

Mannen på stranden

Cecilia Gaathe hadde aldri sett et dødt menneske. Ikke før nå.

De hadde ikke villet la henne se moren da hun døde i fjor. Det var Gamle-Tim som hadde funnet henne i fjæresteinene ved Ålodden. Hun hadde hørt ham fortelle til de andre på pensjonatet at det ikke var noe pent syn. At ålene hadde vært på henne.

Mannen foran henne nå lå på magen med hodet begravd i sanden. Drivtang og sjøgress hadde viklet seg fast i ham. Føttene lå fremdeles i vannet, som om han hadde krabbet i land og segnet om på stranden.

Synet fikk pulsen hennes til å banke i halsen slik at hun fikk problemer med å puste. Kroppen begynte å skjelve, som om noen ristet i henne. Hun kunne kjenne det i både armer og bein, og til og med i munnen.

Hun tok et par skritt tilbake, lukket øynene og vendte ansiktet bort.

«Er han død?» var det noen som spurte bak henne.

Hun snudde seg rundt. Det sto en gutt der. Han var brun i huden, hadde et par ørepropper i den ene hånden og holdt den andre til pannen for å skygge for det sterke morgenlyset. Hun kunne ikke se øynene hans ordentlig, men han var litt høyere enn henne, og kanskje tretten år.

Hun svelget dypt og trakk pusten.

«Hva ser det ut som?» sa hun.

Stemmen var ustø, og ordene kom ikke ut like kjekt som hun hadde tenkt.

Gutten tok noen skritt fram og ble stående ved siden av henne. Han skakket på hodet og fikk Cecilia til å snu seg mot den døde mannen igjen. Han lå med armene ut til sidene. Det ene jakkeermet var sklidd opp slik at en tatovert øgle kom til syne.

«Sorry», sa gutten og surret sammen ledningen med øreproppene. «Det var et dumt spørsmål.»

Han tok en iPhone opp av lomma på shortsken.

«Har du sagt fra til noen?» spurte han.

Cecilia ristet på hodet.

I stedet for å ringe noen løftet gutten telefonen og tok et bilde. Så gikk han et par skritt fram og tok et til.

«Skal du ikke ...» begynte Cecilia.

«Jo, jo», sa gutten og begynte å taste på telefonen.

«Hvem ringer du til?»

«Moren min», forklarte han mens han fant fram et nummer. «Hun er sjef oppe på pensjonatet», la han til med et nikk innover mot land.

Plutselig forsto Cecilia hvem den fremmede gutten var, og knep munnen hardt igjen. Det var moren hennes som hadde hatt jobben som daglig leder. Etter at hun døde i fjor, hadde faren forsøkt å drive pensjonatet alene. Det hadde gått greit utover høsten og gjennom vinteren når det ikke var så mange gjester, men før sommeren hadde han vært nødt til å ansette noen til å ta seg av alt det som moren vanligvis hadde gjort.

Gutten het Leo. Moren hans het Rebekka. Leo og Rebekka Bast. De skulle komme i dag og skulle bo i den private delen av pensjonatet.

Cecilia hørte Leo fortelle i telefonen om den døde mannen. Stemmen hans virket helt stø og rolig. Så la han på uten å si noe mer.

Bølgene rullet rolig inn på den hvite stranden og gled sakte ut igjen. De trakk i buksebeina til mannen som lå helt urørlig.

Cecilia forsøkte å la være å se på ham. Hun lot blikket gli langs svabergene som strakte seg rundslipte

og glatte ut på hver side av bukta. Noen måker fløy i dorsche, vide sirkler. Lenger ute var en fiskebåt på vei mot land. Kvelden og natten hadde vært stormfull, men nå lå havet så stille at klippene og fjellblokkene ute ved fyret speilte seg i sjøen.

Hun hadde egentlig bestemt seg for ikke å snakke med den nye gutten eller moren hans som kom for å ta over ansvaret på pensjonatet. Den døde mannen hadde forandret på alt.

«Hva tror du det er som har skjedd?» spurte hun.

Leo trakk på skuldrene. Den mørke og viltre luggen hans vippet fram og tilbake.

«Han må ha druknet», sa han. «Det er folk som har druknet her ute før.»

Cecilia svarte ikke. Hun visste så altfor godt at han hadde rett.

«Men hvordan havnet han her?» skyndte hun seg å spørre før Leo fikk sagt noe mer. «Hvem er han? Og hvor kommer han fra?»

Leo satte øynene i henne. De var klare og grønne, kunne hun se nå. Med noe brunt som sprang ut som tynne tråder fra de små pupillene.

«Hvordan skal jeg vite det?» spurte han.

Faren til Cecilia var den første som kom ned på stranden. Han hadde løpt og pustet tungt. Det tykke,

grå håret hadde falt ned i pannen. Han dro fingrene gjennom det og rettet på brillene. Navneskiltet på brystet hans var blitt stående skjevt. *Alan W. Gaathe, direktør.*

Bak faren kom en dame i knelangt skjørt, stram genser og med kortklippet, lyseblondt hår. De høye hælene på skoene gjorde at hun ikke hadde kommet like raskt til.

Faren ble stående og gni seg i nakken. Moren til Leo stilte seg foran dem og ble stående og se på liket en stund før hun snudde seg mot dem.

«Dere får gå vekk herfra», sa hun og holdt armene ut fra kroppen for å gjøre det vanskelig å se forbi henne.

Faren til Cecilia var enig.

«Gå og hent et laken på lintøyrommet», sa han til Cecilia. «Etterpå kan dere sette dere der oppe», foreslo han og pekte på jordvollen ovenfor stranden.

«Det var jeg som fant ham», prøvde Cecilia å protestere.

Faren la armen rundt henne.

«Jeg vet det», sa han. «Men vi kan ikke la ham ligge sånn.»

Hun nikket og la på sprang.

En halvtime senere var stranden full av folk. Jordvollen faren hadde sendt dem tilbake til, ga dem

god utsikt. Sola glitret i vannet, og Cecilia måtte myse med øynene for ikke å bli blendet.

En politibil hadde kjørt helt ut på den sommergrønne gressletta ovenfor sandstranden, og to uniformerte politimenn sto på hver sin side av det hvite lakenet som Cecilia hadde hentet. En av dem snakket med en journalist som hadde et kamera hengende over skulderen. Flere av gjestene på hotellet hadde også kommet ned og sto i små grupper. Vaktmesteren og kona hans var der også, det samme gjaldt Edgar fra kjøkkenet. Christian Lasson som bodde i Strandhuset, var kommet i den flekkete malerkjortelen sin. Gamle-Tim sto litt på avstand og støttet seg til stokken med begge hender mens han betraktet det som foregikk.

Cecilia reiste seg. Une og faren kom gående langs stranden og bort til de andre. Une holdt båndet med Egon tett inntil seg. Hunden ga fra seg et par korte bjeff og fikk alle sammen til å snu seg.

«Hva skal du?» spurte Leo.

«Ned til Une.»

Leo reiste seg og gikk etter henne.

Une var tolv år. Hun hadde fregner og brunt, krøllete hår, og hadde en yngre og en eldre bror. De hadde bodd i Skutebukta bestandig. Huset deres lå ovenfor moloen på østsiden av bukta.

Faren til Une var fisker. Han het Widar og hadde på seg en solid regnjakke, høyhalset genser, oljebukse og store gummistøvler.

«Båtvraket ligger på utsiden av Steinholmen», sa han til de som sto der, og pekte mot den lille øya utenfor bukta. «Han kunne klart seg dersom han hadde hatt på seg redningsvest. Den ligger igjen der ute sammen med vrakrestene.»

Den ene politimannen gikk bort til ham.

«Han må ha gått rett på land i mørket og uværet i natt», fortsatte faren til Une. «Gudene vet hva han skulle.»

Cecilia kikket ut mot Steinholmen. En ulykke, tenkte hun. Det hadde skjedd en ulykke. Likevel var det noe hun ikke fikk til å stemme. Fotsporene. Nå var de tråkket ned av alle de nysgjerrige, men de hadde vært der. Fotspor i sanden av noen som hadde vært ved den døde mannen før henne.