
Torkil Damhaug

En femte årstid

[image:]

[image: Cappelen Damm]

Torkil Damhaug

En femte årstid

[image: Cappelen Damm]

Til Bente Damhaug (1952–2014)

25. juni 1978

Generalen satt høyt oppe på tribunen, voktet, ventet.

De som skulle utkjempe slaget sto oppstilt på banen nedenfor. Noen med blikket vendt opp mot ham, noen med blikket i bakken.

Generalen var kledd i mørk frakk, hvit skjorte under, blått slips. Ansiktet like ubevegelig som når han bar uniform. Munnen skjult under den brede, svarte mustasjen; øynene store og mørke, men litt hovne, som om han bar på en sorg, eller hadde sovet dårlig de siste nettene.

«Om de vinner,» sa Rafael Munoz og strøk en oljeflekkete hånd gjennom det tynne håret. «Om de bandittene vinner, er det generalen som får gi dem trofeet.»

«Og hvem trur du gidder å bry seg om det?»

Nasjonalsangene var ferdigspilt. Rafael Munoz greide ikke sitte på kassa lenger, han måtte opp og stå, som om tanken på hva som ville skje om bandittene vant, ikke kunne tenkes sittende.

«Du skjønner ikke,» sa han på sitt hakkete norsk. «Han skal gi dem pokal, alle skal juble for han, over hele verden, skjønner du det? Vi skal glemme hva han har gjort. Han har hendene fulle av blod.»

«Ser ikke sånn ut.»

«Du skjønner ikke en eneste dritt.»

Rafael Munoz gikk bort til asfaltkaret der tatern sto. «Du tater, du ser hva som skjer her. Forbryterne vasker blod av hendene. Hele verden ser på.»

Tatern smilte, men sa ikke noe. Han hadde gjort det i flere år nå, gått rundt og smilt.

«Kom og sett deg, Rafael,» sa Johnny Lindbekk. «Generalen er en skurk, alle er enige i det. Men dette er en fotballkamp, tross alt.»

De hadde rigget til en reise-tv på en stabel med paller. Bildet var nokså kornete, men de så spillerne klart på den litt for grønne matta. Enda en gang zoomet kameraet inn på generalen i frakk og slips.

«Hva faen er det han bruker i håret?» kommenterte Bergmann.

«Skokrem,» foreslo han selv med et flir da ingen av de andre gadd å spekulere på hva generalens svartglinsende sleik var innsausa med. «Shoe polish,» fulgte han opp, for poenget var godt nok til å kunne gjentas for et internasjonalt publikum.

Johnny Lindbekk trakk så vidt på smilebåndet, for å være grei med kompisen.

«Du trenger ikke være redd for det der med pokalen, Rafael. Nederland vinner, og da er det bildet av juntabossen med verdens mest furtne tryne som går ut til hele verden.»

«Kanskje,» sa Rafael Munoz og satte seg igjen.

«Degosene skulle jo ikke spilt denne finalen,» hevdet Bergmann. «De betalte Peru for å slippe inn seks baklengs. Faen ikke klokt.»

«Degos?» Rafael Munoz var på beina igjen, så brått at kassa veltet. «Hvem er degos?»

Han var et hode lavere enn Bergmann, men kunne eksplodere når som helst, en granat på avveier.

Bergmann løftet hendene. «På tide å slapp’a’ litt.» Han prøvde seg med et flir. «Trodde du hata argentinere.»

Rafael Munoz snudde seg brått, var borte og skrudde litt på tv-en. Fortsatte å skule bort på Bergmann, svart i blikket.

«Den bli’kke bedre,» ropte Bergmann. «Jeg blir nervøs av den fiklinga di.»

Tilføyd med atskillig lavere stemme: «Degoen kunne heller skrudd litt oppe i skallen sin, kanskje det hadde gjort at han tok inn signaler.»

Han plukket opp en pose fra gulvet, trakk ut ei flaske med blankt innhold, skrudde av korken, tok seg en drøy slurk. «Degoen bør også ta seg en sterk en før det skjer noe her,» sa han halvhøyt og rakte flaska til Johnny Lindbekk. «Faen ikke klok.»

Johnny Lindbekk nippet til det hjemmelagde brygget. Han drakk aldri mye, og nå var han ansvarlig for skiftet. Og så hadde han en hjemme som var i gang igjen med drikkinga.

Nuggerud kom ned fra miksebua.

«Nå er miksern full,» sa han fornøyd. «Det holder ut første omgang.»

«Vi stanser maskinen,» svarte Johnny Lindbekk. «De andre gutta vil også se kampen.»

«Her, Rafael,» tilføyde han og rakte flaska videre. Det var riktig at en støyt kunne roe chileneren, det hadde han sett før. Fyren var ikke spesielt lett å skjønne seg på. Noen ganger gikk han hele skiftet uten å si et ord. Andre ganger, som nå, var han hissig og kranglet om småting. De var klar over at det hadde sine grunner. Godtok ting av ham som andre ikke ville sluppet unna med. Rafael Munoz hadde sittet i fengsel i hjemlandet. Hadde vært et eller annet høyt oppe i en fagforening. Var blitt torturert på det jævligste. I alle fall ut fra det de forsto. Han hadde aldri tysta på noen. Sa han sjøl. Hadde fått hjelp av nordmenn på ambassaden til å flykte. Og nå sto han her på den andre siden av kloden, på Hammerdal Bruk og produserte takpapp som ble sendt overalt i verden, kanskje til hjemlandet hans også. Skjønt ordreboka var ikke akkurat full.

Johnny Lindbekk tok seg en tur bort til pressvalsene. VM-finale eller ikke, de kunne ikke stoppe opp i timevis. De hadde akkord, fikk betalt for hver rull takpapp de gjorde ferdig, og det ville bli en dyr fornøyelse å sitte der og glane på tv-en. Men en tre kvarters tid kunne de unne seg. Så fikk de kjøre noen ruller i pausen, og full speed etter kampen og utover natta.

«Du får komme og sette deg med gutta en stund,» sa han til tatern, men visste at tatern ikke ville ta imot tilbudet. Tatern var ikke opptatt av fotball. Han var opptatt av frelse. Før var det sprit. Nå var det kun frelsen. Og familien. Hadde i alle fall fem unger inne på Finnskogen, og kone som var på tjukken med en sjette. Det ble sagt at de holdt til i ei hytte med to rom. Kanskje derfor de kalte ham tatern, for slekta hans visste ingen av dem noe særlig om, strengt tatt.

«Og der er de i gang,» ropte Bergmann med kommentatorstemme, og Johnny Lindbekk vendte tilbake til sittegruppa de hadde lagd seg av tomme trekasser. Han var tillitsvalgt og kunne sørget for å få seg fri på finalekvelden, men steppet inn da en av de andre ble sjuk. Mange var sjuke denne kvelden. Satt hjemme og var så sjuke at det var så vidt de orket å ha på tv-en.

Og denne kampen var virkelig verdt en sjukmelding. Da Argentina skåret og generalens ansikt på tribunen sprakk opp i et digert glis, måtte Johnny Lindbekk roe ned Rafael Munoz. Han lot ham få en kraftig støyt, men fulgte med på væskenivået i flaska. Fabrikken var tross alt et sted for folk som var støe på beina. Det hendte rett som det var at de måtte opp på øvredekket, som en av gamlekara hadde døpt avsatsen langs asfaltkaret, for å fiske opp enden av papprullen når den røyk. De hadde bedt ledelsen sette opp et høyere gelender der, men sånt var det ikke penger til nå.

Da Nederland utliknet, kastet Bergmann armene i været så det regnet blankt fra flaska han fortsatt holdt i hånda.

«Hva var det jeg sa,» brølte han. «Sa jeg ikke det, Johnny? Hollendera moser degosen. Hjelper ikke med generaler her. Faen ikke kloke.» Han skottet bort på chileneren. «Er’u ikke glad, Raffen?» Rafael Munoz fikk seg også en slurk. «Dette er lykkedagen din. Den kommer du til å huske resten av livet.»

Det hadde han rett i.

Ikke bare Rafael Munoz, men også han selv og Johnny Lindbekk skulle huske denne dagen, 25. juni 1978, resten av livet. Ikke på grunn av VM-finalen, selv om den utviklet seg til å bli en av tidenes beste, med det noen sier er det mest spennende øyeblikk i fotballhistorien. Øyeblikket fjorten sekunder på overtid av annen omgang: Det er fortsatt uavgjort, dommeren har fløyta oppe, klar til å blåse av. Rensenbrink plutselig spilt igjennom på et frispark. Han kipper ballen forbi en sjanseløs argentinsk keeper. Ballen i bue mot det åpne målet, treffer stolpen, spretter ut igjen. Alle skriker til, mer enn syttientusen på tribunen, og nærmere en milliard tv-seere, fire av dem i kjellerhallen på Hammerdal Bruk.

Alt som kunne vært avgjort i det øyeblikket; alt som kunne skjedd. Alt det som aldri ville skjedd.

Rafael Munoz slengte ut en lang tirade på spansk. «Un centímetro,» gjentok han om og om igjen da dommerens fløyte lød gjennom flimmeret på skjermen.

«Puta madre,» mumlet han dystert. Og idet første ekstraomgang ble blåst i gang: «Det blir generalens dag. Denne dagen er forbannet.»

Det neste argentinske målet bekreftet spådommen. Og da det tredje kom, reiste Rafael Munoz seg, sparket til trekassa så den havnet nesten ved garderobedøra.

«Dette vil jeg ikke se.»

«Greit, vi setter i gang igjen,» sa Johnny Lindbekk og sendte Nuggerud av gårde.

«Brudd i pappen,» meldte Nuggerud idet han passerte heisevogna og forsvant opp stigen til miksebua.

Johnny Lindbekk snudde seg mot Bergmann, tok fra ham den halvtomme flaska.

«Nok for i dag.»

Kompisen var blitt ørlite skeiv i skuldrene, som han brukte å bli når han hadde tatt et par for mye.

«Rafael, bli med tatern opp på øvredekket og sjekk pappen,» avgjorde Johnny Lindbekk. «Nå må vi kjøre i gang for fullt.»

«Jeg er ikke slave for deg,» skrek Rafael Munoz. Etterfulgt av en ny tirade på spansk. Noe om fascister, noe om mordere. Ikke godt å vite hvem han snakket til. Han forsvant ut og smelte igjen døra etter seg.

Bergmann skulle etter for å hente ham, men Johnny Lindbekk holdt igjen kompisen. «La’n være. Han kommer tilbake.»

Han hadde sett Rafael Munoz sånn før. Kommet over ham i garderoben, chileneren sittende og stirre i veggen. Noen minutter kunne det ta. Eller en hel time. Men han kom alltid tilbake.

«Du får ordne opp på øvredekket,» ropte han over til tatern og gikk for å starte pressvalsene igjen.

Tatern så på ham. «Vi skal være to der oppe.»

Det stemte vel det. Det var snakk om et tre meter dypt kar med kokende asfalt, over hundre og nitti grader. Formannen hadde sagt noe om det etter det siste møtet med direktør Meyer. De hadde diskutert sikkerheten på takpappen. En mann skulle heretter alltid være med og sikre når det ble fisket i asfaltkummen. Inntil nytt rekkverk var på plass. En eller annen gang i neste århundre.

Johnny Lindbekk vurderte å hente Rafael Munoz, for Bergmann var ikke stø nok på beina til å sendes på øvredekk. Å emballere og stable ferdige ruller med takpapp var krevende nok i hans tilstand.

«Jeg må sjekke kjøleslangen, så du får gå aleine denne gangen,» bestemte Johnny Lindbekk, og tatern var ikke av den typen som protesterte.

25. juni 1978. En kald vinterettermiddag i Buenos Aires. Utenfor gluggene høyt oppunder taket i kjellerhallen på Hammerdal Bruk var sommerkvelden lys og varm.

Johnny Lindbekk gjorde klar pressvalsene og sjekket vannkjølinga. Han vinket opp til tatern, som sto framoverbøyd og pirket med to pinner nedi det digre karet med kokende asfalt. Tydelig at han trøblet med å få tak i den løse enden på papprullen.

«Ta det kuli der oppe.» Johnny Lindbekk ble stående og følge med langs kanten av karet. Måtte være noe sånt syndere og hedninger ble kastet ned i. Men tatern var frelst, konstaterte han med et flir. Tross alt en ganske rimelig forsikring mot å havne i helvete.

Han stivnet til, ble stående og stirre.

«Ikke så langt utpå kanten,» ropte han, men ropet hadde ingen virkning. Det må ha ligget noe søl på dekket, og et rop kan ikke holde igjen en mann som har sklidd. Tatern slapp pinnene, vaklet på kanten, veivet med armene i tomme lufta, som en stuper som har ombestemt seg midt i satsen.

Dette skjer ikke, for det gjennom Johnny Lindbekk idet han sprang opp stigen og bortover øvredekket med et brøl som skar gjennom ståket fra maskinene.

DEL I

Jeg er Ann

versjon 21.2.1

Jeg skal dø.

Jeg går på stien langs elva og vet hvordan det kommer til å bli.

Hvordan kan du vite det?

Har bare visst det bestandig. Iallfall fra jeg var fire eller kanskje fem. Det var da jeg hadde de første anfallene. De kalte det falsk krupp. Ekte krupp er verre, men det fins nesten ikke lenger. Når du har falsk krupp, snører strupen seg sammen og du får ikke puste. Digre hender klemmer liksom halsen din helt sammen, så lufta ikke kan slippe inn.

Sånn begynte det første anfallet: Jeg sov og drømte at jeg satt på en huske. Og så skjedde det med halsen som ble klemt igjen og jeg kunne ikke puste mer. Mørket kommer krypende over gulvet i soverommet og innover i meg. Jeg står opp og går inn til mamma og pappa. Ja, det stemmer, jeg går, for plutselig kjenner jeg meg helt rolig, det kan ikke skje noe verre enn det der at jeg dør og blir borte.

Pappa, nå dør jeg, får jeg sagt med det lille jeg har igjen av luft. Og da tar han tak i meg og løfter meg opp til seg. Og sånn kommer det til å bli når jeg skal dø. Løftet høyt til værs.

Men det med den falske kruppen hendte for mer enn ti år siden. Nå går du langs elvebredden.

Jeg går alltid her om sommeren, da er det lyst uansett hvor sent det er blitt.

Nå er det ikke sommer.

Det er november. På den andre elvebredden er fabrikken så vidt synlig i disen, kommer og går, liksom et slott i en eventyrfilm. Veggene er av rød murstein. Men når det er så mørkt som nå, ser de svarte ut.

Jeg kunne ha valgt gangstien langs hovedveien. Men det er allerede langt over den tida jeg har sagt jeg skal være hjemme. Stien langs elva er ti minutter kjappere. Ikke det at mamma kommer til å merke det. Hun spør aldri hvorfor jeg er for sen. Hun husker ikke hvilken tid vi avtalte. Noen ganger ringer hun, men nå er mobilen min utlada.

Det er november, det er mørkt, og du er på vei hjem.

Jeg liker høsten. Liker mørket også, å være alene midt inne i det. Mørket er et teppe, kan gjemme meg i det. Noen ganger pakker det seg rundt meg litt for hardt, og da blir det vanskeligere å puste, nesten som å ha falsk krupp.

Fabrikktårnet stikker opp mot den mørkegrå himmelen. En finger som peker rett til værs, pleide pappa å si, men han ante ikke hva den peker på der oppe. Mørket kanskje. Eller ingenting.

Jeg kommer til gangbroa, den fører over til fabrikktomta. Arbeiderne pleide å gå her i gamle dager, de kom oppover denne stien fra brakkene som var bygd til dem lenger nede langs elva.

Jeg tenker at jeg skal snu og gå tilbake til hovedveien likevel. Det er ikke langt dit. Bare et par minutter å gå.

Du er redd, kanskje?

Tror ikke det. Men det er det med pusten, lufta blir liksom tung.

Så du snur?

Jeg stanser ved broa. Den er sperret med en port, og på et skilt står det at ingen må gå over der. Skiltet har visst alltid hengt sånn, også før fabrikken ble stengt. Har sett bildene i en historiebok som pappa har. Røyken fra tårnpipa. Arbeidere som sitter på rampa utenfor, det siver røyk fra dem også.

Jeg tar tak i porten, rykker i den så det rasler i den rustne kjettingen. Jeg kan se for meg at jeg klatrer over og går over broa. Forsvinner i disen på den andre siden. Jeg prøver ofte ut ting jeg er redd for å gjøre. Som å velge denne stien langs elva i høstmørket sent på kvelden. Når jeg kommer hjem, skal jeg fortelle det til mamma. Å gå langs elva i mørket er ikke det minste farlig. Kanskje vil ikke mamma være så redd for ting når hun ser at jeg ikke er det.

Akkurat idet jeg tenker dette, hører jeg det.

Hva er det du hører?

Noen som skriker. Det kommer fra fabrikken. En rar klang, nesten som når du holder deg for ørene og hyler.

Det ligner ditt eget skrik?

Kanskje til å begynne med. Men det er tynnere, mer som klynking. Ei katte som er stengt inne og prøver å komme ut. Og så ser jeg et lysglimt fra et av vinduene. Jeg har ikke blunket, det er jeg helt sikker på. Det var et lys der, ikke et sånt som du ser om du presser hendene hardt mot øynene og holder dem der, men et glimt inne i disen, et sekund, og så er det borte igjen. Og skriket har blitt slukt av det grå mørket, om du skjønner.

Jeg blir stående og se over mot bygningen. Da hører jeg et smell i det fjerne, liksom en tung dør som blir kastet igjen. Rett etter skritt i grusen. Jeg snur meg, men klarer ikke røre føttene, som om de er frosset fast.

Jeg skal dø. Jeg vet hvordan det kommer til å kjennes.

Ann, sier jeg, og når jeg hører navnet mitt, er det som om jeg ikke er inne i meg lenger, jeg står et stykke unna og ser på meg selv.

Ann, kom så går vi, sier jeg.

Ja, roper Ann tilbake, nå går vi. Og jeg ser at bena mine begynner å bevege seg, først fryktelig sakte, støvlene kjennes som betongklosser, men så går det fortere.

Vi løper, sier jeg til Ann. Og da får hun til å løpe. Snubler i noe, en rot kanskje, for hun faller inn mot et tre. Tenk at du er et annet sted, sier jeg. Tenk at du er hjemme igjen. Du sitter i sofaen og snakker med mamma. Hun har tent stearinlys, og på bordet står en kopp sjokolade.

Jeg løper videre. Og da hører jeg en lyd bak meg. Som om noen klatrer over porten i mørket.

Gangstien kommer til syne mellom trærne, opplyst. Lyktene har liksom grå ullhetter av dis med oransje hull i midten. Du trenger ikke å løpe mer nå, sier jeg, og stemmen er blitt min igjen. Sånn den er når jeg er i Ann-rommet.

Det er et sted der du er deg selv igjen?

Jeg kaller det Ann-rommet.

Jeg fortsetter å løpe.

«Er det du er redd for ’a?»

Den stemmen kjenner jeg igjen, men det tar noen sekunder før jeg skjønner hvem den er sin. Jeg stopper og snur meg. Streifern er iallfall ikke noe å være redd for. Egentlig hjelper det at han dukker opp, for jeg hører at jeg puster roligere, det som har klemt halsen sammen, slipper taket.

«Jeg er ikke redd.»

Han bare flirer, men er like andpusten som meg. «Hvorfor løper du da, om du ikke er redd?»

«Trener.»

Av en eller annen grunn skal Streifern snakke med meg. På skolen sier han aldri noe, det skjer bare ikke. Når han en sjelden gang møter opp.

Ute i Trollfaret kommer en bil nedover. Lyktene nærmer seg gjennom svingen. De er blåhvite og skjærer i øynene og jeg snur meg vekk. Streifern står ikke mer enn noen centimeter fra meg.

«Følger du etter meg eller?»

Han rister på hodet. «Skal hjem.»

Stemmer sikkert det. Fosterfamilien hans bor også i Trollfaret, ikke så langt fra oss. Jeg trenger ikke snakke med ham for det.

«Tok du stien?» spør jeg og angrer med en gang, for det betyr at dette er blitt en samtale.

«Hvilken sti?»

«Langs elva.»

Han har trukket hetta på genseren ned i panna og svarer ikke.

«Gikk du forbi fabrikkbroa?» spør jeg.

«Hvorfor skal du vite det?»

Skal jeg stå der og snakke med Streifern om det skriket jeg hørte? Det fins ingen jeg har mindre lyst til å snakke med akkurat nå. Jeg trekker meg noen skritt unna. Han er lavere enn meg og krum i ryggen og har på seg en sekk, det gjør ham enda mindre. Kroppen ser ut som den er rasket sammen av tynne greiner. Da han var liten, ble mora hans drept. Det var faren hans som gjorde det. Når Streifern dukker opp i klassen, blir han plassert på en pult skrått bak meg, og jeg må sitte der og kjenne blikket hans i nakken hele tida. Snur jeg meg for å sjekke, skynder han seg å se vekk.

«Har du vært med Helene?»

Det har han ingenting med, men jeg vil ikke være dust heller, burde jo syns synd på ham, så jeg nikker til svar. Det er Helene han går der og tenker på. Kan ikke si jeg misunner henne akkurat.

«Skal du være med henne i helga?»

Nå går han litt vel langt. Hørt om privatlivets fred?

«Glem det,» sier jeg i stedet, men ikke på en ekkel måte. Jeg syns synd på ham, faktisk. Og det er ganske plagsomt. Jeg småløper oppover mot husene på toppen av bakken. Får det til å se ut som om det er sant, det der med at jeg er ute og trener, selv om jeg har jeans og Hollister-jakka på.

Hadde mamma vært en sånn som merker at jeg kommer for sent hjem, skulle jeg sagt:

Ja, jeg har vært hos Helene, og ja, mobilen er tom for batteri, det suger, jeg trenger ny iPhone, og ja, jeg vet hva klokka er, og ja, jeg har gjort lekser – det er fredag, så jeg har ingen – og ja, jeg har spist hos Helene.

Men mamma sitter bare der ved kjøkkenbordet og taster på maskinen sin, ser så vidt opp når jeg kommer inn.

«Vil du ikke vite hvor jeg har vært?» sier jeg og høres kanskje en smule frekk ut.

Hun merker det ikke. «Har ikke du vært hos Helene?»

«Vi var på lekeplassen.»

«Fint.» Hun fortsetter å taste.

«Du og Helene?» sier hun fjernt.

«Og Nicolai.»

«Hvem Nicolai?»

«Nicolai Meyer.»

Nå ser mamma opp og slutter å taste, øynene blir rundere. «Nicolai Meyer? Er han og Helene …?»

Hun har altså hørt hva jeg har sagt, har fulgt med på en eller annen måte, selv om hun virker hundre mil unna.

«Tenk om det var meg han var interessert i.»

Mamma bare: «Deg? Det mener du vel ikke.»

«Jeg mener ingenting, bare slutt å spørre om alt mulig. Jeg har rett til bitte lite grann privatliv.»

Nå høres jeg fryktelig spydig ut.

«Det er lov å være nysgjerrig.»

Og det er hun faktisk. Dette med at Nicolai Meyer også har vært på lekeplassen, gjør at hun klapper igjen lokket på pc-en, åpner vinduet og tenner en sigg. Og det er sikkert derfor jeg fortalte at han var der sammen med oss. Mamma har alltid vært nysgjerrig på Nicolai, helt fra vi begynte på barneskolen sammen. Og nå spør hun mer om ham, og innbiller seg at han er kjæreste med Helene. Mamma gikk på skolen med faren hans. Eller onkelen, eller begge to. Og var visst kjæreste med en av dem. Faren tror jeg, men hun vil ikke snakke om det. Hver høst sjekker hun skattelistene bare for å forsikre seg om at de er de rikeste i Hammerdal. Som de alltid har vært.

Når hun er ferdig med å spørre, fortsetter hun å blåse røyk ut av vinduet, sitter der og ser etter hvor det blir av den. Jeg løfter på vinkartongen i forbifarten. Litt lettere enn i dag morges. Ikke så mye. Og kjøkkenet er ryddet, bare noe søl på komfyren som har vært der fra i går.

«Har du en sigg til meg?»

Hun snur seg, søvnig liksom, vil vise at hun ikke tar spørsmålet alvorlig.

«Dream on, jenta mi.»

«Hvorfor ikke?»

Hun plukker opp pakka fra bordet, peker på den feite, svarte advarselen. «Derfor.»

«Skulle jeg bry meg om det?»

Hun åpner pc-en igjen. «Du er femten, du må ta ansvar selv. Det er ditt liv, Ann-ungen.»

Hun kikker opp over brillekanten, erteblikket, hun vet at jeg hater å bli kalt det der. Ingen andre kunne funnet på noe så dumt.

Jeg henter ned Cheeriosen fra skapet, heller en bolle halvfull. Har plutselig fryktelig lyst til å fortelle henne ting hun burde ha visst. Mamma har ikke den fjerneste idé om at Victor fins, aner ingen verdens ting om at både jeg og Helene har sittet bak på motorsykkelen hans i temmelig vill fart. Vurderer faktisk å gjøre det. Fortelle henne at vi henger med en fra videregående. En som driver med ting. Røyking er det minst farlige.

Det er mitt liv.

Ligger i senga og ser ut gjennom den tynne gardinen, det oransje lyset fra lykta på veien gjør meg litt trist, tror jeg. Oh-my-God-Dagny har lagt ut et bilde på Instagram, av henne og Helene sammen. Det er det hun vil, at de skal være bestevenninner. Hun skjønner ikke at Helene henger med meg. Ikke jeg heller, egentlig.

To venneforespørsler på Face. Den ene er Streifern, og jeg blir ikke akkurat i perlehumør av det heller. Den andre fra en som kaller seg Roman Warzinsky. Klikker meg inn. Fotograf. Profilbilde der du ser rett inn i et kamera. Ingen opplysninger å få om jeg ikke vil bli venn med ham. Da popper det opp en melding fra Helene. Våken? Ring meg.

Hun vil snakke om Victor. Helt sikkert. Hun tenker på ham hele tida. Snakker ikke om annet heller. Og da vil hun at jeg skal høre. Jeg er god til å holde på hemmeligheter. I stad sa hun at jeg var den beste venninnen hun har hatt, ever. Og med en gang jeg ringer henne, er tristheten borte.

«Mamma var fra seg,» stønner hun, «lurte på om jeg hadde tatt et eller annet. Måtte finne på noe.»

«Og da sa du?»

«Noe om deg og Nicolai. At dere er sammen, og at det ble noe tull, og at jeg måtte ordne opp liksom.»

Nå er det jeg som stønner. «Måtte du si akkurat det?»

«Fant ikke på noe annet.»

«Trodde hun deg?»

«Hun skulle ringe moren din.»

Nå må jeg le. «Og jeg som sa at det var du som var sammen med Nico.»

«Er det sant?» Hun lo hun også. «Du har ikke fortalt om Victor?»

«Hvorfor skulle jeg det?»

«Trodde du fortalte moren din alt.»

«Hun tror jeg forteller alt. Og da slutter hun å spørre.»

Ikke akkurat sånn det er, men det trenger ikke Helene vite.

«Clever.»

Vi ligger der og prater en stund. Blir enige om hva vi skal si, så ingen mødre i verden kan avsløre at historiene ikke stemmer overens.

Og så kommer det med Victor. Kanskje det er jeg som får henne til å fortelle. Hun ligger der og fantaserer om at Victor skal komme og plukke henne opp. Ikke ta med noe, bare sett deg bakpå. De kjører hele natta. Sørover, krysser grensa, ned gjennom Sverige. Hun kan ikke si nei til Victor, uansett hva han ber om.

Jeg syns det høres kult ut. Og jeg ler ikke, selv om tanken på at Helene skal stikke av er til å le av. Droppe mattetimen, liksom. Og skulle hun stukket, måtte hun iallfall vært tilbake før svømmetreninga begynte.

Hun har forresten skulket. På onsdag. Jeg trodde hun var sjuk. Helt til nå.

«Var Victor hjemme hos deg?»

Hun svarer ikke. Vil at jeg skal grave det ut av henne. Og det gjør jeg.

«Tvillingene hadde lang dag. Vi hadde huset for oss selv.»

«Og da?»

«Victor spurte om vi skulle gjøre det i stua.»

«Kødder du?»

«Men det ville ikke jeg. Tvillingene kunne jo finne på å komme hjem, ikke sant?»

«Altså?»

«Oppe på rommet.»

Jeg venter og venter. Og til slutt kommer det mer.

«Jeg trakk for gardinene.»

«Skjønner det.»

Mer venting.

«Du trakk for gardinene. Og Victor liksom …»

Enda en pause. Helt unødvendig egentlig.

«Han la seg på senga. Jeg bare sto der ved vinduet og så på ham.»

Jeg ser det for meg. Eller ikke helt. Hører på pusten hennes at hun ser det for seg.

«Kle av deg, sa han.»

«Bare det?»

«Ikke noe mer. Ikke noe han forlangte, men det var liksom umulig ikke å gjøre som han sa.»

«Og var det …»

«Tror jeg må legge på nå.»

Ikke ennå, holdt jeg på å be henne om. Skjerpet meg. I stedet sa jeg:

«Det hendte noe scary på veien hjem.»

«Hva da?»

Nå er det Helene som blir nysgjerrig, og det liker jeg. Helene sier jeg er flink til å fortelle historier. Og nå forteller jeg om skriket jeg hørte i fabrikken, lysglimtet, skrittene i grusen. Streifern som plutselig var der.

Helene elsker å høre alt som er creepy. Det får henne til å le og grøsse samtidig. Og når hun ler sånn, tenker jeg at hun kunne ligget her i senga ved siden av meg, så tett inntil at jeg kunne tatt på huden hennes. Den er myk og helt glatt, ikke en eneste kvise, ikke en eneste flekk som ikke skal være der.

Jeg sover. Jeg drømmer at jeg sover. Når jeg drømmer, er jeg i Ann-rommet. Hører noe som skriker utenfor. En katt som skriker og skriker. I drømmen våkner jeg og står opp. Det er dag, men ikke helt lyst. Et grått lys som trenger inn overalt, også i meg. Jeg ser på armen min, den er gjennomsiktig. Men jeg er ikke redd. Jeg går ut for å finne katta, går nedover veien, mamma roper etter meg, men jeg må for all del ikke snu meg. Går langs elvebredden, til den stengte porten, og plutselig står jeg på plassen foran fabrikken. Mamma fortsetter å rope bak meg. Ikke gå dit, Ann. Du må bli her hos oss. Jeg prøver å svare henne: Jeg kommer tilbake. En dag kommer jeg tilbake. Men ordene blir sittende fast og slipper ikke ut, og da kjenner jeg noe vondt inne i meg, det vokser og vokser, og det kommer til å sprenge meg i stykker. Det er sånn det er å dø.

*

At mamma kan tro at Helene er sammen med Nicolai Meyer, viser hvor bortreist hun er. Jeg mener, Helene: den peneste jenta på skolen. Håret er tjukt og brunt og har en sånn glans som Vivian Carters på det siste nummeret av Vogue, og det er fotoshoppet. Helene har bein som er cirka en kvart meter lengre enn mine, iallfall til sammen, og lårene er nøyaktig så tynne som de skal være. Mamma skal alltid trøste med at jeg har arvet hennes lår. Hallo, tror du det hjelper å høre det? Gni det inn liksom. Helene har hofter og pupper som får alle klær til å sitte akkurat som de skal. Å være med inn i prøverommet er depresjon ganger to. Men det betyr også at hun mener det med bestevenninner. Alle jentene på skolen vil være bestevenninnen hennes. Og så er det hun og jeg som henger sammen. Helt fra hun flyttet hit. Men jeg nekter å prøve de samme klærne.

Etterpå driver vi rundt på senteret og venter. Kjøper en frappé på Smutthullet. Med lettmelk til Helene, jeg driter i sånt, teller ikke kalorier selv om jeg burde gjort det. Det er da Helene viser meg bilder hun har tatt. Hun og Victor. Hjemme hos henne. De er nakne. Står ved vinduet på rommet hennes. Han holder rundt henne med den ene hånda. Mobilen som han tar bildet med i den andre. Jeg prøver å ikke se så nøye på det. Som om det er helt vanlig med sånne bilder. Som om det like godt kunne vært jeg som satt og viste fram nakenbilder med kjæresten min. Akkurat da dukker Nicolai opp, og vi later som vi er på vei videre. Han setter seg og trekker ut den ene ørepluggen, musikken på full guff for at vi skal høre at det er Lethal Oxügen eller noe sånt han spiller.

«Kommer du alene?» sier Helene og taster videre på mobilen og prøver å virke totalt likegyldig, men sannheten er at hun har ventet hele dagen på dette: At vi skal sitte der på Smutthullet når han dukker opp, at han skal legge armene om henne bakfra og kysse henne i nakken, som han gjorde i går kveld på lekeplassen. Men han er ikke Nicolai Meyer. Ikke i det hele tatt. Bare at Nico på en måte er kompisen hans, han som har ført dem sammen, for å si det sånn.

«Skulle jeg ikke det?» sier Nicolai og kikker på TAG Heuer-klokka si. Han holder en utent sigg mellom tommelen og pekefingeren og vil så gjerne se kul ut i en splitter ny, svart Parajumper-jakke. Fullt av små hår på skuldrene, han kommer rett fra frisøren, kortklipt på den ene siden, den svartfargede luggen lagt på skrå den andre veien. I hele vår var han emo, vampyrsminke, bare svarte klær. Nå er han halvt emo, halvt noe proggreier, men egentlig er han bare motbydelig stinn av penger. Kul sveis, kunne vi sagt, men later som ingenting.

«Han kommer nok,» tilføyer Nicolai med et flir til Helene, han har vært på trynet forelska i henne fra dag null.

«Hvem da?» spør Helene og drikker av det tomme frappéglasset.

«Det er smooth,» sier Nicolai, fliret bare enda større. Han fjernet reguleringen for to uker siden, og jeg skal innrømme at det har hjulpet. Og det minner meg på at jeg kanskje skal gjøre noe sånt jeg også. Mamma påstår at det er sjarmerende med skjeve tenner, det gjør meg annerledes. Alle må ikke se like ut og alt det der. Noen må også se ut som hekser, ikke sant?

«Ja, hvem er det vi venter på?» flirer Nicolai og stikker siggen mellom leppene. «Obama, kanskje? Eller Justin Bieber.»

Helene himler uten at det hjelper noe særlig. Det er minst fire år siden hun plukka ned alle Justin Bieber-plakatene fra veggen, men Nicolai blir aldri ferdig med det. Skal ha oss til å tro at han digga progrock allerede i barnehagen.

Akkurat da står Victor der. Jeg ser ham først, Helene må snu seg, hun skvetter til og velter glasset, det triller over bordkanten. Victor snapper det i lufta og setter det tilbake.

«Litt tidlig med whisky, du blir ustø på hånda av det,» sier han og kaster et blikk på klokka på veggen, ser liksom bekymra ut.

«Ikke Helene,» flirer Nicolai og skrur av musikken sin. «Hun tåler jævla mye.»

Hun dreper ham med blikket, åpner munnen for å si noe, drepe ham en gang til, og jeg gleder meg til å høre det. Hun kan være skikkelig bitch når hun vil ta noen. Øynene skinner som mørkeblå smykkesteiner, hun blir enda penere, ligner isprinsessen i Narnia, og jeg får lyst til å ta på kinnet hennes og den lange halsen.

«Skjer det noe her,» sier Victor. «Eller sitter dere her og skjeder dere.»

Han ler av folk som ikke snakker ordentlig norsk.

«Ikke Ann,» sier Helene og prøver å svelge sinnet sitt. «Hun opplever alltid noe spennende. Iallfall når hun er alene.»

Og så kommer hun med alt det jeg fortalte i går kveld, da vi lå i hver vår seng og snakket sammen i mobilen. Jeg liker ikke måten hun sier det på, hun mener jo ikke å drite meg ut, men hun trenger ikke akkurat få dem til å le av det jeg fortalte, skriket fra fabrikken og lysglimtet og skrittene over grusen og den stengte broa. Nå høres det dritbarnslig ut, og jeg flirer på en måte som viser at alt jeg sa til Helene i går kveld var ment som fleip.

«Hvordan hørtes det hylet ut, sa du?»

Jeg ler meg skakk av hele greia, men Victor gjentar spørsmålet og virker interessert på ordentlig. Jeg vet ikke om jeg skal svare på alvor, risikerer bare å drite meg ut enda mer.

«Fælt,» sier jeg og tonefallet er både seriøst og fleipete. Tror det funker. «Akkurat som noen ble pint.»

«Torturert?»

«Kanskje det.»

Nicolai-fliret på den andre siden av bordet. «Noen driver med forhør og greier på fabrikken om natta, bro. Skummelt!» Han lager rallelyd i strupen og ruller med øynene så bare det hvite er synlig. «Russermafia.»

Han ler dustelatteren sin, men nå er ikke Helene med på det, hun har skjønt at Victor virkelig er keen på å høre om det med fabrikken. «Det var familien til Nico som eide den før den ble nedlagt,» sier hun til ham.

«Det vet jeg.» Han snur seg mot meg igjen. «Altså en mann som skreik? Eller en kvinne?»

Nå prøver jeg faktisk å høre det skriket inne i meg, enda en gang.

«Er ikke sikker. Hørtes mest ut som et dyr.»

Som et katteskrik. Men det holder jeg for meg selv.

«Varulv,» foreslår Nicolai og legger hodet bakover og uler. Men Victor dunker til ham med knyttneven, temmelig hardt.

«Vi drar bort dit.»

Helene lener seg mot Victor. «Kan vi ikke heller.»

«Greit for meg,» sier Nicolai og hoster for å skjule at han ikke synes det er greit. Det er han som gjorde at Victor og Helene traff hverandre. Nå kan han ha det så godt.

«Må snart hjem,» sier Helene og taster på mobilen. «Mamma klikka helt i går.»

Da trekker Victor henne inntil seg. «Vi blir ikke lenge. Kikker litt rundt der. Så kjører jeg deg hjem til mamma.»

Helene blir rød og må forklare. Svømmestevne i morgen tidlig. Opp klokka sju på en søndag. Som om vi ikke vet alt det der. Helene trener åtte ganger i uka. To av gangene før skolen begynner. Trenger jeg å si at hun er best?

Vi krysser riksveien ved det gamle sagbruket. Victor på motorsykkelen, Helene bakpå, klemmer seg mot ham. De kjører langsomt ved siden av oss. Victor parkerer innenfor sagbrukstomta. Vi finner en sti ned gjennom skogen, mot elva. Nicolai babler fortsatt om mafia og tortur. Victor er ikke imponert og ber Nicolai holde kjeft om ting han ikke har greie på.

«Men det har du?» tøffer Nicolai seg.

«Hva faen snakker du om?»

«Du har greie på alt sånt?»

Victor ser en stund på ham, luggen ned i øynene. Håret hans rekker helt til skuldrene og er ravnsvart, og i går på lekeplassen, da jeg og Helene dytta på husken han satt på, kom jeg borti det, og det var like mykt som kattepels, eller fugledun.

«Ting er litt annerledes der familien min kommer fra,» sier han til slutt. Han plukker fram en flatklemt siggpakke, byr rundt. Alle tar hver sin. Helene også.

«Jeg er oppkalt etter en som fikk fingrene skjært av seg,» fortsetter han mens han fyrer opp for oss.

«Av mafiaen?»

«Av soldatene.»

Han blåser røyk opp mellom greinene. Jeg trekker inn, det er som å få munnen full av sviende ulldotter, men jeg hoster ikke.

«De holdt flere tusen folk fanget på en fotballstadion,» sier Victor og høres helt rolig ut, men det er liksom fryktelige ting som skjuler seg under den roen. Minner litt om pappa når han en sjelden gang sier noe om jobben sin. «Han jeg er oppkalt etter satt der og sang for de andre fangene. Soldatene ba ham holde kjeft, men han bare fortsatte. Da grep de tak i ham og begynte å skjære fingrene av ham.»

«Kødder du?»

«Bestefattern var like ved. Han trengte seg bort dit og prøvde å stoppe soldatjævlene, men de slo ham rett i bakken.»

Victor legger hodet litt bakover, ser opp mellom trærne der røyken løser seg opp i den grå lufta. Han har sagt til Helene at han har indianerblod i seg.

«Da de hadde skjært over alle fingrene og slått inn alle tenna hans, spyttet obersten på ham og sa: Nå kan du synge, din drittbikkje.»

«Fy faen,» stønner Helene og legger armen rundt livet hans. «Synge videre, liksom.»

«Det var det han gjorde. Han reiste seg og fortsatte å synge. Det tålte ikke obersten, han ble fullstendig vill og skjøt ham i hodet. Tre skudd.» Victor setter pekefingeren mot tinningen hennes og trekker av, tre ganger.

«Og det så bestefaren din?»

«Bestefattern ble holdt nede av fire-fem soldatjævler, han kunne ikke gjøre noe.»

«Ikke annet enn å oppkalle deg etter den sangeren,» sier jeg, og da snur Victor seg og ser rett ned i øynene mine. Han har kullsvarte og utrolig lange øyevipper, og noe som ser ut som et arr i det hvite i det ene øyet.

«Du har skjønt det,» sier han, og da må jeg snu meg og gå videre langs stien.

De andre kommer etter. Vi følger elvebredden bort til gangbroa.

«Det var her du sto?» Victor er borte og kjenner på porten. «Hvor lang tid tar det å gå til hovedinngangen?»

«Da må vi bort til nybroa og rundt,» sier Nicolai. «Sikkert ti minutter, femten.»

«Da går vi inn her,» bestemmer Victor. Han klatrer opp på porten, setter foten mellom piggene på piggtråden, hopper ned på den andre siden.

«Jeg må hjem,» sier Helene, men jeg hører på stemmen hennes at hun kommer til å bli med. Hun er jo kjæreste med Victor. Iallfall tror hun det.

Det har begynt å mørkne. Victor lyser mot oss med mobilen.

«Ingen andre som tør? Nico, du skryter av at denne fabrikken kunne vært din.»

Nicolai spytter en snuspose ned i skråninga mot elva, tar tak og kommer seg over.

«Må hjem,» gjentar Helene, men jeg har bestemt meg og klatrer opp, stikker meg på en pigg, den river opp huden i hånda mi, men jeg sier ikke noe om det, finner et nytt feste, svinger beinet over og slipper. Victor tar meg imot på den andre siden. Kjennes som han holder rundt meg og ikke vil slippe, og akkurat da tenker jeg at Helene kanskje drar hjem. Noen sekunder senere står hun der sammen med oss.

Victor går foran over broa, Nicolai henger seg på. Jeg bak med Helene. Vet ikke hvor mange ganger jeg har gått forbi på stien på den andre siden av elva, men jeg har aldri vært inne på fabrikktomta. De mørke murbygningene kommer mot oss i halvmørket, vi stanser foran den nærmeste. Noen vinduer høyt oppe på veggen, flere av dem knust, ser det ut til.

«Nå skal dere få høre hvorfor vi dro hit,» sier Victor.

«Kline, bro,» foreslår Nicolai og gliser dystert.

«Med deg?» Victor dytter til ham, og Nicolai ler. Prøver iallfall, stikker en ny snuspose under leppa.

«Bestefattern jobba her rett før fabrikken ble nedlagt.»

Nicolai geiper. «Noe om bestefaren din vi ennå ikke vet?»

«Drit i å hør etter da,» knurrer Victor. «Skal jeg heller snakke om bestefattern din kanskje, han som eide fabrikken? Er’ke sikkert det vil gjøre deg stolt og happy.»

«Jeg vil høre,» sier Helene. «Hvis det er ikke er for jævlig.»

«Klart det er for jævlig. Skal jeg få Nico til å følge deg hjem?»

«Ha-ha.»

Sikkert ikke det han vil, men jeg klarer ikke la være å se det for meg. Nicolai og Helene på vei tilbake over broa, jeg og Victor alene igjen her.

«Så fortell da,» nærmest stønner Helene, og det er like før hun blir sur, stemmen hennes blir sånn da, litt pipete, og Victor legger ikke armen rundt henne som han pleier når vi står sånn.

«Det var den første jobben bestefattern hadde etter at han kom til Norge,» sier han og det er meg han ser på nå, meg han forteller dette til. «De lagde noe greier her, sånt som du dekker takene med, papp med tjære på, stemmer ikke det, Nico?»

«Stemmer vel det.»

«Digre pappruller ble dratt gjennom et kar med kokende tjære, så det skulle bli vanntett. Bestefattern var sjef på skiftet, og passet på at hele dritten ikke satte seg fast, for da måtte de stanse alt til de fikk det løs igjen. Han sto bare ved maskinen når noen skulle spise eller på dass eller noe sånt. Eller ha seg en røyk, for det var livsfarlig å røyke der inne. En kveld kom han inn og ropte på han som skulle få lov å gå og pisse. Fyren begynte å løpe bortover langs tjærebadet. Og så hadde han tresko på seg.»

Han gjør en pause, fortsatt er det meg han ser på, og Nicolai bare: «Hadde det noe å si hva han hadde på beina da?»

«Det skjønner du vel,» sier Helene. «Men du trenger ikke fortelle mer.» Hun napper Victor i jakkeryggen.

«Jeg vil i hvert fall høre resten,» sier jeg.

Victor smiler i halvmørket. Øynene utydelige nå, to mørke skygger under luggen.

«Han snubla.»

Det har alle skjønt. «Og faller oppi,» fortsetter jeg.

Victor nikker. «Bestefattern løp opp og grep tak i jakka hans … for seint. Så vidt han ikke ble dratt med i fallet.»

Plutselig kan jeg se det for meg. En mann i kjeledress, mørkeblå kanskje, han veiver med armene og forsvinner ned i det kokende badet.

«Faen,» sier Nicolai. «Han falt ikke oppi oljekaret?»

«Tjære,» sier Victor. «Kokende tjære.»

«Kan ikke stemme. Da hadde jeg hørt om det. Fattern har fortalt meg alt om den fabrikken. Det var oldefaren min som startet den.»

Victor spytter i grusen. «Oldefaren din var ikke der. De måtte fiske opp fyren med noen jernstenger. Det som var igjen av han. Huden var borte, de så rett inn på muskler og innvoller.»

«Faen,» sier Nicolai igjen.

«Ikke noe spesielt pent syn.»

«Døde han?»

Nå først legger Victor armen rundt Helene. «Hva tror du?»

«Ingen overlever å bli kokt i olje.»

«Tjære.»

«Du dør med en gang. Garantert.»

«Kanskje.»

«Hva mener du med det?»

Victor slipper Helene, går over plassen, bort til en trapp ved veggen.

«Hvem blir med inn?»

«Drit i det ’a, Vic,» grynter Nicolai.

«Tør ikke?»

Nicolai blåser seg opp. «Hva skulle jeg være redd for.»

«Akkurat, er det noe i hele verden du trenger å være redd for?»

«Iallfall ikke en stengt fabrikk.»

«Historien slutter ikke der,» sier Victor når vi kommer bort, liksom actiondrama i stemmen. Han bøyer seg under en kjetting som er hengt på tvers, begynner å gå opp trappa.

«Sikkert. Prøver du å si at fyren overlevde?»

«Jeg sier at historien ikke slutter der. I noen uker etter at mannen ble kokt, jobbet bestefattern fortsatt her. En natt da han slukket og stengte i garderoben, hørte han et skrik inne i fabrikkhallen.»

«Særlig.»

«Flere kvelder hørte bestefattern det, etter at det var stengt og alle de andre hadde gått hjem.»

«Skummelt!» Nicolai blåser opp kinnene og lager ulelyder.

Victor trekker på skuldrene. «Hvem blir med på en liten omvisning? Gratisbilletter.»

Jeg går oppover etter ham. De andre også. En dør øverst i trappa henger skjevt på bare ett hengsel. Victor løfter den åpen.

Vi kommer inn i en korridor. I lyset fra mobilene blinker det i glasskår langs veggen. Det lukter mugg og noe som kan være gammal lakk eller noe sånt.

Victor kjenner på en dør et stykke nede i korridoren, den er ikke til å rikke. Men den neste får han åpnet. Vi kommer ut på en avsats over en stor hall. Vinduer høyt oppe på den ene veggen, et svakt, mørkegult lys fra himmelen utenfor.

«Ok, nå har vi vært her,» sier Helene og vil gå igjen. Men Victor begynner å klatre ned en vindeltrapp. Det henger rustflak under gelenderet, og metallet gir fra seg en klagelyd, protesterer liksom mot å bli tråkket på.

«Jævla mørkt her.» Nicolai lar lyset fra mobilen sveipe rundt. Plutselig treffer det noe stort og svart. «Hva i helvete,» skriker han og hopper bakover, holder på å rive meg over ende. Og da skriker Helene også.

«Hva skjer?» Victors stemme et sted nede i trappa.

«Vet ikke. Ser ut som et slags hode.»

Victor kommer opp igjen. «Hva snakker du om?»

Nicolai peker med lysstrålen. Victor lyser også, går noen skritt nærmere. Begynner å le. «Dette du er redd for? En rull med papp, og en søppelsekk.»

Vi ser det nå, søppelsekken er hengt over rullen. I mørket ser det ut som en diger kropp med svart hode har stått der og ventet på oss. Victor river av posen og slipper den over gelenderet, den svever langsomt nedover, som en kjempefugl.

Nede i hallen går Nicolai foran, må jo vise hvor tøff han egentlig er. Plutselig snur han seg, mobilen under haka, lyser opp ansiktet nedenfra, lager lyder nede i halsen.

Helene bare: «Få deg jobb på Tusenfryd,» og jeg klynker som om jeg er museredd, og da legger Victor armen rundt meg og klemmer til, på fleip.

Gulvet i hallen er av mur. Skrot slengt omkring der, en haug med bildekk, plastrør som Victor og Nicolai plukker opp og slenger rundt seg. Flere steder er det glasskår etter knuste flasker.

«Bålplass.» Victor lyser mot den borteste veggen, og det ser sånn ut. Noen halvt utbrente vedkubber, rester av en avis, et teppe, en bruskasse og en drøss med sigarettsneiper. Dessuten to sprøytespisser og en tom flaske som Victor tar opp og snuser på.

Nicolai tenner lighteren. «Vi fyrer opp. Hjemmekos.»

«Kanskje de som har vært her kommer tilbake,» protesterer Helene.

«Hva så? De eier jo ikke stedet. Vi har like stor rett til å være her. Bestefaren til Nico eide jo fabrikken. Ikke sant, Nico? Dette er bortimot ditt, ikke sant?»

«Seff. Ikke kødd med tinga mine.»

Victor plukker opp restene av avisa som lå der. «Tiende mars 2003.» Han studerer overskriften i lyset fra mobilen. «Det kan bli krig i Irak.»

Jeg hører en lyd i hjørnet noen meter unna. «Hva er det?»

«Hva da?»

«Det er noe der borte. Det rasler.»

Alle ser den veien.

«En rotte,» foreslår Nicolai.

Victor bort dit. «Stemmer nok det. Her er det iallfall rottemøkk.»

«Kanskje vi har sett nok av dette stedet,» sier Helene.

«Vi fyrer opp bålet,» svarer Nicolai og er blitt helt sjef. «Vi sitter her og varmer oss. Så stikker vi hjem til meg.»

Han finner en planke, setter den skrått mot veggen, tar fart og hopper på den så den knekker.

«Du mener ikke at vi skal tenne opp her?» Helene er blitt tynn i stemmen.

«Akkurat det jeg mener. Etter alt bryet med å komme seg hit. Hva sier du, Vic?»

«Spør jentene.»

«Jeg skulle vært hjemme allerede,» klager Helene.

«Ann?»

Jeg kikker meg rundt i mørket. Er ikke redd. Eller kanskje jeg liker å være redd. «Greit for meg.»

«Da er det avgjort,» slår Victor fast, og jeg liker måten han sier det på, som om det er jeg som bestemmer.

Han knekker planken i mindre biter, river opp avisa. «Speidertur,» sier han og fyrer opp. Latteren hans i mørket får meg til å le også.

Det brenner ikke så veldig, bare en liten gul flamme som skjelver og holder på å dø, men Nicolai er nede på knærne og blåser og får den til å vokse.

«Fram med pølser og grillspyd,» sier han. «Og marshmallows.»

Helene på bruskassa, strekker hendene mot den tynne flammen.

«Var det her det skjedde,» sier jeg plutselig, «fyren som falt i tjærekummen?» Lukker jeg øynene, kan jeg nesten se ham for meg, mann i kjeledress som kommer mot meg gjennom mørket, bare et svart hull der ansiktet skulle vært.

«Nope,» sier Victor. Han løfter Helene opp på bena, setter seg på kassa og trekker henne ned på fanget. Helene legger armen rundt halsen hans. Nicolai drar av seg Parajumper-jakka, slenger den på gulvet, kikker bort på meg. «Sett deg her da vel, så fryser du ikke ræva av deg.»

Den jakka koster mer enn ti tusen, kanskje tolv. Jeg gjør som han sier, setter meg.

Victor tar fram noe fra innerlomma, en pose, kaster den bort til oss. «Bare én hver.» En boks med noe å drikke kommer rullende etter.

Nicolai plukker ut en pille, stikker den i munnen, åpner boksen og drikker. «Du vet vel at fattern til Ann er narkosnut,» sier han og slenger posen tilbake over bålet.

Victor bare: «Kødder du? Stemmer det, Ann?»

«Han var det før. Nå er han sjef.»

«Han pleide å dra rundt på skoler og snakke om stoff,» sier Nicolai. «Alle som lar seg friste havner i helvete. Alt det der.»

«Kult,» sier Victor. «Skal du ha, Ann?»

Merker at Helene ser på meg. Vi er liksom blitt enige om at vi ikke skal ta imot sånt. Jeg strekker hånda ut mot ham. Han legger en pille i den, ikke stor i det hele tatt. Svelger ned med cola. Det skjer ikke noe.

Nicolai dumper ned ved siden av meg, tett inntil. Deo-en hans lukter av noe skarpt, rabarbra blanda med ribbefett.

«Kummen sto i hallen som ligger i kjelleren under her,» sier Victor og fyrer en sigg. «Det var der pappen ble dratt gjennom tjæra. Her oppe ble den pakket i ruller og lagret.»

«Hvordan veit du det?»

«Det var iallfall i kjelleren bestefattern hørte skrikene og greier. Da han skulle slukke i hallen og garderobene der nede før han gikk hjem.»

«Må vi snakke om det?» sier Helene og stikker nesa ned bak kragen til Victor, huden hans er sikkert like myk som hennes.

«Det må være den døra der,» sier Victor og lyser mot den nærmeste veggen. «Ned i kjelleren. Noen som har lyst på guided tour?»

«Nei takk,» mumler Helene, «jeg har det fint her.» Hun legger den andre armen rundt ham også. «Veldig fint, faktisk.»

Og da er Nicolais hånd der, oppå min. Har for lengst skjønt at det var noe sånt han la opp til, men skvetter likevel. Han kan ikke få Helene, og da er jeg innbytter. Får meg ikke til å ta bort den hånda. Var dette for hundre år siden, skulle jeg sendt ham et brev. Kjære Nicolai Meyer, jeg beklager å måtte meddele deg at de følelser du (kanskje) måtte ha for meg (jeg sier kanskje, for jeg er ikke innbilsk), ikke fullt ut kan gjengjeldes. Stryke fullt ut, ellers kunne han bli oppmuntra til å fortsette. Prøv å forstå. I dypeste respekt, din (men ikke din på den måten, for jeg elsker en annen) Ann. Sende det med en postvogn trukket av to brunskimlete hester. Og en måned eller to senere kommer svar. Kjæreste Ann! Jeg er dypt ulykkelig og vil alltid elske deg, men respekterer ditt ønske om ikke å se meg igjen. Plant en rose på min grav. Ikke dette siste, forresten. Tross alt bedre at han finner seg en annen, selv om han aldri vil føle helt det samme for denne nye som han gjorde for den første og eneste han noen gang har elsket.

Victor og Helene kysser hverandre nå. Ser ikke munnene akkurat, men Helene vrir hodet fra side til side for liksom å vise at hun er utlært.

Da hører jeg det.

En annen lyd enn kraslingen som kunne være rotter. Som om noen gikk nedover vindeltrappa.

«Hører du?» Jeg hvisker til Nicolai, og endelig får jeg dratt hånda til meg. Og nå har det skjedd noe inne i meg, for hjertet driver og løper av sted, og jeg klarer ikke sitte stille, må opp og gå.

«Hva da?»

Jeg nikker mot vindeltrappa. I det samme reiser Victor seg også, blir stående og se bort dit, har tydeligvis hørt det samme som meg. Han drar seg noen skritt til siden, slukes nesten av mørket. Skimter ham så vidt der han beveger seg bak oss, bort mot trappa. Plutselig retter han mobillykta si mot noe. Jeg ser en skikkelse som snur seg og prøver å komme seg oppover igjen. Victor løper etter og tar tak og river den ned på gulvet igjen.

«Jævla kikker,» roper han.

Nicolai også på bena, kommer seg bort dit. «Det er jo Streifern, jo.» Han høres fornøyd ut.

Victor sleper Streifern bort til bålet.

«Gi faan ’a,» piper Streifern, men Victor bender den spinkle kroppen ned i gulvet.

«Hva gjør du her?» knurrer han.

«Ikkeno.»

«Ikkeno? Tror du vi er dumme, er det det du prøver å si, at vi er mongo alle sammen?»

Streifern har sekk på ryggen, Victor river den av ham.

«Slipp meg, jævla kødd.»

Men Victor setter en fot på nakken hans, slenger sekken over til Nicolai. «Sjekk den.»

«Tror du gutten er her for å gjøre lekser?» grynter Nicolai og stikker hånda nedi. «Tom.»

Victor tar vekk foten, Streifern vrir seg rundt, Nicolai som holder ham nede nå. Da ser Streifern opp på meg. Sånn han gjør når han en sjelden gang er til stede i klasserommet. Som om han vil meg noe. Øynene hans er på vidt gap, og han har en diger snørrklyse under nesa.

«Er du aleine her?» vil Victor vite.

Streifern nikker.

«Klart han er aleine,» freser Nicolai, «ingen orker å være sammen med et sånt dyr.»

Streifern prøver å komme seg opp.

«Jævla rotte.» Nicolai dytter ham ned igjen, «du er heldig om vi ikke dreper deg.»

Da er Helene der, hun drar Nicolai vekk. «La ham gå,» sier hun. «Han har ikke gjort noe galt.»

«Ikke noe galt?»

«Ikke noe mer enn vi har gjort.»

«Å nei? Han driver og stalker oss. Du veit faen ikke hva sånne dyr kan finne på.»

Nicolai skrur seg mer og mer opp. Er vel de pillene som gjør ham sånn. Kjenner det jeg også. Blir liksom mer og mer forbanna. Ikke på Streifern egentlig, men det hjelper å gå bort til ham, sparke borti ham. Ikke så hardt, men det er det jeg har lyst til, sparke så hardt jeg kan.

Victor står der og ser på oss nå. Studerer hver enkelt og lar oss drive på uten å blande seg inn. Men plutselig snur han seg mot meg.

«Hva sier du, Ann? Skal vi la guttungen gå?»

Som om jeg bestemmer alt som skal skje. Streifern er en dust, men det er synd på ham. Han kommer og går uten at noen bryr seg, dukker plutselig opp på skolen og sitter der i klassen og stirrer. Mest på Helene, selvfølgelig. Jeg hater at han sitter sånn. Alle vet at mora ble drept av faren hans. Noen sier at Streifern sto der og så på.

Syntes du synd på ham?

Skulle jeg det? Inne i Ann-rommet, kanskje. Jeg tror det. Om jeg var i det rommet og kunne kjenne etter hva Ann egentlig syns.

Jeg kikker bort på Helene. Hun står og holder rundt Victor, som om de to hører sammen og hun aldri kommer til å slippe taket i ham.

«Nei,» sier jeg.

«Nei hva da?»

«Vi kan’ke bare la ham gå. Da slipper han for lett.»

Jeg merker at Helene ser på meg.

«Vi stenger ham nede i kjelleren,» sier jeg og er sikker på at de andre bare vil le av det.

«God idé,» nikker Victor.

Bare noen minutter, skal jeg til å si, men ordene kommer ikke ordentlig ut av meg. Og nå tenker jeg at det ikke var Ann som sa det med å sperre Streifern inne. Ann er ikke ond. Hun vil ikke at det skal skje. Om vi ikke sperrer ham inne, vil ikke noe av det andre skje heller.

Det som skal skje kan ingen forandre på.

Victor og Nicolai griper Streifern i hver sin arm, sleper ham over murgulvet.

«Gi faan,» hyler Streifern og vrir og bukter seg som en tynn, liten orm.

«Helvete, han biter!» Nicolai griper tak i håret hans.

«Så hold han fast, da.» Victor lyser mot døra, trekker i den, får åpnet på gløtt, en rusten og hakkete lyd. «Stemmer det jeg sa, dette er ned til kjelleren.»

Nicolai holder døra åpen med foten. «Du blir ikke aleine der nede. Han som ble kokt i tjærebadet kommer snart og finner deg.»

Han er rasende i stemmen, har aldri hørt ham sånn før. Det er det som holder på å skje, som gjør ham så sint. Enda han ikke vet noe om det.

«Tjæremannen,» roper jeg, og stemmen min høres like sint ut som Nicos. «Han kommer til å drepe deg. Han spiser Streifere. Beste han vet.»

Nicolai ler hysterisk, jeg ler også.

Streifern blir lempet innenfor. «Faan, Victor,» hyler han og jeg visste ikke at han kjente Victor i det hele tatt. «Jørgen kommer til å skjære finga a’ rei.»

Og Victor gjennom dørsprekken: «Har du fulgt etter oss og hørt hva vi har snakka om?»

«Ha’kke hørt noen ting.»

«Du hørte at jeg sa det med han som fikk fingrene skjært av seg.»

«Gjorde jeg ikke. Visste ikke det var noen her.»

Victor klemmer igjen døra. Streifern roper et eller annet og begynner å hamre på innsiden. Nicolai legger seg mot den, vifter med en mobil, Streiferns, som han har nappet til seg, slipper den fra seg på gulvet. «Han skal ikke få sitte der og ringe noen.»

Det er nok nå.

Jeg skal til å si det, men Helene er der før meg.

«Nå må dere slutte,» roper hun.

Victor legger en finger over munnen hennes. «Bare en liten stund,» sier han lavt, «så han lærer.» Han lyser rundt i mørket. «Alle må få sjansen til å lære noe i livet.»

Lyset fanger inn en stor greie, et takkete hjul av rustent metall. Han er der og drar i det. «Nico, ta i her.»

Nicolai peker på døra, at jeg skal holde den så fangen ikke stikker. Sammen får de vippet metallhjulet opp og rullet det bort. Streifern klarer å presse døra på gløtt. Men Victor og Nicolai slipper hjulet ned foran den, skyver det helt inntil.

«Dette vil jeg ikke være med på,» sier Helene og går mot trappa.

Victor etter. «Bare en halvtimes tid,» hører jeg ham si. «Passelig straff, eller hva syns du, Ann?»

Vi går tilbake over gangbroa, Helene først over porten.

«Det der var skikkelig dårlig gjort,» kjefter hun enda en gang, snakker plutselig på den rare dialekten, nesten som da hun nettopp hadde flyttet hit. «Og skikkelig dumt.»

«Ta det med ro,» svarer Victor. «Han har ikke vondt av å tenke seg om en stund. Hvem er Jørgen?»

«Broren hans,» sier Nicolai. «Et jævla dophue.»

«Som deg, altså.»

«Ha-ha.» Nicolai klatrer opp. «Guttungen har alltid truet med broren sin, men det blir aldri noe av. Så lenge han ikke truer med faren sin, har vi ikke mye å bekymre oss for.»

«Faren?»

«Vet du ikke at faren til Streifern drepte moren hans mens Streifern sto og så på?»

Victor blåser av det. «Det der er noe du finner på.»

«Det er sant,» sier jeg, «Han satt inne i tjue år.»

«Hæh? Streifern er ikke mer enn femten. Hva driver du med i mattetimene?»

«Ti, da,» sier jeg. «Han hengte henne i ei kran på gården der de bodde.»

Endelig har vi en historie som kan måle seg med Victors, men han bare snur seg vekk og spør ikke mer.

«Skulle ikke vi stikke hjem til meg?» sier Nicolai. «Festen er så vidt i gang.»

«Gå i forveien dere,» sier Victor og tar Helene i armen. «Jeg kjører deg hjem.»

Hun ser en annen vei.

«Jeg drar innom her på vei opp til Nico og slipper løs guttungen. Maks tjue minutter. Fornøyd?»

Jeg ser at Helene rister på hodet. Men hun holder hardt rundt Victor når de går nedover stien og blir borte i mørket.

*

«Fattern er hjemme,» nesten roper Nicolai. «Faen, de skulle jo ha dratt for lengst.» Han stiller seg foran meg. «Ser jeg ok ut?»

«Det gjør du aldri.»

«Slutt å kødd. Kan du se noe på meg?»

Jeg studerer ansiktet hans i lyset fra lykta over døra. Pupillene ganske svære, selv her ute.

«Det lukter i hvert fall ikke noe,» sier jeg og må le av ham. «Ikke annet enn røyk.»

«Fattern driver ikke med lukteprøver. Han merker ikke en dritt.»

Høres ut som han prøver å overbevise seg selv. Hvor ofte kommer han hjem sånn som nå og er full av piller han har fått av Victor? Eller ting han har sniffa?

«Faren din har vel røntgenblikk,» påstår Nicolai. «Hva hadde han gjort om du kom hjem og var høy som en drage? Arrestert deg?»

«Han bor et annet sted, det vet du.»

«Om du kom hjem til ham da.»

«Jeg ville ikke dratt dit,» sier jeg og gidder ikke å snakke mer om det.

Planen til Nicolai er å liste seg usett ned i kjellerstua. Ingen voksne pleier å komme dit. Men når du går inn i huset hans, kommer du først inn i en diger hall, sikkert dobbelt så stor som stua vår hjemme. På to av veggene er det kjempespeil, på de andre henger malerier fulle av fargeklatter og penselstrøk som liksom skal forestille at de ikke forestiller noe. Det var det Nicolai sa en gang han prøvde å være smart.

Og ja, faren hans er hjemme.

Han står foran et åpent garderobeskap og tar på seg en allværsjakke i et glinsende, svart stoff. Faren til Nicolai er pen på en sånn måte som fedre kan være. Han har litt skrå øyne, og ligner på vokalisten i a-ha, som mamma aldri slutter å digge. Nå står han sammen med en annen mann, som har på seg en lang, brun skinnfrakk. De er tydeligvis på vei ut, og det er nok bra, for da har de det sikkert for travelt til å se så nøye på oss. Eller på Nicolai da, jeg ser vel ut som jeg pleier, selv om hjertet mitt ennå ikke har funnet helt tilbake til plassen sin etter pillen jeg knipsa i fabrikken.

Men de to mennene slutter å snakke sammen og snur seg mot oss med det samme jeg lukker døra bak meg.

«Der er du,» sier faren til Nicolai. «Du skulle vært her for en halvtime siden.»

«Sorry,» mumler Nicolai.

«Du skulle se til Tille i hele kveld.»

«Jeg er her nå.»

Søsteren til Nico har noe medfødt og kan ikke være alene hjemme. Han vil aldri snakke om det.

«Skal dere ikke hilse da,» sier faren til Nicolai.

«Må få av oss skoene først.»

Stemmen til Nicolai er altfor lys. Høres ut som en som har tatt met. Og det er det han har.

«Hei, Ann,» sier faren til Nicolai, og jeg vet ikke om jeg liker at han husker hva jeg heter. Det begynner å hamre overalt inni brystet.

Fordi han sier navnet ditt?

Vet ikke hvorfor, bare at det er scary. Har bare så vidt sett ham et par ganger. Han heter Johan Christian, eller noe sånt. Mamma pleier å snakke om ham. Angrer på at jeg ble med dit.

«Hei,» sier jeg og ser en annen vei.

«Ann er datteren til May-Britt som gikk i klassen din, Klaus.»

Skinnfrakkmannen er lavere enn faren til Nicolai, og ikke så pen. Nå kommer han et skritt nærmere og ser granskende på meg. Tror jeg blir temmelig rød, men driter i det.

«Jøss,» sier han. Håret hans står rett opp, sikkert bleket, og han har store briller med svart innfatning, hipsterstil.

«Klaus.» Han rekker fram hånda, skal liksom lære oss hvordan folk hilser på hverandre. «Jeg er onkelen til Nicolai.»

Jeg hører motorsykkelen til Victor svinge inn på gårdsplassen.

Onkelen slipper ikke hånda mi. «Nicolais far var ganske så interessert i moren din, Ann. Sikkert litt pinlig å få høre sånt, men jeg synes sannheten må frem. Ikke sant, Johan?»

Faren til Nicolai har halvlangt, mørkt hår, noen grå bølger over tinningene. Han smiler litt skrått, akkurat som Nicolai pleier å gjøre.

«Sannheten er vel ikke til å unngå,» sier han. «Men det var vel du som prøvde å gjøre inntrykk på henne, så vidt jeg husker. Alt kommer for en dag, før eller senere.»

Nicolai står der og krymper seg. Det er nok mye mer pinlig for ham enn for meg. Jeg er roligere igjen nå, mest nysgjerrig, tror jeg. Vet ikke helt.

«Var du sammen med moren min?» spør jeg iallfall onkelen til Nicolai.

«En liten stund kanskje.» Han rister på hodet, setter underleppen ut, skal vel late som han blir trist av å tenke på dette. «Hun var uoppnåelig. Som en prinsesse.»

«Saken er at hun ikke var interessert i rikmannssønner,» sier faren til Nicolai og gliser. «Hun valgte heller han som skulle bli politimann. Sånn er det alltid. I tillegg var faren din stjerne på hockeylaget.» Han legger en hånd på skulderen til Nicolai. «Kanskje neste generasjon har hellet med seg.»

«Kutt ut ’a,» protesterer Nicolai, men plutselig begynner han å le, en sånn latter som fort kommer ut av kontroll, har hørt ham sånn før når han går på noe. Vi stikker ned i kjelleren, signaliserer jeg med øynene. I det samme ringer det på. Nicolai går mot døra, men før han rekker å reagere, har faren hans åpnet.

«Og du er?»

«Det er Victor,» forklarer Nicolai og greier å ta seg sammen.

«Men så kom nå inn da,» sier faren. «Vi holder åpent hus.» Han åpner døra på vidt gap. «Selv om baren er stengt.»

«Ikke spøk med sånt,» flirer onkelen. «Før du vet ordet av det, er disse slubbertene oppe og snoker i barskapet ditt.»

Og faren til Nicolai bare: «Tror ikke de er helt som oss, Klaus. Ungdommene nå for tiden er opptatt av skikkelige ting.»

«Og det er?»

«Det aner jeg ikke. Men jeg har sett forskningsrapporter som viser at de leser lekser og går tidlig til sengs. Ikke noe tull.»

Onkelen bare: «Hører du hva faren din sier, gutt. Du skal gjøre opprør, sånn som vi gjorde, det er en ordre.» Han ler rått.

På vei mot døra til kjelleren snur plutselig Nicolai seg. «Har dere hørt om en arbeider som falt i en tjærekum på fabrikken?»

Han snakker altfor høyt og burde for lengst ha kommet seg i sikkerhet. Trenger ikke akkurat be om forhør og urinprøver.

«Han ble kokt,» fortsetter han og gjør en bevegelse med hendene, som om han drar av seg huden i ansiktet.

Faren og onkelen veksler blikk. Jeg tenker, hvor dum går det an å bli? Nicolai har kommet seg nesten i mål uten å bli tatt for noe som helst, og så begynner han med de dramagreiene.

«Har nok hørt om det. Hvordan det?»

Ser på Nicolai at han kommer til å gire seg enda mer opp. Har mest lyst til å trekke ham med meg inn i gangen og ned i kjellerstua, men det ville vel gjort det enda verre.

«Bestefaren til Victor prøvde å redde fyren.»

Faren til Nico, på vei mot utgangsdøra, kommer noen skritt tilbake, ser nøyere på Victor.

«Er det riktig?»

Victor virker temmelig spinkel ved siden av ham.

«Hva heter bestefaren din?»

«Han lever ikke lenger.»

«Neivel. Hva het han?»

«Rafael Munoz.»

Faren til Nico ser ut til å tenke over det. «Husker ingen med det navnet.»

Victor tar ikke blikket til seg. Ser og ser på ham og syns liksom synd på denne mannen som vet så lite om verden.

«Det var flere hundre som jobbet der på den tiden,» sier faren til Nico. «Blant annet din bestefar, Ann.»

«Hæh?»

«Visste du ikke det?»

«Johnny Lindbekk glemmer vi aldri,» sier onkel Klaus. «Tror han var formann på takpappen da den ble nedlagt. Det var lenge før han ble ordfører.»

Det der var nytt for meg. Spørre pappa om det. Akkurat nå har jeg nok med å spille nykter. Det er bare fullstendig weird å stå sånn i denne hallen og høre dem snakke om bestefaren min.

«Det var en ulykke der nede,» sier faren til Nico. «På slutten av syttitallet. Jeg kan ha vært ni eller ti år gammel. Det gikk hardt inn på farfaren din, Nicolai. Hvorfor snakker vi om det nå?»

Jeg ser at Nico skal til å si noe. Kanskje dra det der med at arbeideren går igjen nede i fabrikken, men Victor stirrer rett på ham, stirrer helt til Nico snur seg og åpner kjellerdøra.

«Ikkeno,» sier han. «Bare lurte.»

«Trodde du jeg bløffa?» spør Victor og dumper ned i sofaen.

Nicolai fikler med fjernkontrollen til tv-en. Skjermen er den største du kan få. Seksti tommer eller noe sånt.

«Ville bare sjekke om fattern hadde hørt om det.»

«Det sto om det i avisene. Førstesidene.»

«Men han var ikke mer enn ti. Onkel Klaus var to år yngre.»

«Du hørte hva de sa, de visste om det.»

Nicolai går inn på YouTube, setter på konsertopptak med Lethal Oxügen.

«Har du en pastill?»

Nicos navn på pillene Victor skaffer.

«Her? Med fattern din én etasje opp?»

«Du så vel at de skulle ut.»

«Og mora di?»

«Borte til over helgen.»

Victor drar posen opp fra innerlomma. «Dette blir dagens siste for din del. Hva med deg, Ann?»

Kjenner blikket hans på meg, og da nikker jeg. Burde latt være. Men musikken hamrer et eller annet inn i hodet på meg. Og så er det at Victor har kjørt Helene hjem og nå sitter i sofaen så nært at luktene av ham er overalt, sterkt, men ikke for sterkt, og ikke for søtt, akkurat sånn han skal lukte. Han tar ut én pastill til hver og stikker posen tilbake i lomma.

«Forsiktig med Ann,» sier Nicolai borte fra baren. Han tar ut tre Pepsi fra kjøleskapet. «Får fattern hennes vite hva du putter i henne …»

Men Victor: «Ann er kul.»

«Hva sa Streifern?» skynder jeg meg å spørre.

«Hva han sa? Det hørte du selv.»

«Jeg mener da du slapp ham ut.»

«Oops.» Victor slår seg for panna, som om han kommer på noe.

«Ikke si at du ikke har vært der!»

Han kikker på mobilen. «Det er ikke gått en time ennå. Han klarer seg en stund til.»

«Det mener du ikke. Vi må ned dit med en gang.»

Jeg vil opp av sofaen, men Victor legger en hånd rundt skulderen min og holder meg igjen. «Etterpå,» sier han, og selv om jeg vil reise meg, kommer jeg ikke til å gjøre det, ikke før han slipper meg.

Nico skrur opp musikken, blanding av syrepop og prog og elektronika. Han kikker bort på oss.

«Hva hadde du sagt om faren din slo i hjel moren din med en øks mens du sto der og så på?»

Jeg rister på hodet. «Han skjøt henne.»

Nico vet som vanlig mer enn alle andre: «Han skjøt henne med en hagle. Og så kuttet han henne opp med en øks.» Han skal snakke hele tida nå. Sikkert fordi Victor sitter sånn og holder rundt meg. «Og så slengte han bitene et eller annet sted i en fjord. De fant henne aldri.»

Det der har jeg hørt også. Og nå tenker jeg at jeg vet alt som kommer til å skje, jeg vet at jeg også skal dø, jeg slipper ikke unna, samme hva jeg gjør. Det hamrer mer og mer inne i meg. Men det er ikke redd jeg er. Ikke så lenge Victor holder rundt meg.

«Han arbeideren som falt i tjærebadet,» sier han gjennom musikken, og det er greit for meg at han heller vil snakke om den historien. Vi trenger ikke snakke om noe i det hele tatt. «Det var derfor fabrikken til farfaren din ble lagt ned.»

«Var det i hvert fall ikke,» protesterer Nicolai.

«Og det vet du?»

«De legger ikke ned på grunn av en ulykke.»

«Hvorfor gjorde de det da?»

«De flyttet hele greia til Polen eller Portugal. Noe sånt. Og så ville farfar satse på noe annet. Medisinsk utstyr og sånne greier. Det var ganske smart.»

«Og det skal du overta.»

Nicolai flirer skjevt, og blikket hans jager rundt i rommet. «Skal visst det.»

Speeda og urolig. Egentlig alltid urolig. Det er derfor han alltid må prøve ut ting. Heldigvis har han slutta å sminke seg og være emo. Men nå vet han ikke hva han er. Prøver å være som Victor.

«Du skal reise rundt og bo femstjerners.»

«Blir nok litt reising, ja. Om jeg vil.»

Jeg setter meg opp, og da er hånda til Victor der igjen, stryker med fingrene over skulderen min. Jeg må tisse, men blir sittende akkurat sånn.

«Hørt om en Ford-modell som heter Pinto?» sier Victor til Nicolai.

«Tro’kke det. Er det så viktig at jeg burde bry meg?»

«En eller annen gang kommer du til å bry deg.» Victor tar en slurk av Pepsien. «Eller kanskje ikke. Det spørs hvem du kommer til å bli.»

«Hva har det med Ford å gjøre?»

«Ford Pinto. Alt har med det å gjøre.»

Nicolai legger seg bakover i stolen og ler høyt. «Du høres ut som en prest.»

«Hør etter nå,» sier Victor og virker med ett irritert. «Om det er én eneste ting du skal vite om alt det du skal arve, og alt det du skal drive med resten av livet ditt, så er det Ford Pinto.»

Nico roer seg. «Javel, sjef, kom med det. Jeg er lytter øre.»

Victor lener seg framover, tar fjernkontrollen, demper musikken, men slipper ikke taket rundt meg. Jeg må på do.

«Ford lagde en ny modell en gang, det var på søttitallet.»

«Nitten søtti?»

«Men etter hvert så begynte bilene å eksplodere.»

«Bare sånn av seg sjøl?»

«Nei, froskehjerne, ikke av seg sjøl. Etter å ha kræsja. Ikke nødvendigvis svære bulken, men hele vogna gikk opp i flammer og folk ble kremert eller enda verre, overlevde som forbrente vrak.»

«Hva har det å gjøre med familien min?»

«Kommer til det. Det ble nemlig kjørt en drøss med saker mot Ford, erstatninger, og da ble det lagt fram en rapport som de hadde forsøkt å hemmeligstemple.»

«Kom igjen ’a, før jeg må på dass.»

Jeg må først, skal jeg til å si, men Victor bare: «Det viste seg at ledelsen i Ford hele tida hadde visst at det var noe gæærnt med Pinto-modellen. Bensintanken lå feil, og var for dårlig festa. Det var derfor det begynte å brenne så lett.»

«De visste det? Nå kødder du.»

«Det står i rapporten. Du kan google det om du gidder. Men poenget er at de hadde satt opp et regnestykke. Å trekke tilbake bilene og rette opp feilen ville koste hundre og tjue millioner dollar. Mens å betale erstatning til folk som hadde mistet sine nærmeste, eller som levde i et helvete på grunn av brannskader, det ville ikke koste mer enn 50 mill. Dermed lønte det seg å la folk brenne.»

«Fy faen. Det der er jævla spesielt.»

Victor vifter med en pekefinger. «Det er nettopp det det ikke er. Det er ikke spesielt, men typisk. Det er typisk for det du skal drive med. Du skal sørge for at selskapet ditt tjener penger. De kommer til å kreve det av deg. Alle andre hensyn kommer i andre rekke.»

Fliret til Nico tørker liksom inn der han ligger med hendene bak hodet og ser i taket.

Victor tar av seg jakka, og endelig får jeg reist meg.

Doen er tredje døra videre innover i gangen. Badekar og hvite fliser. Det lukter kanel der inne. Eller kanskje det er muskat. Og klor. Jeg blir ikke kvitt følelsen av at jeg har sittet sånn før, at nøyaktig dette har skjedd. Og jeg tenker at jeg ikke tåler sånne tabletter. Og jeg tenker på pappa. En gang gikk jeg inn til ham og visste at jeg skulle dø, og da løftet han meg opp og tok meg med ut i den kalde natta, og da kunne jeg puste igjen. Jeg lukker øynene og er lei meg. Hører noen som skriker. Noe som skriker, det er et tynt skrik, som en katt som ikke slipper ut. Og jeg har hørt det samme skriket i Ann-rommet, eller i en drøm jeg har hatt. Og hvis jeg blir sittende lenger inne på dette hvite badet, kommer jeg til å bli gæærn.

Tilbake i kjellerstua igjen ligger Nico fortsatt der og glaner i taket med det samme fliret i ansiktet, som om det har hengt seg opp, Lethal Oxügen-konserten er skrudd opp igjen, og Victor i sofaen ser på meg, venter visst på at jeg skal sette meg der jeg satt i stad, helt inntil ham.

«Skal vi bade?» roper Nicolai gjennom musikken. Han spretter opp, virker plutselig gira igjen.

«Har dere basseng?» Victor ser overrasket ut, vet visst ikke at de har basseng både ute i hagen og her nede i kjelleren. Vet vel heller ikke at familien Meyer har hus i Italia og hytte i Drøbak og på fjellet et eller annet sted.

Nicolai tømmer resten av Pepsien og slenger den bortover gulvet. «Skal finne badetøy.» Han forsvinner ut.

Victor snur seg mot meg. «Når må du hjem?»

«Snart.»

«Jeg kjører deg.»

«Kan du det?» Jeg setter fingeren mot brystlomma hans, posen med små, hvite piller.

«Seff. Du blir bedre sjåfør av dem. Våken og mer konsa, kjappere. Flygere bruker det hele tida. Og spesialsoldater som må holde seg våkne i flere døgn. Se her.»

Han legger noe i hånda mi. TAG Heuer-klokka til Nicolai. Ikke akkurat kjøpt på loppis.

«Hva skal jeg med den?»

«Ta den med deg. Bare for å teste.»

«Teste hva da?»

«Vent og se.» Han putter den i lomma mi.

I det samme er Nicolai tilbake med badetøy i den ene hånda, håndklær i den andre.

Han holder opp en bikini. «Mutterns.»

Jeg rister på hodet, veldig bestemt. «Ha’kke lyst til å bade.»

Tanken på å stå der foran dem i bikinien til mora til Nicolai. Eller bikini i det hele tatt. Victors blikk og kroppen min hører liksom ikke sammen. Ikke bare på grunn av arrene.

Nå er Victor i gang med å dra av seg klærne. Snur seg ikke bort engang. Jeg plukker opp mobilen og begynner å taste på en melding til en eller annen. Kikker ut av vinduet på den ene veggen. Speilbildet av kroppen hans der. Plutselig er han kliss naken. Står der og haler på seg badebuksa. Nicolai skifter bak baren. Jeg fortsetter å taste. Merker meg alt som skjer. For eksempel at Nico smugkikker på Victor. Nico tenner på ham. Har ikke skjønt det før nå.

Bassenget er svært, og i den ene enden står et stativ. Ligner et sånt som gamle bruker når de ikke klarer å gå ordentlig. Det er ikke Downs søsteren til Nico har, men noe annet. Har aldri sett henne. Ikke Helene heller. Ingen har sett henne.

Bassengrommet har digre vinduer ut mot skogen bak huset. Jeg slenger meg ned i en liggestol. Det er varmt her inne, jeg tar av jakka, sitter der i bare blusen, sjekker at den er kneppet helt igjen i halsen, så arret foran ikke er synlig.

Victor stuper uti først, glir over til den andre enden med hendene strakt ut foran seg, pendler med bena. Jeg prøver å se avslappa ut, som om jeg ligger på stranda, Pepsien i hånda. Ser på ham der han glir fram og tilbake. Ser på ham der han slåss med Nico om en plastball, dukker ham under. Ville vært digg å ligge sånn om ikke Streifern satt bak en dør i fabrikkjelleren og frøs. For akkurat nå klarer jeg ikke la være å tenke på det. Som om noen snakker til meg om det og vil at jeg skal tenke på det hele tida. Jeg skjønner det ikke. Og det er det jeg må hvis dette skal gå bra.

Skjønne alt sammen.

Etterpå skjer dette: Victor dumper ned i stolen ved siden av min, et hvitt håndkle rundt halsen. Nicolai svømmer fram og tilbake, klarer ikke roe seg.

«Liker du ikke å bade?» sier Victor.

«Joa.»

«Redd for å vise deg fram?»

Jeg rister på hodet, taster videre på meldingen jeg ikke har tenkt å sende til noen.

«Men?»

«Har bare ikke lyst akkurat nå, ok?»

Stemmen min høres skarp og rar ut, men Victor tar ikke til seg blikket.

«Bare dumt å være flau over seg sjøl.»

«Hva vet du om det ’a?»

«Det meste.»

Og så reiser han seg og blir stående foran stolen jeg ligger på. En vanndråpe løsner fra håret hans og faller ned på bukselåret mitt, og jeg må se opp fra mobilen. Ingen gutter kan ha så lange øyevipper.

«Vis meg det.»

I noen sekunder slutter jeg å puste. «Hva snakker du om?»

«Vis meg det du er mest flau over.»

Som om han visste om arrene. Men det er ikke mulig. Om ikke Helene har fortalt det. Bestevenninnen min, liksom.

Jeg må reise meg nå, komme meg vekk før det skjer noe mer. Da knepper han opp en knapp i blusen.

«Ann,» sier han, og jeg greier ikke røre meg. Han åpner en knapp til, skyver blusen til side, som et bitte lite forheng. Det kjennes som om arret flammer opp og lyser rødt og ruglete mot ham. Og da er det for sent. Nå kommer ansiktet hans til å vri seg i vemmelse, eller så kommer han til begynne å le. Jeg vet ikke hva som er verst.

«Det ligner et hjerte.»

Det er faktisk det han sier. Akkurat det mamma pleier å si. Men hun skal jo trøste, mest seg selv, siden det er hun som har laget det arret. Victor driver ikke og trøster folk.

«Verdens styggeste hjerte,» sier jeg, eller prøver å si det.

Victor rister på hodet. Så bøyer han seg fram, presser munnen mot arret. Når han retter seg opp igjen, kjennes det som om avtrykket av leppene sitter igjen i den ødelagte huden. Og lukten av klorvann trenger inn i hele meg.

Han vrir om nøkkelen, motoren gir fra seg en dyp knurrelyd, som et stort dyr som akkurat er temmet. Ikke akkurat temmet, det kan finne på hva som helst.

«Klokka til Nico,» kommer jeg på og vil gå tilbake til huset.

«Vent til i morgen. Det er det som er greia. Han har flere klokker. Skal vedde på at han ikke merker at den er borte.»

Jeg svinger meg opp bak ham, han snur seg, tar av hanskene, strammer hjelmstroppen under haka på meg. Sier et eller annet, og jeg nikker, selv om jeg ikke hørte hva det var.

Veien bukter seg i krappe svinger ned mellom villaene i Granåsen. Han kjører nokså sakte. Nede på sletta, ved stikkveien som går inn til fabrikken, prikker jeg ham på skulderen, og da vrir han på hodet, jeg peker inn mot fabrikken og roper noe om å slippe ham ut av den kjelleren. Han gir tegn tilbake, etterpå, skal det vel bety. Og jeg kan ikke stanse sykkelen, Victor girer og gir gass, jeg blir sugd bakover og må slå begge hendene rundt magen hans. Ser i det samme at noen kommer gående ut fra fabrikkveien. Snur hodet så langt jeg kan og mener bestemt at det er en tynn og krum skikkelse som går der, og jeg tenker at Streifern kan ha kommet seg ut på egen hånd, kanskje han har greid å rikke på det hjulet foran døra.

Over Nybroa saktner Victor igjen, men nede på riksveien gir han full gass, det går et rykk gjennom det halvtemmede dyret vi rir på, og jeg må ta et enda bedre tak rundt ham. Kan se for meg at vi letter, flyr noen meter over veien. I svingen ved sagbruket legger han seg over og jeg vet at det er dette jeg vil. Hold rundt ham, Ann, ikke slipp ham. Du er ikke redd for noe. Om sykkelen sklir av veien og raser ned mot elva, hold deg fast i ham.

Jeg skal dø. Det kjennes som å gråte, uten en eneste tåre.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

