
Alexander Løken

Blüchers hemmelighet

[image:]

[image: Cappelen Damm]

Alexander Løken

Blüchers hemmelighet

[image: Cappelen Damm]

9. april 1940: Norge blir invadert av Tyskland. Det tyske krigsskipet Blücher, med kurs mot Oslo, blir torpedert og senket i Drøbaksundet. Hundrevis av tyske sjømenn og soldater mister livet.

Dr. Udo Sörgels journal.

Oslo, 9. april 1940.

Han stolte på meg. Stolte på at jeg skulle beskytte ham, gi ham trygghet i et nytt land. Men jeg sviktet ham.

Han tilbrakte mye av sitt unge liv i en mørk kjeller, og nå skal han tilbringe evigheten på bunnen av en mørk fjord.

Gottfried er død. Men i all smerten og sorgen er det spesielt én tanke som holder meg våken: Kan han egentlig dø?

Kapittel 1

Drøbaksundet. Fredag 10. juni 2016

Vinden smakte salt. Ørsmå dråper traff leppene mine hver gang båten bykset gjennom en bølge. Jeg tenkte at det var smaken av sommerferie. Akkurat som marie-kjeks og smeltet softis på fingre som allerede er klebrige av solkrem.

Men sommerferien var fremdeles et par uker unna.

«Vi skal på hytta i helgen,» hadde mamma erklært da jeg kom ned til frokost i dag morges. Og da jeg sukket høylytt, fortsatte hun: «Ingen protester, Kit! Jeg henter dere etter skolen.»

Pappa kunne ikke bli med på hytta. Han måtte jobbe, sa han. Men det var ikke hele sannheten. Jeg hadde hørt dem krangle kvelden før. Den lavmælte typen krangel, der man nesten ikke kan tyde ordene, bare tonefallet.

«Jeg skjønner ikke hvorfor du vil gjøre det,» hadde pappa sagt. «Du er ikke deg selv for tiden!»

Mammas svar hadde vært nesten hviskende: «Jeg har ikke noe valg.»

Det var en fin dag på fjorden. Jeg kunne ikke nekte for det. Solen fikk vannet til å glitre, og jeg kjente et merkelig sug etter å hoppe uti da jeg lot hånden surfe på bølgene som slo mot siden av båten.

Snart kom en kjede av fire små øyer til syne, ingen av dem større enn at man kunne kaste en stein tvers over dem. Askholmene.

Jeg skottet bort på mamma. Ventet på at hun skulle si noe. Fortelle om at hun lå der nede. De sa alltid hun. Vanligvis var det pappa som fortalte historien, ikke mamma. Men denne gangen var ikke pappa med, og mamma sa ingenting. Hun stirret bare framfor seg, klamret seg liksom til rattet. Holdt en stø kurs mot den nye moloen som kommunen hadde satt opp. Innbitt og konsentrert – som om den blikkstille fjorden egentlig var åpent hav i full storm.

Jeg hadde aldri sett henne sånn før. Det knøt seg litt i magen, ikke bare på grunn av den store farten. Jeg snudde meg vekk fra henne. Lente meg over båtripa isteden. Lurte på hva pappa gjorde akkurat nå. Jeg skulle ønske at han hadde blitt med.

«Hun ligger der nede,» lød en spinkel stemme over vinden. «Blücher, altså …»

Gustav satt rett overfor meg, ved siden av Finn. Beina hans rakk ikke helt ned, så han måtte balansere tåspissene mot dørken. Han hadde plaster på begge knærne. En hvit og en grå sokk stakk opp av de skitne joggeskoene, og lissene hang løst.

«Nei, sier du det!» kom det fra Finn. «Vi har hørt det hundre ganger før, Gustav.»

Finn hadde lært seg sarkasme denne våren, og viste det med hele kroppen, der han lå langflat i setet, med de solbrune leggene og kritthvite Nike-skoene strakt ut foran seg.

Finn og Gustav er brødrene mine, og de finner daglig nye måter å irritere meg på. Gustav er elleve og Finn sytten, og det eneste de har til felles er det blonde håret. Jeg er vel en slags blanding av de to. Ikke den kuleste i klassen, som Finn, men heller ikke den som frivillig sorterer bøker på skolebiblioteket, som Gustav.

Og håret mitt er rødlig. Jordbærblondt, kaller mamma det. Akkurat som mormor sitt, visstnok.

«Pappa forteller om Blücher hver gang vi skal på hytta,» fortsatte Gustav. «Jeg tenkte at det liksom var … tradisjon.»

«Ja, når pappa sier det,» sa Finn. «Ikke du!»

Gustav sank litt sammen.

«Kanskje ikke,» mumlet han. «Men siden han ikke er her, så tenkte jeg at jeg kunne gjøre det isteden …»

«Eller kanskje vi bare skal drite i det, akkurat denne gangen?» kom det fra Finn.

Jeg hadde egentlig ikke lyst til å blande meg inn, men Finn gjorde det ikke enkelt.

«Skjerp deg ‘a, Finn,» sa jeg. «Må du være så sur? Det er ikke Gustavs feil at du fikk en toer på tyskeksamen.»

Finn sendte et isblått blikk i min retning. «Muntlig tysk,» rettet han. «Og jeg er ikke sur. Det er du som er sur, Kit.» Jeg heter egentlig Nikoline. Kittelsen til etternavn. Men da jeg var liten, klarte jeg ikke å si Kittelsen, så da ble det bare Kit.

«Veldig modent,» fnøs jeg. «Ingen tvil om hvem som er storebroren her …»

Men han hadde rett. Jeg hadde ikke lyst til å dra på hytta denne helgen. Hadde egentlig aldri lyst til det. Da jeg var liten, pleide jeg å kose meg her. Men nå gruet jeg meg litt mer for hver gang. Jeg visste ikke hva det kom av. Solen skinte, men det føltes mer som om vi holdt stø kurs rett inn i mørke stormskyer.

«Jeg forstår ikke hvorfor vi må på hytta akkurat denne helgen,» sa jeg, mest til meg selv. «Det er jo sommerferie om to uker. Hvorfor kan vi ikke bare vente?»

Finn sukket.

«Skjønner du ikke det?» sa han, så lavt at jeg knapt hørte ham over motorduren og bølgene. «Jeg trodde du var den smarte av oss, Kit?»

«Jeg er den smarte av oss,» kom det fra Gustav.

Finn ristet på hodet og strakte seg enda mer. Jeg ignorerte ham. Skottet bare bort på mamma, som manøvrerte båten inn mot den nye betongmoloen.

«Fendere,» sa hun brått, og av gammel vane spratt vi opp som lydige matroser.

Vi var framme.

Kapittel 2

Finn var først i land. Han sprang opp på moloen, ivrig etter å strekke de lange fotballmusklene. Alt var en form for idrett for ham. Gustav, derimot, måtte hjelpes opp av mamma, før hun sendte opp baggene våre og bæreposene med mat.

Jeg fikk klare meg selv. Jeg kløv opp og ruslet helt ytterst på moloen. Askholmene lå en liten rotur ute i fjorden, og et sted mellom her og holmene lå Blücher. På 90 meters dyp, med kjølen opp. Noe husket jeg tross alt fra pappas foredrag.

Fjorden var forlokkende, og igjen kjente jeg trangen til å stupe uti. Det var rart, for jeg er vanligvis ikke særlig begeistret for bading. Men nå var det som om jeg aldri hadde ønsket noe sterkere enn å la meg sluke av fjorden og synke helt til bunns. Og der jeg sto og stirret, kunne jeg sverget på at jeg så en skygge under overflaten, omtrent der hvor jeg visste at vraket lå. Noe stort og svart, som liksom spredde seg utover. Uten at jeg visste hvorfor, lukket jeg øynene, og selv om jeg sto helt på kanten, løftet jeg foten for å ta et steg ut.

«Kit!»

Jeg slo opp øynene og snublet bakover. Fjorden lå igjen blikkstille. Solen fikk det dypblå vannet til å glitre. Mørket, den truende skyggen, var forsvunnet – som om det aldri hadde vært der.

«Kit!» gjentok mamma. «Våkne opp, ‘a!»

Jeg snudde meg. Så mamma gripe de siste bæreposene, før hun luntet etter Finn og Gustav. En bratt grusvei ledet opp til hyttefeltet, og Finn var allerede halvveis oppe.

«Jeg kommer,» mumlet jeg, tydeligvis bare til meg selv.

Solen smøg seg bak en sky, og da den tittet fram igjen, brant den enda sterkere. Den nye moloen var fin nok, den, men den lå et stykke unna hytta, og den støvete grusveien kunne føles som Sahara på de varmeste dagene. Jeg savnet den gamle plankebrygga som vi brukte før. Den som lå rett nedenfor hytta. Morfarbrygga, kalte vi den, men den var så vaklete nå at den ikke egnet seg til å fortøye båten til. Vi brukte den bare til bading. Selv om mamma var sikker på at én av oss kom til å falle tvers gjennom plankene en dag. Hun bekymret seg for alt mulig rart, spesielt på hytta. Men tanken på Finn som tråkket gjennom en morken planke, fikk meg til å smile, for første gang siden mamma hentet oss på skolen.

Jeg løftet blikket og så Finn forsvinne inn på hytteveien på toppen av bakken, der hvor postkassestativet står. Med et stønn hengte jeg baggen over skulderen. Hvorfor hadde jeg i det hele tatt giddet å ta med meg klær? Alt man egentlig trenger til en helg på hytta, er badetøy og kanskje en varm genser til kvelden.

Jeg tok fatt på bakken. Grusen skrapte under føttene. Noen steder hang viltvoksende syriner over veien og skapte behagelige, skyggefulle korridorer. Lukten av ugress og brennesle ga meg en slags feriestemning.

Baggen ble tyngre for hvert slepende skritt, men omsider nådde jeg toppen av bakken. Veien som hytta lå i, skar ned til venstre. I enden så jeg Gustav og mamma. Finn var vel allerede nådd fram til hytta.

«Takk for at dere ventet,» mumlet jeg og slapp baggen ned i grusen. Svetten sved i øynene.

Det var da jeg hørte det. Et pling fra en ringeklokke.

Jeg skvatt til og kikket opp. Det sto en jente noen meter foran meg på grusveien. Hvor var hun kommet fra? Fra en av de andre hyttene? Hun lente seg mot en sykkel, som så helt ny ut og kanskje var litt for stor for henne. Hun var på min alder, kledd i gul t-skjorte og hvite Converse. Jeansshorts, som meg. Hun var lyshåret med gylne fregner. Like solbrun som Finn, som alltid var brun lenge før sommerferien.

Jeg løftet baggen med et stønn og fortsatte inn på hytteveien.

«Hei,» sa jeg.

Jenta svarte ikke, bare smilte til meg og plinget med ringeklokka igjen. Jeg sendte henne et skjevt smil tilbake.

Ettermiddagssolen stekte nådeløst nå. Rene sydenvarmen. Kunne jo bli en ok helg, tross alt, hvis jeg bare fikk lempet fra meg denne hersens baggen. Kanskje jeg kunne prøve å bli kjent med jenta? Jeg kastet et blikk over skulderen.

Hun var borte. Og samtidig som jeg prøvde å forstå hvor hun kunne ha gjort av seg, hørte jeg ringeklokka igjen. Den kimet gjennomtrengende, gang på gang, som et varsel.

I det samme var det som om veien forsvant under føttene mine. Jeg mistet balansen og stupte med hodet først ned i den overgrodde grøftekanten. Brennesler kveilet seg som manettråder rundt de nakne armene mine. Jeg skrek. Prøvde å kave meg opp, men baggen hang som et anker rundt halsen min.

Plutselig var mamma der, så raskt at man skulle tro hun hadde fløyet. Med overnaturlig styrke trakk hun meg opp av grøfta, med bagg og det hele. Om hun brente armene sine på brenneslene, viste hun det ikke.

Jeg jamret meg, følte meg mest som en liten unge, men klarte ikke å holde det inne. Det gjorde så fryktelig vondt.

«Jenta …» stammet jeg. «Så du jenta?»

«Hvem?» Mamma kikket på meg som om jeg hadde slått hodet. «Du må ikke gå med nesa ned i mobilen hele tiden!»

«Jeg gjorde ikke det! Hun forsvant …»

Mamma bare hysjet på meg mens hun hjalp meg det siste stykket ned til hytta. Vi nådde hagen, en liten gressflekk som lå inneklemt mellom svabergene, buskene og hytteterrassen. Den hemmelige hagen, som mamma pleide å kalle den.

Gresset var kjølig da jeg satte meg ned. Lindrende mot blemmene på leggene mine. Jeg følte meg varm i huden. Nesten febersyk. Mamma løp bort til ripsbuskene og begynte å grave i bakken under dem. Snart kom hun tilbake med to never med kald jord.

«Et lite triks som mormoren din lærte meg.» Hun smurte jorden utover vablene. «Rett før hun …»

Hun tok seg i det. Mamma snakket aldri om mormor. Og dette var heller ikke tiden for å bore dypere i det.

Jorden føltes deilig mot huden, som en kald dyne en klam sommernatt. Mamma satt på huk foran meg. Stirret på meg, med noe som liknet sorg i blikket. Hun skulle til å stryke meg over håret, da hun innså hvor skitne hendene hennes var. Raskt reiste hun seg og børstet dem mot hverandre.

I det samme lød raske skritt fra terrassen. Det var Finn. Han stoppet ved trappen ned til hagen.

«Gustav er sulten!» utbrøt han, men mente nok mest seg selv. «Blir det noe middag i dag, eller?»

Mamma slo ut med armene.

«Vi skal ha reker, Finn! Er det så innmari vanskelig å slenge dem oppi en bolle og skjære noen loffskiver?»

«Hvilken bolle?» Finn la trykk på ordet bolle, som om han aldri hadde hørt det før. «Jeg vet ikke hvor bollene er!»

Nå mistet mamma tålmodigheten. Med et sprang var hun oppe på terrassen og smatt forbi Finn, som lusket etter. Snart hørte jeg hissig diskusjon innefra hytta. Gustav blandet seg også inn. Jeg ble sittende i gresset. Like greit å vente til stormen hadde lagt seg.

Storm, ja. Jeg kastet et blikk opp mot himmelen. De jerngråe skyene hadde ikke vært der for et øyeblikk siden. Det var som om de beveget seg i fortfilm, de buktet og krøllet seg – og på bare noen sekunder var det mørknet helt. Skygger strakte seg utover den hemmelige hagen og sendte en brå kulde gjennom meg.

Og så hørte jeg lyden av ringeklokka igjen. Det var som om den var nærmere nå, båret av vinden. Som om jenta med sykkelen sto rett på den andre siden av hekken.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

