

Britt Karin Larsen

Av lys er du kommet

Roman

ÇAPPELEN DAMM

© CAPPELEN DAMM AS 2017

ISBN 978-82-02-53031-0

ISBN 978-82-525-8755-5 (Bokklubben)

1. utgave, 1. opplag 2017

Omslagsdesign: Ingeborg Ousland

Sats: Type-it AS, Trondheim 2017

Trykk og innbinding: ScandBook UAB, Litauen 2017

Satt i 10,3/13,5 pkt. Sabon og trykt på 80 g Ensolux cream 1,8.

Materialet i denne publikasjonen er omfattet av åndsverklovens bestemmelser. Uten særskilt avtale med Cappelen Damm AS er enhver eksemplarframstilling og tilgjengeliggjøring bare tillatt i den utstrekning det er hjemlet i lov eller tillatt gjennom avtale med Kopinor, interesseorgan for rettighetshavere til åndsverk.

Utnyttelse i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.

www.cappelendam.no

Begynnelsen ligger så langt tilbake at ingen kan se den mer.

Som gammelt løv som er blitt til jord ligger den der, forvandlet, og er det kanskje best slik, at vi slipper å gjenkjenne den?

Nå er den bakken vi går over, bare, uten å se hva den gjemmer, uten å høre hva den kunne fortalt, men ville vi ønsket å høre det?

De fleste velger sin egen begynnelse, om de skulle mangle en, velger den som gir minst smerte. Man åpner en eske på loftet, og velger vekk det man ikke har tro på eller synes om. Det vakre silkesjalet ønsker man kanskje å bevare, mens det hvite bomullstørkleet med de rustbrune flekkene blir kastet, fordi ingen kjenner historien, eller ønsker å kjenne den, ikke husker at blodet fra den henrettede ble tillagt en legende kraft, ja, noen ganger var det nok å tenke på den døde, så kom livsmotet tilbake, takknemligheten over at man selv hadde fått en utsettelse.

Begynnelsen, den gled vekk slik at vi slapp å dvele ved den, eller motsatt, vi glir vekk fra den for å kunne leve videre. Hver gang vi tvinges til hvile trenger vi ingen begynnelse, bare et midlertidig punkt, et skur ved en vei hvor vi kan vente til det slutter å regne.

I huset hvor jeg vokste opp lå en bok, den var ankerfestet ingen måtte fjerne, den hadde sin plass på pia-

noet ingen brukte mer. Det var en bok om en slekt, den begynte med en stamfar, et navn, et portrett.

Da jeg var liten ble boka vist fram til dem som kom på besøk.

– Her er Ottar Håve, den første i vår slekt!

– Hvordan kan noen være den første, har ikke alle foreldre, da, som i sin tur har foreldre? Var ikke Adam den første?

Latter.

– Ingen greier vel å granske slekta så langt tilbake, skjønner du vel! Så en stamfar er noe man velger seg ut på veien. En bonde, en prest eller en flink husmannsønn. En man kan være stolt av. Du finner ingen stamfar som er en simpel tjuv, bare, enda så mange unger tjuvene fikk!

– Var ikke Ottar Håve en tjuv? Skjenket han ikke folk fulle og narret dem til å skrive under på ting som gjorde ham til eier av jorda deres? Dere stammer ikke fra annet enn en stakkars tjuv!

Uro, rop og forvirring, kommer ikke all begynnelse fra en uro? Veier som peker i mange retninger før man finner ut at de ender på samme sted, møter seg selv, når man bare går langt nok?

Pleiebroren min, han som aldri fikk røre det fine pianoet, vinket på meg fra døren, han hadde noe i hånden, en nystekt vaffelplate, den måtte han ha stjålet på kjøkkenet.

Den mørke dressen hans hadde fettflekker alt. Det var for ham de var kommet, det var han som var blitt konfirmert den dagen.

Ute regnet det. Vaffelplaten hadde fem hjerter, vi satt under låvebrua og spiste to hjerter hver, det siste gikk vi inn i stallet med, der sto Stjerna med tom krybbe.

Var jeg tre år første gang jeg fikk røre ved henne? Pleier man ikke å huske lenger tilbake enn det?

Den myke hestemulen, det deiligste, tryggeste som fantes, som jeg rørte ved så ofte jeg kunne. Drengen og Bror hadde lært meg hvordan jeg skulle flate ut hånden når jeg ga henne noe.

Ut fra det hvite hovedhuset kom en mann med et glass i hånden. Det var Kindermann, han som drakk og skrev dikt og hadde fortalt resten av slekta at de stammet fra en tjuv, og som alltid hadde hvit skjorte på, som om han skulle i selskap.

– Jord, jord, jord! ropte han. – De plager og piner deg, men det er du som vinner til slutt! Du og himmelen, sammen! Det er dere, det!

Bror lo og snudde seg mot ham:

– Og så de helvetes ungene som ennå ikke er født, pep han. – Glem ikke de helvetes ungene som ennå ikke er født!

*

Da datteren min var yngre tenkte jeg at jeg kanskje også en dag ville få barnebarn, men hun ville ikke ha, hun sa at de barna som aldri ble født hadde det best.

Minst to ganger fikk hun ordnet det slik at et barn som kunne ha kommet til verden fikk det bra i stedet, og jeg kan ikke bebreide henne, jeg som ville gitt henne en barndom full av latter. Det greide jeg ikke, greier vi noen gang å gjøre det vi drømmer om for ungene våre?

Så mange stemmer vi aldri får høre, blick vi aldri får sett, fordi de som aldri blir født er flest.

Da Veronica ble gammel nok til å ønske seg en bestemor sa jeg at det ville vi kanskje finne en dag. Var det

da jeg bestemte meg for at jeg ville lete, for ikke å bli en løgner for datteren min? Men hvorfor tok det så lang tid, var det alltid andre ting jeg måtte gjøre? Eller måtte min egen uro bli stor nok først, slik at jeg ikke kunne la være?

En gammel mann jeg traff mente å vite hvilken slekt jeg tilhørte. Det gjorde ikke uroen mindre, selv om Veronica var voksen da og ikke trengte noen bestemor mer.

Når vil uroen bli mindre?

Vi håper at roen en dag skal komme, vi leter overalt etter den, på hver vår måte, det som kunne gitt ro for noen ville kanskje gitt angst for andre, kanskje søker man andre som ville fått ro på samme vis som en selv, så har man et fellesskap en stund, drømt eller ekte. Det kommer noe godt ut av alt, døden også, da velger man de vakreste blomstene for den dødes skyld, så selv om begynnelsen var et uhell kan slutten gi et inntrykk av noe meningsfullt, kan den ikke?

*

Å få lov til å bli sliten er noe som kan dempe en uro, så jeg likte å bruke kroppen, likte å kløve ved og traske stier, jo brattere, jo bedre. Folk har ofte spurt meg hvorfor jeg går alene i fjellet, det må jo være farlig, og da svarer jeg som sant er, at når jeg går alene slipper jeg å føre meg så alene.

Da ser de rart på meg, men Bror ville ikke sett rart på meg.

Da konfirmasjonen hans var over ville de sette pengene Bror hadde fått inn på en konto, ja, de ville ta vare på dem for ham. De puttet dem i en konvolutt som de stakk inn i et låsbart skap, men noen dager senere var

konvoluttene borte, sammen med Bror, og av skapdøra var det bare fliser igjen.

– Vet du hvor han er? spurte de.

Jeg sa at jeg ikke visste det. Det var sant. Jeg hadde spurt Bror om mange ting som han ikke ville svare på. Om barnehjemmet han bodde på da han var liten. Hva han måtte gjøre for ikke å få juling. Det beste var å slippe å vite ting, fortalte han meg, det var bedre enn sukker-tøy, ja, bedre enn brus og alt.

Om kveldene kom han ofte med brødbiter som vi delte med Stjerna.

– Det er fordi du er liten, at de er glade i deg, sa han.

– Å.

– De som vil vi skal kalle dem mor og far, de var glade i meg også da jeg var liten. Men nå har de meg for pengenes skyld. Hadde jeg ikke bodd her, ville pengene gått til andre. De har deg for pengenes skyld også.

– De har meg fordi de ønsket seg en jente!

– Fordi de ble skuffet over gutten, ja, så hentet de seg en jente. Men jeg bryr meg ikke. For jeg slipper å bli som Kindermann, i hvert fall. Han hadde en mor som var altfor svak for ham. Hun greide ikke å nekte ham noe. Det er ikke noe håp for ham. Han er ødelagt. Slik kan det gå hvis noen er altfor glad i deg.

– Da vil jeg ikke bli for glad i Stjerna, sa jeg.

Bror rynket brynene et øyeblikk.

– Det er ikke sikkert at det gjelder dyr, sa han. – Det er kanskje bare mennesker som kan ødelegges på den måten, for det jeg vet.

*

Det regner i dag, dråpene på gelenderet utenfor huset her jeg bor nå ser snille ut, men de også kan kreve liv, som alt annet som virker snilt, som hengivenhet, for eksempel.

Fjorten dager etter at skapdøren ble smadret kom en bil inn på gårdstunet, det var lensmannsbilen som kom med Bror.

De sa han hadde prøvd å finne de rette foreldrene sine, men at de han trodde var de rette hadde ledd av ham.

Til meg sa han ingenting om dette, men i stallen la Stjerna ørene bakover da Bror ville klappe henne.

– Snart skal jeg nok komme meg herfra, sa han. – Og bare jeg finner Solsjøen, der det vokser en blomst som rike folk betaler hva som helst for å få, da er jeg fri.

– Kan jeg bli med deg dit?

– Kanskje, om du ikke maser, men det er så langt dit at det er ikke sikkert du orker!

Da det ble sommer igjen og Kindermann kom på besøk var Bror blitt en voksen mann, de gikk på låvedans sammen og ble funnet neste dag bak en høyhesje, sovende.

Det var jeg som fikk øye på dem, de lå på et kostbart gammelt åkle de hadde tatt med seg fra huset, et arvestykke, kanskje helt fra stamfarens tid, og to krystallglass fra huset lå der også, ved siden av hverandre.

Jeg luktet på det ene glasset, og syntes det luktet jordbær, men kanskje var det landskapet som duftet, og kanskje var det ikke det kostbare åkleet, men et gammelt teppe de hadde lånt av drengen. Det er så lenge siden at minnet kan lyve nå, men jeg tror jeg satte meg ned hos dem, for å være hos dem i dette fredelige, duftende, og for å kunne betrakte dem, de bleke ansiktene, øyevippene som det sitrer svakt i, de uskyldig adskilte leppene, som gjorde bildet av forsvarsløshet og forsoning komplett.

De liknet hverandre, så jeg brått, selv om den ene lå der med skitten skjorte og den andre med ren. Som storebror og lillebror var de, og plutselig ble jeg fylt av en glede jeg ikke hadde kjent noen gang, for Kindermann, så ødelagt han var, var den eneste som hadde tatt meg med på lange sykkelturer til hemmelige steder, skoger med tågebær og gjengrodde hager med rare statuer og fontener, og hadde sagt at verden trengte slike som meg.

Nå var det Brors tur til å bli med ut på reise, Kindermann hadde tatt hånden hans, forsiktig, jeg kunne se det, at de lå der hånd i hånd, og jeg ville også legge meg ned hos dem, varsomt, og være lillesøsteren, bare, som ikke trengte å være redd, ikke nå mer.

*

Begynnelsen er ikke farlig, den har jo vært, den kan ikke skade noen nå, det er det som kanskje skal hende som gjør meg redd.

Likevel har jeg begynt å lete, selv om det jeg kanskje finner ikke vil gjøre meg glad.

Det finnes mennesker som helst ikke vil vite, ikke vil finne ut noe som helst. De ser filmer og leser bøker om andres liv, mens deres eget får vente, og det som startet det hele glipper og forsvinner for alltid.

– Kanskje trenger du ikke å lete så veldig, sier en av dem jeg jobber som nattevakt med på sykehjemmet, – for du tror også på en mening, at ting som skjer er forutbestemt, ikke sant?

Og det finnes dager da jeg nøler så lenge at ingenting av betydning blir gjort, for kanskje det var meningen jeg skulle gjort noe helt annet, kanskje vil jeg angre bittert på det jeg gjorde i stedet for på det jeg egentlig skulle.

På slike dager går jeg fra det ene vinduet til det andre, eller jeg venter til det er mørkt og går ut av huset, ut av bygda, langs skogsveiene som slynger seg som lysende bånd mellom trærne, og hvor jeg ikke skremmer opp annet enn en orrflugl eller et fnisende kjærestepar.

Etter en stund begynner jeg å løpe, hvis jeg ikke er blitt sliten nok. Bare når kroppen sier stopp stanser det andre også, som piner meg.

Andre ganger er jeg så redd for ikke å våkne neste dag at jeg prøver å stappe mest mulig inn i døgnets våkne timer, prøver å gjøre alt jeg har utsatt i måneder og år, før jeg skjønner at jeg aldri vil rekke alt.

– Du var alltid den som stakk av fra festene, du, sa en venninne av meg for noen år siden. Hun var vokst opp i samme bygd som meg, og senere traff vi hverandre tilfeldig. – Du danset og sto i, men etter noen drammer var du forduftet.

Da måtte jeg vekk, for da kom ensomhetsfølelsen.

– Dro du hjem da?

– Nei, da løp jeg rundt på veiene eller i skogen.

– Og så giftet du deg med feil mann.

– Ja.

– Men det gjør jo de fleste. For oss jenter blir det nesten alltid feil, det blir for å redde mannen, siden vi vet han dør tidlig som enslig, ikke sant?

– Tar han vare på seg selv kan han leve lenge.

– Til helvete med det. La dem bare stryke med, så slipper vi å pleie dem!

Venninnen min lo høyt og sint.

– Jeg er ferdig med menn, sa hun. – Han siste som jeg var dum nok til å falle for, takket meg jo med å bruke pengene han fikk låne av meg til en ferie sammen med ekskona og datteren.

– Du må ikke velge menn du faller for. Vi må satse på dem som ikke fratar oss evnen til å tenke kaldt og klart ...

– Og det sier du, som har ramlet i mange flere grøfter enn meg!

Å ramle. Miste fotfestet, synke. Men om grøfta var full av blomster? Om den luktet av ville bær?

Første gang jeg traff Lars som ble far til datteren min var det sommer. På hjemveien fra en fest hadde han funnet noen villbringe-bær ved et gjerde og rakt dem til meg.

Hadde noen mann noen gang plukket bær til meg før? Kindermann hadde vist meg, da jeg var barn, hvor jeg kunne finne dem. Men hadde han gitt meg noen?

– Du har bare latt deg bruke, du! drev venninnen min på.

Å bli brukt, være brukbar til noe. Hadde jeg ikke hatt en viss glede av det, at jeg kunne brukes? Burde jeg opplevd det som krenkende?

Det var blitt røde flekker på den hvite skjorten til Lars da jeg kysset ham i halsgropen med munnen full av bær. Og da han skjøv meg inn mot nettinggjerdet så hardt at det skar inn i ryggen min ville jeg visst ingenting mer inderlig enn å bli brukt.

Kanskje burde jeg gjort motstand, kanskje burde jeg kostet mer enn to bringebær.

Jeg kunne vel ikke vente at han skulle se opp til meg etterpå, men jeg ville heller ha nærhet enn respekt. Ville ha halsen og brystene dekket av kys i stedet for løgner om evig kjærlighet.

Forresten, var virkelig kjærlighet mulig mellom to som begjærte hverandre? Måtte ikke begjæret forsvinne fra forholdet først, for at kjærligheten kunne få overta?

– Nå er du langt borte, hørte jeg stemmen til vennin-

nen min. – Nå er du vel i den bygda hvor du fikk det sprø forholdet til menn. Andre jenter hadde venninner, men du diltet etter guttene, du ...

– Det var vel fordi ingen ville være venninne med meg, da. Du var jo heller ikke venninnen min mens vi bodde i bygda.

Hun ble rød, og utbrøt:

– Jeg var da til og med med deg hjem en gang, husker du ikke det?

– Jo, du var nysgjerrig. Du spurte meg, og jeg sa ja. Men jeg fikk aldri noen gang bli med hjem til deg.

– Hadde du spurt ...

– Vi trenger ikke å snakke om det mer nå. Det er over.

Hun så vekk, hun visste jo at jeg løy. At barndommen ikke er noe som går over.

Nye ting skjer med oss og krever så mye plass at en skulle tro at barndommen måtte vike, men gjør den det?

Uten at jeg tenker på den er den der, som en lukt av prestekrager. Eller som en stein, et mørke.

Så mye har hendt med meg etterpå, ting jeg ikke rakk å tenke over før de var forbi. For en tyveåring vil spenningen ved den første forbudte brennevinnsslurken være over, for en tiåring er tida i sandkassa over, ja, selv for spedbarnet vil en mengde ting være over, mens andre ting ennå ikke er begynt.

Slik er det vel også for meg.

For meg må det fremdeles finnes noe som ennå ikke er begynt.

*

Huset hvor Bror og jeg vokste opp er borte nå, det brant en natt da ingen var hjemme, så ingen kom til skade.

Slektsboka brant også, sammen med pianoet ingen brukte.

Pianoet var blitt kjøpt til den sønnen som døde ung, før Bror og jeg kom i huset. Det var han som med sin musikalitet skulle bli slektas nye stolthet, hadde man tenkt. Tippoldemoren på morssiden hadde spilt på konserter, ble det sagt, ja, hun kunne blitt en stjerne om hun ikke hadde giftet seg med en mann som var sjalu på spillingen hennes, og drakk seg full hver gang hun ga konsert. For at han ikke skulle gå i hundene sluttet hun å spille og ble hjemmeværende mor. Mannen fikk de to sønnene han alltid hadde ønsket seg, og blomstret opp, ble aktiv politiker og senere ordfører i byen. Når de hadde viktige middagsgjester kunne han visst godt tenkt seg at fruene hadde spilt noen enkle melodier, sånn for underholdningens skyld, gjestene spurte av og til etter det, men hun hadde fått en smerte i fingrene som gjorde det umulig for henne, en slags gikt, siden hun selv insisterte på å vaske og skylle alt tøy i det iskalde vannet på vaskeplassen, enda de hadde en tjenestejente til slikt. Bare hvis hun fikk legge seg utslitt om kveldene fikk hun sove, hevdet hun.

Det nye musikalske skuddet på stammen, tippoldebarnet til denne kvinnen, som fikk sitt eget piano da han var åtte, døde før han var tretten. Ti år senere, da pleiefordrene mine hadde gitt opp å få flere barn, tok de Bror inn i huset. Han var også musikalsk, men på en annen måte, som de ikke likte. Det var ikke de klassiske tonene som fenget ham, men rock'n roll, som han hadde sett på film, musikken som ble spilt med armer og ben, som lokket kaskader av rytmer ut av et instrument som før var forbundet med alvor og sømmelighet, nå ble også pianoet brukt til å egge folk til dans og det som verre var,

nesten som det skulle vært en simpel tromme! Det falt ikke i smak at Bror viste slike tilbøyeligheter, og pianoet ble låst og nøkkelen gjemt. Straffen fikk de imidlertid, ved at drengen ga Bror et lite munnspill som trøst. Om sommerkveldene når de gikk over tunet måtte de holde ut de klagende tonene fra stabburstrappa der Bror holdt til, når han spilte, mens pianoet var et gledens instrument var visst munnsillet blitt sorgens, for ham, men vakkert nok, midt i alt, til at husets folk fikk tårer i øynene.

En gang ble Kindermann også stående og lytte.

– Den melodien, sa han, – det er en gammel russisk folkesang. Hvor kan han ha lært den?

– Jeg vet ikke, svarte jeg. – Bror hører en melodi, bare, og så kan han den med det samme.

– Men vet han hvor han ble født? Kanskje var det i Russland han ble født? Du skal se at det var i Russland han ble født!

*

Noen blir født til andres glede, man lager fester og feirer den dagen de ble født, på nytt og på nytt, mens andre bare blir eldre, helt uten festligheter, til og med mødrene glemmer dagen, ja, fødselsdagsbarnet selv husker den heller ikke, hvilket naturligvis er å foretrekke, så slipper man den skuffelsen man ellers kanskje ville følt.

En gutt i bygda hengte seg, det var om kvelden på sin syttenårsdag han gjorde det, ingen tenkte på at han var blitt sytten den dagen, eller at han fantes der iblant de andre, for den del, han gikk der uten at noen la merke til ham, først den dagen han hadde hengt seg var navnet på alles lepper. En kan på en måte si at han skapte seg et liv, gjennom å velge å avslutte det. Den dag i dag husker alle

i bygda navnet hans, ville de gjort det om han fremdeles hadde levd?

Glemte mennesker finnes, mennesker som lever uten at noen legger merke til dem, noen av dem har selv valgt et skyggeliv, lettet for at ingen øyne hviler på akkurat dem. Kanskje hendte det noe for lenge siden som gjør dem glade for ikke å bli sett, eller kanskje har det aldri hendt noe spesielt i livet deres, utenom at de hadde en lærer de hatet, eller mistet en katt de var glad i, eller en kjæreste de aldri har kunnet glemme, slik at de velger å ikke knytte seg til noen på nytt, men bare nikke vennlig til naboen, og si noen ord om regnet, ufarlige ord som ikke betyr noe mer og heller ikke betyr noe helt annet, skjønt finnes det ord som ikke samtidig også betyr noe annet?

Det regner i dag også, mens jeg sitter her ved vinduet og ser gjennom en liste med telefonnumre, dem jeg alt har ringt har jeg satt en hake ved, de var feil, blant de som gjenstår må det riktige nummeret finnes, antagelig.

Jeg har hentet meg en kopp kaffe, fasttelefonen, som jeg ennå ikke har kvittet meg med, står på bordet ved siden av meg. En røyk? Nei, jeg må ikke røyke så mye. Jeg tar en slurk av kaffen og trekker pusten dypt. Jeg er klar.