
Anne Viken

Elise og mysteriet på hesteklinikken

Roman

[image: Image]
Oslo


© 2013 Det Norske Samlaget

www.samlaget.no

Tilrettelagt for eBok av BookPartnerMedia, København 2013

ISBN 978-82-521-8394-8


Om denne boka

Onkel Kalle har fått seg arbeid som veterinær på Trollskogen hesteklinikk, og Elise er lykkeleg over å få vere med han på jobb. Men i den gamle veterinærbustaden skjer det uforklarlege ting, og ute i praksis har Kalle seriøst trøbbel med å gjere pasientane friske. Gamle Ylva påstår at ein spøkelsesdyrlege går gjennom gangane, og Elise forstår etter kvart at hesteklinikken skjuler langt meir enn sjuke hestar.


Anne Viken

Elise og mysteriet på hesteklinikken

Roman

[image: Image]
Oslo

Kapittel 1

Elise kjem til Trollskogen hesteklinikk og skal bu i eit kråkeslott

Endeleg er ho her. Elise kjenner den kalde vinden blåse tvers gjennom kleda, han får dei store eiketrea til å rasle med det døde lauvet. Ho grøssar, tek ei tjukk jakke ut av baksetet og snører den heilt opp i halsen. Det gjer ingenting at det er kaldt. Endeleg skal ho jobbe som veterinærassistent igjen!

– Har du blitt rockar? spurde læraren då Elise hadde jakka på seg på skulen.

Han peika på hovudskallen på ryggen. Elise hadde rista på hovudet. Rockar, nei, ho skal bli veterinær, akkurat som Kalle.

– Hovudskallen er symbolet for Trollskogen hesteklinikk og dyrlegepraksis, onkel Kalle jobbar der, svarte Elise kjekt. – Eg skal ha arbeidsveka mi på Trollskogen.

Ho har gledd seg til å kome hit heilt sidan i sommar, og no reiser murveggane seg høge og grå i haustmørkret. Den same skallen som prydar jakka, gliser svart ned frå murveggen i skinet frå ei utelampe. Skallen er måla beint på veggen og må vere minst to meter lang. Visne slyngplantar heng frå takrennene og rører seg sakte fram og tilbake over teikninga i vinden, som om dei kjærteiknar den. Elise kjenner lukta av hest og høyrer hestar som kneggar bak murveggane, men jernporten er stengd. Kalle er på klinikkmøte, og Elise må vente i veterinærbustaden til han er ferdig. Ho ser på klokka. Det er ei stund til.

Faren lyfter den blytunge ryggsekken ut av bilen og set den på grusen. Alt er med, Elise begynner pakkinga lenge før avreise. Ho har med stetoskop til å lytte med, termometer til å måle temperatur med og bøker om hestar og hesteføter. Elise skal vise at ho er seriøs og kan masse. Kalle har gitt streng beskjed om at Elise må førebu seg skikkeleg og oppføre seg pent. Noko anna går ikkje an når ho har arbeidsveke på ein klinikk med hesteveterinærar. Så Elise har sete på internett og lese alt ho kunne kome over om hest, lenge etter at foreldra har lagt seg. I lomma har ho ei notisbok med verdiane for normal hestepuls, normal kroppstemperatur for hest og kva du må tenke på når du undersøker ein hestepasient. Ho har førebudd seg godt, men framfor dei høge klinikkmurane føler Elise seg brått ganske lita og talentlaus. Tenk om ho dummar seg totalt ut!

Ho lyfter opp sekken. Hestehalen set seg fast under reima, og ho rykker ut fleire mørkebrune hårstrå av hovudet. Elise strevar med å få håret laus. Faren ser bekymra på henne.

– Ikkje øydelegg ryggen, seier han. – Eg kan bere sekken for deg.

Elise himlar med auga og prøver å dekke over at ho er blitt nervøs.

Faren ser på klokka. Det er langt heim, og han vil kome av stad så fort som råd er. Før var han flink til å køyre bil, men etter at han fekk ein elg gjennom frontruta, har han fått porselenstenner og bilskrekk. Han liker ikkje ting som ligg av sides, slik som Trollskogen. Avsides betyr langt til lege og politi og mange villdyr han kan køyre på, spesielt når det er så mørkt ute som no. På avsides stader bur det dessutan mange sprø folk med rare meiningar, meiner faren. Han liker seg best i ein by.

– Det går ingen buss heim igjen, seier faren skeptisk og kikkar mot skogen som om han skal sjå om det er trygt for Elise å vere her i arbeidsveka. Der markene rundt klinikken tek slutt, står granene tette og mørke.

Faren har sjekka alle bussruter, togruter og til og med fly. I tilfelle Elise vil heim på flekken, må ho gå inn til byen og ta bussen derifrå.

– Hugs at vi kan hente deg kva tid som helst. Ring med ein gong om du skulle bli biten av ein hest med rabies eller andre skumle sjukdommar.

– Pappa, seier Elise og prøver å sjå litt kjekkare ut enn ho føler seg. – Stress ned.

– Okei, okei, seier han og smiler. – Dette blir kjekt for deg, Elise.

Så set han seg i bilen, vinkar og køyrer i sniglefart bortover grusvegen.

Elise står att og ser etter bilen til den forsvinn inn i skogen og er borte.

Ho snur seg og går mot veterinærbustaden, han ligg vegg i vegg med klinikken heilt på hjørnet av bygningen. Elise skal berre følge ein hellelagd sti gjennom ein opplyst hage overgrodd av mose og småtre. Kalle har forklart kvar ho skal gå, og at det er umogeleg å ta feil. Elise finn stien med ein gong.

Ei lampe heng i greinene på eit eiketre og kastar gyngande skuggar over hagen, som ganske riktig er full av småtre og villnis. I ein sirkel rundt hagen går eit grått, morkent gjerde, og fleire stader er det spikra fast i store eiketre som lutar faretruande i vinden. Steinhellene på stien er runde og slitne i kantane, og Elise tenker på det Kalle har fortalt. I over to hundre år har det gått veterinærar mellom klinikken og huset, og like lenge har det budd veterinærfamiliar i bustaden. Trollskogen er ein veldig gammal hesteklinikk.

Ved stien ligg fleire firkanta gråsteinar med bokstavar på. Då Elise bøyer seg, kan ho så vidt lese teksten som er hoggen inn i overflata. «Buck 1798», står det på den eine steinen. På ein annan står det «Bjønn 1802». Gravstøtter, tenker Elise. Gravstøtter over dyr, og nokon steller framleis med gravene. Det er luka rundt steinane. Elise rettar seg opp og ser ut over hagen. Noko rører seg i graset. Elise skundar seg vidare på stien. Ho snur seg rundt så raskt ho kan med den tunge sekken på ryggen, myser ut i villniset, men ser ingenting anna enn langt gras. Ho har kjensla av at nokon held auge med henne. Elise skundar seg vidare på stien og stansar på ein hellelagd platting.

Framfor henne tårnar veterinærbustaden opp som eit kråkeslott. Vinden rufsar og dreg i dei digre eikene som omkransar hagen, og får greinene til å daske mot glasrutene. Ho nærmar seg trappa som går opp til ein altan med tjukke stolpar og overbygd tak. Vindauga er mørke, men Kalle har sagt at døra er open, og at Elise kan gå rett inn. Ho grøssar. Kalle skulle ha vore her.

Bustaden er eit gammalt herskapshus i tre etasjar med balkong i kvar høgd. Den kvite målinga flassar av i store flak, og nokre av plankane er lause. Slyngplantar veks vilt oppetter veggane, og huset ser fråflytta ut. Om Elise ikkje hadde visst betre, hadde ho trudd det var feil hus, men Kalle har sagt tydeleg frå om at det berre finst eitt hus som ligg så nær klinikken. Det må vere dette.

Trappesteinane er glatte og slitne på kanten. Elise glir nesten og må gripe tak i rekkverket for ikkje å ramle. Her har dei gått opp og ned, fleire generasjonar av dyrlegar. I gamle dagar gjekk dei med frakk, no går dei i hettegenser. Elise føler ei kribling i magen. Ho går bokstavleg talt i fotspora deira og innbiller seg nesten at dei må vere her framleis. Igjen kastar ho eit blikk over skuldra. Den ubehagelege kjensla av å bli sett av nokon har ikkje forsvunne, og Elise prøver å tenke på noko anna. Elise tenker på hestar.

Hesteklinikken er det høgaste ein kan kome som veterinær, meiner Kalle. For å arbeide her må du vere veldig flink og tole hardt arbeid døgnet rundt i mange år. Slik er det å vere hestespesi alist, har Kalle sagt. Om ein ikkje toler å arbeide, kan ein like godt kjøpe ein spade og grave seg ned først som sist.

– Eg kan ikkje gjere noko gale. Då gir dei jobben til konkurrenten min, sa Kalle til Elise før ho kom.

Difor jobbar Kalle steinhardt, og Elise kan ikkje klage på at han ikkje er heime når ho kjem. Ho skal i det heile vere glad han lèt henne kome.

Konkurrenten til Kalle heiter Thomas, og Elise både gruar og gler seg til å møte han. Både Thomas og Kalle skal arbeide ved Trollskogen i eit halvt år, før klinikksjefen bestemmer seg for kven som er flinkast. Den flinkaste får fast jobb, og den dårlegaste må finne seg arbeid ein annan stad. No har Kalle vore her i tre månader, og Elise håper han er flinkare enn Thomas, sjølv om Kalle seier Thomas er den kjekkaste og trivelegaste kollegaen han nokon gong har møtt. Dei er både venner og steinharde konkurrentar.

Døra på toppen står på gløtt, og då Elise skubbar den innover, kjenner ho Kalle-lukt. Der Kalle bur, luktar det ferdigpizza. Elise er glad far hennar ikkje er med. Kalle er veslebroren til faren, og faren har ikkje skjønt at Kalle har blitt vaksen, sjølv om han har fått arbeid på ein hesteklinikk. Faren meiner vaksne folk ikkje skal ete ferdigpizza, og ville gitt seg til å krangle med Kalle om kva mat som er sunn å ete om han hadde kome inn her.

Døra knakar så Elise er redd den skal ramle av hengslene. I gangen er det mørkt. Vinden får trea i hagen til å drysse dødt lauv som blæs inn døra saman med henne. Elise tek eit steg inn, famlar oppetter veggen etter ein lysbrytar, kjem borti noko hårete og trekker handa til seg. Ho set i eit hyl og ryggar beint inn i veggen. Frå tussmørkret midt i rommet stirer to svarte augneholer beint på henne.

Ryggsekken skubbar borti det som må vere ein brytar, for Elise står plutseleg ansikt til ansikt med eit opplyst hesteskjelett. Dei svarte hòla sit i ein kvit og grå hovudskalle som gliser mot henne med rader av breie, skarpe tenner.

– Shit.

Ho hiv frå seg ryggsekken, golvet knirkar, og ho blir ståande og studere skjelettet. Det er festa i ei tjukk treplate nede ved golvet, og på veggen over heng ei stor, svart-kvitt-teikning av ein svart hest med nummerplate på bogen. Ein mann i flosshatt og dress held i bekselet. Teikninga er detaljert, signert med årstalet 1810 og eit uleseleg namn.

Elise ser seg rundt, og det stirer på henne frå alle kantar.

Veggane er fulle av utstoppa hestehovud. Brune hovud med svart lugg, kvite hovud med glisande kjeftar og kolsvarte hovud med drivande svarte panneluggar fulle av spindelvev. Auga er blasse, svarte kuler og stirer tomt på Elise. Ho trekker jakka tettare rundt seg og stirer. Kalle har ikkje sagt eit ord om at huset var fullt av døde hestar.

Gangen er ein stor hall, og under taket er det så høgt at der er plass til ei gigantisk lysekrone. På begge sider av hallen går breie trapper opp mot ein felles avsats, før dei held fram mot andre etasje. Elise svelger og tek eit par steg mot skjelettet. Golvet knakar. Ho tenker på kva Kalle sa om huset då han flytta hit.

– Ingen andre vil bu her, sa Kalle på telefonen. – Det er heilt uforståeleg, for her er heilt vilt masse plass. Altså, kva andre stader får du eit så stort hus med krystallysekroner utan å betale noko meir enn straumrekninga?

Elise kan i grunnen forstå kvifor folk ikkje vil bu her. Det er som å vandre inn i ein film frå førre hundreåret. Når som helst kan ei dame i fotsid kjole kome skridande ned trappa eller ein tenar kome inn frå stova med eit bukk. Det var ikkje heilt slik ho hadde førestilt seg veterinærbustaden. Elise ante ikkje eingong at slike hus framleis var i bruk. Ho vågar ikkje å lukke utgangsdøra sjølv om det blæs. Om nokon eller noko kjem ut av sidedørene, har ho tenkt å springe ut så fort ho kan. Elise set seg på sekken med ryggen mot døra. Om berre Kalle kan kome seg heim frå klinikken. Elise liker seg slettes ikkje saman med alle hovuda som stirer på henne. Ho lurer på kor gamle dei er, og kvifor dei har blitt dømte til å henge på veggen i år etter år. Fjordhestar, kaldblodshestar og ponniar tett i tett. Ho tel tretti hovud.

Elise har nesten begynt å slappe av, då det knakar i døra og ein skugge fell over golvet.

– Kalle? spør ho, men tek seg i det.

Det er noko som ikkje stemmer. Kalle bruker å bykse opp trapper og slamre med dører, ikkje snike seg fram som eit spøkelse.

Noko mjukt stryk forbi henne og forsvinn opp trappa. Elise rykker til seg armen.

– Eg er ikkje Kalle, seier ei sprokken stemme.


Kapittel 2

Kattar som pratar. og kuler av heilagt kyrkjebly

Elise kjem seg på beina i ein fei. Pulsen er i hundre og femti.

– Eg er Ylva, seier stemma.

Elise står ansikt til ansikt med ei kappekledd kvinne. Ei lukt av sterkt krydder og røyk står ut frå kvinna og slår imot Elise. Ansiktet er dekt av ei stor, svart hette.

Dama står mellom Elise og døra. I trappa bak henne er det noko som rører seg, men Elise vågar ikkje å snu seg. Vinden blæs inn i rommet og får hesteskjelettet til å vippe. Skuggen dansar over golvet, og kvinna fiklar med hetta. Langt, grått hår, mørke auge og hud som eit skrukkeskinn kjem til syne. Ho smiler til Elise.

– Eg såg at døra stod open og at lyset var på, så eg gjekk inn, seier ho og ser seg rundt med svart blikk.

Stemma er så hås at det høyrest ut som om nokon filar på stemmebanda hennar når ho pratar.

– Bur du her? spør Elise og held pusten.

Ho må ha gått inn i feil hus. Kalle sa ingenting om damer i hette.

– Nei, eg er ein nabo og tenkte å sjå etter om nokon hadde gløymt å låse. Om de ikkje låser, kan det bli innbrot. Gode naboar passar på at alt går bra. Her bur Kalle.

Ho strekker fram ei tynn hand med lange fingrar mot Elise, som held hendene fast langs sidene.

– Har du ikkje folkeskikk? spør Ylva og hevar augnebryna.

Ylva si hand er kald og full av bein. Elise kunne like godt ha helst på hesteskjelettet.

– Du er niesa til Kalle. Då bur du her også, seier Ylva konstaterande og smiler. – Eg såg at de kom. Du og far din. Han der far din er overvektig. Han bør tenke på helsa.

Ylva går bort mot trappa. Skjørtet til Ylva glir over teppet og skjuler føtene hennar. Det er laga av eit tjukt, knitrande stoff som blenker i skinet frå lysekrona. Kanskje ho ikkje har føter, men svevar i lufta. Elise tek fleire steg mot døra medan ho følger Ylva med blikket. Ho har fått auge på to par raude auge i trappa, og desse auga held seg ikkje i ro.

– Pus, pus, seier Ylva, og to kattar kjem smygande ned trappa medan dei held auge med Elise.

Kattane stryk seg oppetter skjørta på Ylva. Dei mel og krøllar på halane sine, så forsvinn den mins te under Ylvas lange skjørt. Elise er redd dei skal kome bort og krølle halane sine oppetter buksebeina hennar.

– Dette er Oscar, seier Ylva og lyfter på skjørtet.

Den minste av dei to gigantiske kattane dukkar fram, og Elise ser litt av ein støvel. Ylva ser ut som ei trollkjerring, men ho har i alle fall føter under skjørtet, tenker Elise.

– Dette er Alfred, seier Ylva og klappar den andre katten på hovudet.

Alfred er den største katten Elise nokon gong har sett. Han er svær som ei bikkje med pels som ein bjørn. Ylva rettar seg opp. Ho smiler eit skeivt smil, og heile ansiktet rynkar seg som ein skrukkete duk.

– Alfred seier at du ikkje liker kattar, seier Ylva, og Elise kvepp.

Han blunkar, trakkar i golvteppet med potane og viftar sakte med halen medan han stirer beint på Elise.

– Det er ikkje sant, seier ho, sjølv om det knapt kan bli sannare.

Ylva ler.

– Alfred tek aldri feil, seier ho.

Ho er så hås at det høyrest ut som nokon hakkar i henne frå innsida med hakke.

– Det er ikkje sant, seier Elise igjen.

Ylva begynner å le. Ein hås, harkande latter.

– Alfred seier at du gjekk på hesteskjelettet då du kom, seier Ylva.

Ylva kan ikkje ha sett at ho gjekk på skjelettet. Elise ser frå katten til Ylva. Katten stirer på henne. Det stirer på Elise frå alle kantar. Skjelett, hestehovud, kattar og gamle damer. Om berre Kalle kunne kome tilbake frå klinikken snart! Elise stirer tilbake på Alfred, som kjem stadig nærmare. Ho hatar kattar, det dyret kan halde seg langt borte. Dessutan var det ingen her då Elise gjekk på skjelettet, og kattar kan ikkje snakke. Ho kjem på den ekle kjensla av at nokon såg på henne i hagen. Det må ha vore Ylva.

Alfred blinkar med auga. Katten seier ingenting, likevel driv Ylva og påstår at han snakkar. Dessutan veit Elise at kattar bruker å vere klengete på folk som ikkje liker dei. Slike folk ter seg nemleg slik at kattar oppfattar dei som vennlege. Desse kattane bryr seg ikkje om å helse på Elise, dei sirklar rundt henne som to rovdyr mot eit bytte.

– Snakkar du med kattane dine? spør ho.

– Og dei snakkar med meg, seier Ylva.

– Jaha, seier Elise og snur hovudet for å halde auge med Alfred, som har hoppa opp på sekken hennar og sleiker seg på potane.

– Det burde alle dyrlegar lære seg også, seier Ylva. – Dei er altfor opptekne av medisin til å kunne prate med dyra og høyre kva dei sjølv meiner. Difor liker eg ikkje dyrlegar, ikkje slike mo derne dyrlegar som berre er opptekne av medisin, dyre apparat og vanskelege ord.

– Jaha, seier Elise igjen.

Ho har høyrt om dyretolkar, men aldri møtt ein. Dyretolkar er folk som seier dei kan prate med dyr.

– Kva meiner kattane dine om alle hestehovuda? spør Elise.

Alfred har gitt seg til å kvesse klørne på sekken hennar og riv lange trådar ut av stoffet, men Ylva gjer ingenting for å stoppe han.

– Oscar har ikkje så sterke meiningar om hestehovuda, seier Ylva og lèt blikket fare over hovuda. – Alfred vil ikkje uttale seg om hestehovud.

Elise himlar med auga. Det kunne ho forstått utan å kunne prate med kattar. Det er vel ingen katt som bryr seg om utstoppa hestehovud.

– Kva meiner dei om Kalle, då, spør Elise, for dei har vel møtt Kalle?

Ho føler seg høgare i hatten no, og Ylva held henne i det minste med selskap, og kattane er meir opptekne av sekken enn av Elise.

– Alfred seier Kalle er ein mann som køyrer fort med bil og er farleg for kattar, seier Ylva.

Elise hevar augnebryna. Ein treng ikkje å kunne snakke med kattar for å vite at Kalle køyrer fort.

– Og dei seier at Kalle er ein dyrlege som må passe seg for ulykker, elles kan det gå gale, og han får ingen jobb.

Ylva set blikket beint i Elise, og Elise ser ned. Det har Ylva rett i, men om ho vankar mykje her, veit ho utmerkt godt at Kalle og Thomas konkurrerer om den same jobben. Ein treng ikkje å vere dyretolk for å vite det.

– Då eg var lita, budde eg her i huset. Far min var dyrlege, seier Ylva dramatisk.

– Eg hadde det store, lyse rommet på loftet med balkong og vindauge ut mot hagen. Her i huset har det ikkje budd ungar på mange år.

– Er det rommet med himmelseng? spør Elise og ser opp.

Kalle har sagt det er himmelseng på rommet ho skal bu på.

– Ja, seier Ylva, og det støkk i Elise.

– Men no har det ikkje budd folk her på ti år. Ikkje etter at dei flytta skjelettet frå klinikken og hit, seier Ylva og nikkar mot beingrinda.

Kattane stryk forbi Elise, ut døra.

– Nett no seier Alfred at han høyrer ei mus pipe. Han spør om eg greier meg sjølv medan han går på jakt, og det gjer eg sjølvsagt. Eg har jo selskap av deg, seier ho og smiler til Elise, som hevar augnebryna.

– Kvifor flytta dei skjelettet hit frå klinikken? spør Elise.

Ylva studerer henne.

– Det var ein dyrlege som meinte det følgde uro med det, seier Ylva og glir bort til skjelettet.

– Det skjedde rare ting med hestepasientane då skjelettet stod på klinikken, og då ingen fann ei forklaring på alt som hende, flytta dei like godt skjelettet hit. Då slutta det å skje rare ting på klinikken, men etter det har ingen hatt lyst til å bu i huset, seier Ylva dramatisk. – Kalle er den første på ti år.

Det går kaldt nedover ryggen på Elise. Ho forstår godt kvifor ingen andre vil bu her, sjølv om dei slepp å betale husleige.

– Har uroa flytta til huset saman med skjelettet? spør ho.

– Kanskje, seier Ylva, og Elise grøssar.

Ho liker ikkje tanken på å bu i eit spøkelseshus med eit uroleg hesteskjelett.

– Og kven var mannen på teikninga? spør Elise.

– Han var ein dyrlege som arbeidde her for nesten to hundre år sidan, seier Ylva. – Ein riktig dyktig dyrlege, men til slutt gjekk det gale. Alt starta med hunden Bjønn, som ligg nedgraven i hagen.

Elise tenker på steinen ho såg utanfor huset, «Bjønn 1802».

Og så fortel Ylva om dyrlegen, som heitte Anders Gaupa og hadde ein jakthund som heitte Bjønn. Gaupa var, i tillegg til å vere ein dyktig dyrlege, ein ambisiøs jeger.

– I fleire år jakta han på trollelgen, seier Ylva.

– Trollelg? spør Elise. – Er det difor det heiter Trollskogen her?

Ylva nikkar.

– Trolldyr var det ein kalla dyr som var vanskelege å skyte. Dei måtte skytast med kuler laga av bly frå ei kyrkjeklokke, smidd ved midnatt. Med slike kuler trefte jegeren alt han sikta på. Gaupa var svært overtruisk. Ein dag fekk Gaupa elgen på kornet og brende av eit skot, men ein bit av kula trefte Bjønn. Hunden døydde der på myra, elgen sprang sin veg. Det var etter at Bjønn døydde, at det klikka for Gaupa, og han starta arbeidet med å skape ein medisin som kunne vekke døde dyr til live. Han samla på døde dyr. Alle desse hovuda er det han som har fått laga. Berre hundane blei gravlagde og ligg ute i hagen her. Resten blei utstoppa.

Ylva peikar på dei nedstøva hestehovuda. Elise veit ikkje kva ho skal tru. Ein person som samlar på døde hestar, kan ikkje vere riktig klok.

– Skjelettet er etter ein hingst som døydde under eit av Gaupas eksperiment. Det var etter dette at han og familien hans måtte forlate Trollskogen hesteklinikk for godt. Han blei rett og slett kasta ut.

Ylva stryk ein finger over hovudskallen.

– Men dei seier Gaupa kom tilbake, seier Ylva og gløttar bort på Elise.

– Det er ikkje skjelettet som er uroleg, det er Gaupa som vandrar omkring det. Han er aldri langt unna hestebeingrinda, seier Ylva og ser rundt seg.

Det går kaldt nedover ryggen på Elise. Gaupa må ha vore død i sikkert hundre og femti år.

– Budde Gaupa her, i dette huset? spør ho andelaust.

– Ja, seier Ylva og peikar på ein plakett over døra.

Det er knapt så Elise greier å lese, men inngravert i metallet står det «Anders Gaupa 1789».

– Det var han som bygde det. Dette er Gaupa sitt hus.


OPS/images/logo.jpg
Samlaget


