
Roy Jacobsen

Vidunderbarn

[image: Image]

[image: Image]

Roy Jacobsen

Vidunderbarn

[image: Image]

 	
 1

Det begynte med at muttern og
 jeg skulle pusse opp. Det vil si at jeg malte den nederste
 delen av veggen, ettersom jeg var ganske småvokst, det var et
 strev, mens hun sto på en kjøkkenstol og konsentrerte seg om
 det som hørte hjemme oppunder taket. I sann tid tok det flere
 måneder å få ferdig én vegg. Men en kveld kom fru Syversen inn
 og så på verket vårt, foldet armene over det veldige
 kjolebrystet og sa:

 - Du sku'kke prøve en tapet a,
 Gerd?

 - Tapet?

 - Ja, bli med inn.

 Vi ble med inn til fru Syversen, som
 bodde tvers over gangen, der jeg aldri hadde vært før, selv om
 vi hadde bodd vegg i vegg i en årrekke og Anne-Berit bodde der,
 en jente på min alder, som gikk i parallellklassen min, og de
 to småsøstrene hennes, et tvillingpar på seks, som det gjerne
 ble referert til når muttern hadde et eller annet å utsette på
 meg.

 - Se på Reidun og Mona, het det. Eller
 hun henviste til Anne-Berit, som ifølge fru Syversen syntes det
 var morsommere å være inne, der senga og maten befant seg, enn
 ute i gata, der livet lå i støpeskjeen med sitt veldige forråd
 av forskalingslemmer og murblokker og takstein slengt omkring
 mellom boligblokkene og nedover de gresskledde jordene med
 stubber og trestammer og åpne bekker og tette kratt og usynlige
 leirestier, der det gikk an å fyre bål av tjærepapp og bajabek
 og plankebiter og bygge hytter på to etasjer og vel så det, som
 det ble utkjempet berømte slag om, av de store og de
 uovervinnelige, byggverk som raste sammen for et godt ord og
 måtte gjenreises dagen etter, alltid av noen andre enn dem som
 reiv dem. Det er aldri de samme som bygger som river, og jeg
 nevner det fordi jeg var en av byggerne, selv om jeg var liten,
 og jeg felte mang en tåre over å finne slottene våre i ruiner;
 det ble snakket om represalier og grusom hevn, men vandalene
 hadde ikke annet å miste enn humøret sitt og de brede flirene,
 en lagdeling å spore allerede her, mellom dem som har noe å
 tape, og dem som aldri har hatt eller kommer til å få planer om
 å skaffe seg noe. Og denne verdenen var ikke noe for Anne-Berit
 og søstrene hennes, de verken bygde eller reiv, de satt rundt
 kjøkkenbordet og spiste kvelds, døgnet rundt, hadde jeg
 inntrykk av, nå med herr Syversen til stede, tronende øverst
 ved bordet i helsetrøye og med bukseselene hengende ned langs
 de imponerende bulldozerlårene som svulmet utover det spinkle
 stolsetet.

 På stueveggene til familien Syversen
 så vi så for første gang den storblomstrete tapeten som i løpet
 av sekstitallet skulle gjøre norske arbeiderhjem om til små
 tropiske jungler, med spinkle bokreoler mellom lianene, av teak
 og fjonge messingbøyler, og en brun-, beige- og hvitstripet
 hjørnesofa belyst av små usynlige lamper som var montert som
 funklende himmellegemer under hyllene. Jeg kunne se den litt
 svale fjernheten i blikket til muttern, først en pikeaktig
 begeistring, som kunne vare i tre-fire sekunder, visste jeg,
 før den gikk over i naturlig forsagthet, som igjen ville munne
 ut i en realistisk grunninnstilling: - Nei, det der har ikke
vi
 råd til. Det der kan ikke
vi
 gjøre. Eller: -
 Det der er ikke noe for
oss
 etc. Og det var ganske mye
 som «ikke var for
oss»
 på den tida, for muttern og meg,
 ettersom hun jobbet bare halv tid i skobutikken på Vaterland,
 for å være på plass hjemme når jeg kom ruslende fra skolen, og
 dermed ikke så seg i stand til å sende guttungen på ferie, som
 hun kalte det hver gang våren nærmet seg, som om jeg ville
 sendes noe sted, jeg ville være hjemme, hos muttern, også om
 sommeren; det var mange i borettslaget som var hjemme om
 sommeren, selv om det var et poeng å late som om man ikke var
 det, eller i hvert fall ikke hadde noe ønske om å reise på
 ferie.

 - Er det ikke veldig kostbart? spurte
 hun, et ord hun bare bruker når vi er sammen med andre; på
 tomannshånd sier vi dyrt, og vi mener det.

 - Neida, sa fru Syversen, som leste
 svenske dameblader - i motsetning til muttern, som leste bare
 norske - og fant fram en bunke damtidninger fra en hylle i den
 tropiske regnskogen og bladde opp på en reportasje fra Malmö
 mens hun i samme slengen ropte inn til herr Syversen på
 kjøkkenet at han skulle komme og finne fram kvitteringene og
 vise dem til Gerd.

 Jeg så på den store mannen som humret
 joda og var velvilligheten selv der han kom vaggende mot
 teakstillaset og trakk ut en skuff som det ikke kunne være
 plass til stort mer enn et prospektkort i, mens jeg kjente den
 merkelige lukta av voksen og hardt arbeidende mann rive i
 neseborene og tenkte som jeg pleide hver gang jeg fikk dette
 digre mennesket for tett innpå meg, i trappeoppganger og
 hobbyrom, at det kanskje ikke var så farlig likevel at jeg ikke
 hadde en far, selv om herr Syversen var både godslig og ufarlig
 og alltid hadde en hyggelig bemerkning om sånne temaer som ikke
 interesserte meg. Det var med andre ord kona hans som sto for
 den vellykkede oppdragelsen her inne, av de tre jentene, som
 stadig satt på kjøkkenet og tygget med store tause bevegelser
 mens de kastet stjålne blikk inn på oss.

 Det interessante var at muttern ikke
 bare kunne avfeie disse kvitteringene med de vanlige
 slagordene; tapeten var nemlig ikke særlig «kostbar», og den
 var ikke innkjøpt i Sverige heller, men i jern- og
 malingforretningen på Årvollsenteret, ved siden av banken, Agda
 Manufaktur og Myklebust, der vi handlet matvarene våre når vi
 av en eller annen grunn ikke handlet hos Lien i Traverveien
 eller hos Omar Hansen i Refstad allé, og der muttern fram til i
 fjor også hadde leid en fryseboks, til den ble for dyr, eller
 til vi fant ut at vi ikke visste hva vi skulle bruke den til,
 dette var jo i Berlinmurens og president Kennedys år, framfor
 alt var det vel Jurij Gagarins epoke, russeren som forbløffet
 en hel verden med å komme levende hjem igjen fra den sikre død.
 For øvrig var det også på den tida en Jaguar av Mark II-typen
 kostet 49 300 norske kroner, en opplysning jeg ikke bare tar
 med her som en kuriositet, men fordi jeg så denne prisen, og
 bilen, på en bilutstilling på Bjerke Travbane og siden aldri
 har kunnet glemme den, muligens tilskyndet av at jeg visste at
 vi hadde et innskudd på leiligheten i USBL på 3 200 kroner, og
 det betydde at jaguaren var like mye verd som seksten
 leiligheter, en hel boligblokk, med andre ord. Og et system som
 sidestiller en bil med hjemmebanen til 76 sprell levende
 mennesker i alle aldere, som det for eksempel bodde i treer'n,
 det er den typen kunnskap man i barndommen blir rammet av som
 et godstog og siden ikke bare kan kvitte seg med; tenk på alle
 luktene, hver familie har sin lukt, som skiller den fra alle
 andre, og alle ansiktene og stemmene, borettslagets ustemte
 kor, se kroppene deres, klærne og bevegelsene der de sitter med
 oppbrettede skjorteermer og eter middag og krangler eller ler
 eller griner eller holder kjeft og tygger toogtredve ganger på
 hver side. Hva har en Jaguar mot alt dette? En revolver i
 hanskerommet? I beste fall. Jeg har tenkt mye på den bilen,
 antagelig altfor mye, den var flaskegrønn.

 - Men så kommer jo lim i tillegg, da,
 drev fru Syversen på, som om hun plutselig fikk det for seg at
 dette gikk altfor glatt.

 - Neida, avbrøt herr Syversen, som nå
 viste seg å hete Frank.

 - Hva er det du sier, Frank? sa nemlig
 Fru Syversen spisst og tok fra ham kvitteringene og ga seg til
 å granske dem med et kritisk blikk gjennom et par sotsvarte,
 sekskantete briller, som det ikke var noen enkel sak å finne
 blant lyseblå porselensfigurer og ovale tinnaskebegre på den
 ene hylla etter den andre der det etter min mening burde ha
 stått bøker, hadde de ikke bøker i denne familien? Men Frank
 trakk bare likegyldig på skuldrene og smilte til muttern og la
 en blytung neve på det kortklipte hue mitt og sa:

 - Jasså, Finn, så det er du som er
 sjefen hjemme?

 En bemerkning som antagelig var
 inspirert av at jeg hadde grønnmaling i ansiktet og på fingrene
 og i håret og vel så ut som om jeg gjorde en manns innsats for
 å holde de to livene våre på rett kjøl.

 - Ja, han er så flink at, sa muttern
 med en liten knekk i stemmebåndene. - Jeg ville aldri ha klart
 meg uten ham.

 Som er en setning jeg liker ganske
 godt, for det skulle ikke så mye til for å vippe muttern av
 pinnen på denne tida, selv om vi bodde i hus av armert betong
 med svalereir på loftet og naboer som satt i ro på balkongene
 sine og drakk kaffe eller sto med hue under et bilpanser i time
 etter time; jeg kunne både lese og skrive bedre enn de fleste,
 og lønningene hennes kom når de skulle hver fjortende dag, ja,
 selv om det egentlig aldri skjedde noe som helst her, så var
 det akkurat som om vi i ett sett var omgitt av farer som vi
 bare så vidt var så heldige å unngå, så lenge det varer, for å
 si det med muttern, for det som ikke skjer, er det ingenting å
 lære av.

 - Du vet, jeg er ikke så sterk lenger,
 mumlet hun når et eller annet sto på, og da refererte hun -
 selv om jeg aldri spurte og hun aldri ga noen forklaring - til
 skilsmissen sin, som visstnok kom på henne som et steinras og
 som bare var innledningen til resten av en serie små kapitler i
 en slags evig elendighet. For selv om dette var Jurij Gagarins
 tid, så var det definitivt ikke skilsmissenes, det var
 ekteskapets, og bare ett år etter skilsmissen gikk han også
 bort, som muttern kaller det, i en arbeidsulykke. Min far,
 omkommet i en kranulykke på Akers mek. Jeg husker verken ham
 eller skilsmissen eller ulykken, men muttern husker for oss
 begge, selv om det altså aldri er noe konkret å få ut av henne,
 om for eksempel hvordan han så ut eller hva han likte å gjøre,
 eller mislikte, på fritida, hvis han da hadde noen, hvor han
 kom fra eller hva de snakket om i de lykkelige årene de
 antagelig må ha hatt mens de gikk og ventet på meg; selv
 fotografiene sine holder hun tett til brystet, dette er kort
 sagt en tid vi har lagt bak oss.

 I kjølvannet av de to ulykkene fulgte
 så enda en, som hadde noe med en enkepensjon å gjøre; min far
 klarte nemlig å gifte seg igjen før han datt ned, og få en unge
 til, en jente, som vi ikke engang visste navnet på, slik at det
 nå satt nok en enke et eller annet sted der ute, og mottok de
 pengene som muttern og jeg skulle ha hatt, og sløste dem bort
 på tipping og drosjebiler og permanent.

 - Ja, ikke skjønner jeg hvor de kan ha
 blitt av, sa fru Syversen oppgitt og viftet med kvitteringene,
 på tapet uten lim. Men nå kunne muttern i alle fall avslutte
 med sitt enkle:

 - Ja ja, vi får telle på knappene. Og
 sende et siste smil inn til jentene som stirret taust tilbake
 på oss med hakeslepp og tre svære melkebarter. - Takk for
 titten, det er virkelig nydelig.

 	

 	
 2

Allerede dagen etter var vi på
 Årvollsenteret og så på tapet. Og det er ikke lite
 oppsiktsvekkende, for muttern er ikke bare omgitt av farer, hun
 bruker også god tid til å tenke seg om; den grønnmalingen vi
 nettopp hadde sølt bort pengene våre på, var for eksempel ikke
 noe uoverveid innfall, men resultatet av et møysommelig
 tankearbeid som hadde pågått siden forrige jul, da vi ble bedt
 inn på kaker og kaffe til et eldre ektepar i første etasje, der
 alle veggene viste seg å ha en annen farge enn våre og det kom
 for en dag at de hadde malt dem selv, med kost.

 Ved et annet tilfelle hadde hun vært
 inne og hentet meg hos en kamerat som heter Essi, der far i
 huset hadde flyttet døra inn til det minste soverommet fra stua
 og ut i entréen, slik at storesøstra til Essi, som var seksten,
 nærmest hadde egen inngang, fra entréen. Og nå var det som om
 alle disse observasjonene, sammen med det forhold at butikken
 vi befant oss i oste av framtid, muligheter og fornyelse, ja,
 det var en renhet og en optimisme å spore blant malerpøsene og
 de blå lagerfrakkene i denne sjappa som kunne bevege en stein,
 da var det som om alt dette falt sammen til én stor
 konklusjon.

 - Javel, sa muttern. - Så får vi ta
 den leieboeren likevel. Det er ikke noen vei utenom.

 Jeg så forbauset opp på henne, vi
 hadde nemlig drøftet dette før, og også inngått en slags
 avtale, etter min mening, om at vi ikke skulle ha en leieboer,
 samme hvor dårlig råd vi fikk, for det betydde at jeg måtte gi
 opp rommet mitt, som jeg var så glad i, og flytte inn til
 henne.

 - Jeg kan ligge i stua, sa hun før jeg
 fikk opp gapet.

 Den ettermiddagen ble det dermed ikke
 bare innkjøpt tapet og lim, men også forfattet en annonse til
 innrykk i Arbeiderbladet, med leieboer søkes. Det ble på ny
 tatt kontakt med det veldige hanndyret Frank; kunne ikke Frank,
 som i det daglige betjente en bulldozer på de nye byggefeltene
 innover i Groruddalen, på kveldstid påta seg å flytte døra til
 det minste soverommet vårt ut i entréen, så leieboeren slapp å
 ta seg gjennom privatlivet vårt når han eller hun skulle ut og
 inn, for ikke å si, så vi slapp å ha en vilt fremmed gående att
 og fram i den nytapetserte stua vår?

 Vi gikk med andre ord en spennende tid
 i møte.

 Det viste seg at Frank ikke var noen
 snekker å skrive hjem om. Det var et svare leven i
 riveprosessen, han arbeidet dessuten i helsetrøye, pustet og
 svettet voldsomt, og begynte allerede den første kvelden å
 kalle muttern for vesla.

 - Hva syns du, vesla, ska'ru beholde
 dissa gerikta, eller ska jeg skaffe'ræ no'n nye?

 - Det kommer an på hva dem koster, sa
 muttern.

 - Ikke stort for deg, vesla, jeg har
 kontakter.

 Heldigvis syntes heller ikke muttern
 det var bare bare å bli kalt vesla i ett sett. Og fru Syversen
 sørget for å komme inn med jevne mellomrom for å rope at det
 var mat eller gi en beskjed om at søppelbilen var sein i dag.
 Jeg må innrømme at jeg passet godt på sjøl også, for muttern
 hadde på seg lebestift og fjernet krøllspennene før hver
 arbeidsøkt, jeg hadde nesten ikke tid til å være ute i gata. Nå
 og da sendte fru Syversen også inn den eldste dattera,
 AnneBerit, så vi kunne stå og betrakte den gedigne mannen som
 herjet med svære dørblader og finérplater og hadde svarte hår
 over skuldre og rygg som tøyt som overvintra gresstuster ut
 gjennom hullene i den utvaskede trøya som lignet mer på en trål
 enn et klesplagg, og som mellom slagene stønnet: - Hammer!
 Spiker! Tommestokk! - i en skøyeraktig tone, så vi kunne være
 håndlangere, det var en fryd. Men da døra endelig var på plass,
 og det andre dørhølet var tetta igjen, etter en drøy uke, med
 nye gerikter og det hele, og det ble snakk om betaling, skulle
 ikke Frank ha noe.

 - Er du rusk, sa muttern.

 - Men du har kanskje en liten dram å
 by på, vesla, sa han lavt, som om de gjennom den vellykkede
 operasjonen hadde fått en hemmelighet sammen. Det hjalp ikke at
 muttern sto der og trippet med åpen pengepung og to-tre blå
 femmere mellom de nylakkerte neglene, som om det var nok å ta
 av, det var bare å kreve, Frank var og ble en gentleman, det
 ble til at han fikk to glass Curaçao isteden.

 - En i hvert bein.

 Men da var vi også kvitt ham, og
 tapetseringsarbeidet kunne begynne.

 Det viste seg å gå greit. Muttern
 igjen på en kjøkkenstol oppunder taket og jeg nede på golvet.
 Den veggen vi hadde brukt ei hel uke på å male, var ferdig
 tapetsert i løpet av én kveld. Så brukte vi to kvelder på alt
 klusset rundt balkongdøra og det store stuevinduet, og en siste
 kveld på veggen mot rommet mitt, som nå skulle bli hybel.
 Forvandlingen var til å ta og føle på, den var eksplosiv,
 øredøvende. Vi hadde riktignok ikke gått til anskaffelse av en
 jungel, muttern ville ha noe mer diskré, men holdt oss likevel
 godt innenfor den samme botaniske sjangeren, med buktende
 border og blomster, som et gulbrunt kjerr om høsten. Og da det
 allerede dagen etter kom to personer for å se på hybelen, var
 vi i gang.

 Vi var ikke det.

 Det var noe galt med begge disse to
 som kom for å se på hybelen. Så kom det en tredje, som syntes
 det var noe galt med hybelen. Og muttern ble satt noe tilbake
 av disse nederlagene. Var leia for høy? Eller for lav?
 Tidligere hadde hun også snakket om at vi kanskje måtte flytte
 fra Årvoll, få oss noe enklere, i området der hun hadde bodd
 før, kanskje, sammen med mannen sin, på Øvre Foss, der man
 fortsatt var tilfreds med ett rom og kjøkken. Men på overtid
 dukket det opp et brev med steil håndskrift, fra en Ingrid
 Olaussen, som var treogtredve år og enslig, skrev hun, og
 gjerne ville se på hybelen førstkommende fredag, hvis det
 passet?

 - Ja ja, sa muttern.

 Men så gikk hun til det drastiske
 skritt å være forsvunnet da jeg dagen etter kom fra skolen
 sammen med AnneBerit og Essi.

 Det hadde jeg aldri opplevd før.

 Ei stengt dør. Som ikke ble åpnet når
 jeg ringte, om og om igjen. Jeg ble satt alvorlig ut av spill.
 Essi tok meg med hjem, der mora hans, som var en av de få
 mødrene jeg kunne stole på, ved siden av min egen, trøstet meg
 med at muttern sikkert bare var ute og handlet, skulle jeg se,
 jeg kunne gjøre lekser her imens, sammen med Essi, som saktens
 kunne trenge litt støtte i strevet med bokstavene sine, noe
 særlig til å regne var han heller ikke.

 - Du er jo så flink, Finn.

 Joda, jeg greide meg bra, det var en
 del av kontrakten mellom muttern og meg, den delikate balansen
 i en familie på to. Jeg fikk brødskiver med servelat, som jeg
 vanligvis setter stor pris på, men fikk ikke ned en bit; det er
 rart med det, når du først har hatt en mor, så er det ikke bare
 bare når hun forsvinner. Jeg satt ved siden av Essi ved
 Olapulten hans og holdt i en blyant og var foreldreløs og skrev
 ikke en bokstav. Dette var da så ulikt henne. Nå var det gått
 over en time. Det var ikke gått mer enn fjorten minutter. Først
 da det hadde gått nesten to timer, hørte vi noe rammel ute på
 stikkveien, som viste seg å være eksosanlegget til en utrangert
 lastebil som forsøkte å rygge opp stikkveien foran blokka. Da
 så jeg også muttern, som hoppet ut av førerhuset i den lange,
 blomstrete skobutikk-kjolen sin og løp mot inngangen. På de
 burgunderrøde bildørene sto det 'Storstein Møbler &
 Inventar' med gullkantet skjønnskrift. En svær mann i
 kjeledress slo ned lemmene, enda en mann hoppet ut, og sammen
 avduket de en sofa på lasteplanet, en moderne sovesofa i beige,
 gule og brune striper, som muttern altså hadde gått til innkjøp
 av på det syltynne grunnlaget av et brev fra en Ingrid
 Olaussen, og trakk den ned fra planet og begynte å buksere den
 mot inngangsdøra.

 Da hadde jeg allerede ranselen på
 ryggen og var i fullt firsprang nedover etasjene, over plenen
 og oppover trappene etter det uhåndterlige møbelet som de to
 bannende karene bare med et nødskrik klarte å få helt opp i
 tredje og inn den døra som i en evighet hadde vært stengt for
 første gang i mitt liv.

 Der inne sto muttern med en oppgitt og
 anstrengt mine som ikke ble mer normal da hun fikk øye på meg,
 på grunn av min elendige forfatning antagelig, og gikk straks i
 gang med å unnskylde seg - det hadde tatt så lang tid i
 butikken. Men det var ikke noen energi i trøsten hennes, og da
 hun hadde signert på et papir og den nye sofaen sto mot den
 veggen i stua der vi tidligere ikke hadde hatt noe møbel, men
 der den i grunnen passet svært godt, måtte hun legge seg nedpå
 litt. Det måtte jeg også. Jeg la meg ved siden av henne og
 snuste inn luktene hennes og kjente armene hennes idet jeg
 sovnet momentant, stemorsblomster, hårlakk, skolær og
 syvovførrelleve. Jeg våknet ikke før to timer seinere, under et
 pledd, mens muttern holdt på med kveldsmaten ute på kjøkkenet,
 nynnende, som hun pleide.

 Det ble ingen middag i dag, det ble
 stekt flesk og egg, til en slags kvelds, som jo likevel kan
 danke ut enhver middag. Og over måltidet forklarte hun meg at
 det fantes noe som het bo-kreditt, som i all korthet gikk ut på
 at man slapp å spare
før
 man kjøpte noe, men kunne gjøre
 det etterpå, som igjen betydde at vi antagelig ikke trengte å
 vente så lenge før vi kunne gå til innkjøp av også en bokreol,
 for ikke å snakke om et eksemplar av det fjernsynsapparatet som
 var i ferd med å invadere boligene rundt oss, så jeg slapp å
 løpe opp til Essi hver gang det var noe å gå glipp av.

 Dette var jo forlokkende utsikter. Men
 det var altså noe ved henne denne kvelden som likevel gjorde
 meg betenkt, som om noe hadde brutt sammen i henne, og tatt med
 seg stillheten og tryggheten hennes, og jeg - som nettopp hadde
 vært igjennom en traumatisk opplevelse - sov ikke så godt som
 jeg pleide den natta.

 Også neste dag kom jeg rett fra
 skolen, da for å finne henne på plass, muttern som var klar til
 å ta imot Ingrid Olaussen og straks gikk i gang med å forberede
 meg med en del formaninger, som om vi skulle opp til eksamen,
 helt unødvendig selvsagt, var det noe jeg nå hadde fått med
 meg, så var det jo sakens alvor.

 - Er'e no gærent? spurte jeg.

 - Hva mener du? sa hun og gikk og så
 seg i speilet, kom tilbake og sa surt: - Du ha'kke tenkt å
 stelle i stand et eller annet, har du vel?

 Jeg visste ikke engang hva hun siktet
 til. Og bare sekunder seinere var hun seg selv igjen, kikket
 skjevt medlidende ned på meg og sa hun skjønte at dette ikke
 var enkelt for meg, men det var ingen vei utenom, skjønte jeg
 det?

 Jeg skjønte det.

 Vi var enige.

 Ingrid Olaussen ankom en halvtime over
 avtalt tid og viste seg å være ansatt i frisørsalongen i
 Lofthusveien, sånn så hun også ut, som en tjueåring, selv om
 hun altså var på mutterns alder. Hun hadde høyt, rustrødt hår
 med en liten grå hatt på toppen, prydet med en perlerad av små
 svarte dråper, så det så ut som om den gråt. Hun røkte i
 tillegg filtersigaretter, og det var ikke bare håndskriften
 hennes som var steil, hun presterte nemlig å si idet hun kastet
 et blikk inn i hybelen:

 - Enkel standard, ja. Det burde vel
 egentlig ha stått i annonsen?

 Jeg visste ikke hva det betydde, men
 mutterns ansikt gjennomgikk en tre-fire velkjente stadier før
 hun buste ut med at det var enkelt for noen å snakke som ikke
 hadde en anelse om hva det kostet å ha en annonse i
 avisen.

 Til den opplysningen trakk Ingrid
 Olaussen bare et langt drag av sigaretten og så seg om etter et
 askebeger. Men det ble ikke budt henne noe askebeger. Muttern
 ville nå nemlig avvikle hele affæren og sa at vi i grunnen
 hadde ombestemt oss, vi trengte rommet selv.

 - Beklager at De er kommet
 forgjeves.

 Åpnet til og med ytterdøra for henne.
 Men da så Ingrid Olaussen plutselig dypt ulykkelig ut. Det
 velfriserte hodet sank sakte, men sikkert ned mot brystet, og
 den lange, keitete kroppen begynte å svaie.

 - I alle dager, føler De Dem ikke
 vel?

 Muttern tok henne i kåpeermet og trakk
 henne med inn i stua, plasserte henne i den nye sofaen og
 spurte om hun ville ha et glass vann, eller en kopp
 kaffe?

 Da skjedde noe som var enda mer
 ubegripelig. Ingrid Olaussen ville gjerne ha en kopp kaffe,
 joda, men før muttern rakk å gå i gang med kjelen, begynte hun
 å vri de lange, slanke fingrene inn i hverandre, som for å
 spleise to tauender, og snakket fort og stakkato om jobben sin,
 om kravstore kunder, så vidt jeg kunne oppfatte, som stadig var
 etter henne med all mulig kritikk, og den nedlatende eieren,
 men også om noe som fikk muttern til å forandre karakter
 fullstendig og jage meg inn på soverommet før jeg fikk nærmere
 klarhet i sakene.

 Gjennom døra hørte jeg snakk og intens
 mumling, og noe som lignet gråt. Etter hvert hørtes det også
 som om de begynte å bli enige om et eller annet, det lød til og
 med litt fortapt latter. Og da muttern endelig kom og åpnet,
 trodde jeg de var blitt perlevenner. Isteden viste det seg at
 Ingrid Olaussen var forsvunnet igjen, mens muttern var mer
 tankefull enn noen gang idet hun gikk i gang med
 middagen.

 - Skal hun ikke bo her? spurte
 jeg.

 - Nei, det skal jeg love deg, sa hun.
 - Hu ha'kke fem øre. Og ikke orden på noenting. Ikke heter a
 Ingrid Olaussen heller ...

 Jeg ville spørre hvordan muttern kunne
 vite alt dette? Eller forhøre meg om hvordan en vilt fremmed
 kunne betro seg til henne på denne måten? Men en merkelig
 uhygge hadde lagt seg over meg i løpet av den halvtimen jeg
 hadde stått der inne på rommet, og svarene på de to spørsmålene
 måtte jo være at enten så kjente muttern henne fra før, eller
 så kjente hun seg igjen i henne. Og jeg ville ikke ha bekreftet
 noen av delene, konsentrerte meg isteden om maten, men satt
 likevel igjen med en noenlunde håndfast følelse av at det var
 sider ved muttern jeg ikke hadde oversikt over, ikke bare den
 plutselige uteblivelsen hennes dagen før, på torsdag, som det
 tross alt fantes en forklaring på, en sofa, men det faktum at
 en vilt fremmed kunne komme inn i det tidligere så
 begivenhetsløse, men nå altfor oppussede hjemmet vårt, og bryte
 sammen på den nyinnkjøpte sofaen og tømme seg for alle
 hemmeligheter, for så å bli skysset på dør igjen; jeg sto ikke
 bare overfor en uløselig gåte, men en gåte jeg kanskje ikke
ville
 ha svar på.

 Jeg ble sittende og kikke bort på henne i smug,
 den nervøse og mørkeredde, men vanligvis så stabile og
 evigvarende muttern, grunnfjellet på jorden og elefanten i
 himmelen, nå med et ansikt som ikke var til å kjenne igjen.

 	

images/logo.jpg
CAPPELEN DAMM

styles/page-template.xpgt

	

	

	
	

	

	
	

images/rose.jpg

