

 [image: cover]

Ellen Fjestad

Sammen skal vi

holde himmelen

Luka-trilogien

Bok 1

[image: Schibsted Forlag]

© Schibsted Forlag AS, Oslo 2012

© Ellen Fjestad, tekst

Elektronisk tilrettelegging: Type-it AS, Trondheim

ISBN: 978-82-516-5749-5

www.schibstedforlag.no

Det må ikke kopieres fra denne bok i strid med åndsverkloven eller avtaler om kopiering inngått med KOPINOR. Kopiering i strid med norsk lov eller avtale kan medføre erstatningsansvar og inndragning, og straffes med bøter eller fengsel.

Fairy tales are more than true. Not because they tell us dragons exist, but because they tell us dragons can be defeated.

Gilbert Keith Chesterton

Vi visste hva vi gikk til. Vi hadde fått all tilgjengelig informasjon. Om alle komplikasjoner som kunne oppstå.

Alle bivirkningene.

Smertene, forvirringen. Det at vi aldri skulle kunne fortelle om det til noen.

De sparte ikke på noen ting.

Ikke engang nå som jeg vet hvordan det gikk, angrer jeg. Jeg kan ikke angre. For det var dette vi valgte.

Vi visste hva vi gikk til. Vi hadde fått all tilgjengelig informasjon. Om alle komplikasjoner som kunne oppstå.

Alle unntatt denne.

1

Gard kaster seg på motorsykkelen og skyter seg inn i den regnsvarte natta. Han aner ikke hvor han skal, så han velger en vei han aldri har kjørt før. Gjennom skjortelomma kjenner han brevet klistre seg mot den svette huden på brystkassa. Han vet at det gjør han i stand til å gjøre hva han vil. Absolutt alt hva han vil.

Han har lest brevet nesten i filler. Brettet det opp og ned. Et A4-ark foldet i fire, åpnet og lukket så mange ganger at det snart vil dele seg i et kors av papir og gå i oppløsning.

Alt vil gå i oppløsning.

Gard kjenner hjertet dunke mot papiret, de tørre fibrene løser seg mer og mer opp for hvert slag. Og jo mer brevet løser seg opp, jo mer slår hjertet til Gard. Det slår mot papiret, mot jakka, mot mørket utenfor der igjen. En liten bevegelse i høyre håndledd, og farten øker med en gang. Vibrasjonene fra motoren forplanter seg gjennom hele kroppen, varmer han, sykkelen er den eneste han kan stole på. Den som tar han dit han skal.

Hvor skal han?

Gard presser motorsykkelen bortover flata. Det er deilig å kjøre midt på natta, ingen ute. Endelig har han verden for seg selv. Han tok lappen i fjor høst, med en gang han var gammel nok. Gard ligger sidelengs i høyresvingen, kjenner kroppen gå i ett med sykkelen. Regnet surkler inn mellom hanskene og ermene på jakka. Regn så seint på året er ikke bra. Dråpene kan fryse når de treffer den kalde novemberbakken. Legge seg som ei ishinne mellom gripeflata på dekkene og den rue asfalten. Underkjølt regn. Han vil ikke tenke på det. Tenker i stedet på den befriende lukta av bensin og svidd gummi.

Han må få kjørt av seg all denne energien han alltid får etter å ha jobbet lørdagskveldene. Energien bare bygger seg opp. Uansett hvor mye han går, bærer, brett på brett med øl, møkkete glass, nesten rene glass, roper til kundene gjennom den høye muren av lyd som hamrer seg fast mellom han og dem, mellom han og kollegaene. Mellom alle som får den vanvittige ideen å klemme seg inn på det trange, svette utestedet med de enorme høyttalerne, de lilla og grønne lyskasterne, den tørre røyken som pumpes ut fra røykmaskinene og inn mellom beina på dem som danser.

Han må bare komme seg ut på motorveien. Så kan han dra opp gassen ordentlig. Kjøre i sikksakk mellom trailerne. Finte unna de flommende lyskasterne, sette en støkk i de feite kroppene deres der de sitter og drikker kaffe og speider etter elg. De liker seg også best om natta. Det er han og dem da. Sykkelen, trailerne, mørket og den harde asfalten. Det er slik han pleier å bli kvitt alle tankene. De bruker å forsvinne etter som farten stiger. Hvis hjernen hans blir tom, slik som fuglenes skjelett er hult, så kan han også fly. Han vrir høyre hånd mot seg, motorsykkelen er en rakett som skyter han gjennom regnet, gjennom tid og rom og langt vekk fra denne planeten.

Han har dynamitt i håndleddene og svovel i blikket.

Så er det noen der. Midt i veien. Der som det aldri er noen. En spinkel kropp i en svart frakk, med svære øretelefoner på hodet. Ei jente med et ansikt av liljekonvall. Gard kaster seg over styret, hogger bremsene inn, han bremser som ville helvete, får ned farten, men ikke nok. Lyden av bremsene spidder lufta foran han og deler den i to.

2

Luka må ut av den trange studenthybelen. Det er ei uke igjen til utstillingen. Hun kommer aldri til å klare det. Luka har ligget hele natta og stirret i taket. Nå igjen. Hun vet akkurat hvordan bildene skal være. Hun vet bare ikke hvordan hun skal få det til.

Hjemme våknet hun ikke selv om geitene mekret i fjøset og snøskredene raste utfor de stupbratte fjellsidene. Men nå, etter at hun flyttet til byen, kan selv lydløse ting vekke henne. Skygger. Naboens tanker. Tause lerreter uten maling.

Veggene på hybelen reiser seg rundt henne som murene i ei fengselscelle. Tre ganger fire meter. To bokhyller, en sovesofa. En pult og et klesskap. Det er alt. Hun vrir seg, dunker hodet mot veggen. Hun må ut. Hun river av seg dyna, trekker på seg klærne og åpner vinduet. Orker ikke å møte noen i gangen. Noen på vei til do. Noen i undertøyet, på nakne føtter mot det kalde, møkkete gulvet. Noen hun ikke kjenner som hun må dele bad og kjøkken, vaskefille og tekopp med.

Røde siffer på klokkeradioen lyser bak henne idet hun forlater rommet. 04:48. Hanskene hennes får godt tak rundt takrenna mens hun klatrer ned de tre etasjene til bakken under. Ti sekunder seinere treffer de svarte støvlettene bakken med et høyt smell.

Det var i vår Luka bestemte seg.

Plan 1: Flytte. Langt vekk.

Plan 2: Male. Male. Male. (Og tegne.)

Plan 3: Har ingen plan tre.

Himmelen faller ned rundt henne. Regndråpene kaster seg mot bakken. De er gjennomsiktige basehoppere uten fallskjerm. Hun kjenner lårene mot det stive stoffet i olabuksa, det klistrer seg fast, gjør skrittene tunge, det er deilig, hun presser beina framover, framover, lenger og lenger inn i natta. Det svarte mørket skiller ikke på noen, her inne er alle like, og ingen stilles til rette for noe. Maskaraen renner fra øynene og nedover ansiktet, som malinga fra kosten hun ikke klarer å male med lenger.

Luka runder et gatehjørne, er ikke lenger i ly for vinden, hun blir kastet et skritt tilbake før hun får igjen balansen. Den iskalde lufta suger på øreflippene hennes. Palestinaskjerfet henger løst, vinden finner veien inn til halsen, ned gjennom åpningen i skjorta, inn til huden, og dekker den tynne kroppen hennes med gåsehud. Vinden løfter frakken, den står rett ut bak henne, slår med høye blafrelyder. Hun får tak i jakkeslagene og knyter beltet fast rundt livet.

Det svarte håret klistrer seg til hodet hennes som en hjelm, det henger tungt og vått nesten ned til rumpa. Musikken i øreklokkene driver henne nedover den folketomme gata. Med musikken i hodet er det som å være inne i en film. Alt rundt henne er langt vekk, som på andre sida av en glassvegg. Verden er tonesatt med djupe trommer og dundrende bass. De råtne høstbladene er tråkket ned til brun gjørme i veikanten, det gjør det glatt og klinete å gå. Hun har ingen problemer med gjørme. Med jord og kumøkk. Lukta av fjøs og råtten silo. Men byen har en egen type møkk. En hun ikke klarer å få tak på. En som ikke synes.

Hun må være her. Hun må gå på denne skolen. Alle sa hun flyttet for tidlig. At hun burde ha gjort ferdig videregående der. De hadde matte og tysk. Tysk?

Hun hadde gjort det. Hun hadde flyttet. Pakket to svære ryggsekker, satte seg på bussen. Kjente ingen. Luka tenker på alt det som ikke hadde blitt som hun hadde trodd. Vennene hun skulle få. Bildene hun skulle male. Når hun står foran lerretet, klarer hun ingenting. Hun har malt på de to lerretene i tre måneder. Malingslaget blir tjukkere og tjukkere, fargene forandrer seg, men ingenting blir riktig. Og nå er det bare ei uke igjen. Til utstillingen. Hvem som helst kan komme. Mora skal komme.

Den første skoleuka fikk de utdelt hver sin arbeidsplass. Luka deler atelieret med to andre jenter. Rommet er knøttlite. Heldigvis hadde hun funnet den ganske fort. Takrenna utenfor vinduet. Hun setter alltid vinduet på gløtt før hun går fra skolen. Helt inntil, slik at det ser ut som om det er lukket igjen. Vaktmesteren har aldri lagt merke til det. Ingen andre heller. Hun liker seg best på skolen når hun er alene. Slipper masinga fra de andre. Nettene har en egen kraft i seg. En kraft til å jobbe i. Særlig disse kalde nettene som kommer nå. Jernnettene.

Luka tar en brå venstre og langer ut i gata med musikken dundrende i hodet og øynene festet et sted langt, langt borte. Hun setter den svarte støvletten ut i veien uten å høre drønnet av en metallisk blå motorsykkel som kommer rasende rundt svingen bak henne.

Hun skulle komme til å lure på det mange ganger seinere. Hva som hadde vært det største sjokket. Da øynene deres møttes for første gang, eller da kroppen til Gard ett sekund seinere kom brasende gjennom lufta og rett inn i hennes.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
Ellen Fjestad

—

s N

schibsted-logo-ny.gif

