

[image: image]


[image: image]


Forhistorie

Mit liv er som en lagkage. I første lag boede jeg sammen med både min mor og far. Jeg var enebarn, og vi var en rigtig kernefamilie. Jeg var bare så lille at jeg ikke kan huske det længere. I næste lag var jeg skilsmissebarn. En uge hos far og så en uge hos mor. Stille og fredsommeligt. Rart, men indimellem også kedeligt, det vil jeg godt indrømme nu. Hvor sjovt er det at være det eneste barn i familien – hver dag?

Så kom Frank og de fem ind i mit og mors liv. Frank er mors kæreste, de fem er hans børn! Fire drenge og Renée. Renée er på min alder, og hun ér en pige selvom man kan komme i tvivl. Elias er hendes tvillingebror, og vi er alle tre 11 år, lidt endnu. Max er snart 14, og Sixten er blevet 16. Morris er kun fem år.

Nu er vi så flyttet sammen med Frank og de fem i deres hus. Jeg er ikke længere enebarn, men bare én ud af seks. Mor og jeg kan ikke gå hjem til os selv når vi har fået nok. Vi er nødt til at blive og løse problemerne.

Det vrimler med nye mennesker i mit liv, og ikke kun når jeg er hos mor. Far er blevet forelsket i Renées faster Bitten som er mor til baby Iggi. Iggi har ikke nogen far i forvejen – jeg forstår stadig ikke at det kan lade sig gøre, men sådan er det. Far og Bitten er ikke kærester, for Bitten vil ikke have nogen kæreste selvom hun holder rigtig meget af min far. Forvirret? Det er jeg også.


Hvem der bare var kendt

»Vil du ikke enormt gerne være kendt?« spurgte jeg Renée.

Vi spillede mur ude i forhaven. Renée greb bolden og trak på skuldrene. »Det har jeg aldrig tænkt på.«

»Årh, bare jeg var kendt.«

»Hvad vil du gerne være kendt for?« Hun tyrede bolden ind i muren. Den fløj over mit hoved, højt oppe. Jeg havde ingen chance for at gribe den. Jeg kunne heller ikke svare på hendes spørgsmål.

»Det finder jeg vel ud af.«

»Det er da useriøst,« sagde hun bag mig mens jeg rodede rundt i buskadset efter bolden. Jeg fandt den og forsøgte at tyre den ligesom hende. Så kunne hun lære det. I stedet for at ramme muren dundrede bolden imod ruden ind til stuen. Jeg blev først forskrækket – smadrede jeg den? – og så lettet fordi ruden holdt og sendte bolden skråt ind i rosenbedet. Renée var nu dømt til at lirke bolden ud mellem tornene.

Mor smækkede det boldramte vindue op på vid gab. »Hey, hvad har jeg sagt? … I må kun spille omme på nordmuren.«

Hun så irritabel ud.

»Jeg har altid spillet her,« sagde Renée fra rosenbedet. Så tilpas lavt at mor vist ikke kunne høre det.

»Der er skygge deromme, vi fryser,« svarede jeg højere.

»Så kom ind og dæk bord – der er mad om lidt.«

»Ja, ja, ja …«

Mor forsvandt fra vinduet, og Renée kravlede baglæns ud af bedet med bolden i hånden. »Hvis du ikke havde ramt den rude, havde hun fået nogle andre til at dække det bord.«

Mor er helt klart skrappere end Frank. Jeg er vant til det, men det var de fem jo ikke i begyndelsen. Jeg fik helt ondt i maven når hun stillede regler op og forsøgte at få os alle sammen til at følge dem. Det er stadig rigtig ubehageligt hvis de andre brokker sig over reglerne. Både når mor hører det, og når hun ikke gør. Jeg ved ikke hvad der er værst.

»Hej piger,« råbte Frank på vej ind ad havelågen. Nu reagerede Odin som ellers havde gravet huller i baghaven sammen med Elias hele eftermiddagen. Odin er mest Elias' hund selvom han er kommet til efter vi er flyttet sammen. Det er Elias der giver ham mad og går tur med ham. På nær sent om aftenen hvor det altid er Frank. Det er mor der børster Odin fordi hun ikke kan holde alle de hundehår ud. De er også alle vegne. I går sad der et på min tandbørste. Heldigvis opdagede jeg det.

Odin sprang op ad Frank, bjæffede og logrede. Så var mor der igen. Nu kom hun omme fra haven med en dusk persille i hånden. »Du skal skubbe ham ned når han springer op. Ikke bare en gang imellem, men hver gang – ellers lærer han det ikke.«

»Goddag, min skat, hvor er jeg også glad for at se dig,« sagde Frank og gav mor et kys.

Renée vendte hovedet væk, hun gad stadig ikke se på det. Jeg kan godt lide det. Så stak Frank tungen ud og halsede som Odin gør når han har det varmt.

»Ned, din frække hanhund,« sagde mor og tjattede til Frank med persilledusken.

Det gad jeg til gengæld ikke høre på. De kan blive så fjollede, mor og Frank.

I løbet af det næste kvarter var vi alle samlet. Sådan nogenlunde. Sixten kan man ikke helt regne med. Han er den ældste af de fem. Han er lige blevet 16 år og fik sin egen scooter i fødselsdagsgave. Så behøver han ikke længere at låne sine venners knallerter og lyve om det over for mor og Frank. Sixten spiller trommer og har sit eget band. Han blev færdig med folkeskolen før sommerferien, men han er ikke kommet i gang med noget andet efter ferien. Frank tager det meget stille og roligt, mens mor vist synes at det er helt forkert.

»Jeg fortæller først hvad overraskelsen er, når Sixten kommer,« sagde Frank og så meget hemmelighedsfuld ud.

»Kom NU, far,« plagede Renée.

Jeg så ud af øjenkrogen at Max sms'ede under bordkanten. Det så Frank også.

»Ingen mobiler ved bordet.«

Jeg vidste at det var en af mors regler, men hun havde fået Frank med på det.

»Jeg prøver jo bare at få ham til at komme.«

I det samme hørte vi scooteren. Morris sprang ned fra stolen trods protester fra mor og spænede af sted. Han skulle egentlig være begyndt i børnehaveklasse efter sommerferien, men som Frank og mor siger: »Han er slet ikke færdig med at lege.« Mor er med til at bestemme mange ting når det gælder de fem. Deres rigtige mor er død af kræft, så Frank diskuterer alting med mor. På nær når det gælder mig. Der er det mor og far der taler sammen og bliver enige. Det føles mærkeligt. Som om jeg er med i familien og alligevel ikke helt. Alle de andre bor her også hele tiden, mens jeg må flytte ud hver anden uge. Jeg er ikke ked af det, for jeg elsker også at være hos min far, det føles bare unfair på en eller anden måde. Bare de også skulle et andet sted hen en gang imellem.

Øhhnnn øhhnnn øhhnnn … Det lød som om græsplænen ude foran blev pløjet op af scooteren. Vi kunne høre Morris skraldgrine. Han kan stå og hoppe på stedet, så ivrig bliver han når nogen vil lave noget vildt med ham.

Frank kom på benene og skridtede derud. Så rejste Max sig, uden at se på mor. »Hey,« nåede hun at sige før Renée også sprang op. De eneste der sad tilbage sammen med mor, var Elias og mig. Jeg blev siddende fordi jeg vidste hvor vigtigt det var for mor at der blev holdt bordskik, Elias fordi han sikkert overhovedet ikke var nysgerrig – det eneste der interesserer den dreng, er bøger og hunde, og Odin lå som sædvanlig imellem hans ben under bordet.

Endelig kom Frank og de fire tilbage og fordelte sig rundt om bordet. Vi har fået faste pladser. Ikke at vi har aftalt det, sådan er det bare blevet. Renée sidder på min ene side, Morris på min anden. Morris og jeg er blevet rigtig gode venner, og nu lagde han sin lille sorte hånd på mit lår mens han kravlede op på stolen. Det er dejligt endelig at være blevet storesøster.

Sixten har ladet sit hår vokse. Jeg tror han forsøger at ligne sit idol. Jeg havde set ham sidde og efterabe ham trommeslageren fra et klip på Youtube mens han selv spil-lede på sine egne trommer. Han klikkede replay igen og igen og svingede med hovedet på samme måde. Og de siger at Morris er et umodent legebarn … er det ikke bare noget drenge er … sådan hele vejen op? Altså hvis de ikke lige er nørder som Elias. Umodne eller nørder. Måske er det ikke helt fair over for Max. Han er faktisk ikke så tosset. Han er sådan helt … fornuftig, mener jeg. Tit i hvert fald.

»Kom nu, far,« sagde Max og læssede en ordentlig portion broccoli over på sin tallerken. Mor elsker ham for det. Han er det største madøre i familien, og han kan rent faktisk lide grøntsager. Det giver mange ekstra point hos mor.

»Okay, nu skal I høre,« begyndte Frank. Og så fortalte han om en bekendt af en ven som var på udkik efter medvirkende til en helt ny dokumentar-serie til tv.

Det begyndte at krible i min mave.

»Og min kværn løb sgu tør for benzin i dag,« udbrød Sixten. Han bliver altid så utålmodig af det han kalder blabber. Det er voksensnak med masser af detaljer og emner der bliver vendt og drejet.

»Kværn? – det lyder som om du har en BMW K 1600 med seks cylindre, og så er det bare en forstørret plastikcykel med totaktsmotor« sagde Elias tørt. Han ved det mest mærkelige.

»Kan du få nogen med?« brød jeg ind for at få snakken tilbage på det interessante spor. Jeg tænkte på mig selv og lidt på Renée. Endelig tænkte jeg også på hvor fedt det ville være at fortælle Caroline fra klassen at JEG skulle på tv. Hun havde altid så travlt med hvad hun kunne gøre hvis hun ville, fordi hendes far var ven med så mange kendte mennesker.

»Ja, altså, intet er sikkert, og det kræver prøvefilmning og en længere udvælgelsesproces,« svarede Frank.

Nu baskede sommerfuglene rundt i min mave. »Endelig! Jeg skal være kendt!«

De så alle sammen på mig, syv hoveder, helt tavse. Så brød de ud i latter.

»Hvis nogen skal være kendte, så er det os alle sammen,« sagde Frank så. »De søger nemlig sammenbragte familier med mange børn.«

Det gjorde ikke noget. Jeg ville da gerne være kendt sammen med de andre. Hvis de altså ikke var pinlige.

Mor var den der så mindst begejstret ud. »INTET er sikkert. Endnu står alting åbent og er til diskussion. De kan ha mange årsager til at sige nej tak til os, OG vi kan ha mange årsager til at sige nej tak til dem.«

»VI skal da ikke sige nej,« sagde jeg.

»Jo, det kan du tro vi skal,« svarede mor. »Hvis vi ikke synes det er godt for HELE familien at være med, så skal vi ikke være med. Det er Frank og jeg der endeligt beslutter om det er en god idé. Og både voksne og børn har veto-ret.«

»Jeg er helt popmæt,« sagde Morris og skubbede sin tal- lerken fra sig. Der er stadig kombinationer af bogstaver som Morris ikke kan sige korrekt, så prop bliver til pop.

»Veto-ret er ikke en ret der kan spises, dit fjollehoved,« sagde Frank. »Det er retten til at sige nej, selvom alle de andre siger ja. Så hvis én siger nej, så skal ingen af os være med.«

»Det er da uretfærdigt!« fløj det ud af mig. »Tænk, hvis nogen siger nej for at drille eller fordi de bare ikke vil os andre det bedste.« Jeg tænkte særligt på Sixten eller Elias, men det kunne jeg jo ikke sige højt. Hvis jeg har en knap indeni der står Ophidselse på, så havde mor og Frank lige trykket på den. Jeg kogte.

»Rolig nu. Vi ved jo slet ikke om vi er det de søger,« sagde Frank med sit brede smil. »De har sikkert masser af store familier at vælge imellem. Men næste fredag må I gerne være hjemme alle sammen – der kommer der en tilrettelægger som hedder Tanja og ser os lidt an og taler med os.«

»Helt afslappet,« sagde mor. »Vi skal bare være os selv.«

»Næste fredag er jeg jo hos far!« sagde jeg og fik næsten tårer i øjnene.

»Vi kan nok låne dig, mon ikke?« sagde mor.

Caroline bliver flink
Da jeg kom i skole næste dag, kunne jeg ikke lade være med at sige noget. Jeg vidste godt at intet var sikkert, men hvorfor skulle vi ikke blive udvalgt? Nu handlede det bare om at styre drengene, så de ikke ødelagde det for os andre.
»Jeg skal på tv!« hvinede jeg med en stemme som plejede at tilhøre Caroline. Jeg stod foran mine bedste veninder, Anna og Cille, som reagerede præcis som jeg havde forestillet mig. Med store runde øjne og en masse spørgsmål. Jeg var helt opmærksom på at Caroline kun sad et par meter fra os og fulgte med i hvert et ord. For en gangs skyld optaget af andet end sig selv. Hun blandede sig ikke i vores snak, men jeg havde vækket hendes interesse, det var jeg ikke i tvivl om. Caroline er den pige fra klassen jeg altid havde haft det sværest med. Jeg prøvede virkelig at være sød ved hende, nu hvor hendes forældre også var blevet skilt, og hendes mor var flyttet til Spanien med sin nye kæreste. Men hun gjorde det ikke nemt.
I spisefrikvarteret kom Carolines reaktion på min fantastiske nyhed. Der var kø på toilettet, og hun var kommet før mig.
»Du kan bare gå foran mig, Rose … jeg skal alligevel ikke skynde mig.«
Det var en lille ting, men det var helt usædvanligt. Der var sket noget imellem os – helt sikkert fordi jeg skulle på tv. Hun var blevet flink.
Hjemme sad far som sædvanlig foran computeren. »Jeg har en overraskelse,« sagde han glad med øjnene klistret til skærmen. Fingrene farede over tasterne. Han skulle altid liiiiige være færdig med noget.
»Det er ikke noget med tv, vel?«
»Nej, da …«
Jeg ventede mens han tastede videre. Det virkede som om han havde glemt alt om sin overraskelse. »Kom nu, far!«
»Ja, undskyld.« Endelig fik jeg hele hans opmærksomhed. »Vi skal på en forlænget weekendtur til Vesterhavet med Bitten og Iggi.«
»Fedt! Hvornår?«
»Ja, det er allerede nu på torsdag. Vi tager af sted sent på eftermiddagen, og så får du fri fra skole fredag.«
»Men det kan jeg ikke!« »Nå.« Han så helt uforstående ud. »Jeg skal være hjemme hos mor på fredag – har hun ikke sagt det?«
»Så vidt jeg ved, kan din mor ikke bestemme over min uge med dig.«
»Nej, men det er også helt specielt. Jeg SKAL bare være der, far – kan vi ikke tage til Vesterhavet i en anden weekend?«
Jeg fortalte far om dokumentar-serien og om kvinden fra produktionsselskabet som ville komme og snakke med os alle sammen. Jeg fortalte ham at det var min STORE chance.
Han rynkede bare panden og så ikke spor spændt ud.
»Vesterhavet er der ligesom til evig tid, det her er måske min eneste chance nogensinde for at blive KENDT.« Jeg kunne godt høre at jeg var begyndt at lyde vred. Det var bare så uretfærdigt hvis jeg ikke kunne være med.
»Hvis jeg kender din mor ret, så er hun da ikke begejstret.«
»Jo, det er hun faktisk,« løj jeg. Måske havde han ret, men jeg havde bare ikke brug for at de begge to modarbejdede mig.
Far gik ovenpå og lukkede døren. Han ville snakke med mor uden at jeg kunne høre det. Jeg havde allerede ondt i maven. Tænk, hvis jeg ikke måtte. Tænk, hvis de endda blev uvenner over det.
Jeg listede efter ham op ad trappen og sørgede for ikke at træde på de trin der knirker. Jeg lagde øret til hans soveværelsesdør og opsnappede brudstykker af samtalen. »Ja … nej … det er princippet … jeg forvalter ikke tiden i dine uger, så jeg forventer heller ikke …«
Når far begynder at lyde som en politiker, så ved jeg at han er på vej til at blive vred. De måtte bare ikke blive uvenner over det.


ops/images/cover.jpg
ANJA HITZ

1GosMIN
WS


ops/images/title.jpg
ANJA HITZ

1G OGMIN
VY‘ALI;),E

o

% f—*“i;“ Som
Sulener

lllllllllll
irsten Raagaard

Hpst & Sgn


