
Atle Berge

Stockholmsyndromet

Roman

[image: Image]
Oslo 2012


© 2012 Det Norske Samlaget

www.samlaget.no

Tilrettelagt for eBok av BookPartnerMedia, København 2012

ISBN 978-82-521-8200-2


Om denne boka

Stockholmsyndromet er ein roman om to sjelevenner frå kvar sin kant av universet: Norsklektoren Helene Alsterqvist kjenner seg fanga i ein meiningslaus kvardag, og opplever det mest som ei velsigning då ho blir bortført av eit romvesen – planten Mju som har flykta frå det gamle livet sitt på ein komet der meininga med livet er å leike med organiske karusellar.


Atle Berge

Stockholmsyndromet

Roman

[image: Image]
Oslo 2012


BOK 1 Den elendige nytaren

BOK 2 Si eiga stemme

BOK 3 Spraket. Tivoliøya


BOK 1

Den elendige nytaren

[Utdrag frå ein utanomjordisk sjølvbiografi]

 

Skummet rundt meg mista lillafargen sin. Eg sjekka at dei andre hadde augelokka lukka, vassa bort til gelévogna, klatra opp i henne og gynga litt prøvande før eg gav henne startdytten idet foreldra mine oppdaga rømmingsforsøket. Dei pilte straks etter og avlyste ferien min før vogna var utanfor feltet vårt. Tretten auge stira på meg til eg bøygde knuppen. Dei trudde eg sneik meg unna for å vere den første til å oppdage ein nymoden attraksjon, og hata dei noko, var det nettopp at andre nytarar opplevde meir enn dei. Eg følte meg som ein ufrivillig fangevaktar av eit bur med gode intensjonar, men kunne ikkje forklare at eg berre ville kjøre ein tur aleine. Ikkje for å kome til ein karusell, men for å ligge på rygg og nyte lyset frå glødeslangane.

Foreldra mine klatra opp i vogna som ikkje stoppa før Super Spray, den store kuken som lét oss klatre inn i seg før han skaut oss av stad mot gelémadrassen minst hundre attraksjonslengder unna. Foreldra mine elska fall frå store høgder. Medan vi låg inne i monsterkuken, i augeblinkane før vi vart pressa ut av ein mektig vind, krølla dei armane i merkelege vinklar for å vise kva som kom til å skje med kroppane våre dersom vi trefte kometen, ikkje madrassen. Lenge dreiv eg også på slik, men no brydde eg meg ikkje lenger om svevet, berre hang og venta på at turen skulle vere over, medan lufttrykket pressa armane mine oppover.

På bakken stilte foreldra mine seg straks bak i køen. Dei snurra med pupillen og trippa som alle dei andre nytarane omkring oss. Eg snurra og trippa, eg òg, men kjente meg ikkje som den sentrifugerande vaskemaskina eg vanlegvis var.

Då det var vår tur, hadde Super Spray sovna. Tre av foreldra mine prøvde å vekke han med klapp på pelsen, men Spray var lei av å blåse oss ut. Han skrumpa saman, og foreldra mine gjekk over til å trampe i bakken, dytte og rive i Spray, men det nytta ikkje. Han sov som eit bord.

Det er vanskeleg å ikkje kjøre over dette piggsvinet: Foreldra mine var svært uintelligente. Medan dei plaga kuken, rusla eg borttil og klatra opp i ei av gelévognene som venta. Eg gynga kometen på tvers utan å be henne stoppe. Ved stupet, kall det «Kometens Ende», snudde vogna og kasta meg av. Eg prøvde å halde henne att, men ho sette opp farten. Hadde eg hatt ein munn, ville eg sukka eller banna. Eg visste godt at det ikkje kom til å kome ei ny vogn forbi … Det var uendeleg lenge sidan det voks karusellar på denne sida av kometen, og det var nesten aldri andre nytarar her.

Ein augeblink vurderte eg å pakke meg sjølv inn og rulle utfor stupet, ut i det glødeslangelause mørkret, men begynte i staden å springe heimover. Heldigvis rakk eg fram før dei andre var tomme for energi. Eg gjømte meg bak dungen med alle dei som ikkje lenger orka å nyte, og då foreldra mine kom til feltet for å slå rot, lurte eg meg fram, vassa inn i det lilla skummet og planta røtene, føtene, i kometjorda ved sida av dei.

 

Då eg opna auget, var foreldra mine på veg ut av feltet. Dei konkurrerte om å kome først til gelévogna, brydde seg ikkje om at nokon stod att. Vanlegvis ville eg jaga etter dei som ein støvsugar på slep bak eit menneske, men eg var lei av å jakte på nye attraksjonar og mangla lysta til å hoppe på gelétrampoline eller bli slengt rundt av nymodne blekksprutaktige karusellar.

Eg vart ståande.

Mellom to augeblinkar gløtta eg over mot dungen med alle dei som ikkje orka å nyte meir, men følte ikkje at eg hørte til der heller. Over meg lyste glødeslangane i raudt og gult. Dei var minst hundre stykk som laga ein firkant i ein firkant i ein firkant med dei små pølsekroppane sine. Etter å ha vore på jorda i nesten fjorten år forstår eg sjølvsagt at eg hadde gått lei av å vere glødeslange òg, men då eg stod der og ladde dei organiske batteria mine, misunnte eg dei livet deira. Dei var skapte for å lyse, ikkje nyte. Det måtte vere enklare. Om dei likte det dei dreiv med, var uviktig. Ingen forventa at dei skulle snurre med pupillen eller vifte med armane i ekstatisk livsglede.

Eg lukka auget, kjente meg som ein sandal i ei fiskesuppe, men også mektig. Helene: «Når samfunnet eller verda ein er fødd inn i, er klin kokos, skal ein vere stolt av depresjonen sin.» Dette var sjølvsagt ikkje noko eg hadde ord for den gongen, men etter å ha fått kjennskap til styreformene til menneska er det ikkje tvil om at eg kjente meg som ei dronning, og denne dronningkjensla berre erigerte i den augeblinken eg fekk ein svært intelligent og i ein tivolikometkontekst uvanleg visjonær idé: Eg bestemte meg for å ta med jord frå feltet vårt og slå rot ein annan stad på kometen, såg for meg at eg grov opp jordklumpar og surra dei inn i spindelvevet mitt. Det ville vere vanskeleg å få med seg mykje om gongen, men eg kunne kjøre tilbake og hente meir. Det var så mykje jord på feltet vårt at foreldra mine ikkje ville merke det.

Eg starta gravearbeidet med det same. Den første jordpakka vart lita som ei stor potet, men eg fann ei utspekulert løysing: snurra spindelvevet slapt rundt kroppen min, laga ei slags korg til å ha jorda i. Eg måtte starte på nytt fleire gonger før eg fekk det til. Det gjaldt å snurre stramt nedst og slakkare etter kvart for å lage botn i korga. Då oppfinninga var ferdig og full, trippa eg ein runde på feltet medan eg svinga med armane og snurra med pupillen. Ikkje berre hadde eg funne opp ein måte å frakte jord på frå ein stad til ein annan, dette var også den første oppfinninga på kometen. Eg hadde (hipp, hipp hurra!) funne opp «å finne opp».

 

Den første gelévogna snudde eit par attraksjonslengder framfor meg. Mest sannsynleg var det jordkorga mi ho ikkje ville ha med. Vogn nummer to var eit varmt skumbad. Ho la seg snilt ned på kometen då eg fekk problem med å klatre opp i henne, flaug av stad då eg var klar. Eg måtte stå oppreist for å ikkje søle ut jorda. Dessverre hadde eg ikkje lært å krysse fingrane før eg ønskte meg noko: Det tok ikkje lang tid før eg fekk auge på ein stor flokk nytarar høgt over meg. Ein enorm handaktig karusell hadde modna og kasta no det som truleg var foreldra mine, og ein bøling andre nytarar opp i lufta før han greip dei igjen. Det var utan tvil noko av det betre som hadde vakse fram i det siste. Spesielt artig såg det ut til å vere fordi handa varierte kor høgt og i kva retning ho slengte dei. Ein augeblink vurderte eg å hoppe av og bli med på leiken, ei kort stund kjente eg meg som ein ekte nytar med evne til å la seg begeistre av nye attraksjonar. Likevel kjørte eg vidare. Var foreldra mine blant dei tretti–førti som vart leika med av karusellen, var dei så opptatt med sitt at dei ikkje såg meg. Eg kunne ikkje la sjansen stikke av, kjørte til Kometens Ende, gav vogna stoppdytten, klatra forsiktig ut, tømte korga og slo rot.

Tanketom og nøytral til sinns vart eg ståande og berre svaie i dei kosmiske vindande, heilt til tretten nytarar som må ha vore foreldra mine, kom svevande i ei gelévogn. Dei klatra raskt ut, tok tak i meg, pakka meg inn og frakta meg til feltet vårt. Det er ikkje vanskeleg å forstå reaksjonen. Eg var ein hest som prøvde å klatre i eit tre, ein bjeffande hamburgar. Fastbunden vart eg ståande utanfor feltet vårt medan dei andre slo rot. Foreldra mine bytte på å halde vakt. I ettertid har eg gitt dei namna Pjoter, Hassan, Christian, Zolt, Bjørnar, Birkir, Eirik, Rudolf, Kalle, Diego, Kim, Fredrik og Wenche, men det er berre eit døme på korleis språket ikkje er meint for tivolikometen: Dei var langt frå ulike nok til å fortene eigne namn.

 

Hadde eg visst kva ein munn var, ville eg sakna ein slik. Det ytste laget med vev var i ferd med å smuldre opp; eg pressa rotføtene og hageslangearmane mine frå kvarandre, men sat framleis like fast. Det som skremte meg mest, var gulfargen på stilken. Før eg ramla ned på jorda og sollyset gjorde han grøn, hadde stilken min aldri vore anna enn kvit eller beige.

Inne på feltet vart skummet rundt foreldra mine blankare, endeleg heilt blankt. Alle vassa bort til meg før ein av dei, det kan ha vore Hassan, men også Zolt, Pjoter, Christian, Bjørnar, Birkir, Eirik, Rudolf, Kalle, Diego, Kim, Fredrik eller Wenche, produserte nytt spindelvev som han eller ho pakka utanpå det gamle, medan dei andre tolv stod i ring rundt meg.

Familiar frå nabofelta kom straks til då dei forstod at det hendte eit eller anna merkverdig borte hos oss. Denne gongen var mangelen på språk min fordel. Foreldra mine fekk ikkje forklart kvifor dei pakka inn avkommet sitt, og slengte det opp i ei gelévogn. Dette var truleg årsaka til at dei andre vart ståande og sjå på i staden for å hjelpe til med å straffe den unyterske oppførselen min.

Framme ved den nymodne sjongleringsattraksjonen fekk eg endeleg slå rot. Sjeldan har eg vel opplevd slik nyting som då eg planta røtene i graset den enorme handa voks opp av, og kjente krafta frå den næringsrike jorda konsolidere stilken min. Etter ei lang, herleg stund fekk eg tilbake den beige fargen.

Eg har lakkert denne bilen før, men foreldra mine var altså ikkje dei tretten mest intelligente på kometen. Allereie medan dei slepte meg ut av gelévogna, kjente eg det inste vevlaget løyse seg opp. No åla eg meg ut av kokongfengselet. Rundt meg var det lange køar av nytarar som venta på sin tur. Det var umogleg å seie kven av dei som var foreldra mine: Fleire hundre Håkonar, Eirikar og Zoltar pluss tjue, kanskje tretti Wencher venta på å bli sjonglerte med av handa. Dei fleste stira på meg, men ingen fanga meg, og eg klatra opp i ei gelévogn, sette meg til rette og fekk gitt henne startdytten før nokon tok opp jakta.

Det var ikkje berre foreldra mine som kom etter meg: Eg hadde heile nytarslekta på slep. Planen var neppe å fange meg, men å sikre seg at dei ikkje gjekk glipp av noko. Det var i alle fall det eg tok sjansen på då eg stogga gelévogna ved Kometens Ende og hoppa ut. Fleire hundre auge stira på meg frå rundt femti gelévogner medan eg raskt tømte meg for spindelvev og snurra det rundt stilken slik eg hadde sett dei trøtte nytarane gjere. Eg la meg ned, trekte føtene, røtene, inn i kokongen og trilla utfor stupet.

 

Eg landa i «eit vatn», naturen sitt svar på badekar. I løpet av åra med språkopplæring har eg vent meg til å bade kvar dag, men etter det lange fallet mangla eg krefter til å gjennomskode attraksjonsverdien. Det einaste eg tenkte på, var å finne ein stad å slå rot. Eg sprella bort til stranda, kom meg opp på to og pilte inn i skogen, der eg pressa røtene ned i den harde skogbotnen.

Medan eg stod der og ladde meg opp, dansa ein spurv forbi. Eg blunka. Gras, busker og tre hadde eg sett før, men ikkje fuglar. Det var først ikkje klart for meg om det var ein attraksjon eller ein nytar, men då eg trekte røtene til meg og pilte etter vedkomande, oppdaga eg raskt at skapningen først og fremst var til for å glede andre: Kvar gong eg nesten klarte å fange fuglen, kolonialiserte ei enorm glede stilken min.

Begeistra fortsette eg å jage gjennom skogen til eg brått ikkje gjorde det lenger. Eg bråbremsa, tok eit skritt tilbake og la hendene på ryggen. Hundre skritt unna voks ein gigantisk, firkanta attraksjon opp, og ved sida av gjekk eit bladlaust nytaraktig vesen omkring i graset. Det var Helene Alsterqvist, min framtidige pedagog, dystre sjelevenn og ukorrupte dommar.


OPS/images/logo.jpg
Samlaget


