

 [image: Da jeg fant deg]

Lisa Jewell

Da jeg fant deg

Oversatt av Gry Wastvedt

[image: Cappelen Damm]

Denne boken dediseres til Jaschaf

(der ser du, jeg er mer glad i deg enn i hunden)

 [image:]

 [image:]

Takk

Takk til Selina Walker, min redaktør. Takk for alle binders og papirklyper, klistremerkepiler og Post-it-lapper. Takk for at du på typisk Selina-vis som alltid gikk grundig gjennom manuset og ga vennlige og overhodet ikke irriterende kommentarer. Takk for at du gjorde boken mye bedre enn den var.

Takk til agenten min, Jonny Geller. Takk for at du alltid er ærlig og omtenksom, takk for den veldig lange e-posten som viste at du virkelig bryr deg om det jeg skriver. Skrivingen har første prioritet, så karrieren, akkurat som det skal være.

Takk til alle som jobber i Arrow: Beth, Najma, Georgina, Celeste, Gemma, Cassandra, Aslan – og Melissa Four for det aldeles nydelige omslaget.

Og takk til alle hos Curtis Brown, spesielt Catherine, Melissa og Luke.

Som alltid må jeg takke Richenda Todd for korrekturlesing. Det er en sann glede å samarbeide med deg.

I USA må jeg takke min tidligere og nåværende redaktør i Atria. Begge heter Sarah, begge er fantastiske. Og takk til Ariele, min eksepsjonelle kommunikasjonsrådgiver. Og sist, men ikke minst, må jeg takke sjefen i forlaget, den enestående Judith Curr, for hennes tiltro, engasjement og deilige middager.

Takk til alle mine flotte lesere, alle bokhandlere, bokkjøpere og bibliotekarer som sørger for at bokverdenen går rundt slik at jeg kan sitte på kafé og dikte opp historier. Og takk til familien, venner, naboer, folk som utgjør livet mitt, for uten dem osv.

Og til slutt, men absolutt ikke minst, mine mange forfatterkolleger, både de som sitter i styret og andre. Forfattere er de beste vennene som finnes, det er de virkelig.

Del 1

1

Alice Lake bor i et hus ved sjøen. Det er et bitte lite hus, en gammel kystvokterstue, som ble bygd for over tre hundre år siden for folk som var mye mindre enn henne. Takene inne er både skjeve og bulkete, og hennes fjorten år gamle sønn må bøye hodet når han skal gjennom inngangsdøren. Alle var så små da hun tok dem med hit fra London for seks år siden. Jasmine var ti. Kai var åtte. Og minsten, Romaine, var bare fire måneder gammel. Hun hadde ikke kunnet forestille seg at hun en dag ville ha en lang stengel av et barn på over én åtti. Hun ville aldri ha trodd at de skulle vokse ut av dette huset.

Alice siter i det knøttlille rommet sitt helt øverst i huset. Herfra driver hun firmaet sitt. Hun lager kunst av gamle kart som hun selger på nettet for latterlige summer. Latterlige summer for et kunstverk lagd av gamle kart, kanskje, men ingen latterlig sum for en enslig trebarnsmor. Hun selger et par i uken. Det holder, så vidt.

Utenfor vinduet, mellom de viktorianske gatelyktene, svinger en tråd med solblekede vimpler fram og tilbake i den livlige aprilvinden. Til venstre er det en slipp hvor små fiskebåter danner en fargerik ryggrad ned til sementbryggen, der hvor de store, voldsomme bølgene fra Nordsjøen slår inn over den steinete strandkanten. Og bortenfor der ligger havet. Svart og uendelig. Alice føler fremdeles litt ærefrykt for sjøen, fordi det store havet er så nært. I Brixton, hvor hun bodde før, så hun rett inn i en vegg eller andre folks hage, noen tårn i det fjerne og røykfylt himmel. Og plutselig, over natten, hadde hun utsikt over hele dette havet. Når hun sitter i sofaen på den andre siden av rommet, er havet det eneste hun ser, som om det er en del av rommet, som om det snart vil sige inn gjennom glipene rundt vinduene og drukne dem.

Hun flytter blikket tilbake til iPaden. På den ser hun et lite, firkantet rom, en katt som sitter på en grønn sofa og vasker bakbeina, en kanne te på salongbordet. Hun kan høre stemmer fra et annet sted: moren som snakker med hjemmesykepleieren; faren som snakker til moren. Hun oppfatter ikke helt hva de sier, for mikrofonen på webkameraet hun satte opp i stuen deres sist hun var på besøk, fanger ikke lyden fra andre rom særlig godt. Men Alice kan forsikre seg om at hjemmesykepleieren er der, at foreldrene vil få mat og medisiner, blir vasket og kledd, og at hun ikke trenger å bekymre seg for dem i en time eller to.

Det var en annen ting hun ikke hadde sett for seg da hun flyttet nordover seks år tidligere. At hennes kvikke, oppegående foreldre, som nettopp hadde fylt sytti, skulle bli diagnostisert med Alzheimers med bare noen ukers mellomrom, noe som krevde at de måtte ha mye tilsyn og hjelp.

På skjermen på Alices laptop ligger en ordre fra en mann som heter Max Fitsgibbon. Han vil ha en rose lagd av kart over Cumbria, Chelsea og Saint-Tropez som femtiårsgave til kona. Alice kan se ham for seg: en som holder seg godt, med sølvfarget hår og kledd i en røsslyngfarget genser med glidelåslukning, og som fremdeles er vilt forelsket i kona etter tjuefem års ekteskap. Alt dette bare ut fra navn, adresse og valg av presang («Store, frodige engelske roser har alltid vært hennes favorittblomst», sier han i feltet for «andre kommentarer»).

Alice gløtter opp fra skjermen og ser ut av vinduene. Han er der fremdeles. Mannen på stranden.

Han har vært der hele dagen, helt siden hun trakk fra gardinene klokka sju i morges: Han sitter i den fuktige sanden med armene rundt knærne og stirrer ut over sjøen. Hun har holdt litt øye med ham, bekymret for at han kanskje har tenkt å ta sitt eget liv. Det har skjedd en gang før. En ung mann, dødblek i det blåhvite månelyset, hadde lagt fra seg jakken på stranden og bare forsvunnet. Alice plages fremdeles av minnet nå, tre år senere.

Men denne mannen beveger seg ikke. Han bare sitter og stirrer. Luften er kald denne dagen, og det blåser kraftig. Vinden bringer med seg iskalde dråper fra bølgespruten. Men mannen har bare på seg en skjorte og jeans. Ingen jakke. Ingen bag. Ingen hatt eller skjerf. Det er noe bekymringsfullt ved ham: Han er ikke shabby nok til å være uteligger, ikke riktig rar nok til å være pasient fra klinikken for psykisk helse, inne i sentrum. Han ser for frisk ut til å være narkoman, og han har ikke rørt en dråpe alkohol. Han ser bare … Alice søker etter det riktige ordet, og så finner hun det. Han ser fortapt ut.

En time senere begynner det å regne. Alice kikker ut mellom regndråpene på ruten og ned på stranden. Han er der fremdeles. Det brune håret klistrer seg til skallen, og skuldrene og ermene er mørke av vann. Om en halv time må hun hente Romaine på skolen. På et tidels sekund er avgjørelsen tatt.

«Hero!» roper hun til den spraglete staffordshireterrieren. «Sadie!» til den gamle puddelen. «Griff!» til greyhounden. «Tur!»

Alice har tre hunder. Greyhounden Griff er den eneste hun gikk til anskaffelse av selv. Puddelen tilhører foreldrene. Hun er atten år gammel og burde egentlig vært død. Halve pelsen er borte, og hun er så tynn som en fugl, men hun insisterer fremdeles på å være med de andre hundene på tur. Og Hero, staffordshireterrieren, tilhørte en tidligere leieboer som het Barry. Han forsvant en dag og etterlot seg alt, inkludert den sprø hunden sin. Hero må ha munnkurv når hun er ute, ellers angriper hun barnevogner og sparkesykler.

Alice fester lenker til halsbåndene mens de går i ring rundt anklene hennes, og da legger hun merke til noe annet som Barry lot være igjen da han stakk av midt på natten: en slitt, gammel jakke. Hun rynker automatisk på nesen ved synet av den. En gang gikk hun til sengs med Barry i et anfall av ren og skjær dumhet – og intens ensomhet – og angret fra det øyeblikket han la seg oppå henne og hun kjente at han luktet ost. At ostelukten sivet fra hver eneste åpning i den lett overvektige kroppen. Hun holdt pusten og lot det stå til, men hun forbandt ham alltid med den lukten.

Forsiktig tar hun jakken ned fra knaggen og henger den over armen. Så tar hun hundene og en paraply og setter kurs mot stranden.

«Vær så god,» sier hun og gir jakken til mannen. «Den lukter litt, men den er vanntett. Og så har den hette.»

Mannen vender sakte på hodet og ser på henne.

Det virker ikke som om han har oppfattet hva hun mener, så hun babler videre.

«Den var Barrys. Tidligere leieboer. Han var omtrent på din størrelse. Men du lukter bedre. Ikke at jeg kan lukte noe herfra. Men du ser ut som en som lukter godt.»

Mannen ser på Alice og så ned på jakken.

«Vel,» sier hun. «Vil du ha den?»

Fremdeles ikke noe svar.

«Da bare legger jeg den her, jeg. Jeg trenger den ikke, og jeg vil ikke ha den, så du kan like gjerne beholde den. Selv om du bare sitter på den. Kast den i søpla hvis du vil.»

Hun slenger den ned ved føttene hans og retter seg opp. Blikket hans følger henne.

«Takk.»

«Å, så du kan snakke?»

Han virker overrasket. «Selvfølgelig kan jeg snakke.»

Dialekten er sørfra. Øynene har samme pepperkakenyanse som håret og skjeggstubbene på haken. Han er pen. Hvis man nå liker den typen.

«Bra,» sier hun og stikker den ledige hånden i lommen mens den andre holder paraplyen. «Det var godt å høre.»

Han smiler og griper jakken. «Er du sikker?»

«På å gi bort den der?» Hun ser på jakken. «Du ville gjøre meg en tjeneste. Jeg mener det.»

Han tar jakken utenpå de våte klærne og fikler med glidelåsen før han får lukket den. «Tusen takk,» sier han igjen. «Virkelig.»

Alice snur seg for å se etter hundene. Den magre og våte Sadie sitter ved føttene hennes. De to andre farter rundt i vannkanten. Så snur hun seg mot mannen igjen. «Kanskje du burde komme deg inn, vekk fra dette regnet. Du kommer til å bli syk.»

«Hvem er du?» spør han. Øynene er smale, som om hun allerede har presentert seg, men han har glemt navnet for øyeblikket.

«Jeg heter Alice. Du kjenner meg ikke.»

«Nei,» sier han. «Det gjør jeg ikke.» Det virker som om dette beroliger ham.

«Ja,» sier Alice, «jeg får vel gå videre.»

«Selvfølgelig.»

Alice strammer lenken til Sadie, og puddelen reiser seg med en gang. Hun ligner en nyfødt giraff.

Alice roper på de andre to. De bryr seg ikke. Hun roper igjen.

«For noen idioter,» mumler hun lavt. «Kom igjen!» roper hun og begynner å gå mot dem. «Kom hit med en gang!»

Begge springer til og fra sjøen. Hero er dekket med et lag av grønnfarget sørpe. Det kommer til å stinke. Og det er snart på tide å hente Romaine. Hun kan ikke være sen enda en gang. Hun var sen i går fordi hun var forsinket med et prosjekt og glemte tiden, så hun hadde måttet hente Romaine på kontoret. Da var klokken ti på fire, og sekretæren stirret på henne over skranken som om hun var en flekk på teppet.

«Nå kommer dere, drittbikkjer!» Hun strener bortover stranda og forsøker å gripe fatt i Griff. Griff tror hun leker og spretter lekent unna. Hun går etter Hero, som springer unna. Og stakkars Sadie blir dratt med etter den magre halsen, hun klarer knapt å stå oppreist. Regnet høljer ned, jeansen er gjennomvåt og hendene iskalde, og tiden går. Hun roper i ren frustrasjon og tyr til et triks hun brukte mye da barna var små.

«Greit,» sier hun. «Greit, dere kan bare bli her, så kan dere se hvordan dere klarer dere uten meg. Dere kan tigge etter rester utenfor den hersens slakteren. Ha det så jævlig bra.»

Hundene stanser og ser på henne. Hun snur og går sin vei.

«Vil du ha noen hunder?» roper hun til mannen, som fremdeles sitter der i regnet. «Jeg mener det. Vil du ha dem? Du kan få dem.»

Mannen skvetter til og ser opp på henne med pepperkakeøynene sine. «Jeg … jeg …»

Hun himler med øynene. «Jeg mener det ikke på ordentlig.»

«Nei,» sier han, «jeg forstår det.»

Hun går raskt mot slippen og trappen som er skåret inn i muren mot sjøen. Klokken er halv fire. Hundene blir stående i vannkanten, ser på hverandre, så på Alice. Endelig springer de etter henne, og bare sekunder senere har hun dem rundt føttene. De lukter salt og råttent.

Alice begynner å gå opp trappen og snur seg når mannen roper etter henne.

«Hallo!» roper han. «Unnskyld meg, men hvor er jeg?»

«Hva?»

«Hvor er jeg? Hva heter dette stedet?»

Hun ler. «Tuller du?»

«Nei,» sier han. «Jeg tuller ikke.»

«Her heter det Ridinghouse Bay.»

Han nikker. «Akkurat,» sier han. «Takk.»

«Vær så snill å komme deg innendørs,» sier hun lavt. «Kom deg ut av dette regnet.»

Han smiler unnskyldende. Alice vinker og går mot skolen. Hun håper at han vil ha forsvunnet når hun kommer tilbake.

Alice vet at folk i Ridinghouse Bay synes hun er litt rar. Men når sant skal sies, var det ganske mange raringer der før hun kom. Allikevel skiller Alice seg ut med sin Brixton-aksent og Benetton-familie og litt brå væremåte. Og hundene, selvfølgelig. De gjør at hun legges merke til overalt hvor hun går. De nekter å gå på plass, de bjeffer og glefser, de klynker utenfor butikker. Hun har sett at folk har gått over på andre siden av gaten for å unngå dyrene hennes, og særlig Hero, med sin munnkurv og brede, muskuløse skuldre.

Helt siden hun kom hit har Alice spilt rollen som den gåtefulle, litt skremmende einstøingen, men hun er ikke bare det. I London hadde hun så mange venner at de tøt ut av ørene på henne. Flere venner enn hun kunne håndtere. Hun var ei festjente, en «kom bort senere med en flaske vodka, så skal vi løse alle verdensproblemene»-jente. Hun hadde vært en sånn mamma som sto i skoleporten etter å ha fulgt barna og spurte om det var noen som ville være med og ta en kopp kaffe. Hun var midtpunktet som alle samlet seg rundt, den som lo høyest og snakket mest. Til hun overdrev én gang for mye og hele livet hennes ble blåst i filler.

Men hun har én venn her nå. En som forstår henne. Derry Dynes. De møttes for halvannet år siden, det var Romaines første skoledag. Blikkene deres møttes i umiddelbar gjenkjennelse og gjensidig glede. «Har du lyst på en kaffe?» hadde Derry Dynes sagt, som hadde lagt merke til at Alice ble blank i øynene da hun så veslejenta forsvinne inn i klasserommet. «Eller noe sterkere?»

Derry er omtrent fem år eldre og ett hode lavere enn Alice. Hun har en sønn som er jevngammel med Romaine, og en voksen datter som bor i Edinburgh. Hun elsker hunder (hun er en sånn som lar dem slikke henne på munnen), og hun er veldig glad i Alice. Hun oppdaget fort at Alice har en tilbøyelighet til å ta veldig dårlige beslutninger og fort lar seg rive med, og nå fungerer hun som Alices moderator. Hun sitter og rådslår med Alice i timevis over problemer med skolen og hvordan de takler Romaines lærevansker, men hindrer henne fra å storme inn på kontoret og skjelle ut sekretæren. Hun kan drikke to flasker vin med henne midt i uken, men si at hun bør sette korken i den tredje. Hun sier hvilken frisør hun bør gå til og hva hun må si: «Be om lag i etasjer, ikke fjærklipp, og at halve håret blir bleket med folie.» Hun har vært frisør, men nå er hun reikiterapeut. Og hun vet mer om Alices økonomi enn Alice selv.

Nå står hun utenfor skolen under en stor, rød paraply sammen med sønnen Danny og Romaine.

«Gudskjelov. Tusen takk. Hundene løp villbasse på stranden, og jeg klarte ikke å kalle dem inn.»

Hun bøyer seg for å kysse Romaine på toppen av hodet og tar matboksen hennes.

«Hva i alle dager gjorde du på stranden i dette været?»

Alice rister på hodet. «Det vil du ikke vite.»

«Jo,» sier Derry, «jeg vil vite.»

«Har du tid til en kopp te?»

Derry kikker ned på sønnen. «Det var meningen at vi skulle ut og handle sko …»

«Ja, men så legg veien om meg da, så skal jeg vise deg.»

«Se,» sier hun der hun står ved muren ved sjøen og stirrer gjennom regnet som strømmer ned fra paraplyen hennes.

Han var der fremdeles.

«Han?» sier Derry.

«Ja. Ham. Jeg ga ham den jakken. En av Barrys.»

Derry grøsser litt. Hun husker Barry hun også. Alice ga henne en grundig og talende beskrivelse av det som skjedde den gangen.

«Hadde han ingen jakke da? Før?»

«Nei. Satt bare der i skjorten. Gjennomvåt. Spurte meg om hvor han var.»

De to barna trekker seg opp over murkanten etter fingertuppene og kikker over.

«Hvor han var?»

«Ja. Han virket litt utafor.»

«Ikke bry deg med dette,» sier Derry.

«Hvem har sagt at jeg bryr meg?»

«Du ga ham en jakke. Du har allerede brydd deg.»

«Det var bare en vennlig, medmenneskelig gest.»

«Ja,» sier Derry. «Akkurat.»

Alice rister oppgitt på hodet og går vekk fra muren. «Har du virkelig tenkt å gå i butikker?» spør hun. «I dette været?»

Derry stirrer på de mørke skyene over dem. «Nei, kanskje ikke.»

«Så bli med hjem til meg. Jeg kan tenne opp i peisen.»

Derry og Danny blir et par timer. Barna leker i stuen mens Derry og Alice drikker te på kjøkkenet. Jasmine kommer hjem klokken fire. Hun er våt til skinnet, og sekken, som er full av skoleoppgaver, er også våt, for hun hadde verken jakke eller paraply. Kai og to skolekamerater kommer klokken halv fem. Alice lager spagetti til middag, og Derry får henne fra å åpne en flaske vin siden hun må dra hjem. Hun og Danny går klokken seks. Det regner fremdeles. Små elver av gjørmete regnvann strømmer nedover slippen til stranden og ned fra hustakene. Og nå har det blåst opp så vinden hyler rundt hjørnene og regnet kommer vannrett og trenger seg inn overalt.

Fra toppen av huset ser Alice at mannen er der fremdeles. Han sitter ikke midt på stranden lenger. Han har flyttet seg bakover til muren og sitter på en taukveil. Han vender ansiktet opp mot himmelen. Øynene hans er lukket, og noe inni Alice verker når hun ser på ham. Han kan selvfølgelig være gal. Han kan være farlig. Men hun tenker på de triste, ravfargede øynene og den myke stemmen da han spurte henne hvor han var. Og hun er her i et hus fullt av folk, veden brenner i peisen, og hun er varm og tørr og trygg. Hun orker ikke å være her når hun vet at han er der.

Hun lager en kopp te til ham, heller den på en termos, ber de store barna holde et øye med Romaine og går til ham.

«Vær så god,» sier hun og rekker ham termosen.

Han tar imot og smiler.

«Jeg syntes jeg sa at du skulle komme deg innendørs.»

«Jeg husker det,» sier han.

«Bra,» sier hun. «Men jeg ser at du ikke følger rådet mitt.»

«Jeg kan ikke gå innendørs.»

«Er du hjemløs?»

Han nikker. Så rister han på hodet. Så snakker han: «Jeg tror det. Jeg vet ikke.»

«Vet du ikke?» sier Alice vennlig. «Hvor lenge har du sittet her?»

«Jeg kom hit i går kveld.»

«Hvor kom du fra?»

Han snur seg og ser på henne. Øynene er store og fulle av angst. «Jeg aner ikke.»

Alice trekker seg litt unna. Hun begynner å angre på at hun gikk ned hit. At hun brydde seg, som Derry sa. «Tuller du?»

Han skyver det fuktige håret vekk fra pannen og sukker. «Nei.» Så skjenker han seg en kopp te og holder den opp. «Skål,» sier han. «Veldig snilt av deg.»

Alice stirrer ut over sjøen. Hun vet ikke helt hvordan hun skal svare. På en måte ønsker hun seg tilbake til varmen inne, men hun føler også trang til å utforske dette litt mer. Hun stiller ham et nytt spørsmål: «Hva heter du?»

«Jeg tror,» svarer han og glaner på havet, «at jeg har mistet hukommelsen. Jeg mener …» han snur seg brått mot henne – «det lyder sannsynlig, gjør det ikke? Det er det eneste som virker sannsynlig. For jeg vet ikke hva jeg heter. Og jeg må jo ha et navn. Alle har et navn. Ikke sant?»

Alice nikker.

«Jeg vet ikke hvorfor jeg er her eller hvordan jeg kom hit. Og jo mer jeg tenker over det, desto mer tror jeg at jeg har mistet hukommelsen.»

«Ah,» sier Alice. «Ja, det lyder sannsynlig. Har du … er du skadet?» Hun peker på hodet hans.

Han stryker hånden over hodet og ser på henne. «Nei,» sier han. «Det virker ikke sånn.»

«Har du mistet hukommelsen før?»

«Jeg vet ikke,» sier han, og det er så smart sagt at begge må le.

«Du vet vel at du har havnet nordpå?» spør hun.

«Nei,» sier han. «Det visste jeg ikke.»

«Og du har dialekt sørfra. Er du derfra?»

Han trekker på skuldrene. «Jeg antar det.»

«Herregud,» sier Alice. «Dette er sprøtt. Jeg går ut fra at du har sjekket alle lommene dine?»

«Ja, sier han.» Jeg fant noe, men jeg skjønte ikke noe av det.»

«Har du det fremdeles?»

«Ja.» Han lener seg til siden. «Her er det.» Han trekker fram en håndfull våte papirer fra baklommen. «Å.»

Alice stirrer først på klumpen, så opp på den stadig mørkere himmelen. Hun gnir seg i ansiktet og sukker. «Greit,» sier hun. «Jeg må være gal. Vel, jeg er faktisk gal. Men jeg har et lite anneks i hagen. Jeg pleier å leie det ut, men det er ledig for øyeblikket. Kan du ikke bli der i natt? Vi kan tørke disse papirene, så kan vi kanskje forsøke å finne ut hvem du er i morgen. Greit?»

Han snur seg og ser overrasket på henne. «Ja vel,» sier han. «Ja, tusen takk.»

«Jeg må advare deg,» sier hun og reiser seg. «Jeg lever i et kaos. Jeg har tre veldig bråkete og uhøflige barn og tre uoppdragne hunder, og huset er fullt av rot. Så ikke kom til meg og forlang et deilig fristed. Det er langt fra tilfellet.»

Han nikker. «For å være helt ærlig,» sier han «så spiller det ingen rolle for meg. Jeg er bare så takknemlig. Dette er utrolig snilt av deg.»

«Ja,» sier Alice og leder den våte fremmede opp steintrappen og går mot den lille stuen, «jeg tror det knapt selv.»

2

Lily har sånn mageknip at magen er helt hard. Hjertet har rast så fort og så lenge at det føles som om hun kommer til å svime av. Hun reiser seg og går mot vinduet slik hun har gjort annethvert minutt de siste tjuetre og en halv timene. Om en halvtime vil hun ringe politiet igjen. De sa hun måtte vente så lenge før hun offisielt kunne melde ham savnet. Men hun har visst at han var savnet før det var gått en halvtime etter at han skulle ha vært hjemme fra jobb i går kveld. Det hadde føltes som om en isklump gled nedover ryggraden. Det var bare ti dager siden de kom hjem fra bryllupsreise. Han hadde skyndet seg hjem fra jobb, noen ganger hadde han gått tidlig, og han var aldri mer enn ett minutt for sen. Han hadde kommet hjem med gaver, med kort det sto «toukersjubileum» på, med blomster. Han kom hoppende inn døren og sa «Herregud som jeg har savnet deg, elskling», og så hadde han desperat trukket inn duften av henne.

Til i går kveld. Han hadde ikke kommet da klokken var seks. Ikke da klokken var halv sju. Hvert minutt føltes som en time. Hun hørte ringetonen i mobilen hans den første timen, så ble det brått stille. Ingen telefonsvarer, bare en flat, høy tone. Lily var fylt av blind, stormende maktesløshet.

Politiet … Vel, Lily hadde aldri hatt noen formening om britisk politi før i går kveld. Man har ikke alltid en mening om det lokale myntvaskeriet heller hvis man aldri har hatt behov for å bruke det. Men nå har hun en mening. En veldig sterk en også.

Om tjue minutter kan hun ringe dem igjen. Ikke at det vil gjøre noe fra eller til. Hun vet hva de tenker. De tenker teit ungjente, fremmed aksent, sikkert en postordrebrud (hun er ikke en postordrebrud. Hun møtte ektemannen i virkeligheten, ansikt til ansikt). Hun vet at damen hun snakket med, tror at mannen hennes står i med andre damer bak hennes rygg. At han er utro. Noe i den duren. Hun hørte det på den uinteresserte tonen hennes. «Kan han bare ha blitt forsinket av noe etter jobb?» sa hun. «På puben?» Hun skjønte at damen gjorde noe annet mens hun snakket med henne, bladde i et blad, kanskje, eller filte neglene.

«Nei!» hadde hun sagt. «Han går ikke på puben. Han kommer bare hjem. Til meg.»

Og i ettertid skjønte hun at det var feil ting å si. Hun så for seg politidamens hånlige ansiktsuttrykk.

Lily har ingen andre å ringe til. Hun vet at Carl har en mor, hun har snakket med henne på telefonen én gang, på bryllupsdagen, men hun har ikke møtt henne ennå. Hun heter Maria eller Mary eller Marie eller noe sånn og hun bor … men herregud, Lily aner ikke hvor hun bor. Navnet begynner med S, tror hun. Vestover? Eller kanskje østover? Carl har fortalt det, men hun husker ikke, og Carl har alle kontaktene sine på mobilen. Så hva kan hun gjøre?

Hun vet også at Carl har en søster. Hun heter Suzanne. Susan? Hun er mye eldre enn ham og bor i nærheten av moren på det stedet som begynner på s. De snakker ikke sammen. Han har ikke sagt hvorfor. Og han har en venn som heter Russ som ringer ganske ofte for å snakke om fotball og været og om den drinken de virkelig burde ta snart, men det er så vanskelig å planlegge fordi han nettopp har fått barn.

Lily er sikker på at det er andre folk i Carls liv, men hun har bare kjent ham siden februar, bare vært gift i tre uker og bare bodd sammen med ham i ti dager, så hun er fremdeles ny i Carls verden. Og ny i dette landet. Hun kjenner ingen her, og ingen kjenner henne. Heldigvis snakker hun flytende engelsk, så hun har ingen kommunikasjonsproblemer. Men likevel, alt er jo så annerledes her. Og det er rart å være helt alene.

Endelig tikker klokken over 18.00. Lily tar opp telefonen og ringer politiet.

«Hallo,» sier hun til mannen som svarer. «Det er Mrs. Lily Monrose som ringer. Jeg vil melde mannen min savnet.»

venstre.jpg
<5
SIEY
G e
(° N
P Jorget
GO
=|
G
o2 X
oo 3
o = S
)
)
2

hoyre.jpg

cappelendamm-logo-t.png
CAPPELEN DAMM

cover.jpg
FRA FORFATTEREN AV B S
BARNDOMSHJEMMET

Lisa Jewell
DA JEG FANT

DE

Alle har en historie. Hva o
du glemmer din?

.. Jewell overrasker leseren
helt frem til siste side.»
BoOKLIST

