
 [image: omslag.jpg]

 [image:]

 [image:]

 [image:]

 © 2013 Kagge Forlag AS

 Omslagsdesign: Trygve Skogrand

 Layout/ebok: Dag Brekke | akzidenz as

 ISBN: 978-82-489-1471-6

 Kagge Forlag AS

 Stortingsg. 12

 0161 Oslo

 www.kagge.no

 Det var lenge siden ulykken. Lenge siden jeg våknet opp i gresset og så bilen brant. Lukten av bensin. Pappa som skrek. Mamma, som bare var stille, som jeg aldri mer skulle se i live. Jeg ble liggende i koma på sykehuset, og det tok lang tid før jeg skjønte at jeg svevde mellom liv og død. Og at en sjel kan forlate kroppen og bevege seg rundt i verden på egen hånd. Jeg var halvt død og halvt levende, og dersom det er en mening med alt som skjer, er min oppgave å hjelpe andre sjeler –tilbake til livet, eller over til den andre siden. Døden. Dauinger er forvirrede sjeler. Ofte forstår de ikke hva som har skjedd. Eller så vil de ikke videre. Det er først når man forstår at alt er over at man kan starte på nytt.

 1

 Pappa så ikke at jeg var i rommet. Han bare satt der og stirret sløvt på sengen, på kroppen min som pustet rolig ved hjelp av maskinene.

 Det var lenge siden mamma kom til ham som et vennlig gjenferd. Han så ikke dauinger lenger. Hadde han mistet troen på et mirakel? På at jeg kunne våkne opp og at alt ble som før?

 Nå stod sykepleieren der igjen.

 –Det er besøk til deg, sa hun, og pappa kikket så vidt opp.

 –Jeg orker ikke, sa han, men en fremmed mann hadde allerede kommet inn i rommet. Han hadde frakken over armen. Ute regnet det. Han var våt i håret.

 –Mitt navn er Terje Eliassen. Jeg kommer fra Trondheim. Jeg er kirketjener i Nidaros menighet. Jeg har forsøkt å ringe, men fikk aldri noe svar.

 –Jeg har ikke tid, sa pappa.

 –Vi trenger din hjelp, fortsatte mannen. –Det er noe galt som har skjedd. Onde krefter herjer i byen vår. Du kjenner historien om munken som spøker i Nidarosdomen?

 –Jeg driver ikke lenger med gjenferd, svarte pappa. –De døde får være i fred for meg. Jeg ser dem ikke. Jeg har mistet evnen. Jeg har sluttet som spøkelsesjeger.

 Mannen ble stående og vente.

 –Hva skal jeg gjøre? Munken herjer i soknet vårt, skremmer folk, alt er blitt umulig, det skjer ubehagelige ting. Vi må bli kvitt ham, han forstyrrer fremskrittet. Han ødelegger alt.

 –Du må finne ut hvor ondskapen kommer fra, sa pappa. –Det er alltid ett sted, én kilde. Noe som har skjedd.

 –Kan du ikke hjelpe oss? sa mannen, bedende.

 Pappa ristet på hodet.

 –Beklager.

 Eliassen stirret mot sengen og gutten som lå der. Meg.

 –Det er sønnen min, Steffen, forklarte pappa.

 –Har han ligget sånn lenge? spurte mannen.

 –I snart to år.

 –Vil han våkne?

 –Jeg har trodd på et mirakel, svarte pappa. –Men nå vet jeg ikke lenger.

 –Var det en ulykke?

 Pappa nikket.

 –Hva skjedde med ham?

 –Min kone kjørte. Steffens mamma. Vi kolliderte med en annen bil. Hun døde bak rattet, men allerede samme kveld så jeg henne. Hun kom til meg, jeg trodde det var en drøm, men hun var der, i rommet, jeg kunne snakke til henne, og hun svarte.

 –Var det sånn det begynte? spurte mannen, og pappa nikket. Så fortalte han om hvordan han begynte å se døde mennesker overalt. Dauinger. Hvordan han ble spøkelsesjeger.

 –Det er sånn at noen mennesker ser de døde. De blir oppsøkt av de døde som ber om hjelp, eller er forvirrede, de vet ikke at de er døde. Det ble jobben min å hjelpe dem over til den andre siden.

 –Inn i døden? spurte mannen.

 –Inn i døden, og noen ganger tilbake til livet. Spøkelser, eller dauinger som de ofte blir kalt, er døde mennesker, men sjelen deres nekter å godta at de er døde.

 –Men hvordan kan de se ut som mennesker når kroppen deres er død?

 –Ingen vet, sa pappa. –Men sjelens evne til å tenke og oppleve ting er så sterk at den kan lage bilder som vi også ser. Noen av dem vet at de er døde, andre nekter å godta det. Dauinger kommer i alle varianter, og man skal passe seg.

 –Kan du ikke forsøke å hjelpe oss? spurte mannen. –Vi må stanse gjenferdene og kreftene som herjer i byen og rundt kirken vår. Alt er bare … fryktelig. Det er kommet en voldsom uro over hele byen. Ingen ting er som det skal være.

 –Jeg har sluttet, sa pappa. –Jeg ser dem ikke lenger. Jeg kan ikke gjøre noe. Beklager. Dere må finne ut hva som plager gjenferdene. Det er alltid en grunn. Det er alltid noe som har startet det hele. Hva var det, tror du?

 Mannen klødde seg på haken.

 –Hadde jeg bare visst hvordan vi blir kvitt dem, sa han og ristet på hodet.

 –Jeg må være her hos Steffen, i tilfelle han våkner.

 Pappa ble stille. Kirketjeneren skjønte nok at ingen ting nyttet, for han nikket og forsvant.

 Jeg stod inne i rommet på sykehuset og så på gutten som lå i sengen. Det var jeg som lå der. Jeg hadde en slange inn gjennom nesen. Ved siden av sengen stod en diger maskin som sørget for at jeg pustet. Fra et stativ gikk det ledninger til kroppen min.

 Pappa så seg rundt i rommet, men han kunne ikke se meg.

 –Dersom du er her, Steffen, begynte pappa. –Kanskje det er du som må hjelpe dem?

 –Jeg skal forsøke, sa jeg, men han hørte meg ikke.

 Jeg så en siste gang på pappa, men han merket ikke noe. Så gikk jeg rolig ut av rommet, nedover korridoren der sykepleiere og leger vrimlet i alle retninger som vanlig. Ingen så meg.

 Det var noen som trengte hjelp.

 Jeg måtte finne de andre.

 Vi hadde en jobb å gjøre.

OEBPS/Images/omslag.jpg

OEBPS/Images/tittelside_rev.jpg
ARNE BERGGREN

Rubinen

OEBPS/Images/KAGGE.jpg

OEBPS/Images/KAGGE1.jpg
©)

KAGGE
FORLAG

