
Natascha Kampusch

Ti år i frihet

I samarbeid med Heike Gronemeier og Corinna Milborn

Oversatt av Ute Neumann, MNO


[image: ]

[image: Cappelen Damm]


Natascha Kampusch

Ti år i frihet

I samarbeid med Heike Gronemeier og Corinna Milborn

Oversatt av Ute Neumann, MNO


[image: Cappelen Damm]


Denne boka er til alle de tapre kvinnene som kjemper for å være uavhengig og håper på et fritt, selvbestemt liv. Og til alle dem som har greid å finne en utvei i en tilsynelatende håpløs situasjon.


Dessuten dediserer jeg boka til alle som har vært utsatt for grusom vold og misbruk i barndommen og aldri fått hjelp utenfra. Jeg håper at de en dag skal greie å overvinne smerten og finne seg selv. Ikke gi opp, selv om veien som ligger foran deg, ser ut til å være lang. Mer enn noe annet har de siste ti årene vist meg at frihet begynner i sjelen og brer seg sakte utover.


Prolog

Tro på deg selv, du er verdifull. Trøst deg med at alt kommer til å bli bra. Vær sterk.

Hold ut, du klarer det. Du skal få din belønning. Vær modig. Det er alltid håp.

Gi aldri opp! Stol på deg selv! Tro på fremtiden.

Alt kommer til å ordne seg. Det går bra!

Når du bestemmer deg for noe og jobber hardt, kommer du til å nå målet ditt. Det er ingenting som kan drepe deg. Vær tapper. Alt det andre gjør mot deg, er ikke ditt problem, frigjør deg.

Du skal få lønn for strevet. Til slutt får du det alltid som du vil. Det som ikke dreper deg, gjør deg sterkere.

Veien til målet er kanskje tung, men det går lettere for hvert skritt!

Du tåler alt hvis du må. Hvis han river deg i stykker eller er slem på andre måter, er det ikke ditt problem, det er hans!

Dette skrev jeg mens jeg ble holdt fanget. Jeg skrev setningene (med en rekke rettskrivnings- og tegnsettingsfeil) på baksiden av en veggkalender, med fargeblyanter i mange forskjellige farger. De setningene som var spesielt viktige for meg, satte jeg ring rundt i tillegg. Håndskriften min var litt klossete. Det var ikke mye plass på arket, så setningene og linjene gikk over i hverandre, akkurat som alt annet fløt sammen i det bitte lille rommet. Dag og natt, minutter og timer, lys og mørke. Drømmer og virkelighet, anspent våkenhet og urolig søvn. Et liv, stuet sammen på noen få kvadratmeter, omringet av tykke, massive murer. Umulig å finne og kanskje også glemt for lengst, slik overgriperen hele tiden ville ha meg til å tro.

Da jeg skrev disse linjene, var jeg ti eller elleve år gammel, jeg er ikke helt sikker. Jeg var overbevist om at disse ordene og setningene som skulle gi meg styrke, bare kom til å ha betydning for meg der nede, i fangehullet mitt. At de ville hjelpe meg gjennom de årene jeg ble holdt fanget, uansett hvor lenge fangenskapet varte. At de kunne hjelpe meg med å distansere meg fra overgriperen og overgrepet, uansett hva han gjorde mot meg. Den gangen trodde jeg ikke at disse setningene kom til å bety noe for meg en eneste dag etter fangenskapet. Men da jeg befridde meg selv, ble de halvmeter tykke veggene av murbrokker, betong og metall erstattet av andre vegger. De er langt mer gjennomskinnelige, og tilsynelatende også lettere å forsere. Men til dags dato har jeg ennå ikke klart å finne veien ut. Også fordi det hele tiden kommer til nye. Som ringvoller som stadig setter nye grenser for min nyvunne frihet, som jeg hadde så store forventninger til og som virket så uendelig god og vakker da jeg satt fanget. Dette er murer jeg kan hamre løs på så mye jeg orker, uten at de gir etter. Begrensninger som er så tilfeldige at jeg ikke har funnet noen måte å overvinne dem på. Kampen mot dem har hele tiden hindret meg i min utvikling, i mitt forsøk på å forsone meg med livet – med mitt liv.

Mange av disse murene var det publikum som bygde gjennom en interesse som vokste utover alle grenser. Det var mye empati og oppriktig medfølelse, men det var også manglende finfølelse og sensibilitet for etikk og moral og behovene til et offer. Jeg var tross alt et offer, selv om jeg aldri hadde ønsket det. I medfølelsen blandet det seg etter hvert krav og forventninger, kjensgjerninger som i grunnen var ugjendrivelige, ble fortrengt av spekulasjoner og ufine teorier. Mange av dem som beskjeftiget seg med saken eller jobbet med den etter at jeg rømte, så ikke menneskene bak, de så bare sitt snitt til å bli berømt, selv om det kun var i form av den raskt minkende berømmelsen som følger med ett eneste intervju.

Sånn sett er dette en sak med mange ofre, både direkte og indirekte. Noen av disse ofrene er foreldrene mine og resten av familien. Jeg vet at de gikk gjennom et helvete i løpet av de åtte og et halvt årene jeg ble holdt fanget, pint av selvbebreidelser og maktesløshet. De ble møtt med anklager og beskyldninger, med mistroisk skulende blikk. De var revet mellom håp og resignasjon og ble føyelige ofre for mediene i kampen om den ultimate innsidehistorien. Og så var det klassekameratene mine, som i sjokk la skylden på seg selv og var redde for at noe lignende skulle skje med dem. Og de mange etterforskerne og kommisjonene, presset om å levere resultater selv om de praktisk talt sto uten spor. Det var prestasjonsangst, faktiske feilvurderinger, stadig nye teorier om min forsvinning eller min tid i fangenskap – en lapskaus som har etterlatt seg en dårlig smak i munnen på mange, helt til i dag. Selv ble jeg en offentlig person, ikke fordi jeg alltid har ønsket det, men fordi «Kampusch-saken» aldri har fått lov til å hvile. Konspirasjonsteoretikere, journalister, ekte og selvoppnevnte etterforskere, politikere og rettsvesenet – alle har de melet sin egen kake og misbrukt meg til formål som jeg ikke hadde kontroll over, drevet av motiver som gjerne ikke ble avslørt før etterpå. Ofte var ønsker om oppklaring og forsvar av offerets interesser bare et skalkeskjul.

Jeg har blitt beskyldt for å ha planlagt bortføringen selv, for å dekke mulige medsammensvorne, for å lyve, drukne i selvmedlidenhet og være ute etter å tjene penger på en historie som umulig kan ha skjedd på den måten jeg så mange ganger har forklart. Et offer som har vært gjennom et mangeårig mareritt, ser ganske annerledes ut enn meg, fikk jeg høre.

Jeg hadde nok av tid til å forberede meg til dag X, selv om det var mye som gikk annerledes enn jeg trodde og tok meg fullstendig på senga. Jeg satte ikke min lit til en ukjent redningsmann eller et mirakel, men befridde meg selv da jeg var klar for det og anledningen bød seg. Jeg beholdt kontrollen og nektet å akseptere min skjebne. I de åtte og et halvt årene jeg ble holdt fanget, spilte jeg til en viss grad den rollen overgriperen hadde tiltenkt meg. Men jeg aksepterte den aldri som min livsrolle. Jeg ga aldri avkall på min indre identitet, jeg lot ham aldri knekke viljen min. Hadde det skjedd, ville jeg neppe ha overlevd disse årene.

Styrken som gjorde at jeg klarte å tilpasse meg den surrealistiske situasjonen, ble forvandlet til noe negativt da jeg rømte. Den ble sett som et bevis på at det umulig kunne ha vært så ille. I stedet for å glede seg på mine vegne over at jeg var kommet noenlunde helskinnet fra disse lange årene, handlet det nå om å bryte meg ned. Stemningen rundt «mirakelet i Strasshof» bikket over i misunnelse, nag og til dels utilslørt hat, som slo imot meg fra nettets beskyttende anonymitet. Det er en form for hat som jeg fremdeles ikke helt klarer å forstå.

Det gikk så langt at jeg måtte rettferdiggjøre meg for overgrepet som ble begått mot meg. Overgriperen var umulig å få has på, og dermed fantes det ingen «Priklopil-sak». Bare «Kampusch-saken». Jeg fikk på et vis unngjelde for den usikkerheten forbrytelsen hadde utløst i befolkningen. En forbrytelse begått av én enkelt mann, som viste med all tydelighet hva som skjuler seg under samfunnets tynne ferniss av sivilisasjon. Vi er de gode. Det onde lurer i avgrunnen, og det må bære en stygg maske for at vi skal få øye på det. Men det er jo ikke slik verden er. Til sjuende og sist er det et stort selvbedrag. Når man utstyrer overgripere med merkelapper som «monster» eller «udyr», som i tilfellet Josef Fritzl, og dermed flytter dem fra normalitetens verden og over i en «overmenneskelig-grufull» dimensjon, er det kanskje ut fra et håp om å gå fri selv. Det er ingen som kunne ha forutsett noe slikt, det sprenger fantasiens rammer! Jo, det er sikkert sant. Men det er vel også slik at «samfunnet» – uten at jeg skal skjære alle over en kam – ofte velger å se en annen vei, dukker nakken og lar ting gå sin gang, fordi vi ikke orker tanken på at det onde skal finnes i vårt eget nabolag, i vår familie, midt blant oss? Det er det som skaper denne voldsomme usikkerheten, det er dette man ikke orker, det er derfor folk tror at en stor konspirasjon må ligge under. At forbrytelsen ble begått av ett enkelt menneske, av en mann som fremsto som en hyggelig kar, litt borgerlig, med pent klippet plen, en «mammagutt», kanskje, men alltid vennlig – nei, det kan ikke være sant, det får bare ikke være sant. Sannheten må være mye mer monstrøs, man må legge på en hel del for at vi skal kunne tåle den.

Jeg var nødt til å tåle begge deler. Fangenskapet og «beslagleggingen» som fulgte etterpå. Noen ganger føltes det som når noen unger prøver å redde et rart insekt. De krangler om hvem som får lov til å holde det, og til slutt blir de så ivrige at de moser det. Jeg måtte passe inn i så mange bilder, så mange roller som folk plutselig forlangte at jeg skulle spille, at jeg iblant lurte på hvem jeg egentlig var. De fleste har dannet seg et bilde av hvordan jeg er som person. Det er lite som er så forvirrende som å bli konfrontert med seg selv. Det er krevende nok å granske seg selv i sitt lille lønnkammer, men det er enda tøffere når det skjer i offentlighetens påsyn. Alle journalister, alle forbipasserende på gata trodde at de visste mer om meg og min livshistorie enn jeg selv – hva jeg tenkte, hva jeg trengte, hva jeg følte, hvordan jeg var. Noen ganger føltes det som om jeg aldri kunne bli god nok som Natascha Kampusch. Jeg var ingen jomfru Maria, jeg levde ikke opp til det helgenbildet man tegnet av meg på grunn av fotografiet som ble trykket sammen med de første intervjuene. Jeg var ikke et overnaturlig vesen eller en engel som var sendt ut for å starte et kirkesamfunn for nyfrelste. Jeg var ikke et forbilde for folk som selv hadde vært gjennom traumatiske opplevelser og håpet at jeg satt med løsningen for deres situasjon. Jeg var heller ikke en hore, en liten tispe som man kan tråkke enda litt lenger ned i gjørma så hun virkelig skal skjønne hva det vil si å «spise dritt». Jeg var ikke et forelegg for skitne fantasier om hvordan man bør behandle jenter og kvinner, jeg var ikke et objekt som kunne fornedres og ydmykes. Det hadde jeg virkelig fått nok av.

Jeg rømte fra én fiende og fikk med ett slag en hel skokk med nye fiender, tusener, faktisk, i enkelte internettfora. Uten at jeg kjente noen av dem eller hadde noen form for relasjon til dem. Men fremfor alt var jeg ikke forberedt på at jeg skulle være så hjelpeløst utlevert til verdenen «der ute». For dette «ute» var så mangefasettert at jeg umulig kunne ha forberedt meg på det. I fangehullet hadde jeg etter hvert lært meg hva slags oppførsel som trigget forskjellige former for reaksjoner og straff. Overgriperen var jo på mange måter ganske forutsigbar. Han visste hvilke knapper han skulle trykke på for å såre meg, men etter noen år visste jeg like godt hvordan jeg kunne treffe ham. Han skrudde av strømmen, skrudde av lyset, tok ut batteriene fra walkmanen min, sultefôret meg. Det var slag og andre former for mishandling. Jeg kunne nekte å kalle ham «hersker», og jeg følte makt når jeg slurvet med rengjøringen eller la igjen hår og fingeravtrykk som kunne felle ham senere. Og så var det den evige redselen, særlig mot slutten, når vi sto sammen foran kassen i supermarkedet eller i et byggevarehus, frykten for at det hele skulle bli avslørt og noen skulle bli oppmerksom på meg. Det var ikke mange tråder jeg holdt i hånden under fangenskapet, og det tok sin tid før jeg skjønte at jeg holdt disse trådene og faktisk kunne trekke i dem også. Ute, i de gode menneskenes verden, var jeg praktisk talt sjanseløs. Der handlet det ikke om sjablongaktige reaksjoner, om handling, feiltrinn og straff. Der handlet det om mangfoldige interesser, om langt mer subtile former for straff og belønning. Det tæret veldig på meg at det aldri stoppet å ulme i «Kampusch-saken», som egentlig sluttet å være en «sak» ganske snart, da den opprinnelige forbrytelsen var oppklart. De stadig mer hårreisende ryktene gjorde at jeg aldri fikk falle til ro. I begynnelsen var jeg opprørt. Så ble jeg sint. Og til slutt var jeg bare lei meg. Jeg plaget meg selv med spørsmål om hva det var ved personligheten min som gjorde at jeg ble avvist, at jeg ble brennemerket, at man nesten trodde mer vondt om meg enn om overgriperen. Det aller styggeste man kunne få seg til å tro om folk, var bare så vidt stygt nok for meg. Jeg skjønte ikke hvorfor grensene ble utvisket så til de grader. Kanskje fordi jeg ubevisst holdt opp et speil for enkelte mennesker eller for deler av samfunnet. Speilbildet skapte frykt. Frykt for avgrunner, for fortrenging, men også for å innrømme visse styrker og svakheter.

Jeg trodde virkelig at mitt «tredje liv», som jeg en gang kalte det i et intervju, skulle begynne når jeg rømte. Et flunkende nytt kapittel, en ny start, full av energi og muligheter. Jeg undervurderte hvor sterkt og over hvor lang tid ytre krefter ville tvinge meg til gang på gang å gi den mørke fortiden en plass i livet mitt. Det har faktisk vært perioder da jeg trodde at jeg kunne legge fra meg fortiden som en hanske. Uten stadig å bli konfrontert med den beklemmende tilværelsen jeg hadde før. Som om jeg hadde mistet hukommelsen og fått et helt nytt liv.

Med tid og stunder fikk denne symbolske hansken status som stridshanske. Jeg vet utmerket godt at jeg ikke har mistet hukommelsen, og at denne hansken med de mørke fingrene ofte vil minne meg på at jeg har en forhistorie som jeg ikke har valgt selv, men som kommer til å følge meg resten av livet. Det vet jeg, og det er jeg forberedt på, og det skal jeg klare å takle, noen ganger bra, andre ganger mindre bra. Men at andre mennesker skulle kaste sin hanske for mine føtter, det hadde jeg ikke regnet med. Og iblant kan motivene til disse menneskene svi mer enn all mishandling fra overgriperen. Den lå i det minste åpent opp i dagen.

Jeg undervurderte fullstendig hvor mye krefter det ville koste meg å bli ferdig med noe jeg åpenbart ikke får eller ikke kan bli ferdig med. Hver gang jeg tenker at jeg kan klare det, at jeg er på god vei, kommer «verden» og setter meg på plass. Noen ganger er det min indre verden, minnene, som hindrer meg i å løsrive meg fra fortiden. Men ofte nok er det den ytre verden, som tydeligvis har interesse av å hindre meg i å leve mitt eget liv. Ved å sperre meg inne, slik jeg faktisk var innesperret i mange år. Men fra denne cellen får jeg visst ikke lov til å rømme.

For på samme måte som overgriperen må opphøyes for at forbrytelsen skal bli utholdelig, må også offeret fylle en rolle. Enten må offeret være sønderknust resten av livet, eller så utsettes det for et så massivt forventningspress at det er dømt til å mislykkes. Jeg vet ikke om en utenforstående vil si at jeg har mislykkes. Jeg har riktignok tatt grunnskoleeksamen, men jeg er fremdeles ikke ferdig med utdannelsen, for eksempel. Jeg vet ikke om man i fremtiden vil se på meg som mislykket. Det kommer vel an på hvilken målestokk man bruker. For meg er det en seier at jeg lever. At jeg klarer å holde ut alt dette som jeg har blitt konfrontert med utenfra – ikke minst i løpet av de siste ti årene. At jeg i stor grad greier å leve et uavhengig og selvstendig liv.

Livet mitt utspiller seg mellom to poler: den overlevendes styrke og offerets svakhet. Man må kanskje se to ganger for å forstå det. Arrogansen og hovmodet som folk ofte har tillagt meg, var i mange tilfeller bare tilbaketrekning, et tegn på usikkerhet. Et beskyttende skall som jeg så smått begynte å bygge opp i barndommen og var nødt til å perfeksjonere i fangenskap. Jeg undervurderte hvor viktig dette panseret skulle komme til å bli i frihet. Ord kan være svært sårende, og på samme måte kan også visse sosiale mekanismer lage smertefulle sår. Jeg har på til dels svært bittert vis fått øynene opp for forhold som andre er blinde for hele livet, uten engang å registrere dem. Det fins dager da jeg skulle ønske jeg var blitt spart for dette. Og når jeg skriver disse linjene, vet jeg at det er nettopp slike setninger som enkelte kommer til å legge ut som ren og skjær selvmedlidenhet – igjen. I noen blogger kommer det til å dukke opp kommentarer som «Så dra tilbake til kjelleren, da». Nå skriver hun bok igjen, kommer noen til å si, «ikke gjør deg så viktig, det er ingen som gidder å høre på gnålet ditt lenger». Det er jeg forberedt på. Men jeg har ikke tenkt å miste troen på det gode i mennesket av den grunn. Og heller ikke motet, hvis man kan kalle det mot, til å si ting jeg mener er viktig. I et intervju tre år etter at jeg rømte sa jeg en gang at jeg føler meg som en rotløs orkidé, en plante som skylles i land et sted og slår rot en liten stund, for så å drive videre. Til noen igjen planter den et sted de syns den kunne ta seg ut. Jeg håper at denne boka skal bidra til å skape en viss forståelse for mitt behov for å vokse og trives på det stedet og den måten jeg velger selv. At den skal bidra til forsoning ved at man våger å se nærmere etter, kaste et blikk bak masken. Og så ønsker jeg å sette sluttstrek for en historie der alle til slutt var ofre.

Jeg vil beholde troen på meg selv og min egen fremtid. Jeg har bare dette ene livet, og det vil jeg bruke som best jeg kan. Selv om veien inn til dette livet, til denne fremtiden, kan være tung, syns jeg likevel det går lettere for hvert skritt. Hver dag i frihet er en gave som jeg prøver å ta imot med glede og takknemlighet. Men også med mot og virketrang.

Nelson Mandela sa en gang: «Frihet er ikke bare å kaste egne lenker, men å respektere og fremme andres frihet.» Jeg må selv kaste mine lenker – akkurat som alle andre …

cappelendamm-logo-t.png
CAPPELEN DAMM


rose180-t.png


