
[image: Image]

Jens Blendstrup

Gud taler ud

Samleren

Tak til mamsel for ugleblik og overskud
og uundværlig indsats med macheten.
En stor tak skal også lyde til
Baltasar Boogie for hemmelig bistand.

Gud køber hus. En dag ser Gud en notits i avisen. Eller også er det hans ven Muggi der via sit job som kongelig foged får nys om et sommerhus lang ude bag en skov i noget der hedder Risskov. Sikkert efter skoven. Gerd Lillian vil ikke med, hun mener det er et skråplan, og Muggi har jo så mange ideer, selvom han er et nobelt menneske der har en kat der vinder priser og tilmed er indendørsmester i skak.

Og hvor skal de dog få pengene fra? indvender Gerd Lillian. Så Gud tager selv derud. Og nu viser det sig faktisk at være et hus, et rigtigt hus, på en grusvej mellem næsten ene sommerhuse. Og familien der boede der er vistnok i fængsel, og hele bagsiden af huset er fyldt med søm oppe ved det øverste træværk, fordi ham der ejede huset var så bange for tordenvejr at han hver gang det lynede kravlede op ad en stige og hamrede et søm i huset. Så meget desto mere menneskeligt synes Gud at huset er, så har her jo boet psykosomatiske væsner før os.

Bag i flyttebilen sidder Guds familie. De kan ingenting se for flyttegods og krokodilletæpper, og de kan hverken komme frem eller tilbage. I kommoden ligger den nyfødte yngste, mens de tre store klatrer rundt og rundt som løver i et flyttebur. Det eneste de mærker er lastbilens slingren og bremsernes hylen, når den holder for rødt.

Hvor kører du os hen, far? råber de store. Men Gud kan ingenting høre fra førerhuset. Og lastbilen brøler og brøler lige indtil den holder op og afløses af uhyrligt fuglekvidder og en bagklap der smækker op.

Så kan I godt komme ud, råber Gud. Men der går 20 minutter før der er båret tilstrækkeligt med gods ud til at de kan komme ud. Nu står de så med sovende ben og kigger. Og Gerd Lillian bliver lykkeligt overrasket da hun ser huset.

Jamen det er jo et forsjusende hjem, Uffe! Jo, svarer Gud stolt. Der er lidt hist og her. Men sådan noget kan jo ordnes. Og det får Gerd Lillian til at kigge stolt på sin mand. Endelig bliver der plads til alle deres møbler igen, for der var jo lidt trangt i lejligheden inde i Pip-kvarteret. Selvom navnet jo var godt, siger Gud, og kigger op på en flagstang i sommerhushaven overfor, hvor der sidder en skovdue og kurrer. Hvad er det der står på den låge. Olsen. Javel ja. Så ved man det. Og derovre hvad står der? Mikkelsen. Hm. Flyttefolkene pruster og stønner. Tag en bajer, folkens. Gud har tid nok. Han bærer ingenting. Bortset fra selve jorden altså.

Gud er faldet i søvn i havesofaen ude i sin nye have. Gerd Lillian har flere gange været ude for at vække ham. Men Gud er bare sovet videre, så Gerd Lillian har været nødt til at dække ham med forskellige tæpper og Guds hvide bøllehat. Og det er ikke fordi det er koldt i vejret, tværtimod, det er hedebølge, og solen bager ned. Gud koger. Men er simpelthen ikke til at vække. Før han vågner af sig selv. Og mærker hvor forbrændt han er. Geeerd, råber han. Hvem har placeret mig her! Hvem har placeret mig så tæt på solen!? Stakkars Uffe, siger Gerd Lillian, du ville se stjernarna i morsje. Visse vasse, brøler Gud, aldrig har jeg hørt noget mere åndssvagt, skulle jeg ville se på stjernerne? Mage til galimatias! Men Gerd Lillian lyver aldrig, det er Guds hjerne der spiller ham et puds. Rør mig ikke, skriger Gud, som sandt at sige er forfærdelig rød. Tænd vandsprederen, kone. Og der sidder Gud så resten af dagen. Lindret af vandspreder og kodimagnyl. Mens de ældste sønner chikanerer ham med at folde vandslangen, så Guds ryg får færre livsvigtige dråber. Rasende udslynger Gud ordrer, men han kan ingenting gøre. Før mørket falder på. Før vinden bliver køligere. Før huden størkner igen. Og Gud kan træde ud af sin lerform.

Gud vil have nye fliser i sin indkørsel. Han har lavet en aftale med en døv havearkitekt der hedder Leonard Snerr. Gud har lavet en såkaldt entreprise. Alle aftaler Gud laver er entrepriser. Han betaler folk for veludført arbejde, siger han, til gengæld trakterer han på langtrukne frokoster og så videre. Gud selv gør ikke andet end at overvåge arbejdet og kommentere lidt. Han har sat sig i den gamle faldefærdige gule havestol der tilhørte Guds far, og han flytter sig først når den døve havearkitekt er nået til stolens forreste ben. Så flytter Gud sig til gengæld også. For så er det signal til frokost med sild og ansjovis og snaps, og Gerd Lillian har lavet det hele så hyggeligt derinde. Og den døve havearkitekt er selvfølgelig snalret når han kommer ud. Og de synger sammen, Gud og den døve havearkitekt. Snerr, for helvede, råber Gud. Du synger den forkerte sang. Og for at hjælpe den døve havearkitekt løfter Gud sin stok som en dirigentstok når de synger »Pige træd varsomt«. Og Gud får tårer i øjnene. For er det ikke midt i livet og er livet ikke netop disse projekter hvor folk kommer og går, mens de udretter noget hos hinanden? Og vel er havearkitekten sidst på dagen næppe i stand til at løfte en mursten. Men det bliver indkørslen ikke mindre smuk af.

Gud skal i seng. Men Gud vil ikke sove. Guds fingre er gule af cigaretter, og hver gang Gud lover at nu – nu rejser han sig, skal han lige have en ny smøg. Og så falder han jo hen og til sidst er næsten det hele aske. Og Gerd Lillian siger, Nei, nu måste du i seng, Uffe!

Men Gud vil ikke i seng. Der foregår lusk! råber han. Rør mig ikke!

Og kroppen er tung, og Gud synes jo på en måde man vil støde ham fra tronen. Og timerne går, og Gud skal jo på arbejde i morgen og Gud ser skrækkelig ud og Guds hjemmejakke er farlig for den kan brænde af. Men så får Guds søn fat i Guds ene arm og så snakker han vrøvlesnak med Gud, og så går Gerd Lillian foran og synger Luciasange på svensk, og så går Gud langsomt og dinglende ind i seng hvor han falder om som en bylt i kolde dyner. Og Gerd Lillian takker sønnen, og sammen går de ud og drikker kakao i køkkenet, mens Guds dør står på klem og afslører en enorm gude-snorken.

Det larmer i indkørslen. Gerd Lillian har været ved købmanden. En enorm udgået indkøbsvogn ruller forbi det åbne køkkenvindue. Har du købt snaps? råber Gud. Ja, pruster Gerd Lillian og bakser vognen hen til døren, hvor sønnerne venter utålmodigt på en sodastreammaskine. Det er en helt ny maskine som kan producere sodavand og den er anbefalet af selveste Ole Olsen der er verdensmester i speedway. Men den var ikke blevet købt hvis den ikke også kunne lave flyversjusser. Den er i grunden mageløs sådan en, siger Gud. Og fisker kartonen med smøger op.

Fik du det på regning, Gerd? Ja, svarer Gerd Lillian. Var det Fru K der ekspederede dig? Nej, det var Fru Petersen. Hm … mumler Gud. Den slags betyder ingenting nu. Men når måneden om en uge er til ende er det sådan nogle detaljer der kan betyde valget mellem ragnarok og godhed i det sodastream-begejstrede hjem. For så er Gud blevet ædru og leder efter syndebukke, og så er det jo vigtigt at vide hvem der ekspederer hvem i verden. Aftenen genlyder af maskinens prutten. Og aftenen efter. Spændende variationer af sprut og cola og tonicvand blandes. Men efter et par dage er kulsyrepatronen tom. Så er det kun Gud der prutter. I sin seng.

Gud ligger i sin seng på siden. De yngste sønner har fået besked på ikke at forstyrre ham. Men det er jo det der er det spændende. At Gud ikke vil forstyrres og ikke kan forsvare sig fordi han ryster og har sure opstød. Og planen går ud på at de har de her papkasseskibe som de skal skubbe ind under Guds seng, mens de hvisker. Har du en motorcykel?

Og Gud ligger helt stille så sønnerne kommer fint ind i soveværelset i deres papkasser, og ind under sengen kommer de også. De kan høre et brev med Alkaseltzer bruse i et glas på Guds bord og Gud han snorker angstens snork. Og drengene bliver mere og mere modige, det handler nu ikke bare om at spørge Gud om han har en motorcykel, men om at sejle hen til Guds næse og lægge ølkapsler tættere og tættere på Guds store åbne mund. Og det er utrolig morsomt. Indtil den yngste søn kommer til at trutte i det her horn han har på skibet, mens storebror er ved at fastgøre en kapsel til Guds mund. Og det er jo skrækkeligt at se ind i Guds forpinte røde øjne og ligesom høre hans jetturbinevrede hidse sig op. Og sønnerne er så befippede at de flygter ind under sengen i deres skibe, mens Gud råber og skriger og truer og råber på Gerd Lillian.

Få de infame unger ud af mit hus! Få dem ud siger jeg!

Men det varer timer før sønnerne tør komme ud, de sidder bare der i mørket i deres papkasseskibe under sengens jernfjedre og er helt helt stille, mens Gud raser og sender sine kraftesløse arme ind efter de formastelige drillesyge børn.

Gud har fået et læs kondomer af sin ven Fyrsvampen der arbejder på havnen i Århus. Vi taler ikke om noget lille læs. Vi taler om en enorm kasse af træ med kondom-tegning udenpå som Guds finske ven har fragtet på sin lille knallert inde fra byen. Men det er ikke noget særsyn, for Gud har modtaget de mærkeligste ting i kasser af Fyrsvampen. Og når nu manden finder en glæde i det kan Gud jo ikke sige nej. Bare stil dem om bagved, siger Gud, og så stiller Fyrsvampen de 30.000 kondomer ud under halvtaget, hvor der i forvejen står en kasse med japanske gummistøvler til japanske fødder størrelse 23. Og det er jo ikke så slemt endda, når bare han ikke kommer med nødder. Gud har engang besøgt den glade finne i hans lejlighed, og da var hele lejligheden dækket af nødder som man knaste og væltede i når man skulle på toilettet. Men det var i Fyrsvampens unge dage hvor han også læste til læge. Lidt modenhed er der trods alt kommet over den store mand fra det fjerne land. F.eks. kommer han netop nu anstigende med en fem liters rioja-dunk, og to røde bånd han har indspillet til Gud med Schade og Eddie Skoller og nazi-marcher, hvilket ikke just gør Gerd Lillian Gerd Lillian mere glad for Fyrsvampen.

AF SAMME FORFATTER

Bøger

Mennesker i en mistbænk · NOVELLER 1994

Dame til fornuftige priser · BILLEDROMAN 1999

Laterna vagina · NOVELLER 2000

Kig ind · BØRNEBOG 2001

Kvinden adskilt i hoveddele · BILLEDTEKSTER 2003

Radiospil

Manden der bl.a. var en sko · 1997

Ud med lortet · 1999

Pinden · 2000

Kontraktannoncen · 2002

Germand Gladensvend · 2004

Kræftarkitekten kommer · 2004

Gud taler ud
Jens Blendstrup

1. eBog udgave, 2011

ePub-produktion: BookPartnerMedia, København

ISBN 978-87-6381-961-9

© Rosinante&Co 2004

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

Samleren er et forlag i ROSINANTE&CO | Købmagergade 62 | Postboks 2252 | DK-1019 København K

www.rosinante-co.dk

OEBPS/images/image001.jpg
JENS BLENDSTRUP
Gud taler ud

OEBPS/toc.html

Indhold

Tekst

