
		
			[image: Lise Bidstrup, Læseprøve fra Reservedelenes by]

	
		
			Titelblad

			LISE BIDSTRUP

			RESERVEDELENES BY

			Roman

			

			HØST & SØN

		

	
		
			Dedikation

			Tak, fordi jeg måtte bruge din drøm, Scott.

		

	
		
			1.

			De omfavnende hinanden, og Ester lod sit hoved hvile mod hans bryst. Artur kunne mærke, at hun rystede. Han ville gerne berolige hende, men han var selv lige så nervøs. Hans mund føltes tør, og han turde ikke røre på sig af frygt for, at hans ben skulle give efter under ham. Han fangede Esters blik. Hendes øjne havde ikke forandret sig. De havde den samme guldbrune farve, som da de mødte hinanden i maglevtuben mellem New York Sky og Shanghai Sky.

			Artur huskede det, som var det i går. Han lagde allerede mærke til hende på platformen, mens de ventede på maglevkapslen. Tubeforbindelsen mellem New York Sky og Shanghai Sky var lige blevet genåbnet efter et attentat, terrafolket stod bag. Alle på platformen havde snakket med hinanden. Som altid efter et attentat var der en særlig stemning af samhørighed mellem folk. Konkurrence, indkomst og status blev skubbet til side, når de følte truslen fra Terra, fra landet under svævebyerne. Artur havde spottet hende i mængden, mens han snakkede med en ældre herre i purpurfarvet habit. Hun havde bukket sig mod jorden. Blå kjole med sølvdioder, der glimtede om kap med solen. Med en elegant bevægelse havde hun foldet sit hoverboard sammen og puttet det i tasken. Artur huskede, at det var første gang, han havde set et hoverboard, der var så lille. Normalt ville han have været ivrig efter at finde ud af mere om boardet, men den dag var han ligeglad, han havde kun øje for hende. Af uvisse årsager ramte en unaturlig dristighed ham, da de satte sig ind i kapslen. Han satte sig ved siden af hende. Huskede ikke et ord af deres samtale, men lyden af hendes latter boede stadig i ham. Han kunne huske, at frygten, som attentatet havde fremkaldt, fuldstændig blev visket væk fra hans tanker. De gled gennem maglevtuben med mere end 1200 kilometer i timen, uden at han registrerede det, og da de efter to timer ankom i Shanghai Sky, ærgrede han sig over, at rejsen havde været så kort.

			Hun smilede til ham, og han smilede tilbage. Hun var blevet gammel. Det var de begge. Men han elskede hende stadig. Han havde elsket hende lige siden den dag for 90 år siden. Dengang havde de været så unge og håbefulde, men ude af stand til at forestille sig, hvilket liv de skulle leve sammen. Og hvordan det skulle ende.

			Platformen, de stod på, var omgivet af summende maskiner, slanger og mennesker i kitler. Da deres kapsel var klar, blev de bedt om at sætte sig ind i den. Artur lagde mærke til, hvor behagelige sæderne var. To kvinder i kitler begyndte at pakke deres fødder ind i gennemsigtig plastik. Den føltes glat og kold i begyndelsen, men det tog ikke mange sekunder, før fødderne havde varmet den op til en behagelig temperatur.

			Han bemærkede en tåre i Esters øjenkrog. Den reflekterede det hvide lys fra loftet. Han smilede og lagde roligt sin pande mod hendes, men indeni var han selv ved at bryde sammen.

			»Tak,« sagde han lavmælt og kyssede hende. »Tak for alt det smukke og alt det grimme.«

			En lyd undslap hendes strube. Sætningen plejede at fremkalde et smil, men nu var han ikke sikker. Han nægtede at græde. Det skulle ikke være det sidste, familien så. De måtte ikke være i tvivl om, at dette var, hvad Artur og Ester ønskede.

			Den klare plastikfilm nåede nu helt op til deres skuldre. Over hoften var de blevet viklet ind i det samme stykke, så de stadig kunne holde om hinanden. Mærke hinanden. En stor maskine begyndte at larme, så det gav et forskrækket sæt i dem begge. De grinede nervøst og så sig omkring. Det mindede ham om dengang, da de havde været på deres første tur med programmet på den transsibiriske maglevtube, hvor alle blev behandlet som konger og baroner. Nu var det deres sidste tur, og det var ikke blot en prøvekørsel af en tubeforbindelse.

			Kvinderne i kitler var færdige og havde forladt platformen. Plasten stoppede ved Arturs og Esters skuldre, så de stadig havde hovederne fri. Artur kiggede ned på familien, der sad bænket på en platform under dem. Han havde ikke set på dem før nu. Han havde ikke turdet. Mina græd. Sean så ud til at skrige. Artur knyttede hænderne. Det var de to yngste tipoldebørn. Arthurs datter Ina stod med et sammenknebet ansigtsudtryk. Hendes øjne var røde, men der kom ingen tårer. Hun vidste, at det var Arturs og Esters ønske. De havde levet længe. De var trætte. Og glade.

			En stor glaskuppel blev placeret over deres hoveder. Ester knugede Arturs hånd.

			Den sidste rejse, tænkte han.

			»Jeg har elsket dig hele mit liv,« sagde hun, da deres gennemsigtige kapsel blev løftet op til affyringsrampen.

			»Og jeg dig,« svarede han smilende.

			Nu lyste hendes øjne. Både af frygt og beslutsomhed.

			Nede foran platformen kiggede familien stadig med, iklædt deres fineste tøj. Artur havde pointeret, at det var en festdag. Han ville have, at det skulle være en fejring. Ikke gravøl. Alligevel var stemningen trykket og sørgmodig.

			Tipoldemor og tipoldefar valgte det selv, sagde Mina sikkert til sin Sean.

			Programmet var blevet sat i verden på grund af overbefolkningen og den meget lange levetid. De, som meldte sig, fik 1 million verdenspund til deres familie og alle rejser betalt i et år, mod at de frivilligt endte deres liv ved at blive skudt ud i universet. Mange meldte sig, men der var også mange, der fortrød.

			Oppe på platformen rystede det voldsomt i kapslen, og pludselig, som et nys, man ikke havde forventet, fløj de af sted. De nåede ikke at se familien forsvinde under sig, men de bemærkede skyerne blive små, hvide dunklatter. Himlen blev mørkere, og stjernerne klarere.

			»Tak,« sagde hun og kyssede ham.

			Nede fra jorden kunne man se den velkendte smukke, blå hale stige til vejrs, afbrudt af en gylden, stjerneskudsagtig eksplosion, der spredte sig højt oppe i atmosfæren.

			Ester kiggede ned og forestillede sig, at hun kunne se sit tipoldebarn, Minas, hånd i luften. Hun ville ønske, at hun kunne gengælde bevægelsen, men plasten forhindrede hende i at røre sig. En tåre gled ned ad hendes kind. Hun var ikke ked af det på sine egne vegne, men det gjorde ondt at se, hvor megen smerte, hun og Artur forårsagede hos deres kære.

			Det store bygningskompleks, hvorfra alle tilhimmels skete, blev så småt under dem, at det lignede noget fra et dukkelandskab. Hun kunne se den store tubeplatform i New York Sky ligge som en enorm sæbeboble ikke så langt derfra. Det stak i brystkassen. Tuben havde været en stor del af hendes tilværelse. Hun havde arbejdet for tubeselskabet hele sit liv, og det var der, lige der på tubestationen i New York Sky, at hun mødte Artur for første gang.

			Nu kunne hun se de enorme rør, hvori maglevkapslerne blev sendt rundt, sno sig ud fra stationen. Rørene nåede hele kloden rundt og forbandt alle svævebyerne. Ester sank en klump. Da hun blev født, fandtes der kun 15 svævebyer. Nu var der over 200, og Ester havde været med til at skabe det tubenet, der forbandt dem.

			De var højt oppe nu. Ester kunne se andre svævebyer end New York Sky. Hun var sikker på, at den nærmeste var Los Angeles Sky, og den næste måtte være Mexico City Sky. De lå som svævende lande i en højde af cirka fire kilometer rundtomkring på hele kloden, og tubeforbindelserne lignede et net af blodårer, der forbandt de svævende storbyer. Ester havde set utallige modeller af jorden med svævebyerne, men hun havde aldrig før set dem i virkeligheden. Hun havde aldrig været så højt oppe.

			Under svævebyerne bredte Terra sig ud med grønne, brune og grålige områder. Det meste af Terra var imidlertid blåt. Det var havene, der buldrede under svæve­byerne og tuberne. Det var altid havet, man frygtede mest at falde ned i, når beboerne i Terra lavede attentater. Hvis maglevkapslerne fra tuberne faldt ned over land, havde man en god chance for at overleve på grund af de indbyggede skærme og alt det andet sikkerheds­udstyr, men selvom man overlevede selve faldet i havene, så endte de fleste alligevel med at dø, fordi redningsaktionerne på havet var problematiske og tog lang tid. Enten druknede man, eller også sultede man ihjel.

			Ester kom til at smile ad sig selv. Det var ironisk, at tanken om et attentat på tuberne kunne give hende murren i maven, når man tænkte på, hvor hun var på vej hen. Hun vendte ansigtet og kiggede på Artur. Han smilede til hende.

			»Er du bange?« spurgte han.

			Hun rystede på hovedet.

			»Jeg er sikker,« svarede hun roligt og tog begge hans hænder i sine under det tykke lag af plast.

			Artur vendte blikket ned mod jorden, der nu var omkranset af rummets mørke.

			»Det er fantastisk,« sagde han, og hun vidste, hvad han mente, uden at han behøvede at uddybe.

			Han skubbede en smule til plasten, så han kunne lægge armen om hende. I det samme fløj de ind i termosfæren, og den smukkeste blå hale tegnede sig på himlen under deres kuppel, efterfulgt af den gyldne eksplosion. Ester sendte en tanke til sin familie. Hun vidste, at det var det sidste, de så. Efter den ville himlen over deres hoveder være tom.

			»Hvis der er noget efter livet,« hviskede hun uden at se op på Artur. »Så håber jeg, vi møder dem alle sammen igen.«

			Artur strammede sit greb om hende endnu mere.

			»Det håber jeg også,« sagde han, og stemmen lød en smule grødet.

			Den blå hale hang som et simpelt skrifttegn i nogle ­sekunder, inden den så ud til at fordampe.

		

	
		
			2.

			»Har du det hele?«

			Mor kiggede spørgende på Jonas, og han havde lyst til at vrisse ad hende. Hun var altid helt oppe at køre, når de skulle til tests, og han var ved at blive idiot af det. Hvis der var nogen, der skulle være nervøs, var det ham. Alle børn og unge blev testet hvert år, indtil de blev sytten, og testene afgjorde, hvilken uddannelse de blev anvist. Testene skemalagde deres hjerne, deres muskelgrupper, deres organniveauer, deres psyke, kort sagt alt. Jonas drømte om at blive arkitekt. Han ville være med til at skabe nogle af de nye svævebyer. Han havde ideer til, hvordan man kunne gøre byerne endnu bedre, og han ønskede brændende, at hans tests ville give ham fripas til den uddannelse.

			Han havde klaret de tidligere tests godt, så nu var det denne sidste, der afgjorde, om han de næste mange år skulle udleve sin drøm, eller om han måtte skabe sig en ny. Han glædede sig til, at testen var overstået, for når man fik den sidste certificering, var det kutyme at holde certifition. Et brag af en fest, som nærmest var det eneste, folk i skolen snakkede om. Mick og Alvin havde allerede holdt deres, og Jonas glædede sig som et lille barn, til det blev hans tur.

			»Jeg tror også, jeg vil have Milla med,« sagde Jonas og vidste godt, at det ville pisse hans mor af.

			Hun kiggede op. Først forvirret, men hurtigt fattede hun, at han snakkede om certifitionen, og hendes øjenbryn samlede sig i et dybt V.

			»Kan du ikke bare koncentrere dig om det vigtige lige nu?« sagde hun og kiggede papirerne igennem endnu en gang. »Indgang 2V, hal AC21, rum 155X.«

			Jonas hev papirerne til sig.

			»Jeg ved godt, hvor jeg skal hen,« udbrød han. »Det er det samme sted, som jeg har været alle de andre gange. Jeg kan sagtens finde det.«

			»Har du ...?«

			»Mor!« afbrød Jonas. »Jeg skal ikke have andet end mig selv med. Alt skal nok gå fint. Tag nu bare af sted.«

			Mor så op, og det irriterede Jonas at se, at hun havde røde øjne. Skulle hun nu også flæbe? Hun lagde hænderne på hans kinder, og han lod hende modstræbende gøre det. Han vidste, at forældre selvfølgelig også syntes, at den sidste certificering var en stor ting.

			»Jeg håber bare, det går dig godt,« sagde hun lavmælt.

			Jonas smilede.

			»Selvfølgelig gør det det,« sagde han. »Det er en glædens dag. Det har du selv sagt.«

			Mor lo, som hun altid gjorde, når Jonas brugte hendes egne vendinger mod hende.

			»Du bliver så stor.«

			Hun gav ham et kys i panden.

			»Du kommer lige hjem, ikke? Far og alle de andre møder os på restauranten. Ligegyldigt hvilken uddannelse du bliver anvist, skal vi ud at fejre, at din sidste certificering er overstået.«

			Jonas nikkede.

			»Jeg kommer direkte hjem. Ingen svinkeærinder, det lover jeg.«

			Mor tog sin taske. Endelig var hun på vej ud af døren. Hun havde dårlig samvittighed over, at hun blev nødt til at gå på arbejde i stedet for at tage med Jonas, men hvis han skulle være helt ærlig, så var han glad for det. Hvis ikke testen kom med det svar, som han håbede på, var han glad for, at han kunne nå at fordøje det, inden han skulle stå ansigt til ansigt med hendes medlidende blik. Han vidste godt, at hun var, som hun var, af ren kærlighed, men nogle gange var det bedre, hvis hun ikke stod klar til at trøste.

			Han vinkede til hende gennem glasdøren og vendte sig først om, da hun var forsvundet ind i elevatoren. Han skulle af sted om en halv time, og den tid ville han bruge på at planlægge lidt af sin certifition. Det boblede i maven. Han ville holde den fedeste fest. Det skulle være hans fest, alle snakkede om, når de tænkte tilbage på dette år.

			Centeret for Sundhedstests lå i Mumbai Sky, hvor Jonas boede i nærheden af campus, så han kendte turen som sin egen bukselomme. Han stillede sig ned ved kapselholdepladsen og ventede på, at C41 skulle komme. En kapsel kom forbi med en højttaler på taget. Politiske sloganer og kiksede klicheer fløj ud fra den. Jonas sukkede og skruede en anelse op for musikken i hørebøfferne. Han hadede, når der var valg. Hvert fjerde år stod alle svævebyerne på den anden ende, når der skulle vælges en ny højmentor. Alle snakkede politik, og Jonas kunne brække sig over det. Selv om han endnu ikke var så gammel, så havde han allerede fattet, at politikere lovede alt muligt, som aldrig blev gennemført, når de blev valgt, og hans far sagde altid, at det kunne være ligegyldigt, hvem der blev valgt, for når alt kom til alt, så førte de alle sammen den samme politik. Jonas’ blik blev fanget af et enormt billboard, der viste et nærbillede af dette valgs spidskandidat. Han hed Ignis, og han var af en politiker at være temmelig ung, vistnok kun omkring de 60 år. Jonas syntes, han lignede alle de andre. Gråt hår og et fast blik. Den eneste forskel, der var på politikerne, var farven på deres hud og slips. Ellers var den ene ikke til at kende fra den anden. Jonas sukkede for sig selv. Hvis alle politikerne førte samme politik, hvorfor kunne højmentor Gewin så ikke bare blive siddende? Så vidt Jonas vidste, var der ikke nogen, der havde noget specielt imod ham. Levealderen var blevet forhøjet med 6,2 år på de otte år, han havde været højmentor, og det var vel den bedste målestok for, at folk i svævebyerne havde det godt.

			C41 holdt ind på pladsen, og Jonas løftede sit håndled med den indopererede chip hen til måleren.

			»Saldo: 712 verdenspund,« sagde en metallisk stemme, og Jonas satte sig på en siddeplads ved vinduet.

			Han kiggede rundt, men der var ikke nogen af hans venner med kapslen. Det ville også have været underligt, for det var en almindelig skoledag, og det var kun på grund af testen, at Jonas ikke sad bænket lige nu.

			Dybt under ham bredte Terra sig ud i grønne, brune og blå farver. Jonas registrerede det knap nok. Hvad der foregik dernede, havde intet med hans tilværelse at gøre. Han vidste, at det var derfra, at organbanken i Urban Immortalis fik sine forsyninger, men hvordan det foregik, interesserede ham ikke.

			»Velkommen,« sagde damen ved skranken, da Jonas skannede sin chip i receptionen på Centret for Sundhedstests.

			»Tak.«

			Jonas smilede til hende. Hun så godt ud. Hun smilede igen, og han forsøgte at lade være med at rødme.

			»Ved du, hvordan du kommer til 2V 155X?« spurgte hun og holdt blikket på ham.

			»Jep, det ved jeg godt,« sagde han højt.

			Hun smilede igen og vendte tilbage til sit arbejde på skærmen. Jonas gik igennem sikkerhedsskanneren og stillede sig på rullebåndet, der førte ham ind i den store bygning.

			Mens han stod på båndet og kørte gennem de lange, hvide gange, blev han pludselig nervøs. Al hans planlægning af certifitionsfesten havde fået ham til at skubbe bekymringer om denne sidste test langt væk. Han kunne mærke sit hjerte slå hurtigt. Hvis han ikke fik den score, han håbede på, måtte han vinke farvel til arkitektstudiet. Det var en skræmmende tanke. Han anede faktisk ikke, hvad han ville, hvis han ikke blev godkendt. De fleste af hans venner havde en plan B og sågar en plan C, men Jonas havde aldrig drømt om andet end arkitektstudiet. Han havde tykke notesbøger derhjemme, som var fyldt ud med byplaner, grundplaner af huse og alt muligt andet. Tanken om at sætte fod i en svæveby, hvor det kun var platformen, der fandtes, og hvor han selv skulle være med til at fylde resten ud, var berusende. Tænk, hvis det ikke lykkedes.

			Jonas bed tænderne hårdt sammen og skiftevis knyttede hænderne og strakte fingrene. Han havde hidtil klaret alle tests. Den mindste procent, han havde fået, var 96, og det var temmelig godt. Med så høj en procent havde man frit valg på alle hylder. Noget skulle gå grueligt galt, hvis hans score kunne trække gennemsnittet så langt ned, at han ikke kunne vælge arkitektstudiet.

			Han trådte af rullebåndet, gik et par meter og trådte op på et andet. Han var den eneste i denne gang, så han benyttede muligheden for at berolige sig selv.

			»Det er ingenting,« sagde han højt. »Du skøjter igennem så let som ingenting.«

			Han var der snart.

			Rum 152X gled forbi. Jonas hoppede af rullebåndet for at gå det sidste stykke. Det virkede som regel dulmende på nerverne at bevæge sig. Han stoppede op foran 155X og bankede på.

			»Kom ind. Døren er åben,« sagde en metallisk stemme, og Jonas fulgte opfordringen. Indenfor sad en kvinde i hvid kittel foran en væg af computerskærme. Hun kiggede op, da Jonas lukkede døren bag sig.

			»Jonas,« sagde hun og smilede, som om de var gamle bekendte. Jonas havde aldrig set hende før. »Din sidste test før certificeringen,« konstaterede hun.

			Jonas nikkede. Kvinden gav hans skulder et klem.

			»Der er intet at være nervøs for. Du har jo prøvet det mange gange.«

			Jonas nikkede igen. Pludselig kørte hans hjerte på fuldt tryk, og den højeste lyd i rummet var hans puls, der brusede i ørerne. Han forsøgte at trække vejret ned i maven. Langt ned i maven.

			»Sæt dig ned,« sagde kvinden og pegede mod en beige stol, der stod midt i rummet. »Jeg skal lige koble dig til. Jeg kiggede din journal igennem. Dit gennemsnit er på 98,1. Det er flot.«

			»Tak.«

			Det var egentlig noget mærkeligt noget at takke for. Man kunne jo hverken gøre fra eller til. Det var medfødt det hele. Det eneste, man måske kunne arbejde med, var de erfaringer, man gjorde sig gennem livet. Alt det andet var bestemt ved ens gener.

			Kvinden begyndte at sætte elektroder på Jonas’ hoved. De blev klistret fast med en kold gelé, som altid var kropumulig at vaske af igen. Hun satte målere omkring kraniet, på brystkassen, et par fingre og ved lysken. Derefter stak hun en nål ind i hans underarm, hvorfra hans blod løb op i en maskine, der stod på et stativ ved siden af. Det sidste, hun gjorde, var at koble en aflæser til chippen i hans højre håndled.

			»Så skal du bare læne dig tilbage og slappe af,« sagde kvinden og stak et par høretelefoner i hans ører.

			Straks bølgede blid instrumentalmusik ind i Jonas’ hoved. Han lukkede øjnene og lod tankerne vandre. Han var ikke længere nervøs. Det var lidt ligesom at være til eksamen. Han var nervøs, inden det gik i gang, men så snart de første ord var sagt, fordampede nervøsiteten, og noget andet tog over. Noget roligt og fattet. Han styrede sine tanker ind på festen. Han ville have en DJ. Der skulle spilles fed musik, og der skulle være dansegulv. Han ville også have mad fra den nye restaurant nede på torvet. Det var umuligt at få bord dernede, men far kendte en af ejerne, så det måtte da være muligt at lave en aftale.

			Musikken fik hans tanker til at blive svagere og svagere for til sidst bare at være fornemmelser, som han ikke rigtig kunne gribe fat i. Han følte sig godt tilpas.

			Det gibbede i Jonas, da høretelefonerne blev fjernet. Han glippede forvirret med øjnene og havde følelsen af at have sovet en hel nat.

			»Så er du færdig,« sagde kvinden og begyndte at tage alle elektroderne og ledningerne af igen.

			Jonas kiggede over på skærmene.

			»Hvad sagde den?« spurgte han ivrigt.

			»Jeg har ikke fået kigget det hele igennem endnu,« sagde kvinden og skubbede fra med benene, så hendes kontorstol rullede hen til væggen med skærmene.

			Jonas rettede sig op i stolen. Han var spændt. Af en eller anden grund var al nervøsitet forsvundet, og han var fuldstændig sikker på, at testen havde været god. Det, han var spændt på nu, var, om hans gennemsnit var forhøjet eller på det samme niveau.

			Kvinden trykkede på nogle taster og knapper, og rækker af tal begyndte at rulle hen over et par af skærmene. Nogle af de andre skærme viste forskellige former for grafer, og enkelte var fyldt med tekst, der mest af alt virkede som volapyk. Kvinden tastede videre. Jonas fulgte intenst med, selvom han intet forstod af det, der viste sig på de mange skærme.

			»Så.«

			Hun trykkede på en knap, og straks blev noget skrevet ud på en printer, der stod på skrivebordet. Der kom to papirer. Kvinden smilede, da hun kiggede på det første.

			»98,3%,« sagde hun. »Det er godt nok højt.«

			Jonas havde det, som om der var tusindvis af sommerfugle i maven. Han boblede indeni. Mor og far ville blive så stolte, når han fortalte det.

			Kvinden kiggede på det næste stykke papir.

			Hendes ansigtsudtryk ændrede sig. Jonas kunne se, at hun læste, hvad der stod, flere gange.

			»Hvad er det?« spurgte han.

			Hun kiggede op på ham, som om hun havde glemt, at han befandt sig i rummet.

			»Nej, det ...«

			Hun rejste sig, kløede sig i håret, lagde papiret og tog det op igen.

			»Det er noget fra en anden certificering,« mumlede hun hurtigt.

			Hun gik over mod døren.

			»Jeg bliver nødt til lige at tage mig af det her,« sagde hun og lagde hånden på håndtaget.

			»Men må jeg godt gå?« spurgte Jonas. »Jeg er færdig nu, ikke?«

			Kvinden holdt en finger i luften, som om hun skulle til at forklare Jonas noget. Hun åbnede munden, men tav og vendte rundt.

			»Du er færdig,« sagde hun. »Jeg skal bare lige ...«

			Hun var allerede ude ad døren.

			»Vent her, du skal også have dine papirer med hjem.«

			Så lukkede døren bag hende. Jonas stirrede på den. Sommerfuglene var blevet til en murrende nervøs fornemmelse. Han rejste sig. Døren var låst. Hvad i alverden gik det nu ud på? Han gik hen til skrivebordet. Papiret med hans testresultat lå der stadig. Procenterne stod med ekstra stor og fed skrift. Det stod et par linjer om hvert af de elementer, som var blevet testet. Alt så fint ud. Jonas rystede på hovedet. Det måtte være noget meget presserende, kvinden havde fået at vide, siden hun blev nødt til at tage sig af det på den pludselige måde.

			Jonas havde lige sat sig tilbage i den beige stol, da kvinden kom tilbage.

			»Det må du undskylde,« sagde hun en anelse forfjamsket. »Det var noget akut.«

			Hun kiggede søgende på skrivebordet. Jonas viftede med sit testresultat.

			»Jeg har taget det,« sagde han. »Jeg var lidt nysgerrig.«

			Kvinden slog ud med hånden.

			»Det er helt i orden, Jonas. Helt fint. Du kan også godt gå nu. Vi er færdige her.«

			Hun rakte ham hånden.

			»Pas godt på dig selv,« sagde hun og holdt en anelse for længe fast i Jonas’ hånd.

			»Det skal jeg nok,« sagde han glad.

			Hun gav hans hånd et ekstra klem, inden hun slap den. Jonas foldede sit testresultat sammen og stak det i lommen. Han behøvede ikke papiret, for en besked var allerede sendt til hans forældre, men han ville ramme det ind. Det var jo beviset på, at han var færdig med at være et barn. Han var nu certificeret til at være voksen. Det var nu, livet kunne begynde.

		

	
		
			3.

			»Grib!«

			Vinge kastede kurven hen til Ollie, der måtte strække sig for at gribe den. Han tog stropperne om skuldrene, så kurven hang på hans mave.

			»Hvor mange har du fyldt?« spurgte han, men Vinge vidste godt, at han egentlig ikke ville høre svaret.

			»Sytten,« sagde hun og trak en lille håndfuld fra virkeligheden.

			Olli hadede, at hun var hurtigere end ham, og når det kom over hende, kunne hun godt tage hensyn til hans selvværd og lade, som om de var lige gode.

			»Ha!« råbte han tilbage. »Jeg er på atten.«

			Vinge sendte ham et påtaget irriteret udtryk, mens han triumferede. Indeni grinede hun. Det var morsomt, at han gik så meget op i det. Måske var det, fordi han var et år ældre end hende, eller fordi han var en dreng og derfor syntes, at hans gener burde gøre ham bedre. Ligegyldigt hvad, så havde Vinge ikke samme behov for at være bedst. Hun tømte sin egen kurv ned i opsamleren. Kartoflerne rullede ned gennem røret og, vidste hun, landede på det store transportbånd under jorden. Hun kiggede ud over markerne. Solen stod endnu ikke højt på himmelen, så selvom det føltes, som om de havde arbejdet i evigheder, var de endnu ikke halvvejs igennem dagen. Et tykt lag mudder under hendes støvler gjorde det tungt at gå, men hun satte alligevel farten op. De arbejdede i udkanten af B1 på jorden under Berlin Sky, og hvis de ikke havde nået den nordlige del af deres stykke inden klokken tolv, ville svævebyen ikke danne skygge resten af dagen. Eftermiddagene var ulideligt varme at arbejde i, hvis man gik i solen.

			De næste mange timer gik Vinge sammenkrummet og samlede kartofler op. Selvom hun kun var femten, havde hun allerede hård hud i håndfladerne, der vidnede om hårdt, manuelt arbejde. Da frokosthornet lød, havde hun nået hele den nordlige del, og Berlin Sky var allerede begyndt at kaste sin tunge skygge over resten af hendes kartoffelområde. Hun var tilfreds. Resten af arbejdsdagen var reddet. Det ville blive o.k. Hun stillede sin kurv fra sig og gik hen til madbilen. 17A stod klar som sædvanlig. Hans gryder dampede og duftede herligt. Frokost var det bedste måltid på dagen, fordi de, der arbejdede, blev belønnet med et ordentligt måltid af Mentoratet. 17A rakte en tallerken ud gennem varevognens sidevindue til Vinge.

			»Hej 17A,« sagde hun glad, selvom hun udmærket vidste, at godt humør aldrig blev gengældt. »Har du det godt i dag?«

			17A kiggede hen over hovedet på hende.

			»Næste,« råbte han.

			Vinge tog sin mad. Han var en mærkelig, gammel knark. De fleste folk fra Terra afskyede deres numre og fandt selv på navne, som de brugte, når de var i kontakt med alle andre end folk fra Mentoratet. 17A var den eneste, Vinge kendte, der krævede at blive kaldt ved sit nummer, og når man kun nævnte den første del af nummeret, fik man altid en vrissen til gengæld. Alle kaldte ham kun 17A. Derfor var han konstant vrissen. Han langede en tallerken ud gennem vinduet til Ollie, der kækt lettede på kasketten, da han sagde tak.

			»Skal vi sætte os ved åen?« spurgte Ollie.

			»Selvfølgelig.«

			De traskede uden om de opstillede borde og bænke, gik gennem en smal stribe skov og satte sig på de store kampesten, der lå ved bredden på dette stykke af åen. Solens stråler dansede på åens urolige vand, og en insisterende fugl fløjtede højt fra et træ i nærheden.

			»Tænker du nogensinde på, hvad der er deroppe?« spurgte Ollie og kiggede op mod Berlin Sky, der hang i luften fem kilometer skråt over deres hoveder. Svæve­byen var enorm, og syd for, hvor Vinge og Ollie sad, dannede den en kæmpe skygge på Terras overflade.

			Vinge rystede på hovedet og pustede lidt på den brandvarme mad.

			»Næ, hvorfor skulle jeg det?« sagde hun. »Jeg drømmer heller ikke om at komme til at ride på en drage.«

			»Drager findes jo ikke,« mumlede Ollie. »Men Berlin Sky er lige der.«

			Han gjorde et vip med hovedet op mod svævebyen.

			»At ride på en drage eller gå rundt i en svæveby,« sagde Vinge og trak på skuldrene. »Er det ikke det samme?«

			Ollie lænede sig tilbage og foldede hænderne bag nakken.

			»Jeg tror ikke, de graver kartofler op deroppe.«

			»Selvfølgelig gør de ikke det,« fnøs Vinge. »Vi gør det jo for dem.«

			Hun rejste sig.

			»Jeg vil hellere være her, hvor jeg kan mærke den rigtige jord under mine fødder og føle årstidernes skift i luften.«

			»Tror du ikke, de har årstider deroppe?«

			Vinge vendte rundt og begyndte at gå op mod marken og sin kurv. Spisepausen var snart slut.

			»Næh,« sagde hun kort.

			Vinge rettede sig omgående op, da hun hørte råbet.

			»Tælling!«

			Uden at tænke sig om begyndte hun at løbe. Hun var ikke registreret, og derfor var hun en af dem, der skulle gemme sig, når tællerne fra Mentoratet kom. Alle havde deres faste gemmesteder. Hvis tællerne fandt én, kunne man være sikker på, at man for det første var skyld i, at hele distriktet ville blive finkæmmet, og for det andet, at man ikke ville se dagens lys mere.

			Vinge kendte rutinen. Det skete med jævne mellemrum, at der kom tællere til B1. Mentoratet havde en mistanke om, at distrikterne var overbefolkede, så derfor holdt man skarpt øje med antallet af folk. Vinge vidste, at hun havde nøjagtig 13 minutter til at komme i skjul, og her fra den nordligste del af kartoffelmarkerne var der langt til hendes nærmeste gemmested. I almindeligt løb tog det hende 12 minutter at komme frem, så det gav hende ikke meget snor. Hun noterede sig de andre, der løb. Alle dem, der ikke var registreret. Hun vidste, at hele B1’s fremtid i dette øjeblik var i deres hænder. Hvis et distrikt var overbefolket, faldt konsekvensen hurtigt og uden diskussion i form af en bombe, der slog næsten alle ihjel. Det var den letteste måde for Mentoratet at holde befolkningstallet nede på. Overbefolkningen var den oprindelige grund til, at svævebyerne blev bygget. Jorden var udpint, og de øverste i samfundet brød sig ikke om at leve på så begrænset plads.

			Derfor var jorden blevet inddelt i svævebyerne og Terra. Det var mange år siden nu.

			Vinge kastede sig glidende ind under en tremmedør, hev et gammelt kloakdæksel op og kravlede ned på de øverste trin i røret. Så lod hun dækslet synke så langt i, at hun kun havde en ganske smal revne at kigge ud af. Hendes hjerte hamrede, og hun måtte strenge sig an for at få styr på vejrtrækningen. Hun var sikker på, at hun havde nået det.

			Ude på vejen, i den bydel, Vinge boede i sammen med sin mor og lillebror, var alle de registrerede nu samlet i lange rækker. De stod med armene ned langs siden og ventede på tællerne. Vinge tænkte på Dylan, der døde i sidste uge, og som nu langt om længe kunne blive begravet. Han havde været gammel og syg, så hans dødsfald var ikke kommet bag på nogen, men det var altid en pinsel for familien, at de ikke kunne begrave de døde, inden tællerne havde været forbi og registreret dødsfaldet. Folk begyndte allerede at lugte efter få dage.

			Vinge kiggede på rækkerne af mennesker. Hun kendte dem alle sammen. Hun var vokset op med de fleste. Hendes mor og lillebror stod også derude et sted, men fra Vinges skjulested kunne hun ikke se dem.

			Vinge havde ofte spekuleret på, hvorfor hun som den eneste i familien var uregistreret. Hverken hendes mor eller nogen anden ville tale om det, så hun forestillede sig alt muligt. En ting var sikkert. Der måtte ligge en eller anden mørk tragedie bag.

			Tællerne kom. De marcherede ned gennem rækkerne i deres latterlige grå kitler. De lignede læger, men i virkeligheden var de bødler. Hvis de talte for mange mennesker i distriktet, var det dem, der videregav ordren til, at bomben skulle falde. Vinges hjerte dunkede i brystet. B9 var blevet destrueret for tre uger siden. De havde talt forkert. Der var blevet født trillinger, og det gjorde, at der var to individer for meget. Bomben kunne tydelig høres i B1. Alle havde været tavse og indesluttede den dag. Alle sørgede, når et distrikt blev nulstillet. Et par dage efter begyndte migrationen. Alle distrikter havde problemer med at holde befolkningstallet nede på det tilladte, og når et distrikt blev nulstillet, gav det mulighed for, at de, der var i overtal i ét distrikt, kunne flytte til det nulstillede. Den enes død, den andens brød.

			Tællerne var gået forbi på det stykke af vejen, som Vinge kunne se fra sit gemmested, men folk stod stadig i rækker derude. Vinge rynkede panden. Hvorfor gik de ikke hjem? Hun fik hurtigt svar, da de næste udsendinge fra Mentoratet i det samme vadede ind i hendes synsfelt.

			Høstere.

			Vinge gispede.

			Høsterne kom kun, når de manglede noget, som organstationerne ikke havde indsamlet. De gik fra person til person og skannede den chip, folk havde indopereret bag venstre øre. Vinge holdt vejret. Det var nervepirrende. Hun håbede så inderligt, at hendes mors eller brors blod- og vævstype ikke stemte med det, de manglede. Pludselig stak en af høsterne en stødpistol i brystkassen på en ung mand. Han rystede i et par sekunder og faldt så om på jorden. Kvinden ved hans side begyndte at skrige, hvilket også affødte et stød i hendes bryst. De andre mennesker trak sig bagud. Vinge kendte godt manden. Han var en af de bedste jægere i bydelen. Kvinden var hans kone. Vinge havde nogle gange arbejdet sammen med deres søn, som var tre år ældre end hende.

			Et øjeblik efter blev en båre rullet frem, og manden blev hårdhændet smidt op på den. Høsterne stod omkring båren i deres sorte uniformer. Halvdelen af dem havde vendt front mod folk, og de havde deres våben klar. Den anden halvdel stod bøjet over manden og var allerede i gang med at operere. Vinge måtte bide sig selv i læben for ikke at komme til at skrige. Blodet dryppede fra båren, og hun vidste, at høsterne var absolut ligeglade med, om manden overlevede eller ej. Det eneste, de bekymrede sig om, var det organ, de var i færd med at fjerne. Det hele tog under en halv time. Så var tællere, høstere og båren væk. Manden lå på jorden. Han var stadig bevidstløs, men i live.

			Vinge skubbede sig op fra sit skjul. Folk kom løbende. En hjemmelavet båre blev lagt på jorden ved siden af manden, og nogle bar ham forsigtigt op på den. Vinge kiggede på fra afstand. Hun vidste godt, hvad man skulle gøre i en situation som denne, men de voksne tog sig af det. Manden ville næsten med garanti dø, men Tabou kunne hjælpe ham, så det blev så smertefrit som muligt. Og i det mindste var jægeren ved at være gammel. Midt i fyrrerne. Det var værre, når de høstede fra børn.

			Vinge hældte det sidste læs kartofler ned i opsamleren. Hun var mere træt, end hun plejede at være efter en arbejdsdag, men det var ikke så underligt. Hele episoden med tællerne og høsterne var opslidende. Efter hun havde set manden blive akuthøstet, havde hendes tanker ikke kunnet finde ro. Hver gang hun gav bare en smule slip på sine tanker, så hun jægerens kones ansigt for sig, da hun var vågnet op. Forfærdelsen og angsten, der lyste ud af hendes øjne. Hadet.

			»Skal du også hente ugedoser i aften?« spurgte Ollie, da han havde smidt sin sidste kurv i opsamleren.

			Vinge nikkede.

			»Skal lige hjem og sige hej først, men så kommer jeg.«

			Ollie lagde en hånd på hendes skulder.

			»Så du virkelig det hele?« spurgte han med rystende stemme. »Så du dem gøre det?«

			Vinke sank en klump. Hun havde ikke lyst til at tænke på det, men hun kunne ikke lade være.

			»Ja.«

			»Hvorfor lukkede du ikke øjnene, eller kiggede væk?«

			Vinge trak på skuldrene. Det havde hun også selv tænkt over. Det var ellers det, man som barn fik lært og indprentet. Hun havde stået over for akuthøstninger før, men af rent instinkt lukkede hun altid øjnene. Det gjorde alle børn.

			»Jeg ved det ikke,« sagde hun langsomt. »Det var, som om jeg ikke kunne. Det hele skete så hurtigt. Bam! Så lå han der. Jeg nåede slet ikke at tænke.«

			Ollie gav hende et klem. Han sagde ikke mere. Han vidste udmærket, at der ikke var noget, der kunne viske billedet bort. Ikke andet end tid.

			»Nå, men vi ses senere,« sluttede han.

			»Jep.«

			Vinge smilede til ham og begyndte at gå hjemad. Der var stille i byen, som der altid var, når der havde været høstere forbi. Normalt ville man fejre at have klaret endnu en tælling, men høsterne havde ødelagt alt, hvad der kunne eksistere af godt humør. Alle snakkede lavmælt med hinanden, og Vinge var ikke i tvivl om, at de fleste snakkede om jægeren og hans familie.

			»Er han død?«

			Vinge nåede ikke engang at sige goddag, inden spørgsmålet fløj ud af hende. Mor lagde armene omkring hende.

			»Ja, han vågnede aldrig op,« sagde hun roligt.

			Vinge havde lyst til at græde, men hun ville også vise, at hun var stærk. Resultatet var et par voldsomme hulk uden tårer. Mor klemte hende ind til sig. Vinge trak sit hoved bagud, så hun kunne fange sin mors blik.

			»Er du nogle gange ked af vores liv?« spurgte hun.

			Det gav et overrasket gib i hendes mor. Hun lagde en hånd på Vinges kind.

			»Hvorfor skulle jeg være det, skat?« sagde hun. »Jeg har dig og Albus. Vi har mad, tag over hovedet og vores gode humør. Jeg drømmer ikke om mere.«

			»Det er bare ...« begyndte Vinge. »Nogle gange pladrer Ollie løs om, at han gerne vil bo oppe i svævebyerne. Han siger ...«

			Mor lagde en finger på Vinges læber.

			»Det nytter ikke at tænke sådan,« sagde hun mildt. »Der er ikke nogen grund til at drømme om noget uopnåeligt, vel.«

			»Men det er jo ikke fair,« udbrød Vinge hårdt. »Hvordan kan de tillade sig at komme og tage vores ... ting?«

			Hun kunne af en eller anden grund ikke få sig selv til at sige det rigtige ord. Mor klemte læberne sammen, som om hun overvejede sin næste sætning nøje.

			»De er en anden slags mennesker end os, dem fra svævebyerne. De er stærkere. Hvis vi sætter os imod, har vi intet liv. Hvis vi accepterer, har vi et fint liv. Er det så ikke værd at acceptere?«

			Vinge trak vejret dybt.

			Når tællerne eller høsterne kom, havde hun ofte studeret dem fra sit skjul. Hun havde forsøgt at finde forskellene. Når folkene fra svævebyerne var en anden slags mennesker, hvorfor lignede de så terrafolkene så meget? Hvordan kunne det være, at de så så ens ud? Hun kendte godt svaret. De var forskellige indeni. Det var det, mor sagde.

			»Jeg har lovet Ollie at møde ham hos Tabou,« sagde Vinge og trak sig ud af mors omfavnelse.

			Mor smilede.

			»Tager du vores ugedosis med hjem? Så kan Albus og jeg blive herhjemme. Stemningen derude er så dårlig, og du ved, hvor følsom han er.«

			»Det skal jeg nok,« svarede Vinge hurtigt.

			Hun kunne høre Albus ligge og pludre inde i sove­værelset. Hvis hun ikke skyndte sig ud af huset, ville han høre hende og kræve, at hun blev og legede lidt. Hun havde så svært ved at sige nej til hans store, brune øjne, så hvis hun skulle af sted, var det nu.

			Køen hos Tabou var heldigvis ikke særlig lang. Måske var folk stoppet tidligere med at arbejde på grund af dagens hændelser, eller også var der nogen, der skubbede deres afhentning til dagen efter. Vinge var egentlig ligeglad med grunden. Hun var bare glad for ikke at skulle stå så lang tid i kø, som det var almindeligt hos Tabou.

				I helt gamle dage ville man have kaldt ham medicinmand, for han kunne noget med urter og planter. Han forsynede store områder med medicin. Det var ikke kun B1. Vinge vidste, at hele B, D, N og S nød godt af Tabous evner som helbreder. Hans ugedoser havde hævet levealderen i Terra med mange år. Folk blev gennemsnitligt over 50 nu om dage, hvilket var ret pænt. Ingen vidste særlig meget om Tabou. En dag var han bare dukket op. Folk sagde, at han på det tidspunkt ikke var andet end skind og ben. Han havde ingen familie, og han havde i de første mange år boet for sig selv højt oppe i bjergene. Det var før, Vinges mor blev født, dengang hendes mormor var en lille pige, hvilket gjorde Tabou til den ældste mand i hele Terra. Man vidste ikke nøjagtig, hvor mange år han var, men ældre end alle andre var han i hvert fald.

			Da han en dag kom ned fra bjergene, havde han urter og medicin med. Han behandlede folk, når de blev syge, og det hjalp altid. Han begyndte at tilbyde ugedoserne, der gav folk flere kræfter og mere overskud. Ud over det var folk begyndt at leve længere, hvilket betød, at nyheden om medicinmanden i B1 spredte sig til det meste af Terra, og folk gjorde, hvad de kunne, for at få fat i hans medicin.

			Det mærkelige var, at Tabou ikke krævede nogen betaling. Han bad om hjælp til at indsamle de planter, han skulle bruge, men han ville ikke have betaling for medicinen.

			»Hej.«

			Ollie stillede sig bag Vinge i køen.

			»Der er godt nok ikke mange i dag, hvad?«

			»Nej, heldigvis,« sagde Vinge. »Jeg ville ikke orke at skulle stå her og glane i flere timer.«

			En kvinde kom ud fra Tabous hus. Hun havde flere tasker i favnen, som hun rakte til nogle mænd og kvinder, der sad til hest ude på vejen. De var kurerer, der sørgede for at distribuere ugedoserne.

			Snart efter blev det Vinges tur. Det var Tabou, der stod for uddelingen i dag. Han lagde hovedet på skrå, da han så hende.

			»Du var vidne til, hvad der skete med jægeren, ikke?« spurgte Tabou.

			Vinge nikkede. Tabou var ikke én, man normalt snakkede med, så hun følte sig på en mærkelig måde beæret over, at han henvendte sig til hende.

			»Det er ikke noget for et barn at se,« sagde Tabou og slog klik med tungen.

			Hans hvide hår var kortklippet, og det bevægede sig som små silkesnore, da han kløede sig i hovedbunden.

			»Døde han hurtigt?« spurgte Vinge, selvom hun godt vidste, at det egentlig ikke kom hende ved.

			Tabou sukkede og holdt hendes blik fast med sine blå øjne.

			»Det var begge nyrer, de havde brug for denne gang, så ...«

			Han sagde ikke mere. Rakte hende blot hendes ugedose. En blå og en rød pille.

			»Jeg skulle også hente til min mor og lillebror,« sagde hun hurtigt.

			Tabou gav hende fire piller til i en lille, gennemsigtig plasticpose.

			»Skal vi gå en runde?« spurgte Ollie, da også han havde fået sin ugedose.

			Vinge smilede til ham. Han var hendes bedste ven, og han behøvede ikke at spørge. De gik tur hver eneste aften. Kun hvis hun lå på dødens rand af sygdom, ville hun holde sig væk fra deres daglige runde. Nogle gange gik de i tavshed, og andre gange plaprede de som to gamle koner hele vejen. De fik altid lige vendt deres tanker med hinanden, og næst efter mor og Albus var Ollie den person i verden, hun holdt allermest af at være sammen med.

			De gik ud af byen og fulgte en af markgrænserne mod syd. De kunne se lysene oppe fra Berlin Sky lave genskin på de nærmeste skyer. Det så smukt ud.

			»Se, der er en stjerne,« udbrød Ollie.

			Vinge kiggede op. Det var sjældent at se stjerner, men nogle gange var man heldig at spotte en enkelt. Engang havde der været strømafbrydelse i Berlin Sky, og den himmel, der åbenbarede sig i mørket, havde fået alle fra B1 til at komme ud af deres huse. Ingen havde nogensinde set så mange millioner stjerner på én gang før.

			»Det var dig, der fik øje på den,« sagde Vinge. »Så må du ønske.«

			Ollie kneb øjnene overdrevent sammen, som om han forsøgte at presse et ønske ud gennem hjernebarken.

			»Så!« sagde han et øjeblik efter og lyste op i et bredt smil. »Jeg ville gerne fortælle dig, hvad det var, men så går det ikke i opfyldelse.«

			»Hvad er det da?« spurgte Vinge og greb fat i ham.

			»Jeg siger det ikke,« sagde han grinende.

			»Sig det,« sagde hun og vred hans arm rundt.

			Ollie drejede med og gav hende et hurtigt kys på kinden. Han havde gjort det før, og Vinge havde ikke noget imod det. De havde været venner i så lang tid, at det føltes naturligt. Måske skulle de være rigtige kærester om et par år. Måske skulle de giftes. Vinge kunne i hvert fald ikke tænke sig at blive gift med nogen anden.

			Ollie vred sig løs.

			»Ha! Så kan jeg godt afsløre det, for nu er det gået i opfyldelse.«

			Vinge slog ud efter ham.

			»Hvor er du åndssvag,« sagde hun og løb efter en storgrinende Ollie.

			De løb tværs over marken op kravlede op på Dværgbjerget, som egentlig var en overdimensioneret klippe, der stod midt på en roemark. De satte sig forpustede på toppen.

			»Jeg kan stadig se den,« sagde Ollie og pegede op mod stjernen. »Når man kan se en stjerne i så lang tid, giver det to ønsker. Det andet må du få.«

			Vinge lagde hovedet på hans skulder. Hun ønskede sig ikke så meget. Bare at de kunne blive ved med at have det sådan her. Hende og Ollie.

		

	
		
			Kolofon

			Læseprøve fra RESERVEDELENES BY

			© Lise Bidstrup og Høst & Søn / ROSINANTE & CO, København 2017

			1. eBogsudgave 2017

			Omslag: Stoltze Design

			eBogsudgave: Christensen Grafisk

			ISBN 978-87-638-5245-6

			Enhver kopiering fra denne bog må kun ske efter reglerne i lov om ophavsret af 14. juni 1995 med senere ændringer.

			lisebidstrup.dk

			Høst & Søn er et forlag i ROSINANTE & CO

			Købmagergade 62, 3. | Postboks 2252 | DK-1019 København K

			rosinante-co.dk

		

	OEBPS/image/cover.jpg
LISIE
BIDSTRUP

S E R

