
[image: Image]


© Det Norske Samlaget 2019

www.samlaget.no

Omslag: Marianne Gretteberg Engedal

Epub-produksjon: Napp A/S

ISBN 978-82-521-9889-8


Om denne boka

Kjensler i kaos.

Herregud, eg har sett så mange som liknar på deg, pene, vellykka, frå gode familiar, som siglar i medvind. Så snart det buttar imot, er det krise.

Eline blir dumpa av Jonas, brått og uventa, og opplever si første store kjærleikssorg. Snart går ho på nye, sviande nederlag. På same tid møter ho Tomas, som lever i skjul i skogen. Han gøymer seg for nokon. Kva er historia hans? Og har dei to eigentleg like stor rett til å sørgje?

Bruheim utforskar i denne ungdomsromanen det store spekteret av kjensler som finst i ei kjærleikssorg. Ho stiller også spørsmål kring oppvekst, bakgrunn og kor ulike liv ein kan leve i Noreg i dag.


Magnhild Bruheim

Avlyst på grunn av sorg

Ungdomsroman

[image: Image]
Oslo 2019


MAGNHILD BRUHEIM

Ny melding. Samlaget 2003, 2005

Venneringen. Samlaget 2007, 2011

På flukt. Samlaget 2010, 2015

Blod på hendene. Samlaget 2011

Det som er sant. Samlaget 2013

Motorsykkelmysteriet. Stian og Stine 1. Samlaget 2014, 2016

Hyttemysteriet. Stian og Stine 2. Samlaget 2015

Bjørnemysteriet. Stian og Stine 3. Samlaget 2016


1

Eg nynna på ein song mens eg tok på den nye genseren. Den var korterma og hadde vid hals som kunne dragast ned, slik at eine skuldra vart berr, berre BH-stroppen syntest. Håret var nyvaska og føna. Handa som førte kosten over augevippene, skalv lett.

22 dagar utan Jonas. I dag skulle eg endeleg sjå han att, vera heilt nær.

Eg måtte vera så fin som mogleg, han skulle stråle opp ved synet av meg, klemme meg hardt og seia at han aldri aldri meir ville la meg dra bort på ferie i 22 dagar, seia at det ikkje var til å halde ut å vera utan meg.

Eg såg på klokka. Kanskje skulle eg la han vente ti minutt ekstra?

Eller kanskje ikkje.

I 22 dagar hadde vi levd på snap-ar og meldingar. Heilt vilt mange dei første dagane, eg hadde bombardert han med bilde frå USA-turen. Litt færre etter kvart.

Eg tok på høge hælar. Med dei skoa ville eg bruke lengre tid på å gå til parken, men da kunne eg nyte kvart steg som førte meg nærmare. Førte oss nærmare kvarandre.

Det tok eit kvarters tid å gå til sentrum. Hælane klakka fint i asfalten, sola varma den nakne skuldra.

USA-turen hadde vore knall, men nå var det framtida som gjaldt. Jonas, vidaregåande, musikkteateret, 16-årsdagen med vennefest.

Eg svinga inn på hovudgata, forbi butikkane.

Og gjekk rett på ei eg ikkje hadde tid til å prate med nå. Ina frå klassen. Vi helste og klemde.

– Tilbake frå USA? spurde ho, og stod heilt roleg i dei låge sandalane sine, som om ho hadde all verda med tid.

– Kom heim i går kveld.

Eg tok eit lite steg for å vise at eg måtte vidare.

– Har du snakka med Sunniva?

– Skal møte henne i morgon, svarte eg og tenkte berre på å koma meg vidare.

– Men du, blir det fest på bursdagen din?

– Sjølvsagt, inga forandring i planane, sa eg. Kvifor spurde ho om det? – Vi snakkast seinare, eg har litt dårleg tid nå, skal møte Jonas.

Før ho rakk å seia meir, var eg på veg bort.

Også hjartet sette opp farten da eg nærma meg parken.

Der sat han. På benken som avtalt, som alltid før.

Hovudet hans var vendt ein annan veg.

Kva tenkte han på nå? Tenkte han på meg?

Kanskje eg skulle liste meg innpå og overrumple han?

Eg gjekk sakte over den kortklipte plenen, skohælane sokk ned i jorda, så eg måtte bruke tåspissane.

Da snudde han seg. Og reiste seg for å ta imot.

Eg kasta meg inntil han. Kjende armane som heldt rundt meg. Så godt det var! Så sleppte han meg og drog meg ned på benken.

– Eg har lengta så vanvitig etter deg! sa eg. – Visste ikkje at det var mogleg å lengte så mykje. 22 dagar er altfor lenge.

Eg såg på Jonas, venta at han skulle seia det same.

– Du hadde det visst fint i USA, sa han og møtte blikket mitt, før han såg ned.

– Klart det, men alt som er fint, har eg lyst til å oppleva saman med deg.

Eg kjende meg nyforelska igjen der vi sat tett, tett saman på benken. Eg smette armen min under hans, kjende huda hans mot mi, det var som ein elektrisk støyt. Eg la hovudet på skuldra hans, ville vera så nær som råd. Ville vera ein del av han, og han skulle vera ein del av meg.

Jonas sat stille utan å svara.

– Har du sakna meg like mykje?

Eg måtte høyre han seia det.

– Klart det, sa han.

– Så sei det, da.

– Eline, det er klart eg har sakna deg.

Men det var liksom berre munnen hans som sa det, som om resten av han ikkje var til stades. Han kunne lagt armen rundt meg, klemt meg hardt, kyssa meg. Men han rørte seg ikkje. Det einaste eg hadde kontakt med, var den nakne armen hans.

– Det høyrest ikkje ut som du meiner det, sa eg.

Han hadde sendt masse meldingar om at han sakna meg, i alle fall den første tida eg var på ferie.

– Eg har jo sagt at eg har sakna deg.

– Nå skal vi vera saman kvar dag, sa eg. – Fram til skolen begynner, kvar dag på skolen, etter skolen, alltid!

Jonas svarte ikkje.

– Du … er du litt sur eller noko? Fordi eg har vore så lenge borte? Eg har jo tenkt på deg heile tida! Viss du er lei deg for noko, så sei det.

Eg la armen rundt skuldrene hans, drog han nærmare inntil meg. – Jonas min.

– Eg er ikkje sur, det har eg ingen grunn til. Kanskje litt lei meg, sa han alvorleg.

– Men kjærasten min, nå er vi saman!

Eg drog han enda nærmare, ville at han skulle omfamne meg også. Men han sat heilt urørleg, sa ingenting.

– Er det noko gale? Har det skjedd noko?

Med det same eg spurde, vart eg redd for svaret. Det var som om sola slutta å varme.

– Du …?

Ordet han sa var til meg, eit «du», det var mitt, men det kjendest likevel som ei avvising.

– Ja?

– Det er noko eg må fortelja, sa han, utan å sjå på meg.

I neste sekund jaga ei iskald redsle gjennom meg, fekk hjartet til å banke hardare.

– Noko spennande?

Eg spurde så dumt i eit forsøk på å døyve redsla.

– Eg er lei for det, Eline, men … det har skjedd noko. Ei anna jente, vi … altså, eg har vorte saman med ei anna.

Akkurat slik trur eg det må vera å få ein pistol i tinningen, eit skot som går av.


2

Eg var i skogen, utan å vita korleis eg hadde kome meg dit. Hadde flykta frå orda, frå det som skjedde, hadde handla i blinde, utan å tenkje.

Himmelen over meg var blå, men likevel var det som om stigen framfor meg og heile landskapet rundt forsvann i ei grautete tåke. Var eg i ferd med å bli blind? Alle lydar var også borte, verda var skummelt stille. Men beina mine jobba seg vidare, vidare.

Brått snubla eg i ein stein som låg idiotisk til midt på stigen, eg ramla framover, men klarte å ta meg for i ei grein.

Kor lenge eg gjekk, har eg inga aning om, tida var heilt borte for meg. Men ei setning forfølgde meg.

Eg har vorte saman med ei anna. Berre dei orda. Som henta frå ein dum, klissete roman. Var det verkeleg det Jonas hadde sagt? Eg måtte fjerne den setninga før eg vart sprø. Det måtte ikkje vera sant. Når eg tenkte på det, fekk eg ikkje puste.

Ingen skal koma hit og øydeleggje det som er mitt. Forstår de det, alle saman!

Sa eg det høgt?

Eg høyrde så tydeleg stemma mi gjennom stilla.

Nå har det klikka for meg, tenkte eg.

Mobilen var mistenkjeleg stille.

Eg stoppa opp, trekte pusten og såg meg rundt. Eg hadde da verkeleg vore i denne skogen fleire gonger før, men nå såg eg ingen stig. Eg kjende meg ikkje att.

Så klarte eg ikkje lenger å halde tankane borte frå det som hadde skjedd på benken i parken.

Kva meinte han eigentleg med det han sa? Han hadde jo faktisk sagt han var lei seg for det som hadde skjedd, lei seg for at han hadde vorte saman med ei anna. Kanskje prøvde han å be om unnskyldning, han hadde jo sagt at han sakna meg.

Men så hadde eg berre reist meg og gått, avbrote han. Kanskje eg hadde misforstått? Det måtte vera forklaringa!

Med det same såg eg eit lys, ein sprekk i tåka. Nå ville eg halde det vesle lyset framfor meg og ikkje tenkje det verste. Eg måtte tilbake og finne Jonas.

Området var myrete, eg gjekk på måfå for å finne att stigen. Snart var eg ved ei lysning i skogen, med eit lite, svart tjern. Eit lite stykke unna vasskanten stod eit telt.

Eg gjekk nærmare.

Ein del rot låg strødd utanfor. Ein klesbylt, eit par bereposar, noko som såg ut som eit kokeapparat. Eg gjekk enda nærmare, det måtte vera nokon som hadde overnatta her og deretter forlate det heile.

– Kva gjer du her? sa ei stemme bak meg.

Hjartet mitt gjorde eit byks.

– Oi, du skremde meg, sa eg og kjende skjelven i kroppen.

Guten stod roleg utan å seia noko. Han såg ung ut, yngre enn meg, kanskje 14. Tynn, skitne klede, langt hår.

Ei uro kom over meg. Guten såg ikkje farleg ut, heller litt puslete. Men han kunne jo vera galen. Og her var vi åleine, langt frå folk.

Eg måtte seia noko, ufarleggjera situasjonen. – Kva gjer du her? Er du på ferie, eller?

Eg spurde mens eg gjekk nokre meter unna teltet og rotet. Han hadde ei fiskestong i handa, oppdaga eg. Men eg såg ingen fisk.

– Akkurat nå bur eg her, svarte han kort og la stonga frå seg.

Han var ikkje her frå byen, det høyrde eg på dialekten. Kanskje frå Vestlandet ein stad, det kunne likne.

– Har du vore her lenge?

– Eit par veker, kanskje, sa han og trekte på skuldrene. –Same kan det vel vera.

Auga hans verka så triste. Alt verka trist ved han. Og det gjekk ein støyt gjennom meg.

Jonas.

Eg rista tanken av meg og spurde: – Kvar bur du, da, ja, slik til vanleg, altså?

– Speler inga rolle, svarte han. – Ikkje spør så mykje.

Men eg ville ikkje gje meg. – Skal du vera her i skogen til skolen begynner att? spurde eg. Det var noko rart med heile greia. Ein ung gut som låg åleine i telt ved eit tjern i byskogen.

– Eg vil berre få vera i fred.

Så bøygde han seg ned og kraup inn i teltet. Eg stod att med alle spørsmåla mine.

Til slutt gjekk eg derifrå.

Eg hadde ikkje rota meg lenger bort enn at eg snart fann tilbake til stigen og kunne begynne nedturen. Da var det over meg att, det som hadde skjedd i parken. Det Jonas hadde sagt. Eg hadde nesten gløymt det mens eg snakka med den mystiske guten, men nå kjendest det som å bli treft i hovudet av ein stor stein.

Eg ville ikkje, det måtte ikkje vera sant, dette hende ikkje meg.

Eg begynte å småspringe nedover, bort frå tankane, men dei forfølgde meg, og plutseleg sperra dei vegen, eller det var ein stein, men eg stupte framover og vart liggjande. Nå vart det for mykje, noko pressa seg på, bak auga, eg kjende eg miste kontrollen, tårene spruta, frå munnen kom eit skrik. Eg høyrde det sjølv, men samtidig ikkje. Var det berre inni meg?

Eg sette meg ned, fekk ikkje kontroll over pusten, ikkje over lydane som kom ut heller, ein hikst. Vondt og skremmande på same tid. Eg ville ikkje vera ho som sat her og var så ynkeleg.

Vorte saman med ei anna, sa du? Kven da? Når skjedde det? Kor mykje har skjedd?

Nei, ikkje slike spørsmål, da knytte det seg, det stramma for hardt i brystet, det hamra i hovudet.

Eg er lei for det, Eline.

Kva var det eigentleg han ville seia da eg reiste meg og gjekk, da eg ikkje ville høyre meir? Igjen kjende eg den vesle strima av håp. Han fekk verkeleg ikkje nokon sjanse til å forklare, det slo meg på nytt, eg hadde avfeia alt og gått. Derfor måtte eg snakke med han, oppklare det som var vanskeleg. Så kunne vi finne ei løysing.

Eg stakk handa i lomma. Mobilen var død. Ingen ringde, ingen hadde sendt melding. Var eg heilt åleine i verda?

Vi må snakke saman.

Eit lite trykk, så var meldinga send. Eg reiste meg. Beina skalv under meg, heile kroppen skalv.

Eg skvatt til da plinget kom, sjølv om eg hadde venta på det. Og skjelvinga vart enda verre.

Det var du som stakk av.

Kva var det for eit svar?

Ja, og det var teit av meg. Men eg synest vi skal snakke saman, finne ut av ting.

Greitt. Kan ikkje i dag. Kanskje i morgon?

Eg kjende meg uroleg, men samtidig litt letta. I morgon skulle eg sjå han. Vi skulle snakke saman, ansikt til ansikt. Kanskje fann vi ei løysing. Nå ville eg ikkje grava meg lenger ned i det vanskelege. Ikkje tenkje meir på det nå.

Eg hadde kome eit godt stykke nedover i skogen, da eg såg to personar på veg opp. Første tanken var at eg måtte sjå normal ut, ikkje vise gråteansikt. Så oppdaga eg at dei hadde politiuniform på.

Var det meg dei var ute etter? Hadde Jonas sendt dei ut for å leite etter meg? Eg slo tanken frå meg like fort som den hadde dukka opp, det var jo heilt tullete, men ei uro vart hengande att. Eigentleg burde eg tipse politiet om at dei måtte oppsøkje Jonas og arrestere han for svik og bedrag.

Da dei to politifolka var eit par meter unna, stoppa dei opp, stengde stigen så eg ikkje kom forbi.

– Hei, sa den eine av dei, ei dame.

Eg stoppa også, utan å seia noko.

– Er du på skogstur?

Eit rart spørsmål, sidan dei møtte meg på ein skogsstig. – Ein liten tur, sa eg. – Har det skjedd noko?

– Du … har du møtt nokon på turen?

– Eh …

Eg skulle til å fortelja om guten og teltet, men noko heldt meg tilbake. Han hadde sagt han ville vera i fred.

– Nei, eg har ikkje møtt verken menneske eller dyr, sa eg. – Kvifor det?

– Vi ser etter ein gut som er ettersøkt, sa dama nølande. – Så om du skulle treffe på nokon … ja, da er det fint om du varslar oss.

– Ein gut? sa eg. – Gutunge, eller?

– Ein ungdom.

– Som er ettersøkt, altså, sa eg mens eg såg for meg guten ved teltet. – Er han farleg? spurde eg og kjende at hjartet hamra hardt. – Eg meiner … har han gjort noko kriminelt, sidan han er ettersøkt?

– Vi vil i alle fall rå deg til å ikkje ta kontakt med han, men ringje oss straks om du skulle sjå nokon.

– Er han her frå byen, eller?

– Nei, men vi har grunn til å tru at han er her, sa politidama og festa blikket på noko bak meg.

Var det han? Hadde han følgt etter meg og så gått rett i fella?

Eg snudde meg for å sjekke. Men det einaste eg såg, var skog.

Dei to politifolka sa ha det og forsvann vidare. Eg kjende at eg håpa at dei ikkje skulle finne han.

Så var eg åleine att, og samtidig dukka det opp att som eit troll, dette store og tunge som bora seg gjennom merg og bein. Det tok pusten frå meg og etterlet ei kjensle av kaos inni meg og rundt meg.

Følelsen av dommedag.


OPS/images/cover.jpg


OPS/images/logo.jpg
Samlaget


