
Stig Beite Løken

Drømmelinsene

[image:]

[image: Cappelen Damm]

Stig Beite Løken

Drømmelinsene

[image: Cappelen Damm]

Til mamma

Drømmelinsene

To vertikale stråler av rødskimrende lys gled frem og tilbake over netthinnene. Jeg lente meg inntil baderomsspeilet og løftet øyelokkene. Strålene etterlot et lys i de mørke pupillene. Lyset pulserte et par sekunder før pupillene ble svarte igjen, for deretter å blusse opp enda en gang når strålene gled tilbake over dem.

Det minnet om morild.

Jeg gikk inn i stuen og satte meg i sofaen. Når jeg blunket, sved det i øynene. Mattias hadde sagt at linsene trengte litt tid på å koble seg til øynene. Jeg kikket opp på skråtakvinduene. Vanligvis var utsikten så god at jeg kunne se skråkabelbroen som krysset Strømsteinsundet fra Kjelvene nær Stavanger sentrum. Til og med de fjerne Ryfylkefjellene kunne jeg skimte på klare dager. I løpet av natten hadde vinteren dekket vinduene med snø og fjernet sikten. Det blåste. Huset hutret. Bjelkene i loftleiligheten knakte. Jeg forestilte meg at det var husets ribbein. Det benskjøre, gamle huset mitt.

Jeg kom tettere innpå været enn de fleste. Slik var det å bo i en loftleilighet. Hvis det var storm, kjente jeg huset riste. Når det regnet om natten, kunne dråpene tromme så hardt på taket at det vekket meg fra søvnen. Om vinteren klarte jeg ikke å holde på varmen og om sommeren måtte jeg åpne alle vinduene for å holde heten under kontroll. Når det var snøfall, føltes det som om jeg, loftleilighetbeboeren, hadde en privilegert nærhet til stillheten i den.

Jeg gikk tilbake til badet og kikket i speilet. Det var gått et par minutter siden sist. Til å begynne med hadde de røde lyssøylene vandret i forskjellige hastigheter over hver sin hornhinne, samt i motsatte retninger, den ene innover mot nesen, den andre utover mot kinnet, men etter et par sekunder ventet det ene lyset på å bli innhentet av det andre, og de begynte å bevege seg i takt.

Til slutt endret lysstrålene farge fra rødt til blått.

Jeg bladde opp i manualen. Det blå lyset betydde at tilkoblingen til øyet var en suksess. Svien var ifølge manualen normal når linsene koblet seg til netthinnene for første gang. Manualen understrekte at det ikke skulle forekomme lignende svie i framtiden.

Jeg skrudde av lyset. Strålene fra øynene mine badet hva enn jeg kikket på i et blått, kaldt lys, som om hvert øyeeple var en lykt.

Jeg gikk inn i stuen, satte meg ved kjøkkenbordet og logget meg på laptopen. Det gjenstod bare å sjekke signalet mellom PCen og drømmelinsene. Den grønne haken ved siden av nettverket HUAWEI DREAMLENSES tilsa at alt var i orden.

Jeg begynte å skrive på en tekstmelding til Mattias, men jeg kunne ikke dy meg for å betrakte speilbildet mitt igjen. Jeg skrudde av lyset og stilte meg foran speilet som hang på den ene pipeveggen. Det gule lyset fra gatelyktene falt inn gjennom vinduene og møtte det blå lyset fra øynene mine. Jeg gikk bort til vinduet og stirret på det tette snøfallet og alt det hvite i gatene som enda ikke hadde rukket å bli skittent.

En frakkekledd mann gikk nedover Nils Juels gate. Han stoppet og kikket opp på meg. Jeg forestilte meg hvordan jeg måtte ta meg ut fra hans synsvinkel nede på gateplanet: En vag skikkelse i et mørkt vindu, med lysende blå øyne. Jeg visste jo godt hvordan det så ut, jeg hadde sett andre med det samme lyset i øynene som varslet at de snart skulle drømme om akkurat hva de ville.

Den frakkekledde mannen løftet den ene hånden og vinket til meg. Han ropte et eller annet, jeg klarte ikke å høre hva han sa. Jeg åpnet vinduet.

– Jævla drømmegjenger, skaff deg en skikkelig jobb!

– Unnskyld?

– Du hørte hva jeg sa.

– Jeg har en skikkelig jobb, jeg er eiendomsmegler.

Mannen ristet på hodet, trakk frakken tett inntil seg og gikk videre. Han snudde i retning Løvdahls gate og forsvant.

Jeg lukket vinduet. Mobilen plinget. Det var en melding fra Mattias: Går alt bra med linsene? Hvem skal velge drøm? Husk å legge meg til som venn, RollingBonez1. Jeg skrev at jeg hadde koblet til linsene, at de lyste blått og at jeg gjerne ville velge drøm. Han svarte like etterpå: Ikke noe grisete, hehe.

Jeg satte meg på sofaen med PCen på fanget og klikket meg inn på DreamVerse. Drømmelinsene var maskinvaren og DreamVerse programvaren. Drømmeavspillingsprogrammet var delt inn i tre hovedfaner: MY DREAMS, en liste over alle drømmene jeg hadde kjøpt eller laget selv, MARKET PLACE, der jeg kunne kjøpe drømmer og alle mulige moduler til drømmene, og FRIENDS, som var det sosiale aspektet, der det var mulig å legge til venner og knytte kontakter. Denne delen av DreamVerse lignet på WeChat og ikke minst Facebook som hadde vært populær i min ungdom. Jeg skrev «RollingBonez1» i søkefeltet og klikket på profilen som dukket opp. Mattias delte veldig lite om seg selv, det var bare et bilde av ham og ingen andre detaljer. Jeg klikket på ADD FRIEND. Det gikk ikke mer enn et par sekunder før jeg fikk melding om at han hadde akseptert venneforespørselen.

Kjøpedrømmene var ordnet i kategorier og underkategorier. Noen av dem var 100% reklamefinansiert, mens andre i tillegg kostet penger. Den største delen av drømmebutikken var viet nyheter og kampanjer: BECOME A JEDI AND FIGHT THE GALACTIC EMPIRE! AN OFFICIAL STAR WARS™ DREAM, NOW ONLY 4.99$. Det var en del andre drømmer basert på kjente filmer, dataspill og TV-serier, men det store flertallet av drømmer var laget av privatpersoner. For hvert selskap som hadde tjent penger på å lage og laste opp profesjonelle drømmer, fantes det hundre privatpersoner som hadde lastet opp sine egne drømmer, hvorav noen kanskje bare varte i et par sekunder og hadde ingen interesse for andre enn hans eller hennes nærmeste slektninger og venner.

Jeg ante ikke hva slags drøm jeg skulle kjøpe. Uten å tenke særlig mye over det, tastet jeg inn FUCK i søkefeltet. Ingen treff. Jeg forsøkte med PUSSY, ASS, MILF og LESBIAN, men fremdeles ingen treff. Etterpå slettet jeg søkehistorikken.

Det var vanskelig å tenke seg en drøm som kunne passe til et møte med Mattias. Jeg følte dessuten et merkelig ansvar for å velge en drøm som ikke var så A4 at jeg kunne virke kjedelig. Til slutt ga jeg faen og trykket på SURPRISE ME.

Drømmen som dukket opp på skjermen, handlet om øyer. I beskrivelsen kunne jeg lese at det var en av de minst populære drømmene i kategorien «Lonely, faraway islands». Drømmen het Experience Bear Island og kostet 0.99$. Pussig nok var drømmen laget i Norge. Sysselmannen på Svalbard og Innovasjon Norge var listet som skaperne. Den norske tittelen var «Opplev Bjørnøya». Utenom engelsk og norsk, kunne jeg velge mellom tre språk: arabisk, kinesisk og tysk. Videosnutten som reklamerte for drømmen, viste en svømmende isbjørn, et goldt og skogløst landskap, klippeformasjoner, hav, rustne jernbaneskinner og det som lignet på gamle hvalfangstredskaper.

Drømmen hadde 8 brukeranmeldelser. Bare én bruker hadde skrevet noe: Våren 2015 var jeg stasjonert på Bjørnøya som arkeolog. Det var hyggelig å se stedet igjen i drømme, det var akkurat slik jeg husket det. God og realistisk gjengivelse.

Hilsen Arild83.

Mattias og jeg hadde lenge diskutert en mulig tur til Svalbard. Dette virket derfor som et godt sted å treffe ham. Drømmen var i tillegg billig. Jeg la håndflaten min på scanneren, slik at datamaskinen kunne lese inn kredittbrikken min. Så valgte jeg «confirm purchase».

Downloading dream, please wait

Synching dream with Huawei Dreamlenses™

Synching module with Jonas_Høller

Synching complete

Thank you for purchasing Experience Bear Island

Jeg husket ikke helt hva jeg måtte gjøre nå for å få det til å funke, så jeg ringte til Mattias. Tekniske duppeditter hadde aldri vært min styrke. Mattias sa jeg måtte aktivere drømmen i DreamVerse, slik at den automatisk begynte neste gang jeg sovnet med drømmelinsene på. Han spurte hvilken drøm jeg hadde kjøpt. Jeg svarte at det skulle være en overraskelse. Mattias minnet meg på å ta en sovepille, siden noen visstnok syntes det kunne være ubehagelig å sovne første gang med drømmelinser.

– Men hvordan inviterer jeg deg inn i drømmen?

– Bare gjør det mens du drømmer.

– Ok, men hvordan gjør jeg det, rent praktisk?

– Det er like lett som å bevege på en arm. Bare tenk og vil at det skal skje, så skjer det.

– Høres jævlig rart ut.

Mattias lo og la til at han ikke kunne begripe hvordan jeg ikke kjente til dette. Han spurte om jeg hadde bodd i en grotte de siste fem årene.

Jeg avsluttet samtalen.

Jeg hadde skydd unna drømmelinsene da de først ble sluppet på det ordinære markedet. Den gang var det bare en liten gruppe som brukte dem og mange ble skremt av at man kunne bli avhengig. Hvis man brukte dem ofte nok, kunne synet bli skadelidende med mindre man gikk med drømmelinsene hele tiden, også mens man var våken. Teknologien var ny og befengt med barnesykdommer. Skrekkeksempelet var Wu Lisheng. Han var blant de første i Kina til å bruke drømmelinsene. Da han sovnet etter å ha kjøpt en drøm, klarte ingen å vekke ham. Legene ved sykehuset i Nanjing, samt forskerne og programutviklerne i Huawei, var alle enige om at drømmen Wu kjøpte, grunnet en skjebnesvanger feil i tilkoblingen til hjernen, ble satt på repeat og hindret ham fra å våkne. Innholdet i kjøpedrømmen, «Romantikk i Yangshuo», er allment kjent og alle kan derfor vite hvilken drøm det er Wu Lisheng aldri våkner opp fra. Drømmen begynner med at han møter en vakker kvinne i lobbyen til høyfjellshotellet i Yangshuo. Etter en times samtale, trekker de seg tilbake til hans hotellrom, romnummer 211 med utsikt til Yulong-elva, der de ligger med hverandre og sovner til lyden av rennende vann. Så begynner drømmen forfra. Igjen og igjen, lik en sang satt på repeat. Slik kommer det til å fortsette helt til dagen Wu Lisheng dør.

Det faktiske rommet i høyfjellshotellet i Yangshuo, rom 211, ble en attraksjon i Kina, særlig for innlandsturister. Tusenvis ville til hotellet for å overnatte på det berømte rommet, spesielt forelskede kjærestepar og nygiftede på bryllupsreise, det brente seg inn i fantasien til det kinesiske folket som noe romantisk og utenomjordisk, ventelistene ble lengre og lengre, til slutt kom det også forespørsler fra vestlige land, fra Sør-Amerika og Afrika, helt til Wu Lishengs familie donerte en betydelig sum til hotellet, hovedsakelig penger de fikk fra Huawei i en juridisk avtale som skulle hindre en lang og smertefull rettsprosess.

Pengene ble brukt til å gjøre rom 211 om til et museum.

Den britiske kunstneren Warham Dykes fikk oppdraget å lage en skulptur av Wu Lisheng og drømmekvinnen. Kunstverket heter Never Wake og har vært på permanent utstilling i rom 211 de siste fire årene, med et utlån til Tate Modern i London som eneste avbrekk. Verket består av to skulpturer i livsriktig størrelse laget i kunstnerens egenkonstruerte 3d-printer. Skulpturene er laget av vulkansk glass. De holder rundt hverandre og blir dekket av hotelldynen som rekker dem opp til livet. Drømmekvinnens ansikt besitter ingen særegne trekk, men Wus ansikt er visstnok en sann kopi, en ansiktsmaske.

Jeg åpnet kjøleskapet. Jeg hadde ikke spist siden middag. Lyset i det gamle kjøleskapet var ødelagt, men de blå strålene fra øynene mine sveipet over hylle etter hylle, som om de var søkelys. Fordelt på de fem hyllene, den flerfunksjonelle trådhyllen med flaskestativ, de tre fryseskuffene og den ekstra store grønnsaksskuffen, fantes følgende matvarer: Én pakke smør, tre gulrøtter, to frosne rundstykker, en tom flaske appelsinjus og fem pakker Fjordland: biff stroganoff, kokt laks, kjøttkaker med kålstuing og poteter, fårikål og karrikylling.

Jeg plukket med meg de to grove rundstykkene og pakken med smør. Etter kveldsmaten trykket jeg i meg en sovepille og en smertestillende. Jeg drakk verken vann eller appelsinjus, siden jeg var redd for at det skulle øke sjansen for at jeg måtte på do om natten. Til slutt pusset jeg tennene, kledde av meg og gikk til sengs.

Etter et par minutter, sto jeg opp for å dobbeltsjekke at alt var i orden på DreamVerse. Experience Bear Island var satt til å begynne så snart jeg sovnet. Jeg gikk tilbake til sengs, men det gikk bare noen få sekunder til jeg måtte sjekke PCen igjen. Hjertet mitt banket fortere enn jeg var vant med, jeg klarte ikke å få ro. Det blå lyset som strålte ut av øynene mine var distraherende. Til og med når jeg hadde øynene lukket, ble det aldri helt mørkt.

Experience Bear Island

Det fantes ingen trær og bakken var dekket av snø. Himmelen var enorm. Jeg befant meg like ved fire røde trehus. Det ene lignet på en laftet hytte. Malingen hadde flasset av flere steder. En rød, gammeldags Range Rover sto parkert like ved en liten, ujevn vei. Bak meg strakk det seg ut en steinstrand.

Kaldt og vindstille.

– Hei, var det en stemme som sa.

Det var en middelaldrende mann. Han hadde på seg en brun vinterparkas, solide fjellsko og runde briller. Han strakk ut en hånd for å hilse.

– Hei, sa jeg.

– Velkommen til Bjørnøya, sa den middelaldrende mannen.

– Takk for det.

– Jeg heter Petter Mo Fritzen. Jeg er sysselmannen her på Svalbard. Er du klar for å få en omvisning av vakre Bjørnøya?

– Kan du vente et øyeblikk? Jeg skal bare sjekke noe først.

– Det er helt i orden.

Jeg lukket øynene og tenkte på DreamVerse-oversikten. Like etterpå dukket det opp et skjermbilde på den ene veggen til den laftede hytten. Den ga en oversikt over kontaktene mine og hvem av dem som sov eller var våkne. Hvis de sov, så kunne jeg invitere dem inn i drømmen eller sende en forespørsel om å bli invitert inn i deres drøm.

Mattias sov, ifølge oversikten. Jeg tenkte på ham og forsøkte å sende en invitasjon.

Ingenting skjedde.

Jeg forsøkte igjen.

– Trenger du hjelp med noe, spurte sysselmannen.

– Jeg klarer ikke å kontakte broren min.

– Det kan jeg ikke hjelpe deg med. Men jeg kan anbefale deg en god vinterparkas. Den jeg har på meg nå heter Arctic Down Parka No. 1 og er laget av Fjällräven. Det er en ekstremt godt isolert dunparkas i G-1000 Eco med forsterkninger i G-1000 HeavyDuty Eco. Designet for polarkulde med en dyp hette og pålitelige funksjoner.

– Unnskyld?

– Du får den hos alle gode Fjällräven-forhandlere.

Sysselmannen trakk seg et par skritt tilbake. Jeg gikk rundt hjørnet, slik at jeg kunne være alene. Der lukket jeg øynene og konsentrerte meg om å sende Mattias en invitasjon. Skjermbildet viste brått følgende informasjon: RollingBonez1 – Status: sleeping, connected to Huawei Dreamlenses, logged on to DreamVerse. Et lite symbol helt til høyre i statusen hans viste at jeg hadde sendt ham en invitasjon. Symbolet ble grønt og et sekund senere sto Mattias foran meg.

– Har du sett, sa han og smilte. Du fikk det til.

– Godt å se deg.

– Hvor er vi?

– Bjørnøya. Drømmen heter Opplev Bjørnøya.

– Det er kaldt som faen. Typisk deg å velge en vinterdrøm når det faktisk er vinter. Normale folk drømmer jo om Syden på denne tiden av året.

Snøen lå i tjukke lag, til tross for at det ikke fantes en eneste sky på himmelen. Det var som om snøfonnene fra Stavanger hadde fulgt etter meg inn i drømmen.

– Er dere klare for omvisningen?

Sysselmannen stilte seg foran oss og smilte.

– Det er vi vel, sa jeg og kikket på Mattias.

Mattias trakk på skuldrene.

– Det er hyggelig at dere vil besøke Bjørnøya, selv om det bare er i drømme. Og hvem vet, kanskje får vi dere som virkelige turister, en gang i fremtiden? Før vi begynner, vil jeg bare si at alle inntektene vi får fra denne drømmen utelukkende går til å pusse opp de gamle hvalfangstskutene på Bjørnøya. Dere kan lese mer om dette prosjektet, som skal gå fra 2041–44, på bjornoya.no.

Mattias snudde seg mot meg.

– Sprek drøm du kjøpte, sa han.

Sysselmannen pekte på landskapet.

– Denne vakre øyas historie er uløselig knyttet til jakt og fangst av hvalross, isbjørn, sel, hval og sjøfugl. Det var en kortvarig utvinning av kull og blyglans på 1900-tallet, dessuten har det blitt foretatt værobservasjoner på værstasjonen her siden 1932. Og i 2002 sørget man for å beskytte Bjørnøya ved å frede det som naturreservat.

– Hvor er vi på Bjørnøya, spurte jeg.

– Nå står vi midt i Herwighamna, sa sysselmannen og pekte på et gammelt hus. Her ser dere Tobiesens Hus. Det er bygd i to omganger, henholdsvis i 1822 og 1865–66.

Sysselmannen gikk bort til et av de andre laftede husene.

– Og dette er Hammerfesthytta, Svalbards eldste komplette bygning. Den ble bygget i 1823 av fangstfolk fra Hammerfest, derav navnet Hammerfesthytta.

Jeg lente meg inntil Mattias mens sysselmannen fortsatte å snakke om Herwighamna og Hammerfesthytta.

– Er sysselmannen ekte?

Mattias lo.

– Nei, han er bare en del av drømmen. Staffasje på lik linje med bygningene og landskapet. Men utseendet hans er nok basert på den virkelige sysselmannen.

– Hvordan går det med deg og Emma?

Mattias sluttet å smile.

– Vi har klart å løse det nå. Jeg angrer på at jeg sa noe til deg om det. Jeg var desperat, jeg visste ikke hva jeg skulle gjøre.

– Jeg er jo ikke akkurat den beste å spørre om samlivsråd.

Mattias la den ene hånden på skulderen min.

– Hva er egentlig grunnen til at du ville prøve drømmelinsene nå, spurte Mattias.

– Ulrik har pålagt alle å gjøre seg kjent med det. I realiteten var det jo bare meg han snakket til, siden jeg var den eneste som ikke skaffet meg dem.

– Hvorfor har Ulrik sagt at dere må begynne med drømmelinser?

– Jeg aner ikke. Vi har et møte i morgen der han har sagt at alle må møte. Folk på jobben gjorde ikke noe annet forrige uke enn å spekulere i hvorfor.

– Tror du det blir enda flere nedbemanninger?

– Godt mulig.

– Hva med jobben din da? Ulrik kommer vel aldri til å sparke deg?

– Han burde kanskje gjøre det. Det er jo ingen hemmelighet at jeg har solgt færrest boliger av alle i selskapet.

Sysselmannen pustet ut og rettet opp brillene.

– Nå har jeg gitt dere litt av den historiske bakgrunnen, samt en oversikt over Bjørnøyas flora og fauna. Da tenker jeg det er på tide å vise dere sporene etter fangst og gruvevirksomhet. Bare følg etter meg.

Sysselmannen lettet fra bakken og begynte å fly opp i luften.

– Skal vi følge etter, spurte Mattias.

– Hvorfor må vi fly, spurte jeg. Kan vi ikke bare ta Range Roveren?

– Flyvingen er inkludert i omvisningen, sa sysselmannen.

– La oss ta Range Roveren, sa jeg og satte meg inn i bilen.

Mattias satte seg ved siden av meg i baksetet.

– Er du redd for høyder i drømme også, spurte han.

Jeg svarte ikke.

Sysselmannen satte seg i førersetet og startet opp bilen.

– Jeg mener ikke å være uhøflig, sa jeg og smilte forlegent. Jeg er bare ikke glad i høyder og foretrekker å holde føttene godt plantet på bakken.

– Det er ikke et problem, sa sysselmannen. Vi skal ikke langt av gårde.

Veien var ujevn, bilen ristet. Vi kjørte forbi tomme, øde strekninger. Jeg kikket ut av vinduet og forestilte meg rekker av hus, hager, garasjer, lekeplasser. Trampoliner og oppblåsbare bassenger. I det ene huset var jeg akkurat på vei inn døren da jeg ble møtt av Cecilie. Noe av det første som skjedde når jeg traff en tiltrekkende kvinne, var at jeg forestilte meg ansiktet til Cecilie. Håret, øynene, nesen, kinnene, pigmentene, alt endret seg avhengig av kvinnens utseende, slik at Cecilie lignet både på meg og henne.

– Vi bør besøke mamma i morgen, sa Mattias.

– Ja. Hvor lenge siden er det du var der sist?

– Kanskje et par uker.

– Samme her.

– Jeg ringte forresten til sykehjemmet i går, sa Mattias. Bare for å høre hvordan det gikk. Mamma spiser ikke nok.

– Hun er jo vant med skikkelig mat, sa jeg.

– Det var jo en av grunnene til at vi fikk henne til Stokkahjemmet, sa han. Maten skulle jo være bra.

Jeg nikket. Det stakk i øynene mine.

– Det gjør fremdeles vondt i øynene.

– Slapp av, det går over.

Jeg kikket ut bilvinduet. Midt i det hvite ødet sto det en diger, lysende reklametavle med ansiktet til en flyvertinne. Hun var pen på samme måte som ukebladmodeller. En skjønnhet uten særpreg. Like over henne sto det WIDERØE. Og ved siden av: ALL OF NORWAY. ALL THE TIME.

Mattias kikket ut av det andre bilvinduet. Jeg benyttet anledningen til å se på ham uten at han visste det. Han hadde mer hår enn jeg var vant å se ham med, de fremtredende vikene var dekket av brune krøller. Huden hans var en anelse brunere enn til vanlig. Kvisearret som han hadde hatt på det ene kinnet helt siden ungdommen, var vekke.

– Har du endret utseendet ditt?

– Det er vanlig at avataren er litt annerledes enn ditt virkelige utseende, forklarte han. Noen endrer den til og med fullstendig, slik at de kan se ut som en annen.

Bilen stoppet.

– Da er vi fremme, sa sysselmannen.

Vi gikk ut av bilen ikke langt unna en forfallen jernbane og et gammeldags lokomotiv, brunt av rust. I tillegg var det et par generatorer, minst like rustnet som lokomotivet.

– Dette er Tunheim, sa sysselmannen. Er det noen av dere som kjenner til hvorfor det heter Tunheim eller hva det var de drev på med her?

Verken jeg eller Mattias svarte.

– Nå skal dere høre, sa sysselmannen. Det fantes kull her på Bjørnøya og det var ekstra stor etterspørsel under Første Verdenskrig. Blant annet var det mange kulldrevne krigsskip. Øya ble annektert av I/S Bjørnøens Kulkompani i 1915. Et egnet sted nord for Miseryfjellene ble utpekt som senter for gruvedriften. Dette stedet fikk etter hvert navnet Tunheim etter Karl Tunheim. Han var formann i gruvebyen i 1916. Da krigen var over, gikk kullprisene ned. Lønnsomheten her på øya gikk også ned. I 1927 var det slutt på all gruvedrift.

Sysselmannen gikk bort til et lite trehus som var delvis sammenrast.

– Her lå stallen til Bjørnøy-Blakka, maskoten til Tunheim. Hesten ble etter hvert kjent i resten av Norge også. Oppgaven til Bjørnøy-Blakka var å trekke kullvogner fra Tunheim til lastehavnen. Da gruvedriften stanset, stanset også forsyningene av fôr til Blakka. Først begynte bemanningen å fôre Blakka med halmmadrassene, men så måtte de finne på noe annet. Blakka fikk røye, fugler, hvalkjøtt, polarrev …

Mattias lente seg inntil meg.

– Har du kjent på skrittet ditt?

– Unnskyld?

– Jeg sier ikke dette for å være morsom eller grov, men du bør ta en kikk på skrittet ditt.

Jeg snudde ryggen til sysselmannen, som fortsatte å prate om Tunheim og gruvedriften, og stakk en hånd under buksa.

Det var ingenting der.

– Det er Huaweis nye policy, sa Mattias. Ingen kjønnsorganer, heller ikke anus. Det er fjernet av hensyn til allmenn anstendighet og sosial harmoni. Det er i hvert fall det de oppgir som grunn.

Sysselmannen snakket ut i luften om Bjørnøyas rolle i Andre Verdenskrig.

– Jeg skal bare sjekke noe, sa jeg til sysselmannen og gikk inn i det lille trehuset som hadde vært stallen til Bjørnøy-blakka. Jeg dro av meg buksene og underbuksen. Skrittet mitt var helt glatt og uten tegn til kjønnsorganer, verken testikler eller penis. Kjønnshårene var også vekke. Det lignet på skrittet til en Barbie-dukke. Jeg førte en finger bak rompa, men jeg fant ikke en åpning å sno fingeren inn i. Jeg kledde på meg og gikk ut.

– Vil dere kikke litt før vi går videre, sa sysselmannen.

Jeg kikket på Mattias.

– Vi går nok videre med en gang, sa han.

Sysselmannen nikket.

– Da skal vi se på ett av de eldste kulturminnene på øya. På begynnelsen av 1600-tallet ble Bjørnøya besøkt av 11 fangstekspedisjoner og ca. 3000 hvalrosser ble slaktet. Det var hele bestanden. Da de gikk tom for hvalross, opphørte fangstvirksomheten. Området vi skal besøke, er dekket av hvalrossknokler. Men først vil jeg gjerne vise dere noe annet.

Sysselmannen gikk inn i et av de delvis sammenraste husene. Da han kom tilbake, et par sekunder senere, bar han noe i hendene. Han satte det fra seg like foran oss.

– Det er kaldt her på Bjørnøya. Det er vel ingen som vil ha det like kaldt som fangst- og gruvemennene hadde det. Dette er en 2000W konvektorovn fra Mill. Den er 100% lydløs og trenger ikke tilkobling til strømnettet. Oppvarmingstrådene henter energi fra lys, enten det er naturlig eller kunstig. Den trenger ikke mer enn et par minutter med lys hver dag for å holde seg gående og sørge for …

Med ett kjente jeg en sviende smerte i øynene. Det kjentes som om noen stakk en glovarm nål inn i øyeeplene. Jeg falt på bakken.

… enkel å betjene, og med 3 varmeinnstillinger kan du justere …

– Jonas, går det bra med deg? Hva er galt?

… anbefalt romstørrelse 10–50 kvadratmeter …

– Det gjør så jævlig vondt i øynene, ropte jeg.

… hvor luften varmes opp inne i selve ovnen …

– Du må våkne. Konsentrer deg om å våkne.

… føres av Byggmakker, Elkjøp, Expert, Jernia …

Jeg rullet rundt i snøen og stønnet.

… priser fra kr 8499 avhengig av modell …

Jeg åpnet munnen, konsentrerte meg om drømmen og skrek så høyt jeg kunne: JEG VIL VÅKNE!

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

