
 [image:]

 [image: kagge_logo.tif]

 [image:]

 Cecilia Gaathe bor på Perlen pensjonat sammen med faren sin, Alan W. Gaathe, som eier og driver stedet. Moren Iselin Gaathe druknet på mystisk vis i Skutebukta forrige sommer.

 Leo Bast har nettopp flyttet til Skutebukta. Han bor i den private delen av pensjonatet sammen med moren sin, Rebekka, som er nyansatt som hotellsjef. Foreldrene hans er skilt. Faren er journalist og bor i Dubai.

 Une Flaker bor sammen med foreldrene og de to brødrene sine i et gammelt skipperhus på østsiden av Skutebukta. Der har hun bodd bestandig. Faren, Widar Flaker, er fisker, mens moren er lærer på skolen inne i byen.

 Egon er hunden til Une. Den heter Egon fordi den er så egen og sta, og stort sett gjør som han vil. Det er en knehøy blandingshund, med brun krøllete pels, lang hale og våt snute. Det sies at han stammer fra en politihund.

 Perlen pensjonat

 Pensjonatet Perlen ble bygget av Cecilias tippoldefar for over hundre år siden. Den gangen kom gjestene med dampbåt til dypvannskaia eller med jernbanen til byen og videre derfra til kysten med hest og kjerre. Under krigen ble eiendommen tatt av tyskerne som lot offiserene sine bo der. Etterpå har det vært flere forskjellige eiere helt til moren og faren til Cecilia kjøpte det tilbake, pusset det opp og begynte å leie det ut til gjester. Cecilia og faren bor i en privat del i andre etasje på pensjonatet. Det samme gjør Leo og moren. Høyt over resten av pensjonatet rager tårnrommet.

 Andre bøker i CLUE-serien:

 Salamandergåten

 Pressen sa dette om Salamandergåten:

 [image:]Bergensavisen [image:]Telemarksavisa

 [image:]Tønsbergs Blad [image:]Fædrelandsvennen

 Jørn Lier Horst

 Maltesergåten

 [image:]

 «Hva er tid? Hvis ingen spør meg, vet jeg det.

 Men hvis noen spør meg, vet jeg det ikke.»

 Augustin av Hippo, 354–430 e. Kr

 Kapittel 1

 Nattmannen

 Cecilia Gaathe våknet av en lyd. Hun visste ikke hva hun hadde hørt, bare at det var noe som vekket henne.

 Det var mange lyder i et gammelt hus som dette. Treverk som knirket, vann som suste i rørene, eller pensjonatgjester som kom sent hjem. Hun var blitt vant til alle de nattlige lydene, men det som hadde vekket henne nå var noe annet. En fremmed lyd.

 Hun visste ikke hvor mye klokken var, annet ennat det måtte være midt på natten. Rullegardinen ivinduet var trukket ned, men så snart det begynteå lysne av dag kunne hun se lys på hver side avgardinene. Det måtte ennå være noen timer til. Nå lå hun i mørket. Bare en smal strime av lys under døratil det lille badet gjorde at hun kunne se møblene i rommet.

 Det hadde tatt lang tid før hun sovnet. Det var bildet sin skyld. Bildet av moren som forsvant i fjor sommer.

 Det var Ebba som hadde gitt det til henne. Hun var en av de faste sommergjestene, og hadde vært her da moren ble borte. Da hun kom tilbake i år hadde hun vist Cecilia et bilde fra sommerfesten i fjor. På bildet så moren ut akkurat som Cecilia husket henne. Pen og smilende, men bare noen minutter etter at bildet var tatt hadde hun forsvunnet.

 De visste ikke hva som egentlig hadde skjedd den kvelden, og bildet gjorde alt sammen enda merkeligere. Cecilia hadde ikke sagt det til de andre ennå, men på bildet hadde moren på seg en annen kjole enn den hun hadde på seg da hun til slutt ble funnet.

 Brått var lyden der igjen. Den kom utenfra. En dump lyd, som om noen sto rett på utsiden og trampet i gresset. Så ble den borte.

 Cecilia ble liggende urørlig og forsøkte å høre flere lyder. Et sted langt borte bjeffet en hund, men rett utenfor vinduet var det stille.

 Hun likte ikke dette rommet. Rom 118. Det var et vanlig gjesterom, men lå på baksiden av pensjonatet, uten den utsikten alle gjestene ville ha. Det rommet som egentlig var hennes lå i den private delen, der hun og faren hadde en liten stue, et eget kjøkken og to soverom. Men etter at de fleste gjesteværelsene var pusset opp, hadde faren begynt på deres egne rom. Både veggene og taket var revet ned, og det sto malingsspann overalt. Så lenge oppussingen pågikk måtte de sove et annet sted. Hun hadde fått rom 118. Faren lå på den andre siden av gangen, i et rom som var enda mindre enn hennes.

 Det eneste hun likte med rom 118 var at det var en egen dør ut til en liten terrasse og bakhagen. Dessuten hadde hun eget bad, sånn at når hun sto tidlig opp for å jobbe i frokostsalen kunne hun gå rett i dusjen og så på jobb. Det var grunnen til at hun ikke lå i tårnrommet heller, selv om det var det rommet hun likte aller best i hele huset. Det lå høyt over alt annet og hadde vinduer i alle retninger som gjorde at hun følte seg fri. Det var her hun som regel var når hun var inne. Unntatt når hun skulle sove, da var det den private delen – eller som nå: det trange og upersonlige rom 118.

 Hun svelget, trakk pusten og holdt den inne.

 Var døra til bakhagen egentlig låst?

 Hun prøvde å huske, men klarte ikke å samletankene. Så hørte hun lyden utenfra igjen. Nå hørtes detut som skritt, etterfulgt av en skrapelyd langs veggen.

 Uten å lage en lyd ålte hun seg lenger inn under dynen. Det kunne være noe hun innbilte seg, tenkte hun i et forsøk på å holde redselen borte. Det hadde skjedd så mye i det siste. Ting hun tok med seg inn i drømmene. Det gjaldt ikke bare morens død, men alt som hadde skjedd etter at hun hadde funnet den døde mannen på stranden for noen uker siden også. Når hun lukket øynene om kvelden kunne hun fremdeles se ham for seg, stiv og kald, med en salamander tatovert inn på den bleke armen.

 Lyden var der igjen.

 Cecilia strammet musklene i halsen for å svelge, men var for tørr i munnen til å klare det.

 Dersom det var en mann der ute i natten; hvem kunne det være, og hva ville han? Det kunne selvsagt være en innbruddstyv, men en annen tanke var mer skremmende. Det kunne være noen som var ute etter hevn. Den døde mannen de hadde funnet på stranden og som nå stadig gikk igjen i drømmene hennes hadde jo ikke vært alene, og hun, Leo og Une hadde sørget for at flere med den samme tatoverte salamanderen var blitt tatt av politiet.

 En annen tanke tok over for den forrige.

 Det kunne ha noe med moren å gjøre. Etter at hun fikk bildet av Ebba som viste moren med en annen kjole var hun enda mer sikker på at det ikke var snakk om noen ulykke da moren døde, slik politiet mente. For hvorfor skulle hun bare ha gått fra sommerfesten i fjor? Og hvorfor hadde hun skiftet kjole først?

 Så jagde hun tankene bort. Et dyr, tenkte hun i stedet. Lyden kunne stamme fra et rådyr som hadde kommet fra skogen bak pensjonatet, stoppet og beitet utenfor. Hun hadde sett dem før når hun var tidlig oppe om morgenen. De kunne trekke helt inn i eplehagen.

 Hun ble liggende urørlig med blikket festet på terrassedøra. Hun hadde satt den opp på vidt gap og luftet slik hun pleide å gjøre om kvelden før hun la seg. Sluppet inn den friske lukten av sommeren, som moren pleide å si. Mens døra sto oppe hadde hun gått barbeint ut i det duggvåte gresset og tørket føttene mot matten før hun gikk inn igjen. Hun hadde lukket døra etter seg, men hadde hun låst den? Det var en sånn hverdagslig ting som du ikke husket eller klarte å skille fra dagen før. Hun pleide å låse, men hadde hun gjort det denne kvelden?

 Hun forsøkte å lytte etter flere bevegelser, men hørte ikke noe. Blikket flyttet seg fra døra til mobiltelefonen som lå borte på nattbordet. Den var avslått, og hun tok ikke sjansen på å strekke ut hånden og skru den på. Faren hennes lå på den andre siden av gangen. Han ville antakelig våkne dersom hun ropte høyt nok, men hun fikk seg ikke til å gjøre det. Hun ble bare liggende å lytte videre. Alt hun hørte var sin egen pust. Men der!

 Det knirket i treverket ute på verandaen.

 Hjertet raste av sted i et drepende tempo. Pumpet all kraft ut av henne. Hun skalv som om hun frøs, svettet som om hun var varm.

 Nå var hun sikker. Det var noen der ute. Noen sto utenfor døra.

 Munnen hennes åpnet seg uten at hun fikk fram en lyd.

 Dørhåndtaket gled sakte ned.

OEBPS/Images/kagge_logo_fmt.png

OEBPS/Images/kagge_logo_fmt1.png
©)

KAGGE
FORLAG

OEBPS/Images/MALTESERGATEN2.jpeg
Jgrn Lierx

OEBPS/Images/terning_fmt.png

OEBPS/Images/forsats.jpeg
Gibion
1

Kirken ['t!

Perlen
Pensjonat

Strand-_*

husee, [
(Lo

Alodden

Pl -

il [al

SKUTEBUKTA

STEINHOLMEN

Coche-

o plassen

SANDVIKA

GETEROYVA

