

 [image:]

Varulve

af

Peter Møller

Kim vågnede i en snæver passage mellem to boligblokke. Han vidste
ikke hvor længe han havde ligget der, men det måtte være et stykke
tid for solen havde stået højt på himlen da han forlod
epilepsiklinikken, og nu var det aften. Det var første gang, at han
vågnede et sted uden nogen erindring om hvordan han var kommet der.
End til for et år siden havde Kim ikke været generet af sin
epilepsi, men så begyndte der at opstå huller i hans hukommelse.
Tingene var eskaleret og nu lå han altså der, klemt mellem
bygningerne. Lægerne havde fortalt ham, at sygdommen udviklede sig
på en måde som de aldrig havde set før, og at en del af hans
symptomer var enestående. Kim hørte på dem, men det eneste der
interesserede ham var, at blive af med de voldsomme svedeture og
den frygtelige kløe overalt på kroppen, der tit vækkede ham om
natten. Det mest ubehagelige var, at nogle gange når det var rigtig
sent, syntes han ligesom at hans krop virkede forvredet, som om den
arbejdede på at blive større end den var. Kim havde klogelig nok
ikke sagt noget om det til lægerne. De ville bare tro, at han ud
over sin epilepsi også havde psykiske problemer. Han mærkede det
snurre i hovedet. Hvis det var et krampeanfald der var på vej, var
der intet han kunne gøre. Han var alene i gyden og havde ikke sin
medicin. Kim blev revet ud af sit tungsind af en knurren, og da han
missede med øjnene kunne han længere fremme se en enorm rottweiler.
Den kiggede ondskabsfuldt på ham. Kim holdt helt op med at trække
vejret. Hunden kom nærmere med læberne krænget til side, så man
kunne se de glinsende hvide tænder, men så skete der noget
underligt. Uhyret begyndte at pibe og trak sig tilbage, som om den
var blevet bange for et eller andet. Kim kiggede sig omkring, men
kunne ingenting se. Oplivet af sit held rejste han sig, og begyndte
at vandre hjem til det lille parcelhus hvor han boede. Så snart han
var hjemme skyndte han sig op ad trappen og smed sig på sengen. Han
bekymrede sig ikke om, at få sit tøj af, men dejsede bare om. Kim
vågnede næste formiddag og konstaterede, at han havde sovet 12
timer i træk. Slet ikke dårligt! På vej hen til trappen passerede
han et smukt gammelt spejl, der havde tilhørt hans oldemor, og kom
tilfældigt til at kigge i det. Han fik et chok. Store plamager af
jord klistrede til hans skjorte og bukser, og de sidste var der
revet hul i. Sådan havde han ikke set ud i gyden det var han sikker
på. Han havde været fortumlet og forvirret som han plejede efter et
epileptisk anfald, men sådan her havde han ikke set ud. Nå, der var
ikke andet at gøre end at få et bad. Under bruseren opdagede Kim at
hans negle havde boret sig ind i hans tæer. Hele hans krop gjorde
ondt, som om nogen havde splittet den ad for så at samle den igen.
Han havde kun lige fået tøj på da det ringede på døren. Kim åbnede
og foran ham stod Line, hans nabo Signes datter. Line var ikke mere
end 6 år og meget genert, men af en eller anden grund stolede hun
på Kim. Han havde tit set efter hende når hendes mor skulle noget.
Normalt var Kim ikke meget for at have noget med børn at gøre, men
da Signe et par dage efter at han var flyttet ind, over hækken
spurgte om han kunne se efter hendes datter et øjeblik kunne han
ikke sige nej. Signe var en 20 år ældre kopi af Line, men i stedet
for rottehaler gik hun med håret slået ud, og der var mange der
vendte sig om når hun gik på gaden. „Hej Line. Hvordan går det?”
spurgte Kim, men Line svarede ikke. I stedet slog hun armene om ham
og begyndte at hulke. „Den har taget mor! Den har taget mor!” Nu
begyndte Kim at blive urolig, var der sket noget med Sine? „Kan du
fortælle, hvad der er sket Line?” Kim talte så blidt han kunne.
„Den tog mor i mørket”. „Hvem tog mor?”. „Ulven!” Line begyndte at
græde igen. „Nå, Ulven?”, sagde Kim. Han kunne mærke hvordan han
fik det bedre. Line havde en livlig fantasi og hvis hendes mor
f.eks. var kørt til købmanden uden at fortælle det, kunne det i den
lille piges hoved nemt blive til, at Signe var blevet taget af en
ulv. Line elskede eventyr, særlig Rødhætte og ulven. Kim havde
engang spurgt hvorfor lige netop den historie var så god. Han havde
fået at vide, at det var fordi den både var uhyggelig og endte
godt. Kim havde moret sig over Lines barnelogik, men hun havde jo
ret. Ulven narrer Rødhætte og spiser hende, men historien ender
godt alligevel, for en jæger kommer forbi og sprætter ulvens mave
op, så Rødhætte og hendes bedstemor kan springe ud. Men nu var det
vist på tide at hjælpe Line, inden hun gik helt i opløsning. „Skal
vi ikke gå sammen over og se om mor er kommet tilbage? Det kan jo
være hun er sluppet væk fra ulven?” sagde Kim. Det ville være
forkert at sige at Line blev glad, men Kim syntes at han kunne se
et glimt af håb i de blå øjne. „Tør du godt? Det er en ond ulv!”,
hviskede Line. „Hvis jeg er sammen med dig tør jeg godt”, svarede
Kim, i samme alvorlige tonefald. Et par minutter senere stod de
foran Signes hoveddør, som ikke var lukket. Kim gik op på trappen
mens han holdt øje med Line der holdt begge hænder for munden. Han
havde troet, at Line ville falde til ro når hun kom her over sammen
med ham og så at der ikke var noget at være bange for, men i stedet
så hun nærmest panisk ud. Det gjorde Kim lidt urolig. Hvad nu hvis
der rent faktisk var fremmede i huset? Han vidste at Signe havde et
stort Samsung TV og en X-box, men det gik ikke at vise usikkerhed
nu, ikke når han havde sat sig for, at vise Line at der ikke var
fare på færre. Kim trådte ind i gangen. Alt virkede normalt. „Signe
er du hjemme?”. Der kom intet svar. Kim forsatte ud i køkkenet. Han
fik et chok. Alle madvare var smidt ned på gulvet og to af
køkkenskabene var smadret og rundt omkring lå knive af japansk
stål. Måske skulle han bare skynde sig ud og ringe til politiet,
men han var alligevel for nysgerrig. Kim kiggede ind i dagligstuen.
Den var tom både for mennesker og ulve, men der stank! Nogen havde
pisset på et af spisebordsbenene. Lugten var så massiv, at Kim
nægtede at tro at der kunne være tale om urin fra et menneske, og
på gulvtæppet fandt han potespor der understøttede den antagelse.
De var desværre for utydelige til at man kunne sige hvad det var
for et dyr, men det havde været stort. En kamphund måske? Men det
var alligevel for usandsynligt. Signe havde ikke selv sådan et
bæst, og hvorfor skulle nogen lukke en ind i hendes hus? Hvad det
end var, så måtte det virkelig have skræmt Signe, når hun ikke
havde taget sin datter med og ikke var vendt tilbage. Kim kom
pludselig til at tænke på, at han ikke anede hvornår det her var
sket, eller om dyret der havde raseret huset stadig var i nærheden.
Skrækslagen styrtede han ud til Line, men heldigvis stod hun der
stadig uskadt. „Hvornår var det at mor blev væk?”, spurgte han, og
håbede at han lød rolig. „I aftes da vi læste højt, så kom den lige
pludselig springende over fra din have! Mor ville ikke tro på at
det var en ulv, men jeg har selv set billeder af dem på
biblioteket”. „Og det her var altså en ulv?”. „Ja”. ”Hvad skete der
så?”. Han kunne se at Line var ved at få et grådanfald, men nu var
de startet, og han måtte have et eller andet at fortælle inden han
ringede efter politiet. „Kom ulven ind i huset?”, spurgte han „Ja.
Fordi døren nede i stuen ikke var lukket”. „Det er døren ud til
haven du mener ikke?”. „Jo”. „Men hvorfor ville mor derned når hun
vidste at der var en ulv i haven?”. „Hun troede hun kunne nå at
lukke døren”. „Men det kunne hun ikke?”. „Nej for jeg så jo den bar
hende væk!”. Line begyndte at græde igen. „Hvad mener du med at den
bar hende væk?”, spurgte Kim. „Den havde hende i hænderne mens den
sprang over i din have igen”. „Men Line, ulve og hunde har ikke
hænder”, sagde Kim stille. „Det ved jeg godt, men den her havde!”.
Kim blev enig med sig selv om at han havde hørt nok. Han tog Line
med hjem og parkerede hende i sofaen med en cola og ringede til
politiet. Kim fortalte en redigeret udgave af Lines historie, hvor
der ikke optrådte nogen ulv, men hvor en kamphund havde raseret et
parcelhus om natten. Det gik imidlertid som Kim havde frygtet. Da
politiassistenten forstod, at der ikke længere var nogen hund i
huset, og at det kun var Signes forsvinden der var problemet, fik
han besked på at se tiden an. Kim prøvede at fortælle om det
smadrede køkken, men det havde han ikke megen succes med. Det kunne
være sket på så mange måder, og hvem sagde, at det ikke var barnet
selv der havde gjort det? Han havde jo selv sagt at Line havde en
livlig fantasi, ikke? Det eneste han fik ud af samtalen var, at han
kunne ringe hvis ikke Lines mor var kommet tilbage indenfor et
døgn. Kim var rasende da han lagde røret på. Hvad skulle der
egentlig til for at få politiet herud? Nå, det duede ikke at bruge
en masse energi på at være vred lige nu. Han måtte finde et sted
hvor Line kunne være, end til de fik opklaret hvad der var sket med
Signe. „Line ved du om der er et sted du kan bo til vi finder mor
igen?”, spurgte Kim. „Næ, men kan jeg ikke bare være her?”. Kim
indså, at det eneste alternativ til Lines forslag var, at han
læssede hende af ved en eller anden døgninstitution hos nogle vildt
fremmede mennesker. Det var ikke engang noget han ville overveje.
„Hør Line. Du kan godt være her et stykke tid, end til vi finder
mor igen”. For første gang den dag så Line bare en lille smule glad
ud. Det fik Kim til at føle sig bedre tilpas end han egentlig havde
troet det ville. Det var ved at være hen af middagstid og de spiste
rugbrød sammen i køkkenet. Line sagde ikke ret meget og Kim havde
besluttet sig for, at det var bedst ikke at presse hende til at
snakke. Om eftermiddagen luede han ukrudt i haven, mens Line gik
formålsløst rundt eller sad inde i køkkenet og læste ugeblade.
Klokken var 15 da Kim fandt sporene, som havde været den egentlige
grund til, at han havde besluttet at haven trængte til en omgang
den dag. Han gispede. De var enorme og stammede i hvert tilfælde
ikke fra en hund, og sikkert heller ikke fra en ulv. De havde form
som et menneskes føder, men der var tydelige aftryk efter klør, og
hvad størrelsen angik, måtte der være tale om en ca. tre meter høj
udgave af Arnold Schwarzenegger. Kim kunne mærke hvordan han
svedte, selvom det ikke var specielt varmt i vejret. Line måtte for
guds skyld ikke se de spor. Han arbejdede panisk med hakkejernet
for at jævne dem ud og til sidst lykkedes det. Så snart han var
færdig kunne han have sparket sig selv. Nu var der intet bevis for
at historien om ulven var sand. Hvad skulle han så sige, når folk
opdagede at Signe var væk? Kim tænkte over problemet resten af
dagen, men fandt ikke nogen løsning. Det blev aften og spisetid.
Kim havde tænkt sig at de skulle have røde bøffer, for det regnede
han ikke med at Line fik der hjemme. Signe var lidt af en helse
freak. Kim smilede da han åbnede fryseren, men blev så lang i
ansigtet. Bøfferne var væk og det samme gjaldt alt andet kød i
fryseren. Hvordan i alverden kunne det være gået til? Det endte
med, at han lavede aspargessuppe med hvidløgsflute til og heldigvis
syntes Line at det smagte godt, men hvor var kødet? Det blev tid
til at gå i seng. Kim parkerede Line på Sofaen i stuen, og fandt
noget sengetøj til hende. „Du bliver nød til at sove uden nattøj.
Men det går vel?”, spurgte Kim. „Hmm.. har du låst alle dørene?”.
Line talte med en meget spinkel stemme. „Ja, der er ingen ulve som
kan komme ind”. Kim ønskede virkelig at tro sådan, men han var ikke
længere sikker. Der gik ikke ret lang tid efter at han havde lagt
Line i seng før han kunne høre hende snorke. Det var der ikke noget
at sige til, det måtte have været en forfærdelig dag for hende. Kim
satte sig ud i køkkenet og tog en øl fra køleskabet. Han tændte for
fjernsynet, men sørgede for at lyden var meget lav så Line ikke
vågnede. En halv time inde i Tv-avisen hørte han en underlig
banken. Først troede han at det var indslaget i fjernsynet, men så
gik det op for ham at lyden kom fra kælderen. Det var sært. Kim kom
aldrig i den kælder hvis han kunne undgå det. Alt mulig kryb holdt
til der, både snegle, mus og jagtedderkopper. Han hadede de
sataner! Men der var ikke rigtig noget at gøre, han ville ikke side
her i sit eget hus og være bange. Kim gik oven på og tog sin nu
afdøde morfars jagtgevær. Han vidste at der lå en halv pakke
patroner et sted i chatollet i soveværelset, endnu en uforsvarlig
handling, det var måske godt han ikke selv havde børn. Foran døren
ned til kælderen trøstede Kim sig med, at hvis den skabning der
havde krydset hans bed virkelig befandt sig i rummet under jorden
havde den ikke en chance. Kælderen var så lille at han ikke kunne
undgå at ramme selvom han skød med lukkede øjne. Kim lukkede
forsigtigt døren op. Det første han så dernede var et par
jagtedderkopper, der skyndte sig at søge dækning. Han overvandt sit
ubehag og gik forsigtigt ned af trappen. Den knagede som et ondt
år. Hvis der var nogen i kælderen var de i hvert tilfælde klar over
at de ikke var alene nu. Han kunne høre en stønnen, der
selvfølgelig kom over fra den fjerneste og mørkeste krog af
kælderen. „Kom frem hvor jeg kan se dig!” Kim talte højt, men uden
at råbe. Så hørte han en meget spinkel stemme. „Er det dig Kim?”.
Stemmen lød bekendt, men den var så grødet at han ikke var sikker.
„Kom nu frem”, gentog Kim, men ikke så højt denne gang. Hvem det
end var virkede personen ikke farlig. Så trådte Signe frem i lyset.
Hun så forfærdelig ud. Hendes ansigt var smurt ind i snavs og hun
var halvnøgen, ikke fordi hun havde taget sit tøj af, men fordi
nogen havde flået det i stykker. „Åh Kim! Jeg troede aldrig jeg
skulle slippe ud herfra!”, sagde Signe, og lod hovedet falde ned på
hans skulder. „Men hvem har lavet dig sådan til?”, spurgte Kim.
„Det var ulven. Han slæbte mig herned. Vi må væk inden han kommer
tilbage”. Signe kiggede sig nervøst omkring. „Stop nu lige, du er i
mit hus og du er i sikkerhed. Alle døre og vinduer er Låst”. „Jamen
man kan ikke stoppe ham. Vi må væk!”. Signe var ved at blive
panisk. Kim tænkte sig om, måske var det slet ikke nogen dårlig
ide. De kunne bo på hotel en dag eller to mens de samlede kræfter.
„Ok. Lad os gøre det. Vi tager væk herfra. Kom, Line sover oven
på”. Han stillede jagtgeværet op ad vægen. „Men så kan hun jo ses
ude fra haven!” Det havde Kim ikke tænkt på. Signe kunne åbenbart
se det i hans ansigt, for hun stormede forbi ham hen imod trappen,
hvor hun næsten væltede Line der havde været på vej ned. „Åh skat!
Har du det godt?”. Signe strålede. „Ja mor jeg har det fint”. Kim
smilede, glad for at det hele var endt godt til sidst. „Du var
rigtig dygtig, sådan at lokke ham til at blive i huset”, sagde
Signe. „Ja, men det var dig der fik ham til, at komme herned”. Mor
og datter fnisede sammen. Det her forstod Kim ikke meget af. Var
det ham de snakkede om? Han følte sig med et rigtig skidt tilpas i
den gamle kælder. „Ok. Kom så med mig, vi går oven på”, sagde han,
men ingen af pigerne bevægede sig. Det var Signe der omsider
svarede ham. „Nej Kim. Jeg tror nok at vi bliver her et stykke tid
endnu, eller du gør i det mindste”. Nu skete der noget utroligt.
Negle og muskler begyndt at vokse med rekordfart på Kims to gæster.
Han så hvordan deres næse og mund forandredes, end til der stod to
ulvelignende væsner foran ham. Det underlige var, at de
menneskelige træk til dels var bevaret. Han ville være i stand til
at udpege dem blandt tusinde andre ulve. Kim rakte ud efter
jagtgeværet, men det var der ikke mere. De to hunulve stirrede et
øjeblik nærmest forelskede på ham. Så sprang de.

OEBPS/Images/bod_cover.jpg

