

[image: image]


Henriette Vesterbak

Uofficielt din

Forlaget Twenty-One

[image: image]


Uofficielt din

Af Henriette Vesterbak

© 2017 Forlaget Twenty-One

1. e-bogsudgave 2017

Forsidedesign: Arani Creative

ISBN: 978-87-970273-0-1

www.henriettevesterbak.dk

Alle rettigheder forbeholdes


Af samme forfatter:

14 dage i Austin, TURBINE (2015)


Lørdag 12. juli ∙ Austin, TX
Så er vi sgu i gang igen!
“Well, well, well … hun er genopstået.”
Mason, der sidder på kontorstolen ved computeren, drejer rundt på stolen og ser på mig med et hævet øjenbryn, da jeg træder ind i det lille kontrolrum i studiet. Den søde duft af træ fra gulvet og væggene rammer straks min næse. Pro Tools’ grålige interface stirrer tilbage på mig fra computerskærmen, og et væld af trommebeats strømmer ud af højttalerne.
Mason slukker for musikken, hvorefter den velkendte summen fra alt det elektroniske udstyr straks bliver tydeligere.
Ben stiller sin kaffekop fra sig, rejser sig fra lænestolen og lukker hurtigt afstanden mellem os med to små skridt.
“Du er frisk igen? Det er godt at se dig,” siger han og lægger armene omkring mig. Han giver mig et kram, som jeg gengælder, men jeg kan allerede mærke, at noget er anderledes mellem os. Der er en lille afstand i hans berøring. Noget, som ikke var der for et par dage siden. Og selvom han smiler til mig, kommer hans famøse smilehuller ikke frem, hvilket alt for tydeligt afslører, at smilet ikke er ægte.
Ben slipper grebet om mig, lige da en varm hånd lægger sig på min lænd. Det er John, der nu også er trådt ind i rummet og har stillet sig ved siden af mig. Det er den første bevidst kærlige berøring foran Ben og Mason. Han kunne lige så godt have taget min hånd, og jeg skal lige vænne mig til, at det er okay. Hvis det altså er okay med Ben og Mason.
“I lige måde, Ben.” Jeg smiler træt til ham. Selvom jeg har sovet i over et døgn, er jeg stadig udmattet. Badet hjalp en smule, og også kaffen og sandwichen, som John fik Abigail, stedets altmuligdame, til at komme forbi med, mens jeg var i bad.
Mason bliver siddende på sin kontorstol. Han kommer ikke hen til mig, og jeg glider lettere utilpas væk fra Johns hånd og ned i den røde lædersofa, der matcher rummets røde loft.
Min kjole – en kort, turkisfarvet satinsag – kryber op ad mine lår, da jeg sætter mig, og jeg skynder mig at trække den ned til mine knæ igen, mens jeg bander ad mig selv indvendig. Virkelig godt tøjvalg til denne samtale. Ja, tag da slutty-kjolen på, Heidi Johansen! Jeg skal jo heller ikke andet end prøve at overbevise Ben og Mason om, at jeg stadig kan være personlig assistent for dem alle tre, selvom jeg har horet rundt med John.
“Så … hvad gør vi nu? Får en ny PA eller hvad?”
“Mace, en anden tone, tak,” kommer det skarpt fra John, mens han smider sig ned ved siden af mig og lægger sin hat på bordet.
Mit hjerte banker hårdt i mit bryst. Mason sagde præcis det, jeg frygtede, han ville sige, og det får mig til at spænde i alle led i min krop. Bare jeg kunne være lige så afslappet og selvsikker som John.
Han fisker en pakke smøger op af lommen, tænder en og kigger spørgende på mig. Jeg ryster på hovedet. Jeg trænger godt nok gevaldigt, men jeg kan ikke koncentrere mig om det. Selv hvis min blære var ved at sprænges, eller jeg var en halv time fra at dø af sult, ville jeg ikke kunne tage mig af mine egne behov lige nu. Ud over det behov, jeg har for at gøre alting godt igen over for Ben og Mason.
“Det er okay,” siger jeg og ryster lidt på hovedet for at bløde Johns kommentar op. “Jeg forstår godt, hvis du er … skuffet eller sur, Mace. Ja, jer begge to.” Jeg ser flygtigt på Mason og så over på Ben, der igen sidder i lænestolen med kaffekoppen mellem hænderne. “Det var ikke meningen, alt det her. Jeg kunne bare ikke gøre noget ved det.”
“Andet end at lyve og lade som ingenting? Hvad gik der? Én uge, og så knaldede du med forsangeren. Virkelig godt gået, Heidi. Du holdt ikke engang de sølle 14 dage, din prøvetid varede.” Masons spydige blik får mine kinder til at blusse, og jeg ser kortvarigt ned i glasbordet, der står foran mine fødder. John har altså fortalt dem, hvor hurtigt vi fandt sammen.
“Vi var to om det, Mace, og Heidi behøver ikke at undskylde. Vi havde aftalt at snakke stille og roligt om det,” påpeger John myndigt.
Han tager et sug af sin smøg og puster røg ud med et sammenbidt udtryk i øjnene. Så glider hans blik ned på mine halvt bare lår, og jeg retter igen på den uterlige turkisfarvede sag. Hvis den sidder så udfordrende, at John – der lige har haft sex med mig og dermed burde have tankerne et andet sted – alligevel lægger mærke til det, hvad tænker de to andre så ikke?
“I har stadig ikke svaret på mit spørgsmål,” fortsætter Mason nådesløst.
Ben virker ekstremt utilpas og bliver ved med at kigge ned i sin kaffekop, som han knuger mellem begge hænder.
“Der er absolut ingen fucking grund til, at …”
“John,” afbryder jeg ham, “jeg vil gerne selv.” Jeg ser ham lige i øjnene, og han gør en både affærdigende og affekteret bevægelse med den ene hånd som for at sige “well, go ahead”.
Jeg flytter mine øjne fra John til Mason, der ser afventende på mig.
“Jeg vil gerne fortsætte med at være jeres PA. Hvis I stadig vil have mig.” Jeg holder bevidst en pause, hvor jeg kigger Ben og Mason i øjnene, men jeg er klar over, at den pause ikke skal være for lang. Mason kan lynhurtigt fylde stilheden ud med et stort, rungende nej. Jeg betyder ikke så meget for ham, som jeg gør for Ben. “Jeg lover, at vi holder det helt low-key. I kommer ikke til at kunne mærke forskel på mit arbejde. Jeg skal nok være yderst professionel.”
“Nå, så nu skal vi til at være professionelle!” Mason slår sig på lårene med en overdreven bevægelse og udstøder en kort, sarkastisk latter.
Jeg kan ikke undgå at synes, at han selv opfører sig ret upassende lige nu. Det er kun to dage siden, at Angela begik selvmord på grund af ulykkelig kærlighed. På grund af Johns og mit forhold. Selvom det er halvandet år siden, at han gik fra hende.
Tanken om det gør mig straks ked af det. Både på Angelas og Johns vegne. John fandt hende nøgen på sin sofa med den ene arm skåret op. Hun fucking døde i hans arme. Det må have været så skrækkeligt for ham. Jeg så et splitsekund af den uhyrlige scene mellem John og Angela og misforstod den, fordi hun var nøgen, og fordi John lå bøjet ind over hende med bar overkrop. Han havde forsøgt at stoppe blødningen med sin skjorte. Og jeg løb derfra, i den tro at de havde sex, fik et kæmpe angstanfald og proppede et utal af benzoer i mig for at prøve at stoppe det.
Ben fandt mig heldigvis ude på den store hovedvej, men da han fortalte mig om Angelas død, kollapsede jeg på grund af chokket, heden, det hele. Og det var alt sammen nogle temmelig alvorlige begivenheder, der i teorien burde overskygge det forkerte i Johns og mit forhold.
“Mace, for helvede, gider du lige!” John slår ud med armen i hans retning. “Har vi selv været særligt professionelle over for Heidi, hvad?” spørger han, fordi de siden dag ét ikke har bestilt andet end at tage pis på mig dagen lang, hundse rundt med mig og være temmelig grove i munden også.
“Nej, du har da i hvert fald ikke,” snapper han tilbage med det samme.
“Jeg håber altså virkelig meget, at I vil beholde mig,” bryder jeg ind med let hævet stemme for at få dem til at stoppe det begyndende skænderi. Mine kinder er varme, mit hjerte vil ikke holde op med at ræse af sted, og jeg kan mærke, at mit spændte, selvudslettende kropssprog ikke gavner min sag overhovedet.
Jeg tager en dyb indånding, retter ryggen og breder skuldrene ud. Lader kjolen være. Jeg har ret til at være her. John er på min side. Ben er forhåbentlig også. Jeg skal bare lige bestige Mount Mason.
“I forhold til mit arbejde er der intet, der har forandret sig. Jeg vil stadig det her 100 procent. Jeg kan bare ikke gøre for, at vi er faldet for hinanden. Jeg prøvede virkelig at bekæmpe … det.” Jeg gestikulerer over mod John, som om han er det.
“Tro mig, hun var fandeme svær at få nedlagt,” fastslår John helt indiskret og løfter øjenbrynene, mens et lille, skævt smil bryder frem på hans læber.
For helvede altså, så mange detaljer behøver Ben og Mason ikke at få. Og ingen af dem ser ud til at finde det morsomt.
“Det var ikke min mening at holde noget skjult for jer. Overhovedet ikke,” skynder jeg mig at sige. “Jeg vidste bare ikke, hvad jeg ellers skulle gøre, for jeg ville bare så gerne have, at I stadig ville have mig, når de 14 dage var slut. Og jeg føler virkelig, at jeg kender jer nu. Jer alle tre. Jeg ved, hvad I har brug for. Og jeg passer godt ind, det ved I, og jeg er god til mit arbejde. Er det så ikke lige meget, at jeg er sammen med John?”
Ben ser mig lige i øjnene, men siger ikke noget. Det gør mig urolig, at han er så tavs.
Mason kører en hånd gennem sin brune manke og tygger tydeligvis på det, jeg har sagt. Selv med brynene rynket kan man tydeligt se, hvor symmetriske hans træk er. Mason Walker, John og Bens barndomsven, er trommeslager og tidligere model. Med et ansigt, der er for perfekt til, at jeg nogensinde kunne falde for det. Til enhver tid vil jeg foretrække Johns ansigt med hans næse, der er en smule tyk over midten, som om den engang har været brækket, og det røde fuldskæg, der i dag ikke er veltrimmet, men breder sig ned over hans hals.
Selvom hans øjne stadig er røde, og han har små, trætte rynker omkring dem, på grund af alt hvad han netop har været igennem, skal jeg stadig vænne mig til hans ansigts næsten udmattende skønhed. Ikke engang arret over hans venstre øjenbryn, et ar, som hans far har givet ham, og som gør ham lidt hård at se på, kan nedtone, hvor smuk han er. Det må være øjnene. De grønne øjne med de bittesmå, brune mønstre i. Det er alt det, de siger og ikke siger på én gang. Det uudgrundelige udtryk. Alt det, han bærer i de øjne.
Jeg har været sammen med ham i otte dage, og det er på ingen måde tid nok til at vænne sig til at kysse et ansigt som Johns. Det tager helt pusten fra mig.
Mason bryder tavsheden. “Hvad så, når det går skævt mellem jer? Har du tænkt over det, Heidi? Har du tænkt over det scenarie, at du måske på et tidspunkt bliver fyret, fordi I ikke kan sammen længere?”
“Ja, det har jeg, Mace,” svarer jeg lettere utilpas, fordi det er noget mærkeligt noget at snakke om, når John sidder der, og vores forhold kun lige er startet.
John sukker irriteret ved siden af mig og slukker sin smøg, mens jeg hører ham mumle: “Sådan noget pis at fyre af” ned i askebægeret.
Ben krymper sig endnu mere.
“Og jeg kan ikke sige andet, end at det må være mit problem, hvis det sker. Det er mig, det kommer til at gå værst ud over. Og alligevel vil jeg det her. Fordi jeg vil jer. Jer alle tre. I betyder alle sammen rigtig meget for mig.” En uvelkommen rørstrømskhed skyller ind over mig, da jeg siger det sidste, og gør min stemme lav og utydelig.
Der bliver igen stille i rummet. Ingen svarer mig. Der er kun den konstante summen fra alt udstyret. Det får mig til at svede helt vildt.
“Ben, du siger slet ikke noget.” Jeg kigger nervøst på ham og genkalder mig, hvad han sagde, da han fandt mig stortudende ude på hovedvejen, da jeg troede, at John havde været mig utro med Angela, og da John lige havde afsløret vores forhold over for Ben: “Jeg ved ikke rigtig, hvordan det skal fungere med dit arbejde, men I må jo finde ud af et eller andet så.”
Jeg håber, han stadig mener, det er muligt. Ben betyder så meget for mig. Selvom han har et næsten lige så iltert temperament som sin storebror, John, den hidsigprop, så har han også det rareste væsen, og jeg har dyb respekt for ham, for hans mening og ikke mindst for hans sindssyge færdigheder på en bas.
Kaffekoppen drejer rundt i hans hænder. Lædersofaen klæber til bagsiden af mine lår. Jeg retter på kjolen igen. Så ser han på mig.
“Det er bare, at …”
“At?”
Han rømmer sig. “At jeg ikke gider åbne døren ind til studiet her hver dag og se jer sidde og rage på hinanden.”
Stilhed igen. Hvad skal jeg svare til det? Sige, at det har vi bestemt heller ikke tænkt os?
“Så det må I altså klare et andet sted,” fortsætter han.
Jeg ser spørgende på Ben. Var det et indirekte ja til, at jeg må blive her?
“Jamen, jeg kan ikke tage det seriøst, hvis jeg skal bede dig om noget arbejdsrelateret og så lige skal vente på, at min bror er færdig med at have tungen nede i halsen på dig,” uddyber han som et svar på mit spørgende blik.
Det er helt fair. Jeg forstår ham godt, og jeg takker de højere magter for, at John indtil videre ikke har rørt mig herinde andet end hånden på min lænd.
“Fandeme nej,” istemmer Mason og fortsætter: “Og hvis jeg har en dårlig dag og snapper ad dig, Heidi, vil jeg ikke have John på nakken for det.” Han peger på John. “Jeg går ikke på listesko lige pludselig, bare fordi hun er flavor of the month.”
Jeg krymper mig over hans ord og tør ikke kigge på John, som sikkert skummer helt vildt. Please, lad mig ikke bare være månedens udvalgte! Jeg dør langsomt og pinefuldt, hvis det viser sig at være tilfældet.
“Og jeg gider altså ikke komme i anden eller tredje række. Hvis du fortsat skal være vores PA, er du PA for os alle tre på lige fod. John kommer ikke først, bare fordi han tilfældigvis knalder dig,” fortsætter Ben, der pludselig rigtig har fået munden på gled. Som en byld, der er prikket hul på.
“Så det korte af det lange er, at hvis det skal fungere, så er du PA først og fremmest og dernæst … hvad end I nu er,” siger Mason og gør en fejende bevægelse med hånden over mod John og mig, som om han ikke kunne være mere ligeglad med vores forhold.
Hold da op, de har noget, de skal ud med. Jeg nikker og nikker og svarer “ja” og “nej” og “selvfølgelig” til alt, hvad de siger.
Så skæver jeg til John, der ikke nedværdiger sig til at svare på noget af det. Hvis jeg kender ham ret, synes han, at de er nogle kæmpe idioter, og han føler sig hævet over hele problemstillingen. Men jeg kan se, at min påklædning i det mindste stadig holder hans interesse fanget. Mine lår er tydeligvis det allermest medrivende i dette rum.
“Og John, du tager selv snakken med Elaine, går jeg ud fra,” fortsætter Ben.
John nikker og trækker på skuldrene med en ligegyldig mine. Som om det er for ubetydeligt til, at vi overhovedet behøver at snakke om det.
Så hvis John skal “tage snakken” med Elaine, deres agent i London, hende, som udarbejdede min kontrakt med South Bane, betyder det så, hvad jeg tror, det betyder?
“Så jeg er taget til nåde?” vover jeg at spørge med et lille, skævt smil, mens mit hjerte dunker hårdt i mit bryst.
“Det kunne tyde på det,” svarer Ben lidt køligt, men så ser han alligevel på mig med et næsten lettet udtryk.
“Vi giver det en chance,” svarer Mason mere afmålt. “Men så er det åbenbart slut med at flirte med dig? Det bliver fandeme da svært, hvis du fortsætter med at rende rundt i sådan nogle skimpy outfits der,” tilføjer han og gør en bevægelse mod min kjole.
John spærrer øjnene op og ser på mig med et inkvisitorisk blik.
“Flirte med mig? Har du nogensinde gjort det?” spørger jeg lige så overrasket, som John ser ud, mens jeg igen trækker ned i stoffet og i mit stille sind nyder, at Mason er god igen. Ellers ville han ikke allerede være i gang med at joke.
“Har vi ikke alle sammen det?” svarer han og slår nonchalant ud med armen.
Ben smiler ned i sit skød.
“Hvis det er sådan, du flirter, Mace, så forstår jeg sgu bedre, hvorfor Gwen altid er så muggen,” svarer jeg tørt.
Både John og Ben bryder helt uventet ud i grin, fordi Masons kæreste, bikinimodellen Gwen Williams, altid er så pissesur. Stemningen i rummet ændres mærkbart. Alting bliver løftet en halv meter i vejret.
“Så er vi sgu i gang igen, hvad?” udbryder Mason fornøjet og klapper sig på lårene med et hårdt smæk, som om vi nu er videre i teksten.
Og så går det op for mig, hvad der lige er sket. Begejstringen skyller ind over mig som en kæmpe bølge, der udspringer fra mine lettede skuldre og bugter sig hele vejen ned til mine før så spændte tåspidser. Alle fibrene i min krop summer af glæde. Jeg er fem kilo lettere, og sofaen klæber ikke længere til min hud. Jeg må blive her. Jeg er nu officielt South Banes personlige assistent i det næste halve år.
Halle-fucking-luja!
Freaking South Bane! Mit yndlingsband i hele verden, og jeg skal arbejde for dem, mens de indspiller deres album her i Boulder Creek Lodge, et opholdssted i naturskønne omgivelser, der er kendt for sine fantastiske studiefaciliteter. Og ikke nok med det: Jeg skal med dem på turné, når albummet er færdigt. Det er jo sindssygt!
Og ja, jeg har forelsket mig hovedkulds i John – jeg var for fanden allerede megafan og temmelig besat af ham, da jeg kom herover. Det har jeg jo været i tre år. Lige siden de blev kendte med sangen “Keeps Me Close”. Men jeg kommer til at gøre mig så meget umage fra nu af. Jeg nægter at skuffe Ben og Mason en gang til. Jeg vil have, at de bliver så glade for mig, at alt det med John og mig bliver uden betydning.
Jeg smiler stort og kigger på John, der blinker frækt til mig og får mit hjerte til at slå et slag over.
Gad vide, om Ben og Mason egentlig havde besluttet sig, før vi kom herover, og bare ville trække mig igennem alt dette for god ordens skyld? Det ville overhovedet ikke komme bag på mig. Det ville være så typisk dem. Alligevel føler jeg, at jeg bør takke dem og udtrykke min glæde over for dem, men inden jeg får ordene over mine læber, går døren til kontrolrummet op med et ordentligt knald, og Wyatt kommer væltende ind uden at banke på. Deres manager er ikke ligefrem hr. takt og tone.
“I er nummer ét,” gisper han forpustet, mens hans øjne scanner rummet for at se, hvem han egentlig taler til. Han ligner én, der har løbet 10 kilometer herhen. “‘Blue Eyed Lies’ er nummer ét på Billboard Hot 100. Fucking nummer ét!”
Øjeblikkelig jubel bryder ud omkring mig blandet med forundrede blikke. Wyatt får øje på mig, og et eller andet skifter i hans udtryk, og han skynder sig at kigge væk. Ved han det med John og mig, men ikke hvor jeg står nu? Hvad der lige er blevet aftalt herinde.
“Sådan, mand!” udbryder John og rejser sig op med hænderne over hovedet, hvorefter han pifter højt. “Fuck, det er i orden!”
“Men vi har jo ikke engang … vi har jo ikke engang udgivet en musikvideo til den endnu!” udbryder Mason med et forbløffet udtryk.
Alle tre stirrer på Wyatt, som om de ikke forstår det.
“Nej, og det er det, der gør det så stort. Det er fandeme kun de største, det sker for. Adele, 50 Cent, Rihanna og nu jer!”
Ben og Mason highfiver og giver hinanden nogle mandhaftige kram, mens de roser sig selv og hinanden højlydt.
Jeg rejser mig for at deltage i jublen, og John tager fat om min talje og løfter mig op i vejret, mens jeg ønsker ham tillykke og håber, at min kjole ikke kryber op over min røv.
“Så vi skal have smækket en musikvideo sammen asap, gutter! For I er skarpt forfulgt af 12 Strings. De er rykket syv pladser op bare i denne uge,” fortsætter Wyatt.
“Af hvem, siger du?” John sætter mig ned og vender sin opmærksomhed mod Wyatt.
“12 Strings! De tager sgu nok førstepladsen i næste uge, men hvis vi rykker ud med en musikvideo hurtigt nok, kan vi måske tage den igen.”
“Hvem fanden er 12 Strings?” fortsætter John og ser perpleks ud.
“12 Strings! Deres hit ‘Barn Boy’,” udbryder Wyatt. Da John ikke ser ud til at genkende hverken bandnavnet eller sangtitlen, fortsætter Wyatt: “Den der countrysang, der hitter helt vildt.”
Mason går straks i gang med at synge omkvædet, alt imens han putter den ene tommelfinger ned i lommen på sine jeans og holder på en imaginær hat som en anden cowboy: “I’m a barn boy, raised in Illinois, hats and charm boy, I’m from Illinois.”
“Hvor fanden har du været, John?” Wyatt ser undrende på ham.
“Oppe i Heidi,” kommer det spydigt fra Mason, og Ben griner højt, dog med en lille mislyd, som gør ondt i mit hjerte.
Jeg sender Mason et stramt blik, som han ignorerer. John er for forvirret til at deltage i joken.
“Marcus fra 12 Strings, John. Ham med alt det der lort på hænderne!” forklarer Ben og gestikulerer vildt mod sin ene hånd. “Ham, vi hader!”
En lille klokke ser ud til at ringe i Johns hoved.
“Nåehh … ham dér …” John vifter med hånden som for at komme på det rette ord. “Ham prinsesseflødedrengen! Har han lavet en countrysang?”
“‘Barn Boy’ er sgu ikke country,” kommer det fra Ben. “Allerhøjst countrypop – med ekstra sukker og fløde.”
John interesserer sig ikke særligt meget for andres musik. Han vil hellere høre gamle countryrockere som Neil Young, Bob Dylan og Eagles. Jeg ved, at det er hans drøm at lave en klassisk countrysang på et tidspunkt, måske endda et helt album, og netop derfor er det ret underligt, at et storhittende countrypopnummer som “Barn Boy” er fløjet hen over hovedet på ham.
Alle andre kender “Barn Boy” og 12 Strings. De stormer frem i øjeblikket. Og ja, forsangeren Marcus Donahue dekorerer sine hænder med store sølvringe, farverige elastikker og symbolske hennatatoveringer i bedste Chris Martin-stil. Og ikke nok med det: Deres sange minder også om Coldplays, lige på nær “Barn Boy”, hvor de med stor succes har forsøgt sig med noget nyt.
Og jeg kan ikke sige mig helt fri for, at jeg godt kan lide “Barn Boy”, måske netop på grund af countryislættet. South Banes musik er en blanding af garagerock og country, så countrylyden har allerede en stor plads i mit hjerte.
“Og hvad fanden er det også for et latterligt navn til et band?” fortsætter John og slår hånligt ud med den ene arm. “12 Strings! Hvad prøver de at sige? At deres lyd er federe end alle andres? Sådan noget selvforherligende pis!”
“Ja, men fuck nu dem! Vi har noget, der skal fejres!” erklærer Ben. “De kan sgu bare komme an med deres flødecountrypop.”
“Yeah, lad os få noget at drikke. Vi har to ting at fejre jo,” siger John og ser varmt på mig.
Vi sætter os begge på sofaen igen, og John løfter sin arm og kører sin ene håndflade ned ad mit hår og min kind.
“Tillykke med jobbet,” næsten hvisker han til mig.
Jeg sniger mig til at give ham et hurtigt kys og indånder begærligt duften af røg, musk og eg, der emmer fra hans blå- og hvidternede skjorte. Jeg hører et langtrukkent “buh” fra Ben, men vælger at ignorere det. Det er jo ikke ligefrem, fordi vi sidder og snaver.
“Heidi? Skulle vi have noget at drikke?” John ser afventende på mig.
Jeg er ikke helt med. Selvfølgelig skal vi det. Hvorfor spørger han?
Nu stirrer både John, Ben og Mason på mig.
“You’re up, Princess!” slynger John ud med sin tykke Texas-dialekt og klasker mig på låret. “Let røven!”
“Nå, ja, for fanden! Undskyld, undskyld,” udbryder jeg, mens jeg rejser mig hastigt op.
Prinsesse? Den var ny.
“Jeg skaffer nogle bobler, selvfølgelig! Jeg er tilbage om fem minutter.”
“Men hvorfor var det kun mig, der skulle ristes i dag? Du sagde det jo selv: Vi var to om det.” Jeg rejser mig op på den ene albue og ser på John.
Klokken er to om natten, og vi ligger i hans seng. Vinduet i soveværelset står på vid gab og lukker en let brise ind i træhytten, der er helt varm og fugtig efter en dag med over 30 grader.
Det er en halv time siden, vi gik hjem til John efter at have tilbragt det meste af aftenen i studiet. Vi fejrede deres førsteplads på Billboard og min nu officielle stilling som deres personlige assistent forholdsvis diskret, kun os fem og med Mario, deres producer, på medhør på telefonen, da vi skålede i champagne på “Blue Eyed Lies”.
For det er kun to dage siden, Angela døde, og der er en mærkelig stemning her i Boulder Creek Lodge. Derfor bredte der sig hurtigt en enighed om, at det var upassende at gøre et kæmpe nummer ud af succesen lige nu. Også selvom de eneste to, Angela egentlig betød noget for, var John og Tanya. Tanya, der er en af South Banes medhjælpere, boede i hytte sammen med Angela og havde et ret tæt forhold til hende.
“Jeg har fået den store opsang. I går. Af dem begge to. Ude på verandaen, mens du sov.” Med tommelfingeren peger han i retning af verandaen. “Og det var uden hensyntagen til, hvad der ellers lige er sket.”
Jeg nikker eftertænksomt og kigger på hans nøgne brystkasse, der ændrer form, da han kører en hånd igennem sit rødbrune hår. Tænk sig, at Ben og Mason ligefrem gav ham en opsang, mens jeg lå der og var helt væk i min pillerus. Når man tænker på, hvordan han må have haft det. Bekymringen over mig og min tilstand og endnu værre: Angelas selvmord, der kun var en dag gammelt.
Fordi jeg ikke rigtig ved, hvad jeg skal svare, læner jeg mig ind over ham og tager en dyb indånding af huden og hårene på hans bryst. Den tykke sølvkæde er gledet op og ligger rundt om hans hals som en slap løkke, og mine fingre tager fat i den og leger fraværende med de små led i kæden.
“Hvad skal der ske … med hende?” Jeg ser ned på kæden. Han er tavs et øjeblik.
“Hun skal begraves på fredag i næste uge. Hun bliver sendt hjem med fly på mandag.”
Selvom vi begge har det varmt, lægger jeg mit ene lår ind over ham. Måske som en slags trøst. For at vise, at jeg er her. Jeg gør det meget forsigtigt, så hans nedre dele, der ligger helt blottede foran mig, ikke kommer i klemme. Den varmere og mere skrøbelige hud fra hans skridt hviler nu ind mod bagsiden af mit lår. Der bliver hurtigt fugtigt mellem os, og det spænder i den nederste del af min mave.
“Hvor var hun egentlig fra?” Jeg slipper kæden og ser på ham.
Han ser kort på mig. Så lægger han begge hænder om bag sit hoved og hviler hovedet i sine håndflader. Hans brystkasse hæves og kommer tættere på mit ansigt, så jeg sniger mig til at kysse ham på siden af brystet, selvom jeg godt ved, at han ikke gider alle de kærtegn. Han har stadig ikke rigtig vænnet sig til at blive rørt ved på en kærlig måde. Men jeg håber, han kan lære det. At alle arrene fra hans barndom med en fraværende mor og en voldelig far med tiden kan viskes væk.
“Fra Broken Arrow.”
“Fra hvad?”
“Broken Arrow, Oklahoma. Det er en forstad i Tulsa.”
Besynderligt bynavn. Og sørgeligt sigende på en måde for Angelas liv. Knækket pil. Amors knækkede pil? Hvor ligger Oklahoma egentlig? Kombinationen af elendig stedsans og livslang manglende interesse for geografi kan virkelig være belastende nogle gange.
“Nordpå,” tilføjer han og nikker opad med hovedet, da han ser mit desorienterede udtryk.
“Skal vi med til begravelsen?”
“Jeg skal. Det er jeg nødt til. Men af respekt for Angelas familie tror jeg, det er bedst, hvis du ikke …” Han ser på mig og afbryder sig selv.
“Hvis jeg ikke tager med,” fuldender jeg sætningen og nikker, mens jeg ser ned på hans bryst. “Forståeligt nok.”
“Vi tager af sted torsdag aften.”
“Vi … som i?”
“Som i mig og Tanya.”
Det kommer bag på mig af en eller anden grund.
“Så Ben og Mason tager ikke med?”
“Vi har et radiointerview på fredag. Om formiddagen. Hos Downtown Radio her i Austin. Det må de klare uden mig. Vi kan ikke aflyse det nu, hvor vi ligger på førstepladsen på Billboard, og de der fucking lorte-Strings er ved at overhale os indenom med deres sørgelige forsøg på en countrysang.”
Jeg nikker igen.
Tanya og John på tur sammen til en anden by. Med overnatning. Kun de to. Hvorfor har jeg det så stramt med det?
Tanya, der kommer fra Sankt Petersborg, ser godt ud, ingen tvivl om det. Hun er høj, slank og mørkhåret, en rigtig flot pige, men hun er dybt forelsket i Ben. Jeg har haft mange fortrolige samtaler med hende, og jeg ved, at hun og Ben har været sammen mindst én gang, tilmed i en trekant med en anden pige. Og der har aldrig været den mindste flirt mellem hende og John, så jeg ved ærligt talt ikke, hvorfor det pludselig går mig på, at de skal af sted sammen.
“Og ingen af dem kunne egentlig lide hende særligt godt,” fortsætter John. “Det ville på en måde være falsk, hvis de tog med.” Han fjerner hænderne fra sin nakke og klør sig i hårene på brystet.
Jeg nikker igen. Det bliver første gang, jeg skal være her på stedet uden ham. Det bliver mærkeligt.
“Men du kunne lide hende,” konstaterer jeg, uden at vide hvorfor jeg siger det. Måske tænker jeg bare højt, fordi det undrer mig. Jeg kunne nemlig heller ikke lide hende. Ikke at jeg på nogen måde ønskede den tragiske skæbne for hende, men hun var vildt irriterende. Skabagtig og intrigant. Hun var selvfølgelig også pissesmuk. På den underspillede Lolita-agtige måde, hvor hendes træk blev mere og mere dragende, jo mere man så på hende. Det hjælper naturligvis også på, hvor meget en mand kan lide en kvinde.
“Du ved, hvordan det var, H. Hun havde ingenting selv. Hun var afhængig af mig.”
“På mere end én måde, ja.”
John hjalp hende økonomisk ved at give hende et arbejde i South Banes crew, og han tilbød også at betale for hendes flybillet, dengang han fortalte hende, at hun ikke kunne være her mere. Men hun var ikke bare afhængig af ham, fordi hun ingenting havde selv. Hun var også dybt afhængig af ham, fordi han er den, han er. For man bliver afhængig af John. På den altopslugende måde, hvor man ser det som en lettere udvej at tage livet af sig selv end at erkende, at man ikke længere er hans favorit. Hans udvalgte. Hvor man ikke kan overskue ikke at være den, hans øjne søger i et rum fuldt af mennesker. Ikke at være en fast og ønsket del af hans selskab.
Og næsten allerværst: ikke længere at være genstand for hans begær. To dage før hun begik selvmord, stod hun helt nøgen i hans køkken og blev afvist. Fik at vide, at hun skulle tage sit tøj på og gå. Af John Monro, damernes ven. Ham, der førhen krævede hendes krop, på samme måde som han nu kræver min.
En ubehagelig kuldegysning sitrer ned ad min ryg. Hvad hvis John en dag også mister interessen for mig? Tanken er ganske enkelt uudholdelig.
Han slår resigneret ud med den ene arm. “Og jeg kørte hende fuldstændig i sænk,” siger han med et mørkt udtryk. Han er ikke typen, der græder. Det vil sige, det tror jeg, han har gjort. Det afslørede de røde øjne. Men det gør han ikke mere. Nu er der kun selvhad tilbage.
“John, det er ikke din skyld, at hun ikke er her mere. Du lovede hende ikke guld og grønne skove. Du afviste hende gang på gang, men hun ville ikke indse det.” Jeg fjerner mit ben fra ham, fordi snakken er blevet så alvorlig. “Du havde ret til at komme videre. Du havde ret til ikke at være vild med hende mere. Du var ærlig, og hun kunne bare ikke håndtere din ærlighed.”
“Whatever,” svarer han affærdigende og vifter med hånden. Han gider tydeligvis ikke snakke om det mere.
“Alting bliver godt igen,” lover jeg ham og lægger låret ind over ham igen. Jeg har lyst til at have sex med ham, og hvis noget kan distrahere ham fra de mørke tanker, så er det sex.
Jeg trykker mig tættere ind til ham, ja, praktisk taget gnubber mig op ad ham og kysser hans brystkasse, indtil jeg hæver mig op på den ene arm, glider ind over ham og sætter mig overskrævs på ham med et ben på hver side af hans hofter. Jeg presser mit underliv ned mod hans. Det snurrer berusende mellem mine ben. Jeg trækker mig selv lidt frem på ham. Så lidt tilbage. Så frem igen. Han vokser op mod mig, men da jeg ser på ham, er hans blik underligt.
“Hvad laver du, Heidi?” Han stirrer på mig med et hævet øjenbryn.
“Prøver at få dig til at tænke på noget andet,” svarer jeg med en let hæs stemme.
“Hvis du skal sidde oven på mig, så skal du vende dig om, så jeg kan se din røv, og læne dig helt forover, så jeg kan styre det. Du får ikke lov til at ride mig sådan der.”
Jeg holder op med at bevæge mig og ser overrasket på ham. Her prøvede jeg at tage initiativ til sex. Og så er der store problemer.
“Hvorfor ikke det?”
“Er du klar over, hvor demaskuliniserende det er?” Han rejser sig op på albuerne. “At blive redet af sin kvinde? Det kan jeg overhovedet ikke tage seriøst. Det er ikke dig, der knepper her. Det er mig.” Han peger demonstrativt på sig selv med tommelfingeren.
Hvad er nu det for noget pis? Jeg sukker ad ham. Han er sådan en stenaldermand.
“Det er altså kun i dit hoved, det er sådan. Du må da også have behov for at føle dig begæret. Føle, at jeg vil have dig.” Pludselig føler jeg mig dum siddende oven på ham. Helt forkert.
“Det gør jeg da også. Hver gang du villigt spreder dine ben for mig. Kan du næsten vise det tydeligere end det?”
Jeg ser på hans ansigt, der er oplyst af lampen på sengebordet. Han mener det simpelthen seriøst.
“Men jeg kan da mærke, at du bliver hård af det! Hvorfor gør du det, hvis det er så demaskuliniserende, at jeg sidder her?”
“Fordi jeg har en puls, okay! Vend dig om, så jeg kan kneppe dig. Nu har du sgu selv lavet den her.” Han gestikulerer ned mod sit skridt. Han er helt stiv under mig.
Jeg fjerner mig fra ham, men ikke for at vende mig om oven på ham. I stedet for sætter jeg mig ved siden af ham på sengen. Selvom jeg ikke decideret er blevet afvist, føles det alligevel sådan, og det tager noget af min lyst væk. Ikke hans sprog eller hans hårde facon. Det er jeg ved at vænne mig til. Men afvisningen af min måde at gøre det på.
Overrasket skubber han sig op, så hans ryg nu hviler ind mod sengegærdet.
“Der er altså mange mænd, der godt kan lide, når pigen sidder ovenpå,” oplyser jeg lettere fornærmet, mens jeg samler mit lange hår i en hestehale.
“Ja, helt sikkert. Alle dem med små pikke og mindreværdskomplekser,” svarer han arrogant.
“Ej, nu må du altså holde.”
“Og hvad fanden mener du med mange?” Han ser pludselig hårdt på mig, mens han får en lille, umærkelig trækning fra sin mund op mod sit ene øje, nærmest som et tic.
“Jeg mener ikke mange på den måde. Som om jeg har horet rundt før dig. Men jeg har da kendt nogle fyre, som altså ikke havde små …”
“Jeg vil ikke høre det,” afbryder han, mens han ryster langsomt på hovedet.
“Hvad?”
“Bare stop. Jeg vil ikke vide det.” De grønne øjne er blevet en tone mørkere.
“Så jeg må ikke fortælle om en erfaring, jeg har? Når jeg nu ved, at du ikke har ret i, hvad du siger, og har brug for at argumentere imod det? Nogle mænd kan altså godt …”
Han løfter øjeblikkeligt hånden for at signalere, at jeg skal holde inde.
“Jeg vil på ingen måde vide noget om dem, du har været sammen med, hvordan de var udrustet eller kneppede eller noget som helst andet. I min verden har du ikke været sammen med andre end mig.” Igen peger han med tommelfingeren på sig selv.
Okaaaay … Men hvad havde jeg også forventet? Det er jo John. Selvfølgelig er han den eneste han i sit univers.
“Og så har du kysset Tanya. Og eventuelt også været sammen med nogle andre piger. Meget gerne din veninde Anne. Den del er op til dig,” siger han i en mildere tone og smiler selvtilfreds til mig. “Og det vil jeg til gengæld gerne høre om.”
Jeg kommer til at smile, fordi han pludselig fjoller sådan, men også på grund af mindet om kysset med Tanya. Hold kæft, jeg var da fuld i onsdags, da hun fik mig overtalt til, at vi skulle tungekysse foran John, Ben, Mason og de to chauffører, Will og Andrew. Russiske Tanya er en værre festabe. En værre én i det hele taget.
Men hvad tror John egentlig? At jeg har været megapromiskuøs før ham? For hvorfor vil han ellers ikke vide noget om det? Og jeg har sgu ikke været sammen med særligt mange. John er nummer sex. Selvfølgelig. Kunne det være anderledes?
Før John var der Daniel, som jeg var sammen med i to år, og som jeg slog op med for otte dage siden på grund af John. Efter at have kendt John i en uge. Daniel er pænt udrustet og har en veltrænet krop. Han var ret stille under sex og måske også lidt forudsigelig, men det var god sex. Jeg var aldrig utilfredsstillet.
Kasper, nabodrengen, var den første fyr, jeg var sammen med. Vi var begge 15 år, og på det tidspunkt havde jeg tre års mobning i folkeskolen med i bagagen og en ikkeeksisterende selvtillid. For jeg havde ingen storesøster, der kunne trøste mig og fortælle mig, at jeg var okay, som jeg var. Ingen storebror, der kunne beskytte mig og være et godt forbillede. Kasper gik i min parallelklasse, og han var den eneste, der altid var sød mod mig ligegyldigt hvad.
En dag efter skole læste vi lektier sammen hjemme på hans værelse, og jeg havde ingen anelse om, at jeg den dag skulle have sex for første gang. Jeg var ikke engang vild med ham på den måde. Det startede med, at jeg frøs, og han tilbød mig sin trøje. En stor, vamset, grå hættetrøje med et flosset, gult print på forsiden, hvor der stod Varsity Squad. Da jeg skulle til at gå, tog jeg den af og kom samtidig til at trække min T-shirt op over min bh. Så stod jeg der med røde kinder i en lyserød blonde-bh og fumlede med at trække T-shirten på plads igen, og han kunne på ingen måde skjule, at han lige havde overbegloet mine på det tidspunkt forholdsvis beskedne bryster. Og på en eller anden måde endte vi så med at have sex på hans værelse.
Han var så lille, at jeg stort set ikke mærkede noget som helst, i de tre minutter det varede. Min mødom havde været mere truet af en tampon end af ham. Så jeg forstod på ingen måde, når andre piger snakkede om, at første gang gør ondt. Me … not so much. Og hvis ikke det er en historie, John ville elske at høre, så kender jeg ham da dårligt!
Efter det gik der tre år, før jeg havde sex igen. For de tre års mobning, der gik på, at jeg var ranglet og et hoved højere end alle drengene, havde fucket mig totalt op i forhold til fyre. Som 18-årig, da jeg gik i 3.g, blev jeg kæreste med Anders, men han var om muligt endnu dårligere udstyret end Kasper.
Så havde jeg til gengæld mere held med Dennis, en rigtig cool fyr, jeg var sammen med, da jeg var 19, men som jeg ikke var kærester med. Vi mødte hinanden i byen og knaldede som gale i et par måneder, uden at nogen af os blev forelskede i hinanden. Han svejsede nede på havnen, var ikke specielt intelligent, men han var fuld af tricks i sengen. Da vi havde haft sex første gang, troede han, jeg havde det røde, fordi jeg blødte. Men det viste sig bare, at hans helt normale størrelse langt om længe ramte noget, ingen før havde ramt.
Og endelig, før Daniel, var der mit onenightstand med Jannik fra fitnesscentret. Overtrænede Jannik, der var lidt for spraytanned til, at jeg kunne tage det seriøst. Det var en pinlig engangsaffære, der fik mig til at holde en pause fra centret, indtil jeg blev kendt i hele Danmark gennem Hvor går grænsen?-realityprogrammet og efterfølgende følte mig nødsaget til at gå i gang med at holde formen igen.
Og det var egentlig Dennis og Daniel, jeg tænkte på, da jeg sagde eller prøvede på at sige, at jeg har kendt nogle fyre, som var helt almindeligt udrustet, og som altså hverken havde mindreværdskomplekser eller noget problem med at ligge nederst.
“Så du vil altså ikke engang vide, hvor mange jeg har været sammen med?”
“Nope. Nej tak.” John ryster demonstrativt på hovedet.
“Hvad nu, hvis det ikke engang er særligt mange?”
“Jeg vil ikke vide det uanset,” understreger han.
“Siger rockstjernen, der sikkert ikke engang har tal på, hvor mange damer han har haft under sig.”
“Det er noget andet.”
“Du modsiger mig ikke engang,” siger jeg og skubber til hans arm. “Du ved ikke, hvor mange du har været sammen med?”
“Er det da vigtigt?”
“Du må da vide, om vi snakker om et sted mellem 30 og 50 eller mellem 50 og 100. Eller mere end det.” Jeg ser på ham med løftede øjenbryn.
Det er garanteret over 100. Åh Gud altså.
“Så du går ud fra, at det som minimum er 30? Jeg håber fandeme ikke, at det tal, du så brændende gerne vil fortælle mig, på nogen måde er i nærheden af 30!” siger John og ser helt forfærdet ud.
“Og alligevel må jeg ikke fortælle dig det? Så du vil hellere gå rundt og tro, at jeg muligvis har været sammen med 30 mænd?” spørger jeg og beslutter mig med vilje for at skubbe ham lidt mere ud over kanten: “Mens det i virkeligheden viser sig kun at være …” Jeg bliver afbrudt af hans hånd, der lægger sig over min mund, og så skubber han mig ned i madrassen.
“Jeg. Vil. Ikke. Vide. Det.” Han udtaler ordene langsomt og drævende, mens han ser alvorligt på mig.
“Okay, jeg siger ikke mere,” mumler jeg ind i hans hånd, men jeg tror, det er for utydeligt til, at han kan dechifrere det.
“Jeg er den e-ne-ste, du har været sammen med. Okay?” siger han ned i mit ansigt, mens hans krop presser mig ned i madrassen.
Jeg nikker ind mod hans hånd. Hans øjne skyder ild ned mod mig. Mit skød trækker sig sammen. Jeg elsker, at han er sådan. Elsker det.
Med hånden stadig over min mund presser han den anden hånd ind mellem mine lår og skiller dem ad. Jeg er helt våd af ophidselse fra tidligere, så han gør ikke noget for at tænde mig yderligere. Han trænger bare ind i mig, stor som ind i helvede. Og så får han det på sin måde. Ham øverst. Mig, der ikke kan sige noget. Hårdt og upersonligt, selvom jeg betyder så meget for ham, at jeg aldrig må have haft en anden. Han suger grådigt på mine bryster, men kysser mig ikke en eneste gang, mens vi har sex.
Da jeg giver efter for orgasmen, er jeg drivende våd af sved. Hans og mit eget. Og først da han selv kommer, fjerner han sin hånd fra min mund og slipper kontrollen, da han falder ned over mig og kysser mig på munden og på kinderne, mens han nyder orgasmens sidste bølger i sin krop.
“Du glemte det igen.”
“Hvad?”
“Beskyttelse.”
“Årrrhhh …” sukker han. “Men vi er altså to om det, Heidi. Var det i øvrigt ikke sådan, vores snak startede?” Han kysser mig på kravebenet, mens hans fulde vægt trykker mig ned i madrassen.
“Du holdt mig for munden. Jeg kunne ikke sige det til dig.”
“Du snakker generelt for meget, ved du godt det?” siger han og ser op på mig med et flabet smil.
Jeg slår ham på skulderen.
“Og du er tungere, end du selv tror. Flyt dig.”
John sukker demonstrativt, ruller af mig og lægger sig ved siden af mig. Jeg tør slet ikke tænke på, hvad klokken er blevet.
“Vi tager det stille og roligt i morgen,” oplyser han, som om han har læst mine tanker. “Jeg ved godt, at i dag var en hård omgang.” Han rækker ud og slukker lyset, og så kan jeg høre ham lægge sig til rette på puden.
“Mason hader mig,” siger jeg ud i mørket.
“Nej, han gør ikke.”
“Jo, han gør. Og Ben er skuffet over mig. Det gør helt vildt ondt.”
“Alting bliver godt igen, var det ikke det, du sagde til mig, inden du besteg mig, som om du pludselig var manden i forholdet?”
“Åh, hold nu kæft med alt dit bavl.”
“Pas nu på, prinsesse,” hører jeg John advare med et smil i stemmen, mens han klemmer mig i siden.
Jeg dasker hans hånd væk og vender ryggen til ham. Så må han selv finde ud af, om han kan overskue at ligge i ske. En ting er, at det er pissevarmt, en anden ting er, at han er dybt underlig med den slags. Ikke om man må se ham være sårbar eller have noget som helst behov for intimitet.

OEBPS/images/title.jpg


OEBPS/xhtml/nav.xhtml


Indhold


		Forside


		Titelblad


		Kolofon


		L酶rdag 12. juli 路 Austin, TX


		Mandag 14. juli 路 Austin, TX


		Tirsdag 15. juli 路 Austin, TX


		Onsdag 16. juli 路 Austin, TX


		Torsdag 17. juli 路 Austin, TX


		Fredag 18. juli 路 Austin, TX


		Mandag 21. juli 路 Austin, TX


		Tirsdag 22. juli 路 Austin, TX


		Onsdag 23. juli 路 Austin, TX


		Torsdag 24. juli 路 Austin, TX


		Fredag 25. juli 路 Austin, TX


		L酶rdag 26. juli 路 Austin, TX


		Mandag 28. juli 路 Austin, TX


		Tirsdag 29. juli 路 Austin, TX


		Onsdag 30. juli 路 Austin, TX


		Torsdag 31. juli 路 Aarhus


		Fredag 1. august 路 Aarhus


		L酶rdag 2. august 路 Knoxville, TN


		S酶ndag 3. august 路 Austin, TX


		Epilog


		Tak


		Forside


		Lørdag 12. juli · Austin, TX, United States


