

 En kommende husmors bekendelser

 Elin Eldestrand

 En kommende husmors bekendelser

 På dansk ved Ulrikke Bak

 [image: Hoi Forlag]

Til mor

 Prolog

Første gang jeg så et menneske dø, var jeg syv år gammel. Året var 1947 og efterkrigstidens håbefulde vinde kærtegnede Sverige.
 Vi havde stadig rationeringsmærker, men gik hurtigt og sikkert mod lysere tider med den høje Hr. Erlander i spidsen.

Det var det år, jeg begyndte i skole. En begivenhed jeg havde set frem til med blandede følelser. Jeg længtes efter at have
 venner, men vidste samtidigt, at jeg ikke passede ind med de andre børn. De andre børn, hvis fædre var læger og direktører.
 Min far var ingen af delene. Han var forsvundet så hurtigt ud af mit liv, at jeg var usikker på, om han nogensinde havde
 været der. Han var til falds for alkohol og kvinder, og da jeg var et år druknede han, hønefuld, i bækken bag vores hus.
 Min mor sagde, at det var en god dag. Et mere unødvendigt bidrag til menneskeheden end ham, skulle man lede længe efter.
 Skolen synes hun også var unødvendig. Lang tid før jeg skulle begynde, gik hun og mumlede, at hun skam havde klaret
 sig glimrende uden en såkaldt uddannelse.

- Det er kun indbildske folk, der går i skole. De tror, de er bedre end os dødelige.

Men jeg ville være mere end almindelig dødelig, og havde høje forhåbninger om, at skolen skulle være mit skub videre ind
 i det liv, jeg ikke havde fået ved fødslen. Det søde liv, der indebar både hus og husholderske på Gräddhyllan.

På trods af mors mumlen kom hun en dag hjem med en kjole, som en gæst havde efterladt på Det Fine Hotel, hvor hun gjorde
 rent.

- Den kan du have på i skole.

Hun trak på skuldrene, som om det ikke var noget særligt. Men det var det. Det var min skolekjole. Den havde et
 smart ternet mønster og en lille krave. På trods af at kjolen var slidt og at kraven havde en underlig plet, elskede jeg den fra første øjeblik.

Jeg sendte en taknemmelig tanke til den pige, der havde efterladt den på hotellet. Måske savnede hun den til at begynde med,
 men hendes far havde sikkert råd til at købe hende et dusin nye. Hvis man havde råd til at bo på Det Fine Hotel, havde
 man også råd til nyt tøj. Første skoledag trak jeg højtideligt i kjolen. Mor flettede mit hår i to stramme fletninger
 og bandt hvide sløjfer i enderne. Hun rakte mig en håndtaske, hvor hun havde lagt en sandwich og et rødt æble til madpakken.

- Held og lykke, min pige.

Hun tog en dyb indånding og så ud til at være på nippet til at sige både det ene og det andet, men det eneste der kom ud
 var:

- Det får du brug for.

 Min frøken hed Viola Vengren og til at begynde med synes jeg navnet passede hende. Hun var lille og tynd og havde sit gråsprængte
 hår samlet i en blød knold i nakken. Hendes hænder havde brune pletter og den højre hånd manglede pegefingeren. Hun fortalte
 os, at fingeren havde siddet fast i et cykelhjul da hun var lille. Hele klassen gøs. Jeg sad med hænderne foldet på pulten
 og gøs fordi jeg endelig var begyndt i skole, fordi jeg havde en god frøken og fordi der sikkert var nogen i klasselokalet,
 der snart ville blive min ven. I nogle sekunder var livet vidunderligt. Det vil sige indtil nogen rykkede mig så hårdt
 i den ene fletning at det sved i hårdbunden og den ene sløjfe løsnede sig.

- Din kjole er grim. Fattigtøs.

Den hviskende stemme var skarp og gjorde mere ondt end selve rykket. Jeg vendte mig om. En buttet pige med rødt hår og store
 fortænder gloede på mig. Det var mit første møde med Doris Lömsk. Senere døbte jeg hende Heksen Lömsk, men sagde det
 selvfølgelig aldrig så højt, at hun kunne høre det.

- Ti stille, eller jeg sladrer til min far.

Det var pigen, der sad ved siden af mig, der brød ind for at forsvare mig. Eva-Kristina Lindgren, kaldet Eva-Stina af alle
 på nær sin mor.

Min bedste ven fra dag ét i skolen. Eva-Stina altså. Hendes mor var en af de mest strenge personer i hele Luddinge og omegn.
 Hende holdt jeg mig så langt fra, som det overhovedet kunne lade sig gøre. Eftersom Eva-Stinas far var chef for Heksen
 Lömsks far, tav hun, men først efter et hånligt grin, som gav mig kuldegysninger i hele kroppen.

- Kan vi få ro i klassen!

Frøken Vengren brølede så skarpt og uventet, at jeg ubevidst slog ud med den ene hånd. Som i slowmotion så jeg, hvordan mit
 blækhus røg ned fra pulten, langsomt dalede gennem luften og ramte trægulvet. Den mørkeblå væske løb ud, og blækkets
 jernlugt nåede mine næsebor. Jeg stirrede og sank igen og igen. Jeg turde hverken trække vejret eller røre mig.

Frøken Vengren nærmede sig, og hele klassen syntes at holde vejret. Inden jeg kunne nå at reagere smækkede Frøken Vengren
 mig over hænderne med sin tykke pegepind.

Smæk. Smæk.

Smerten var så frygtelig og svidende, at det føltes som om fingrene var faldet af. Gennem en mur af tårer stirrede jeg
 på mine røde hænder, usikker på om jeg kunne bevæge dem. Jeg havde aldrig haft så ondt før. Mor slog mig aldrig, bortset
 fra et enkelt dask i numsen, hvis jeg var ulydig. Jeg gjorde også noget andet, men det var jeg ikke bevidst om før Heksen
 Lömsk oplyste både mig og resten af klassen om det.

- Du har tisset på dig selv. Charlie Tissekjole.

Ganske rigtigt. En pøl havde dannet sig på gulvet under min stol. Da frøken Vengren så det, spærrede hun øjnene op, og jeg
 trak forskrækket hænderne til mig, i frygt for at hun ville slå mig igen. Mine kinder blussede af skræk og forlegenhed,
 hjertet galopperede og tårerne løb.

Det var ikke sådan her, jeg havde forestillet mig min første skoledag.

Da de andre børn gik til frokostpause, måtte jeg blive og skrubbe gulvet. Jeg blev overvåget af frøken Vengren, der marcherede
 rundt i klasselokalet som en tysk officer, mens hun slog pegepinden mod håndfladen. Hvert smæld fik mig til at skælve og dirre, som et dyr under kødkniven. Hun var ikke længere frøken Vengren.
 Der var ikke noget venligt ved hende overhovedet.

 En evighed senere ringede klokken endelig ud, men jeg skulle blive, mens alle andre gik ud i friheden. Eva-Stina tog sin
 taske og kiggede bedrøvet på mig.

- Vi ses i morgen.

Det lød ikke som om hun selv troede på det og jeg var alt for skrækslagen til at svare. Lige efter Eva-Stina gik Heksen Lömsk.
 Hun kiggede på mig, da hun gik forbi min pult.

- Jeg håber frøken Vengren æder dig, Charlie Tissekjole.

Hun gav et væmmeligt grin fra sig og forsvandt ud på gangen.

Da den sidste elev var gået, lukkede frøken Vengren døren og vendte sig mod mig.

- Visk tavlen ren.

Jeg åndede lettet op. Hun ville ikke æde mig. At gøre tavlen ren burde jeg kunne klare.

Min næste opgave var at fylde alle de små blækhuse til blækpennene. Flasken var tung og klodset i mine hænder. Hver gang
 jeg ramte ved siden af og blækket løb ned på bordet eller endda ned på gulvet, smækkede frøken Vengren mig bagi eller
 på benene med pegepinden. Da jeg begyndte på sidste halvdel af klasselokalet, løb tårerne ned ad mine kinder. Jeg havde
 ondt i hele kroppen efter frøkenens behandling. Jeg længtes efter at løbe hjem og aldrig vende tilbage. Mor havde måske ret, måske havde jeg ikke noget at gøre på skolen.

- Få så fart på!

Frøken Vengrens kommando fik mig til at vælte et af de små blækhuse omkuld, så det faldt ned på gulvet. Hun marcherede frem
 mod mig. I ren og skær forskrækkelse kastede jeg påfyldningsflasken efter hende. Flasken missede hende med en hårbredde,
 men blækket ramte til gengæld hendes ansigt. Frøken Vengren gispede og fik blæk i munden. Den tykke pegepind skramlede
 ned på gulvet og røg halvt ind under et bord. Hun hev efter vejret, og viftede med armene for at genfinde balancen. Det
 mørke blæk løb ned ad hendes rynkede ansigt og hun vrælede, da det, der var landet i panden, rendte i hendes øjne. Jeg stirrede fascineret på hende. Jeg spekulerede
 på, om hun ville ende med at kollapse, så jeg kunne løbe min vej og aldrig vende tilbage. Hun spyttede og prustede. Hun
 hev sine briller af og gned sig hårdt i øjnene, hvilket bare gjorde det hele værre. Hun rakte ud efter mig, mens hun
 svor en utaknemmelig remse og jeg var overbevist om, at min sidste time var kommet. Jeg sneg mig mod døren og gjorde
 mig klar til at løbe hurtigere, end jeg nogensinde havde gjort før. Men Frøken Vengren var hurtigere end mig. Hun tumlede
 mod døren, hev den op og forsvandt ud i den øde og mørke korridor.

Med et bedrøvet suk tog jeg min taske og fulgte efter.

Til trods for at jeg endelig kunne gå hjem, havde jeg det elendigt. Mit skind var ikke bare blevet kogt og stegt her på skolen.
 Det var blevet gennembranket, og jeg befandt mig midt i det osende, sorte kul. Det føltes forvirrende, at min skolegang
 skulle ende så hurtigt. Denne gyldne vej, der skulle føre mig til Gräddhyllan.

Jeg fulgte langsomt efter frøken Vengren, der vrælende halvløb mod den sidste trappe, der førte ned til stueetagen og udgangen.
 Jeg trådte over en efterladt frakke og sparkede til en kulørt pose. Fremme ved trappen fik jeg fat på hende. Hun sparkede
 med den ene fod i luften, gned sig i øjnene og svor en række af eder. Midt blandt alle de grimme ord hørte jeg mit navn.

Så tog hun det første trin ned. Uden at tænke over hvad jeg gjorde, strakte jeg min støvlebeklædte fod frem. Jeg ved ikke,
 hvad der fik mig til at gøre det, men foden havde sin egen vilje, og den vilje fik frøkenen til at slå kolbøtte efter
 kolbøtte ned ad trappen, indtil der blev fuldstændigt stille.

Der gik en tid, før jeg vovede at bøje mig over gelænderet og kigge ned. Jeg hev så kraftigt efter vejret, at jeg næsten
 slugte tungen. Frøken Vengren lå helt stille med benene i en mærkelig vinkel og det, der løb fra hende var helt sikkert
 ikke blæk.

Det var første gang, jeg så et dødt menneske og forstod, at det her var alvorligt. Det var min skyld, at frøken Vengren var
 død. Min fod og blækket jeg havde kastet på hende. Det sidstnævnte var et uheld, men min fod havde med viden og vilje
 stukket sig frem. Fodens viden og vilje, altså. Jeg forsøgte at undertrykke gråden, men til sidst måtte jeg give op og hysteriske hulk fik mit hjerte til
 at slå endnu hårdere. Langsomt slap jeg grebet om gelænderet og begyndte at bevæge mig ned ad trappen. Jeg svajede og
 græd. Gik med tunge, angste skridt. Jeg vidste, hvad der skete med mordere. De blev kastet i mørke fangekældre, hvor
 de sultede til døde eller blev slået ihjel. Jeg havde ikke lyst til nogen af delene.

Nede ved frøken Vengrens krop rystede jeg så voldsomt, at det gjorde ondt i hele kroppen. Hulkene pressede sig hårdt og højlydt
 gennem brystet. Jeg græd, fordi jeg skulle i fængsel og aldrig mere se min mor.

Jeg var en morder.

Gennem mine hulk hørte jeg en lyd. Det lød som hæle mod stengulv. Hurtige trin, der gav genlyd mellem væggene. Min gråd
 hørte op og jeg holdt hårdt fast om håndtasken, mens jeg så mig omkring. Svimmel af skræk fik jeg øje på en halvåben
 dør og skyndte mig derhen. Den ledte ind til et trangt opbevaringsrum uden vinduer. Der lugtede stærkt af rengøringsmiddel.
 Jeg kunne ikke se noget og egentlig var jeg mørkeræd. Alligevel trak jeg døren i, så meget jeg kunne og forsøgte at
 holde vejret. Jeg kiggede ud gennem den lille sprække og slog hånden for munden, da jeg så hvem det var, der var kommet.

Mor.

Hun bøjede sig ned over frøken Vengrens krop, rettede sig op og så sig omkring. Hun kiggede op ad trappen, ned langs den
 tomme gang og sparkede til den døde krops arm. Jeg var lettet over, at det var hende, der var kommet, men bange for,
 hvad hun ville sige. Tænk hvis hun tilkaldte politiet og bad dem hente mig?

- Charlie, er du der?

Jeg begyndte at græde igen. Holdt hænderne op for ansigtet og rystede. Jeg ville så gerne løbe hen til hende og blive trøstet
 og få at vide, at alt nok skulle blive godt igen. Men hvad, hvis hun ikke ville trøste mig? Tænk, hvis hun sagde, at
 jeg ikke længere var hendes datter? Hendes lille pige?

Jeg bekymrede mig ikke længere om min højlydte gråd, men da døren gik op, kiggede jeg skrækslagent på min mor og bakkede
 ind i mørket. Jeg væltede en blikspand, så det lød som et helt orkester.

– Charlie Elvira Mänsson, hvad har du lavet?

Jeg var tvunget til at lyve. Jeg kunne ikke fortælle sandheden. Jeg vandt mig lidt tid ved at tørre tårerne af mine kinder
 og gnide mig i øjnene, men jeg kunne ikke komme på en god løgn.

Jeg så, da hun snublede og løb hen og gemte mig her? Eller Hov! Ligger frøken Vengren der?

Hvad som helst burde egentlig gå an, for mor kunne vel aldrig tro, at hendes datter havde gjort sig skyldig i et mord?

- Jeg blev urolig, da du ikke kom hjem. Er du okay? Jeg rystede på hovedet uden at turde kigge på hende.

- Var frøken Vengren ikke flink?

Jeg rystede på hovedet igen og undrede mig over, hvor samtalen var på vej hen.

- Så går vi hjem min pige. Er der andre tilbage på skolen?

- Jeg ved det ikke, stammede jeg.

- Har du alle dine ting?

Jeg stirrede forbavset på hende. Hun så fattet ud. Som om hun dagligt oplevede at finde en død krop og sin datter et par
 meter derfra.

Burde hun ikke råbe og kræve svar? Græde og vende øjnene opad? Eller var det mon fordi, hun var nervøs for min sikkerhed,
 hvis en morder var løs på skolen?

- Charlie? Dine ting? Har du alt? Har du tasken?

- Jeg har alt.

- Godt, så går vi hjem.

Mor sagde ikke et ord hele vejen. Hun havde et fast greb om mit hånd og jeg måtte småløbe ved siden af hende for at følge
 med.

Hjemme i huset satte hun min ømme bagdel på en køkkenstol. Hun satte en tallerken foran mig med en grålig, kold gryderet,
 som jeg taknemmeligt slubrede i mig. Æblet og sandwichen lå stadig i tasken og min mave skreg af sult.

Mor satte sig overfor mig og tændte en cigaret. Røgen steg langsomt opad. Det var en velkendt duft, som fik mit hjerte til
 at falde lidt til ro.

- Hvad skete der?

Jeg fulgte røgen med øjnene, mens jeg tænkte på, hvad jeg skulle sige. Det virkede ikke som om, hun havde tænkt sig at gå
 til politiet, for så ville hun allerede have gjort det.

Jeg lagde forsigtigt skeen på bordet, selvom jeg var så sulten at jeg kunne være blevet ved og ved med at spise.

- Det var en ulykke. Det var ikke meningen.

- Var hun en ond eller god frøken?

Jeg sank sammen på stolen. Tårer og snot dryppede ned på min fine kjole. Den føltes ikke længere magisk og smuk, nærmere
 snavset, tilsvinet.

Jeg havde lyst til at smide den i bækken eller brændeovnen.

- Hun var ond.

- Jaså.

Mor lænede sig ind over bordet og tog fat om min hånd.

Forstår du, min pige. Du og jeg er specielle. Vi har vores egne måder at løse problemerne på. Det vigtigste er, at vi ikke
 fortæller det til nogen, eftersom det ikke er alle, der ser på det med samme øjne som vi.

Jeg betragtede hende mistænksomt. Hvad mente hun?

Mor slap min hånd og tog et sug af cigaretten. Hun kiggede på mig gennem røgen.

- Det, du lavede i dag var ikke en fejl. Du løste bare et problem. Det hun sagde lød på en måde godt, men uanset, hvad
 det blev kaldt, var jeg skrækslagen ved tanken op at blive afsløret. Derfor besluttede jeg mig for, at gemme hændelsen
 i et kammer, allerbagerst i mine minder og aldrig åbne døren ind til det igen.

 1

En varm junidag i 1960, løber jeg rundt mellem bordene på Karsks. Jeg har netop sagt farvel til min kæreste, som har kigget
 forbi i frokostpausen. Han hedder Bosse Frank og det er hans far, der ejer og driver Franks charcuteri.

Egentlig drømmer jeg om at gifte mig med Elvis Presley, men Bosse kan godt gå an. Han har udstående ører, tynde kyllingeben
 og et dejligt smil. Vigtigst af alt, er han sød og ligeglad med min plads på samfundsstigen, selvom han befinder sig
 nogle trin over mig.

En bil svinger ind på gaden og passerer konditoriet. Der kommer sort os ud af udstødningsrøret og det kilder mig i næsen.
 Osen blander sig med lugtene af aftershave og sved, der driver rundt i sommerluften. Jeg er varm og svedig og mine fødder
 gør ondt i de alt for små støvler. Nogle hårstrå har løsnet sig fra min hestehale og klæber til mit ansigt. Rundt om
 mig er et væld af konditorgæster. Overalt er der irriterende fluer, der forsøger at sætte sig på kageresterne. Jeg gør
 mit bedste for at jage nogle væk, der sværmer om en tallerken, men de reagerer ikke nævneværdigt. Indenfor sidder Heksen
 Lömsk og Majken Prutelli og glor på mig gennem ruden. Majken er heksen Lömsks tro følgesvend. Det første hun gjorde,
 da hun, direkte importeret fra Italien, begyndte i vores klasse, var at skifte navn fra Maria til Majken. Det næste hun
 gjorde, på foranledning af heksen Lömsk, var at give mig et puf i ryggen, så jeg faldt ned i en mudderpøl, så lang jeg
 var. Og sådan er det fortsat siden. Heksen Lömsk deler ordrer ud, som en tysk officer, og Majken bjæffer ja og amen og
 udfører dem. Det bedste år i mit liv var det år Heksen Lömsk rejste til Stockholm, for at finde en prins at gifte sig
 med. Majken blev tilbage i Luddinge. Så fej som et tandløst gadekryds. Men så vendte heksen tilbage, (uden ring fra en
 prins, men derimod med et glødende rygte om at hun var blevet med barn med en gift ældre mand) og Majken puttede gebisset tilbage i
 munden og forsatte de daglige rutiner med at plage mig.

Jeg gør mit bedste for at ignorere Heksen og Majkens blikke og giver mig i stedet til at rydde et bord af. Endnu en bil svinger
 ind på gaden med en lav brummen, men det er ikke noget, jeg tænker særligt over. Ikke før, jeg gennem motorlyden hører
 tonerne af Tommy Steeles “Young Love”.

Med hænderne fulde af asietter og kopper, løfter jeg blikket og betragter den mørkeblå amerikaner, der parkerer langs gaden.
 Motoren dør ud og Tommy Steeles stemme forsvinder. Bag rattet sidder en greaser, jeg ikke kan genkende.

Og så træder han ud.

Klædt i jeans, som er smøget cirka ti centimeter op. Hvid bluse med korte, opsmøgede ærmer. Sorte sko. Hår som skinner af
 brylcreme. Halvdelen af ansigtet er gemt bag et par store solbriller. Han har en cigaret bag øret og en i mundvigen.
 Han bøjer sig ned mod bakspejlet, tager en stålkam op af baglommen og kører den gennem håret, før han stikker den tilbage
 i baglommen. Retter sig op igen og tager solbrillerne af.

Jeg holder op med at trække vejret.

Det er som om, selveste James Dean er genopstået fra de døde og nu kommer gående imod mig i slowmotion. Bag ham lyser solen
 stor og blændende og jeg ved, at det er ingen anden end Drømmeprinsen, der netop er kommet. Jeg kan mærke det i hver
 eneste nerve i kroppen. Jeg misser med øjnene, ude af stand til at røre mig. Jeg mærker ikke engang, at de blomstrede
 asietter glider ud af hænderne på mig og lander på jorden.

Drømmeprinsen stopper et par meter fra mig.

Jeg har ikke lyst til at blinke, jeg vil ikke gå glip af den mindste af hans bevægelser. En kaffekop gør asietterne selskab
 ved mine fødder.

- Goddag.

Han er helt sikkert ikke fra Luddinge. Det kan man høre med det samme.

- Goddag, hr.

Mit hjerte banker hårdt og jeg forsøger at neje lidt elegant. Det bliver til en underlig knæbøjning og jeg taber endnu en
 kop.

- Frøken!

Hr. Karsk kommer ud fra konditoriet. Hans skæve, runde næse lyser rødt og hans små, sorte øjne kigger misbilligende på mig.
 Hans pølsefingre holder om en kost, som han kaster efter mig. Som sædvanligt kalder han mig frøken med et nedværdigende
 tonefald. Han trækker lidt i sin fingerring.

- Kan frøkenen godt lide at smadre al mit porcelæn?

Jeg stirrer forskrækket ned på massakren foran mine fødder. Lukker øjnene og åbner dem igen. Den er god nok. Splintret
 porcelæn blander sig med de sørgelige rester af en napoleonskage.

- Undskyld. Det var ...

Hvad jeg siger, har ingen betydning. Hr. Karsk lytter ikke til mig, han lytter ikke til kvinder i det hele taget. Han råber
 og skælder ud til man bryder sammen. Så forsvinder han, for det værste han ved, er at “se kællinger græde”.

- Den eneste gode grund til at smide mit dyre porcelæn på jorden ville være, hvis det var for at redde Sveriges konges
 liv, men jeg ser ingen Gustav den sjette satans Adolf her. Gør frøkenen det?

Jeg ryster på hovedet, mens jeg holder fast om kosten. Nej, det gør jeg ikke. Ingen konge i sigte.

- Undskyld. Det var min fejl. Ikke den unge dames. Jeg kigger forbløffet op.

Drømmeprinsen fæstner blikket på hr. Karsk og for et kort øjeblik, bliver min iltre chef hylet ud af den. Han mumler noget,
 men ikke højt nok til at jeg kan høre det.

Min fejl? Hvad mener drømmeprinsen med det? At det er hans fejl? Lagde han mærke til, hvordan jeg reagerede bare
 ved synet af ham? Eller er han ganske enkelt bare en gentleman? Drømmeprinsen kigger på mig. Hans blik dvæler ved mit
 et øjeblik, før han nikker og glider ind på konditoriet. Hr. Karsk kigger efter ham og vender sig derefter mod mig.

- Frøkenens løn er inddraget. Igen. Og du må se at få ryddet op her. Desuden må du begynde at arbejde alle lørdage fra
 og med i dag.

Jeg nikker stift, men hører egentligt ikke efter, hvad han siger. Jeg er stadig blød i knæene og svimmel efter mødet med
 Drømmeprinsen. Det er som om, jeg hele mit liv har famlet rundt i mørket, og nu har nogen endelig tændt en lampe. Jeg
 har fuldstændig glemt, at jeg har en kæreste. Det eneste jeg har lyst til er, at smide kosten langt væk og løbe efter
 ham.

Drømmeprinsen vil tro jeg er sær, og desuden sidder Heksen Lömsk på første parket og holder øje med hvert eneste af mine
 åndedrag.

Jeg kører den beskidte kost over asfalten og forsøger at samle skårene op. Kageresterne sætter sig fast på børsten. Hr.
 Karsk skal lige til at åbne munden og kommentere på det, da han, gudskelov, bliver afbrudt af en stor mand, der nærmer
 sig konditoriet med faste skridt. Den umiskendelige duft af skosværte breder sig.

Det er hr. Byberg. Han er skomager og vores mest besværlige kunde. Han kommer hver dag, på trods af at han hævder, at vores
 kaffe smager som koncentreret rottegift. Jeg holder med hr. Byberg, selvom jeg aldrig i livet ville sige det højt. Hr.
 Karsk er så nærig, at han koger kaffen to eller tre gange på det samme grums, sommetider endda fire eller fem gange,
 og så er der ikke meget kaffesmag tilbage. Ærlig talt tror jeg bare han kommer, for at skændes med hr. Karsk. Begge er
 galsindede og i al hemmelighed, får de også noget godt ud af at stå og råbe af hinanden. På samme måde som andre kan
 få noget godt ud af, at hækle eller samle på gamle mønter.

Jeg lytter med et halvt øre til hr. Karsk og hr. Byberg, der står og skændes. Det handler om kaffe, og der går ikke længe,
 før de begge har inddraget deres koner i skænderiet. Hvem af dem, der har den grimmeste kone? Hvis kone, der laver den
 værste mad? Herregud, sådan et par skønne mænd. Jeg kan godt give medhold i, at hr. Karsks kone med sit hesteansigt,
 ikke er den smukkeste på denne jord. Eller den sødeste for den sags skyld. Hvordan hr. Bybergs hustru ser ud, er jeg
 ikke helt sikker på. Ifølge hr. Bybjerg selv, er hun så grim, at han græder hver morgen, når han vågner.

Jeg ignorerer et bank på ruden inde fra butikken. Jeg antager, at det er Heksen Lömsk, der vil have opmærksomhed. Jeg bøjer
 mig ned, for at lirke noget porcelæn fri, der har sat sig fast i en sprække i asfalten. Det giver et sæt i mig, da tonelejet fra de to diskuterende mænd stiger (nu handler det om hvordan krigen har
 påvirket dem hver især) og porcelænet borer sig ind i min håndflade. Det svider og mørkerødt blod pibler frem fra det
 lange sår. Det løber fra hånden, ned ad armen. Jeg bider tænderne sammen. Da jeg har samlet de sidste stykker op, går
 jeg ind på kontoret med kosten i hånden.

- Uha da …

Det er Anna-Lena Andersson. Hun arbejder også på Karsks konditori. Hun er et par år ældre end mig, men ser ud til at være
 meget yngre. Hun er en meter og treogfyrre høj og tynd som en pind. Hun går med skuldrene trukket op under ørene og ligner
 altid en der er ved at bryde sammen, men vi kommer godt overens med hinanden. Hun kigger på blodet i min hånd og hendes
 ansigtsfarve ændrer sig fra den sædvanlige grå til gennemsigtig. Et øjeblik ser det ud som om, hun skal kaste op.

- Det gør ikke særligt ondt.

Det gør virkelig ondt. Svider og dunker.

- Har Charlie Tissekjole gjort skade på sig selv?

Stemmen er hånlig og smilet er sukkersødt og falskt. Heksen Lömsk stiller sig så tæt på mig, at jeg er tvunget til at kigge
 ned i hendes generøse udskæring.

Hun strækker sin hånd frem og lukker den om min skadede hånd, der holder om kosten. Hun klemmer til, uden at lade sit sukkersøde
 smil forlade læberne. Hun kigger på mig og jeg ser, hvordan hun nyder det. Præcis som hun altid gør, når hun gør skade
 på mig. Jeg presser kæberne så hårdt sammen, at jeg mærker blodsmagen i munden. Jeg kunne aldrig drømme om at vise
 hende, hvor ondt det gør. At det flimrer for øjnene, når børsterne borer sig ind i kødet. Ved siden af står Anna-Lena
 og kigger med store øjne. Til forskel fra Eva-Stina, som ville have råbt og skreget og fjernet Heksen Lömsk, tør hun
 aldrig sige noget.

Jeg ser mig omkring. Jeg mærker, hvordan koldsveden bryder frem på panden. Jeg stopper op, da jeg får øje på drømmeprinsen.
 Han sidder overfor Majken, ved samme bord som Heksen Lömsk.

- Kender de hinanden?

Majken kigger på mig og Heksen Lömsk med et koldt smil.

Drømmeprinsen kigger ud gennem ruden, men nu vender han sig mod os, og først da, slipper Heksen Lömsk grebet. Jeg klynker
 og det sortner for øjnene. Jeg træder et par skridt tilbage og skynder mig ud i køkkenet.

 2

Da min vagt endelig er overstået, går jeg hjem med en klud bundet om den skadede hånd. Jeg krydser jernbanen, og snubler
 på det rustne spor. Mælkebøtterne lyser gult mod det brune. En cyklist kører forbi mig og råber vredt, at jeg skal flytte
 mig. Han har aviser spændt fast på den vakkelvorne bagagebærer. Som sædvanligt slår jeg genvej gennem Gräddhyllan. Jeg
 sætter farten ned og betragter drømmende de store, smukke huse. De første blev bygget omkring århundredeskiftet, men
 langt de fleste er fra efter Første Verdenskrig.

Prangende villaer med store verandaer, træudsmykninger, valmtag og sadeltag. Haverne er lugede og velplejede med klippede
 hække.

Om sommeren dufter her altid af nyslået græs, søde blomster og vaskemiddel. Om vinteren dufter her ikke af noget særligt,
 men det er stadig jordens fineste kvarter.

Det er her, jeg vil bo. Jeg vil sidde, som manden foran det grønne hus gør netop nu. Ryge en cigaret, mens jeg læser avisen
 og mens husholdersken hænger skinnende hvide lagener op på tørresnoren. Bagefter skal hun skynde sig ind, for at lave
 middag og dække fint op i spisestuen. Når min mand kommer hjem fra arbejde, skal jeg gå ham i møde, udhvilet og smuk,
 og han skal svinge mig rundt og rundt af glæde.

Ja, ja. Det lyder åndssvagt.

Men uanset, har jeg ikke lyst til at vaske tøj, lave mad og gøre rent. Hvis man bor på Gräddhyllan, har man råd til hjælp
 i huset, og det vil jeg have. Når man alligevel er i gang med at drømme, kan man ligeså godt drømme lidt ekstra.

I følge Eva-Stina, som faktisk bor her, laver hendes mor ikke andet end at gå til kedelige husmormøder. Jeg har forsikret
 hende om, at jeg ikke har noget imod at gå til den slags møder. I virkeligheden tror jeg, de er en undskyldning for at
 sladre og drikke vin. Ikke, at jeg kan se fru Lindgren for mig, fnise ned i et vinglas med fødderne på sofabordet,
 men alligevel. For mig handler det ikke bare om at bo i et fint hus. Det handler om at være nogen. At tilhøre
 de fine folk. Jeg har ikke tænkt mig at være Charlie Tissekjole resten af livet.

Jeg går forbi et gråt hus, hvor en stor hund sidder bundet til et træ. Den halser højlydt i varmen og lægger sig ned på græsset.
 Tungen hænger ud fra dens mund som en tung rød måtte.

- Charlie Tissekjole.

Nu igen. Følger hun efter mig? Det ville, i og for sig, ikke være første gang. Jeg gemmer min skadede hånd bag ryggen og
 forsøger at komme forbi, men Heksen Lömsk puffer hårdt til mig og jeg mister balancen. Jeg falder bagover på asfalten
 og tager fra med hænderne. En sten borer sig ind i såret og jeg kan ikke holde et skrig tilbage. Heksen Lömsk står over
 mig med den ene hånd på hoften. I den anden holder hun en Lucky Strike. Den kortklippede Marilyn Monroe frisure lyser
 hvidt i solen og blikket i de sminkede øjne er koldt.

- Jeg bryder mig ikke om, at Charlie Tissekjole kigger på min kæreste.

Ganske vist slæber hun altid rundt på en eller anden fyr, men det når sjældent så langt, at hun kalder dem sin kæreste. Hun
 lader dem betale for gaver og dyre middage, i bytte for en tur op til Kælebakken. Hun tager et hiv af cigaretten og
 puster langsomt røgen ud.

Hun kan vel ikke mene, at Drømmeprinsen er hendes kæreste?

Det ville være det værst tænkelige. Den smukke, vidunderlige fyr – Heksen Lömsks kæreste? Han virker jo så sød og fin? Dødfin,
 faktisk. Guds fineste skabning.

- Jeg bryder mig ikke om, at Charlie Tissekjole kigger på ham med sine beskidte øjne.

Heksen Lömsk tripper rundt om mig i sine højhælede sko. Hun sætter hælen ned på min skadede hånd. Hun bøjer sig ned over mig, og inden jeg når at reagere, river hun forbindingen af
 og vender min håndflade opad. Hun sætter den glødende cigaret mod såret.

Jeg skriger igen, før det lykkes at rive hånden til mig.

- Sådan går det når Charlie Tissekjole kigger på det, der er mit.

 En kommende husmors bekendelser

 Oversat fra svensk af Ulrikke Bak efter En framtida hemmafrus bekännelser

 Omslag: Cecilia Pettersson

 Dansk versionering: Daniel Lundsgaard

 All rights reserved

 Udgivet af Hoi Förlag AB 2016

 Copyright © Elin Eldestrand 2016

 Dansk udgave: Hoi Forlag ApS 2017

 Copyright © Elin Eldestrand 2016

 1. e-bogsudgave 2017
ePub-produktion: inator.dk

 ISBN 978-87-93618-22-0

 www.hoi-forlag.dk

 Materialet i denne publikation er omfattet af lov om ophavsret. Kopiering må kun finde sted på institutioner, der har indgået aftale med Copy-Dan, og kun inden for de i aftalen nævnte rammer.

 OEBPS/images/publisher.png

OEBPS/images/bonus.png

OEBPS/html/toc.xhtml

Indhold

		Forside

		Titelblad

		En kommende husmors bekendelser

		Prolog

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		Forfatterens efterord

		NOVELLE

		Kolofon

Guide

		Forside

		Titelblad

		Tekst

		Kolofon

OEBPS/images/cover.jpg
y

/;// 17/

U

