
[image: Image]


LINE KYED KNUDSEN

HJEMSØGT 2

DEN DØDE SKOV

Gyldendal


Indhold

Forside

Titelblad

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kapitel 9

Kolofon


Kapitel 1

Købmandsgården i Grimsby var forandret. Når jeg kom hjem fra skole, og tusmørket kravlede ind over byen, var der lys i alle vinduerne, for der boede familier med børn i alle lejlighederne. De gamle lofter var ved at blive lavet, og dørene var blevet blændet én efter én, så jeg nu kunne have min hyggekrog øverst oppe i fred og ro.

Det var ikke engang en måned siden, at jeg var flyttet ind i den nordlige fløj, og kun en uge siden, at jeg havde fordrevet pigen på loftet og hjulpet hende over på den anden side. Købmandspigen, der var blevet myrdet i 1918. Jeg kunne stadig se hendes taknemmelige blik, da hun forsvandt ind i lyset. Nu spøgte det ikke længere. Alligevel virkede det som uendeligt lang tid siden, og jeg havde stadig svært ved at fatte det hele. Det var, som om jeg var blevet en anden. En pige, som jeg ikke helt kendte endnu.

Var jeg virkelig clairvoyant?

Når jeg så mig selv i spejlet lignede jeg selvfølgelig mig selv. Mine øjne var stadig blå og mit hår mørkeblond. Der var ikke noget lysskær rundt om mit hoved, sådan som Noah havde tegnet mig. Men det var inden i mig, at det skete. Mit hoved var et stort rod af tanker og følelser. Ikke mindst over for Asif.

Min far var hjemme, da jeg trådte ind ad døren. Han havde været ude at rejse, men nu holdt han fri og tussede rundt med sin avis og forberedte sig til sine kommende forelæsninger i matematik. Jeg hilste hurtigt på ham, og ville skynde mig op ad trappen, for jeg havde mest lyst til at gå op på mit værelse, trække persiennerne ned og lægge mig på sengen for at samle tankerne. Men jeg kunne godt fornemme, at min far havde andre planer. Han stod og trippede i lange underbukser med røde shorts udenpå. Rimelig pinligt, men også lidt sjovt. Han rettede på sine firkantede briller og gnubbede sig lidt på sin skaldede isse.

„Vi skal ud og løbe en tur, Isabella,“ sagde han opmuntrende og småløb på stedet.

„Arj, det gider jeg egentlig ikke,“ sagde jeg og tog en tår vand.

„Jo, kom nu,“ sagde min far og dunkede mig i ryggen. „Solen skinner, og det er lang tid siden!“

Det var jo rigtig nok. Vi havde ikke løbetrænet siden i sommers. Vi plejede at løbe sammen en gang om ugen. Ikke at jeg var noget sportsgeni, men løbe det kunne jeg. Lærke mente, at det var, fordi jeg havde så lange ben. Mig og min far plejede at løbe en rute på ti kilometer i skoven. Jeg kunne sagtens løbe længere, hvis jeg ville, men jeg ønskede ikke at presse min far.

Modvilligt gik jeg ovenpå og skiftede til løbetøj. Det var også lang tid siden, at jeg havde lavet noget med min far. Nu var det min mors tur til at arbejde. Nu var hun på hospitalet næsten i døgndrift. Sådan føltes det i hvert fald. Og når hun endelig var hjemme, faldt hun altid i søvn på sofaen lige efter aftensmaden.

„Jeg skal nok lade være med at lægge for hårdt ud, så du kan følge med,“ blinkede min far og lavede høje knæløft ude i gården.

Det var snart vinter. De sidste blade var for længst blæst af træerne, og hver morgen var de små vandpytter i den brostensbelagte gård frosset til is. Vi satte i løb ned ad gågaden og videre ud af Grimsby og ind i skoven. Stisystemet snoede sig gennem krat, bålpladser og en stor sø.

Vi var kun nået et par hundrede meter ind på skovstien, da min far var så forpustet, at jeg måtte sætte tempoet ned. Jeg kiggede ind mellem de nøgne træer. Da jeg var mindre legede mig og Lærke tit i skoven. Engang i sjette klasse byggede vi en hule ved foden af et gammelt hult egetræ. Lærke havde pakket tasker med mad og saftevand. Jeg havde været mere interesseret i hulens indretning. Med en skovl havde jeg kradset gammelt træ ud, så hulrummet blev større. En dag havde vi siddet der, til det blev mørkt. Så havde vi hørt en ugle tude og noget pusle mellem træerne og var løbet skrækslagne hjem. For to år siden var skolens årlige halloweenløb blevet afholdt lige omkring skovbrynet. Det var altid niendeklasserne, der havde tradition for at arrangere løbet, og i år var det os. Asif og Lærke havde allerede talt om det. Vi skulle holde møde om det i klassens time i morgen.

„Isabella!“ råbte min far efter mig.

Selvom jeg havde sat farten ned, kunne han ikke følge med, så jeg stoppede helt op for at vente på ham. Hvid ånde stod ud af min mund. Solen gav ingen varme, selvom den skinnede ned gennem de nøgne trækroner.

„Mor siger, at I har lavet et flot projekt om købmandsgårdens historie,“ sagde min far, da han havde indhentet mig. Vi var nået hen til den første lysning, hvor der var et bålsted og et lille shelter med brænde.

„Ja, vi lavede en film om det,“ sagde jeg og fortalte, at Asif havde klippet vores optagelser sammen. Jeg fortalte selvfølgelig ikke om Isabella Kruse Nygaard, der havde spøgt deroppe. Det var vores hemmelighed. Det hele forekom også så uvirkeligt nu. Næsten som en drøm. Asif havde det på samme måde, havde han sagt, og vi havde ikke talt meget om det siden. Faktisk havde jeg på fornemmelsen, at Asif var begyndt at tvivle på, at det virkelig var sket. Han havde antydet, at det hele bare var noget, der var sket oppe i vores hoveder. At det var ren indbildning. Og så snakkede han så meget med Sofie fra klassen nu. Det var ikke til at holde ud at se på. Han havde garanteret også glemt, at han havde kysset mig på kinden til min fest.

„Og arkitektens søn er startet i klassen, hører jeg?“ spurgte min far nysgerrigt.

„Ja, han hedder Noah,“ sagde jeg og vidste ikke, hvad jeg mere skulle sige.

„Det var noget med, at han blev indlagt på hospitalet?“ sagde min far og skævede til mig.

„Ja, men det er overstået nu,“ sagde jeg og satte tempoet op, så min far kunne blive mere forpustet og ikke stille så mange spørgsmål. Noah Meloni var helt speciel. Det kunne jeg heller ikke fortælle min far. Noahs farmor havde været clairvoyant. Noah havde arvet nogle af hendes evner, men det var mig, der havde reddet ham fra pigen på loftet. Noah havde nemlig været i fare, fordi han lignede soldaten Lanny, der havde myrdet Isabella Kruse Nygaard.

„Mor siger også, at Lærke har snakket om spøgelser, mens jeg var væk,“ sagde min far lidt efter, da vi var nået op på den lille bakketop med udsigt over den store sø. Om sommeren var den næsten tørret ud, men nu lå vandet sort og stille og piblede ned i en å, der førte ned til havet.

„Det er vel ikke noget, som du er hoppet på, vel?“ fortsatte min far. „Lærke kan have en livlig fantasi!“

Jeg stoppede for at snøre min ene løbesko. „Nej nej,“ sagde jeg hurtigt og havde ikke lyst til at kigge på ham. Jeg følte mig pludselig flov. Jeg kunne aldrig sige til min far, hvad vi havde oplevet oppe på loftet. Han ville ikke tro på det. Han troede kun på videnskabelige forklaringer. Der fandtes intet overnaturligt i hans verden.

Vi løb rundt om søen og skulle lige til at følge stien hjem igen, da det var min fars tur til at binde sit snørebånd.

„Ja, ja, formen har været bedre,“ sagde han undskyldende og hivende efter vejret.

Jeg smilede og tjattede lidt til ham. Min far ville gerne være bedst til alt, og det var smartest, at jeg lod ham blive i troen. Jeg prøvede også at virke meget træt, selvom det langt fra var tilfældet. Jeg havde voldsomt meget energi og hoppede rundt om min far, der holdt pause. Han var helt rød i hovedet og strakte sit ene ben ud mod et træ.

Så stod jeg helt stille. Måske var det på grund af løbeturen, at mine sanser var skærpet. Jeg kunne høre den mindste lyd. Jeg kunne føle den kolde vind og dufte de rådnende blade i skovbunden. En gren knækkede, og jeg vendte hovedet i et hurtigt ryk. Bag en væltet træstamme lå en mand og kiggede på os. Han dukkede sit hoved og forsvandt, da jeg pegede.

„Se far!“ råbte jeg. „Der er én i skoven!“

Min far kiggede længe. Han rystede på hovedet. „Jeg kan ikke se nogen,“ sagde han og skulle til at løbe videre, men jeg blev stående og stirrede stædigt hen på det væltede træ med mine hænder i siden. Manden lå og lurede på os. Jeg var helt sikker og trak vejret dybt ind.

„Hallo?“ råbte jeg skingert.

„Isabella,“ vrissede min far og rystede på hovedet.

Men manden opgav åbenbart sin gemmeleg, for han rejste han sig og hævede hånden, som ville han hilse venligt på os.

„Det er bare en jæger,“ sagde min far og gav manden hånden, da han var kommet ud på skovstien.

„Goddag,“ sagde manden med rynkede bryn. Han havde en riffel på ryggen.

„Er du på jagt?“ fortsatte min far.

„Ja, det kan man godt sige,“ sagde manden tøvende og spejdede ind i skoven, „men jeg har ikke skudt noget endnu.“ Jægeren sukkede tungt. „Vildtet er væk.“

„Det var da mærkeligt,“ sagde min far og kiggede ind mellem træerne, som prøvede han at få øje på et dyr.

„Ja, meget mærkeligt,“ sagde manden og nikkede. „Det er, som om alt dyrelivet er flygtet.“

Så lagde jeg mærke til det. Stilheden. Ingen fugle, der skræppede, intet der puslede i skovbunden.

„Hvorfor er dyrene flygtet?“ spurgte jeg og begyndte at hoppe lidt på stedet, for jeg frøs armene.

„Jeg har ingen anelse,“ sagde jægeren med en endnu dybere rynke i panden. „Jeg har gået på jagt hvert efterår de sidste mange år, og jeg har aldrig oplevet skoven så død som i år.“

Min far slog manden let på skulderen. „Der er sikkert en naturlig forklaring,“ sagde han.

Da vi kom hjem, havde Noah ringet. Det havde Lærke også. Og sendt to beskeder.

„Pis,“ mumlede jeg og lagde mobilen fra mig og tog imod det glas vand, som min far rakte mig. Jeg havde glemt, at jeg havde en aftale med Noah. Lige siden vi havde uddrevet spøgelset, havde han ville snakke med mig alene.

Jeg drak vandet og skyndte mig i bad. Lærke ville blive tosset af jalousi, hvis hun opdagede, at Noah havde inviteret mig hjem. Derfor havde jeg ikke lyst til at snakke med hende lige nu. Jeg var alt for dårlig til at lyve. Så var det nemmere at ignorere hende.

Hurtigt tørrede jeg mit lange hår med føntørreren og spiste en halv ostemad.

„Jeg tager hjem til Noah!“ råbte jeg til min far og havde allerede dårlig samvittighed, da jeg åbnede døren.

Det blæste koldt, da jeg trak ud gennem porten. Jeg skulle lige til at hoppe op på min cykel ude på gågaden, da jeg fik øje på Lærke. Hun kom cyklende imod mig.

„Hej,“ sagde hun glad.

„Hej,“ sagde jeg og kiggede ned på fliserne.

„Har du ikke fået mine beskeder?“ spurgte Lærke.

„Nej,“ svarede jeg, selvom jeg havde fået hendes beskeder.

„Så er der noget i vejen med din telefon,“ fortsatte Lærke og vinkede ind i købmandsbutikken.

Jeg vendte mig og så Asif bag ruden. Han hjalp sin far med butikken hver dag efter skole. De havde meget at lave nu, efter at købmandsgården var blevet fyldt med liv. Der var kø, og Asif havde travlt med at ekspedere, mens han smilede ud til mig og Lærke.

„Ved du godt, at Sofie fra klassen er helt vild med ham,“ sagde Lærke fraværende. Så kiggede hun undersøgende på mig. „Jeg har også ringet til dig?“

„Jeg er da totalt ligeglad med Sofie og Asif.“ Jeg tog min telefon op af lommen og viftede med den. „Den må være i stykker,“ mumlede jeg utålmodigt. Noah ventede på mig. Jeg var i forvejen forsinket. Min hånd rystede lidt, da jeg skubbede en tot hår væk fra ansigtet.

„Nå, men hvor skal du hen?“ Lærkes øjne blev igen helt små. Hendes knoer var hvide, så hårdt holdt hun om cykelstyret.

„Bare ud og cykle lidt,“ sagde jeg og kunne med det samme høre, hvor dumt det lød. Jeg plejede aldrig at cykle alene rundt. Jeg plejede heller ikke at lave noget uden hende. Vi var bedste veninder.

Lærke kiggede også på mig, som troede hun ikke på det. „Men kan du så ikke være sammen i dag, eller hvad?“ spurgte hun.

„Det er ikke så godt lige nu,“ sagde jeg og nikkede venligt til et par af de nye naboer, der kom gående med gule indkøbsposer i hænderne.

„Jamen, hvorfor ikke?“ spurgte Lærke stædigt. Hun stod helt stille.

Nu kom en pige og en dreng cyklende. De gik i ottende nede på skolen. Pigen hed Alberte og var min nye nabo. Drengen hed Patrick og kiggede væk.

„Hej, Patrick,“ råbte Lærke.

Patrick havde engang gået i vores klasse, men han havde været syg og væk fra skolen et helt år, så nu gik han i ottende. Han mindede lidt om Noah. Han var høj og havde mørkeblond pjusket hår. Helt ligesom Noah, som havde de besluttet at have den samme frisure. Patrick smilede lidt genert til os, da de cyklede forbi os.

„Jeg har også brug for din blækregning,“ sagde Lærke og kiggede efter Patrick og Alberte.

„Selvfølgelig,“ smilede jeg anstrengt.

Lærke hadede matematik, mens jeg selv var så god til det, at det nogle gange var kedeligt at lave lektier. Det var kun, når min far, der var matematikprofessor, udfordrede mig med et vanskeligt problem, at jeg syntes, at det var en smule sjovt. Faktisk havde det altid været ren afslapning af lave regneopgaver. Når jeg gik i gang, kendte jeg altid resultatet med det samme. Det eneste, der tog tid, var at skrive stykkerne ned på papir. Jeg gjorde det altid uden at tænke. Og bagefter skrev Lærke dem af. Sandsynligvis også uden den helt store hjerneaktivitet.

„Jeg kan komme forbi med blækmatematikken i aften, jeg skal bare lige …“ sagde jeg og prøvede at trække forbi hende.

„Jamen, hvad skal du egentligt?“ råbte Lærke efter mig.

„Jeg skal bare ned til min mor,“ løj jeg. „Jeg har lovet at hente hende nede på hospitalet, vi skal ud og handle!“ Så hoppede jeg op på min cykel og vinkede.

„Jamen, du sagde lige før, at du bare skulle ud og cykle?“ råbte Lærke efter mig.

Jeg vinkede igen og kørte videre. Jeg var elendig til at lyve, og i et kort øjeblik blev jeg irriteret på Noah over, at det hele skulle være så hemmeligt. Hvorfor måtte Lærke ikke vide noget?

Jeg cyklede ikke særlig hurtigt, men blev alligevel forpustet. Jeg hev efter vejret og tænkte på Lærke. Vi havde været meget sammen på det sidste, for mine forældre havde været meget væk. Nu var de begge hjemme igen, og Lærke måtte da forstå, at jeg også havde aftaler med min mor en gang imellem. Selvom det var løgn.

Jeg kiggede mig over skulderen, som var jeg bange for, at hun ville følge efter mig. Jeg havde modvind, da jeg kom ud af Grimsby og kørte ned mod vandet. Havet var i oprør. Bølgerne brusede op på stranden, og mågerne blev kastet frem og tilbage oppe i luften. Noahs hus lå helt nede ved stranden. Det lyste op som et fyrtårn under det mørke skydække på himlen. Der var ingen af os, der havde været inde hos ham i det store hus ved vandet, som hans far, Mike Meloni, havde bygget.

Jeg var lige ved at ringe på døren, da jeg fik øje på Noah nede ved vandkanten. Han stod og så på havet. Jeg smed min cykel og løb hen over den sandede sti. Jeg trak min hætte godt op om ørerne. Vinden peb, og lugten af tang og saltvand nåede mine næsebor. Det var november og isnende koldt.

„Hej!“ sagde jeg og stillede mig ved siden af ham.

Noah smilede lidt. Hans pjuskede mørkeblonde hår stod ud til alle sider i vinden. Jeg kunne godt se, hvad det var, Lærke kunne lide ved ham. Noah var pæn. Der var noget tænksomt over hans blå øjne, og hans fine ansigtstræk var smukke og klassiske.

Noah tog en sten og kastede den ud i bølgerne. „Hvordan går det derhjemme?“ spurgte han og snøftede.

„Det går fint,“ sagde jeg og stoppede mine iskolde fingre ned i lommerne. „Der har været helt stille siden …“

„Ja, hun er væk,“ nikkede Noah og stirrede ud over havet. „Det er slut nu.“

Jeg tænkte på fotografiet af soldaten Lanny, der havde myrdet Isabella. Han havde lignet Noah, men også Noahs far. Jeg havde længe ville spørge Noah, hvorfor han lignede ham Lanny så meget?

„Er du i familie med ham Lanny?“ spurgte jeg nu. „Er det derfor, at du ligner ham på billedet?“

„Du har gættet det?“ Noah nikkede og svingede lidt formålsløst med armene. „Det er ikke noget, jeg er stolt af,“ sagde han. „Og jeg håber ikke, at du siger noget til hverken Lærke eller Asif, det er ikke særlig fedt at være i familie med en morder.“ Noah fugtede sine læber og nikkede. „Men jeg har altid vidst det,“ sukkede han og vendte sig mod mig. „Det er en slags familiehemmelighed.“

„Hvordan er du i familie med ham?“ spurgte jeg og skuttede mig.

„Lanny var min tipoldefar.“ Noah kastede endnu en sten i vandet. „Lanny havde mange børn. Isabella Kruse Nygaard var ikke den eneste pige, han snød. Min tipoldemor, Kate Meloni, var også forelsket i Lanny. Helt som med Isabella så lovede han at gifte sig med hende, men han stjal i stedet hendes penge og stak af. De fik en søn, min oldefar Carl Meloni, der også blev født uden for ægteskab. Men Kate Meloni kæmpede for sin søn, og det lykkedes min oldefar først at blive snedker og senere arkitekt, og han fik min farfar, der også blev arkitekt.

„Og det gjorde din far også,“ smilede jeg.

„Ja,“ sukkede Noah og blev stille.

„Men hvordan vidste du, at din tipoldefar var morder?“ spurgte jeg lidt efter og så op på en skrigende måge, der blev kastet rundt i vinden.

„Min farfar opsøgte ham, da Lanny lå på sit dødsleje.“ Noah kiggede på mig. „Lanny fik pludselig vildt dårlig samvittighed og afslørede for sit barnebarn, at han var morder. Han fortalte min farfar, at han havde myrdet en ung købmandsdatter. Jeg tror, at min farfar blev vildt ked af at høre om det, og senere besøgte min farfar købmandsgården og prøvede at købe den af Kruse Nygaard-familien. Jeg ved ikke helt hvorfor.“

„Måske følte han sig skyldig,“ sagde jeg forsigtigt og så på Noah. Jeg snøftede lidt af kulde. Vinden fik mine øjne til at løbe i vand. „Hans farfar havde jo myrdet en fra familien.“

Noah nikkede og rettede ryggen. „Han fik ikke gården,“ sagde han. „Men det lykkedes min far at købe den for et par år siden.“

„Men vidste din far, at det spøgte?“ Jeg kiggede igen på Noah, som stadig stod og så ud over vandet. Jeg trak ham i ærmet. Han stod i sin egen lille verden. „Hej, Noah, kig på mig!“ sagde jeg højt. „Hvad ved din far?“

„Han ved ikke noget,“ sagde Noah og vendte sig mod mig. Hans øjne var mørke som havet. „Jeg havde heller ingen ide om, at Isabella Kruse Nygaard spøgte på loftet.“

„Jeg troede, at du havde forstand på spøgelser,“ sagde jeg og lød mere spids, end jeg ønskede.

„Det er ikke altid, at et spøgelse er tydeligt,“ forklarede Noah og prøvede at smile. „Jeg kunne fornemme noget ubehageligt, og til din fest var jeg ikke i tvivl om, at der var noget efter mig. Men det var først, da vi legede ånden i glasset, at jeg så hende.“ Noah skrabede med sin fod i sandet.

„Men der er noget, jeg ikke forstår,“ sagde jeg og trådte et skridt tilbage, da en stor bølge fik vandet til at bruse op på stranden. „Hvordan vidste du, at jeg havde …“ jeg tøvede og så ned på det hvidpiskede vand, der trak sig tilbage. „ … evner.“ Jeg nærmest vrængede ordet ud, for det lød forkert i mine ører. „Og hvordan kunne du tale med mig på den dér måde?“ Jeg viftede lidt afværgende med hånden. Jeg syntes stadig væk, at det var for vildt, at jeg havde kunnet høre Noahs stemme i mit hoved. „Kan du telepati, eller hvad?“ spurgte jeg hurtigt og kiggede ned og fik øje på en knust muslingeskal, der lå og glimtede ved siden af min skosnude.

Noah rettede sig forbavset op. Han smilede stort. Så tog han mig om skuldrene. „Kunne du høre mig?“ spurgte han.

„Ja, du talte til mig, det rungede i mit hoved,“ sagde jeg. „Jeg troede, at jeg var ved at blive skør.“ Jeg samlede muslingeskallen op og kastede den op mod vinden, så den landede længere inde på stranden.

„Det var første gang, at jeg prøvede det,“ sagde Noah stolt.

„Okay,“ sagde jegundrende. „Havde du virkelig ikke prøvet det før?“

„Nej,“ sagde Noah og tog igen om mine skuldre. „Jeg fik at vide, at jeg en dag ville møde en clairvoyant pige, som jeg kunne tale med på den måde.“ Noah så op på den forblæste himmel. „Jeg vidste bare, at det var dig, den første gang jeg så dig!“

Jeg rystede forvirret på hovedet. „Hvem fortalte dig det?“

„Min farmor,“ sagde Noah, „men jeg skal vise dig det.“

Jeg vidste ikke helt, hvad Noah mente. „Lærke tror, at du godt kan li’ mig, du ved,“ sagde jeg så.

„Jamen, selvfølgelig kan jeg li’ dig,“ sagde Noah hurtigt og lagde armene om mig. Så slap han mig. „Altså, ikke på den måde!“ Noah blev pludselig rød i hovedet. „Altså, ikke sådan, du ved!“

„Vi er ikke forelskede i hinanden,“ sagde jeg roligt og tog hans hånd. „Jeg forstår det godt.“

„Ja, vi er mere som søskende,“ sagde Noah ivrigt og hev i mig, „men jeg vil hellere vise dig det.“ Noah trak mig op mod hans hus. „Vi skal ind til mig.“

Jeg tog imod Noahs fremstrakte hånd, men slap den øjeblikkeligt, da jeg fik øje på Lærke. Hun stod et stykke væk, oppe på toppen af en klit, og kiggede ned på os. Hendes røde hår hvirvlede rundt i vinden.


Hjemsøgt 2 – Den døde skov

Line Kyed Knudsen

1. e-bogsudgave 2013

ePub-produktion: Rosendahls – BookPartnerMedia

Forside af Marlene Diemar Sherar, Imperiet

ISBN 978-87-02-13272-4

© Line Kyed Knudsen og Gyldendal 2013

Denne bog er beskyttet af lov om ophavsret.
Kopiering til andet end personlig brug må kun ske efter aftale med forlag og forfatter.

www.gyldendal.dk

OEBPS/images/image001.jpg
LINE KYED KNUDSEN

DEN DODE SOV

S

Bk

GYLOENDAL


