

 [image:]

 [image:]

 Copyright © Vigmostad & Bjørke AS 2023

 Tilrettelagt for e-bok: Epubeum

 Forsidedesign: Ida Therese Klungland

 Forsideillustrasjon: Ida Therese Klungland

 ISBN: 978-82-419-6094-9

 ISBN: 978-82-419-6093-2 (trykt)

 Spørsmål om denne boken kan rettes til

 gf

 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.

 Vigmostad & Bjørke AS er Miljøfyrtårn-sertifisert, og bøkene er produsert i miljøsertifiserte trykkerier.

 [image:]

 [image:]

 Del 01 – Radioaktiv

 [image:]

 Kapittel: 01

 Dato: 18.03

 Klokkeslett: 19:03:17

 Temperatur: 2,5 ºC

 Batteri: 100 %

 – Ørnen har landet! ropte politiradioen.

 – Hva sier den, Cybjørg? Arnold lente seg ivrig over skulderen til Cybjørg. Men det var ikke han som kunne snakke med elektriske apparater. Cybjørg var den eneste i gjengen som forsto hva radioen sa. Hun var faktisk den eneste i hele verden som kunne snakke med maskiner, så vidt hun visste.

 – Den sier at ørnen har landet! ropte hun. – Men jeg vet ikke hvilken ørn den mener! Den har ikke sagt noe om Ordføreren ennå.

 – Dust, sa Gyda. – Ørnen har landet betyr at den vi venter på, er her.

 – Nå skjer det! ropte Per og hoppet på sykkelen.

 Hele gjengen syklet så fort de kunne mot kraftverket. Det var skumring og regn i luften. Cybjørg følte det som om de syklet gjennom en halvgjennomsiktig sky. Hun satt på bagasjebrettet til Arnold og holdt hardt i politiradioen. Egentlig var det bare en vanlig radio, men hun hadde overtalt den til å ta inn alt som skjedde på politiradioen til betjent Leo-Pål Fjollvik.

 [image:]

 Gjengen hadde fulgt med på Ordføreren lenge. Året før hadde Cybjørg så vidt klart å overvinne dataspillet UniMax, som gjorde folk firkantet, og de skyldige hadde sluppet unna rett foran nesene på alle sammen. Nesene var heldigvis ikke firkantede lenger, men Cybjørg klarte ikke slappe av før hun visste hvem som faktisk sto bak. Kunne det være Ordføreren? Stemte det at Tetris Spielmann, skaperen av spillet, var uskyldig? Alle hadde trodd på ham da han sa at han hadde vært hypnotisert og ikke visste noen ting. Cybjørg hatet hypnose, og hun hatet når folk ikke var til å stole på. Tetris hadde fortalt at han bare var i Nord-Maldal og samarbeidet med Ordføreren om å investere i eiendommer, men stemte det? Cybjørg var skeptisk.

 Det var flere grunner til å mistenke at Ordføreren holdt på med noe mystisk på kraftverket. Arnold hadde sagt at hun ofte snek seg ut, og at det var slitsommere enn vanlig å ha en ordfører til mor. Han hadde overhørt mistenkelige telefonsamtaler, og moren lot ham aldri ta inn posten på egen hånd. Cybjørg og radioen hadde også fått med seg at Ordføreren var på uventede steder til uventede tider. Hun pønsket på noe. Og nå skulle de endelig ta henne på fersk gjerning!

 [image:]

 – Fort, sving inn her, sa Mina. – Venstre!

 Tina og Nina var tydeligvis ikke helt enige om forskjellen på høyre og venstre, og Tinas sykkel vinglet så voldsomt at de holdt på å sykle inn i hverandre før de fant riktig venstre. Alle gjemte syklene sine bak en stor busk, og Cybjørg tok med seg radioen.

 – Pass på, sa radioen. – Det er ingen politistyrker her. Dere er alene.

 – Du må nesten være stille, sa Cybjørg. – Så ikke Ordføreren hører radioskurring inne på verket.

 – Hvem tror dere hun er sammen med? spurte Paul.

 – Kanskje noen fra fylkeskommunen? sa Cybjørg. Hun hadde skjønt at de som jobbet i fylkeskommunen var ganske tvilsomme typer.

 – Det er i hvert fall noen med ugler i mosen, sa Gyda. – Noen som ikke har rent mel i posen.

 Arnold himlet med øynene til Cybjørg.

 Cybjørg visste ikke hvilke ugler Gyda mente, eller hvilken pose de hadde mel i. Kanskje det var en sammenheng med den ørnen radioen hadde snakket om. Men Cybjørg hadde lært seg å ikke spørre om sånne ting. Folk bare begynte å le istedenfor å svare på spørsmålene hennes, og det var egentlig mest irriterende.

 – Kom, vi må snike oss inn, sa Nina.

 Gjengen listet seg forbi trærne og prøvde å holde seg i det høye, fuktige gresset så ikke skoene deres skulle lage lyd mot den sprukne asfalten. Det var helt stille. Et par maur krøp bortover asfalten i en lang rekke, og en stor fugl svevde på himmelen over dem. Kanskje det var en ørn. De kom seg bort til de høye portene som holdt gjerdet rundt kraftverket sammen, og Cybjørg hvisket til dem at de måtte åpne seg. Hun bet tennene sammen mens dørene knirket i hengslene, men ingenting skummelt skjedde. Knirkingen hørtes litt ut som vinden, når hun tenkte over det.

 Portene lukket seg bak dem, og de fortsatte inn til kraftverket. Den store bygningen var som et fjell mot himmelen bak. Cybjørg hadde vært her ganske mange ganger før, selv om det var farlig og hun visste at hun ikke fikk lov. Det var masse strøm i kraftverket, fordi generatoren som bodde der, laget strøm til hele Nord-Maldal. Hvis man ikke var forsiktig, kunne man få elektrisk støt. Cybjørg syntes det var kjipt at strøm, som hun likte så godt, også kunne være så farlig.

 – Tenk om Genera-Tor faktisk spøker her, sa Mina.

 Gyda fniste. – Genera-Tor finnes ikke på ekte, han er bare en myte. Følger du ikke med når Cybjørg snakker, eller?

 Cybjørg ble stolt. Det var hun som hadde fått Gyda til å slutte å tro at Genera-Tor, elektrikeren som hadde installert generatoren, gikk igjen på kraftverket. Det var ikke noe radioaktivt elektrikerspøkelse som fløt rundt og skremte folk der inne. Det var skummelt nok som det var, med masse strøm, dårlig lys, ting man kunne snuble i, og skumle ordførere og andre tvilsomme typer som la tvilsomme planer.

 De kom inn i hallen og listet seg videre inn i bygget. Plutselig holdt Arnold ut en strak arm. Pekefingeren på den andre hånden plasserte han foran munnen. Cybjørg holdt pusten. Det var flere lyder i kraftverket, hun kunne høre vannet som suste forbi i rør under dem, og hviskingen fra elektrisiteten i ledningene langs veggene. Men det var noe annet også. I et av rommene over dem hørte hun svake stemmer. Den ene stemmen hørtes ut som Ordføreren, men Cybjørg kunne ikke kjenne igjen den andre.

 – Mamma er her faktisk! sa Arnold, nesten litt overrasket.

 – Men hvem er den andre? Er det … Tetris? hvisket Gyda.

 Cybjørg visste det! Tetris Spielmann var ikke uskyldig. Cybjørg hadde sett hypnotiserte folk før, og øynene deres var helt hvite og merkelige. Tetris hadde aldri hatt sånne øyne. Det måtte være han som samarbeidet med Ordføreren. Tetris elsket penger og makt, og Ordføreren hadde alt å vinne på at folk var firkantede og mente det samme. Firkantede folk var lettere å stable, og folk som mente det samme, ville fortsette å stemme på henne i alle kommunestyrevalg.

 Det var én ting å redde dalen og fikse firkantkriser, men Cybjørg ville ha rettferdighet også. Akkurat som superhelten Lyn-Mannen. De skyldige måtte ikke slippe unna. Og nå hadde hun sjansen til å avsløre dem!

 Hvis gjengen bare klarte å liste seg opp til Ordføreren og høre hva hun snakket om.

 – Er du klar? hvisket Cybjørg til radioen.

 – Som et egg, sa radioen.

 – Som et hva? Er du klar til å ta opp Ordføreren og sende det til politiet, eller er du ikke?

 – Ja, jeg er klar, sa radioen.

 – Kom! Cybjørg vinket de andre med seg gjennom den støvete kraftverkhallen.

 Hun hadde en plan. Hvis de kom seg inn på generatorens rom, kunne de kravle inn i et av de store rørene der. Det var helt tomt, det var hun overbevist om. Hun hadde sett på plantegningene til kraftverket mange ganger, og det var ingenting fornuftig å bruke det røret til. Fra røret kunne de gå videre til rommet ved siden av, rommet hun mistenkte at Ordføreren brukte til å holde hemmelige møter. Så kunne de og radioen høre alt sammen mens de skjulte seg inne i røret.

 Cybjørg lurte på hva slags møter Ordføreren hadde. Kanskje de holdt på å lage et nytt spill med en ny algoritme eller planla en obligatorisk fotballturnering eller kanskje overraskelsestentamen. Eller noe mye, mye verre. Verdensherredømme, for eksempel. Cybjørg grøsset.

 Gjengen gikk opp vindeltrappen i en lang rekke, stille, stille som et langt stankelben. Per og Paul holdt hverandre i hendene, og Tina turte nesten ikke holde øynene åpne.

 Da de kom til generatorens rom, listet de seg inn og ble stående midt på gulvet, foran den store generatoren.

 – Neimen, hei, Cyfrid! sa generatoren gledesstrålende.

 – Cybjørg, hvisket Cybjørg mellom sammenbitte tenner. – Og dette er vennene mine. Men hysj, du må være stille. Det er ikke meningen at vi skal være her.

 – Hvorfor er vi her? spurte Gyda. – Hvor er Ordføreren?

 – Vi skal inn i dette røret, sa Cybjørg.

 – Inn dit? Gyda så skeptisk ut.

 – Er det ikke masse strøm der? spurte Per.

 – Nei, sa Cybjørg. – Jeg har lest plantegningene veldig nøye. Dette røret er ikke i bruk, så vi kan gå inn her uten å bli sett.

 Cybjørg kikket på de andre. Ansiktene deres var rynkete og bekymrede. Skjønte de ikke at de måtte gjøre alt de kunne for å avsløre Ordføreren?

 – Er det ikke bedre å bare stå utenfor døren? spurte Arnold. – Vi kan stå helt stille i døråpningen til gangen, og Cybjørg kan stå fremst med radioen. Det er bedre, så slipper vi å risikere å få støt.

 – Men jeg er ganske sikker på at det ikke er strøm i røret, sa Cybjørg. De kom ikke til å høre like godt fra døråpningen i den andre enden av gangen.

 – Ganske sikker er ikke sikkert nok, sa Paul.

 Cybjørg trodde hun hadde vært helt sikker da hun var hjemme. Men hun kunne ta feil. Det kunne hende hun bare var ganske. Helt sikker var veldig ekstremt, liksom.

 – Ok, sa Cybjørg. – Vi kan prøve det.

 [image:]

 De fulgte Ordførerens stemme og stilte seg i døråpningen tvers over rommet hun gjemte seg i. Men det var vanskeligere å stå stille uten å bli sett foran en dør enn inne i et rør. Cybjørg prøvde å fange opp ord som kunne ha betydning, men alt hun hørte, var offentlig sektor, hemmelighetskremmeri og for hele familien.

 [image:]

 Hun fant frem radioen. Hvis Ordføreren sa noe viktig nå, ville det gå rett til politibetjent Fjollvik. Per og Paul sto tett inntil hverandre, så tett bak Cybjørg at hun kunne høre Paul hakke tenner. Ordføreren snakket med lav og rask stemme, og plutselig lo hun høyt. Cybjørg hadde aldri hørt Ordføreren le sånn før. Det var en merkelig lyd som hørtes mest ut som en frosk som satte noe i halsen.

 [image:]

 Gyda kremtet lavt. Cybjørg skvatt, og Per ble så overrasket at han tok et steg til siden og tråkket Paul på foten.

 – Au! ropte Paul. Så tok han raskt begge hendene til munnen.

 Men skaden var skjedd. Det ble stille på den andre siden av døren. De var avslørt!

 – Abort mission! hveste Cybjørg til de andre.

 Radioen tok hintet. Den sluttet å skurre på politiradiofrekvensen og skrudde seg over på vanlig radio.

 – Neste spørsmål er vanskeligere, sa en radiostemme. – Det handler om kraftverk! Hvor mange vannkraftverk finnes det i Norge?

 – Enkelt, sa en innringerstemme på radioen. – Jeg er ekspert på kraftverk. For om lag tjue år siden installerte jeg faktisk en stor generator helt selv, i et kraftverk som er ett av de ett tusen syv hundre og trettini kraftverkene som finnes i Norge.

 Cybjørg hørte skritt på den andre siden av døren. Hun holdt pusten og tenkte på mulige rømningsmuligheter. Men det var ingen. Ordføreren åpnet døren med et rykk.

 – Arnold! sa hun overrasket.

 – Hah! sa Cybjørg.

 Tetris sto rett bak Ordføreren, og ansiktsuttrykket hans sa avslørt, helt tydelig. Han var rød i kinnene og hadde et tåpelig smil. Ordføreren var også litt rød og tåpelig, la Cybjørg merke til.

 – Huff, sa Ordføreren og så på Arnold igjen. – Det var virkelig ikke meningen at du skulle finne det ut på denne måten.

 – Finne ut hva? spurte Cybjørg forvirret. Hva var det de drev med, egentlig?

 – Jeg kom til Nord-Maldal for real estate, sa Tetris. – Men jeg fant real love!

 [image:]

OEBPS/Images/012.jpg

OEBPS/Images/014.jpg

OEBPS/Images/Forside.jpg
——

i)

.

OEBPS/Images/00_Del_1.jpg
Z 4

OEBPS/Images/Miljofyrtarn_kolofon.jpg

OEBPS/Images/Tittelside.png
tekst é 1'//[x/>tfﬁ>'/'0n:

IDA THERESE KLUNGLAND

@ < 06 5ENERA-TDR%
AEMMELTRREN

e
‘;:-J S

OEBPS/Images/011.jpg

OEBPS/Images/013.jpg

OEBPS/Images/00_Avsnitt_1.jpg

OEBPS/Images/015.jpg

