvinne igjen. Det går ei iling gjennom han. Det er ei av dei gjømte og glømte!

Bobbin blir så opprømt at han nesten ikkje klarer å følgje med. Men han skjerpar sansane, veit godt kor viktig det er å samle seg om orda, dei som no kveilar seg stødig bortover i fine, utstuderte, sjølvlysande lykkjer:

Til Den svarte engelen:

Eg er Nun, mørkets herre.

Eg oppsto av meg sjølv, av vatnet.

Eg fann vegen ut av dødens armar.

Eg lar meg kle i kvit og blå kappe.

Eg lar meg føre hit, heilt innarst,

tilbake ved bredda av den uendelege sjø,

den som eg ein gong

forma meg sjølv ut av.

Her har eg stått på kiste sidan tidenes morgon,

heilt sidan solguden Amon Ra

og urfolket fortrengte meg.

Nun vatn. Ved vatn. I all vår tid.

Svarte engel!

Før meg til Karnak, det heilagaste av tempel.

Når sola snur ved vintersolkverv,

når solguden Amon Ra er som svakast,

skal du setje meg på sokkel i tempelets midte.

Og dei låge, veike solstrålane skal stryke over kista mi.

Akkurat sterke nok til å vekke meg til live.

Akkurat svake nok til at eg deretter skal kneble dei.

Eg skal kvele lyset og alt det bringar med seg.

Ein gong for alle.

Og berre dei som står ved mi side,

skal overleve.

Slik skal eg atter tre inn blant dei levande døde,

med min utvalte hær av lydige undersåttar.

Eg vil atter vere Nun.

Ikkje jord. Ikkje eld. Ikkje luft.

Vatn.

Alt skal vere vatn.

Alt vil bli vatn.

Og Nun skal atter vere den sterkaste.

Vatn skal flomme overalt.

Alt må styrtast i havet,

for at landet igjen skal tre fram,

slik det ein gong var:

rikt, frodig og fruktbart.

Alt må leggast i øyde,

for at alt, slik, på ny kan puste betre.

Og Nun skal atter herske over det nye landet.

Og Nuns barn skal vere dei einaste sanne lykkelege.

Og Den svarte engelen skal vere der ved mi høgre side.

Gå no ut i landet og finn Nuns barn for meg.

Dette er ditt oppdrag.

Dette er din lagnad.

Skrifta blir sakte viska ut. Alt som er igjen, er mørke.

Han gjentar kviskrande dei siste orda: Dette er ditt oppdrag. Dette er din lagnad.

Det er alt. Alle orda i den gjømte og glømte boka. Bobbin memorerer orda, puggar kvar ein bokstav.

Plutseleg sperrar han auga opp. Den svarte engelen!

Orda kjem tilbake til han no. For mor hans song da denne songen for han da han var liten?

«Ver på vakt for Den svarte engelen,» lydde orda i refrenget.

Han minnest at han tykte det med Den svarte engelen var så nifst. Alle englar er jo kvite. Og snille.

Natt etter natt blei han heimsøkt av mareritt, der den mørke engelen trona framfor han. Sjølv no i dag har han hatt det same marerittet.

Drømmen er alltid den same. Plutseleg står han der i eit tomt rom, rett framfor ein mørk engleskikkelse som ikkje har noko ansikt, og han kan kjenne kor hjartet bankar, kor lyst han har til å rømme, berre springe bort frå alt. Men noko held han tilbake. Noko får han til å nærme seg Den svarte engelen. Likevel klarer han aldri å gripe kven engleskikkelsen er. I mørket er det umuleg å sjå konturane i ansiktet.

Gong på gong vaknar han drivsveitt etter å ha leita etter Den svarte engelens rette ansikt.

No går det sakte opp for han. Han skjønar endeleg kven Den svarte engelen er.

Det er han sjølv, Bobbin. Det er ingen andre enn seg sjølv han har møtt i mareritta.

Ein isnande kulde kryp ned i Bobbin. Det er han som er tiltenkt oppgåva i den glømte og gjømte. Den svarte engelen skal føre Herren til Karnak og setje han på sokkel i tempelet.

Det er han som skal gjere dette. Bobbin! Det er han som er Den svarte engelen.

Og sjølv om han framleis ikkje skjønar heilt kva oppgåva inneber, veit han med seg sjølv at han må følgje orda. Det er dette som skal bli hans bane heretter, det å følgje Herrens ord. Han veit no òg kva som må bli det neste steget.

Han må slepe kista med Herren ut herifrå, enda kor vanskeleg og tungt det må bli, særleg no med den øydelagte handa. Men han er sterk, ikkje minst i hovudet. Og berre det faktum at han er tiltenkt ei slik stor og viktig oppgåve, gjer han enda sterkare.

Bobbin pustar. For tid har han. Eit hav av tid.

Når han kjem ut, må han òg finne tilbake til den rette tida igjen. Han rett og slett anar ikkje kva for år det er, eller kor lenge det er til vintersolkverv.

Eit smil begynner sakte å forme seg på leppene til Bobbin. Alt står fram for han som meir og meir klart:

Den svarte engelen skal vekke Herren til live. Han veit òg no kva orda betyr i praksis:

Snart skal han få sin hemn over menneska. Snart skal han knuse Leo Rubin i småbitar.

OPS/images/map-1.jpg
Blinebb

Midtriket

B Karnak

Landet under isen

OPS/images/map-2.jpg
Smalvikfjorden

" Sveitservillaen

Graviund £
i skogen 1

2 Halvorsens

hus a g@

Smalvik-

plataet

Smalvikelva

Fjellvegen

Smalvik

OPS/images/logo.jpg
Samlaget

OPS/images/cover.jpg
LAR :
M}EHLE «

LANDET %
UNDER ISEN

19Se[ures

