
[image: Image]


Rasmus á Rógvu

SKUFFEN OG SKEDEN
(Prøve)

GYLDENDAL


Indhold

Forside

Titelblad

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kolofon


1

DE HAVDE NU VÆRET væk i flere døgn, Skuffen og hans ustyrlige Skede. De havde efterladt alt og havde besluttet sig for at gå, gå ad helvede til. Den dag, jeg hørte om deres forsvinden, var det, som om hele himlen pressede sig ned over mig med moralske overvejelser flydende omkring. Igennem en telefon, selvfølgelig. Jeg tog den. Der var en nervøs stønnen i røret.

– Det er bare Skeden, øh, det er ikke så godt. Du bliver nødt til at komme med det samme.

– Hvad er der med Skeden?

– De er gået sammen … Væk!

– Sammen med Skuffen?

– Ja, sammen med Skuffen.

– O.k., Forde. Sig mig, hvor de gik hen.

– Jeg har ingen idé … Det eneste, jeg har hørt, er, at de er taget væk … Sammen. Du bliver nødt til at hjælpe mig, for fanden, i stedet for at hænge rundt på barer hele dagen!

– Jeg var faktisk på vej på museum her i eftermiddag, men lige meget, bliv der, jeg kommer forbi.

Jeg lagde på.

Jeg lå et øjeblik i sengen og stirrede op i loftet. Satan tage det. Jeg rejste mig langsomt op og tog tøj på. Satan tage det. Nå, det var en af de dage, tænkte jeg. Jeg havde ingenting. Rummet stod tomt. Der lå enkelte øldåser på gulvet, på bordet. Under rodet på bordet kunne jeg skimte et ærme af hendes trøje. Den lugtede stadig af hende, men jeg snusede ikke til den længere. Jeg gik ud på toilettet, pissede. Betragtede strålen, forsøgte at ramme midt i kummen. Mislykkedes. Jeg lynede op og kiggede mig i spejlet. Satan tage det. Jeg holdt en barberhøvl op til mit ansigt, men den faldt hurtigt ud af hånden. Jeg besluttede mig for rent faktisk at gå ud. En dårlig idé. Der var masser af dem. Bare kom, tænkte jeg.

Der var mennesker ude på gaden. Nogle bar på indkøbsposer, andre satte deres hatte på skrå. Alle sammen gående frem og tilbage som en flok idioter. Jeg gik ind i en kiosk og gik med seks øl. Betalt. Tog en slurk af den første øl og satte mig ind i en bus. Jeg tænkte på parret. Hvorfor var de bare forsvundet? Jeg tog den sidste slurk af øllen, åbnede den næste. Kiggede på personerne i bussen, kiggede ud ad vinduet. Fordes lejlighed skulle ligge bag en kirke. Jeg holdt øje med kirker og præster, ligesom de holdt øje med mig. Dér var den. Jeg trykkede stop og rejste mig. Gik over vejen og videre om bag kirken. En lille pige så mig gå over for rødt. Hev i sin mor.

– Hvorfor går den mand over for rødt, mor?

– Han er forvirret, skat. Helt ude af den. Skør i bolden. Sindssyg. Fortabt.

Jeg overhørte moderens milde opdragelse.

– Kom, skat, mor kommer for sent til AA-mødet.

– Hvad betyder AA, mor?

– Alarmerende anus.

– Hvad betyder anus, mor?

– Røvhul …

– Hvad er et …

Jeg fandt adressen, gik ind i opgangen, fandt tredje sal, og på døren stod der: „Bare kom ind, dagen er alligevel ødelagt.“ Døren var åben, jeg gik ind.

– Hej, Kost. Har du pillet ved får for nylig?

Han glemmer aldrig historien om dengang, jeg som tiårig blev voldtaget af et får.

– Jeg piller ikke ved får. Det ved du, Forde. Jeg piller ikke engang ved mig selv. Nå. Noget nyt om parret?

– Jeg er en anelse bange for, at de er gået ind i hinanden, sagde Forde.

– Hippier?

– Nej, det er ikke for sjov, mand. Når de først er gået ind i hinanden, kan de ikke komme ud igen.

Jeg gik frem og tilbage i lejligheden. Der stod mange billeder på reolen, helt øverst oppe stod der et par bøger.

– Men jeg har ringet til Lea. Hun er på vej herhen, sagde Forde.

– På vej?

– Ja. På vej, Kost. Hun har en bog. En bog, som siges at kunne behandle sådan nogle uheld.

– Et uheld. Var det ikke planlagt?

– Det kan det ikke have været. Jeg var ovre hos dem den sidste nat, før de forsvandt. Der var en meget ubehagelig stemning.

– Du mener, de var dysfunktionelle?

– Ja, i høj grad.

Jeg vidste ikke, hvad jeg skulle gøre af mig selv. Forde var urolig. Nervøs. Hver gang jeg skulle til at sætte mig ned, lavede han mærkelige lyde. Bevægede jeg mig for meget, bad han mig sætte mig ned. Senere bankede det befriende på døren.

– Kom ind! Døren er åben, sagde Forde.

Jeg satte mig ned.

– Har du noget at drikke, Forde?

– Ude i køleskabet.

Jeg gik ud i køkkenet og åbnede køleskabet, tog en øl, og i det samme kom Lea ind.

– Sikke en møgdag, udbrød hun. – Jeg er lige blevet fyret, Forde, det er virkelig noget pis! Og det er ikke engang det værste. Min søster …

– Stop! Jeg kan ikke klare flere problemer. Fortæl det til gutten derovre. Jeg tror, han er fuld. Du ved. Overbærende.

Hun kiggede anklagende på mig, som om jeg var en stor pose fyldt med lort.

– Hvem fanden er du?

– Jeg hedder Kost. Jeg er her for at hjælpe med at finde Skuffen og Skeden.

– Hvad kan du?

– Ikke noget særligt. Jeg er god til at holde mig selv levende.

Jeg fortsatte:

– Så du er blevet fyret …

Hun svarede ikke. Gik over til Forde. Holdt om ham.

– Hvad fanden skal der ske, Forde, hvad fanden skal der ske?

Jeg tog en slurk af øllen, vendte mig om, kiggede på nogle af billederne oppe på reolen.

– Prøv at hør, Forde. Har du ikke reservenøgler til deres lejlighed? sagde jeg.

– Jo, det har jeg. Hvorfor?

– Så lad os tage derhen.

– I aften?

– Forde, jeg er fuld. Jeg kan se en stor kat for mig, der æder dit fregnede hoved.

– Hvad skal det betyde?

– Ingenting. Jeg siger bare, at vi burde se at komme derhen. For jeg tror, om ikke andet, at vi kan spore dem derfra. Altså fra deres hjem, derfra og udad. Eller indad.

De kiggede begge to tomt på mig. Forde kløede sit fregnede hoved.

– Det kan vi godt. Men den ligger i den anden ende af byen, for helvede.

– Tager et kvarter, Forde.

– Fint, Kost, lad os gøre det. Vil du med, Lea?

– Jeg er ikke i humør til det.

– Så giv mig lige bogen. Du har den vel med?

Hun tog bogen op af sin taske.

– Her, tag den. Jeg gider ikke mere. Jeg vil gå hjem og drikke mig fuld.

Hendes idéer beundrede jeg. Hun stod dér helt fortabt, med de her øjne, som sejlede i et hav af lort. Et skib, som kun lægger til land for at skide: nytteløst og planløst.

– Det er jeg ked af at høre, sagde Forde.

Vi gik ud til bilen, som Forde elskede over alt i verden.

– Har du set hjulene, mand! Er de ikke fede?! Og prøv at se de nye sæder. Ja, jeg ved godt, hvad du tænker: lidt retro-agtige, ikke?

Jeg svarede ikke. Hvis man holdt øje med ham, ville man finde ham liggende under bilen med pikken i udstødningsrøret, prustende og stønnende – se ham skyde sin sperm langt op i bilens forurenede tarm.

Vi satte os ind. Jeg forventede ikke andet end en lang tur, længere og langt mere smertefuld end en afrusning ville være på nuværende tidspunkt. Men jeg havde brug for det. Nogle gange blev man nærmest sindssyg af at gå frem og tilbage som en idiot. Afvejene var sjældne – så her og nu, det eneste som hjalp, tænkte jeg: en køretur. En slags meditation.

– Sagen er, begyndte Forde, at vi må finde dem og skille dem ad, hvis det er det, der er problemet. Det kommer måske ikke os ved, men det går ud over alle mine grænser, hvis de er gået ind i hinanden. Det er Skuffen, tror jeg – meget vulgær. Den dominerende type. Men jeg går ud fra, det var et uheld.

– Hvor længe har de boet sammen? spurgte jeg.

– Så længe jeg har kendt dem. De virkede meget glade … på afstand. Men det er indviklet, det har jeg fortalt dig, Kost.

– På afstand? Var der ikke nærhed, siden de forsvandt?

– Det ved jeg ikke. De snakkede altid om fremtiden, om deres forhold: at indvikle det ene og udrette det andet. Måske var det omvendt. Jeg forstod det aldrig rigtigt. Men de er følelsesmennesker – det har jeg altid forstået.

– Jeg ved, hvad du mener. Det er jeg også.

Forde svarede ikke. Og som det følelsesmenneske jeg var, måtte jeg følge op på den pludselige stilhed.

– Det tror du ikke på?

– Du har ikke vist nogen følsomhed i al den tid, jeg har kendt dig.

– Lort med dig. Jeg er følsom – du sårer faktisk mine følelser lige nu. Tramper på dem med dine hårdeste sko.

– Slap nu af, sagde Forde og kiggede ligeud og fremad som den fører, han syntes, han var.

Jeg slukkede for radioen, som Forde lige havde tændt, og kiggede ud ad vinduet. Trafikken var ved at blusse op. Mange biler. Mange brugte deres horn. Vi kørte ud på motorvejen. Fanget i det store hysteri, tænkte jeg, midt i det store kaos, og her var vi på vej for at opklare en mystisk forsvinden. Hovedsagen var at finde dem og skille dem ad, proportionere dem rigtigt, eller hvad det nu var, vi skulle. Det vidste Forde forhåbentlig.

Der blev overskyet, det begyndte at regne. Forde tændte for radioen igen, jeg slukkede.

Vi ankom til lejligheden et par timer senere.

– Her bor de, bekræftede Forde.

Der var narkomaner og ludere på hvert hjørne. Ellers ikke en sjæl at spotte.

– Rart sted, sagde jeg.

– Sshhh! sagde Forde, idet han tog fat i min arm, – er du klar over, hvor vi er?! Lige meget. Så længe du holder din kæft, hører du?

Vi gik over på den anden side af gaden.

– Er der en kiosk i nærheden, hviskede jeg.

Forde tog fat i min krave, hev mig tæt ind til sig. Jeg kunne se hans ansigt. Havde aldrig set det i så mange farver før.

– Ingen grund til at hviske det, vel? Men ja – ned ad gaden, første sving til højre. Hvad skal du have?

– Jeg er underernæret. Har brug for noget energi, Forde.

– Det er vel ikke øl, du mener, er det? Det er altså ikke nogen fest, vi skal til, er du klar over det?

– Næring, Forde. Jeg føler mig udmattet.

Jeg gik ned ad gaden efter hans anvisning.

– Skynd dig.

Jeg skyndte mig ikke. Jeg drejede til højre og blev stoppet af en luder.

– Er du til noget stramt lego, skat?

– Hvad fanden er stramt lego?

– Vil du ikke lege med min stramme legoklods?

– Senere, sagde jeg og skyndte mig videre.

Så kom jeg i tanker om, hvor meget jeg hadede lego. Kunne aldrig finde ud af det.

Jeg gik videre over til kiosken. Åbnede døren, gik ind. En klokke ringede. Der kom en gammel mand ud fra baglokalet. Han så forkrøblet ud, virkede gammel og træt. Jeg tog en flaske vin ned fra hylden og gik over til disken. Manden tog flasken, kiggede tankefuld på den.

– Der er tilbud på den her, sagde han.

– Fint.

– Altså med en pornofilm. Efter dit valg, selvfølgelig.

– Ellers tak. Bare giv mig vinen.

– Den går desværre ikke.

– For helvede.

Jeg gik over til filmreolen og smækkede en tilfældig pornofilm på bordet.

– Prøv at hør, sagde jeg, – du har vel ikke set en kvinde eller mand hernede, har du?

– Jo, ved Gud jeg har, selv transvestitter vælger den gode gamle kiosk. Jeg siger dig, at sådan nogle …

Jeg afbrød.

– Jeg mener, for eksempel en kvinde med afbleget, lidt grumset hår, ikke særlig stor, lidt tyk i det.

– Mener du Skeden?

– Nemlig. Hvornår var hun her sidst?

– Jeg mener, hun var her i fredags. Hun var sammen med en fyr.

– Hvordan så fyren ud?

– Samme højde som Skeden … og skaldet, tror jeg.

– Det må være Skuffen. Hvad købte de? Sagde de noget?

– Nej, de sagde bare „goddag“ og gik ud igen – ligesom folk gør.

– Tak.

Jeg forlod kiosken med vinen i hånden og pornofilmen under armen.

Der var stadig mange biler. Stadig lige så mange, der brugte deres horn. Nogle rullede deres vinduer ned, som nogle ludere så lænede sig ind ad. En luder havde allerede sat sig ind på bagsædet af en af bilerne, parat til at køre hjem, hvor det så end var.

Jeg fandt Forde gående frem og tilbage.

– Hvorfor fanden skal det tage så lang tid!

Jeg tog vinflasken frem, åbnede den, tog en stor slurk. Havde brug for det.

– Jeg vidste det, Kost.

– Vidste hvad?

– Ja, hvad fanden tror du! Du drikker for at glemme virkeligheden! Det fører ingen steder hen, Kost!

Jeg tog endnu en slurk af vinen, tilbød Forde en slurk.

– Ellers tak. Jeg har en professionel tilgang til det her.

Jeg fulgte den professionelle op ad trapperne, op til anden sal. Han låste døren op, vi gik ind. Jeg tændte lyset. Frygtelig stank pludselig! Jeg sprang forbi Forde, som var alt for langsom, faldt, rejste mig igen, vidste ikke det ene eller det andet, snublede over det ene og det andet, forsøgte at gå målrettet. Forde løb ind i soveværelset, mens vi hver for sig tumlede rundt og blev mere og mere desperate efter at lokalisere den fæle stank. Jeg hørte Forde rode rundt i soveværelset.

– Ah, for helvede!

Jeg løb og kom til at sprøjte vin ud over gulvet. Det var jeg ikke særlig glad for. Inde i soveværelset så jeg Forde, der forsøgte at holde vejret, nærmest blå i hovedet. Stanken var uudholdelig. Jeg begyndte at svede. Det var for meget for porerne, der i forvejen var travlt beskæftiget.

– Det her … det, stammede Forde.

Jeg fik selv kvalme. Brækkede mig skråt op i luften. Det så imponerende ud. Som en slags stjerneskud.

– Hvad … hvad fanden er det her! skreg Forde.

Han var rædselsslagen. Jeg tørrede mig om munden og tog en slurk vin, mens Forde åbnede alle vinduerne i lejligheden. Vi gik ud i køkkenet. Forde satte sig på en stol med et bekymret blik i øjnene. Jeg satte mig ned ved siden af ham.

– Hvad fanden var det for en lugt? sagde Forde lidt senere.

Jeg svarede ikke, lod flasken svare.

– Jeg gennemsøger lige stedet en gang til, sagde Forde. – Efter det her giver jeg en drink. Men lige nu skal jeg bare finde et eller andet – bare et eller andet!

– Gør det, Forde.

Jeg gik over til vinduet. Der stod et billede af Skuffen og Skeden i vindueskarmen. De holdt om hinanden. Smilende. Som om helvede ikke fandtes. Som om helvede blot var en gammel ven, de for længst havde glemt alt om. Det var ikke til at se, hvem der holdt om hvem, eller om de begge holdt om sig selv eller hinanden.

Jeg gik over til Forde igen. Han ledte efter spor overalt. Lå på alle fire og kiggede under reolen, ind under sengen. Rakte sin arm derind og fandt en hammer og en saks, som han viste til mig.

– Se her. Er det normalt at gemme en hammer og en saks under sengen, Kost?

– Ved det ikke. Har aldrig selv ejet nogen af de værktøjer. Kig på mig, Forde – jeg har ikke engang en seng. Jeg sover på adskillige madrasser stablet oven på hinanden, og tro mig, der er et eller andet hårdt i bunden, noget, der forstyrrer min søvn.

– For helvede, er du fuld allerede!

– Jeg ville ønske, jeg var, sagde jeg med et eventyrligt blik i øjnene og forestillede mig mig selv liggende oven på alle de madrasser, skidefuld.

– For mig virker det lidt mistænkeligt, sagde Forde.

– Hvad mener du?

– Ja, hvis Skuffen har – og det tyder alt på – været voldelig, så … Men de var trods alt dysfunktionelle helt til sidst.

– Voldelig? Med en saks og en hammer? Hvordan skulle det gå for sig, Forde? „Jeg klipper dig i småstykker!“ … „Jeg tager den her hammer og sømmer dig fast til døren, hører du!“ Kunne man ikke lige så godt forestille sig, at de, ja … havde brugt lim og en sav?

– Sandsynligvis ikke … Eller – det ved jeg ikke! Du har da ikke fundet nogen af de ting, har du?

– Nej.

– Så lad os forholde os til det, vi har, ikke?

– Du bestemmer, Forde.

Forde lagde værktøjerne ned i en pose og lagde posen ned i sin rygsæk. Jeg gik over til køleskabet og snublede over en sav. Jeg åbnede køleskabet og ledte efter sprut. Intet. Køleskabet var fuldstændig tomt. Det eneste, det indeholdt, var en tube lim. Jeg lukkede det igen, vendte mig om og gik tilbage til soveværelset.

– Godt, sagde Forde, – lad os lige kigge resten af lejligheden igennem og se, om vi ikke kan finde flere …

– Forde, flasken er tom, afbrød jeg.

Jeg gik hen til døren.

– Hvor skal du nu hen? Jeg tror faktisk, vi har fat i et meget vigtigt spor her. Vent nu med dit drikkeri, Kost.

– Jeg vil gerne hjælpe dig, Forde. Men jeg er forbandet tørstig. Vent her.

– Kalder du det hjælp! Jeg er helt alene, Kost!

– Det er jeg også.

– Nej, jeg mener – jeg er helt alene om det her!

– Det ved jeg.

Jeg lukkede døren, gik ned ad trapperne og ud på gaden. Frisk luft. Jeg fik det bedre. Væk var tanker om ensomhed, væk var tanker om mening, væk var tanker om fremtiden, væk var tanker om fortiden, væk var tanker om alverdens lort.

Jeg gik ind i kiosken igen, tog en flaske ned fra hylden.

– Hej igen, sagde manden bag disken.

– Hej.

– Leder du stadigvæk efter Skeden?

– Nej.

– Nå. Det kan jo også være, hun er rejst på ferie.

– Sikkert.

Jeg forlod kiosken med en flaske vin og en pornofilm.


Skuffen og skeden (Prøve)

Rasmus á Rógvu

1. e-bogsudgave 2016

ePub production: Rosendahls – BookPartnerMedia

Forside af Sven Reiner Johansen

ISBN 978-87-02-11411-9

© Gyldendal 2011

Denne bog er beskyttet af lov om ophavsret.
Kopiering til andet end personlig brug må kun ske efter aftale med forlag og forfatter.

www.gyldendal.dk

OEBPS/images/image001.jpg
Skuffen og
Skeden

Rasmus a Régvu

Roman - Gyldendal


