
 [image: omslag.jpg]

 [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 i stillingen 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 den videregående skolen inne i byen.

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

 CLUE-serien

 [image:] 1. Salamandergåten

 [image:] 2. Maltesergåten

 [image:] 3. Undervannsgåten

 [image:] 4. Gravrøvergåten

 [image:] 5. Libertygåten

 [image:] 6. Esmeraldagåten

 [image:] 7. Rivertongåten

 Hver bok i CLUE-serien er en egen historie som blir avsluttet, men gjennom de fire første bøkene løser Cecilia, Leo, Une og Egon et større mysterium, nemlig: Hva var det som egentlig skjedde sist sommer da moren til Cecilia forsvant?

 Samtidig med at den store gåten får en løsning i den fjerde boka, kommer de tre vennene på sporet av den mystiske Kutter-skatten. Hva skatten er og hvor den er gjemt, er et nytt, stort mysterium, der det dukker opp ledetråder og spor i de neste bøkene, men først i bok nummer åtte får vi endelig svar på Kutter-skattens hemmelighet.

 Den som leser får se.

 Jørn Lier Horst

 Forfatter

 Jørn Lier Horst

 Rivertongåten

 [image:]

 © 2015 Kagge Forlag AS

 Omslagsdesign: Niklas Lindblad, Mystical Garden Design

 Omslagsillustrasjon: Shutterstock

 Sats: Typeline

 Ebok: akzidenz as

 Kart/plantegning: Typeline

 ISBN: 978-82-489-1631-4

 Kagge Forlag AS

 Stortingsg. 12

 0161 Oslo

 www.kagge.no

 «Cogito, ergo sum;

 Jeg tenker, altså er jeg.»

 René Descartes, 1596–1650

 [image:]

 [image:]

 [image:]

 Kapittel 1

 Lysløype

 «Det er noe som blinker inne i skogen», sa Cecilia.

 Hun sto i tårnrommet og kikket mot øst. Vindusruta var hvitrimet i kantene. Utenfor var det allerede mørkt. Klokka var ikke mer enn halv fem på ettermiddagen, men før det kom snø, gjorde årstiden det mørkt som i en sekk der ute.

 Leo stilte seg opp ved siden av henne.

 «Jeg ser ikke noe», sa han.

 «Vent på fyrlyset», sa Cecilia.

 Lyset fra fyret ute på Ålodden sveipte over land annethvert minutt. Une kom også bort til dem og ble stående og vente.

 Fyrlyset kom glidende over Skutebukta. Det lyste opp det gamle pensjonatet og fylte rommet de sto i med skarpt, hvitt lys før det rullet videre. I veikanten tvers overfor de gamle badehusene nede ved stranden ble lyset reflektert i noe inne mellom trærne, slik at det blinket før det ble mørkt igjen.

 «Du har rett», sa Une. «Lyset skinner i et eller annet.»

 De ble stående ved vinduet og vente på at fyrlyset skulle komme tilbake. Egon ble også nysgjerrig. Han stilte seg på to bein og støttet seg med forlabbene i vinduskarmen.

 Cecilia lente pannen mot det kalde glasset. Det var tippoldefaren hennes som hadde bygd Perlen pensjonat en gang for hundre år siden. Tårnrommet ble laget til kona hans. Hun var malerinne og brukte tårnet til arbeidsværelse. Da foreldrene til Cecilia overtok pensjonatet, var det meningen at tårnrommet skulle gjøres om til en luksussuite, og at det skulle bli det beste rommet på hele pensjonatet, der brudepar eller kjendiser kunne overnatte. Men trappa opp til rommet var så smal og bratt at de ikke fikk lov av brannsjefen å leie ut rommet til gjester. Nå var det i stedet Cecilia, Leo og Une som brukte rommet.

 Lyset kom glidende på nytt og traff den blanke gjenstanden i skogkanten, før det igjen la skogen i mørke etter seg.

 «Sikkert bare noe som noen har slengt fra seg», mente Leo og dumpet ned i en stol igjen med mobiltelefonen i fanget.

 «Vi sjekker», foreslo Une.

 Egon var enig. Han åpnet munnen slik at tungen ble hengende ute, og begynte å logre ivrig med tanken på at de skulle ut å gå.

 Cecilia grep jakka si, men Leo ble sittende og spille et spill på telefonen. Egon gikk bort og stakk den våte snuta borti ham.

 «OK, da», sukket han og reiste seg.

 Moren til Leo sto bak skranken nede i resepsjonen.

 «Skal dere ut?» spurte hun.

 «En liten tur», svarte Leo.

 «Kle dere godt, da», sa moren. «Det er kaldt ute.»

 Hun og Leo hadde en egen leilighet på pensjonatet og bodde der fast sammen med Cecilia og faren. Selve pensjonatet hadde 32 rom, men var bare fullt om sommeren. Nå rett før jul var bare noen få av rommene utleid. Gjesten som bodde på rom 214, sto ved vinduet med hendene på ryggen og kikket ut, som om han ventet på noen. Ved siden av ham sto hvite og svarte sjakkbrikker stilt opp på et bord. Han snudde seg halvt mot de tre da de gikk forbi sammen med Egon. Han hadde mørkt, kortklippet hår, og det var noe hardt og kaldt i blikket hans som fikk Cecilia til å fryse før de i det hele tatt hadde kommet ut i det kalde været.

 Egon løp foran dem nedover veien. Noen steder stanset han og luktet på noe før han svinset videre. Han logret med halen og var glad for å komme ut litt.

 Det kom en bil kjørende mot dem, og Une ropte Egon til seg.

 «Der!» ropte Cecilia og pekte da billyktene fikk det til å blinke og glitre blant trærne ved siden av veien, like foran der de sto.

 Det var Edgar som kjørte bilen. Han jobbet som kokk på kjøkkenet, og vinket til dem da han passerte. Så ble det mørkt igjen. Men de hadde i alle fall sett hva det var som hadde skint i lyset.

 Mysteriet hadde en kjedelig løsning. Cecilia kjente at hun ble skuffet da de kom fram til stedet der blink-ingen kom fra. Sammen med Egon hadde de tre opplevd mye det siste halve året. Nå hadde det gått mange uker uten at det hadde skjedd noen ting, og hun hadde innbilt seg at blinkingen de hadde sett fra vinduet i tårnrommet, kunne være starten på noe spennende. Forklaringen var veldig enkel. På en grein hang det en rund refleksbrikke og dinglet i en hyssingstump.

 Leo lo og pekte.

 Une hadde vært like ivrig som Cecilia og hadde ikke lyst til å gi opp mysteriet ennå.

 «Hvem har hengt den der?» spurte hun høyt. «Og hvorfor?»

 Cecilia gikk helt bort og tok refleksbrikken i hånden. Statens vegvesen sto det skrevet på den med små bokstaver.

 «Noen har bundet den hardt fast», sa hun og forsøkte å dra refleksen løs fra greinen.

 Lyset fra fyret sveipte forbi på nytt og lyste opp landskapet noen korte sekunder.

 «Så dere det?» spurte Une. «Det henger en refleks til her, litt lenger inn i skogen!»

 Leo tente lykten på mobiltelefonen sin og lyste innover i skogen. Cirka tre meter inne mellom greinene blinket det ganske riktig i en annen refleks.

 «Det var litt rart», innrømmet han og gikk inn mellom trærne.

 Egon satte snuta i bakken og fulgte i hælene hans. Cecilia og Une gikk etter.

 Den andre refleksbrikken hang på samme måte som den første de hadde sett. Noen av greinene rundt den var brukket slik at den skulle henge fritt og synes godt, virket det som.

 «Jeg lurer på om det er enda flere?» sa Leo og lyste innover i mørket med telefonen sin. Noen få meter lenger framme ble lyset sendt tilbake fra en tredje refleks.

 De fortsatte innover. Noen steder var vegetasjonen så tett at de måtte brøyte seg vei. Da de kom fram til den tredje refleksen, begynte de straks å speide videre. Det var Leo som oppdaget den neste.

 «Noen har laget en slags lysløype her», sa han og fortsatte innover i skogen mot den neste refleksen.

 «Denne er annerledes», sa han da de nærmet seg.

 Cecilia kom rett bak ham, og så at han hadde rett. Ikke bare én, men fire reflekser var festet til det samme treet. De hang på en av de laveste greinene og slo mot hverandre.

 «Dette må være siste stopp», sa Leo og lyste rundt seg uten å se flere refleksbrikker.

 Egon stakk hodet sitt inn under noen granbarkvister ved foten av treet. Leo rettet lyset fra telefonen mot ham. Egon ble ivrig og skjøv kvistene til side med snuta si. Det var tydelig at han hadde fått ferten av noe.

 «Hva er det?» spurte Une.

 Hun gikk fram til ham og flyttet på noe av granbaret som lå der. Bak de tette greinene sto det en grønnmalt trekasse.

 «Noen har gjemt noe her!» sa Cecilia ivrig.

 Hun skjøv greinene til side. Kassa så gammel ut. Den var laget av planker og hadde tau som bærehåndtak i hver ende. På lokket var det festet en slitt merkelapp med håndskrevne bokstaver.

 «Riverton», leste hun høyt.

 Leo tok tak i håndtaket og skulle til å dra kassa fram, men stoppet brått. Ute på veien kom det en bil. Den stanset, og like etterpå smalt det i to bildører.

 Egon knurret lavt.

 «Det er inn her», hørte de en mann si.

 «Skynd deg», sa en annen.

 Strålen fra en kraftig lommelykt skar gjennom mørket og traff en av refleksene. Det knaket i kvister som brakk mens mennene banet seg vei innover i skogen.

 Cecilia svelget. Hva som enn lå skjult i kassa innunder treet, så var det helt sikkert ikke meningen at andre enn de to mennene som kom mot dem, skulle finne det.

OEBPS/Images/104212.jpg

OEBPS/Images/kagge_logo.png

OEBPS/Images/kagge_logo1.png
©)

KAGGE
FORLAG

OEBPS/Images/1_etg_fmt.jpg
wC I
Kontor
| Konferanse- I.
rom

Kontor

PERLEN
PENSJONAT

1. ETASJE

Resepsjon Dagligstue/

spisestue

(A

Frokostsal

T

7J N r;

T M

OEBPS/Images/104211.jpg

OEBPS/Images/omslag.jpg
Jgrn LieXx Horst
rivertongaten

OEBPS/Images/skutebukta_kart.jpg
Gibson-
gruven

-f

PN

-

-

Vaktmester-
bolig

Perlen
Pensjonat

Alodden

Stranden

SKUTEBUKTA

Coche-
plassen

-
.
-
Lassonhuset

Worse-

huset [~ Samles

Tims hus

Badehus

SANDVIKA

K

" Bunkers

GJETEROYA

.
Felltangen

STEINHOLMEN

OEBPS/Images/2_etg_fmt.jpg
2.ETASJE

IS,

| Bibliotek % |

Hall

T

T

Stue/
kjokken

-
%

