
 [image: omslag.jpg]

 [image:]

 ODD HARALD HAUGE

 Roman

 I tyvenes tid (2009)

 Løgnerne (2011)

 Paranoia (2012)

 Dokumentar

 John Fredriksen. Uautorisert biografi (med Gunnar Stavrum) (1991)

 Fred Olsen. Uautorisert biografi (1993)

 Cato mot Sydpolen (1995)

 Drillo (1997)

 Nå er det din tur. 10 fantastiske turer i 5 verdensdeler

 (med Lars Ebbesen) (2004)

 Storeulv. En uautorisert biografi om John Fredriksen

 (med Gunnar Stavrum) (2005)

 Drømmen om Everest (med Cato Zahl Pedersen) (2007)

 Spill effektiv fotball. Drillos fotballfilosofi (2011)

 Den vidunderlige følelsen av frykt (med Karina Hollekim) (2011)

 Visst faen er det personlig. Orkla –selskap og slagmark i mer enn 100 år (2014)

 [image:]

 [image:]

 Thriller

 [image:]

 © 2016 Kagge Forlag AS

 Omslagsdesign: Nils Olsson | Katslosa Design

 Layout: Dag Brekke | akzidenz as

 ISBN: 978-82-489-1812-7

 Kagge Forlag AS

 Stortingsg. 12

 0161 Oslo

 www.kagge.no

 Den som aldri går for langt,

 får aldri vite hvor langt det er mulig å gå.

 T. S. Eliot

 1

 Frykt er ekte. Frykt overstyrer alt.

 Martin Moltzau rattet Audi TT-leiebilen inn mellom to A7-er på parkeringsplassen, og grep etter reisevesken som sto i passasjersetet. Med vesken på fanget ble han sittende og samle seg. Han hadde behov for å lande etter å ha råkjørt de sju milene fra Frans Josef Strauss-flyplassen utenfor München opp til Ingolstadt. Tjuefire minutter fra dør til dør, ny personlig rekord.

 Han så opp på det rektangulære, moderne glassbygget. Fire sammenhengende ringer med bokstavene Audi under, dominerte kortsiden av bygget. Hovedkvarteret til et av verdens mest kjente merkenavn.

 Det var halvannet år siden han hadde vært her sist.

 Han trakk pusten dypt. Ikke noe å være redd for. Her var han en helt. Presenterte han ideen på riktig måte, ville det gå som smurt. Han så på klokken. Tre minutter til avtalen, i Tyskland måtte man være presis.

 Han bendte den lange kroppen sin ut av sportsbilen og forbannet at han var så forfengelig at han absolutt måtte bestille en bil som ikke var designet for en som ham.

 Han meldte seg i resepsjonen, og så til sin glede at resepsjonisten ringte for å varsle hans ankomst eksakt på avtalt tid. Etter å ha skrevet seg inn i det digitale besøksregisteret og sett et glimt av anerkjennelse fra den unge karen bak disken, han måtte ha gjenkjent navnet, ble han gående og svive tankefull på gulvet.

 Et gledesrop rev ham ut av tankene. Franz Mendler, sjef for sponsoravtaler i Audi-konsernet, kom gående mot ham med utstrakte armer. De omfavnet hverandre som de gamle vennene de var. Martin hadde mye å takke den ti år eldre tyskeren for.

 Mendler hadde samlet hele staben, seks personer, på avdelingens møterom i øverste etasje. Martin hadde møtt samtlige tidligere. Alle så på ham med utilslørt beundring. Han klarte ikke å fortrenge et visst ubehag, men smilte mekanisk og snakket i vei på nesten feilfritt tysk.

 På den ene langveggen hang to store sponsorplakater. Han lurte på om de var hengt opp for anledningen. Den ene var et foto av en ensom skiløper i en øde uendelighet. Et skispor som strakte seg endeløst bakover i det flate, treløse terrenget. Et mektig bilde som fanget en flik av det håpløst ambisiøse i foretagendet. På ski gjennom Sibir, fra finskegrensen til Beringstredet, 6 000 kilometer, to hundre og fem dager, verdens lengste skitur. «Explorer of the Year», sto det under.

 Den andre plakaten, en collage av ulike bilder, fra ski til kajakk til sykkel til seil. Fra Nordpolen til Sydpolen i løpet av ti måneder, uten andre hjelpemidler enn vinden og sine egne krefter. «Explorer of the Year», sto det nederst også på den.

 Han burde ha vært stolt. Problemet var bare at det var tre år siden den siste prestasjonen, tre år siden han sto på Sydpolen med Audi-flagget hevet over hodet. Hva hadde han gjort siden? Holdt foredrag rundt omkring, men ellers forsøkt å leve et normalt liv. Det første var sentralt for Audi, det siste antok han kunne være en bekymring for dem.

 Mens Franz Mendler oppsummerte karrieren for de øvrige, forberedte Martin presentasjonen av sin siste idé. Han var klar til å starte da døren gikk opp, og en mann knapt eldre enn hans egne 41 år strente selvbevisst inn. Mendler spratt opp, og gjorde nærmest honnør.

 –La meg presentere vår nye toppsjef, Horst Hegeler, sa Mendler med et bukk mot sin sjef, og deretter med et bukk mot Martin. –Dette er selveste Martin Moltzau.

 –Så du er Moltzau, sa Hegeler, og ga Martins utstrakte hånd et lynraskt trykk. –Jeg er ny i Audi-konsernet, så jeg kjenner deg bare av omtale. Så vidt jeg forstår, er du en mann som alltid leverer. Det er bra. Jeg vil ha folk som leverer. Det er det viktigste for meg.

 Hegeler stirret på et punkt forbi Martin mens han snakket, og rettet litt på den velpleide frisyren. Martin skottet raskt til siden og skjønte at mannen speilte seg i glassinnrammingen på sponsorplakatene. Jålebukken legger merke til at jeg har krøllete skjorte, tenkte han. Før Martin rakk å svare på tiraden, nikket Hegeler kort til de andre i rommet og forsvant.

 Martin satte seg igjen. Slapp av, pust med magen, formante han seg selv. Så kremtet han et par ganger til han fikk alles oppmerksomhet.

 Han hadde forberedt seg godt. Både konseptet og sannsynligheten for å kunne gjennomføre, samt tidsplan og budsjett, var nøye gjennomtenkt. Dessuten var presentasjonen teknisk briljant. Det måtte den være, i et konsern som hadde «Vorsprung durch Technik» som slagord.

 Ideen var lett å forklare. Han ville følge ekvator jorden rundt, fra øst mot vest. Ingen hadde gjennomført noe slikt, naturlig nok, ellers ville han ikke vært der og presentert forslaget. Det meste av strekningen var hav, nesten halvparten var Stillehavet. Den delen innebar ingen spesielle vanskelig­heter. Derimot var landstrekningene en utfordring, for å si det mildt. Gjennom Afrika var det dels høyslette og dels jungel, noe han trodde var overkommelig. Langt verre ville det bli å krysse regnskogen på de indonesiske øyer og Borneo, for ikke å snakke om å ta seg tvers gjennom Amazonas.

 Han skulle gjøre det alene. Over havet og gjennom jungelen. Fire år antok han at det ville ta, delt opp i etapper. Han kom til å være hjemme mellom etappene, slik at han kunne holde foredrag i løpet av disse årene. Han var ikke borte, forsvunnet og glemt.

 Det ble stille da han var ferdig.

 –Det der klarer du ikke, sa en ung dame ved enden av bordet. Han husket ikke navnet hennes.

 –Takk, sa Martin og smilte. –Det er nettopp derfor jeg vil gjøre det. Jeg gjør det ikke fordi det er lett, men fordi det er vanskelig.

 –Hvor mye erfaring har du med å overleve i jungelen? spurte en av de andre.

 Han var fristet til å svare ikke mye.

 –Tilstrekkelig, sa han.

 En hissig meningsutveksling om det lot seg gjøre eller ikke brøt ut mellom Audi-folket. Martin lente seg tilbake og lyttet. Hadde han virkelig lyst til å gjøre denne ekspedisjonen, eller var det bare fordi han måtte komme opp med en spektakulær idé? Han fikk ikke helt tak i det.

 Franz Mendler skar gjennom diskusjonen. –Jeg føler at dette er et veldig stort og langsiktig prosjekt med mange kvaliteter, det er det ingen tvil om. Men hvis du starter neste år, og bruker fire år på ekspedisjonen, vil det ha gått nesten åtte år fra du avsluttet det store Nordpol-til-Sydpol-prosjektet til denne ekvator-ideen din er realisert. Åtte år er lenge for en sponsor. Allerede nå har vi måttet slutte å bruke deg i reklame­kampanjer, du er ikke lenger aktuell.

 Martin stirret på Mendler. Han ante hvor dette bar.

 –For å forlenge avtalen med fem nye år, tror jeg vi trenger en rask triumf, for å vise at du fortsatt er å regne med.

 Martin visste godt hva han mente. I det siste hadde han fått samme spørsmål fra alle: fra venner, fra media, til og med fra familien. Hadde han ingen nye planer? Skulle han ikke snart gjøre noe igjen? Han svarte alltid unnvikende, parerte det med en spøk. «Jeg har vel fått min dose frisk luft, eller hva?»

 Derimot skjønte han ikke hva Mendler mente med en rask triumf. Det fantes ikke raske triumfer.

 –Det vi ber om, er at du kommer opp med en ekspedisjon som kan gjennomføres i løpet av neste år, sa Mendler. –Vi hadde en strategisamling internt om våre eksisterende sponsorater. Når det gjelder deg, er vi positive, men vi ser et behov for en rask triumf, som jeg vel kalte det. Noe som gjør at ledelsen her er innstilt på å fornye avtalen.

 –Ekvator-ekspedisjonen starter neste år, sa Martin.

 –Ekvator, ekvator, sukket Mendler. –Vi selger ikke biler i Stillehavet eller i jungelen. Vi bruker is, snø og kulde i markedsføringen i mange viktige markeder, det er derfor herr Martin Moltzau har passet så godt inn. Skal vi nå markedsføre oss i en seilbåt, eller hva? Eller av en fyr som kjemper seg gjennom en dampende jungel i månedsvis?

 –Jeg kan jo slenge oppom Mount Everest, sa Martin. –Få plantet Audi-flagget der.

 –En glimrende idé! Mendler reiste seg halvveis fra stolen.

 –Det var en spøk! nesten ropte Martin.

 –Det passer jo glimrende med ditt image, sa Mendler og satte seg igjen.

 –Absolutt ikke. Martin trodde nesten ikke hva han hørte. –Jeg er ingen fjellklatrer.

 –Hvem spør om det?

 –Mount Everest ville ikke vært noen triumf for Audi, sa Martin. –Gud og hvermann har jo vært der, sikkert en Audi-ansatt også.

 –Men svært få har vært på begge poler, på den harde måten, samt på toppen av verdens høyeste fjell, sa Mendler. –Med en slik trippel kan vi holde liv i merkevaren Martin Moltzau i mange år mens du planlegger og gjennomfører nye ekspedisjoner.

 Martin ristet på hodet, men Mendler hadde fått los.

 –For Audi er det faktisk bedre med deg på toppen av Mount Everest enn rundt ekvator. Det siste er livsfarlig, dyrt og ekstremt vanskelig, men det betyr ikke noe for folk. De fleste vet ikke engang hvor ekvator går. Derimot har alle hørt om Everest.

 –Everest er ingen bragd, sa Martin.

 –Der tar du feil. Everest er en dødsfelle, bare se på statistikken. En undersøkelse viser dessuten at å stå på toppen av Mount Everest er det vågestykket flest mennesker drømmer om å ha gjort. Everest er overlegent nummer én. Og hvis det er så enkelt, kan du vel bare gjøre det? Mendler lente seg selvtilfreds tilbake.

 Martin følte at han hadde malt seg inn i et hjørne. Hvordan hadde han havnet i denne situasjonen? Det hadde jo bare vært et tåpelig eksempel på noe han i alle fall ikke skulle gjøre. Ut fra ansiktene rundt bordet kunne han se at han var alene om å mene at ideen var tåpelig. Mendler hadde fått en dyp rynke mellom øynene, som om han hørte noe han ikke riktig kunne tro.

 Martin fikk en synkende følelse av at inntektsgrunnlaget hans smuldret bort. Han fikk et indre bilde av seg selv som gikk opp en trapp, mot et kontor, i mørk dress. Slipsknuten strammet rundt halsen. Kunne han forhandle med sin gamle venn Mendler, mannen som hadde holdt sin hånd over ham i et tiår?

 –La oss diskutere andre prosjekter som innebærer snø og is, sa Martin, denne gangen med et smil. Han håpet det ikke virket påklistret.

 –Mja, jeg må si at siden du selv trakk fram Everest, så skal jeg ikke unnslå at det kommer mange hit med spektakulære ideer i Himalaya, vi har vel hatt besøk av de fleste av verdens fremste klatrere, sa Mendler. –Men deg har vi jo allerede et forhold til, vi har investert mye i deg, og en kampanje med deg etter at du har erobret både Sydpolen, Nordpolen og Everest, den har folkelig appell.

 Martin la merke til at de alle tok det for gitt at han lett ville bestige Everest, at han bare behøvde dra dit og gjøre det.

 –Hvorfor har du ikke klatret fjell tidligere? ville en av dem vite.

 Martin bare smilte og trakk på skuldrene.

 –Jeg synes du skal tenke litt på det, oppsummerte Mendler. –Så tar du kontakt med meg snart. Vi skal fastlegge sponsor­budsjettet for neste år i løpet av noen uker, og vil gjerne vite om vi kan regne med deg.

 Martin satte seg inn i sportsbilen og plasserte reisevesken og en stor plastpose i passasjersetet. Mendler hadde sendt med ham en bunke Audi-t-skjorter, samt fire utgaver av de siste Audi-solbrillene og nyskapningen Audi Smart Watch i tre ulike farger.

 Mendler hadde fulgt ham ned til resepsjonen, og holdt ham hardt i begge skuldrene mens han så ham inn i øynene da de sto utenfor inngangen.

 –Min venn, dette har jeg stor tro på, både for deg og meg. Lykke til!

 Martin holdt begge hender på rattet og lukket øynene. Mount Everest, 8850 meter over havet. Rasfare, lite oksygen, balansere på knivskarpe egger, henge i tau over svimlende stup.

 Alt det han hittil hadde klart å unngå.

 Faen ta.

 2

 Heten slo imot ham på toppen av flytrappen. Han stanset et øyeblikk, overrasket. Det måtte være over førti grader. Han vrengte av seg ytterjakka, likevel var han klam i løpet av sekunder. Fortumlet kom han seg ned trappen og inn i ankomsthallen, til svalere skygge.

 Den eldre damen som hadde sittet i setet ved siden av ham de fem timene fra Doha, stilte seg rett foran ham ved bagasjebåndet. De hadde ikke vekslet ett ord under hele turen. Nå snudde hun seg og blunket til ham.

 –Du trodde kanskje ikke det var så varmt her?

 Martin ristet på hodet og tørket svette av pannen med begge hender.

 –Det skjer med alle som kommer hit om våren, sa hun. –Katmandu ligger på bare 1300 meter, og lenger sør enn New Dehli. Her har det aldri snødd, tenk det. Folk kommer hit og tror de er i Himalayas fjellverden.

 Han prøvde å la være å se overrasket ut, bare smilte og blunket tilbake.

 –Det blir tidsnok kaldt. Jeg skal klatre Mount Everest.

 –Nord- eller sydsiden? spurte hun.

 –Fra nord, fra Tibet.

 Den eldre damen nikket mens hun trakk munnvikene nedover. –Rart valg.

 Han motsto trangen til å spørre hva hun mente. Hva visste en gammel dame om rutevalg på Everest? I stedet grep han sine to blytunge North Face-bager. Det var så vidt han klarte å slepe dem bort til en tralle.

 En ny overraskelse ventet da han kom ut i ettermiddagsheten igjen. En kakofoni av rop og skrål, mennesker overalt. Han kom ikke av flekken med trallen.

 –Hui! ropte han skarpt, uten at noen tok notis av det. En gruppe bagasjebærere fikk øye på ham og kastet seg over bagene hans. Han dyttet dem unna mens han forsøkte å presse seg videre, uten hell.

 Bagasjegribbene subbet motvillig vekk da en smilende, kortklippet mann dukket opp og ga noen bydende beskjeder. Han gikk kledd i slitte jeans og en lyseblå t-skjorte.

 –Mister Moltzau, antar jeg? sa mannen og strakte fram hånden.

 –Det stemmer, sa Martin og grep den.

 Mannen tok resolutt den ene bagen fra trallen, svingte den opp på ryggen og gikk foran. Martin tok den andre. I enden av parkeringsplassen sto en minibuss. Ivrige hjelpere løftet bagene opp på taket, mens Martin klatret inn og presset sine 193 centimeter ned i et av setene. Han måtte sitte sidelengs for å få plass til beina. Hans velgjører satte seg på et enkelsete ved siden av, og rakte fram hånden igjen.

 –Dawa Chiri Sherpa.

 Martin tok hånden og gjentok navnet sitt før han innså at det var tåpelig. Irritert på seg selv så han den andre veien mens bussen sneglet seg gjennom kaoset utenfor flyplassen. Det var sammenraste bygninger overalt, det virket som om jordskjelvet hadde skjedd bare dager tidligere. Gjenreisningen ville ta lang tid.

 Han satt slik inntil de passerte en elv hvor det steg røyk opp fra opphøyde plattinger. Bålene lå med jevne mellomrom nedover langs elven. Han fikk et glimt av to føtter som stakk ut av et bål, og vred hodet bakover for å se om det virkelig var sant.

 –De døde brennes her, slik er vår tradisjon, sa Dawa bak ham.

 –Midt i hovedstaden?

 –Sist uke ble statsministeren kremert her, med mange mennesker til stede.

 Martin stirret på likbrenningen helt til bålene forsvant bak noen trær. Han hadde problemer med å se for seg en norsk statsminister kremert langs Akerselva i Oslo.

 De var alene i bussen, Martin syntes tausheten var ubehagelig. –Er du med på ekspedisjonen? sa han og så sherpaen i øynene.

 –Jeg er sjef for klatringen, svarte Dawa.

 Martin hadde mange spørsmål på tungen. «Er det bratt?» var ett av dem, men han besinnet seg. Selvfølgelig var det bratt, herregud.

 –Det er dere sherpaer som gjør enhver Everest-ekspedisjon mulig, sa han i stedet.

 Dawa nikket, og så ut gjennom vinduet.

 –Dere må bli lei av sånne som oss.

 Dawa så ham inn i øynene. Smilet var borte. –Det er jobben vår.

 –Alle kan bli lei av jobben sin. Å ta imot ordre fra utlendinger som ikke har peiling, kan ikke være enkelt.

 Dawa så ut på landskapet som for forbi. –Tidene forandrer seg, sa han.

 Martin fikk følelsen av at han ikke burde spørre mer. For første gang satt han overfor en av de legendariske sherpaene, Himalayas supermenn. Han hadde blitt forsikret om at ekspedisjonen skulle dra nytte av fem av de beste sherpaene som kunne kjøpes for penger.

 –Er teamet ditt på plass? spurte han for å holde samtalen i gang.

 Dawa stirret fortsatt ut gjennom vinduet. –Det blir nok bra, sa han etter en stund.

 De satt i stillhet inntil bussen kjørte ned en trang gate, gjennom en port og stoppet utenfor et hotell. «Radisson Blue», sto det, med fem stjerner under.

 –Dette kaller jeg ekspedisjon, mumlet Martin.

 3

 Brevpapiret hadde monogram, invitasjonen var håndskrevet. Han var ønsket på en velkomstmiddag 19.30, fremmøte i resepsjonen 19.00. Signert Sir Richard Lawrence.

 Han hadde ikke med seg noe antrekk som matchet en adelig invitasjon. Etter å ha dusjet kom han til at jeans, en blå, løsthengende skjorte og grønne sko fra italienske Scarpa var det mest presentable. T-skjortene med Audi-logo lot han ligge, han var ikke på jobb. Ikke ennå.

 På badet gikk han på vekten. Før ekspedisjoner spiste han seg alltid opp i vekt, for å ha noe å tære på. 95 kilo burde vært minimum, men nålen stoppet på 87, selv med klær på. Han håpet det kunne anses som en fordel når det ble bratt.

 –Slapp av, du er godt forberedt, mumlet han til seg selv og dro begge hender gjennom det korte, gråstripete håret. Før han forlot rommet strammet han beltet enda et hakk og trakk pusten dypt et par ganger.

 En gruppe sto samlet i resepsjonen da Martin kom ut av heisen. Han gikk litt nølende i deres retning, inntil den eldste i gruppen oppdaget ham og kom ham i møte.

 –Mr. Moltzau, sa han gledestrålende og tok Martins hånd. Det var som å gripe kloen på en gigantisk fugl, knoklete, spiss, med stram, skjellaktig hud. Martin stivnet og forsøkte å trekke til seg hånden.

 –Sir Richard Lawrence, til tjeneste, sa han uten å løsne grepet.

 Martin glemte fuglekloen et øyeblikk. Sir Richard Lawrence personlig, en britisk legende, det var bare hans elendige blikk for ansikter som gjorde at han ikke hadde gjenkjent ham.

 –Jeg betrakter deg nærmest som en kollega, fortsatte Sir Richard med innlevelse. –Vi har mye til felles.

 –Jeg er ingen fjellklatrer, svarte Martin. Han kjente et nytt stikk av ubehag.

 Sir Richard lot seg ikke merke med det, han holdt fortsatt Martins hånd og ristet den enda noen ganger.

 –Vi har begge valgt et liv som eventyrere. Vi forstår hverandre. Jeg gleder meg til å høre om dine erfaringer.

 Martin nappet til seg hånden.

 –Sir Richard, her er det jeg som er læregutt.

 –Jeg insisterer på at du kaller meg Richard, på fjellet er vi alle like, vi er alle avhengige av hverandre. Vi har ventet på deg, vi er akkurat i ferd med å introdusere hverandre.

 Adelsmannen ledet ham mot de andre, og presenterte ham med noen elegante fraser. De var bare fem, Sir Richard og ham selv inkludert.

 Sir Richard avsluttet med å presentere ham for en mørkhudet mann i jeans og t-skjorte, som sto i bakgrunnen. –Dawa Chiri Sherpa, sa Sir Richard. –Verdens beste sherpa og fjellklatrer. Han er ekspedisjonens viktigste mann.

 –Alles hjelper, ingens tjener, sa sherpaen med et lite bukk.

 Martin så overrasket på ham. Det var et elegant uttrykk, og det hadde han da hørt før? Han klarte ikke å komme på hvor. I stedet nikket han til sherpaen, og fikk et halvhjertet smil tilbake. Martin fikk en fornemmelse av at Dawa stirret rett gjennom ham.

 Ekspedisjonslederen fortsatte på en Himalaya-historie han hadde vært godt i gang med. I stedet for å høre etter studerte Martin sine klatrekamerater. At to av dem var kvinner var sjelden, selv om kvinner ikke lenger var et særsyn på Everest.

 Begge var påfallende pene, men der stoppet også likheten. Den lille, mørke med langt hår måtte være Manuela fra Italia. Etternavnet hadde han glemt. Hun var enten meteorolog eller bankansatt, det var de to mulighetene Google hadde gitt.

 Celine hadde lyst, kort hår, og var fjellguide. Han var helt sikker på det. Hun var et hode høyere enn Manuela. Begge var tidlig i trettiårene.

 Manuela gestikulerte ivrig når hun snakket, og stadig skjøv hun håret bak ørene, slik kvinner med langt hår har for vane. Hun hadde et lite, men påfallende arr rett ved venstre øre, som ble veldig synlig hver gang hun gjorde det.

 Den blonde sto med armene i kors. Hun snakket lite og smilte enda mindre. Martin tenkte på skrifttegnet som kineserne bruker for strid eller bråk –to kvinner under samme tak.

 Midt imot ham sto en høy, mørkhåret mann, litt yngre enn ham selv. Han avslørte en plettfri tanngard i det brune ansiktet når han smilte. Det fantes flere tusen Mark Simmons i USA, så Martin hadde vært like klok etter en Google-runde.

 Sir Richard rundet av historien, og alle unntatt Martin lo.

 –I kveld har jeg bestilt middag i ryggsekkturistenes og hippienes bydel, Thamel, sa han. –Ikke forvent gourmet, men hyggelig skal vi ha det.

 Restauranten hadde plaststoler. Martin merket den fuktige plasten selv gjennom den kraftige buksen. I taket var det store vifter av tre, men alle sto stille. Han kjente svetteringer vokse under armene. De ville bli svært synlige på den blå skjorten. Han misunte de andre de lette sommerklærne.

 En servitør satte tre åpnede flasker rødvin på bordet mellom dem. Martin tok den ene og skjenket rundt. Han merket at han behøvde vinen. Celine blunket et takk til ham.

 –Det må gi ekstra prestisje og høyere lønn for en fjellguide å ha vært på Everest, sa han.

 Den blonde virket ikke overrasket over at han kjente bakgrunnen hennes. I stedet syntes hun å grunne på det likefremme spørsmålet. –Det har jeg ikke tenkt på.

 –Hva bringer deg hit? sa Martin.

 –Hva bringer folk til verdens høyeste fjell? Du vet kanskje hva George Mallory svarte på samme spørsmål?

 Martin nikket. – «Because it’s there.»

 –Hva bringer deg hit? kontret Celine.

 Han holdt på å si: «Fordi jeg må.» –Jeg er eventyrer, sa han. Det var en betegnelse han forsøkte å unngå, men nå føltes det riktig.

 –Du lever av det, ja, sa Celine. Hun visste åpenbart hvem han var.

 –Du lever vel også av det?

 –Jeg er utdannet fjellfører, og guider i de sveitsiske alper mer eller mindre hele året.

 –Når man heter Blanc og driver i fjell, så er det neppe tilfeldig.

 Celine smilte, og lente seg bakover i plaststolen. –Jeg er fra gården Blanc oppe i åssiden vest for Chamonix, den har utsikt rett mot Mont Blanc, så det er ikke tilfeldig, nei.

 –Så du skal overta en fjellgård?

 –Ikke hvis jeg ikke må.

 –Har du vært i Himalaya tidligere? spurte han med hevet glass.

 Hun rettet seg opp i stolen og grep tak i det halvfulle glasset. –Nei. Jeg er spent på hvordan jeg takler de virkelig store høydene. Jeg har ikke vært over 5000 meter, og Everest Base Camp ligger jo klart høyere.

 En diger neve ble strukket over bordet mot Martin. Han satte ned glasset og grep den.

 –Mark Simmons, New York City. Du fikk det sikkert ikke med deg under introduksjonen. Jeg skjønte at du er norsk. Han avsluttet med en pussig, feminin latter. –Det bor vel flere folk på Manhattan enn i hele landet deres? Kan du nevne én nordmann jeg burde vite navnet på?

 –Edvard Munch, kom det kontant fra Martin.

 –Er han norsk? Jeg trodde han var spansk eller noe slikt. Og jeg som har Munch på veggen. To stykker, til og med. Oljemalerier.

 Mark oppfattet det skeptiske uttrykket til Martin. –Er det så rart? Legg nok penger på bordet, og du får kjøpt dem på auksjon. Sotheby’s eller Christie’s. Én telefon er nok.

 Martin tok en stor slurk av vinen og studerte amerikaneren over kanten på glasset. Det var fristende å spørre hva de to maleriene het, men han besinnet seg.

 Sir Richard slo forsiktig på glasset mens han reiste seg.

 –Kjære nye venner. Vi har nettopp truffet hverandre, men kommer til å tilbringe de neste to månedene sammen, under forhold som krever det ypperste av oss. Ingen av dere kjenner hverandre fra før, men vi har et felles mål, en felles drøm, som binder oss sammen uansett hvem vi er eller hvor vi kommer fra. Med samarbeid og godt kameratskap når det gjelder som mest, er jeg overbevist om at samtlige her kommer til å oppleve noe som mange vil misunne oss.

 Sir Richard avsluttet sin lille tale med å heve glasset til en skål. Alle reiste seg og skålte.

 Martin studerte ekspedisjonslederen da de satte seg. Helt siden han avga sitt Everest-løfte til Audi-folket i Ingolstadt, hadde han slept beina etter seg. Å organisere sin egen ekspedisjon, slik han alltid hadde gjort, var ikke aktuelt. Han måtte velge minste motstands vei, finne en kommersiell ekspedisjon som tilbød alt på et sølvfat.

 Først hadde han vært på nippet til å kontakte Ron Hunter, selve kongen av Everest. Firmaet hans, Everest Dreams, hadde brakt klatrere til topps mot klekkelig betaling i en årrekke, uten alvorlige uhell. Det var ingen liten prestasjon på et fjell hvor det omkom et tosifret antall mennesker hver eneste sesong.

 Han ombestemte seg da han leste at Sir Richard Lawrence skulle tilbake til verdens høyeste fjell. I år var det tjueårsjubileum for hans første bestigning av Everest, og for ti år siden hadde han blitt adlet av dronningen for sine klatrebragder. Han hadde besteget ti 8000-metere, og var en legende.

 Martin visste ikke hvorfor han valgte Sir Richard. Respekten for britenes evne til å organisere ekspedisjoner var ikke stor, men det var kanskje noe med det å være lenket til et liv med ekspedisjoner som frambrakte en følelse av fellesskap.

 Nå hadde han overlatt styringen til andre.

 Celine hadde et avansert speilreflekskamera foran seg på bordet, og skiftet linse fra vidvinkel til en zoom. Hun fokuserte på hver enkelt mens de pratet, og knipset i vei uten blitz. Objektivet måtte være ekstremt lyssterkt. Da hun snudde seg mot Martin, vinket han avvergende.

 –Forhåpentlig får du bedre anledninger.

 Hun tok hintet og la kameraet ned. – Jeg tar bilder hele tiden, sa hun. –I fjellet blir det mange tusen hvert år, jeg selger til magasiner. På denne ekspedisjonen har jeg en avtale med National Geographic.

 Martin tok opp kameraet og veide det i hånden. Med den spesielle zoomlinsen var det blytungt. For ham var vekt alltid viktigst, han hadde aldri med seg annet enn fotobransjens beste kompaktkamera. Selv var han uinteressert i foto, han tok bilder fordi han måtte, fordi sponsorene krevde det.

 –Jeg ville ikke ha båret på dette til toppen.

 Celine tok kameraet ut av hendene hans og smilte. –Selvsagt skal jeg ha det beste utstyret på verdens høyeste fjell. Tuller du?

 Dette har du ikke peiling på, tenkte Martin før Manuela nappet ham i skjorten.

 –Er du norsk?

 –Som laks, fjorder og troll.

 –Fjellklatrer?

 Martin trakk bare på skuldrene.

 –Du virker heller ikke som den typiske fjellklatrer? sa han.

 –Hva ser jeg ut som da?

 Martin sa det første som falt ham inn. –Som en rik­mannsdatter.

 –Kanskje jeg er det.

 –Du er sikkert noe mer.

 –Jeg er meteorolog.

 Burde jeg ha husket, tenkte Martin. På tv, uten tvil.

 –Hvilken kanal?

 –RAI.

 Han kunne se fordelen ved å ha en meteorolog på laget, alt kunne bli avgjort av været. Han ville spørre henne hva hun visste om langtidsprognosene, men kom ikke så langt før Manuela henvendte seg til hele bordet.

 –Er det selvbetjening, eller hva må man gjøre for å få noe å spise her?

 Martin rakk ikke å si noe før kelnere plasserte tallerkener med enorme biffer og et tonn pommes frites foran dem. Mønsteret rundt kanten av tallerkenen var det eneste grønne.

 Sir Richard, Manuela og Mark grep umiddelbart til bestikket, mens Celine og Martin ble sittende og se på den halve oksen som lå foran dem.

 –Spis, det kan bli lenge til vi får en ordentlig biff igjen, sa Mark.

 –Jeg kan ikke huske at jeg har bestilt biff, sa Celine.

 Sir Richard hadde et stort kjøttstykke på gaffelen. Han la den langsomt ned på tallerkenen igjen og stirret på henne. –På denne ekspedisjonen blir det ikke anledning til à la carte. Vi spiser det vi får.

 Mark pekte på henne med gaffelen, det dryppet saus av den. –Du klatrer ikke Everest på kokte grønnsaker.

 –Sir, sa Celine. –Siden vi inntil videre befinner oss på en restaurant, så bestiller jeg min egen mat. På din regning.

 Hun vinket på en kelner og rakte ham tallerkenen. Sir Richard fulgte med, men protesterte ikke. Martin skjulte et smil bak rødvinsglasset.

OEBPS/Images/KAGGE1.png
®

KAGGE
FORLAG

OEBPS/Images/2.png

OEBPS/Images/KAGGE.png

OEBPS/Images/1.png

OEBPS/Images/omslag.jpg
THRILLER

