

[image: image]


TYVENES DRONNING


[image: figure]


1.

Forsiktig slipper Mika taket i skorsteinen og balanserer langs takåsen med utstrakte armer som en linedanser. Regnet samme formiddag har gjort takplatene glatte under føttene. Men skyene har seilt videre, og luften kjennes klar og frisk. Nordover kan hun se helt til observatoriet og byggeplassene i Sibirien, i sør står kirketårnene i en krokete rad helt ned til Katarinaberget. Med blikket festet på horisonten tar hun noen skritt til. Mister hun fotfestet nå, er det ingenting som tar imot, da glir hun nedover langs platene og faller rett ned på gaten. Har hun flaks og lander med bena først, overlever hun kanskje, men mest sannsynlig blir det en brå død. Frihetsfølelsen får det til å bruse i blodet.

«Slik har mannskapet på Vega det hver dag,» roper Mika. «De henger oppe i mastene og speider etter isfjell. Det hadde vært noe for meg.»

Iblant leser Amelia høyt fra en avis etter middagen. I går sto det om en oppdagelsesreisende som heter Nordenskiöld som har funnet sjøveien til Asia gjennom Nordishavet. Ekspedisjonen har vært underveis i to år, og snart legger skipet Vega til ved Strömkajen i Stockholm.

«Du hadde ikke klart deg i to minutter på Nordishavet,» roper Rufus tilbake. «Ikke gå for langt ut på kanten. Det kan komme vindkast, og da er det ute med deg.»

Mika later som om hun ikke hører. Rufus er blitt litt vel kjepphøy i det siste. Kanskje er det fordi han har begynt som feiersvenn hos feiermester Franzén på Tjärhovsgatan. Det er skralt betalt, men han får lære seg et yrke. Ingen trodde at Rufus skulle få lærlingplass med den skjeve ryggen sin, men etter den lange vinteren har feierne mer å gjøre enn noen gang. Alle byens skorsteiner er fulle av sot og må kakkes rene. Da trengs det magre gutter som kan åle seg ned i de smale røykkanalene. Nå har Rufus fått låne nøkkelen til taket og en kreis for å prøve å feie pipene på barnehjemmet på egen hånd.

«Du lovet å hjelpe meg!» roper han utålmodig.

«Jeg er jo på vei,» svarer Mika.

Idet hun snur seg for å gå tilbake, får hun øye på to kjente skikkelser nede i folkevrimmelen på Drottninggatan. En mørkhåret gutt piler dristig mellom hestevognene. Ved siden av småspringer en jente med skaut og for store støvler. Det er Ossian og Kristina. Forsiktig klyver Mika ut på taksteinene for å komme nærmere kanten. Klokken er litt over to, og Ossian og Kristina skal egentlig være i skolesalen, men i det siste har de begynt å fordufte etter morgengjøremålene. Mika skjønner at gaten lokker etter en hel vinter på barnehjemmet, men gaten er også full av farer, særlig for den som er foreldreløs. Hun lener seg ut over takskjegget for å se bedre.

«Hva er det du gjør?» roper Rufus. «Er du helt på styr?»

Skikkelsene nede på gaten går ikke mot barnehjemmet. I stedet runder de hjørnet mot Adolf Fredriks Södra Kyrkogata og forsvinner ut av syne. Mika retter seg opp og går tilbake mot mønet, der Rufus sitter med ryggen presset mot skorsteinen. Da hun er nesten fremme, later hun som om hun snubler, og hun ler av Rufus’ skrekkslagne ansikt.

«Vet feiermesteren at du har høydeskrekk?» erter hun.

«Jeg har ikke høydeskrekk,» mumler Rufus. «Det er bra for helsen å holde seg fast i noe når en står på et tak.»

Han strekker seg etter feiersekken og tar frem kreisen. En kreis er en jernkule på størrelse med en knyttneve, festet i enden av et langt tau. Over jernkulen sitter en bunt med tynne kvister som skraper løs den gamle soten inni skorsteinen.

Rufus er litt skjelven i bena da han reiser seg. Langsomt senker han kreisen ned i skorsteinsåpningen. Tauet glir lett mellom hendene, men plutselig er det stopp. Rufus napper litt i tauet først, så drar han hardere, men ingenting skjer.

«Jeg tror den sitter fast,» sier han.

«Få prøve,» sier Mika og strekker seg etter tauet. «Det er sikkert et fuglereir.»

«Nei, slipp, jeg driver jo på,» protesterer Rufus.

Da høres en raslende lyd nede i skorsteinen. I neste øyeblikk rives tauet løs fra hendene deres og forsvinner ned i mørket, kjapt som en ormetunge. Med et øredøvende leven raser kreisen gjennom skorsteinen, etasje etter etasje, til den lander med et brak som får barnehjemmet til å riste i grunnvollene.

Det blir helt stille i noen sekunder. Så høres et skrik som får blodet til å fryse, nede i røykkanalen.

Mika og Rufus stirrer på hverandre.

«Hvilken ovn går denne skorsteinen til?» spør Mika.

«Den i kjøkkenet, tror jeg,» svarer Rufus.

De skynder seg inn gjennom takluken og stormer ned trappene. Da Mika åpner kjøkkendøren, slår en svart sky av røyk mot henne. Kreisen fikk aske og sot til å slå ut fra ovnen da den falt. Selve kreisen ligger borte ved døren, den må ha fløyet tvers over hele rommet. Da sotrøyken legger seg, ser de at Amelia ligger rett ut på gulvet, livløs.

«Er hun …?» hvisker Mika, men rekker ikke å fullføre setningen før Amelia setter seg opp.

«Død? Nei, men jeg burde vært det. En kanonkule bommet på meg med en hårsbredd. Ikke bare stå der, hjelp meg heller opp.»

Amelia strekker armene mot dem, som et barn som vil løftes opp.

«Det var ikke meningen,» sier Rufus da de sammen har fått Amelia på bena. «Vi mistet visst kreisen.»

«Du mistet den,» retter Mika.

Rufus åpner munnen for å protestere, men Amelia avbryter ham.

«Uansett er det tryggest å vente på den ordentlige feieren,» sier hun strengt. «Nå går jeg og vasker meg, og jeg forventer at kjøkkenet er skinnende rent når jeg kommer tilbake. Forstått?»

Mumlende forsvinner hun ut av kjøkkenet uten å vente på svar. Mika og Rufus kikker skeptisk på hverandre. Kjøkkenet er svart som en kullkjeller, med unntak av flekken der Amelia lå. På steingulvet er det et tydelig omriss av en kropp med armer, ben og hode. Mika kan ikke la være å le. Tenk for en historie å fortelle ungene under middagen.

«Ja ja,» sukker hun til slutt. «Hvis du soper opp det verste, skal jeg hente vann.»

Det tar to timer å få kjøkkenet noenlunde rent. Etterpå drar Mika fingeren langs underarmen. Soten er seig og sitter dypt i huden som en tatovering.

«Dette går aldri vekk,» fastslår hun.

«Vet det,» sier Rufus og virker nesten tilfreds i stemmen.

Etter vaskingen går Mika for å skifte klær. Idet hun passerer storbarnas sovesal, ser hun at Ossian ligger på kne ved sengen sin og holder på med noe i smug.

«Hvor har du vært?» spør hun.

Ossian kvepper til og bråreiser seg.

«Ingenting,» sier han fort før han hever øyenbrynene ved synet av Mikas kullgrimete ansikt. «Hva har skjedd med deg?»

«Jeg spurte hvor du har vært,» sier Mika. «Flytt deg.»

Hun dytter Ossian unna og løfter på madrassen, men under den ligger det bare noen muselorter. Hun setter seg på kne og kikker under sengen – ingenting der heller. Akkurat da hun skal til å reise seg igjen, legger hun merke til et lite hull i madrassen. Det er ikke uvanlig at mus gnager hull i madrassene, men dette ser annerledes ut, som om sømmen er sprettet opp. Mika stryker hånden langs siden på madrassen og kjenner noe hardt under trekket. Ut av hullet pirker hun frem en liten, forgylt eske.

Ossian blir stram i ansiktet.

«Hvor har du fått tak i denne?» spør Mika og løfter på lokket, som er forsiret med et mønster.

Esken er tom, med unntak av noen tørre tobakksrester. Kanskje det er en snusdåse.

«Jeg fikk den av en dame i Snobbrännan,» svarer Ossian. «Hun ga meg den i presang.»

«Og det vil du jeg skal tro på?»

Ossians munn blir til en trassig strek.

«Det er sant. Og jeg tigget ikke heller, hvis det er det du tror.»

«Hva het den damen?»

Ossian svarer ikke.

«Jeg skal snakke med Amelia,» fortsetter Mika. «Hvis det stemmer, det du sier, får du tilbake dåsen.»

Ossian henger med hodet. Kroppen er mager og hengslete, han har vokst mye de siste månedene, snart er han like lang som Mika. Plutselig får hun dårlig samvittighet. Alle barn trenger et sted hvor de kan gjemme hemmelighetene sine. Mika har et selv, bak et løst veggbord borte ved kakkelovnen.

«Vet du …» sier hun og nøler litt før hun fortsetter. «Amelia har sagt at vi trenger noen som kan hjelpe til, nå som Rufus har fått lærlingplass og jeg har mer å gjøre på Kapellet. Kanskje du kunne …»

«Bli som deg?» fullfører Ossian og ser henne hånlig rett i øynene.

Mika kan ikke for det. Armen skyter frem, som av seg selv, og hun slår Ossian hardt på kinnet med et klask som gir gjenlyd mellom veggene i sovesalen. Blikket i Ossians øyne er mer undrende enn sint. Å få en ørefik er ikke noe uvanlig, men Mika har aldri slått noen av de andre barna før, ikke etter at hun selv begynte å arbeide på barnehjemmet. Hun hører noen gispe, og da hun snur seg, står Edin og Kristina i døren med oppspilte øyne. Så er det som om Mika tar et steg til siden og ser situasjonen fra deres synsvinkel. Hun ser hvor tynn Ossian er, knapt mer enn et skjelett. Hun ser de svarte stripene etter fingrene sine på kinnet hans. Og hun ser seg selv, skitten fra topp til tå, med Ossians dåse i hånden.

Uten et ord trenger Mika seg forbi barna i døråpningen, ut i korridoren.


2.

Amelia holder Ossians dåse under parafinlampen for å se bedre.

«En presang?» gjentar hun skeptisk med de runde brillene balanserende ytterst på nesetippen.

Mika nikker.

«Han sa at han hadde fått den av en dame i Snobbrännan.»

Det føles som om hun sladrer på Ossian, men hun har ikke noe valg. Når barna ikke følger reglene, må hun snakke med bestyreren, og det er Amelia. Hvis Ossian har fått dåsen fordi han tigget på gaten, er det fare for at det kan bli en vane. Barnehjemsbarn som gripes i å tigge eller stjele, kan havne på oppdragelsesanstalt, og anstaltene er ikke stort bedre enn ekte fengsler.

Amelia stryker tankefullt over graveringen med en ru fingertupp, banker på lokket med neglen.

«Det er vel ikke umulig, skulle jeg tro,» sier hun så. «Noen av de fine damene har nok litt dårlig samvittighet etter vinteren. Kanskje det var en som stakk til ham en av ektemannens snusdåser for å være snill.»

Mika rynker brynene. Det ligner ikke Amelia å tro så godt om folk. Ikke at Amelia er slem, men hun pleier å ha blikk for sånt som virker for godt til å være sant.

«Det ser ut som gull,» påpeker Mika.

Amelia fnyser.

«Så klart det ikke er gull. I beste fall messing.»

Hun legger fra seg dåsen og skyver den mot Mika over skrivebordet.

«Du kan gi den tilbake til Ossian i morgen tidlig.»

Mika undrer seg over at Amelia ikke er mer bekymret, men hun putter dåsen i lommen igjen uten å diskutere. Opptrinnet med Ossian er fortsatt i tankene hennes. Det skal bli godt å få gitt den tilbake. Armstolen knirker litt da Amelia lener seg tilbake. Bak henne står døren til arkivskapet åpen, og på skrivebordet ligger en mappe med et dokument i. Mika ser ikke noe navn, men hun skjønner at mappen inneholder en rulle, dokumentet som skrives når et barn blir levert til barnehjemmet. I rullen noteres barnets lengde, vekt og alder. Hvis foreldrene er kjent, blir også navnet deres oppført.

«Var det noe mer?» spør Amelia kort.

«Ja … har du lagt merke til noe spesielt med storbarna?» spør Mika forsiktig.

Amelia rynker brynene.

«Hva mener du?»

«Jeg vet ikke helt,» svarer Mika oppriktig. «Men de er ikke som de pleier. De virker så avvisende, liksom. Ikke bare Ossian, Kristina også.»

«De begynner å bli store,» sier Amelia. «Jeg er ikke blind, jeg vet at de har begynt å sluntre unna skolen. Men de hører på deg, du får ta en prat med Kristina.»

Mika er ikke så sikker på det. Vil en ha noen til å høre etter, er ørefiker feil virkemiddel.

«Ossian, da?» sier hun. «Hvem skal snakke med ham?»

Amelia trekker pusten og legger hånden på rullen foran seg. I samme øyeblikk forstår Mika at noe har skjedd.

«Ossian har fått en familie. Han flytter i morgen.»

Ordene treffer henne som et knyttneveslag i magen. Det er altså derfor hun må gi tilbake dåsen senest i morgen tidlig – Ossian forsvinner.

«Har han? Hvem da?»

«Sandelius heter de,» svarer Amelia. «Et ganske velstående par. Herren er formann på et lite steinhuggeri i Jungfrudansen. Firmaet kommer til å vokse i vår, fortalte han. Det skal visst legges en ny slags brostein i byen, og så er det jo alle nybyggene.»

Mika ser sammenbitt ut. Hun skjønner nøyaktig hva Amelia sier. Å få komme til et fosterhjem er det de fleste barnehjemsbarn ønsker seg. Men det er forskjell på fosterforeldre som lengter etter barn, og dem som bare er ute etter billig arbeidskraft. Så lenge hun lever, kommer Mika til å huske historien om Klara Lind, søsteren til Natteravnen, som døde alene på gulvet i fabrikken der hun ble satt til å arbeide om natten i bytte mot å få bo hos formannen.

«Hvorfor vet ikke Ossian at han skal flytte?» spør hun. «Ville de ikke engang treffe ham først?»

«De ville ha en frisk gutt,» svarer Amelia skarpt. «Det var Ossians tur nå. Sånn er det.»

Så mykner hun litt.

«Ossian har vært her siden han var seks måneder gammel. Det er på tide at han begynner å arbeide. Jo da, litt spinkel er han, men han kommer til å legge på seg. Og hvis det faktisk er slik at han har prøvd seg på å tigge, kommer dette til å løse problemet.»

Mika snur hodet bort og kjenner hvordan tårene brenner bak øyelokkene. Hun vet at Amelia har rett. Barnehjemmet er ikke noe ordentlig hjem, før eller siden må alle forlate det. Men hun kjenner Ossian. Hun vet at hvis han bare fikk fortsette på skolen, ville han kanskje kunne få et annet liv. Nå havner han i et steinbrudd i Jungfrudansen.

«Hvem vet hva som skjer,» sier Amelia trøstende. «Kanskje blir det en familie på deg også.»

«Det dreier seg ikke om meg,» biter Mika henne av.

Det er både sant og ikke sant. Mika har aldri hatt noen mor og far. Hun kommer vel neppe til å få det heller, hun har forsont seg med det. Og selv om lengselen er der, kan hun ikke la seg merke med den. For hvis Mika lot den følelsen slippe til, ville den knust og revet ned alt hun har bygget opp. Derfor har hun sluttet å håpe.

Først tar Mika et dypt åndedrag. Så sier hun, så lavt at det nesten ikke høres:

«Hadde du tenkt å si det noen gang?»

«Si hva da?» spør Amelia.

Mika løfter blikket og ser henne rett i øynene.

«Hva etternavnet mitt er.»

Amelia ser oppriktig forbauset ut.

«Du har ikke noe etternavn,» svarer hun. «Du vet jo det. Hvorfor stiller du så rare spørsmål?»

Hjertet hamrer i brystet på Mika. Siden i vinter har hun ventet, spart på hemmeligheten sin. Hvis hun ikke sier det nå, kommer det aldri til å hende.

«Jeg har sett rullen min,» sier hun. «Den gangen i vinter da konstabel Hoff og jeg var i arkivet.»

Da er det som om en mørk skygge glir over Amelias ansikt, munnen snurper seg sammen, og blikket blir kvast. Hadde ikke Mika sittet i en stol, ville hun rygget bakover.

«Den fæle fyren!» freser Amelia. «Han førte bare ulykke med seg. Jeg skulle aldri ha sluppet ham over dørstokken.»

«Fordi jeg fikk greie på etternavnet mitt?» spør Mika.

«Fordi han risikerte livet ditt,» utbryter Amelia. «Det kan jeg aldri tilgi ham for.»

«Valdemar ba meg aldri risikere livet,» freser Mika. «Det var mitt eget valg.»

En lang stund blir de sittende og skule på hverandre. Det eneste som høres, er klaprende hover og knirkende vognhjul ute på gaten.

«Jeg vil bare vite hvem jeg er,» sier Mika til slutt.

Et øyeblikk skimtes et streif av usikkerhet i Amelias blikk. Så rister hun på hodet.

«Samme hva du tror,» sier hun langsomt, «så kan jeg ikke fortelle mer enn det du allerede vet. Du er Mika fra det offentlige barnehjemmet. Oppgaven din er den samme som min, nemlig å holde ungene i live og unna gaten til de får et nytt hjem. Jeg skjønner at du kanskje vil noe annet, noe mer, men det er dette som er vår lodd. Den kunne kanskje vært bedre, men den kunne vært verre også. Skjønner du?»

Kan du ikke fortelle, eller vil du ikke? tenker Mika for seg selv. Så nikker hun. Det er ikke det at hun ikke forstår. Navnet Månevind må jo komme fra noen. Om ikke fra foreldrene hennes, så fra noen andre. Men hun kan jo ikke akkurat tvinge Amelia til å fortelle. Som for å markere at samtalen er over, snur Amelia ryggen mot henne og setter Ossians rulle tilbake i arkivet. Mika reiser seg med et sukk. I døren stanser hun.

«Jeg skal arbeide på Kapellet i morgen,» sier hun. «Når henter de Ossian?»

Amelia svarer uten å snu seg.

«Klokken ti.»

OPS/images/cover.jpg
GAPPELEN DAMM


OPS/images/title.jpg
Johan Rundberg

TYVENES DRONNING

Oversatt av Kjersti Velsand, MNO

CGAPPELEN DAMM


