

	

		
			[image:]

	

			[image:]

			[image:]

			© 2022 Kagge Forlag AS

			Omslagsdesign: Niklas Lindblad, Mystical Garden Design AB

			Forsidefoto: Niklas Lindblad

			Sats: akzidenz as, Dag Brekke

			For- og ettersats: Minigris.no og Dag Brekke

			ISBN: 978-82-489-2952-9

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			[image:]

			1

			Fritt fall

			Mørketind var på ingen måte så dyster som navnet kunne tilsi. Ikke så høy heller, for den saks skyld. Fjelltoppen raget 222 meter over havet og lå i enden av Svartskog, mellom Lillehavn og Helgestad. Hannah hadde syklet langs foten av fjellet flere ganger, men aldri vært på toppen.

			– Kunne vi ikke gjort noe som var litt mindre slit­somt på den aller siste sommerferiedagen? ­klaget Einar.

			Han tørket svette fra pannen og viftet bort noen nærgående insekter mens de gikk oppover.

			– Det kommer til å være verdt turen, mente Hannah. – Pappa sier at vi kan se både Lillehavn og Helgestad derfra.

			– Jeg har hørt at det er mulig å se helt ut til Dødmannskjær, sa Karoline. – Om det er klarvær, som i dag.

			Det føltes som en evighet siden de hadde vært der ute på Dødmannskjær, i jakten på skattejegerne som hadde stukket av med tyskerskatten, selv om det bare var to måneder siden.

			Tiden gikk fort.

			Allerede neste måned er det tid for kretsmester­skapet! tenkte Hannah.

			Hun kastet et blikk oppover stien som snodde seg mellom trærne, mot toppen av Mørketind.

			Kretsmesterskapet i sykling hadde lenge vært et av de store målene hennes, men opptreningen hadde mildt sagt vært preget av kjedelige overraskelser. Først brakk hun beinet, og i forrige måned fikk hun hjernerystelse.

			Men hun hadde vunnet klubbkonkurransen.

			Og jeg føler meg klar! tenkte hun.

			– Det er ingen skam å snu, sa Einar.

			– Men tenk så godt det kommer til å føles når vi har nådd toppen, sa Hannah.

			Foran henne på stien svinset Turbo, den vesle jack russell-terrieren hennes, med halen i været og snuten mot bakken.

			– Jeg skulle hatt firebeins-trekk, som Turbo, sa Einar.

			– Det er ikke noe som heter firebeins-trekk, mente Karoline. – Det heter firehjuls-trekk, og det gjelder for biler, ikke hunder.

			Mellom trærne kunne de skimte Lillehavn og havet. På et skilt sto det at det var to hundre meter igjen til toppen.

			– Snart fremme! sa Hannah.

			– Jammen på tide, peste Einar.

			Det ble stadig færre trær, og snart ble landskapet mer åpent. På toppen av Mørketind var det satt opp fire stokker rundt en bålplass, og mange steder var fjellet formet slik at det var flere gode sitteplasser. Turbo var godt i gang med å snuse seg frem til matrester folk hadde etterlatt, men Hannah var mest opptatt av utsikten.

			– Wow, så fint! utbrøt hun.

			Faren hadde ikke løyet da han skrøt av alt de kunne se fra toppen av Mørketind. Hannah så sykehuset i Helgestad, Blanksjø og slottet til Gerhard Fritzland, det nedlagte sagbruket, kirken i Lillehavn og huset der hun og faren bor. Det så ut som om det klamret seg fast på klippen det sto på, like ved stupet der moren hadde falt ned og siden havnet i koma. Det var to år siden, og Hannah lurte fortsatt på hva som egentlig skjedde den gangen. Hvilken sammenheng det hadde med K og A, som moren hadde skrevet i dagboken sin at hun skulle møte ­akkurat den dagen.

			Hun gikk nærmere fjellkanten.

			Var det slik moren hadde stått?

			– Vær forsiktig! ropte Karoline til henne.

			– Det er ikke så bratt som det ser ut til, ropte Hannah tilbake.

			Hun lente seg frem og så over kanten. Noen meter nedenfor var det en fjellhylle.

			– Jeg tror det er en hule like under her, ropte Hannah til de to andre, som hadde satt seg borte ved bålplassen. Verken Einar eller Karoline virket videre interessert, men Turbo kom løpende, nysgjerrig på hva Hannah holdt på med. Hun fant feste for foten og begynte nedstigningen mot fjellhyllen nedenfor.

			– Hva gjør du? ropte Einar til henne.

			– Jeg skal bare sjekke om det er en hule, svarte Hannah.

			– Det kan være farlig, sa Karoline, – du må være forsiktig!

			Plutselig begynte Turbo å knurre, så lød en dyp, skremmende rumling. Det var akkurat som tordenvær, bare at det kom inne fra fjellet. Bakken begynte å skjelve, og Hannah merket at hun mistet fotfestet.

			– Jeg faller! ropte hun.

			2

			Noe i mørket

			I et kort øyeblikk føltes det som om hun fløy, så landet Hannah på den harde fjellhyllen. Hun ble liggende og gispe etter luft.

			– Hannah! hørte hun Einar rope over henne. – Hvordan gikk det?

			Hun prøvde å si noe, men hadde ikke pust, den var slått ut av henne. De bekymrede fjesene til Einar og Karoline stakk ut fra fjellkanten over Hannah. Ved siden av dem sto Turbo og pep.

			– Er du skadet? spurte Karoline.

			Endelig følte Hannah at hun fikk nok luft, og klarte å stotre frem noen betryggende ord.

			– Det … gikk … fint …

			Trodde hun.

			Alt hadde skjedd så fort, og hun hadde vært full av adrenalin. Nå som det gradvis gikk ut av kroppen, kjente Hannah at det gjorde vondt både her og der. Forsiktig beveget hun på armene og beina og pustet lettet ut.

			– Ingen brudd, ropte hun til vennene.

			Heldigvis!

			Hannah satte seg opp.

			Hun husket buldringen.

			Hvordan bakken liksom skalv.

			– Hva skjedde, egentlig? spurte hun.

			– Jeg tror det var et lite jordskjelv, sa Einar.

			– Seriøst?

			På det ene låret hadde buksa hennes fått en rift, det sved litt da Hannah tørket blod fra såret.

			– Jeg trodde ikke vi hadde jordskjelv her, sa hun.

			Karoline så på mobilen sin.

			– Det står her at jordskjelv ikke er uvanlige i Norge, men at de sjelden blir veldig kraftige.

			Hannah visste at styrken på et jordskjelv ble målt i noe som kalles Richters skala, men hun hadde ikke peiling på hva et kraftig skjelv ville være. Det de ­akkurat hadde opplevd, føltes ganske heftig.

			– Hvor kraftig tror dere dette skjelvet var? spurte hun.

			– Sannsynligvis ikke mer en 2 eller 3, mente Einar.

			– Så lite?

			– Skjelv over 2 kan merkes, forklarte han, – og dette var jo bare lett risting.

			Bortsett fra den svake vinden og noen fugler som kvitret, var det helt stille. Hannah fikk en ekkel følelse inni seg.

			– Tenk om dette bare var et forvarsel, sa hun. – Tenk om det er et kraftigere skjelv på gang.

			– Da hadde sikkert Turbo knurret igjen, som han gjorde sist, sa Einar.

			Det fikk Hannah til å føle seg litt bedre.

			– La oss uansett få deg opp derfra, sa Karoline.

			Hannah lot blikket gli over fjellveggen, og stoppet ved det hun trodde hun hadde sett, da hun sto på kanten og tittet ned.

			– Det ER en hule her, sa hun.

			– Er det? sa Karoline.

			– Er den stor? spurte Einar.

			Hannah laget en sirkel med armene.

			– Omtrent sånn, sa hun.

			– Kanskje det bor en ulv der inne, sa Einar.

			– Ulver bor vel ikke i huler, sa Hannah. – Dessuten hadde Turbo luktet det, garantert.

			Hun flyttet seg nærmere huleåpningen.

			– Det er helt sikkert flaggermus der inne, fortsatte han.

			– Æsj! utbrøt Karoline. – Flaggermus er skikkelig ekle.

			Det var vanskelig å se inn i hulen, men Hannah syntes at hun kunne skimte noe i mørket. Hun dro frem mobiltelefonen og pustet lettet ut over at den ikke hadde fått noen skader i fallet.

			– Jeg tror det er noe der inne, sa hun og tente lommelykten på mobilen.

			– En ulv, sier jeg jo, fleipet Einar.

			Hannah pekte lysstrålen mot huleåpningen og satte i et skrik.

OEBPS/image/MM_forsats_ny.png
««« ««E

« 000109473

g
PUDIZIN ﬂ

4 42504

OEBPS/image/Kagge_Forlag_Logo_NY2017_sort.png

OEBPS/image/faktaboks.png
Jordskjelv

Jordskjelv er rystelser eller bevegelser i jorden,
forarsaket av at to deler av litosfaeren (jordens
stive, ytterste lag) plutselig forskyver seg i forhold
til hverandre. Jordskjelvenes starrelse oppgis ofte
i henhold til Richters skala, hvor skjelv som méles
til 2 eller mer, som regel kan merkes. Jo heyere tall,
dess kraftigere skjelv.

Det forekommer fremdeles regelmessige
jordskjelv i Norge - de fleste langs kysten av
Vestlandet, i Nordsjeen, langs kysten av Nord-
Norge, langs hele kontinentalsokkelen og i Oslo-
omréadet — men de er sdpass sma at man knapt
merker dem. Det har aldri veert malt skjelv i Norge
over 6 pa Richters skala.

Kilde: Store norske leksikon

OEBPS/image/Kagge_Forlag_Logo_NY2017_sort1.png
wo
0<
0z
<o
o

OEBPS/image/omslag.jpg
DAG OTTO LAURITZEN
FRODE EIE LARSEN

N
@
Ve

;V
Mot :&.o: MYSTERIER

JORD?KJELV

OEBPS/image/tittelside.png
DAG|OTTO |
FRODE [EIE| LARSEN

e §
JORDSKJELY

