
 [image:]

 Arne Berggren

 [image: Tittel.psd]

 Ute av tiden

 [image: KAGGE.tif]

 1

 Bilen stanset midt på broen. Pappa sa ingenting, bare åpnet døren og gikk ut. Jeg ble sittende litt, jeg var midt i et spill, men jeg merket at det var noe, at han ville ha meg ut for å se på utsikten. Jeg la fra meg Nintendoen, åpnet døren og gikk ut til ham.

 Han sto og myste over mot den andre siden. Så tok han av seg brillene, tørket glassene med skjorteflaket, satte på seg brillene igjen og glante videre på landskapet.

 Man kunne se noen trær, og man kunne se noen strender og noen båter som lå og vugget utålmodig ved bryggene. Men selve øya var dekket av tåke, som en diger bløtkake som har stått litt for lenge i kjøleskapet. Du vet, når kremen faller sammen og sakte velter ned langs sidene.

 – Hvor lang tid skal det ta denne gangen, da? spurte jeg.

 Pappa så på meg. Han virket sliten.

 – Jeg tror det skal gå ganske fort, sa han, men virket ikke særlig overbevist.

 – Sier du hver gang, sa jeg.

 Han visste at det var sant. Og han likte ikke at jeg minnet ham på det.

 – Hva er det du jobber med, egentlig? spurte jeg.

 – Du, Steffen… begynte han sakte, men jeg skjønte at jeg ikke ville få noe svar.

 – Glem det, sa jeg og gikk tilbake til bilen og satte meg inn.

 Pappa kom etter meg. Han trakk pusten litt ekstra før han startet motoren.

 Bilen gled ned fra den høye, gamle broen og inn i tåken på øya. Et nytt sted. Nye mennesker. Venting. Mye venting. Jeg gledet meg ikke.

 2

 Den smale veien innover øya var humpete. Sikten var dårlig. Pappa lente seg fremover. Han myste mot veien. Kjørte sakte. Av og til kikket han på kartet.

 – Jeg vet jo hvordan det blir, sa jeg.

 – Hvordan blir det, da? spurte han.

 – Som vanlig. «Sitt i bilen og vent du, Steffen», «Bli på rommet du, Steffen», «Ikke gjør ditt, og pass deg for datt». Det blir kjedelig.

 – Jeg er lei for det, sa han. – Men kanskje dette er den siste turen vår sammen?

 – Fordi?

 Pappa snudde seg mot meg og smilte.

 Jeg hadde for lengst gitt opp å spørre om hva han drev med, hva som var jobben hans.

 – Hvis vi bare kunne være lenge nok på ett sted, sa jeg.

 Han så litt bekymret ut.

 – Lenge nok til hva da, Steffen?

 – Til at jeg kanskje kunne ha fått noen normale venner? Men det går jo ikke når vi aldri er lenger enn en uke eller to på hvert sted, og dessuten…

 Pappa ble så stille. Jeg så på ham. Han virket trist. Ikke trist som når han så på bilder av mamma, men trist på en måte som hadde med meg å gjøre.

 – Dessuten hva da? spurte han.

 Jeg bestemte meg for å si det jeg tenkte.

 – Dessuten behandler du meg jo som om jeg er tre år gammel og går med bleier. Jeg får ikke lov til noen ting.

 Pappa klødde seg i pannen. Lenge.

 – Jeg skjønner at du lengter etter et normalt liv, Steffen, jeg gjør virkelig det. La oss snakke mer om disse tingene senere i dag. Nå skal vi i hvert fall være mye sammen, bare du og jeg, det lover jeg. Du og jeg, Steffen, vi må jo holde sammen, vi gutta?

 Jeg kunne jo ikke sitte der og være sur. Jeg likte det litt når han fikk dårlig samvittighet. Men han hadde rett også. Det viktigste, tross alt, var at det var oss, pappa og Steffen mot røkla, liksom.

 Da vi hadde kjørt et par kilometer til, så vi en tynn fyr i grå frakk som stod i veikanten og ventet.

 – Der tenker jeg vi har ham, sa pappa.

 Jeg så på pappa, kanskje han ville fortelle meg hvem dette var? Hvorfor vi skulle møte ham? Men pappa sa som vanlig ingenting. Stanset bare bilen, rullet ned vinduet.

 – Er det presten? spurte pappa.

 Mannen nikket. Pappa håndhilste på ham gjennom vinduet.

 Presten gikk rundt bilen og åpnet døren. Pappa nikket til meg, jeg måtte klatre over i baksetet. Presten tok det som var min plass foran. Meg gadd han ikke å hilse på.

 – Noen hundre meter videre nedover, sa han. – Så tar vi til høyre. Det er ikke langt.

 3

 Noen skoger er levende. Du bare vet at det yrer av liv der – insekter som summer rundt trærne, fugler som kvitrer i tretoppene. Men ikke denne. Dette var en død skog. Lyset slapp ikke helt ned til bakken. Du kunne se fukt og råte og mose nærmest krype oppover langs trestammene.

 Pappa og presten småpratet i forsetet. Jeg merket at pappa ikke likte fyren noe særlig. Han er ikke så flink til å skjule det han tenker.

 Den lille grusveien gjennom skogen førte frem til en diger, sort port av smijern.

 – Her er det, sa presten.

 Et rustent overvåkningskamera stod vendt mot inngangen, men kunne umulig virke. Det var en ringeklokke og en høyttaler på høyre side av porten som stod halvåpen.

 Presten gikk ut av bilen, sparket vekk litt løv og noen kvister som sperret veien, og åpnet porten helt.

 – Her bor ordføreren på øya, sa han da han satte seg inn i bilen igjen.

 – Hva heter han? spurte pappa.

 – Det er en dame, sa presten. – Hun heter Grimsrud. Det er hun som er mest plaget av dem. Det var vel her det hele startet.

 Vi kjørte gjennom den rustne porten og opp den asfalterte innkjørselen. Tåken var ikke fullt så tjukk her inne på øya. Vi kunne til og med ane noen små streif av sol som slapp til mellom grantrærne.

 Et par hundre meter inne på eiendommen lå en diger mursteinsbygning. Den liknet et lite slott. Jeg husker jeg tenkte det var merkelig at det lå et så digert hus der, midt inni tjukkeste skauen på den lille øya langt vekk fra byen.

 – Vent, sa presten da pappa var på vei ut av bilen.

 Pappa så spørrende på ham. Presten trakk pusten.

 – Jeg vil jo helst ikke ha noe med dette å gjøre.

 – Nei vel? sa pappa.

 – Dette er jo ikke… Jeg mener… Det du driver med, er jo ikke noe Kirken er spesielt glad i.

 – Det er vel ikke det, sa pappa og smilte til ham. Han snudde seg halvveis mot meg i baksetet, sendte meg et rart smil. Jeg gjorde noen grimaser, og jeg kunne se at pappa måtte ta seg sammen så godt han bare kunne.

 – Du vet hvordan det er på steder som dette, med rykter, folkesnakk, fortsatte presten. – Det har skjedd fæle ting på øya, sies det. Da går ryktene fort. Men dette er lenge siden.

 – Jeg har lest om det, sa pappa og nikket. – Jeg har samlet litt materiale, gjort hjemmeleksene. Det var en jente som forsvant for en del år siden?

 – Hun ble aldri funnet, sa presten. – Det har hendt så mye merkelig her, men jeg tror jo alt har sin naturlige forklaring. Jeg tror ikke på slike ting, jeg tror det er folks fantasi, men folk vil at noe skal gjøres. De er overtroiske, så jeg kontaktet biskopen, og han tipset om deg. Jeg forstod det sånn at du tar en del slike oppdrag? Helt uoffisielt?

 – Det blir nok en del, svarte pappa.

 – Kom, sa presten. – Fru ordføreren venter.

 Pappa sendte meg sitt–i–bilen–du–Steffen–blikket før han gikk til bagasjerommet og hentet vesken han alltid har med seg.

 Han og presten gikk opp mot huset sammen.

 Pappa stanset et lite øyeblikk. Snudde seg mot bilen. Smilte til meg. Og så ombestemte han seg, kom tilbake til bilen, åpnet døren og så alvorlig på meg.

 – Du holder deg i bilen så lenge? sa han.

 – Har jeg noe valg?

 – Jeg vil at du skal sitte her. Helst.

 – Det var det jeg visste, at det skulle bli sånn.

 – Dette er viktig, Steffen. Du må love meg å sitte i bilen, ikke gå noen steder.

 – Ja da, ja da! Jeg er jo bare et lite barn, jeg. Ikke tenk på meg, sa jeg litt overdrevent sårt.

 – Det er klart jeg tenker på deg, Steffen, sa pappa. Han virket trist. – Jeg tenker på deg nesten hele tiden.

 – Ok.

 – Men du må love meg at du blir sittende i bilen?

 – Det er vel ikke så farlig her?

 – Jo, det er farlig. Jeg vil ikke miste deg, Steffen.

 – Hva er det som er så farlig? Hva er det dere driver med?

 Pappa så litt irritert ut nå.

 – Greit, sa jeg og lovet å bli sittende. Han virket fornøyd, men låste bilen fra utsiden.

 Pappa gikk mot den store mursteinsbygningen. Presten stod allerede på trappen. Han banket på. Så ble døren åpnet.

 En dame tittet ut. En typisk forretningsdame. Hun var ganske høy, var kledd i en mørk dressjakke og skjørt. Ordføreren på øya. Hun håndhilste og vinket begge inn. Så ble døren lukket.

 Jeg hadde begynt å kjede meg allerede.

OEBPS/Images/KAGGE_fmt1.png
KAGGE
FORLAG

OEBPS/Images/Tittel_fmt.png

OEBPS/Images/omslag.jpg
(©) KAGGE POCKET

