
Stig Sæterbakken

Gjennom natten

[image:]

[image: Cappelen Damm]

Stig Sæterbakken

Gjennom natten

[image: Cappelen Damm]

1

HELVETES JÆVLA DRITT

Sorg kommer i så mange former. Den er som et lys som slås av og på. Den er der, og er uutholdelig, og så forsvinner den, fordi den er uutholdelig, fordi det ikke går an å ha den der hele tiden. Man fylles og tømmes. Tusen ganger om dagen glemte jeg at Ole-Jakob var død. Tusen ganger om dagen husket jeg det plutselig. Begge deler var uutholdelig. Å glemme ham var det verste jeg kunne gjøre. Å huske ham var det verste jeg kunne gjøre. En kulde kom og gikk. Men aldri varme. Det fantes bare kulde og fravær av kulde. Som å stå med ryggen mot havet. Iskalde ankler hver gang en bølge slo inn. Så rant den vekk. Så kom den tilbake.

Mens jeg sto slik, gikk solen ned, og det ble natt, og det er natten som siden har vart.

I dagene etter begravelsen gjorde jeg ikke stort, bortsett fra å se på tv. Som med et håp om at hvis jeg bare satt slik, uten å røre meg, fullt og helt konsentrert om det som foregikk på skjermen, ville smerten etter hvert forsvinne, da ville jeg bli en del av den andre virkeligheten, der smerte ikke finnes. En kveld så jeg en Rosa Panter-film. Det var den hvor Clouseau (Peter Sellers) under avhøret av en velstående engelsk familie setter fast hånden i hansken til en gammel rustning og forvandler stuen til en slagmark før han er ferdig med Poirot-oppsummeringen sin. Og plutselig var ikke latteren til å holde tilbake. Jeg som var sikker på at jeg aldri ville le igjen, jeg lo så det kjentes som jeg hadde et dyr inni meg som prøvde å spise seg ut. Jeg måtte skru av tv-en til slutt, hadde jeg sett filmen til ende, ville jeg ha eksplodert.

«Den helvetes jævla tv-en!» En kveld jeg sto ute og røkte i pausen mellom to serier jeg var begynt å følge med på, så jeg skyggen til Eva over gårdsplassen, den fór forbi som et skrømt. Så hørte jeg noe skrammel fra garasjen, men tenkte ikke noe mer over det. Da jeg kom inn i stuen igjen, var tv-en knust, økseskaftet sto ut av skjermen, som lignet en seig svart masse mer enn splintret glass. Selv sto hun midt på gulvet og hveste, som om hun hadde tungt for å puste. Heldigvis –eller uheldigvis –var Stine der, hun satt med armene rundt knærne og gråt, slik at det ikke kunne bli snakk om noe annet fra min side enn å gjøre hva jeg kunne for å roe henne. Jeg tenkte på det mens jeg satt og holdt rundt henne, hvordan det hadde vært et av mine tilbakevendende klagemål i alle år, alle timene Eva tilbragte foran tv-en, hvordan det hadde gått meg på nervene mang en gang, tiltaksløsheten det vitnet om, det evinnelige tidsfordrivet, forsvart av henne som avkobling, livsnødvendig, hvis jeg forsto henne rett, i vente på en ny dyst, som om arbeidet hennes var det eneste virkelige, resten av dagene ikke ment for annet enn å samle krefter for å bli i stand til å vende tilbake til det igjen, som om hun hadde gitt opp å være den hun egentlig var når hun var hjemme sammen med meg, sammen med oss, at dette var blitt noe hun sparte til arbeidsdagene, akkurat som det ikke var nødvendig å anstrenge seg lenger, at jobben med meg var gjort, i motsetning til jobben med de andre: alt dette kunne komme vellende opp i meg bare ved synet av henne halvt liggende i sofaen med ansiktet badet i fjernsynsskjermens altoppslukende skimmer.

Etter at tv-en var knust, ble det lange spaserturer i stedet for CSI Miami og Dexter og gamle klassikere på TCM. Jeg valgte helst ruter jeg ikke hadde gått før og oppdaget til og med noen stier jeg ikke visste om. På noen av dem fikk jeg det for meg at det ikke hadde vært folk på mange år, grenene vokste langt inn på stien og dasket mot jakken når jeg passerte. Av og til, når det var mørkt, kunne jeg få øye på et lys, flere lys, bitte små på grunn av avstanden, men likefullt synlige gjennom en uendelig rad åpninger i bladverket. Et blinklys på en bil dukket for eksempel opp rett foran meg, like etterpå et trafikklys som skiftet fra gult til grønt, langt i det fjerne.

Hver gang jeg kom hjem, sto jeg litt i gangen og lyttet før jeg gikk inn, for å høre om noen gråt.

Det var så mye jeg ikke forsto. Brutaliteten i alt: i butikken, måten folk skjøv handlevognene foran seg på, måten de rotet rundt i frysedisken på, eller de sto borte ved grønnsakshyllene og snakket høylydt sammen, som om ingenting var skjedd. Ute på gaten, den infernalske trafikken, bilførerne som peiset på alt hva remmer og tøy kunne holde og som lå på hornet straks noen foran i køen brukte litt for lang tid ut av lyskrysset. Skoleungdom som kom i store flokker og som så ut som de holdt på å sprekke av lykke. Bråk overalt, biler som kjørte, mennesker som snakket, høy musikk. Alt for å overdøve det veldige sluket av stillhet som ville ha åpnet seg hvis alle hadde sluttet med det de drev med. Mennesker som snakket, men ikke én av dem om Ole-Jakob. Helvetes jævla drittsekker. Hvordan var det mulig? Hva hadde de å snakke om, nå da han var død?

Verden hånte oss. Den hånte Stine, som skulle vært en del av det yrende mylderet, som var ment å skulle utgjøre en brikke i dette store spillet ennå i mange år, som bare så vidt hadde begynt da hun ble utestengt fra det. Enda jeg visste at hun ville bli det igjen om en stund. Og at det høyst sannsynlig ville gå bra, med tiden til hjelp. «Med tiden til hjelp»: en hån, dét òg. Tanken på at det ville gå bra. At hun ville klare det. At hun om ikke altfor lenge igjen ville svinge seg i valsen, smile og le, tulle og tøyse, fullt og helt dedikert til det evinnelige fjaset en tilværelse blant jevnaldrende besto av, som det var meningen at den skulle bestå av, som en nødvendig strekning på veien frem til hennes voksne jeg. Alt dette skulle hun vende tilbake til, med friskt mot, det var bare et spørsmål om tid. Det som tynget henne skulle ristes av, ikke helt, men nok til at hun kunne fortsette å leve blant sine, nok til at hun atter kunne svinge seg i valsen sammen med dem.

De første dagene sa hun ingenting. Hva var det å si? Hver gang jeg eller Eva, i hver vår redsel for hvordan hun hadde det, prøvde å få noe ut av henne, ble hun stram i ansiktet, hard som en stein, eller hun begynte å gråte, noe som til slutt gjorde oss mer redde for å prøve enn for hva vi ville få vite dersom vi lyktes med det. Da hun så endelig brøt tausheten, var det ikke med annet enn skjellsord og bannskap. HELVETES JÆVLA DRITT, var det første jeg hørte henne si. Det var som å høre Eva, stemmen til forveksling lik. Begravelsesagenten hadde vært hjemme hos oss for å diskutere de siste detaljene, jeg hadde akkurat lukket døren bak ham da jeg hørte Stine inne fra kjøkkenet. HELVETES JÆVLA DRITT! Jeg kjente et stikk av glede. Første livstegn fra en vi trodde var blitt borte for oss! Jeg gikk inn til dem. Stine hadde reist seg, det bare veltet ut av henne, det så ut som hun kastet opp, den ene grovheten verre enn den andre, beskyldningene haglet. Eva strakte ut armen og fikk så vidt tak i henne, før hånden ble slått tilbake. Jeg så på dem og så hvor like de var blitt, mor og datter. Stine hakket vakrere, som om hun hadde tatt med seg ansiktet til Eva og perfeksjonert det. Og jeg tenkte på hvor ofte hun, da hun var mindre, hadde sittet taus og lyttet til broren mens han la ut om alt mellom himmel og jord, hvordan hun satt og observerte ham og beundret ham, hvordan hun hadde overlatt snakkingen til ham, sendt ham foran seg ut i verden, slik at han kunne fortelle henne om den.

Hele tiden prøvde jeg å tenke på noe annet, men fikk det ikke til, konsentrasjonen glapp, tankene var som dårlige tegninger, de måtte rives i stykker med én gang.

Eva begynte ikke å gråte før det var gått flere uker. Men en dag jeg kom hjem fra en av de helvetes jævla turene mine og hørte støvsugeren inne fra stuen, fant jeg henne i en bylt på gulvet, hulkende, som om hun hadde grått ut alt som var og ikke hadde mer å gi, men allikevel ikke klarte å stoppe. Jeg heiste henne opp, hun var tung som en kraftig mann og holdt støvsugerrøret i et så hardt grep at jeg måtte bryte opp én og én finger for å få det løs. Jeg dro henne opp i sofaen og la hodet hennes i fanget mitt. Noen store våte flekker syntes på gulvet der hun hadde ligget. Jeg strøk henne over håret og hysjet på henne. «Så, så,» sa jeg, som til et barn. «Vi skal klare det. Vi skal klare det.» Men jeg hadde ikke før sagt det, så kjente jeg hulheten i det, hulheten i det jeg akkurat sa, i det jeg hadde overtalt meg selv til å ville enda en gang –akkurat som da jeg vendte tilbake etter «eventyret mitt» –hulheten i alt som hadde vært, alt som var, alt som kom til å være. Og jeg visste at uansett hva jeg sa til henne, uansett hva jeg enda en gang fikk henne til å tro på, så kom det før eller siden til å bli avslørt som tomme løfter, som lovnader uten dekning i noe, uten forbindelse til den virkeligheten som nok en gang ville komme til å ødelegge for oss. Ennå lå hun bare der, uten å røre seg. Og jeg kjente hvordan kroppen hennes stivnet mens jeg satt og holdt rundt henne og støvsugeren fortsatte sitt ville brøl mot veggene. Hva skal vi gjøre, tenkte jeg. Når dette er over. Når vi er ferdige med all sorgen. Når vi har kommet oss igjennom det, hvis vi gjør det, hva i all verden skal vi foreta oss da.

Eva hadde vært der inne og ryddet, visste jeg, selv hadde jeg ikke orket å gå inn der, jeg vet ikke hvorfor. Av frykt for at han ville være der, i alt som var hans? Til slutt tynget det meg slik at det føltes som jeg ikke kunne gjøre noe annet før jeg hadde gjort det. Jeg ventet til en dag jeg var alene i huset. Enda ble jeg stående lenge foran døren. Mens jeg sto der gikk det opp for meg hvor lenge det var siden jeg hadde vært på rommet hans, ikke en eneste gang etter at jeg flyttet hjem igjen, ikke siden før jeg forlot dem for å leve sammen med Mona. Jeg banket på først. Så åpnet jeg døren og gikk inn.

Eva hadde ikke ryddet. Alt var slik han hadde etterlatt det, hauger med klær på gulvet, headset og håndklær og CD-er og blader og tomme energidrikkbokser, ledninger, en deodorant, en sprayflaske, spillkonsollen som en liten klippe midt i virvelen av rot. Skapdøren var åpen, en kurv med undertøy dratt ut. I vinduskarmen sto en gruppe uniformerte skjeletter på geledd, håndmalte, forseggjorte, med en svart firkantet plastbrikke under føttene på hver enkelt. Det eneste, slo det meg, som bar preg av orden. Ledningen til spillkonsollen hadde fått en knekk i leddet rett over kontakten, da jeg bøyde meg ned for å trekke den ut av støpselet, gnistret det til i bruddet der litt av kobberet syntes. Skremt slik et barn ville blitt, lot jeg den være i.

Jeg satte meg på sengen. Dynen kjentes fuktig, det ene hjørnet var misfarget. Jeg kikket opp i taket. Alle bildene og plakatene jeg hadde sett der en gang var borte. Men det sto skrevet noe der, med sprittusj, butte blokkbokstaver: JEG VIL IKKE VÅKNE I MORGEN. På lampekuppelen var det festet et klistremerke som var begynt å smelte, den øverste delen hadde rullet seg sammen til et lite rør. Jeg løftet på dynen. Under den lå et sjokoladepapir og en sokk. Jeg tok sokken i hånden. Den var hvit med en blå kant øverst. Under var den svart av møkk, noen gresstrå hang fremdeles fast i det finmaskede stoffet. Jeg lurte på hvor mange ganger jeg hadde sagt til ham og Stine at de ikke skulle gå ute på sokkelesten. Og jeg tenkte på det jeg også hadde sagt mange ganger, at jeg har sagt det tusen ganger, noe de begge elsket å konfrontere meg med. Akkurat i dette tilfellet hadde jeg imidlertid mine ord i behold. Jeg holdt sokken opp til nesen. Tåfislukten fikk det til å svimle for meg. Jeg ble sittende og snuse. Jeg klemte sokken mot ansiktet og pustet gjennom den. Det kjentes som jeg ble dratt under i et dragsug, som jeg forsvant ned i alt rotet hans. Det kjentes vidunderlig godt.

En dag gikk jeg på en buss og ble med hele veien ut av byen og tilbake igjen. En liten stund døste jeg, da jeg våknet ante jeg ikke hvor jeg var. Jeg satt med pannen mot vinduet, som dirret svakt i takt med motorduren, og prøvde å holde tankene konsentrert om det jeg så, jeg klamret meg fast med øynene til bygninger og kjøretøy i landskapet som fór forbi og diktet opp historier i farten om hvem som eide dem. Et sted svingte bussen rundt og forbi en grå bil med et lass grus på lasteplanet. Øverst i en skråning lå en morene oppe i dagen med planterøtter på kryss og tvers. En hvit genser hengt til tørk utenpå et hvitt laken lignet et gammelt ansikt med trette øyne og skjev munn. Jeg så også flere gjerder og drivhus, det ene i verre forfatning enn det andre, reist med det formål, kunne det virke som, å skulle forfalle. Men da vi nærmet oss de store byggefeltene igjen, var det som alt ble strammet opp, også naturen selv, som alt, mennesker, dyr, planter, derfra og inn til byen la an på å vise seg fra en bedre side. Et ungt par hadde satt seg på setet foran meg, jenta lente hodet mot skulderen til gutten, som av og til bøyde hodet frem og kikket på henne. Jeg merket jeg ble dypt misunnelig på ham, på dem begge. Det var noe så velsignet fredfylt over dem, bekymringsløst innsatt i omgivelser ennå ikke sterke nok til å rokke ved lykken og forelskelsen deres. Overfor disse to, tenkte jeg, har ikke verden noe den skulle ha sagt. Ingenting kan forstyrre dem. De er i likevekt. Kjærligheten og begjæret likelig fordelt, ennå ikke noe spørsmål om hvem av dem som lengter mest. Da jeg var på vei ut, snudde jeg meg mot dem og sa: «Husk dette øyeblikket!» Gutten kvapp, han så helt forskrekket ut, og da bussen kjørte videre, fikk jeg et glimt av dem i vinduet, begge satt og stirret ut på meg som på en som hadde prøvd seg på et eller annet, uten at de skjønte hva.

Jeg tror det var om kvelden samme dag at Boris fortalte meg om det mystiske huset, et sted i Slovakia, han visste ikke hvor, som var slik at hvis man kontaktet rette vedkommende og betalte en tilstrekkelig sum penger, visstnok svimlende høy, fikk man en nøkkel og en lapp med adressen på, samt et tidspunkt, nøyaktig på klokkeslettet en bestemt dato, hvor man, hvis man tok seg inn i huset akkurat da, ville bli konfrontert med sitt livs verste redsler. Enda var det dem, ifølge Boris, som hevdet at de hadde vært der og at de kom ut igjen lette til sinns, kurert for alt som hadde tynget dem, opprømte og glade, uten en eneste angst igjen i kroppen. De hadde sett det verst tenkelige, etter dét kunne ingenting true dem lenger. Andre, sa han, hadde returnert med heslige, fordreide ansikter, det var slik at noen av deres aller nærmeste hadde problemer med å kjenne dem igjen. Én var helt grå i huden og hadde fått nesen flyttet over på kinnet, og etterpå sa han ikke et ord mer til noen, stengte seg inne på et rom i leiligheten der han bodde og ble der til han døde, bare noen uker senere. En annen skal ha gått fra huset og rett bort til en jernbanelinje og kastet seg ned foran et godstog, som halshugget ham. Noen som oppholdt seg i huset i fem minutter, skal ha kommet ut igjen og trodd fullt og fast at de var blitt holdt innesperret der i flere år. Noen var det også som mente at de ikke hadde merket noe før lenge etterpå, da det helt forferdelige ved tankene de hadde gjort seg mens de var der plutselig hadde gått opp for dem. Og så var det de som sa at det var om å gjøre å holde seg våken mens man var der, at det var til å hanskes med, huset, så lenge man ikke la seg til å sove i det, men falt man først i søvn, var det ingen vei tilbake, da var man fortapt.

Først trodde jeg det var noe han fant på, et slags desperat påhitt i adspredelsens tjeneste, uimottagelig som han sikkert oppfattet meg for konvensjonelle former for trøst. Jeg så det på ham, da han var hos meg, hvordan han lette febrilsk etter noe å si som i det minste for noen minutter kunne ta tankene mine vekk fra det ene som opptok meg, hvor inderlig han ønsket for en stakket stund å erstatte dette ene med noe annet, hva som helst som ikke hadde navnet Ole-Jakob på seg.

Han var ivrig, plapret i vei, utmalte alle detaljer. Mannen man skulle kontakte het Zagreb. Man fant ham, sa Boris, ved å gå på en bar i Bratislava som heter Neusohl, i strøket bak Reduta, som er konserthuset til filharmonien, og opplyse til bartenderen, etter å ha bestilt en Corgoň, at man ønsket å se det stedet der «håp blir til skit». Det hørtes ut som plotet i en Boris Snopko-roman. Noe jeg i grunnen innerst inne også trodde at det var.

Resten av kvelden satt han og fabulerte rundt hva som mest sannsynlig ville ha møtt ham, om han selv hadde våget seg inn i «redselens hus». Under normale omstendigheter ville vi ha utesket hverandre om dette. Nå behøvde han ikke spørre. Han verket kanskje etter å gjøre det. Men ettersom svaret ga seg selv, var det vel ikke noe stort offer for ham å la være.

Jeg var ham takknemlig for det. Ikke da, men siden. Alle hans historier. Jeg lyttet ikke til ham, jeg var uimottagelig, han hadde rett, men jeg lyttet allikevel, liksom en del av meg tok vare på det til senere bruk. Der og da irriterte han meg slik at jeg måtte besinne meg for ikke å kaste ham på dør. Komme brasende inn på den måten og prøve å ta ifra meg sorgen! Som om han forstyrret meg under en gudstjeneste. Hans pågangsmot var en fornærmelse, hans oppmuntrende ord blasfemiske. Men en ørliten del av meg anerkjente hans bestrebelser og elsket ham for det, at han orket, all den tid han skjønte at ikke noe av det nådde inn, at han både lot meg forbli i min uimottagelighets vold og samtidig gjorde hva han kunne for å frelse meg fra den, at han både lot meg i fred og samtidig ikke.

Jeg tenkte på det etterpå: han må ha følt det som han besøkte en venn i fengsel.

Mitt eksemplar av den ene av bøkene hans som var oversatt til norsk hadde et eseløre på side noen og tredve. Den handlet om et samfunn der man på grunn av overbefolkning hadde innført en lov som ga alle borgere over myndig alder rett til å drepe ett menneske uten å bli straffeforfulgt. Siden, da han var gått over til å skrive på norsk, hadde han lett forgjeves etter noen som ville utgi det. Heller ikke hadde han lyktes med å få oversatt noe mer av det som allerede var utkommet. Og da han, som en siste utvei, oversatte et av de norske manuskriptene til slovakisk, ville ikke hans gamle forlag ha det heller. Jeg visste ikke om han hadde skrevet noe etter dette, i hvert fall var det som hans livlige fantasi fra nå kun ble brukt til til å dikte opp all verdens forklaringer på refusjonene. I tillegg investerte han enorme ressurser på å rakke ned på alt som ble publisert, enten det var beslektet med hans egne bøker eller ikke. Og om han var i humør til det, beskyldte han dem gjerne for å ha rappet ideene fra ham, enda så fjernt det enkelte ganger hørtes ut fra noe han kunne ha kommet på. Det ble noe av en besettelse for ham. Fordi ingen likte det han skrev, likte han ingen som skrev. Dette med en slik vedvarende intensitet at han antagelig ikke hadde krefter igjen til å produsere noe av det som, dersom det hadde sett dagens lys, det lå som et uuttalt premiss for alle de harde dommene han felte, ville overgått alt.

Da Ole-Jakob var liten, fortalte jeg ham et eventyr som jeg fant på etter hvert som jeg fortalte det, ett kapittel hver kveld, og som jeg siden skrev ned, fordi han maste så, og sendte til et forlag, fordi min søster, som hadde fått snusen i det, mente det ikke kunne skade, og som etter litt bearbeiding ble utgitt under tittelen Prins Uvitende, tilegnet ham som hadde drevet meg til det og som jeg forestilte meg en dag ville lese den høyt for sine barn og stolt vise dem dedikasjonen foran i boken. Eventyret handlet om prins Emmanuel i landet Tekirekki, som ikke vet at han er prins, fordi hans far, kong Sander, som er enkemann, satte ham bort da han var liten for at han skulle få en vanlig oppvekst hos en vanlig familie, gå på vanlig skole, få vanlige venner, kort sagt ikke bli forskjellsbehandlet eller tatt på med silkehansker, inntil han var moden for å bli gjort kjent med sin strålende herkomst. – Herregud, for en dum konge! sa Ole-Jakob, fortvilet over alt gutten ville gå glipp av. Imidlertid viser det seg at moren i fosterfamilien, Bellamira, er en heks, som ikke kan få barn og som blir så kjær i gutten at hun vil ha ham selv og derfor kaster en forbannelse over kongen som får ham til å glemme at han har en sønn. Dermed lever de i mange år, både far og sønn, uvitende om hverandre. Og i sin ensomhet takker kongen ja da en fjern slektning, som er konge i et land herjet av borgerkrig, spør ham om hans datter, prinsesse Caroline, kan få bo hos ham til krigen er over. Slik går det til at kong Sander tar til seg og oppdrar Caroline som sitt eget barn og at innbyggerne i Tekirekki, selv om de vet at hun egentlig ikke er det, kommer til å tenke på henne som kongens datter og den rettmessige arving til tronen. Stor oppmerksomhet får også prinsessens kjæledyr, Fredrik Frosk. Ryktene sier at han er en forhekset prins, som hun, den dagen hun blir myndig, skal kysse, slik at hun kan gifte seg med ham. Med andre ord er det sin fremtidige konge folket ser i det sleipe krypet med gullenke og diamanthalsbånd som alltid kommer hoppende to skritt bak yndige Caroline.

Emmanuels fostermor, Bellamira, har en tvillingsøster, Mirabella, som også er heks, men som er snill. Hun er den eneste som er kjent med Bellamiras onde hensikter, fordi hun har en glasskule hvor hun kan se tankene til alle mennesker. Allikevel kan hun ikke gjøre noe for å forhindre det, ettersom Bellamira har kastet en forbannelse også over henne, slik at hun ikke kommer seg ut av huset hun bor i. Hun bestemmer seg derfor for å lokke Emmanuel til seg og avsløre sannheten for ham. Dette gjør hun ved å spille på en magisk harpe (i virkeligheten hennes eget hår, som når akkurat ned til gulvet når hun bikker hodet over til den ene siden, og som hun spenner ved å tråkke med foten på tuppene). Trolldommen virker, Emmanuel våkner og lar seg lede av de deilige tonene, hele veien til heksens hus, som ser ut som et alminnelig hus utenfra, men hvor tak og vegger innvendig er laget av lakris. Mirabella kaster samtidig en forbannelse over huset til fosterforeldrene, slik at tiden der inne står stille, helt til forbannelsen oppheves. Mirabella forteller Emmanuel hvem han egentlig er og viser ham i glasskulen både slottet og faren og alle de andre som bor der. Ved synet av den vakre piken som vandrer rundt i salene med en frosk i bånd blir prinsen straks forelsket, noe han imidlertid er klok nok til ikke å røpe for sin gode hjelper.

Men flere farer står i veien for familiegjenforeningen. På slottet bor nemlig også kongens rådgiver, en grønn puddel ved navn Madagaskar –egentlig en rosa gris, men forandret til en puddel, fordi Ole-Jakob syntes griser var ekle –som en trollmann fra Madagaskar en gang fikk til å gå på to ben og ga talens bruk, og som nå, etter mange år i kongens tjeneste, har fått smaken for makt og som går med planer om å styrte kongen og forvandle Tekirekki til et diktatur. Statskuppet skal han gjennomføre ved hjelp av et hemmelig våpen, fire superhelter, nærmere bestemt, som kan trylles frem fra en magisk kortstokk han stjal fra trollmannen som forvandlet ham.

Det er med andre ord ikke få utfordringer Prins Uvitende står overfor: først å ta seg inn på det godt bevoktede slottet og få kontakt med faren og overbevise ham om blodsbåndet, dernest avsløre og forhindre rådgiverens skumle planer. Med seg på den farefulle ferden trenger han derfor en venn og våpendrager. Mirabella skulle gjerne ha fulgt ham, om hun hadde kunnet. Hun må imidlertid nøye seg med å orkestrere det hele fra sin lakrisduftende husarrest. – Hvordan får hun mat, hvis det er sånn at hun aldri kan gå ut? –Hvordan tror du? Men i det østre hjørnet av Byparken, under roten på et gammelt eiketre, lever det en pukkelrygget dverg som heter Fabel, som ikke er spesielt modig, men som har den egenskapen at det vokser ut vinger på ryggen hans hver gang han blir redd. Fabel er Mirabellas beste venn og er allerede innviet i farene som truer kongeriket. Første kapittel slutter med at Emmanuel får instrukser av Mirabella om hvordan han kontakter Fabel, for så å bli sendt av gårde med følgende visdomsord: «Frykten gir vinger. Men det er når man lander at den virkelige jobben begynner!»

Emmanuel oppsøker Fabel i den hemmelige grotten under eiketreet. De to enes om en slagplan og starter ferden mot slottet, utrustet med et helt lite arsenal av hjelpemidler, blant annet en såkalt ønskebillett, som virker på den måten at hvis en person holder i den og man roper navnet på et hvilket som helst sted i verden, forsvinner personen dit for aldri mer å vende tilbake. Oppdraget byr imidlertid på mer dramatikk enn noen på forhånd hadde kunnet forestille seg, ikke minst da Madagaskar kommer kongen i forkjøpet og sender ut sine betrodde riddere mot inntrengerne på slottet: Ruter Knekt, bevæpnet med spyd, Hjerter Dame, forførerinnen i egen person, Kløver Konge, bevæpnet med hellebard, og Spar Ess, en kløpper med pisken. – Kult! Trefningene er voldsomme, og mer enn én gang blir Emmanuel reddet av en vettskremt Fabel som tar ham i jakkekraven og flyr ham i sikkerhet. Caroline er den eneste de rekker å fortelle om komplottet, men det går ikke bedre enn at alle tre blir tatt til fange av Ridderne av den Magiske Kortstokk og satt bak lås og slå i et av fangehullene i slottskjelleren. Der blir de bevoktet av Ruter Knekt, som har nøkkelen til cellen hengende i beltet. Det vil si, de er fire bak gitteret, ettersom Caroline selvfølgelig ikke har villet skille seg fra sin kommende ektemann. Og nettopp Fredrik Frosk skal vise seg å bli deres redning. Etter lange og harde forhandlinger klarer Emmanuel og Fabel å overtale prinsessen til å fremskynde kjærlighetskysset. De gjør det på den måten at de, etter å ha forsikret seg om at Ruter Knekt sover tungt, løfter frosken ut mellom sprinklene, så kysser Caroline ham: – Æsj! og vips, så står en ung mann der, med pipekrave og gullkrone og lange lyse lokker. Prins Fredrik har åpenbart ikke fått med seg mye av det som skjedde i hans liv som frosk og har mest lyst til å overlate dem til deres egen skjebne og komme seg ut av det stinkende kjellerhullet det forteste han kan. – Herregud, for en dust! Men de tre får til slutt forklart ham alvoret i situasjonen. Motvillig tar han på seg oppgaven med å lirke nøkkelen løs fra beltet til den fryktinngydende fangevokteren og låse opp celledøren, før han, til Emmanuels store tilfredsstillelse, tar bena fatt og forsvinner som et lyn ut av historien.

Emmanuel, Fabel og Caroline tar seg med list og lempe opp til kongens indre gemakker og får heseblesende fortalt sin historie til en søvndrukken og hoderystende monark. Ikke uventet har han vanskelig for å feste lit til inntrengernes beretning, dessuten er hans tillit til Madagaskar urokkelig, års tro tjeneste tatt i betraktning. Rådgiveren blir tilkalt, og kampen mot renkemakeren synes nok en gang å være tapt. Inntil den grønne puddelen kommer i skade for å nevne en detalj som bekrefter vennenes fremstilling av det siste døgnets hendelsesforløp. Madagaskar skjønner at maskespillet henger i en tynn tråd, og i et anfall av desperasjon påkaller han Ridderne av den Magiske Kortstokk, som styrter inn på kongens soverom og omringer de tre. Kongen forferdes av det han ser, og om han ennå lar tvilen komme rådgiveren til gode, slipper han å lure noe mer når Madagaskar beordrer Spar Ess til å gi ham en omgang med pisken. – Herregud! Etter mishandlingen utroper Madagaskar seg til konge og håner en blødende kong Sander for alle hans svakheter som regent. – Herregud! Idet fangene skal føres bort, ber den nye kongen, klok av skade etter den første rømningen, om å få overrakt Fabels ryggsekk. Han tar seg god tid til å gjennomsøke den. Og akkurat idet han står med ønskebilletten i hånden, eller poten rettere sagt, og undrer seg på hva det kan være for noe, går døren opp, og inn kommer kongens personlige tjener med frokostbrettet. Overrumplet av synet som møter ham, slipper han brettet i gulvet og roper i forskrekkelse: «Men! Madagaskar!» Og poff, så forsvinner puddelen i en grønn støvsky. – Herlig! I samme sekund oppheves makten han hadde over de fire ridderne. De kaster seg ned på gulvet og hyller Sander og hans redningsmenn. – Og kvinne! –Og kvinne. Ikke minst Spar Ess, som nesten ikke er til å trøste, og som trygler på sine knær om forlatelse for sine ugjerninger og som bedyrer på vegne av seg selv og sine kolleger at de fra denne dag av står fullt og helt i den ene og uovertrufne hersker av Tekirekkis tjeneste.

Dagen som så vidt er påbegynt blir en gledens dag, senere innstiftet som nasjonaldag nummer to i riket. Om kvelden er det stor fest på slottet, der Mirabella, etter å ha blitt løst fra søsterens forbannelse, underholder selskapet med harpespill, så vakkert og betagende at det overdøver Bellamiras klagerop fra fangehullet, helt inn i de sene nattetimer. Emmanuel og Caroline, selv om det er litt i tidligste laget, forlover seg, og Fabel får stillingen som hoffnarr. Alle er glade. En ny æra har begynt.

Eventyret slutter med at prinsen spør kongen: «Skal jeg være her hos deg nå?»

«Ja,» svarer kongen.

«For alltid?»

«For alltid.»

«Passer du på meg, uansett hva som skjer?»

«Du har ingenting å frykte, min sønn,» svarer kongen. «Uansett hva som skjer, vil jeg være der og passe på deg. Uansett hvor din vei måtte føre deg, vil jeg være ved din side og beskytte deg. Gjennom natten og inn i dagen.»

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

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;

rose180.jpg

