
		
			[image: forside.jpg]
		

	
		
	
		
		


			Publica © 2021 


			Forlagshuset Vest AS 

			Langgata 30 

			4306 SANDNES 


			Publica er et imprint av Forlagshuset Vest AS. 


			www.publicabok.no 


			ISBN: 9788284160917


			Omslag: Hana Costelloe

			Sats: Hana Costelloe


			Materialet i denne publikasjon er omfattet av åndsverklovens bestemmelser. Uten særskilt avtale med Publica er enhver eksemplarfremstilling og tilgjengeliggjøring bare tillatt i den utstrekning det er hjemlet i lov. Utnyttelse i strid med lov eller avtale kan medføre erstatningsansvar.

		

	
		


			VIVI-BEATHE SOLBERG

			ALVESANG

			


		

		
		
			
				[image: ]
			

		

		
			2021

		

		
			
			

		

		

			1.

			Magdalena våknet med et hulk. Hår og kropp var gjennomvåte av svette. Nattkjolen svøpte seg stramt rundt henne. Hun hadde lagt bak seg nok en natt der hun kastet seg frem og tilbake i urolig søvn. Pusten gikk i tunge hiv. Hjertet dunket så hardt at det suste i hodet.

			Hun grov fingrene ned i den fuktige madrassen, som for å holde seg fast. Brystet hevet og senket seg. Etter hvert roet pusten seg, og kroppen ble roligere. Dermed løsnet også det stramme taket kjolen hadde hatt rundt henne.

			Panikken letnet. Langsomt løste prikkene fremfor øynene seg opp og forsvant. Fingrenes krampaktige grep rundt madrassen ga etter hvert slipp. Men de fortsatte å verke. Magdalena skjønte at hun hadde vært i spenn en stund. Når skulle marerittene ta slutt?

			Hun svingte beina over sengekanten og plantet fotsålene på et iskaldt gulv. Det gikk en skjelving gjennom kroppen. På et øyeblikk gikk den våte, varme svetten over til kulde. Hun sukket tungt mens hun lyttet etter lyder. Pusten fra de fem menneskene som var stuet sammen i motsatt hjørne av den lille stuen, var rolig. Magdalena trakk et lettelsens sukk. Hun hadde ikke vekket dem med hyl og skrik denne natten, slik hun hadde gjort så mange netter før.

			Stille dro hun pissepotten frem fra under sengen. Rommet var mørkt. Men hun var godt kjent og visste hvor alt var. Øyeblikket etter hadde hun tømt seg. Hun vrengte kjapt av seg den våte nattkjolen før hun vasket hele kroppen med klut og kaldt vann. Godmors mas om å være flink med å vaske seg satt i henne den dag i dag. Nå var det mange år siden godmor gikk bort. Magdalena fikk fremdeles en vond klump i brystet når hun tenkte på den kjære godmoren hun hadde tilbrakt sine første leveår hos. Minnene ville alltid være der. Årene hadde mildnet det sterkeste savnet, men Magdalena visste at hun kom til å bære med seg lengselen etter godmor i hjertet så lenge hun levde.

			Hun smatt opp i sengen igjen og dro føttene opp under seg. Ute var det fremdeles natt. Hun hørte bare de tunge skrittene til bakerne, bryggesjauerne og de andre som startet arbeidsdagen grytidlig. Hun hørte også vindens klagende uling. Den evige vinden. Den blåste gjennom marg og bein. Den var der samme hvor hun snudde seg. I tillegg var det den alltid tilstedeværende fuktige tåken som lå som en svøpe rundt folk og hus i den søvnige landsbyen på østkysten av Skottland.

			Fiskelandsbyen hun bodde i, lå omtrent midt mellom elvene Dee i sør og Don i nord. Hun bodde dermed midt mellom New Aberdeen i sør og Old Aberdeen i nord.

			Det hadde tatt tid å venne seg til den merkelige måten husene var bygget på. Alle hus vendte innover mot land. Dørene og de få husene som hadde vindu, vendte også mot vest. Hun hadde etter hvert skjønt at det var for å verne hus og folk mot den konstante iskalde vinden som kom piskende inn fra Nordsjøen.

			Magdalena pakket hutrende dynen tettere rundt seg. Fiskelukten reiv i neseborene. Det var en hyggelig familie hun leide seng og et lite hjørne hos. Men det var trangt i den lille hytten. I tillegg til henne selv bodde fiskeren, konen og de tre barna på samme rom. Kona var svanger med barn nummer fire. Magdalena skjønte ikke hvordan de skulle få plass til en til. Om kvelden bar de inn garn og alt fiskeutstyr. Det ble plassert like innenfor ytterdøren. Det var dette som førte til den klamme og stramme lukten. Kvelden i forveien kom fisk-eren hjem med en stor kasse med det de kalte Silver Darling. Det var det skotske navnet på sild. Gleden var stor i hjemmet. Når dagen grydde, ville barna dra kassen mellom seg til markedet. Men enn så lenge sto den ved døren og sendte ut en umiskjennelig odør.

			Magdalena snudde seg mot veggen. Hun forsøkte å puste med åpen munn. Da reiv ikke lukten så sterkt i nesen. Hun sukket stille. Jeg er nødt til å finne meg annet husvære. Med dette som siste tanke gled hun inn i en vuggende, søvnlignende tilstand.

			Magdalena sov ikke, men hun var heller ikke våken. I tankene reiste hun tilbake til sin barndoms dal i besteforeldrenes varme hjem ved Vatnefjorden på Nord-Vestlandet i Norge. Hun hadde følt at livet var brutalt den gangen. Hennes mor var død, og faren seilte på de syv hav. Lite visste hun den gang om hvor brutalt livet virkelig kunne være. Hun hadde hatt noen kamper med farens søster, Ingvild. Bortsett fra det hadde livet hennes vært fylt av kjærlighet og omsorg.

			Hun drømte seg tilbake til barndommens enkle verden. Det året Magdalena fylte seks år, kom faren endelig hjem til henne. Han var en god og snill mann som hadde slått seg ned i Bergen sammen med sin nye kone. Dermed måtte Magdalena flytte sørover og slå seg ned sammen med dem i den store byen.

			Til tross for at hun savnet godmor og godfar hver eneste dag, hadde hun det godt i Bergen. Fars kone, Olga, var en engel på jord. Hun kunne ikke elsket Magdalena høyere om hun hadde vært hennes egen datter. Livet smilte til den lille familien. Etter hvert fikk Magdalena fire små søsken. Tre gutter, og til sist en liten pike. Magdalena elsket sine søsken. Hun hjalp ofte til med stell og pass. Guttene var som gutter flest, høyt og lavt. De krevde stramme tøyler. Men den lille søsteren Gudrun var helt spesiell. Hun var mye syk uten at de skjønte helt hva som feilte henne. Huden var bleik og gjennomsiktig, brystet smalt og hult. Hun slet med å puste. Prøvde hun å løpe, falt hun fort sammen av mangel på luft. Det endte med at Magdalena bar søsteren på ryggen hvor enn de gikk. Det gjorde ikke Magdalena noe å bære henne. Gudrun var en spinkel liten pike.

			De utviklet tette bånd, Gudrun og Magdalena. Magdalena gikk ikke et eneste skritt uten at Gudrun var med. Mor Olga strikket et stort sjal som hun surret rundt de to jentene. På den måten satt Gudrun både trygt og varmt på ryggen til storesøster. Livet var lyst og godt.

			De tilbrakte også mye tid sammen med Olga sine brødre, Martin og Tor. Martin hadde selv kone og fire barn. Tor drev vertshuset Halvkanden. Han brukte all sin tid på vertshuset. Han ble derfor aldri gift.

			Magdalena drømte seg lengselsfullt tilbake til den gode oppveksten hun hadde hatt i Bergen. Der hadde livet vært fylt med lykke. Helt til katastrofen inntraff. Den som snudde opp ned på alt.

			Magdalena klynket og snudde på seg. Hun ville ikke tenke på det vonde som hadde hendt den dagen. Etter hvert klarte hun å fortrenge de vonde minnene. Hun fortsatte resten av natten i en urolig og drømmeløs søvn.

			Magdalena våknet av et dunk. Fiskerens kone var i ferd med å stå opp. Hun bukserte seg selv og den store magen ut av sengen før hun subbet bort til pissepotten.

			Magdalena kastet dynen til side og sto opp i full fart. Hun måtte ikke komme for sent til arbeidet igjen. De nettene marerittene drev henne som verst, sovnet hun ofte utmattet på morgenkvisten. Dette hadde ført til at hun hadde kommet for sent til arbeidet flere ganger. Magdalena visste ikke om hun var tidlig eller sen i dag. Hun kledde seg så fort hun kunne. Det lange håret flettet hun med kjappe fingre. Til slutt surret hun flere sjal rundt hodet og overkroppen. Fingrene stakk hun ned i de gode vantene som mor Olga hadde strikket til henne. De rakk bare frem til midterste ledd på fingrene, men de varmet godt likevel. Ved tanken på hennes kjære Olga stakk det i hjertet. Savnet etter den gode kvinnen var sterkt. Magdalena svelget et hulk før hun ønsket husfruen en fin dag og strøk på dør.

			Utenfor ble hun møtt av vindkuler som buktet seg rasende mellom husene. Magdalena gispet og svelget. Den fuktige havluften la seg på og rundt henne. Det var som hun tenkte – natten hadde vært tettpakket i tåke. Nå økte heldigvis vinden i styrke. Den ville etter hvert løse opp skodden.

			Våren var like rundt hjørnet. Magdalena gledet seg. Siden hun kom hit sist høst, hadde det ikke vært en eneste dag hun ikke hadde hutret og frosset. Pusten gikk tungt av den rå luften. Alt var grått. Hun så seg kjapt rundt i det svake morgenlyset.

			Husene var bygget helt annerledes enn i Bergen. Her nede ved sjøen lå det 28 små hus. De var bygget rundt åpne plasser. De fleste husene var på ett plan, gjerne med to rom. Noen få hadde to etasjer. Alle var bygget av granittstein og blokker som var murt sammen med leire eller kalkmørtel. Samtlige hadde stråtak. Vinduer var en sjelden luksus. På folkemunne ble fiskerlandsbyen kalt Fisher’s Haven eller Fittie. Det egentlige navnet var Footdee. Navnet var til ære for en helgen de kalte St. Fothan.

			Magdalena strevde hardt for å prøve å lære seg det skotske språket, men det var vanskelig. Det var som om skottene svelget halvparten av ordene. Resten rant ut av dem i et fryktelig tempo. Det ble ofte til at hun forsøkte å gjette seg til hva de mente. Det var ikke enkelt, og hun følte seg mange ganger dum.

			Magdalena dro sjalene tettere rundt seg. Fylt av mismot og kulde begynte hun å tråkle seg mot Old Aberdeen.

			Hun hadde vært heldig og fått arbeid på King’s College. Universitetet var godt etablert siden oppstarten i 1509. Magdalena hadde i hovedsak ansvaret for det vakre kapellet som lå i sentrum av universitetsområdet. Hun var også med og serverte ved måltidene. Både elever og lærere spiste på universitetet. Selvsagt adskilt i hver sine rom.

			I tillegg vasket hun i det nye tårnet som var bygget i motsatt hjørne av kapellet. Universitetet var bygget som en firkant der det nye tårnet sto litt på utsiden. Men det passet godt med tanke på hvordan tårnet ble brukt.

			I tårnet var det tjuefire soverom samt garderobe og biljardrom. Studentene bodde i dette tårnet, som var bygget i klassisk skotsk stil. Det så ut som om det tilhørte en borg, ikke et universitet. Bygningsarbeidere holdt fremdeles på med kuppelen på toppen. Arbeidet ble gjort etter hvert som pengene strakk til. Det nye tårnet ble bygget av et spleiselag mellom staben som jobbet på universitetet, og donasjoner gitt av rause kapteiner fra Cromwells hær.

			Hæren hadde invadert Aberdeen. Med det ble alt forandret. Dette var hæren sin måte å betale for tort og svie på. Rike innbyggere i nærområdet var også flinke til å bidra til universitetet.

			Magdalena visste at hun hadde vært heldig. Hun kunne like gjerne endt opp nede i havna med å bøte garn og liner. Men takket være mor Olga hadde Magdalena vokst opp med gudstro og gudstjenester. Hun visste derfor godt hva som skulle til for å holde orden i kapellet.

			Olga hadde sunget hver dag siden hun var stor nok til å lære seg sin første salme. Magdalena skulle ønske at hun kunne synge like vakkert som Olga. Men hun hadde aldri kunnet måle seg. Derfor hadde hun heller aldri sunget i offentlighet. Likevel tok hun seg ofte i å nynne på de kjære salmene hver gang hun var i kapellet og ingen kunne høre henne.

			Det nære forholdet til kirken og den gode oppdragelsen hun hadde fått, hadde hjulpet henne til å få seg arbeid på universitetet.

			Arbeidet var lyspunktet i livet. Slik hadde det vært hele den sure vinteren igjennom. Hun hadde reist til Skottland med ett mål for øye. Hun ville finne røttene sine.

			Hennes kjødelige mor, Dyveke, var en kvinne Magdalena aldri hadde møtt. Dyveke døde den dagen hun fødte Magdalena. Magdalena visste lite om Dyvekes familie i Bergen. Denne familien hadde vendt Dyvekes mor ryggen da hun ble svanger.

			Det eneste hun visste, var at Dyvekes far kom fra Skottland. Han hadde stukket av da han fikk vite at han skulle bli far. Opp gjennom årene hadde dette blitt en besettelse for Magdalena. Hun ville og måtte finne sin skotske slekt. Til slutt gjorde hun alvor av tanken. Sist høst gikk hun om bord i et skip i Bergen. Målet var Skottland. Nå var hun her. Men ingenting hadde blitt som hun hadde drømt om og håpet på.

			Den spinkle kvinnen bøyde hodet mot vinden. Hun hastet nordover langs stranden. Det var den raskeste veien. Snart passerte hun grensen til Old Aberdeen. Et stykke før hun kom til elven Don, svingte hun av og fulgte stien vestover.

			Universitetet lå på en bakketopp. Høyest oppe tronet St. Machar-katedralen. Det var en menighetskirke som gamle Aberdeen og området rundt elveutløpet til elven Don var bygget opp rundt. Katedralen hadde stått siden 1130. Etter som århundrene hadde passert og rikdommen vokste, forsterket og bygget biskopene på den vakre katedralen. Etter reformasjonen mistet kirken status som katedral. Eiendommene rundt den ble solgt. De fleste skattene hadde blitt fjernet fra katedralen. Nå fungerte katedralen som en sognekirke. Men vakker var den uansett.

			I tillegg til katedralen hadde de kapellet som hørte til universitetsområdet. Den tredje kirken het Snow Kirk. Den lå like bak kapellet. Snow Kirk hadde blitt bygget av biskop Elphinstone for å avlaste universitetskapellet fra seremonielle funksjoner. Biskop Elphinstones ærbødighet for Jomfru Maria gjorde at han knyttet Snow Kirk til en kirke i Roma – Santa Maria Maggiore ad Nives. Snow Kirk het egentlig Santa Maria Maggiore ad Nives of the Snows. Etter reformasjonen var kirken lite i bruk, bortsett fra til begravelser.

			De rikeste var heldige og ble begravet inne i kirken. Middelklassen fikk sin siste hvile like utenfor, mens de fattige ble henvist til områdene lengst borte. I kirkesognet var det misnøye med at det stort sett var katolikker som ble begravet her. Protestantene hadde store problemer med å godta det. Uroen lå og ulmet under overflaten.

			De lå tett, disse tre kirkene. St. Machar hadde fjorten kirkeklokker. King’s College-kapellet hadde hatt femten, men to av de minste ble gitt til Snow Kirk. Noen få ganger opp gjennom tidene hadde alle kirkeklokkene spilt samtidig. Magdalena hadde hørt det omtalt, men hun hadde ikke opplevd det selv. Det var heller ikke slike ting som fylte hodet hennes der hun hastet i vei så fort hun kunne. Hun frøs i den kjølige luften.

			Magdalena pustet tungt mens hun småløp opp den bratte bakken like nord for St. Machar-katedralen. Snart sto hun på toppen. Hun skyndet seg forbi katedralen. Kastet et kjapt blikk på de vaklevorne ruinene på østsiden. Her balanserte restene etter at general Moncks engelske soldater tok med seg stein fra det uferdige koret da de invaderte Aberdeen i 1654. Soldatene måtte i all hast bygge et forsvarsverk. Det var enklere å stjele fra det uferdige kirketilbygget enn å lete etter ny stein. Magdalena syntes det så skummelt ut med all den løse steinen. Men det vedkom henne ikke. Hun trakk på skuldrene og løp videre, nå i sørlig retning.

			Fortsatt i raskt tempo fulgte hun den gamle hovedgaten. Like etter passerte hun porten der presteskapet og de geistlige hadde bodd og arbeidet i århundrer. Etter reformasjonen ble biskopen avsatt. Stedet ble omgjort til å huse lærere og studenter som tilhørte universitetet.

			Snart var hun på den store markedsplassen Mercat Cross. Midt på plassen tronet et stort kors laget av stein. På toppen av korset var Jomfru Maria inngravert på nord- og sørsiden, men vind og vær hadde vasket over steinen i lang tid. Graveringene var snart helt borte. I tillegg kunne en så vidt skimte våpenskjoldene til kongen av Skottland og biskopene Dunbar, Stewart og Gordon.

			Etter hvert som grålysningen banet seg vei gjennom tåka, ville handelsmenn komme hit for å rigge seg til for dagens salg. Magdalena regnet med at en av oppgavene hennes denne dagen ville bli å gå til markedet. Lørdager ble brukt til proklamasjoner, dersom det hadde hendt noe spesielt siden forrige markedsdag.

			Det var også her på markedsplassen straffer ble utført. Magdalena grøsset lett. Det var harde tider for folk. Man kunne bli straffet enten man var løsmunnet og fór med sladder eller var fattig og ikke kunne betale skattene som stadig økte.

			Tyver og kjeltringer ble straffet forskjellig. De fleste havnet i fengselet som lå like bortenfor Mercat Cross. Andre ble overført til Tolbooth i New Aberdeen, men fengslene hadde begrenset kapasitet. Dessuten var det dyrt å fø på folk over lang tid. Derfor ble de raskt avrettet. Heksejakt hadde det vært mye av – nå hadde denne jakten avtatt noe. Men fremdeles ble folk tatt og brent som hekser. Magdalena hadde selv opplevd å bli skult på, fordi hun var en fremmed. Hun var ikke en av dem. Men hun hadde lært seg såpass av språket at hun fikk stotret frem hvor hun kom fra og hva hun gjorde her. Kvinner og menn ble litt mindre mistenksomme da, men hun lærte raskt at det var viktig å trø varsomt.

			Det var mye uro og mistenksomhet i omløp. Protestanter og katolikker sto steilt mot hverandre. Dette på tross av at kong Karl II støttet religiøs toleranse, også overfor katolikker. Dette gjorde han selv om Titus Oats, kjent som «Titus løgneren», hadde sverget falskt at katolikkene hadde planer om å drepe kongen. Denne løgnen kastet England ut i et antikatolsk hysteri. Løgnen ble gjennomskuet, og Titus ble dømt for mened. Uroen og etterdønningene tok det derimot lang tid å døyve.

			Tankene på den vanskelige politikken forsvant da Magdalena sto fremfor inngangen til universitetsområdet. Hun hadde etter hvert skjønt at hun var ute i god tid i dag. Hun pustet lettet ut og lot kroppen komme til hektene etter den hastige turen. Hun kjente på en tung klump i magen. Noe sa henne at dagen kom til å bringe dårlig nytt. Hun pustet dypt en gang til mens hun kikket rundt på de grå bygningene som omkranset henne. Det milde vårlyset sendte matte stråler ned på den fuktige steinen. Det funklet og blinket som om de var laget av krystaller. Magdalena sperret opp øynene. Det var første gang hun så skjønnheten i de grå steinbygningene.

			Det bredte seg en god fred i kroppen hennes. Kanskje den vonde følelsen i magen var feil? Det så i hvert fall ut til å bli en vakker dag. Hun snudde seg mot øst og stirret opp mot himmelen. Kanskje solen ville velsigne dem med sitt varmende nærvær? Det så faktisk slik ut. Med et smil gikk hun inn døren til kjøkkenområdet og matsalen.

			«God morgen, min venn.» Hun ble møtt av Issobell. En sprudlende glad jente på hennes egen alder. «Issobell Ogg of Craigtown» hadde hun fnisende presentert seg som den dagen de møttes. Heldigvis ble hun bare kalt Issobell. De fleste titulerte henne bare Iso.

			Magdalena hilste smilende tilbake. Hun håpet at de skulle få lov til å arbeide sammen i dag. Det var overbestyrerinnen som bestemte hvem som skulle arbeide sammen og hvilke oppgaver de skulle ha. Miss Helen var en streng kvinne som ikke tålte noe tull. Issobell hadde fått tilsnakk flere ganger fordi hun pratet for mye. Miss Helen anklaget Issobell for å glemme arbeidet. Magdalena hadde hatt lyst til å motsi Miss Helen flere ganger. Hun hadde aldri sett Issobell sluntre unna noe som helst arbeid. Hun var tvert imot svært effektiv og dyktig. Men at munnen gikk som en foss hele dagen, det hadde Miss Helen helt rett i. Magdalena hadde også fått kjeft. Det var fordi hun ikke hørte etter når Miss Helen bjeffet ut sine ordrer. Men Magdalena lyttet. Hun skjønte bare ikke alt som ble sagt. Miss Helen kom fra et sted oppe i fjellene. Der talte de enda vanskeligere enn folk fra Aberdeen. Flere ganger hadde Issobell reddet Magdalena enten ved fakter eller hvisking. Da hadde Magdalena endelig forstått hva Miss Helen mente.

			Issobell var det nærmeste Magdalena kunne kalle en venn. De elsket å være sammen. Issobell var trolovet med en bonde fra nordsiden av elven Don. Dessuten kom hun fra en stor familie med en liten åkerlapp. Hun var den eldste i en søskenflokk på ni. Det var mange munner å mette. Mye arbeid skulle gjøres både hjemme hos hennes egen familie og hos den kommende ektemannen. Likevel var Issobell alltid like blid. Magdalena beundret henne for dette. Selv hadde hun lett for å la de tunge tankene ta overhånd. Magdalena var sikker på at Issobell også hadde tunge stunder. Men hun lot dem liksom aldri få feste seg.

			Den iskalde stemmen til Miss Helen skar igjennom tankene. «Iso og Maggie. Dere skal rengjøre sovesalene i det nye tårnet. Det ser ut til å bli sol i dag. Derfor skal dere bære ut sengeklær og riste og banke dem. Dere tar rommene i øverste etasje i dag. Etterpå må dere gå på markedet. Vi mangler både kjøtt og fisk.»

			Gleden spredte seg i brystet på Magdalena. Hun likte ikke at de kalte henne Maggie, men hun hadde på en måte vent seg til det. Så godt som alle hadde kallenavn. Især om navnet hadde mer enn fire stavelser. Dette gjorde det bare enda mer forvirrende for henne å vite hvem hun skulle forholde seg til.

			Hun neide og nikket da Miss Helen var ferdig med å fordele dagens oppgaver. En hel arbeidsdag sammen med Issobell. Hjertet sang av glede. Etter å ha spist lunken kålsuppe og tørt brød sammen med de andre tjenerne gjorde hun seg klar til å gå til arbeidet. På vei ut døren hørte hun en skarp stemme rope navnet hennes. Hun snudde seg forvirret mot Miss Helen. Issobell smatt forbi Magdalena med et spørrende blikk. Magdalenas blikk var like forvirret. «Jeg løper opp og begynner», ropte Issobel. «Kom etter når du er klar.»

			Issobell løp over plassen med bøtte, kost og skurekluter. Magdalena sto tafatt tilbake. Da alle hadde forlatt rommet, sto Magdalena som fastfrosset til gulvet. For et øyeblikk siden hadde hun gledet seg til dagen. Nå banket hjertet hardt. Hun stålsatte seg for det som måtte komme. Hun foldet hendene fremfor seg, bøyde hodet og så respektfullt i gulvet.

			«Du bor i den stinkende fiskehytten ennå, kjenner jeg?» Det var ikke et spørsmål. Magdalena nikket og vred på seg. Hun visste at hun luktet, og hun hatet det. Hvor mye hun enn vasket seg, satt lukten fast i hud, hår og klær.

			«Da ber jeg deg om å flytte hit med en gang.»

			«Hva?» Magdalena ble så perpleks at hun glemte seg helt. Hun stirret rett på Miss Helen med åpen munn.

			«Ikke stå der og gap, jente. Det har blitt ledig en seng på kvistrommet der Fiona, Margret, Helen og Mary sover. Tøsen Margret har gått hen og blitt svanger. Hun har tusket seg med en av studentene.» Miss Helens ansikt vred seg av vemmelse. «Det er selvsagt helt utenkelig at hun får fortsette her. Både hun og den arme studenten hun har lokket med sin billighet, vil få sine straffer forkynt på markedet i dag.»

			Magdalena gispet. Sakte begynte det å synke inn hva Miss Helen sto her og fortalte. Stakkars Margret. En stille, svært ung jente som aldri sa et ord. Hun gikk alltid og stirret i gulvet. Møtte aldri noens blikk. Skulle hun liksom ha forført noen som helst? Magdalena kjente at det begynte å stramme seg i magen. Den vante følelsen av at noe ubehagelig var på gang.

			Miss Helens stemme skar igjennom tankene. «Når du er ferdig med dagens arbeid, kan du hente tingene dine. Du flytter hit slik at vi slipper å kjenne på den råtne fiskelukten din. Dessuten får vi passet på at du ikke forsover deg flere ganger.» Hun ga Magdalena et iskaldt blikk. Magdalena rødmet umiddelbart.

			Miss Helen snudde på hælene og var i ferd med å forlate rommet. «Klærne dine skal vaskes før du får lov å ta dem med inn. Kost og losji blir heretter trukket fra lønnen din.» Døren smalt igjen bak henne. Tilbake sto Magdalena. Hun skalv. Men hun var ikke sikker på om det var av glede eller forbannelse. Endelig skulle hun få flytte fra fiskerhytten. Det var en udelt glede. Men nå kom hun til å være underlagt Miss Helens strenge blikk døgnet rundt. Og så var det stakkars Margret. Hva hadde egentlig hendt med henne? Magdalena hadde lagt merke til at hun ikke var der ved morgenmaten i dag. Men hun hadde regnet med at jenta var syk.

			Så viste det seg at hun var svanger? Magdalena ristet på hodet. Hun fikk det ikke til å stemme. Jaja, det må jo være slik siden Miss Helen sa det på den måten? Straffen skal forkynnes på markedet i dag? Magdalena treiv kosten og vaskebøtten og gikk mumlende for å finne Issobell. En vakker vårdag i Old Aberdeen i 1682 var i emning.

			

	

2.

			Issobell ble stående og måpe da Magdalena fortalte henne den grusomme nyheten. Magdalena ristet på hodet. Hun skjønte det ikke. Det virket helt usannsynlig at Margret skulle ha drevet hor med en av studentene. Hun var jo bare et barn. Sikkert ikke mer enn fjorten vintre gammel. Hvor hadde det i så fall skjedd? Guttene som studerte på universitetet, hadde strenge regler. De fikk ikke lov å forlate universitetsområdet uten tillatelse. Vaktmesteren var en svært streng mann. Han hadde overoppsyn med at ingen stakk av eller gjorde ugagn. Fant de på tull, fikk de fysiske straffer som svei både på kropp og sjel.

			At en av dem skulle ha klart å lure med seg Margret til hemmelige hyrdestunder på universitetsområdet, virket helt utenkelig.

			«Men hvem vet hva en kan klare bare lysten blir sterk nok», sa Issobell og blunket hemmelighetsfullt til en rødmende Magdalena. Magdalena hadde aldri sluppet noen mann nær seg. Ikke hadde hun noen umiddelbare ønsker om å gjøre det heller. Ingen mann hun hadde møtt på sin vei, hadde vekket begjæret i henne. Det var hun glad for. Alle historiene hun hadde hørt om synd og fordervelse, hadde gjort at det virket tryggest å holde seg i skinnet. At hun selv var avlet i synd, var hun fullstendig klar over. Det var en kjensgjerning hun hadde forsonet seg med. Hun var oppdratt av Olga, som en av Olgas egne barn. Derfor var det lenge siden hun hadde tenkt på sin egen dramatiske herkomst.

			Jentene begynte på dagens arbeid. Begge var tankefulle. De spekulerte i hva straffen kunne være. «Hva tror du?» Magdalena så spørrende på Issobell.

			«Jeg vet ikke. Det kan være så mye. Fengsel, pisking, pålen.»

			«Pålen?» spurte Magdalena undrende. «Hva er det for noe?»

			Issobells ansikt vrengte seg, og hun skuttet seg. «Hvis jeg noen gang blir tatt og straffet for noe som helst, håper jeg ald-ri at jeg havner på pålen.» Hun snudde seg mot øst og pekte i retning havet.

			«De som blir dømt til pålen, blir bundet fast til en påle ute i sjøen. Dette blir gjort mens det er fjære sjø. Etter hvert som det slår om til flo, stiger havet. Den som henger fast på pålen, vet at han eller hun kommer til å drukne når vannet stiger over hodet. En langsom, pinefull og kald død.» Issobell grøsset. Magdalena kjente at en tåre trillet ned over kinnet. Tenk om den stille, snille Margret ble dømt til pålen? Det var grusomt. Med det samme kjente hun brystet snøre seg sammen. Minnene fra den gang hun som liten pike holdt på å drukne i den iskalde sjøen på Møre, kom kastende over henne. Den gangen ble hun reddet av en hund og en ulv. Det ville nok ikke skje med de stakkarene som ble bundet til pålen.

			Issobell så hvordan det var fatt med Magdalena. «Så da, det er jo ikke sikkert at stakkars Margret får en slik straff. La oss nå ikke ta sorgene på forskudd.» Hun klappet Magdalena lett på skulderen før hun grep en madrass og løp ned trappene.

			De tunge tankene gikk etter hvert over i sinne. Madrassen ble banket som den aldri hadde blitt banket før. Issobell lot den bli liggende på bakken ute i den matte morgensola mens hun løp for å hente neste.

			«Sa Miss Helen noe om denne mannlige studenten? Skulle ikke han også bli straffet?» sa Issobell og så på Magdalena med sinte øyne. Magdalena rygget. Hun hadde aldri sett Issobell sint. Issobell trakk pusten og prøvde å roe seg ned. Hun så seg engstelig omkring før hun gikk helt bort til Magdalena. «Jeg blir så steikende sint på at det alltid er kvinner som skal straffes hardest i slike saker.» Hun hvisket stille. Visste at slike meninger ikke var lov å ha. Magdalena nikket.

			«Helt enig.»

			Hun kom til å tenke på kjære godmor. Hun hadde vært en av dem som kjempet hardt for kvinners rettigheter. Dette hadde hun gjort med forsiktighet, kløkt og list. Det var særlig overgrep mot kvinner den gode godmor hadde engasjert seg mot. En tanke slo ned i Magdalena. Hva om Margret hadde blitt utsatt for overgrep? Magdalena kjente på klumpen i magen. Den ble raskt forvandlet til en stor isklump. Hun kikket raskt bort på Issobell. Issobell arbeidet kjapt og grundig. Hun ville ikke gå glipp av kunngjøringene på torget. Magdalena svelget den vonde følelsen og satte opp farten hun også. Ubehaget slapp likevel ikke taket.

			Sammen hastet de den korte veien opp til torget. Begge bar store, flettede korger under armen. Det var forskjellig de skulle kjøpe, om det var varer å oppdrive. Vårknipa var over dem for fullt. Det var dårlig med grønnsaker og urter å få fatt i, men fisk, mel og innmat skulle ikke være umulig. Magdalena visste at fiskerfamilien hennes hadde fisk å selge. Hun fikk være kjapp med å oppsøke dem.

			På torget var det et yrende liv, selv om det var tidlig på dag. Menn og kvinner ropte ut varer og priser. Unger løp rundt over alt. Noen var i veien, mens andre forsøkte å hjelpe til så godt de kunne. Det sto ingen utroper ved korset ennå. Magdalena og Issobell så på hverandre og pustet lettet ut. De kom tidsnok. Magdalena gikk for å finne fiskerfamilien.

			Fiskerkona lyste opp da hun fikk øye på Magdalena. Hun rettet seg opp mens hun strøk begge hendene over den verkende ryggen. Magen var stor og tung. Det kunne ikke være lenge til fødselen.

			«Du løp ut døren så fort i dag morges at jeg fikk ikke spurt hvordan det går med deg.» Kona sendte Magdalena et smil og et granskende blikk. Magdalena unnskyldte seg.

			«Jeg visste ikke hvor langt på dag det var. Jeg var redd for å komme for sent på arbeidet igjen.»

			«Jeg skjønte det,» svarte kona. Magdalena ble stående i stillhet. Hun måtte gi beskjed til kona at hun kom til å flytte ut i dag. Det var ikke godt å si hvordan hun ville ta det. Magdalena visste at de trengte plassen selv. Men samtidig ville de miste en kjærkommen inntekt. 

			Først fylte hun korgen med sild. Det var fine eksemplarer fiskeren hadde fått dagen i forveien. Magdalena håpet at Miss Helen ville bli fornøyd.

			Etter å ha betalt for fisken svelget hun og tok mot til seg. «Jeg har nytt å fortelle.» Fiskerens kone så spørrende på henne. «Jeg har fått beskjed av Miss Helen, overbestyrerinnen, at det er en ledig seng blant tjenerne på universitetet. Hun vil at jeg skal flytte dit slik at jeg ikke kommer for sent flere ganger.»

			Magdalena stirret flau ned i bakken. Hun unnlot med vilje å fortelle hva Miss Helen hadde sagt om lukten. Magdalena ønsket ikke å såre den snille konen. Løgnen fikk henne likevel til å rødme.

			Fiskerkonen slo sammen hendene sine. «Men kjære deg, da, jente. Det går selvsagt helt fint. Jeg har hørt rykter om hvor vanskelig overbestyrerinnen kan være. Du krangler ikke med henne, kan du skjønne.» Det siste sa hun lavt. Samtidig så hun seg rundt, redd for at noen skulle høre hva som ble sagt.

			Magdalena klarte ikke å venne seg til alt hemmelighetskremmeriet som pågikk overalt hele tiden. Det var som om alle mistenkte alle for å fortelle videre ting som ble sagt. Samtidig skjønte hun det. Her var mange grupperinger som sto mot hverandre. Enten det gjaldt religion eller hvem som skulle og burde styre landet. Mange skotter ønsket seg uavhengighet fra England og kongedømmet der. Hemmelige møter og konspirasjoner var dagligdags. Samtidig var straffene for forræderi harde. Resultatet var at ingen visste hvem de kunne stole på. Folk så på hverandre med mistenksomhet i blikket. Magdalena forsto at mye lå og ulmet under overflaten, men hun hadde mer enn nok med å lære seg språket og væremåten. Den vanskelige politikken fikk hun ta fatt i når det ble tid til det.

			Hun smilte varmt til fiskekonen. «Jeg kommer og henter tingene mine i kveld. Så skal dere selvsagt få det jeg skylder dere.» Konen smilte varmt tilbake.

			«Ser deg senere, da.» Hun hadde en ny kunde, og Magdalena gikk lettet derfra. Dette hadde gått smertefritt. Glad og takknemlig gikk hun for å finne Issobell.

			Hun fant henne ved boden til en bonde som solgte lammekjøtt. Issobell diskuterte hissig angående kvaliteten på slaktet. Bonden hevdet at kjøttet var ferskt, mens Issobell hardnakket hevdet det motsatte. Hun var født og oppvokst med sauehold, så bonden måtte til slutt innse nederlaget og selge kjøttet billigere enn han hadde tenkt. Issobell pratet så høyt og mye at det etter hvert hadde samlet seg tilskuere rundt. Magdalena kjempet hardt for ikke å bryte ut i latter da Issobell kom småløpende mot henne med et triumferende smil. Hun hadde gjort en god handel. Miss Helen kom forhåpentligvis til å bli fornøyd.

			I samme øyeblikk hørte de summing og uro nede ved korset. De snudde seg begge to. Det sto en stram, uniformert mann fremfor korset. Han hadde den velkjente trommen festet på magen. Ved siden av ham sto utroperen klar med en papirrull i hendene. Trommespilleren begynte å spille på den forseggjorte trommen. Den hadde byvåpenet sirlig påmalt. Tre tårn på rød bakgrunn. På sidene av tårnene sto to leoparder. Byvåpenet tilhørte Aberdeen. Det ble brukt av både nye og gamle Aberdeen.

			Magdalena og Issobell så på hverandre. De tråklet seg nærmere mens folkemassen ble større og tettere. De skarpe lydene fra trommen ljomet ut over byen. Ingen skulle være i tvil om at det var proklamasjoner på torget i dag. Innbyggerne hadde plikt til å møte opp når det var proklamasjoner å gi. Alle skulle få med seg straffene som ble delt ut.

			Bak utroperen hadde flere prominente herrer tatt oppstilling. Der var både biskopen av Aberdeen, George Haliburton, og den øverste lederen for St. Machar-katedralen, George Garden. Ved siden av dem, litt lenger bak, sto den øverste ledelsen av universitetet, deriblant Miss Helen. Ansiktet hennes var stramt og uten mimikk. Det var helt umulig å lese hvordan hun hadde det inni seg akkurat nå.

			Da trommevirvlene endelig la seg, ble det en øredøvende stillhet. Plutselig ropte trommeren ut med høy stemme: «Bon Accord!» Magdalena hadde forstått at det betydde noe slikt som «godt fellesskap». Det var et ordtak som var ment å virke samlende på folkemassen. Menn, kvinner og barn ropte tilbake i kor: «Bon Accord!»

			Kunngjøringene kunne begynne.

			«Første sak på dagsorden gjelder horeri. Den anklagede er tøsen Margret Lucas og hennes horebukk Colin Massie.»

			Det steg opp forskrekkede utrop og mumling fra folkemassen. Fra en av sidegatene hørte de plutselig lydene av kjerrehjul. Alle strakte hals for å se. Magdalena hadde ikke lyst til å se, men hun kunne ikke la være. En av vokterne bukserte en handlekjerre gjennom folkemassen. Folk rygget tilbake og lot vognen få fri passasje. Magdalena hørte høylytte gisp etter hvert som vognen gled gjennom. Hun strakte seg på tå.

			Da fikk hun se et fryktelig syn. En duknakket Margret ble slept i et tau etter vognen. På hodet hadde hun en papirkrone. Magdalena så spørrende på Issobell.

			«Papirkronen er et tegn på at hun er skyldig», sa Issobell og fikk tårer i øynene. Magdalena trakk pusten dypt for å samle seg. Hele hennes indre var i opprør. Den unge piken med kronen på hodet virket helt knust. Hun var likblek i ansiktet og sjanglet når hun gikk. Øynene stirret stivt i bakken mens tårene rant i en jevn strøm. Skuldrene ristet. Et og annet hulk banet seg vei gjennom sammenknepne lepper. Ut over det kom det ikke en lyd.

			Bak henne ble en ung mann ledet mellom to uniformerte menn. Den unge mannen var i brytningen mellom barn og voksen. Hendene hans var bundet på ryggen. Hår og klær var krøllete og skitne. Men det verste var øynene. De store, gråblå øynene var oppsperrede og blodskutte. Han så livredd ut. Da Magdalena så nedover på kroppen hans, så hun at han hadde tisset på seg. Hjertet hennes blødde for de to unge. Hva galt hadde de vel gjort for å fortjene dette? Magdalena var raskt oppe med hånda og tørket vekk tårene som begynte å renne. Hun turte ikke gråte her i offentlighet. Hun visste ikke om det var tillatt. Hun svelget gråten og knyttet hendene. Et blikk på Issobell viste at hun hadde det på samme måte.

			Opptoget stanset fremfor korset. Utroperen åpnet papirrullen sin. Han ropte så høyt han kunne. «Tøsen Margret Lucas har gjort seg skyldig i hor og utukt. Hun dømmes herved til tretti piskeslag og forvisning på livstid fra Old Aberdeen.»

			Margret ropte et hysterisk «nei» før hun sank ned på kne. Kroppen ristet i krampegråt. Vokterne var kjapt fremme og dro henne opp på beina igjen. Det hørtes forskrekket mumling fra folkemassen. Dette var en hard straff, selv om hun var heldig og unngikk dødsstraff.

			«Studenten og horebukken Colin Massie dømmes til brennemerking og forvisning fra King’s College og alle andre universiteter i kongerikene Skottland og England.»

			Den vettskremte gutten satte i et hyl.

			«Men jeg har jo ikke gjort noe? Jeg kjenner ikke denne kvinnen. Jeg har aldri lagt min hånd på henne. Dere må tro meg!» Den ene vokteren slo til Colin over kjeften. Han ble stille.

			Folkemassen ble urolig. Folk flyttet vekten fra den ene foten over til den andre. Det virket da som guttungen snakket sant? Magdalena så fra den opprørte folkemassen over til den unge gutten. Han hadde resignert. Nå sto han med bøyd hode.

			Plutselig hørtes en spinkel, skjelvende stemme.

			«Han har rett. Det var ikke han. Det var vaktmesteren», sa Margret. Kun de som sto nærmest, hørte hva hun sa. Mer fikk hun ikke sagt før det første piskeslaget smalt over ryggen hennes. Kjolen ble flerret, og hun ble kastet fremover. Snart sto hun på alle fire mens lærreimen gang på gang klasket inn i ryggen hennes og etterlot seg kjolestrimler og åpne sår.

			Magdalena ga opp å kjempe mot tårene. De rant fritt nedover bleke kinn. Hun syntes fryktelig synd på piken. Hva var det hun hadde sagt? Vaktmesteren? Magdalena så forvirret på Issobell. Issobell så forvirret tilbake. Magdalena la merke til sinnet som brant i øynene hennes. Hun hadde tydeligvis fått med seg hva Margret hadde sagt.

			Det virket som en evighet før det siste piskeslaget falt. Den unge piken lå sammenkrøpet på den støvete bakken. Hun hadde dekket hodet så godt hun kunne med armene som var bundet sammen med kraftige rep. Det kom ingen lyd. Ingen bevegelse. Var hun død? Magdalena hadde lyst til å løpe bort til henne, men merket at Issobell holdt et fast grep rundt armen hennes.

			«Vent», hvisket Issobell gjennom sammenbitte lepper. Magdalena stoppet.

			To voktere gikk frem og løftet kvinnen opp mellom seg. Det rant friskt blod fra rygg og armer. Den skamslåtte jenta ble dumpet opp på kjerren som om hun var en sekk med grønnsaker.

			«Kjør henne nordover, og dump henne utenfor bygrensen.» Utroperen stirret hardt på henne.

			«Viser du deg innenfor grensen vår igjen, blir du dømt til døden. Gå nå!» Han pekte på handelsmannen som tydeligvis eide kjerren. Han hadde blitt kommandert til dette mot sin vilje. Han sukket tungt og grep rundt håndtakene på kjerra. Sakte begynte han å gå nordover. Folk strakte hals for å se kvinnen som lå livløs i kjerren. Hun rørte ikke en muskel. Men blodet rant friskt fra åpne sår. Ingen kunne med sikkerhet si om hun var levende eller død.

			Et ul steg opp fra en kvinne bakerst i flokken. Sammen med en sliten eldre mann fulgte de etter kjerren.

			«Det er foreldrene hennes.» Opplysningen spredte seg som ild i tørt gress.

			Magdalena så etter de stakkars foreldrene. De var fillete kledd, men rene og velstelte. Begge bar preg av å ha levd en stund. De fikk Margret i godt voksen alder.

			«Tenk om inntekten Margret hadde på universitetet, var den eneste inntekten de hadde?» Hun gispet ved tanken og kikket fortvilet på Issobell. Issobell ristet advarende på hodet. Magdalena måtte holde seg i ro.

			I samme øyeblikk ble luften fylt av et redselsskrik. Jentene snudde seg mot den åpne plassen fremfor korset der Margret nylig hadde ligget i en blodpøl.

			Colin Massie sto med vidt oppsperrede øyne. Det kom røyk fra kinnet hans. De kunne se hvor det glødende jernet hadde smeltet innover i huden. Det etterlot seg et åpent kjøttsår. Colin var i sjokk. Smerten var altoverskyggende. Skriket gikk over til ralling før stillheten la seg som et lokk over folk og land. Et barmhjertig mørke omkranset den stakkars unge gutten. Vokterne som hadde fulgt ham inn til markedet, tok ham mellom seg. De halvveis bar, halvveis slepte gutten tilbake til fengselet. Smeden som hadde stått for brennemerkingen, pakket sammen sakene sine og forlot stedet uten å se seg tilbake. Oppdraget var vel utført. Skillinger i lommen betydde mat på bordet.

			Etter det dramatiske opptrinnet fortsatte ordstyreren å rope ut opplysninger. Det var ikke noe viktig han hadde å komme med. Folk hørte bare etter med et halvt øre. Det tok tid å fordøye det de hadde opplevd. Ikke det at det var uvanlige straffer de hadde sett i dag, men de straffedømte var svært unge. Det gjorde inntrykk, selv på garvede skotter.

			Etter noe som virket som en evighet, var proklamasjonene endelig ferdige. Folkemassen løste seg opp i stillhet. Det som hadde hendt, kom til å bli snakket om og gjenfortalt. Men da som stille hvisken innenfor husets fire vegger.

			Snart etter var handelen i gang igjen. Det eneste som vitnet om opptrinnet, var blodpølen som lå fremfor korset. Etter hvert som den trakk ned i den fuktige bakken, forsvant sporene. Snart var det som om Margret Lucas aldri hadde eksistert.

			

	OEBPS/image/forside.jpg


OEBPS/image/Publica_vertical_bw1.png
o

PUBLICA


