
[image: Image]


Charlaine Harris

DØD FOR VERDEN

På dansk ved Erik Barfoed

[image: Image]

LINDHARDT OG RINGHOF FORLAG A/S


Af samme forfatter:

Død indtil solnedgang
Levende død i Dallas
Klub Død


Død for verden

Er oversat fra amerikansk efter

Dead to the world

Copyright © Charlaine Harris Schulz 2004

All rights reserved

Dansk copyright © 2010 Lindhardt og Ringhof Forlag A/S, København

Forside: Mark Airs

Forsideillustration © Tim Macpherson / Getty Images.

All Rights Reserved.

HBO® and related service marks are the property of

Home Box Office, Inc.

Produceret i ePub: BookPartnerMedia, København

ISBN: 978-87-11-41110-0

Kopiering fra denne bog må kun finde sted på institutioner,
der har indgået aftale med Copy-Dan,
og kun inden for de i aftalen nævnte rammer.

www.lindhardtogringhof.dk

Lindhardt og Ringhof Forlag A/S, et selskab i Egmont


Selvom de sikkert aldrig vil læse den, er denne bog tilegnet
alle de trænere – baseball-, football-, volleyball- og fodboldtrænere
– der i så mange år og ofte uden at få noget for det har arbejdet
på at lokke sportsmanden frem i mine børn og give dem en forståelse
for Spillet. Gud velsigne jer alle sammen, og tak fra en af de mødre
der står og fylder på tribunerne i regn, kulde, hede og store sværme
af myg.
Men denne mor spekulerer nu altid på hvilke andre tilskuere
disse sene kampe mon har.


TAK

Tak til wiccan-heksene, der besvarede mine spørgsmål med flere oplysninger end jeg kunne få plads til – Maria Lima, Sandilee Lloyd, Holly Nelson, Jean Hontz og M.R. »Murv« Sellars. Tak skylder jeg andre eksperter på forskellige områder: Kevin Ryler, der ved mere om vildsvin end de fleste mennesker ved om deres kæledyr; dr. D. P. Lyle, der svarer meget beredvilligt på mine spørgsmål om medicin; og selvfølgelig Doris Ann Norris, der er alle tiders bedste bibliotekar.

Hvis jeg har brugt den viden disse gavmilde mennesker har givet mig, forkert, skal jeg gøre mit bedste for på en eller anden måde at skyde skylden på dem.


Beskeden sad på døren med tape da jeg kom hjem fra arbejde. Jeg havde vagt fra frokost til tidlig aften, men da vi befandt os i slutningen af december, blev det tidligt mørkt. Min ekskæreste, Bill – det vil sige Bill Compton eller Vampyr-Bill, som de fleste stamgæster på Merlotte’s kalder ham – må have sat den der inden for den sidste time. Han kan ikke stå op før det bliver mørkt.

Jeg havde ikke set Bill i over en uge, og vi var ikke på god fod da vi skiltes. Men da jeg tog konvolutten med mit navn på, blev jeg ked af det. Man skulle tro jeg aldrig havde haft eller mistet en kæreste før selvom jeg er seksogtyve.

Og det er fuldstændig rigtigt.

Normale fyre har ikke lyst til at komme sammen med én der er så underlig som mig. Lige siden jeg begyndte i skolen, har folk sagt at der var noget galt i hovedet på mig.

Det har de ret i.

Jeg bliver selvfølgelig overbegramset på baren en gang imellem. Fyre bliver fulde. Jeg ser godt ud. De glemmer at jeg har ry for at være underlig og smile konstant.

Men det er kun Bill der har været tæt på mig på den intime måde. Det gjorde meget ondt at skilles fra ham.

Jeg ventede med at åbne konvolutten til jeg sad ved det gamle, skrammede køkkenbord. Jeg havde stadig frakke på, men jeg havde smidt vanterne

Kære Sookie –jeg vil tale med dig når du er kommet dig over de uheldige begivenheder tidligere på måneden.

»Uheldige begivenheder« min bare. De blå mærker var langt om længe forsvundet, men i det kolde vejr gjorde mit knæ stadig ondt, og jeg havde på fornemmelsen at det aldrig ville gå over. Jeg havde pådraget mig samtlige skader da jeg reddede min utro kæreste fra de vampyrer der havde taget ham til fange, blandt andre hans gamle flamme Lorena. Jeg har endnu ikke fattet hvorfor Bill var så betaget af Lorena at han sagde ja til at komme til Mississippi.

Du har sikkert mange spørgsmål om hvad der skete.

Det kan du bande på.

Hvis du vil tale med mig ansigt til ansigt, så gå hen til fordøren og luk mig ind.

Uf! Den så jeg ikke komme. Jeg overvejede det et øjeblik. Jeg besluttede at selvom jeg ikke stolede på Bill længere, var jeg ikke bange for at han ville gøre mig fortræd, og derfor gik jeg tilbage gennem huset til fordøren. Jeg åbnede. »Okay, så kom ind,« sagde jeg højt.

Han dukkede frem fra skovbrynet omkring den lysning mit hus lå i. Det gav et stik i hjertet da jeg så ham. Bill var bredskuldret og slank efter at have arbejdet som landmand på jorden ved siden af min. Han var hård og senet efter sin tid som sydstatssoldat indtil sin død i 1870. Bills næse var som taget fra en græsk vase. Håret var mørkebrunt og redt lige tilbage, og øjnene var lige så mørke. Han så ud præcis som da vi kom sammen, og det ville han altid gøre.

Han tøvede inden han trådte over dørtærskelen, men jeg havde givet ham lov, og jeg trådte til side så han kunne gå ind i dagligstuen der var fuld af gamle, hyggelige møbler og meget ordentlig.

»Tak,« sagde han med sin kolde, glatte stemme, en stemme der stadig sendte en bølge af rendyrket begær igennem mig. Meget var gået skævt imellem os, men problemerne var ikke begyndt i sengen. »Jeg ville gerne tale med dig inden jeg rejser.«

»Hvor skal du hen?« Jeg prøvede at lyde lige så rolig som ham.

»Til Peru. På dronningens ordre.«

»Arbejder du stadig på din, øh, database?« Jeg vidste næsten intet om computere, men Bill havde arbejdet ihærdigt på at blive god til det.

»Ja. Jeg mangler stadig at lave lidt research. En meget gammel vampyr i Lima har en meget omfattende viden om vores race her på kontinentet, og det er lykkedes mig at få en aftale med ham. Jeg skal også på sightseeing mens jeg er der.«

Jeg overvandt indskydelsen til at byde Bill på en flaske syntetisk blod, hvilket ville være det høfligste. »Sid ned,« sagde jeg brysk og nikkede i retning af sofaen. Jeg sad på kanten af en gammel lænestol der stod diagonalt i forhold til sofaen. Der blev stille, og stilheden gjorde mig endnu mere opmærksom på hvor ked af det jeg var.

»Hvordan har Bubba det?« spurgte jeg til sidst.

»Han er i New Orleans lige nu,« sagde Bill. »Dronningen kan godt lide at have ham i nærheden, og han blev så synlig på disse kanter i den sidste måneds tid at det virkede som en god idé at flytte ham et andet sted hen. Han kommer snart tilbage.«

Du ville genkende Bubba hvis du så ham; alle kender hans ansigt. Men hans »overførsel« var ikke alt for vellykket. Assistenten i lighuset, der tilfældigvis var vampyr, burde nok have ignoreret den svage livsgnist. Men han var en stor fan og kunne ikke modstå fristelsen, og nu flyttede hele vampyrsamfundet i de amerikanske sydstater rundt på ham og forsøgte at holde ham skjult for offentligheden.

Der blev stille igen. Jeg havde egentlig tænkt mig at tage skoene og uniformen af og tage en dejligt blød slåbrok på og se fjernsyn med en Freschetta-pizza inden for rækkevidde. Det var en beskeden plan, men det var min. Nu sad jeg i stedet her og led.

»Hvis du har noget at sige, synes jeg du skulle tage at sige det,« sagde jeg til ham.

Han nikkede, nærmest for sig selv. »Jeg bliver nødt til at forklare,« sagde han. Han lagde de hvide hænder til rette i skødet. »Lorena og jeg …«

Jeg for ufrivilligt sammen. Jeg ville aldrig høre det navn igen. Han havde droppet mig på grund af Lorena.

»Jeg bliver nødt til at sige det her til dig,« sagde han næsten vredt. Han havde set mig spjætte. »Giv mig denne ene chance.« Efter et øjeblik slog jeg ud med hånden for at signalere at han kunne gå videre.

»Grunden til at jeg tog til Jackson da hun ringede, var fordi jeg ikke kunne lade være,« sagde han.

Mine øjenbryn fløj op. Den havde jeg hørt før. »Jeg har ingen selvkontrol,« betyder det. Eller: »Det virkede som en god idé da det skete, og jeg tænkte med dilleren.«

»Vi var elskende for længe siden. Eric siger at han har fortalt dig at vampyrforhold sjældent varer særligt længe, selvom de er meget intense mens de står på. Men det Eric ikke har fortalt dig, er at Lorena var den vampyr der førte mig over.«

»Til The Dark Side?« spurgte jeg, men bed mig så i læben. Emnet var ikke morsomt.

»Ja,« sagde Bill alvorligt. »Og bagefter dannede vi par, hvilket ikke altid er tilfældet.

»Men du slog op …«

»Ja, for firs år siden kunne vi ikke holde hinanden ud længere. Jeg havde ikke set Lorena siden, selvom jeg selvfølgelig havde hørt om hendes gøren og laden.«

»Selvfølgelig,« sagde jeg udtryksløst.

»Men jeg var nødt til at adlyde hendes hidkaldelse. Det er fuldkommen uomgængeligt. Når ens skaber hidkalder én, er man nødt til at adlyde.« Han stemme var indtrængende.

Jeg nikkede og prøvede at se forstående ud. Det lykkedes mig vist ikke særlig godt.

»Hun befalede mig at forlade dig,« sagde han. Hans mørke øjne granskede mine. »Hun sagde at hun ville dræbe dig hvis jeg ikke gjorde det.«

Jeg begyndte at blive hidsig. Jeg bed mig hårdt i kinden for at holde fokus. »Og det besluttede du så var det bedste for os uden at forklare eller vende det med mig.«

»Det var jeg nødt til,« sagde han. »Jeg var nødt til at gøre som hun sagde. Og jeg vidste at hun var i stand til at gøre dig fortræd.«

»Ja, det havde du ret i.« Faktisk havde Lorena gjort hvad hun kunne for at lægge mig i graven. Men jeg fik ram på hende først – okay, det var et svineheld, men det lykkedes.

»Og nu elsker du mig ikke længere,« sagde Bill med en næsten umærkelig antydning af et spørgsmål i stemmen.

Jeg havde ikke noget klart svar.

»Det ved jeg ikke,« sagde jeg. »Jeg gik ikke ud fra at du havde lyst til at komme tilbage til mig. Jeg dræbte jo trods alt din mor.« Der var også en næsten umærkelig antydning af et spørgsmål i min stemme, men mere end noget andet var jeg bitter.

»Så er vi nødt til at være adskilt længere endnu. Hvis du går med til det, taler vi sammen igen når jeg vender tilbage. Får jeg et farvelkys?«

Jeg må med skam melde at jeg ville elske at kysse Bill igen. Men det var en meget dårlig idé, for det virkede forkert at have lyst til det. Vi rejste os, og jeg gav ham et hurtigt kindkys. Hans hvide hud skinnede med den diskrete glød der adskilte vampyrer fra mennesker. Det kom bag på mig at alle ikke så dem på samme måde som mig.

»Ser du hamskifteren?« spurgte han da han var næsten ude ad døren. Han lød som om ordene blev trukket ud af ham.

»Hvilken en af dem?« spurgte jeg og modstod fristelsen til at virre med øjenvipperne. Han fortjente ikke at få noget svar, hvilket han udmærket vidste. »Hvor længe skal du være væk?« spurgte jeg hurtigt, og han så eftertænksomt på mig.

»Det er ikke helt afgjort endnu. Måske to uger.«

»Så kan det være vi snakkes ved til den tid,« sagde jeg og vendte ansigtet bort. »Lad mig give dig din nøgle tilbage.« Jeg fiskede mit nøglebundt op af tasken.

»Nej, vil du ikke være sød at lade den blive siddende i nøgleringen,« sagde han. »Det kan være du får brug for den mens jeg er væk. Du kan komme og gå som du vil. Posten bliver opbevaret på postkontoret indtil jeg giver dem besked, og de øvrige løse ender tror jeg der er styr på.«

Jeg var åbenbart den sidste løse ende. Jeg holdt min vrede stangen, den meldte sig hurtigt for tiden.

»Jeg håber du får en god rejse,« sagde jeg afmålt og lukkede døren bag ham. Jeg gik tilbage til soveværelset. Jeg måtte se at komme i den slåbrok og få set noget tv. Jeg havde fandeme tænkt mig at holde mig til planen.

Men jeg var nødt til at tørre kinderne et par gange mens jeg satte pizzaen i ovnen.


1

Nytårsfesten på Merlotte’s Bar and Grill var langt om meget længe slut. Selvom barens ejer, Sam Merlotte, havde bedt alt sit personale om at komme på arbejde den aften, var det kun Holly, Arlene og mig der kom. Charlsie Tooten sagde at hun var for gammel til det kaos vi skulle stå igennem nytårsaften, Danielle havde en gammel invitation til en fin fest med sin faste kæreste, og den nye pige kunne ikke begynde før om to dage. Arlene og Holly og jeg var åbenbart de eneste der havde mere brug for pengene end for at more os.

Og jeg var heller ikke blevet inviteret med til noget andet. Når jeg arbejder på Merlotte’s, er jeg i det mindste en del af festen. Så føler man at man er lidt med.

Jeg var i gang med at feje konfettien op og mindede endnu en gang mig selv om at jeg ikke skulle sige noget til Sam om hvor dårlig en idé det var med de poser med konfetti. Vi havde alle sammen været ret tydelige på det punkt, og selv godmodige Sam var begyndt at virke lidt pirrelig. Jeg synes ikke det var fair at lade det hele ligge til Terry Bellefleur, selvom det var hans job at feje og vaske gulvene.

Sam var i færd med at gøre kassen op og putte pengene i poser så han kunne køre forbi banken og komme dem i døgnboksen. Han så træt, men tilfreds ud.

Han klappede sin mobil op. »Kenya? Er du klar til at køre mig hen til banken? Okay, vi mødes ved bagudgangen om et øjeblik.« Kenya var en politibetjent som tit eskorterede Sam hen til døgnboksen, især efter en stor aften som i aften.

Jeg var også tilfreds med indtjeningen. Jeg havde fået godt med drikkepenge. Jeg regnede med at jeg havde fået tre hundrede dollar eller mere – og jeg havde hårdt brug for hver en øre. Jeg ville have nydt at tælle dem op når jeg kom hjem, hvis jeg ellers havde været frisk nok til det. Festens støj og larm, den evige renden frem og tilbage fra baren og serveringslugen, det gigantiske svineri vi skulle rydde op, den konstante kakofoni af alle de hjerner … det havde alt sammen udmattet mig. Til sidst var jeg for træt til at beskytte min stakkels hjerne, og masser af tanker var trængt igennem.

»Jeg hører at kæresten er taget til Sydamerika,« sagde en bilsælger ved navn Chuck Beecham på et tidspunkt med skadefryden lysende ud af øjnene. »Du må da blive frygtelig ensom helt alene uden ham derude hvor du bor.«

»Tilbyder du at tage hans plads, Chuck?« sagde manden ved siden af ham i baren, og så brød de begge ud i en brovtende mandelatter.

»Nej, Terrell,« sagde sælgeren. »Jeg skal ikke have vampyrefterladenskaber.«

»Opfør jer pænt, eller gå jeres vej,« sagde jeg roligt. Jeg mærkede noget varmt mod ryggen og vidste at min chef, Sam Merlotte, stod og så på dem over min skulder.

»Problemer?« spurgte han.

»De skulle netop til at sige undskyld,« sagde jeg og så Chuck og Terrell i øjnene. De så ned i deres øl.

»Undskyld, Sookie,« mumlede Chuck, og Terrell nikkede samstemmende. Jeg nikkede og vendte mig for at tage imod en anden bestilling, men det var lykkedes dem at såre mig.

Og det var det de var ude på.

Jeg havde ondt i hjertet.

Jeg var sikker på at de fleste mennesker i Bon Temps, Louisiana, ikke vidste at vi var gået fra hinanden. Bill var ikke en der plaprede ud med private ting, og det var jeg heller ikke. Arlene og Tara vidste det selvfølgelig, for man er nødt til at fortælle sine bedste venner at man har slået op med sin fyr, også selvom man er nødt til at springe alle de pikante detaljer over. (Som for eksempel at man har slået den kvinde ihjel han droppede en for). Så når nogen fortalte mig at Bill var rejst ud af landet, og antog at jeg ikke vidste det endnu, var det kun for at være ondskabsfuld.

Indtil Bills seneste besøg hjemme hos mig havde jeg ikke set ham siden jeg gav ham de diske og den computer han havde gemt hos mig. Jeg var kørt hjem til ham ved skumringstid så maskinen ikke skulle stå alt for længe på verandaen. Jeg stillede hans ting op ad døren i en stor, vandtæt kasse. Han dukkede op netop som jeg kørte derfra, men jeg standsede ikke.

En ond kvinde ville have givet diskene til Bills chef, Eric. En mindre anstændig kvinde ville have beholdt diskene og computeren selv og trukket Bills (og Erics) invitation til at træde ind i huset tilbage. Jeg fortalte stolt mig selv at jeg hverken var ond eller uanstændig.

Og hvis man så mere praktisk på det, kunne Bill bare have hyret et menneske til at bryde ind i mit hus og tage tingene. Det tror jeg ikke at han kunne finde på. Men han havde hårdt brug for dem, ellers ville han få problemer med sin chef. Jeg har temperament, er nok direkte hidsig hvis jeg bliver provokeret. Men jeg er ikke hævngerrig.

Arlene siger tit at jeg er for god til mit eget bedste, selvom jeg forsikrer hende om at det ikke er tilfældet. (Det siger Tara aldrig; måske kender hun mig bedre?). Det gik til min ærgrelse op for mig at Arlene på et eller andet tidspunkt i løbet af den hektiske aften ville få at vide at Bill var rejst. Og under tyve minutter efter at Chuck og Terrell havde siddet og hånet mig, kom hun ganske rigtigt og klappede mig på ryggen. »Du har alligevel slet ikke brug for den iskolde skid,« sagde hun. »Hvad har han nogensinde gjort for dig?«

Jeg nikkede mat til hende for at vise hvor stor pris jeg satte på hendes støtte. Men så råbte et bord på to whisky, to øl og en gin og tonic, og jeg måtte skynde mig af sted, hvilket passede mig fint. Hvad havde Bill nogensinde gjort for mig?

Jeg nåede at bringe ølkander ned til to borde før jeg var færdig med listen.

Han havde introduceret mig for sex, noget jeg virkelig nød. Han havde også introduceret mig for en masse vampyrer, hvilket jeg ikke nød. Han havde reddet mit liv, selvom jeg, når man tænker over det, nok aldrig var kommet i livsfare hvis jeg ikke havde været kæreste med ham. Men jeg havde gjort gengæld og også reddet hans et par gange, så på det punkt var vi kvit. Han kaldte mig »elskede«, og dengang mente han det.

»Ikke noget,« mumlede jeg mens jeg tørrede spildt piña colada op og rakte et af de sidste rene viskestykker i baren til den kvinde der havde spildt, for meget af det var havnet i skødet på hende. »Han har ikke gjort noget som helst for mig.« Hun smilede og nikkede, troede åbenbart at det var hende jeg talte til. Der var for meget larm til at man kunne høre noget, hvilket var heldigt for mig.

Men jeg ville være glad når Bill var tilbage. Han var trods alt min nærmeste nabo. Områdets ældste kirkegård lå mellem vores ejendomme et stykke ude ad kommunevejen syd for Bon Temps. Uden Bill var jeg helt alene derude.

»Til Peru, hører jeg,« sagde min bror, Jason. Han havde armen om sin date den aften, en lille, slank og mørk enogtyveårig fra et eller andet sted ud på bøhlandet. (Jeg havde bedt om at se id). Jeg så nærmere på hende. Jason var ikke klar over det, men hun var hamskifter af en eller anden art. De er nemme at spotte. Hun var en tiltrækkende pige, men ved fuldmåne skiftede hun form til noget med fjer eller pels. Jeg lagde mærke til at Sam sendte hende et hårdt blik mens Jason havde ryggen til, sikkert for at minde hende om at hun skulle opføre sig ordentligt på hans territorium. Hun gengældte interesseret blikket. Jeg havde på fornemmelsen at hun hverken blev en kattekilling eller et egern.

Et øjeblik overvejede jeg at koble mig på hendes tanker og prøve at læse dem, men hamskiftere er ikke nemme at læse. Deres tanker er rodede og har en rød aura omkring sig, selvom man af og til kan få et godt billede af deres følelser. Det samme gælder var’er.

Sam bliver selv til en collie når månen er stor og rund. Nogle gange traver han hele vejen hjem til mig, og så giver jeg ham en skål rester og lader ham tage en lur på verandaen når vejret er godt, og i dagligstuen når det er dårligt. Jeg lukker ham ikke ind i soveværelset mere, for når han kommer til sig selv igen, er han nøgen – og ser meget pæn ud, men jeg har ikke lyst til at blive fristet af min chef.

Det var ikke fuldmåne den aften, så Jason var i sikkerhed. Jeg besluttede mig for ikke at sige noget til ham om hans date. Alle har en hemmelighed eller to. Hendes hemmelighed var bare lidt mere farverig.

Ud over min brors date og så selvfølgelig Sam var der to andre overnaturlige væsener på Merlotte’s Bar den nytårsaften. Det ene var en pragtfuld kvinde på over 1,80 med langt, bølgende mørkt hår. Hun var flot klædt på i en tætsiddende, langærmet, orange kjole, var ankommet alene og var i gang med at snakke med samtlige fyre på baren. Jeg vidste ikke hvem hun var, men hendes tankemønstre afslørede at hun ikke var menneskelig. Det andet væsen var en vampyr, der var kommet ind sammen med en gruppe unge mennesker, de fleste af dem i begyndelsen af tyverne. Jeg kendte ikke nogen af dem. Kun et sideblik fra nogle af de andre svirebrødre viste at der var en vampyr iblandt dem. Det viste bare hvor meget holdningen havde ændret sig i løbet af de få år siden Den Store Afsløring.

På Den Store Afslørings aften for næsten tre år siden var vampyrerne gået på tv i næsten hvert eneste land i verden for at bekendtgøre deres eksistens. Det var en aften hvor mange af denne verdens forestillinger blev væltet omkuld og ændret for bestandig.

Denne ud af skabet-fest blev sat i gang da japanerne udviklede syntetisk blod der kan tilfredsstille vampyrerne ernæringsmæssigt. Siden Den Store Afsløring havde De Forenede Stater gennemgået adskillige politiske og sociale omvæltninger undervejs i den knudrede proces det var at gøre plads til de nye borgere der udmærkede sig ved at være døde. Vampyrerne har et ansigt udadtil og en offentlig forklaring på deres lidelse – de påstår at der er tale om en allergi over for sollys og hvidløg som medfører alvorlige ændringer i stofskiftet – men jeg har set den anden side af vampyrverdenen. Jeg ser mange ting som de fleste mennesker aldrig får lov til at se. Og har denne viden gjort mig lykkeligere?

Nej.

Men jeg må indrømme at verden er blevet mere interessant. Jeg er meget alene (da jeg ikke ligefrem er helt almindelig), så den ekstra sjælenæring har været velkommen. Det har frygten og farerne ikke. Jeg har set vampyrernes private ansigt, og jeg har opdaget at der findes var’er og hamskiftere og alt muligt andet. Var’er og hamskiftere foretrækker at leve i det skjulte – i hvert fald indtil videre – mens de iagttager hvordan det fungerer for vampyrerne at blive offentlig kendt.

Alt det kunne jeg gå og spekulere over mens jeg samlede bakke efter bakke med glas og krus og tømte og fyldte opvaskemaskinen for at hjælpe vores nye kok, Tack. (Hans rigtige navn er Alphonse Petacki. Kan det komme bag på nogen at han foretrækker at hedde »Tack«?). Da vi var ved at være færdige med vores del af oprydningen, og den lange aften endelig var overstået, gav jeg Arlene et knus og ønskede hende godt nytår, og hun gjorde det samme. Hollys kæreste ventede på hende ved personaleudgangen omme på bagsiden af bygningen, og Holly vinkede til os da hun tog frakke på og skyndte sig ud.

»Hvad er jeres ønsker for det nye år, damer?« spurgte Sam. På det tidspunkt stod Kenya og lænede sig op ad baren og ventede på ham med et roligt og årvågent blik i ansigtet. Kenya spiste ofte frokost på baren sammen med sin partner, Kevin, der var lige så bleg og tynd som hun var mørk og rund. Sam var i færd med at sætte stolene op på bordene så Terry Bellefleur, der kom tidligt om morgenen, kunne vaske gulvet.

»Et sundt helbred og den rette mand,« sagde Arlene dramatisk og holdt hænderne over hjertet så vi kom til at grine. Arlene har haft mange mænd – og hun har været gift fire gange – men hun lader stadig efter den rigtige. Jeg kunne »høre« Arlene tænke at Tack måske var den rette. Det kom bag på mig; jeg var slet ikke klar over at hun havde et godt øje til ham.

Man kunne se overraskelsen i mit ansigt. »Synes du jeg skal droppe det?« sagde Arlene usikkert.

»Nej, for fanden,« sagde jeg med det samme og skældte mig selv ud over at jeg ikke var mere påpasselig med mit ansigtsudtryk. Men jeg var så træt. »I år bliver helt sikkert året, Arlene.« Jeg smilede til Bon Temps’ eneste sorte politikvinde. »Har du et ønske for det nye år, Kenya? Eller et forsæt?«

»Jeg håber altid på fred mellem mænd og kvinder,« sagde Kenya. »Det ville gøre mit arbejde meget nemmere. Og mit forsæt er at løfte halvfjerds kilo i bænkpres.«

»Wow,« sagde Arlene. Hendes hår, der var farvet rødt, stod i skærende kontrast til Sams naturlige rødblonde krøller da hun gav ham et hurtigt knus. Han var ikke meget højere end Arlene – men hun var også mindst 1,72, fem centimeter højere end mig. »Jeg har tænkt mig at tabe fem kilo, det er mit nytårsforsæt.« Vi grinede alle sammen. Det havde været Arlenes nytårsforsæt de seneste fire år. »Hvad med dig, Sam? Har du nogen ønsker og forsæt?« spurgte hun.

»Jeg har alt hvad jeg behøver,« sagde han, og jeg kunne mærke en blå bølge af alvor der strålede ud fra ham. »Mit forsæt er at blive på denne kurs. Det går godt med baren, jeg bor i min ekstrabrede campingvogn, og folk er ikke værre end andre steder.«

»Og dig, Sookie?« spurgte han. Arlene, Kenya og Sam kiggede alle sammen på mig. Jeg gav Arlene et knus til, for det kan jeg godt lide. Jeg er ti år yngre end hende – måske mere, for selvom Arlene siger at hun er seksogtredive, tvivler jeg lidt på det – men vi har været venner lige siden vi begyndte at arbejde på Merlotte’s sammen da Sam købte baren for omkring fire år siden.

»Kom nu,« sagde Arlene indsmigrende. Sam lagde armen om mig. Kenya smilede, men smuttede ud i køkkenet for at snakke lidt med Tack.

Helt impulsivt fortalte jeg dem hvad jeg håbede. »Jeg håber bare jeg ikke får flere tæv,« sagde jeg, trætheden og de sene tidspunkt gjorde mig upassende ærlig. »Jeg har ikke lyst til at komme på hospitalet. Jeg har ikke lyst til at komme til lægen.« Jeg havde heller ikke lyst til at indtage mere vampyrblod, der helbreder én lynhurtigt, men har ubehagelige bivirkninger. »Så mit forsæt er at undgå ballade,« sagde jeg bestemt.

Arlene så temmelig forskrækket ud, og Sam så – tja, det var ikke til at sige med Sam. Men da jeg nu havde givet Arlene et kram, gav jeg også ham et stort kram og mærkede styrken og varmen i hans krop. Man tror at Sam er spinkel lige indtil man ser ham losse kasser med varer i bar overkrop. Han er meget stærk og meget elegant bygget, og han har en høj kropstemperatur. Jeg kunne mærke at han kyssede mit hår, og så sagde vi alle sammen godnat til hinanden og gik ud ad bagdøren. Sams truck holdt foran hans campingvogn, der står i en halvfems graders vinkel til Merlotte’s Bar, men i stedet steg han ind i Kenyas patruljevogn for at køre hen til banken. Bagefter ville hun køre ham hjem igen, og så ville han gå i brædderne. Han havde været på benene i mange timer, det havde vi alle sammen.

Da Arlene og jeg låste vores biler op, lagde jeg mærke til at Tack holdt og ventede i sin pickup; jeg ville vædde på at han ville følge efter Arlene hjem.

Med et sidste »Godnat!« i den kølige Louisiana-nat skiltes vi for hver især at begynde på det nye år.

Jeg drejede ud på Hummingbird Road for at køre hjem til mit hus, der ligger cirka fem kilometer sydøst for baren. Lettelsen over endelig at være alene var enorm, og jeg begyndte at slappe af rent mentalt. Forlygterne fejede hen over fyrrestammerne der stod tæt og var kernen i den lokale tømmerindustri.

Natten var ekstremt mørk og kold. Der er selvfølgelig ingen gadebelysning ude på kommunevejen. Ikke et levende væsen rørte sig det mindste. Selvom jeg blev ved med at sige til mig selv at jeg skulle være opmærksom på hjorte, der kunne finde på at springe over vejen, kørte jeg på autopilot. Mine simple tanker gik udelukkende ud på at skure ansigtet og trække i min varmeste natkjole og kravle i seng.

Noget hvidt dukkede op i lyset fra min gamle bils forlygter.

Jeg gispede og blev revet ud af den søvnige forventning om varme og stilhed.

En mand der løb: Klokken tre om morgenen den første januar kom han løbende ud ad kommunevejen, og det så ud som om han løb for livet.

Jeg satte farten ned og prøvede at beslutte hvad jeg skulle gøre. Jeg var en enlig, ubevæbnet kvinde. Hvis der var noget forfærdeligt i hælene på ham, kunne det også gå til angreb på mig. På den anden side kunne jeg ikke lade nogen lide hvis der var noget jeg kunne gøre. Jeg nåede at lægge mærke til at manden var høj og lyshåret og ikke havde andet på end cowboybukser, før jeg standsede ved siden af ham. Jeg satte bilen i P og lænede mig over for at rulle vinduet ned i passagersiden.

»Kan jeg hjælpe dig?« råbte jeg. Han sendte mig et panikslagent blik og løb videre.

Men i samme øjeblik gik det op for mig hvem han var. Jeg sprang ud af bilen og løb efter ham.

»Eric!« råbte jeg. »Det er mig!«

Det fik ham til at snurre hvæsende omkring med hugtænderne helt fremme. Jeg stoppede brat op og stod vaklende med hænderne frem for mig for at signalere fred. For hvis Eric besluttede sig for at angribe, var jeg en død kvinde. Det får man ud af at lege den gode samaritaner.

Hvorfor kunne Eric ikke genkende mig? Jeg havde kendt ham i mange måneder. Han var Bills chef i det indviklede vampyrhierarki jeg var begyndt at få indblik i. Eric var sherif i Område Fem, og han var en vampyr på vej frem. Han var også ovenud lækker og kyssede så man troede det var løgn, men det var ikke den mest relevante side af hans person lige i dette øjeblik. Foran mig så jeg hugtænder og stærke hænder der var krummet sammen som kløer. Eric var i fuldt alarmberedskab, men han lod til at være lige så bange for mig som jeg var for ham. Han gik ikke til angreb.

»Hold dig væk, kvinde,« sagde han advarende. Hans stemme lød raspende og tør, som om havde ondt i halsen.

»Hvad laver du herude?«

»Hvem er du?«

»Du ved udmærket godt hvem jeg er. Hvad er der i vejen med dig? Hvad laver du her uden din bil?« Eric kørte en superelegant Corvette der var gennemført hans stil.

»Kender du mig? Hvem er jeg?«

Det slog mig lidt ud. Han lød ikke som om han lavede sjov. »Selvfølgelig kender jeg dig, Eric,« sagde jeg forsigtigt. »Medmindre du har en enægget tvillingebror. Det har du ikke, vel?«

»Det ved jeg ikke.« Han lod armene falde, hugtænderne lod til at trække sig ind, og han rettede sig op, hvilket jeg opfattede som en klar forbedring af stemningen.

»Ved du ikke om du har en bror?« Jeg anede ikke hvad der foregik.

»Nej. Det ved jeg ikke. Hedder jeg Eric?« Han så direkte ynkelig ud i skæret fra forlygterne.

»Wow.« Jeg kunne ikke finde på andet at sige. »Du kalder dig Eric Northman for tiden. Hvad laver du herude?«

»Det ved jeg heller ikke.«

Det begyndte at ligne et tema. »Mener du det? Kan du slet ikke huske noget?« Jeg var stadig sikker på at han når som helst ville sende mig et bredt smil og forklare det hele med et grin og få mig rodet ind i et eller andet der endte med at jeg … fik tæv.

»Jeg mener det.« Han tog et skridt nærmere, og hans nøgne, hvide bryst fik mig til at gyse af fristelse. Det gik også op for mig hvor fortabt han så ud (nu hvor jeg ikke længere var rædselsslagen). Det var et udtryk jeg aldrig før havde set i den selvsikre Erics ansigt, og på en eller anden uforklarlig måde gjorde det mig trist.

»Du ved godt at du er vampyr, ikke?«

»Jo.« Han virkede overrasket over at jeg spurgte. »Og det er du ikke.«

»Nej, jeg er et rigtigt menneske, og jeg er nødt til at være sikker på at du ikke vil gøre mig fortræd. Selvom du allerede kunne have gjort det nu. Tro mig, selvom du ikke kan huske det, er vi faktisk en slags venner.«

»Jeg gør dig ikke noget.«

Jeg mindede mig selv om de sikkert hundreder og tusinder af mennesker der havde hørt de selv samme ord, lige inden Eric flåede halsen over på dem. Men sandheden er at vampyrer ikke behøver at dræbe efter det første år. En tår hist og en tår her, det er det normale. Han så så fortabt ud at der var svært at huske at han kunne splitte mig ad med de bare næver.

Jeg sagde engang til Bill at det smarteste rumvæsenerne kunne gøre (når de invaderer Jorden), er at komme forklædt som søde, små kaniner.

»Sæt dig ind i bilen inden du fryser til is,« sagde jeg. Jeg fik igen en fornemmelse af at være ved at bliver rodet ind i noget, men jeg vidste ikke hvad jeg ellers skulle gøre.

»Kender jeg dig?« sagde han som om han ikke var meget for at sætte sig ind i en bil med noget så frygtindgydende som en kvinde der var femogtyve centimeter lavere, mange kilo lettere og flere århundreder yngre end ham selv.

»Ja,« sagde jeg ude af stand til at skjule at jeg var ved at blive utålmodig. Jeg var ikke alt for tilfreds med mig selv, for jeg havde halvt om halvt på fornemmelsen at jeg af en eller anden uforklarlig grund var ved at blive narret. »Kom nu, Eric. Jeg fryser, og det gør du også.« Ikke at vampyrer normalt lod til at bemærke ekstreme temperaturer men selv Eric havde gåsehud. De døde kan selvfølgelig godt fryse. De overlever det – de overlever næsten alt – men så vidt jeg forstår er det temmelig smertefuldt. »Gode gud, Eric, du har jo bare tæer.« Det havde jeg først lige bemærket.

Jeg tog hans hånd; det lod han mig komme tæt nok op til. Han lod mig føre ham hen til bilen og sætte ham ind på passagersædet. Jeg gav ham besked på at rulle vinduet op mens jeg gik om på den anden side af bilen, og efter at have studeret håndsvinget længe gjorde han det.

På bagsædet tog jeg et gammelt vattæppe som jeg kører rundt med om vinteren (til football-kampe og den slags) og lagde det om ham. Han skælvede selvfølgelig ikke, for han var en vampyr, men jeg kunne ikke holde ud at se på al den nøgne hud ved disse temperaturer. Jeg satte varmblæseren på fuld knald (hvilket ikke siger særlig meget i min gamle bil).

Erics nøgne hud havde aldrig før fået mig til at gyse af kulde før – de andre gange jeg havde set så meget af ham, havde jeg alt andet end frosset. Jeg var rundt på gulvet at jeg kom til at grine højt før jeg nåede at censurere min tanker.

Han blev forskrækket og sendte mig et sideblik.

»Du var den sidste jeg regnede med at møde,« sagde jeg. »Var du på vej hen til Bill? For han er rejst.«

»Bill?«

»Den vampyr der bor her i området. Min tidligere kæreste?«

Han rystede på hovedet. Han var rædselsslagen igen.

»Ved du slet ikke hvordan du er havnet her?«

Igen rystede han på hovedet.

Jeg tænkte mig grundigt om, men det blev aldrig til mere end forsøget. Jeg var færdig. Selvom det fik adrenalinen til at pumpe at se en skikkelse løbe på den mørke vej, aftog virkningen hurtigt. Jeg nåede afkørslen til mit hus, drejede af og snoede mig gennem den mørke og tavse skov på den rare, jævne tilkørsel – som Eric faktisk lige havde lagt nyt grus på for mig.

Og det var derfor Eric sad i min bil lige nu i stedet for at løbe gennem natten som en stor, hvid kanin. Han havde været klog nok til at give mig noget jeg virkelig gerne ville have. (Han havde selvfølgelig også prøvet at komme i seng med mig i månedsvis. Men han havde lavet indkørslen for mig fordi jeg havde brug for det).

»Så er vi her,« sagde jeg og kørte om bag ved mit gamle hus. Jeg slukkede motoren. Jeg havde gudskelov husket at lade lyset være tændt udenfor da jeg tog af sted på arbejde om eftermiddagen, så vi sad ikke i fuldkommen mørke.

»Bor du her?« Han kiggede sig omkring i den lysning det gamle hus lå i, tilsyneladende bange for at bevæge sig fra bilen til bagindgangen.

»Ja,« sagde jeg irriteret.

Han sendte mig bare et blik hvor man kunne se det hvide hele vejen rundt om de blå øjne.

»Kom nu,« sagde jeg utålmodigt. Jeg steg ud af bilen og gik op ad trappen til verandaen som jeg aldrig låser, for hvorfor skulle man låse netdøren på en veranda? Men jeg låser inderdøren, og efter at have fumlet med nøglen et øjeblik fik jeg den op så det lys jeg havde ladet være tændt i køkkenet, strømmede ud. »Kom bare ind,« sagde jeg så han kunne gå over dørtærskelen. Han luntede ind efter mig med vattæppet tæt omkring sig.

Eric så temmelig ynkelig ud under loftslyset i køkkenet. De bare fødder blødte, hvilket jeg ikke havde lagt mærke til før. »Åh, Eric,« sagde jeg ulykkelig og tog en gryde i skabet og lod det varme vand løbe. Han skulle nok komme sig hurtigt, som vampyrer altid gør, men jeg kunne ikke være andet bekendt end at hjælpe med at vaske ham. Cowboybukserne var beskidte langs kanten. »Tag dem af,« sagde jeg, for jeg vidste at de bare ville blive våde hvis jeg gav ham fodbad mens han havde dem på.

Uden så meget som antydningen af et frækt blik eller nogen anden indikation på at han nød denne drejning, vrikkede Eric sig ud af cowboybukserne. Jeg smed dem ud på verandaen så jeg kunne vaske dem dagen efter, og prøvede at lade være med at glo på min gæst der nu stod i undertøj som helt klart var for meget, knaldrød bikinistil i stretch, der blev strukket til det yderste. Okay, det var endnu en stor overraskelse. Jeg havde set Erics undertøj før – hvilket jeg slet ikke burde have – og han var typen der gik i boksershorts af silke. Kunne mænd finde på at skifte stil på den måde?

Uden at puste sig op eller komme med nogen kommentarer tog vampyren atter vattæppet om sig. Hmmm. Nu var jeg sikker på at han ikke var sig selv, intet kunne have overbevist mig mere. Eric var langt over to meter høj og fuldkommen vidunderlig (et marmorhvidt vidunder, ganske vist), og det var han udmærket klar over.

Jeg pegede på en af stolene ved køkkenbordet. Han trak den lydigt ud og satte sig. Jeg bukkede mig ned og satte gryden på gulvet og satte så forsigtigt hans store fødder ned i vandet. Eric stønnede da det varme vand rørte hans hud. Selv en vampyr kunne vist mærke forskellen. Jeg tog en ren klud under vasken og lidt flydende sæbe og vaskede hans fødder. Jeg tog mig god tid mens jeg prøvede at finde ud af hvad jeg nu skulle gøre.

»Du var ude i natten,« sagde han forsigtigt.

»Jeg var på vej hjem fra arbejde, som du kan se på mit tøj.« Jeg havde vores vinteruniform på, en langærmet, hvid T-shirt med rund hals og »Merlotte’s Bar« broderet over venstre bryst, og sorte bukser.

»Kvinder bør ikke være ude alene så sent om natten,« sagde han misbilligende.

»Fortæl mig om det.«

»Kvinder bliver lettere overmandet end mænd, så de skal være mere beskyttet …«

»Nej. Jeg mente det ikke bogstaveligt. Jeg mente bare at jeg er enig. Du prædiker for koret. Jeg bryder mig ikke om at arbejde så sent.«

»Hvorfor gjorde du det så?«

»Jeg har brug for pengene,« sagde jeg og tørrede hånden og trak seddelbundet op af lommen og smed det på bordet. »Jeg har et gammelt hus jeg skal holde, min bil er gammel, og jeg skal betale skat og forsikring. Ligesom alle andre,« tilføjede jeg for at han ikke skulle synes at jeg beklagede mig unødigt. Jeg brød mig ikke om at udbrede mig om hvor fattig jeg var, men han spurgte.

»Er der ingen mand i familien?«

Indimellem skinner det igennem hvor gamle de er. »Jeg har en bror. Jeg kan ikke huske om du nogensinde har mødt Jason.« Et flænge på venstre fod så særligt slem ud. Jeg hældte lidt mere varm vand i gryden. Så forsøgte jeg at få alt skidtet ud. Han skar en grimasse da jeg forsigtigt førte en klud langs kanten af såret. De mindre sår og skrammer begyndte allerede at hele mens jeg undersøgte dem. Vandvarmeren gik i gang bag mig, den velkendte lyd virkede på en eller anden måde betryggende.

»Tillader din bror at du har dette arbejde?«

Jeg prøvede at forestille mig hvordan Jason ville se ud i ansigtet hvis jeg fortalte ham at jeg regnede med at han ville underholde mig resten af livet fordi jeg var en kvinde og ikke burde arbejde uden for hjemmets fire vægge. »I himlens navn, Eric.« Jeg så arrigt op på ham. »Jason har sine egne problemer at kæmpe med.« For eksempel var han kronisk egoist og en vaskeægte skørtejæger.

Jeg flyttede gryden til side og tørrede Erics fødder med et viskestykke. Nu havde vampyren rene fødder. Jeg rejste mig lettere stift. Jeg havde ondt i ryggen. Jeg havde ondt i fødderne. »Hør her, jeg tror det jeg skal gøre, er at ringe til Pam. Hun ved sikkert hvad der er i vejen med dig.«

»Pam?«

Det var ligesom at være sammen med en meget irriterende toårig.

»Din næstkommanderende.«

Han skulle til at stille et spørgsmål mere, kunne jeg se. Jeg løftede hånden. »Bare vent et øjeblik. Lad mig nu ringe og finde ud af hvad der foregår.«

»Men hvad nu hvis hun har vendt sig imod mig?«

»Så har vi også brug for at vide det. Jo før jo bedre.«

Jeg lagde hånden på den gamle telefon på væggen lige ved siden af køkkenbordet. Der stod en høj skammel under den. Den sad min bedstemor altid på og førte lange samtaler med papir og blyant inden for rækkevidde. Jeg savnede hende hver eneste dag. Men der var ikke plads til sorg i mit følelsesregister lige nu, og heller ikke nostalgi. Jeg ledte i min lille adressebog efter nummeret til Fangtasia, den vampyrbar i Shreveport, der var Erics primære indtægtskilde og fungerede som hans base for andre forretninger, der, så vidt jeg forstod, favnede meget bredere. Jeg vidste ikke hvor bredt, eller hvad disse andre økonomiske projekter gik ud på, og jeg havde heller ikke specielt lyst til at vide det.

Jeg havde læst i Shreveports lokalavis at Fangtasia åbenbart også havde planlagt en stor fest den aften – »Begynd det nye år med en fest med bid i« – så jeg vidste at der ville være nogen. Mens telefonen ringede, åbnede jeg køleskabet og tog en flaske blod til Eric. Jeg satte den i mikroovnen og indstillede timeren. Han fulgte hver en bevægelse jeg gjorde, med bekymret mine.

»Fangtasia,« sagde en mandestemme med accent.

»Chow?«

»Ja, hvad kan jeg gøre for dig?« I sidste øjeblik huskede han at tage sin mest sexede vampyrstemme på.

»Det er Sookie.«

»Nå,« sagde han med en mere naturlig stemme. »Godt nytår, Sookie, men vi har lidt travlt, ikke.«

»Mangler I nogen?«

Der var lang, anspændt tavshed.

»Lige et øjeblik,« sagde han, så blev telefonen stille igen.

»Pam,« sagde Pam. Hun havde taget røret så stille at det gav et sæt i mig da jeg hørte hendes stemme.

»Har du stadig en herre?« Jeg vidste ikke hvor meget jeg kunne sige over telefonen. Jeg ville vide om det var hende der havde bragt Eric i denne tilstand, eller om hun stadig var loyal over for ham.

»Det har jeg,« sagde hun roligt, fuldkommen klar over hvad det var jeg ville vide. »Vi er under … vi har nogle problemer.«

Jeg lod det synke ind indtil jeg var sikker på at jeg havde forstået hvad hun sagde mellem linjerne. Det Pam prøvede at fortælle mig, var at hun stadig var loyal over for Eric, og at Erics gruppe var under en eller anden form for angreb eller i en eller anden form for krise.

»Han er her,« sagde jeg. Pam satte pris på at jeg var så kortfattet.

»Er han i live?«

»Ja.«

»Skadet?«

»Mentalt.«

Det fremkaldte en lang pause.

»Er han til fare for dig?«

Ikke at Pam interesserede sig synderlig for om Eric skulle beslutte sig for at suge hver en dråbe blod ud af mig, men hun spekulerede nok på om jeg var villig til at give ham husly. »Det tror jeg ikke at han er lige i øjeblikket,« sagde jeg. »Det lader til at være noget med hukommelsen.«

»Jeg hader hekse. Menneskene havde fat i noget af det rigtige da de brændte dem på bålet.«

En underlig bemærkning at komme med, syntes jeg, eftersom de selv samme mennesker der brændte hekse på bålet, med glæde ville have stukket en pæl gennem hjertet på en vampyr – men det var for sent på natten til at more sig over den slags. Jeg glemte øjeblikkelig hvad hun havde sagt. Jeg gabte.

»Vi kommer i morgen aften,« sagde hun til sidst. »Kan du have ham dagen igennem? Der er mindre end fire timer til daggry. Har du et sikkert sted?«

»Ja. Men I kommer så snart mørket falder på, er du med? Jeg har ikke lyst til at blive rodet ind i jeres vampyrlort igen.« Normalt siger jeg ikke tingene så ligeud, men det havde som sagt været en lang nat.

»Vi skal nok være der.«

Vi lagde på samtidig. Eric betragtede mig uden at blinke med sine blå øjne. Håret var en sammenfiltret masse af blonde krøller. Det har nøjagtig samme farve som mit, og mine øjne er også blå, men der hører lighederne også op.

Jeg overvejede at børste hans hår, men jeg var for træt.

»Okay, nu skal du høre,« sagde jeg til ham. »Du kan bliver her resten af natten og i morgen, og så kommer Pam og de andre i morgen aften og fortæller dig hvad der foregår.«

»Du lukker ikke nogen ind?« spurgte han. Han havde drukket blodet, så jeg, og så til min lettelse ikke helt så forpint ud længere.

»Jeg skal gøre mit bedste for at du er i sikkerhed, Eric,« sagde jeg blidt. Jeg gned mig i ansigtet. Jeg var ved at falde i søvn mens jeg stod ret op og ned. »Kom,« sagde jeg og tog hans hånd. Han holdt fast i tæppet med den anden hånd og fulgte efter mig ned gennem gangen som en snehvid kæmpe i mikroskopisk, rødt undertøj.

Mit gamle hus er løbende blevet udbygget, men det er stadig kun et ydmygt bondehus. Ved århundredskiftet blev der tilføjet en andensal, og to ekstra soveværelser og et loftsrum, men jeg går sjældent derop længere. Jeg har lukket det af for at spare på strømmen. Der er to soveværelser nedenunder, et lille et som jeg sov i indtil min bedstemor døde, og så hendes store soveværelse på den anden side af gangen. Efter hendes død var jeg flyttet ind i det store soveværelse. Men det gemmested Bill havde bygget, lå i det lille soveværelse. Jeg førte Eric derind, tændte lyset og sikrede mig at skodderne var lukket, og at der var trukket for. Så åbnede jeg skabsdøren, fjernede det sparsomme indhold og trak det hjørne af tæppet til side som dækkede bunden af skabet, og afslørede en skjult lem. Under den var et lystæt rum som Bill havde bygget nogle måneder forinden så han kunne overdage og bruge det som gemmested når hans eget hus ikke var sikkert. Bill kunne godt lide at have gemmesteder, og jeg var sikker på at han havde nogle som jeg ikke kendte til. Det ville jeg have hvis jeg (det forbyde Gud) var vampyr.

Jeg slog Bill ud af hovedet og viste min modstræbende gæst hvordan han lukkede lemmen over sig, og hvordan hjørnet af tæppet faldt på plads. »Når jeg står op, sætter jeg tingene på plads i skabet, så det ser naturligt ud,« forsikrede jeg ham og smilede opmuntrende.

»Behøver jeg at lægge mig derned nu?« spurgte han.

Eric der bad mig om noget. Verden var virkelig vendt på hovedet. »Nej,« sagde jeg og prøvede at lyde interesseret. Det eneste jeg tænkte på, var min seng. »Det behøver du ikke. Du skal bare sørge for at gøre det inden solopgang. Det glemmer du ikke, vel? Jeg mener, du falder ikke i søvn og vågner op i solskin, vel?«

Han tænkte sig om et øjeblik og rystede så på hovedet. »Nej,« sagde han. »Det ved jeg ikke sker. Kan jeg være der hvor du er?«

Gode Gud, hundeøjne. Fra en to meter høj, oldgammel vikingevampyr. Det var bare for meget. Jeg havde ikke kræfter til at grine, så jeg kom bare med et mat fnis. »Kom,« sagde jeg med en stemme der var lige så svag som mine ben. Jeg slukkede lyset i det lille soveværelse, gik over gangen og tændte det i mit eget værelse, der var gult og hvidt og rent og varmt, og slog sengetæppet og tæppet og lagenet til side. Mens Eric sad og så fortabt ud i en stol på den anden side af sengen, tog jeg sko og strømper af, tog en natkjole i en skuffe og trak mig ud på badeværelset. I løbet af ti minutter var jeg tilbage med rene tænder og rent ansigt og svøbt i en meget gammel og meget blød flannelsnatkjole, der var cremefarvet og havde blå blomster. Båndene var trævlede, og flæsen langs den nederste kant var ikke meget bevendt, men den var lige hvad jeg trængte til. Da jeg havde slukket lyset, kom jeg i tanke om at mit hår stadig var sat op i den sædvanlige hestehale, så jeg hev elastikken ud og rystede på hovedet for at få det til at løsne sig. Selv min hovedbund syntes nu at slappe af, og jeg sukkede saligt.

Da jeg lagde mig ned i den gamle seng, gjorde min gæst det samme, lidt af et skår i glæden. Havde jeg virkelig sagt til ham at han skulle lægge sig ved siden af mig? Nå, tænkte jeg da jeg lagde mig til rette under de bløde lagener og tæpper og dyner, hvis Eric havde noget i tankerne, var jeg for træt til at tage mig af det.

»Kvinde?«

»Mmmm?«

»Hvad hedder du?«

»Sookie. Sookie Stackhouse.«

»Tak, Sookie.«

»Det var så lidt, Eric.«

Fordi han lød så fortabt – den Eric jeg kendte, havde aldrig forestillet sig andet end at folk ville hoppe og springe for ham – ledte jeg efter hans hånd under dynerne. Jeg lagde min hånd over hans da jeg fandt den. Hans håndflade vendte opad, og fingrene lukkede sig om mine.

Og selvom jeg aldrig ville have troet det muligt at falde i søvn mens jeg holdt en vampyr i hånden, var det præcis hvad jeg gjorde.

2
Jeg vågnede langsomt. Mens jeg lå og puttede mig under dynerne og strakte mig lidt, kom jeg lidt efter lidt i tanke om gårsdagens surrealistiske begivenheder.
Eric lå ikke i sengen ved siden af mig nu, så jeg gik ud fra at han lå trygt og godt i gemmestedet. Jeg gik over gangen. Som lovet satte jeg tingene på plads i skabet så alt så normalt ud. Uret fortalte mig at det var middag, og udenfor skinnede solen klart selvom det var koldt. Jason havde givet mig et termometer i fødselsdagsgave der viste temperaturen udenfor med røde digitaltal. Han havde også sat det op for mig. Så nu vidste jeg to ting: Det var midt på dagen, og det var én grad udenfor.
Den gryde jeg havde brugt til at vaske Erics fødder, stod stadig på køkkengulvet. Jeg tømte den i vasken og lagde mærke til at han på et eller andet tidspunkt havde skyllet den flaske blodet havde været i. Jeg måtte sørge for at have noget mere når han vågnede, for man har ikke lyst til at have en sulten vampyr i huset, og det ville også være det høfligste at kunne byde Pam, og hvem der ellers kom fra Shreveport. De ville forklare mig hvad der foregik – eller også ville de ikke. De ville tage Eric med sig og slås videre med de problemer der truede vampyrsamfundet i Shreveport, og så kunne jeg være i fred. Eller også kunne jeg ikke.
Merlotte’s åbnede først klokken fire nytårsdag. Nytårsdag og dagen efter havde Charlsie og Danielle og den nye pige vagten, for vi andre havde jo arbejdet nytårsaften. Så jeg havde to hele fridage … og i hvert fald en af dem skulle jeg tilbringe hjemme med en mentalt skadet vampyr. Tilværelsen var bare fantastisk.
Jeg drak to kopper kaffe, kom Erics cowboybukser i vaskemaskinen, læste lidt i en kærlighedsroman og tjekkede min splinternye kalender med dagens ord som jeg havde fået i julegave af Arlene. Årets første ord var »blodtransfusion«. Det virkede ikke som noget godt varsel.
Lidt over fire kom Jason fræsende ned gennem indkørslen i sin sorte pickup med lyserøde og akvamarinfarvede striber på siden. På det tidspunkt havde jeg været i bad og var kommet i tøjet, men mit hår var stadig vådt. Jeg kom balsam i, børstede det langsomt mens jeg sad foran kaminen. Jeg havde fundet en football-kamp på tv for at have noget at kigge på mens jeg børstede, men jeg havde skruet helt ned for lyden. Jeg sad og tænkte over Erics tilstand mens jeg nød følelsen af ildens varme mod ryggen.
Vi havde ikke brugt kaminen så meget de senere år, for det var dyrt bare at købe brænde, men Jason havde skåret nogle gamle træer op som var væltet under isstormen året før. Nu havde jeg masser af brænde og nød flammerne.
Min bror kom trampende op ad trappen til fordøren og bankede let på inden han trådte ind. Han havde boet i huset det meste af sin barndom ligesom mig. Vi var flyttet ind hos bedste da vores forældre døde, og hun havde lejet deres hus ud indtil Jason sagde at han var klar til at flytte hjemmefra da han var blevet tyve. Nu var Jason otteogtyve og sjakbajs for et hold vejarbejdere på kommunevejen. Det var en hurtig karriere for en lokal uden ret meget uddannelse, og jeg havde troet at det var nok for ham, indtil han begyndte at blive rastløs for en måned eller to siden.
»Godt,« sagde han da han fik øje på kaminilden. Han stillede sig lige foran den for at varme hænderne og spærrede samtidig for varmen til mig. »Hvad tid kom du hjem i nat?« sagde han over skulderen.
»Jeg tror jeg gik i seng ved tretiden.«
»Hvad synes du om den pige jeg var sammen med?«
»Jeg synes du skal lade være med at se hende mere.«
Det var ikke hvad han havde regnet med at høre. Hans øjne mødte mine. »Hvad så du?« spurgte han lavmælt. Min bror ved at jeg har telepatiske evner, men han nævner det aldrig over for mig eller nogen anden. Jeg har engang set ham komme op at slås med en mand der anklagede mig for at være unormal, men han ved at jeg er anderledes. Det gør alle andre også. De vælger bare at lade være med at tro på det, eller også tror de ikke at jeg kan læse deres tanker – bare alle andres. Guderne må vide hvad, jeg prøver bare at tale og opføre mig som om jeg ikke modtager en uønsket strøm af tanker og følelser og ærgrelser og bebrejdelser, men nogle gange skinner det igennem.
»Hun er ikke en af os,« sagde jeg og kiggede ind i ilden.
»Men hun er da ikke vampyr,« indvendte han.
»Nej, ikke vampyr.«
»Okay så.« Han stirrede aggressivt på mig.
»Da vampyrerne kom ud af … da vi fandt ud af at de var virkelige efter i så mange år at have troet at de bare var en uhyggelig skrøne, undrede du dig så ikke over om alle de andre historier også var sande, Jason?«
Min bror boksede et øjeblik med tanken. Jeg vidste (for jeg kunne »høre« ham) at han havde lyst til at afvise tanken fuldkommen og sige at jeg var en skør kælling – men han kunne ikke.
OPS/images/cover.jpg
Charlaine Harris

DD FOR
VERDEN

Sookie Stackhouse-bagerne 4

LINDHARDT OG RINGHOF


OPS/images/pub.jpg


