PAGE  
47

Danmark - Det falske paradis!
Første artikel i FN's menneskerettigheder siger: "Alle mennesker er født frie og lige i værdighed og rettigheder." 
Jeg har i mange år skrevet på min livshistorie. En mærkelig historie der viser hvordan uduelige, inkompetente og magtsyge danske politikkere og embedsmænd misbruger demokratiet til at undertrykke den del af befolkningen, som vokser op under svære vilkår i et land, som de fleste mennesker betragter som et velfærdssamfund, men som ofte viser sig kun at være et velfærdssamfund for den velhavende del af befolkningen! Jeg har valgt at skrive historien i kronologisk rækkefølge og bruge de oprindelige navne på personer og stedbetegnelser! Når jeg fortæller mine børn om min barndom, udbryder de ofte: "Jamen far. Det må sgu da være 1860 du taler om og ikke 1960!”
Arne Rasmussen

1958 Haarlem Allé 48 i Kastrup på Amager

Det er sensommer, og det blæser kraftigt. 

Jeg sidder på jorden og leger med noget legetøj sammen med mine 2 brødre Ove og Jan. Vores forældre; Willy og Inger befinder sig inde i huset. Til venstre for os ligger vores schæferhund King lænket. En isbil standser ved købmanden ude på Haag allé. Jeg rejser mig og løber ud til havelågen. Jeg stiller mig og iagttager chaufføren som åbner bilens bagdøre. Han trækker en stang klar køleis ud, som han lægger op på skulderen. Jeg løber tilbage til mine brødre og sætter mig på knæene for at fortælle dem, hvad jeg lige har set. Vi løber alle tre ud til havelågen og ser bilen køre. På vejen ligger isstykker, som er knækket af, da isen blev trukket ud af bilens varerum. Vi går alle tre over og samler de største stykker op. Jan siger til Ove og mig, at vi skal skylle isen før vi sutter på den. Det kan jeg ikke vente på, men tørrer bare isen af med min vante. Jan ryster på hovedet og går tilbage til haven. Ove griner og ser op på mig som hele tiden flytter isen fra den ene hånd til den anden. Da vi når tilbage til gårdspladsen, åbner køkkendøren pludselig med et brag. På grund af at køkkendøren er leddelt (stalddør), lyder det nærmest som et kanonskud. Far kommer stormene ud med mor i hælene. Hun har en spand vand i hænderne. Hun tager fat under spanden med den ene hånd og smider vandet efter far. Ove, Jan og jeg ser forskrækket til. King kryber i skjul i hundehuset, og mor råber efter far, at han fandeme ikke skal slæbe sine kærester med her hjem. Han har bare at skrubbe ad helvede til.

I bussen til Sydsjælland

Jeg sidder ved vinduet i bussen og leger med min bamse. Det er vinter, men der er endnu ikke faldet sne. Ved siden af mig sidder min mor og sover med åbne øjne. Hun har ikke sagt noget i lang tid. 

På den anden side af midtergangen sidder min storebror Jan. Han sidder også meget stille. Det er der ikke noget usædvanligt ved. Jan kan tit sidde stille i timevis - helt stille.

Pludselig bremser bussen hårdt op, og Jan bliver revet ud af sin drømmelignende tilstand. Han spørger mor, hvor længe vi skal være der. Hun vender sig mod ham, og siger, at det ikke er så længe. Det er kun til, hun bliver rask. Jeg ser op på hende og tænker, at hun da ikke ser syg ud.
Bussen er standset, fordi nogle mennesker skal med. Det er to ældre mennesker, så det tager lidt tid, før bussen kører igen. Jeg undrer mig over, hvorfor der ikke er noget stoppested, og ser nysgerrigt efter de nye passagerer, da de kommer gående gennem bussen. Den ene har en trækasse under den ene arm. Han sætter sig på sædet foran Jan og anbringer den ene hånd for lågen, som om han er bange for, at den skal gå op. Ingen af passagererne taler sammen. Der er ikke andre børn med bussen. Pludselig slår bussen et sving, fordi en bonde er på vej ud foran med sin ko, som han trækker efter sig. 

Chaufføren trykker på hornet og bremser. Passageren med kassen er nødt til at slippe sit tag i kassen for at holde i sædet foran sig. En kat springer ud og farer forskrækket rundt mellem benene på folk. Jeg synes, at den skal have lov til at løbe. Man kan da ikke holde en kat indespærret i sådan en lille kasse. En af de andre passagerer får fat i katten og løfter den op i nakkeskindet. Han rækker den til passageren med kassen. Kattens ejer nikker taknemmelig tilbage. Flere af passagerne brokker sig højlydt på grund af den hårde opbremsning. 

Ankomsten til Julemærkehjemmet Lindersvold ved Fakse

Efter flere timers kørsel når vi endelig frem til bestemmelsesstedet. Bussen standser for enden af en allé. Under hele turen har jeg holdt fast i min lille bamse. Da vi alle tre går op gennem alleen, taler vi ikke sammen. Vi er alle spændt på, hvad det er, vi går i møde. Der er ikke nogen bygninger at se for enden af alleen, men lyden af børns leg kommer os i møde. Lyden bliver højere og højere efterhånden, som vi kommer længere frem ad alleen. Da vi når ned for enden og drejer til venstre, ser vi børnene som leger. De har alle ens tøj på.

Hjemmets hovedbygning rejser sig majestætisk foran os, jo nærmere vi kommer. Børnene er holdt op med at lege. De står alle og betragter os nyankomne. Jeg tager fat i min mors hånd. Jeg føler mig utryg, og klemmer min bamse ekstra hårdt. Jeg ser tilbage over højre skulder og ser, at børnene følger os med øjnene. Da vi når op til døren, skal mor lige til at tage fat i dørhammeren, da døren pludselig går op, og en kvinde kommer til syne i døråbningen. Hun er klædt som en sygeplejerske. Jeg tager fat i min mors hånd med begge hænder. Kvinden siger goddag og velkommen til Lindersvold og spørger, om vi havde en god tur? Mor svarer høfligt ja tak. Kvinden vender sig om, og går ind. Vi følger alle efter. Hun beder os om at sætte os ved et lille bord, som står lige inden for døren og siger, at hun vil komme med noget mad. Derefter går hun ud af en dør i den modsatte ende af lokalet. Mellem de 2 døre står en buste af Postmester Ejnar Holbøll. I baggrunden høres raslen med mange metalfade fra køkkenet.
Jeg spørger hviskende min mor, hvad hun tror, vi skal have at spise? Hun hvisker til mig, at det ved hun ikke, men det lugter godt. Jan kikker undersøgende rundt i lokalet og læner sig frem mod mor. Han hvisker spørgende, hvorfor der hænger frimærker på væggene? Det er Julemærker hvisker mor. Det er fordi, det er et Julemærkehjem. Jan nikker, men siger ikke noget.

Døren går op, og kvinden kommer ind med maden på en bakke, som hun sætter på bordet. Det er noget rødt suppe med tvebakker i. Hun smiler til mor og siger velbekommen. Mor smiler tilbage og siger tak. Jeg tager min ske og begynder at spise. Suppen er meget varm.

Hjemmets forstander Poul Billgren kommer ind i korridoren og hilser på os og spørger, om vi havde en god tur til Sydsjælland? Han beder mor om at komme ind på kontoret inden hun går. Han siger velbekommen og forlader igen lokalet. Hvad tror du, at du skal? Spørger jeg hende. Det ved hun ikke, men at det nok er noget med nogle papirer, der skal ordnes.
Mor banker på døren til forstanderens kontor. Hun har sin taske under den ene arm. Forstanderen åbner døren og byder mor indenfor i kontoret og beder hende om at sætte sig på en stol på den anden side af skrivebordet. 

I entreen løber jeg rundt for at fange en flue med hænderne. Jan sidder stadig ved spisebordet og ser til.

Jeg springer op på bænken ved vinduet for at nå fluen som nu sidder på lampen over bordet.

Da mor kommer tilbage, skælder hun mig ud og beder mig om at sætte mig ned og opføre mig ordentligt. Hun ser op på uret og siger, at hun er nødt til at gå nu, hvis hun skal nå bussen. Hun tager sit halstørklæde og sin overfrakke og kysser os farvel. Da hun går væk fra hjemmet, står Jan og jeg på hjemmets trappe og vinker efter hende. Hun vender sig om og vinker til os. Vi går ind og lukker døren efter os.

Efter at Jan og jeg har spist, skal vi i bad. Det foregår i et baderum, som er helt i hvidt. En tyk kvinde som også er klædt som en sygeplejerske, beder os om at tage alt tøjet af og lægge det på en stol. Jeg lægger min bamse forsigtigt ind mellem tøjet for at være sikker på, at jeg kan finde den igen og sætter mig op i badet. Vandet er lidt for varmt, men det går lige an. Jan har allerede sat sig til rette i det andet badekar. Han smiler til mig. Kvinden kommer tilbage og begynder at vaske mig og siger til Jan, at han er stor nok til at vaske sig selv. Da jeg er færdig med at blive vasket, tager hun et håndklæde og begynder at tørre mit hår. Det var lige hvad du trængte til, siger hun og beder mig om at tage plads på en taburet, som står i det ene hjørne. Nu skal jeg ha klippet negle. Hun sætter sig på en anden taburet, som står ved siden af mig, og beder om min ene hånd. Jeg begynder at se mig om efter mit tøj og min bamse. Det er alt sammen væk. Kan du ikke sidde stille, spørger hun mig. Jeg fortæller hende, at jeg ikke kan finde min bamse. Du er da alt for stor til at lege med bamser, siger hun hånligt. Hun virker irriteret og siger, at den kan jeg få igen, når jeg skal hjem. Hun klipper mine negle helt ned, så hun kommer til at tage noget af kødet med. Det gør meget ondt, og det bløder. Jeg ømmer mig. Hun siger, at jeg er pibet og spørger, om det er første gang, at jeg får klippet negle? Jeg ryster på hovedet, og kan ikke undgå at klemme en lille tåre. Det ser hun heldigvis ikke.

Det er spisetid. Alle har samme slags tøj på. Jan og jeg sidder ved samme bord. De andre børn kikker nysgerrigt medens de spiser. Der er kun drenge. De voksne er ikke at se nogen steder. De spiser åbenbart et andet sted. Jeg kan se en person i køkkenet, der hele tiden holder øje med, om der er ro. 

Jeg er kommet i seng og ligger lige under vinduet, hvor nattevagten holder øje med os. Et svagt lys fra vagtstuen skinner ud i sovesalen. Vi har ikke dyner over os men røde tæpper. 

Vi ligger mellem to lagner. Over det øverste lagen ligger det røde tæppe. Jan ligger på en anden sovesal, fordi han er ældre end mig. Der er i alt tre sovesale.

Nogle af de andre drenge snorker. Det er svært at falde i søvn. Jeg ligger og tænker på vores hund King som blev aflivet. På Ullerup Skole som jeg lige var begyndt i. Jeg tænker på dengang, da min mor smed vand efter far. Da Jan og jeg samlede is op fra vejen, som isvognen havde tabt. Klar køleis som vi suttede på. Da vi stod og kikkede efter en sputnik, som russerne havde sendt op. Jeg husker også fyrtårnet i Ullerup, når det sendte sin lysstråle over himlen om aftenen og når Stammerjohann på den anden side af vejen slog sin græsplæne. Jeg kommer også i tanker om, dengang da vi legede med legevognen, som far havde lavet af en kæmpestor blomsterkasse. Jeg syntes bedst, at jeg kan huske de gode ting. F. eks. når far kørte os i skole på sin cykel. Endelig falder jeg i søvn. 

Dagen efter er vi ude at gå tur. Når vi går ture, har vi alle samme slags tøj på og vi går i træsko. Det er svært og gnaver hen over vristen. Da vi går gennem alleen synger vi: "Højt fra Skipper skole......" Vi går gennem skoven, over nogle vandløb og forbi en købmand, som ligner den, som Jan og jeg plejede at købe lakridsrod hos, da vi gik i skole derhjemme. Foran og bagved os går en voksen fra Lindersvold. De store drenge går forrest, og de små går bagest. 

Hver tirsdag aften ser vi film. En aften ser vi en uhyggelig en, som handler om en trold, der prøver at komme ind til nogle børn. Jeg er bange om natten og har svært ved at falde i søvn.

Det er dagen, hvor vi får udleveret pakker hjemmefra. Der er også en pakke til Jan og mig. Jeg har glædet mig meget til dette øjeblik. Det er fantastisk at få noget hjemmefra, som jeg ved, at min mor har rørt ved og som på en eller anden måde har forbindelse til vores hjem. Det er nogle blade, noget frugt og lidt slik. Kort tid efter bliver det hele taget fra os. Senere bliver det delt lige mellem alle børnene på hjemmet, fordi nogen ikke må få mere end andre. Det betyder, at det Jan og jeg har fået, ikke er fra vores egen pakke. Det er en stor skuffelse for os. Der ligger også et brev i pakken fra mor.

Jan sætter sig hen til mig for at vi kan læse det sammen. Hov - hov siger forstanderen henvendt til Jan, hvor skal du hen? Jan siger, at han bare vil læse brevet sammen med sin bror, fordi han ikke læser så godt. En af kvinderne kommer og tager brevet ud af hænderne på Jan. Hun læser det højt for alle. Nogle af de andre børn begynder at fnise. Derefter tager hun brevet med sig. Jan og jeg ser det aldrig igen. 

På legepladsen er der en vippe, nogle gynger og en karrusel. Jeg sidder på den ene gynge. En af de store drenge kommer hen til mig og spørger, om han skal skubbe? Jeg svarer glad ja, og drengen begynder at sætte gyngen i gang. Højere og højere går det. På et tidspunkt står gyngens stænger lodret ud i luften, og jeg bliver meget bange. Jan kommer og hjælper mig, og får gyngen standset. Drengen  griner. Jeg går væk fra legepladsen. Hen af en sti og kommer til en stor låge. Jeg står lidt og tænker, at der ude på den anden side er friheden, og jeg ser op på nogle fugle, der flyver over mig. Jeg kan høre, at Jan råber mit navn. Han kommer løbende hen til mig, for at fortælle, at der er en af damerne fra hjemmet, der har fortalt ham, at mor vil komme og besøge os på søndag. Jeg bliver meget glad.

Det er December. Solen skinner. Det er i dag, at mor kommer på besøg. Vi har fået lov til at vente i forhallen og står og kikker ud gennem vinduerne i hoveddøren. Der er mor, siger jeg til Jan, men det er ikke mor. Det er besøg til en anden dreng. Jeg sætter mig ved bordet, som står i korridoren. Tror du, hun kommer? Spørger jeg Jan. Ja selvfølgelig kommer hun, siger han tøvende uden at se hen på mig. Tror du Ove er med? Fortsætter jeg. Aner det ikke, svarer Jan, imedens han stadig holder øje med forpladsen. Jeg kan altså ikke forstå, at det tager så lang tid, siger jeg. Der - siger Jan pludselig, der er hun. Jeg skynder mig hen til døren for at se, om det er rigtigt. Det er rigtigt. Nu er jeg sikker på, at det er rigtigt. Vi flytter os, da mor åbner døren. Da hun kommer ind, spørger hun, om vi har det godt? Jeg trækker på skulderen, og Jan siger, at han hellere vil være hjemme. Mor prøver at muntre os op ved at sige, at nu er det jo snart Jul. Hun spørger også, hvordan vi klarer os i skolen. Da vi fortæller hende, at vi ikke går i skole, undrer hun sig og siger, at det må hun lige tale med forstanderen om. Vi går en tur i parken bag ved hjemmet, imedens vi spiser nogle lakridser, som mor har med.

Det er aften, og jeg er kommet i seng. Drengen ved siden af spøger mig, hvorfor min far ikke var med. Jeg fortæller ham, at jeg ikke har nogen far. Alle har da en far, siger han. Ikke mig og Jan, siger jeg. Vi bor alene sammen med vores mor og vores lillebror. Da jeg vender mig om, kommer en af plejerne ind på stuen for at sige godnat. Jeg synes, at hun er usædvanlig smuk og ville ønske at hun kom og gav mig et knus, men det hører ikke med til hendes job.

Det er mørkt og det er begyndt at sne. Juletræet står midt i spisestuen parat til at blive tændt. Alle sidder og spiser Julemiddag. Halvdelen af drengene mangler. De er hjemme for at holde Jul. En dreng sidder og græder. En plejer går hen og trøster ham. Jeg ser hen på Jan, som kikker på drengen som græder. Jan vender hovedet, og møder mine øjne. En anden dreng, som sidder ved samme bord, læner sig frem og hvisker, at ham der græder hedder Peter. Hans mor lovede, at han måtte holde Jul hjemme, men han har ikke hørt fra hende. 

Det sneer. Alle sidder i spisestuen og synger julesalmer. Køkkenpersonalet står og synger med. Forstanderen siger godaften og velbekommen. Han håber, at alle har fået nok at spise. Der synges nogle flere salmer, inden der pakkes gaver ud. En af lærerne sidder ved klaveret og spiller.

Det er igen tid til gåtur. Alle synger i kor, undtagen Jan og jeg. Vi synger aldrig. Da vi kommer tilbage fra turen, begynder vi at bygge en snemand. Jan beder mig om at finde et eller andet, som vi kan bruge til næse. Da jeg løber rundt for at finde et eller andet, som vi kan bruge, står jeg pludselig foran porten igen. Porten til friheden. Jeg standser op og står lidt og ser ud gennem porten. Jans kalden kan høres i baggrunden, og jeg bliver revet ud af mine tanker. Jeg samler en gren op fra jorden, og løber tilbage til Jan. En af de store drenge kommer hen og kikker på. Han har en stor kæp i hånden, og spørger, hvad det skal forestille? Jan fortæller ham, at det er en snemand. Drengen griner og siger, at det da ikke ligner en snemand. Han slår til den med kæppen, så hovedet ryger af. Nu griner han endnu højere. Jan og jeg ser bare på ham. De andre drenge er holdt op med at lege. De står og ser til i baggrunden. 

Det er aften. Vi sidder i spisestuen og ser en film. En af kvinderne kommer hen til Jan og mig. Hun fortæller os, at vi skal hjem om nogle få dage. Vi ser på hinanden og smiler. Jeres mor kommer og henter jer, fortsætter hun. 

Det er morgen. Det er i dag, vi skal hjem. Efter at vi har spist, får vi besked på at gå ned til baderummet. Vi får vores eget tøj udleveret. Tøjet som vi havde på, da vi ankom for tre måneder siden. Jeg bliver især glad for at gense min bamse, som jeg har savnet meget. 

I bussen på vej hjem

Solen skinner. Vi sidder alle tre i bussen på vej hjem. Der er sne på markerne. Jeg føler det som om, at jeg skal begynde et helt nyt liv. Min mor siger, at det er utroligt så meget sne, der er kommet her nede i Sydsjælland. Jeg spørger hende, om der ikke er noget sne derhjemme? Det er meget lidt, siger hun. Efter en lang pause fortæller hun os, at vi skal gå i en anden skole, når vi kommer hjem. Hun fortæller os også, at vi ikke skal gå i samme klasse, som vi gjorde i Ullerup Skole. Jeg skal gå første klasse om, og Jan skal begynde i anden klasse. Jan spørger efter Ove. Mor fortæller, at han bliver passet af nogle mennesker på den anden side af gaden. Jeg spørger, hvad det er for et sted, vi skal bo, og mor fortæller mig, at det er en lejlighed på første sal. Det skal nok gå, siger hun. Jeg aner en tvivl i hendes stemme. Har i fået lært noget? Spørger hun pludselig. Jan ser spørgende på hende, og jeg spørger, om hun mener, om vi har lært og læse og regne? De har jo ikke gået i skole, siger jeg. Mor ser undrende på os og siger, at det synes hun lyder besynderligt.

Da vi går op af bagtrappen til den nye lejlighed fortæller mor os, at det skal vi altid huske at gøre, ellers forstyrrer det for meget, da der bor andre mennesker i huset.  

Korridoren er så lille, at een person ikke kan stå der samtidig med, at døren er åben. Stuen er også meget lille. I forbindelse med stuen er der en lille alkove, hvor der kun lige kan stå en køjeseng og en briks. Desuden er der et meget lille køkken, hvor der kun er koldt vand. Der er ikke noget bad eller toilet. Første gang jeg kommer op fra toilettet i gården, spørger mor, om det ikke er dejligt med træk og slip? Jeg syntes bare, at det var hundekoldt at sidde på porcelænskanten. Mor ser undrende på mig, og beder mig om at gå med ned og vise hende, hvad jeg mener. Hun viser mig, at der er et bræt man skal slå ned og siger, at jeg skal gå op igen, så vil hun hente Ove. Bagefter skal vi have aftensmad.

Ove, Jan og jeg sidder ved spisebordet. I baggrunden står et skab, hvorpå der bl.a. står et billede af vores halvsøster Ruth. Mor kommer ind med en gryde mad, som hun sætter på bordet. Hun går igen ud i køkkenet og siger, at der er noget hun skal fortælle os. Vi ser spændt på hinanden. Da hun kommer ind i stuen igen, fortæller hun, at hun har fået et nyt arbejde, så hun ikke behøver at gøre rent om morgenen mere. Jan spørger, hvad hun så skal lave, og hun fortæller, at hun har fået arbejde som hjemmehjælper. Hvad laver en hjemmehjælper? Spørger jeg. Det ved Ove godt, siger han grinene. Det er en, der hjælper til derhjemme. Mor griner også og siger, at det er næsten rigtigt. Det er en der hjælper gamle mennesker, der har svært ved at klare sig selv. 

Da jeg pludselig spørger efter vores hund King, ser mor ned i bordet og venter et stykke tid med at svare, at den kunne vi jo ikke ha med i en lejlighed. Jeg spørger om den er blevet skudt, og mor ser forskrækket på mig. Jeg fortsætter med at sige, at det tror jeg nok, at jeg har drømt. Mor siger, at det jo var en stor hund, som de ikke så godt kunne ha med i en lille lejlighed. Jeg spørger omgående hvorfor? Mor fortsætter med at forklare, at der er for lidt plads, og at King jo var en stor hund, som behøvede masser af plads til at røre sig på.
Den v a r altså død. Mor beder mig bønligt om ikke at tale om det mere.

Hos købmanden

På vej hjem fra arbejde er mor inde hos købmanden for at handle. Købmanden spørger hende, om hun allerede skal flytte. Hun ser forundret på ham og spørger ham, hvorfor han tror det? Han forklarer, at hendes ene søn har været der for at hente alle hans tomme papkasser. Hun ser opgivende på ham. Hun beder hurtigt om en pakke rugbrød og en pakke Richs og mumler noget om, hvad han nu har fundet på. Derefter haster hun ud af butikken. 

Nordmarksvej 65  1. sal th

Alle de tomme papkasser som jeg har hentet hos købmanden, har jeg splittet ad. Derefter er jeg begyndt at bygge et skib, som fylder hele stuen. Da mor kommer ind, sidder jeg inde midt i det hele og stikker hovedet op mellem kasserne og siger hej mor, vi er ved at bygge et krigsskib. Ove sidder ved siden af på gulvet. 

Er det ikke flot? Spørger jeg hende, men mor ser helt fortabt ud og siger, at vi altså ikke har plads til alt det pjat i sådan en lille lejlighed. Hun siger, at jeg skal smide det hele ud omgående. Vi må alle sammen hjælpe til, fortsætter hun, fordi hun er dødtræt. Jeg bliver irriteret og siger, at vi må heller ikke ha en hund. Hvad må vi egentlig? Pludselig høres en klagende stemme ude fra opgangen. Det er Jan, der er på vej op. Han er faldet og fået et søm i låret. Mor spørger ham, hvad i alverden der er sket. Jan trækker bukserne ned. Et hul på 5 cm. i diameter kommer til syne. Han siger, at han er faldet på et søm. Nu ømmer han sig endnu mere, da han ser, hvor slemt det er, og mor bliver meget forskrækket. Hun siger, at han skal lægge sig på sofaen. Hun lægger en klud på såret og siger, at han skal holde fast, til hun kommer tilbage. Hun går ned til underboen. Der er ingen hjemme. Hun løber ud i gården, hvor der hænger vasketøj. Hun løber mellem vasketøjet hen til opgangen, hvor viceværten bor. Da viceværtens kone åbner døren, siger mor; ”åh, gudskelov at De er hjemme.” Viceværtens kone spørger hende, hvad der dog er sket?

Mor forklarer hende hurtigt situationen. Viceværtens kone siger til hende, at hun skal gå op til sin søn igen. Hun skal nok sørge for, at der kommer en ambulance.

Mor løber tilbage igen. Da hun kommer op, spørger hun Jan, hvordan det går. Han siger, at det ikke gør så ondt mere. Ove og jeg ser stadig forstenet på. Jeg koger lige noget vand, hvis det bliver nødvendigt, siger mor. Ove og jeg ser på hinanden, derefter på Jan. Mor siger ude fra køkkenet, at hun nok bliver nødt til at køre med på hospitalet, og at vi må klare os selv, indtil hun kommer tilbage. Ambulancen kan nu høres i baggrunden. Jeg løber hen til vinduet og kikker ud. Nu kan jeg også se den. Ambulancefolkene kommer op af trappen. Mor har allerede åbnet døren. Da de to mænd kommer op, spørger den forreste efter den unge mand. Mor siger, at han ligger inde i stuen. Han har mange smerter, siger hun bekymret. Den anden ambulancemand siger, at de nok skal passe godt på ham. Han spørger derefter, om mor tager med på hospitalet? Det vil hun godt, siger hun. I to bliver nødt til at klare jer selv, til vi kommer tilbage, siger hun henvendt til Ove og jeg. Lad nu være med at splitte hele huset ad imedens jeg er væk, siger hun. Ove og jeg nikker. Jeg er snart tilbage igen, siger hun.
Da mor er gået, løber jeg hen til vinduet og ser efter ambulancen, der kører forsigtigt og uden udrykning mod Sundby Hospital. Jeg vender mig om mod Ove og spørger om vi skal lege? Ja men hvad skal de lege? Spørger Ove. Jeg trækker på skulderen og svarer, at det ved jeg ikke. 

Sundby Hospital

Mor sidder i venteværelset på Sundby Hospital medens Jan er inde for at blive syet. Hun er nervøs. Hun rejser sig og går frem og tilbage. 

Nordmarksvej 65

Jeg har åbnet begge vinduer til gaden og er kravlet op i vindueskarmen. Jeg spørger Ove om han ikke tror på, at jeg tør kravle ud på taget. Ove svarer ikke men smiler og er spændt på, hvad jeg vil foretage mig. Jeg kravler ud på taget gennem et af vinduerne. Det ser faretruende ud, da jeg holder fast i midtersprossen med den ene hånd og kravler ind gennem det andet vindue. Ove ser grinene til, og jeg spørger ham, om vi skal gå ned og lege? Den er Ove med på. Han siger, at han ved, hvor der står en gammel bil, som vi kan lege i.

Det viser sig at være en gammel Ford fra trediverne. Den har ingen nummerplader på. Jeg sætter mig op ved rattet og leger, at jeg styrer. Ove sætter sig op ved siden af mig, smiler og ser lige ud. Jeg leger, at det er en taxi, og at vi får kunder op at køre.

Når jeg bliver stor, vil jeg være taxichauffør, siger jeg til Ove. En mand i blåt arbejdstøj går forbi. Hvem er det? Spørger jeg Ove. Det er den blå mand, siger han. Manden ser os ikke.

Kastrup Skole på Amager

Jeg skal gå i Kastrup Skole. Det foregår i nogle barakker, som står ved siden af den egentlige skole. Det er vistnok på grund af pladsmangel. Min karriere i denne skole skal senere vise sig at blive meget kortvarig.

Nordmarksvej 65

En dag hvor jeg er alene hjemme, bliver jeg syg. Jeg sidder på toilettet i gården og har dårlig mave. Jeg rejser mig, vender mig om og kaster op i toilettet. Jeg tager noget toiletpapir og tørrer mig om munden. Jeg trækker bukserne op og går tilbage til lejligheden. På vej over gården ser jeg, at underboen står og kikker efter mig fra sit vindue. Det er svært at komme op af trappen, men endelig kommer jeg indenfor døren, som jeg lukker efter mig. Jeg lægger mig på sofaen i stuen og falder straks i søvn. 

Da mor kommer hjem fra arbejde, ligger jeg stadig på sofaen. Hun går hen og føler mig på panden og siger, at jeg har feber. Senere stiger temperaturen til over 41. Jeg har fået lungebetændelse.
Det banker på døren. Det er underboen, som er kommet for at klage over at toilettet er overbrækket og det er noget forbandet svineri. Mor bliver ulykkelig og undskylder at hun jo ikke vidste det, og at hun lige er kommet hjem fra arbejde.

Jamen så ved De det nu siger underboen og går igen. Mor går omgående ned og gør toilettet rent.
Doktor Ehlers bliver tilkaldt. Han siger til mor, at her kan hun ikke bo med tre børn. Han siger, at der er for fugtigt. Mor fortæller ham, at det var det eneste kommunen kunne tilbyde hende, og at det jo ikke bliver bedre af, at børnene skal i gården for at gå på toilettet. Hun fortæller ham, at hun er blevet skrevet op til en bedre lejlighed. Han ryster på hovedet og ser opgivende ud. Han siger, at det er det sædvanlige og håber, at det ikke varer alt for længe. Mor ser nervøs ud og står og vrider hænder. Ehlers giver hende en recept på noget medicin, som hun skal købe til mig. Hun takker Ehlers som spørger, om der er et sted, hvor han lige kan vaske sine hænder? mor viser ham køkkenet og spørger ham, om hun skal varme lidt vand? Det er ikke nødvendigt, svarer han og siger, at hun skal ringe til ham, hvis feberen stiger yderligere. I øvrigt er det nok en god idé at få mig indlagt, fordi jeg har kraftig røde mandler, fortsætter han. Jan og Ove har siddet i stuen og set på, imedens lægen har været der. Jan har stadig en stor forbinding om benet efter sit uheld. Mor fortæller dem, at hun er nødt til at hente medicin til mig.

På apoteket

Mor tager overfrakke på. Det er snevejr, og det blæser kraftigt. Hun går til Skottegården, hvor der ligger et apotek. På apoteket er der mange mennesker. Det tager derfor lang tid, før hun er tilbage med medicinen. Da hun kommer op i lejligheden, er hun meget forfrossen. Hun lægger frakken over en stol, så den kan tørre.

Tårnby Kommunekontor

Mor er på vej til Tårnby kommunekontor. Hun går ind i hallen og hen til informationen, hvor hun får oplyst, hvilken vej hun skal gå for at komme til borgmesterkontoret. Hun siger tak og går forbi det store nye springvand, som fylder et areal, der er større end den lejlighed, hun selv bor i. 

Mor finder døren, hvor der står BORGMESTERKONTOR. Hun banker på døren, men ingen svarer. Hun åbner forsigtigt døren og til hendes overraskelse, kommer hun ikke ind på borgmesterkontoret men i stedet ind i et andet kontor, hvor der står en skrank. 

Mor går hen til skranken og siger til damen, at hun har en aftale med borgmesteren. Damen nikker og bekræfter. Hun beder mor om at sætte sig på en stol, som hun anviser hende. Hun siger, at det tager et øjeblik, og mor sætter sig. Damen fortsætter med sit arbejde. Da mor har siddet lidt, går en dør op i den anden ende af lokalet. En kvinde kommer ud. Mor kan se, at hun har grædt. Hun har et lommetørklæde i hænderne. Hun går hen forbi mor og ud af kontoret. 
Mor ser efter hende og derefter hen på døren, hvor hun kom fra. Den er lukket. Hun ser på damen ved skrivebordet, som ikke har løftet blikket fra sit arbejde. En stemme i sekretærens samtaleanlæg fortæller hende, at den næste person kan komme ind.

Mor rejser sig. Damen siger, at så er der klar værsågod. Mor går hen mod døren, hvor den grædende dame kom fra. Hun banker på døren, hvorpå der hænger et skilt med skriften: BORGMESTER  J. Elkær-Hansen. (Socialdemokrat)!
Damen ved skranken siger, at hun bare skal gå ind, og mor åbner forsigtigt døren. En stemme siger: "Værsågod at komme nærmere Fru Rasmussen." Mor fortsætter ind i kontoret og lukker døren efter sig. Hun går hen til borgmesteren og rækker ham hånden. Borgmesteren giver hånd og siger venligt: "Goddag Fru Rasmussen. Værsågod at tage plads." Han rejser sig ikke op, og mor sætter sig på stolen. 

Borgmesteren spørger, hvad han kan gøre for hende? Mor fremlægger forsigtigt sine problemer for borgmesteren. Hun fortæller, hvad lægen har sagt om, at lejligheden er for fugtig, at naboerne klager, bare hendes børn bevæger sig det mindste og at den mellemste lige har ligget med lungebetændelse. Hun begynder at græde. 

Borgmesteren kikker forlegen ud af vinduet, da mor fortsætter med at fortælle, at hun er på randen af et nervesammenbrud. Borgmesteren spørger, om hun er skrevet op til en lejlighed? Mor nikker og svarer ja. Borgmesteren beklager og siger, at han godt ved, at det er et problem, men at kommunen ikke har økonomi til at bygge flere boliger, end de allerede gør. Han tror imidlertid ikke, at det kan vare så længe, før hun hører noget positivt, når hun er alene med tre børn. Kommunen tilgodeser jo først og fremmest - så vidt det er muligt - de børnerige familier. Mor tørrer sine øjne med sit lommetørklæde. 

Borgmesteren fortsætter med at fortælle hende, at han ikke har mulighed for at blande sig i tildelingen af lejligheder til kommunens borgere. Han rejser sig og beklager endnu en gang. Mor rejser sig også. Borgmesteren rækker hende hånden og siger farvel Fru Rasmussen, og at han håber for hende, at det ikke varer så længe, før det bliver hendes tur til at få tildelt en lejlighed. Mor takker fordi hun fik lov til at snakke med ham. Borgmesteren siger, at hun altid er velkommen. Mor vender sig om, og går hen mod døren og ud af kontoret. Hun lukker døren efter sig. I forkontoret sidder en kvinde med sin lille datter og venter på, at det bliver hendes tur. 

Da mor kommer ned til springvandet, standser hun et øjeblik og betragter det. Det er meget flot.

Nordmarksvej 65  1.sal th

Det er blevet sent, og mor sidder oppe. Der er lys i stuen. Pendulvæguret høres i baggrunden. Det banker på døren. Det er vores far Willy. Mor bliver meget overrasket. Dig? Hvisker hun. Jeg troede, at du havde glemt, du havde børn. Far smiler fjoget. Han er kommet for at spørge, om drengene vil med ud og køre en tur en dag. Mor giver tegn til ham om, at han ikke må tale så højt. 

Hun hvisker, at han skal komme indenfor, så han ikke vækker naboerne. De sætter sig ved spisebordet og taler meget sagte. Far siger, at det da ikke generer ham der og ser på mig, der ligger på sofaen. Han ser da ud til at sove som en sten. 

Mor fortæller far, at ”ham der” er hans søn Arne og, at han ligger med lungebetændelse. Hun fortæller også om Jans ulykke. Mor spørger surt om han ikke synes, at det er et underligt tidspunkt og komme og besøge sine børn på? Far fortæller, at det var fordi, at der var lys tændt. Mor spørger, om han vil ha kaffe? Nej - nej siger han. Han siger, at han kikker op en anden dag, når de er blevet raske. Ja siger mor, at det er selvfølgelig også det mest bekvemme. 

Far siger farvel, og mor siger, at han skal huske at gå stille, når han går ned af trappen. Naboerne er allerede begyndt at klage. Mor går tilbage og sætter sig ved bordet. Hun ser hen på mig, da jeg vender mig om i søvne. Hun går hen og retter på tæppet, som jeg har taget til side, fordi jeg sveder. Hun lægger en hånd på min pande og går tilbage og sætter sig ved bordet og hælder kaffe op i sin kop. Hun græder. Efter at hun har siddet lidt, rejser hun sig og begynder at bære kopperne ud i køkkenet. Hun græder medens hun rydder op i køkkenet. Hun slukker lyset og går ind i stuen. Hun klæder sig af og går i seng. Månen skinner ind gennem vinduet. Mor ligger og græder. 

Sundby Hospital

Mor og jeg sidder i venteværelset på Sundby Hospital, da en sygeplejerske kommer hen til os og spørger, hvem det er der skal indlægges? Mor fortæller hende, at det er hendes søn, der skal indlægges for mandler og polypper. Sygeplejersken spørger om mit navn samtidig med, at hun bladrer i sine papirer. Jeg fortæller hende mit navn, og hun siger, at jeg lige skal følge med. Hun siger til mor, at hun er velkommen til at vente her, til jeg er færdig. 

Mor nikker og siger, at det vil hun gerne. Sygeplejersken tager min hånd og går hen og åbner døren. Vi går ind i et andet værelse, hvor der bla.a. står et skrivebord, en stol og en vægt. 

Sygeplejersken beder mig om at lægge alt tøjet på nær mine underbenklæder, som hun kalder mine underbukser. Hun beder mig om at stå op på vægten, og hun noterer min vægt. Derefter bliver jeg vejet, og hun noterer igen ned. Hun beder mig så om at lægge mig op på en briks og siger, at der kommer en læge og undersøger mig om lidt. Hun går ud af værelset, og jeg ligger og ser op i loftet, da mor kommer ind til mig. Jeg rejser mig op på albuen og ser overrasket på hende. Hun hvisker, at hun lige fik lov til at give mig en besked, før hun går. Hun hvisker, at hun har fået at vide, at jeg skal i bad, når jeg er blevet undersøgt, men hun vil komme i aften og besøge mig. Jeg nikker og spørger om hun vil tage noget med, som jeg kan læse i? Hun hvisker ja og nikker. Hun går hen mod døren og vender sig om og hvisker farvel, inden hun går. Jeg lægger mig ned igen. 

På grund af pladsmangel på børneafdelingen, skal jeg ligge på voksenafdelingen. Jeg går selv ind på stuen efter, at jeg har fået udleveret nattøj. En plejer viser mig hvilken seng, jeg skal ligge i. De voksne på stuen hilser på mig og smiler. 

Der er stuegang. En læge, en sygeplejerske og en sekretær står for enden af sengen. Lægen siger til sygeplejersken noget om, at patienten jo lige er blevet undersøgt. Sygeplejersken fortæller lægen, at patienten skal ned til nogle prøver i morgen. Lægen spørger sygeplejersken, om der ikke er noget med, at patienten lige har haft lungebetændelse? 

Sygeplejersken kikker i journalen. Jo, siger hun, men det skulle være helt overstået nu. De går alle hurtigt videre til den næste patient, og jeg kikker nysgerrigt efter dem. 

Næste dag kommer en portør og henter mig til en ny undersøgelse. Portøren spørger, hvad jeg hedder. Arne Rasmussen svarer jeg. Han kører mig ud af stuen. Han skubber sengen i benenden, så jeg kan se på ham under turen. Vi kommer til en elevator. 

Portøren trykker på en knap for at ”hente” elevatoren. En person i civil kommer forbi, og siger farvel til portøren. Portøren siger også farvel og god fridag. Tak siger personen i civil. De kører nedad med elevatoren. Da elevatoren stopper, og portøren hiver sengen ud, kan jeg se, at vi er i kælderen. Vi kører ned af nogle lange gange, hvor der er en masse rør i loftet. Portøren standser og går hen og åbner en dør. Han efterlader mig ude på gangen, men går selv ind af døren. 

Efter nogle minutter kommer han tilbage og fortæller mig, at jeg skal vente her, til det bliver min tur til at blive røntgenfotograferet, så vil jeg blive hentet af en sød dame. 

Det er besøgstid, og jeg holder spændt øje med døråbningen. Hvornår mon mor kommer? Nu kan jeg høre fodtrin ude på gangen. Mon det er hende? Næ, det er til en anden patient. Endnu en får besøg. De har alle blomster med. Efterhånden har alle fået besøg - undtagen mig. 

Endelig kommer mor, og jeg spørger hende, hvorfor hun først kommer nu? Hun fortæller mig, at hun jo også skal sørge for, at Ove og Jan får aftensmad. Hun tager sin frakke af, og lægger den over benenden af sengen. Jeg spørger, om hun har husket at tage noget med, som jeg kan læse i? Hun svarer ja, medens hun tager sin taske og siger, at hun ved jo ikke, om jeg allerede har læst dem, og hun lægger dem på mit natbord. Hun spørger, om jeg har fået besked på, hvornår jeg skal opereres? Næ siger jeg, men ved stuegangen hørte jeg lægen sige til sygeplejersken, at jeg skulle ned til en undersøgelse i morgen. Mor ser på mig og nikker. Vi taler sagte med hinanden. 

Det andre på stuen taler heller ikke særlig højt med hinanden. En dame kommer ind og meddeler, at besøgstiden er slut om ti minutter. Hun går hurtigt igen. Mor rejser sig og siger til mig, at hun hellere må se at komme hjem. Hun tager sin frakke på, og jeg minder hende om, at hun skal huske at tage noget med, som jeg kan læse i. Hun skal nok huske det, svarer hun. Hun siger farvel og går ud af stuen. 

Nordmarksvej 65  1.sal th

Det er aften, og mor er på aftenarbejde. Det er mørkt udenfor. Jan, Ove og jeg leger lidt voldsomt. Vi har fundet ud af, at det er sjovt at springe fra den øverste køjeseng og ned på ottomanen, som står overfor. Vi griner og har det sjovt. Pludselig banker det på døren. Jan tager fingeren op til munden som signal til, at vi skal være stille. Ove og jeg er forpustede. Det banker igen. Jan lister hen og slukker lyset. Vi kan høre, at personen som står udenfor går igen. Jeg lister hen, og kikker ud af vinduet. Jeg vender mig om og hvisker til de andre, at der ikke er nogen at se, så det må være dem nedenunder. Jan siger, at de nok er blevet sure, fordi vi larmer, og de må hellere ryde op, inden mor kommer hjem. Jeg vil lige vil ha det sidste spring. Nej, siger Jan vredt og spørger, om jeg er rigtig klog? Jeg bliver sur og siger, at så kan han kræftedme selv få lov til at ryde op!

Jeg går hen og lægger mig i den nederste køjeseng. Jan bliver sur på mig og siger, at jeg skal hjælpe til med at ryde op. Næ, gu vil jeg ej, siger jeg. Jan begynder at ryde op. Ove begynder at drille mig ved at sige: Æv bæv Arne han er bare sur. Jeg siger, at han skal holde sin kæft. Det kan jeg selv gøre, siger Jan.

Det er aften. Vi sidder alle ved spisebordet, og mor fortæller os, at hun har været til lægen, som har sagt, at hun skal indlægges. Hun skal opereres. Jan og jeg skal derfor på børnehjem, indtil det er overstået. Hvad med Ove? Spørger Jan. Det ved mor ikke endnu, siger hun.

Da hun senere går ud af stuen ser hun at kakkelovnen er gået ud. Hun bander og siger fandens også nu er ovnen gået ud igen. Ove siger forbløffet: ”Gået ud!!! Hvor er den gået hen?” 

1959 d. 8. august. I toget til Fredensborg og ankomsten til børnehjemmet Lundely
Mor, Jan og jeg sidder i toget til Fredensborg. Vi skal til et børnehjem som hedder Lundely. Senere - den 24. august samme år bliver Ove også anbragt på Lundely. 

Jeg sidder ved vinduet. Mor mor sidder overfor - i kørselsretningen. Ingen siger noget. Vi går fra Fredensborg Station og ned ad en sti, som løber langs med togskinnerne. Det er gråvejr. 

Lundelys bygninger er gule og ser helt anderledes ud end Lindersvolds. 

Vi går op til hovedindgangen. Mor som hele tiden har gået bagest går hen foran Jan og jeg og åbner døren. Jan og jeg står et øjeblik, som om vi ikke kan beslutte sig. Vi ser lidt betænkelige ud. Mor ser på os. Kom nu siger hun lidt irreteret. 

En kvinde kommer hen til mor. Hun er klædt som en sygeplejerske og spørger venligt mor, om det er Fru Rasmussen? Ja svarer mor, og det er hendes to drenge Arne og Jan, som skulle møde her den 8. Kvinden går hen og rækker hånden ud til Jan, og siger goddag. Jan svarer goddag. Derefter rækker hun mig hånden og siger goddag. Jeg siger også goddag. Hun siger til Jan og jeg, at vi kan sætte os et øjeblik på nogle stole, som står lige indenfor hoveddøren. Hun skal lige tale et par ord med vores mor.
Lundelys legeplads.

Solen skinner. Jeg sidder på en gynge og kikker på de andre børn der leger. Jeg får øje på en sommerfugl i nærheden og går hen og betragter den længe. 

Sommerfuglen letter og flyver over rækværket. Jeg følger den med øjnene. I baggrunden høres raslen med mange metalfade fra køkkenet.
Skottegårdsskolen

Jan, Ove og jeg er kommet hjem fra Lundely!

Jeg skal igen skifte skole. Denne gang til Skottegårdsskolen, som er nyere end Kastrup Skole.
Min dansklærer er Zachariasen. Han er plysset og jeg synes han ligner en elitesoldat fra det danske jægerkorps! Han er skrap men retfærdig. Han har en fantastisk evne til lynhurtig at analysere, hvorfor problemerne opstår.
En dag skal vi stå i kø for et eller andet som jeg ikke længere husker hvad var, og da jeg var meget lille af min alder, skubber og maser de andre drenge sig foran mig, således at jeg kommer til at stå bagest.

Zachariasen beder os nu blive stående og går ned bag i køen og beder os alle sammen vende os om. På den måde står jeg pludselig forrest og den største og stærkeste bagest.
Den har jeg aldrig glemt og bruger den selv, når jeg har med børn at gøre.

Nordmarksvej 65 i Kastrup.

Det banker på døren. Det er far. Han spørger, hvornår vores mor kommer hjem? Der er noget han vil vise os. Jan som har åbnet døren trækker på skulderen og siger, at det ved han ikke. Far siger, at han vil komme igen senere. Jan nikker uden at sige noget, og far går igen. Jeg tager sko på, og løber ned for at se far køre. Da jeg kommer ned, når jeg kun lige at se enden af bilen. 

Om aftenen da vi sidder og spiser, spørger mor Jan, om vores far sagde nogen bestemt tid, han ville komme på? Nej svarer Jan og ryster på hovedet. 

Mor rejser sig fra bordet og begynder at bære ud, samtidig med at hun siger, at han er et røvhul, er han. Han tænker fandme kun på sig selv. Ove ser op på hende. 

Mor står i køkkenet og vasker op, da det banker på døren. Hun går hen og lukker op. Det er far. Hun går et skridt tilbage, samtidig med at hun spørger, hvad han vil? Far går ind i stuen, idet han siger, at han har noget at fortælle os allesammen. Mor ser mistroisk på ham. ”Det kan sgu da ikke være noget godt, når det kommer fra dig,” siger hun surt. 

Far sætter sig ned og smiler til Ove, Jan og mig, som ser genert til. Far spørger mor, om hun ikke lige vil sætte sig ned, imens han fortæller? Inger trækker en stol ud og sætter sig ned. 

Far begynder med at fortælle, at han synes det hele er noget være roderi. Nå siger mor, så er der da noget, han har fundet ud af. 

Far begynder at fortælle, at han har været ude for at se på et hus på Oliefabriksvej. Mor ser skeptisk ud. Far fortsætter med at spørge, om vi allesammen vil med ud og se på det?

Mor spørger ham, hvorfor han vil ha, at vi skal med? Åh hold nu op, siger han. Hun kan da tage med og se på det. Det sker der da ikke noget ved. 

I fars taxi

Vi sidder allesammen i fars taxi. Det er en sort Mercedes 190. Det er mørkt. Der ligger sne. Der er dejligt varmt i vognen og kalderadioen er tændt.

Oliefabriksvej/Alladinvej I kastrup

Da vi kommer til bestemmelsesstedet, stiger vi alle ud undtagen Ove. Han er faldet i søvn. Mor siger, at vi ikke kan lade ham ligge. Det er det for koldt til, men far siger, at han vil lade motoren køre. Han går om og åbner bagagerummet og henter en lygte. Det er ikke helt mørkt på grund af fuldmånen. Huset ligger på hjørnet af Oliefabriksvej og Alladinvej. Adressen er Alladinvej 1, men vi går over en lille gangbro, som fører til en port fra Oliefabriksvej.

Nedenunder er der en grøft, som er fyldt med sne. For enden af gangbroen er der en høj havelåge. Den er svær at få op på grund af frosten og sneen. Endelig lykkes det, og vi går alle ind. Det er et sommerhus, som er bygget af træ. Takket være fuldmånen, der spejler sig i sneen er det muligt at se lidt. Jan har åbnet døren til et skur, der viser sig at være lukommet. Føj siger han og lukker hurtigt døren igen. Jeg står på tær for at se ind af et vindue. Der er fuldstændigt mørkt derinde. Far og mor står på terrassen på den anden side af huset. Tror du virkelig, at du kan få det til at blive beboeligt? Spørger mor......

På vej hjem i taxien.

....Jamen ellers river vi det hele ned og bygger et nyt hus, siger far optimistisk. Mor ser skeptisk ud, men liver op da far siger, at det jo ihvertfald ikke er dårligere end der, hvor vi bor nu. Her kan ungerne få masser af frisk luft. Mor siger, at det værste ved lejligheden er, at naboerne klager, bare de går hen over gulvet. ja det behøver hun jo ikke at være bange for, hvis hun flytter her ud, siger far. Næ det er selvfølgelig rigtigt nok, siger mor uden at se på far.

Nordmarksvej 65 i Kastrup

Mor kommer hjem med nogle tomme papkasser. Ove sidder ved spisebordet og leger 

med en legetøjsbil. Jeg ligger på sofaen og læser i et Anders And blad. 

Mor beder mig om at hjælpe Jan med at pakke. Jeg siger, at jeg har tid om lidt. Jeg skal lige læse bladet færdigt, som jeg er i gang med. Mor bliver gal og hamrer strygejernet ned i strygebrædtet og siger, at nu skal jeg fandme høre efter, hvad hun siger, ellers ender det galt. Jeg fortsætter med at læse i bladet og siger, at gu vil jeg ej. Mor sætter strygejernet fra sig og går hen og slår mig på siden af hovedet. Så er du måske færdig med at være fræk? Råber hun. Jeg kaster demonstrativt bladet fra mig og begynder at græde højlydt. Jeg løber hen mod døren for at komme ud. Mor spærrer mig vejen og tager en bøjle, som hun truer mig med. Jeg løber hen til køjesengene og klatrer op i den øverste køje, og tager dynen over mig som beskyttelse. Mor som er fulgt efter, forsøger at hive dynen af, samtidig med at hun slår på dynen med bøjlen. Jeg skriger og hyler. Så hold da for fanden kæft siger mor til mig. Naboerne bliver tossede. Jeg råber til hende, at så kan hun fanme bare lade mig være. Mor opgiver at slå på mig og går hen til strygejernet og smider bøjlen hen på en lænestol. Det her skal nok få en ende, siger hun vredt. 

Jeg løber hen og åbner døren og løber ned af trappen og ud i gården. I gården ligger en gammel fodbold, som jeg sparker vredt til. Bolden ryger op over toilettets tag og triller ned på den anden side. Jeg løber over på den anden side for at hente den. Bolden er landet ved hjørnet af bygningen. Da jeg bukker mig efter bolden,  kommer et par ben til syne. Jeg bliver forskrækket og ser op. En ældre mand kikker ned på mig og smiler. Han er langhåret og ser meget usoigneret ud. Jeg flytter mig forskrækket baglæns. Manden siger ikke noget, og jeg rejser mig og løber ind i gården. Manden ser bedrøvet efter mig.

Jeg løber op ad køkkentrappen og skynder mig ind af døren, som jeg lukker hurtigt efter mig. Jeg fortæller stakåndet mor om mødet med manden. Mor fortæller mig, at han sikkert er helt harmløs, og at det nok bare var en hjemløs. Hjemløs siger jeg uforstående. Hvorfor er han hjemløs? Mor forklarer mig, at der er mange mennesker, der ikke har et sted at bo. Det kan der være mange forskellige grunde til. Det kan være fordi, de ikke har nogen penge, eller det kan være de har haft en forretning, som er gået dårligt og derfor har mistet alt hvad de ejer. Jeg kikker overrasket på min mor. Jan og Ove ser også på hende. I baggrunden høres radioen, hvor der bliver sagt noget om Danmarks overskud på batalingsbalancen.

Pilegårdsskolen

Vi er flyttet til Alladinvej 1, og Jan og jeg har skiftet skole til Pilegårdsskolen. Der er engelskundervisning. Alle undtagen jeg siger i kor: A man, a car, a cat, a dog......

Engelsklærerinden som også er min dansklærerinde, kommer ned til mig og spørger, om jeg ikke har haft engelskundervisning der, hvor jeg gik i skole før? Jeg ryster på hovedet. Alle de andre børn kikker på mig. Hun siger, at det er hun sikker på, at jeg snart får indhentet. Det skulle senere vise sig, at hun tog fejl.

På vej hjem fra Pilegårdsskolen

På vej hjem fra skole følges jeg med Benny. Vi øver nogle engelske ord med hinanden.

Jeg har problemer med udtalen. Benny griner af mig, og jeg bliver sur, og vi begynder at slås med sne.

Alladinvej 1

Da jeg kommer hjem, stiller jeg skoletasken fra mig. Jan er ikke kommet hjem endnu. Petroleumsovnen er gået ud. Jeg tager mors vækkeur og begynder at skille det ad. Jeg synes det kunne være spændende at se, hvad der er inde i. Derefter prøver jeg at samle uret igen, men det mislykkes. Da Jan kommer hjem lægger jeg delene fra det adskilte vækkeur på bordet. Jan siger ude fra køkkenet, at der ligger en seddel fra mor med en besked om, at vi skal hente en flaske gas hos købmanden. 

Hos købmanden

Jan giver købmanden sedlen. Købmanden siger ja - lige et øjeblik. Han går ud bagved og henter flasken. Han siger, at han skriver det på regningen. Husk Richsen siger han og giver pakken til Jan. Nå ja - siger Jan, og tager fat i flasken med den ene hånd samtidig med, at han kommer Richsen i lommen. Han ser på mig, som tager fat i den anden hank. Den er meget tung. Købmanden spørger, om vi kan klare den selv? Jan nikker bekræftende. Købmanden ser efter os og så hen på hans kone da vi går ud af forretningen.

På vej hjem med gasflasken

Flasken er meget tung, og vi må holde hvil mange gange på vej hjem. Jan sætter sig på flasken og hviler sig. En sort Mercedes-taxi kommer langsomt hen mod os. Da den kører forbi, ser jeg, at det er vores far. Det var far, siger jeg til Jan, som er ved at samle sammen til en snebold. Jan ser forbavset på mig og derefter i retning mod taxien, som fortsætter. Sludder siger Jan. Vi har ingen far.

Alladinvej 1

Da vi kommer hjem, er vores halvsøster Ruth kommet på besøg med sine tre børn: Quinnie, Dan og Tove. De går rundt i haven, fordi der ikke er nogen hjemme. Ruth fortæller Jan, at hun har ringet til mor og fortalt, at de kom. Jan ser på hende og nikker.

Dan kommer hen til mig og viser mig en legetøjsbil, som han har med. Jeg spørger ham, om vi skal lege med biler, når vi kommer ind? Han siger glad ja, det kan vi godt. Ruth har hørt, hvad vi har sagt og siger, at vi skal blive udenfor og lege. Jeg bliver skuffet. Da de andre er gået ind, viser jeg Dan legevognen, som Jan har lavet. Han foreslår, at vi går ud på vejen og kører med den. Jeg spørger Dan, hvordan det kan være, at hans far Frede ikke er med? Dan siger, at han kommer senere. Inde i huset er Ruth ved at pakke ud. Hun siger til Jan, at han skal rydde op. Tove hjælper også til. Quinnie sidder på en stol og ser på. Ruth beder Jan om at hente noget vand. Han tager overtøj på, og går ud af døren med spanden. Ude ved vandposten møder han Dan og mig. Han smiler til os. Dan spørger ham, om han vil skubbe sammen med mig, så han rigtig kan få fart på? Ja siger Jan og stiller spanden fra sig. Jan og jeg skubber Dan ned ad Aladdinvej. Jan standser op, vender om og løber tilbage for at bære spanden ind. Jeg fortsætter med at skubbe Dan.
Senere spørger jeg Dan om han ved, at man kan snakke sammen gennem to tomme dåser. Det har han aldrig hørt om, og jeg viser ham to tomme dåser, som jeg har fjernet bunden på. På hver dåse har jeg udspændt pergamentpapir, som er fastgjort med elastikker. I midten at pergamentpapiret har jeg lavet et lille hul. Mellem dåserne er der 5 meter kinesertråd som går gennem hullet i hver dåse og er fastgjort til en tændstik i hver ende. Jeg beder Dan om at holde hans dåse tæt ind mod hans øre, medens jeg snakker i den anden dåse. Dan bliver meget forbavset fordi min stemme går tydeligt igennem. Han spørger mig, hvor jeg ved det fra. Jeg fortæller ham, at jeg har læst det i en børnebog.
Om aftenen tager Ruth, Frede og Quinnie hjem. Tove og Dan bliver der om natten. Tove skal sove på sofaen i stuen. Jan og jeg skal ligge ved siden af hende. Vi pjatter, og det begynder så småt at få seksuelle undertoner. Tove er allerede begyndt at få bryster. Langt om længe falder vi i søvn. 

Da vi vågner næste dag, er mor gået på arbejde. Dan kaster en pude i hovedet på Tove, og de begynder at slås. Dan bliver den lille og begynder at græde. Jan, Ove og jeg sidder og ser på. Jan går ud i køkkenet og kommer lidt efter tilbage og fortæller, at der ikke er noget vand. Så hent noget siger jeg. Tove blander sig og siger, at det jo ikke gjorde noget, hvis jeg også lavede noget. Hun og Dan er holdt op med at slås. Jan siger, at han henter vand, hvis der er nogen, der gider at ryde op og dække bord. Tove springer ud af sengen samtidig med, at hun siger, at det er i orden. Imedens har Jan taget tøj på. Han går ud af døren. Det er snestorm.  

Tove er begyndt at rede sengen, hvor hun har ligget. Dan smider en pude ind i stuen fra det lille soveværelse. Den lander lige ved siden af petroleumsovnen. Tove bliver rasende og skælder ham ud. Hun spørger, om han er rigtig klog, og om han er ude på at brænde hele hytten af? Samtidig går hun hen mod ham og giver ham en over nakken. Dan dukker sig, og begynder at pive. Tove giver ham en med den anden hånd. Jeg ser undrene til. Ove ligger stadig inde i det lille værelse. Han ser også til uden at sige noget. Han ligger med en bamse i favnen. Dan siger, at han sladrer til mor, når de kommer hjem. Tove siger, at det kan han fandme osse bare gøre, så skal hun nok fortælle hvorfor. 

Jan er nået ud til vandposten ved vejen. Han har problemer med at få tændt for vandet, fordi hanen er frosset fast. Han stiller spanden fra sig og tager fat med begge hænder. Endelig lykkedes det. Han drejer hanen, men der kommer ikke noget vand ud. 

Inde i huset er der dækket bord. Tove spørger nærmest sig selv, hvor Jan bliver af? Hun spørger mig, hvor langt der er til vandposten. Den er lige uden for lågen, siger jeg, men nogen gange er hanen frosset fast. Frosset fast?! Siger Tove overrasket. Jamen - hvad plejer I så at gøre? Spørger hun. Vente til det bliver tøvejr svarer jeg grinende. Hold nu..... Tove når ikke at tale færdig. Jan er på vej ind ad køkkendøren. Tove vender sig mod køkkenet, og går ud til Jan, som ser meget forfrossen ud. Hun ser spørgende på ham. Frosset siger Jan bare. Jamen vi skal sgu da ha noget vand, siger Tove irriteret.  

Jan rækker hende spanden. Værsågod siger han. Vil du prøve? Åh pis og lort siger hun, og vender sig om og går tilbage til stuen.

Turen til Kongelunden

Solen skinner. Det er blevet forår og fuglene synger. Mor sidder på terrassen og drikker kaffe. Hun foreslår, at vi tager en tur ud til Fru Christensen i Kongelunden, og vi tager alle af sted. 

Vi går gennem skoven. Jan vender sig om mod mor og spørger, om vi ikke er gået forkert? Det mener hun ikke, at vi er. Vi skal bare fortsætte, siger hun. Da vi kommer til en lille bro, der fører over en grøft, siger mor, at det må være her, vi skal ind. For enden af den lille bro, er der en havelåge. Mor går forbi os hen og åbner lågen. Vi følger alle efter, og Jan lukker lågen igen.

Hos Fru Christensen

Et stort rødt træhus står oppe på en bunkers. Vi nærmer os forsigtigt. En lille hvid hund med sorte pletter kommer løbene mod os. Ove stiller sig om bag ved Jan. En lille rødhåret dame kommer os i møde omme fra den anden side af huset. Hun smiler og siger dav Inger. Hun begynder at grine, da hun ser, at Ove er bange for hunden. Den skal du såmænd ikke være bange for, siger hun. Den gør ikke spor. Du skal bare sige dens navn. Den hedder Nolle. Jan sætter sig på hug, og begynder at kæle med den. Fru Christensen spørger, om det var svært at finde? Næe, det var da ikke så slemt, siger mor. Jeg ser mig omkring, og får øje på en kat.

Nej se siger jeg til mor. Hvis du kan lide katte, så er det nok det helt rigtige sted du er kommet, siger Fru Christensen grinende til mig. Jeg tror, jeg har otte i øjeblikket, fortsætter hun. Hun vender sig mod mor og siger, at hun synes, de skal sidde udenfor og drikke kaffe. Mor siger, at hun har taget lidt brød med. Nå det var da ikke nødvendigt, siger Fru Christensen til hende. Åh det manglede da bare, siger mor. Hun og Fru Christensen går op mod huset. Fru Christensen vender sig om og siger til Ove, Jan og mig, at vi bare kan se os omkring, medens hun dækker bord. Jeg har taget katten op i favnen. Ove, Jan og jeg går om på den anden side af huset. Der finder vi nogle flere katte. Hunden Nolle følger os med logrende hale. Jeg sætter katten ned på jorden. Gad vide, hvad der er nede under huset, siger Jan. Det er vel en kælder, siger jeg. Kom vi må hellere gå om på den anden side igen, siger Ove. Da vi kommer om på den anden side, kommer mor gående med en bakke i hænderne. På bakken står der kopper og kage. Hun går mod et havebord, som står foran huset. Hun siger, at vi ikke skal rende for langt væk. Vi skal ha kage og saftevand om et øjeblik. Vi går op ad skråningen mod huset. Der er ikke stole nok. Fru Christensen kommer ud i det samme. Hun siger, at vi kan tage et par stole lige inde i spisestuen. Ove har allerede sat sig på en af stolene. Jan og jeg går ind i huset. Da vi kommer ind i spisestuen, kikker vi rundt. Jeg siger, at det må være et kæmpestort hus. Ja det tror jeg osse, siger Jan. Han går hen og tager en stol, der står ved et spisebord, og han begynder at gå hen mod døren, som vi kom fra. Jeg er gået hen til en trappe, som fører op til første sal. Kom nu siger Jan til mig. Tag nu en stol. Jan og jeg kommer gående i haven med hver sin stol foran os.  

Nå I fandt dem, siger Fru Christensen. Mor stiller sin kaffekop fra sig, og siger til Jan og jeg, at nu skal vi skynde os lidt, hvis vi skal ha noget kage. Ove har snart sat det hele til livs.

Fru Christensen griner og siger, at han jo osse er den mindste, så han skal jo ha noget at vokse af. Nolle sidder ved siden af bordet og tigger med logrende hale. Pludselig kommer to brune høns gående. Jan peger på dem.

Se der siger han. Fru Christensen siger, at det er da der, hun får sine æg fra. 

Mor spørger hende, hvordan hun finder æggene? Det er osse mere eller mindre tilfældigt, siger Fru Christensen grinene. Det er nok heller ikke alle æggene hun finder, men så er der nok nogle andre, der får glæde af dem, fortsætter hun. Samtidig tager hun kaffekanden, og hælder kaffe i mors kop. Jeg rejser mig, og siger tak for kage. Velbekommen siger Fru Christensen. Jeg ser på Jan, som stadig spiser kage. Mor spørger mig, om jeg ikke kan vente med at rejse mig, til vi alle er færdige? Åh lad dem bare lege siger Fru Christensen. Det er jo unge mennesker. De skal ha lov til at røre sig. Jeg er allerede på vej væk fra bordet, og ned ad skråningen. 

Ja den dreng kan aldrig sidde stille, siger mor. Jamen det er da herligt, griner Fru Christensen, så er han da ikke syg. Ove ser op på hende og smiler samtidig med, at han gumler på et stykke kage. Mor fortæller Fru Christensen om en dag, hun kom hjem fra arbejde og opdagede, at jeg var ved at grave en jordhule mellem frugttræerne sammen med Jan. 

Fru Christensen griner igen og siger, at børn skal have masser af plads. Jamen hvad ville du sige, hvis dine børn fandt på den slags, spørger mor hende? 

Fru Christensen fortæller hende om den gang, da en af hendes sønner kom slæbende på en gammel knallert, som han havde fundet i skoven. Det er jo bare drengestreger, siger hun. Det er fordi, de er nysgerrige. Vi må da håbe at det aldrig går over. De skal jo bruge den nysgerrighed til at lære. Ove griner. Jan smiler og rejser sig.  

Jeg sidder på hug på den anden side af huset og kæler med en kat. Jan kommer hen til mig. Han sætter sig også på hug og tager en gren, som han kører frem og tilbage foran katten for at lege med den. Lidt efter kommer Ove også. Han fortæller, at de måske skal sove her i nat. Er det rigtigt? Spørger jeg glad. Jan ser op på ham. Ja siger Ove. Det tror han nok. Mor og damen snakker i hvertfald om det, siger han. Orv siger jeg, det bliver spændende. 

Det er sent. Ove, Jan og jeg sidder i stuen hos Fru Christensen. Mor er taget alene hjem.

Vi har tændt en masse stearinlys, og Fru Christensen kommer ind i stuen med flere lys, som hun lægger på bordet foran os. Hun siger, at vi godt kan bruge stumperne også. Vi kan jo smelte dem sammen til større lys, siger hun. Hele vindueskarmen er fuld af tændte stearinlys.

På skabene står der tændte stearinlys, og det elektriske lys er slukket. Alligevel er der meget lyst i stuen på grund af alle de tændte stearinlys. Det ligner faktisk et helt lyshav. Ove spørger Fru Christensen om der stadig findes indianere? Ja det gør der da, svarer Fru Christensen og smiler. Ligesom man ser på film? Spørger jeg. Jamen det kommer an på, hvad jeg mener, svarer hun. Der findes jo mange forskellige slags indianere. Der findes indianere, der lever ligesom alle andre mennesker, men der findes osse indianere som lever, ligesom de gjorde for hundrede år siden.  

Jan er holdt op med at rode med stearinlysene og ser op på hende. Jamen skyder de stadig med bue og pil? Spørger jeg. Ja nogle indianere gør fortsætter Fru Christensen, som nu har sat sig ned. Det er mest dem, der bor i Sydamerika. Skyder de andre mennesker? Spørger Ove, som nu også har lagt stearinlysene fra sig. Nej da svarer Fru Christensen. De bruger kun deres bue og pil til at jage med. Nåe, svarer Ove beroliget. Fru Christensen fortæller også, at de fleste indianere kører i bil og lever ligesom andre mennesker. Deres børn går i skole sammen med andre børn, der ikke er indianere og går i samme slags tøj som os. Vi lytter alle tre interesseret, medens hun fortæller. Stearinlysene giver næsten en magisk stemning. En kat kommer ind i stuen og mijaver. Fru Christensen tager den op til sig, og Ove begynder at gabe. Hvad søren er det, er du ved at være træt? Spørger Fru Christensen ham. Jamen det er også ved at være sent, siger hun. Jeg har redt senge til jer oppe på 1. sal, fortsætter hun.  

Hun rejser sig samtidig med, at hun siger, at vi selv må finde ud af, hvordan vi fordeler sovepladserne. Den ene seng er lidt mindre end de andre, så det kan være, at det er en god idé, at Ove sover i den, siger hun, men det finder i sikkert selv ud af ikke? Jo svarer Jan og rejser sig op og begynder at puste lysene ud. Jeg rejser mig også op og går hen og tager katten op, som er sprunget ned på gulvet, da Fru Christensen rejste sig op. 

Ove, Jan og jeg ligger i sengene på 1. sal. Månen skinner ind gennem vinduet. Jan spørger hviskende om jeg sover? Nej hvisker jeg tilbage. Hvorfor? Jan spørger, om jeg kan huske den sti vi gik på gennem skoven?

Hvilken en af dem? Spørger jeg. Den store der gik ned gennem skoven. Der hvor mor og Ove stod af bussen, svarer Jan. Nåe ja siger jeg. Hvad med den? Hvor tror du den fører hen? Spørger Jan. Det aner jeg ikke, svarer jeg. Måske til Amerika siger Ove grinene. 

Næste dag fortæller Fru Christensen om sin bror, der har en gård i Svebølle. Jeg lytter interesseret og spørger Fru Christensen, hvilke dyr han har og om mange andre ting.

Fru Christensen kan høre, at jeg er meget interesseret og siger, at hun kan ringe og høre om han vil have mig på ferie i nogle uger. Jeg bliver meget glad og fortæller mor om planerne. Hun synes, at det lyder som en god idé.

På vej til Pilegårdsskolen

Hver dag følges jeg med Benny til skole (På det tidspunkt var alle sideveje endnu ikke belagt med asfalt men grusveje) En dag ser vi at kommunens folk, er ved at trække træer og buske op med en traktor på Oliefabriksvej. Vi står længe og kikker på det. Jeg er meget imponeret over, at det kan lade sig gøre. Benny siger, at vi er nødt til at gå nu, ellers kommer vi for sent i skole. Ja siger jeg uden at flytte blikket fra folkene, som arbejder. Vi begynder langsomt at gå derfra. 

I skolen har jeg svært ved at konsentrere mig, fordi jeg tænker på det, jeg så på vej til skole. Gunner som er min sidekammerat skubber til mig og spørger, om jeg sover? Jeg tager mig sammen og retter mig op uden at sige noget. 

Alladinvej 1

Mor kommer gående ned ad Oliefabriksvej. Hun er på vej hjem fra arbejde. Da hun kommer ind i haven ser hun, at jeg er igang med at trække buske op med legevognen. Jeg har bundet en snor efter legevognen og den anden ende af snoren har jeg gjort fast i en busk. Jeg sidder på legevognen og tager tilløb. Busken kommer ikke op, men det rusker godt i den. Hvad i alverden er det du laver? Spørger mor. Er du rigtig klog? Jeg ser op på hende. Hun går hen og hiver mig ned af legevognen. Jeg begynder at hyle og skrige. Hun slår mig og er meget vred. Hun siger, at jeg fanme ikke er rigtig klog, og at jeg lige kan prøve på at gøre sådan noget igen. Se så at få den snor af, fortsætter hun. Ja - ja siger jeg klynkende. Mor fortsætter op mod huset, medens hun stadig brokker sig. 

Frederiksundsvejens Skole

Dagen efter er vi på Frederikssundsvejens Skole. Vi skal ha tøj fra Børnenes Kontor, og vi går i lange rækker langs med nogle borde, hvorpå der ligger tøj. Der er ikke meget at vælge imellem. Den eneste forskel der er på skjorterne, er størrelsen. Alle skjorterne er ternede i farverne gul og sort.

Mor finder nogle skjorter, der passer Jan og mig. Vi går videre og modtager forskelligt andet tøj. Ove er ikke med. 

Alladinvej 1

Jeg har fundet en gammel cykel i skuret, som jeg slæber frem. Jan kommer hen og kikker på den. Den er punkteret, siger han til mig.  

Æv siger jeg. Tror du ikke, at vi kan lappe den? Spørger jeg Jan. Jan trækker på skulderen og siger, at de jo ikke har nogen lappegrejer. Det ka være der ligger nogen i skuret, siger jeg og går ind i skuret for at lede. Jan vender cyklen om, så den kommer til at stå på hovedet. Jeg kommer ud igen uden at ha fundet, hvad jeg søgte. Skal vi prøve den ude på vejen? Spørger jeg Jan.

Ja svarer han. Vi trækker cyklen ud på Oliefabriksvej. Jeg prøver først. Det ser lidt usikkert ud, men det lykkes nogenlunde. Nu er det Jans tur. Det ser heller ikke for godt ud. Det ser fjollet ud, fordi begge hjul er flade, men vi har det sjovt. Når mor kommer hjem, vil vi spørge, om vi må få penge til lappegrejer. Vi stiller cyklen ind i skuret igen. 

Da vi spiser aftensmad, fortæller jeg mor om den gamle cykel og, at vi godt kunne tænke os at prøve at lappe den. Hvad for en cykel? Spørger Ove og sænker skeen. Det er bare en gammel en vi fandt i skuret, svarer Jan, men den er punkteret. Mor siger, at vi jo alligevel ikke kan cykle. Jeg siger, at så kan vi jo lære det.

Næste dag løber jeg op til cykelhandleren ved Finderupvej og køber lappegrejer. Da jeg kommer tilbage, begynder Jan og jeg at lappe cyklen. Vi har lidt svært ved at få dækkene af. Mor kommer ud og fortæller, at vi skal pumpe lidt luft i slangerne og bagefter lægge dem i vand.  

På den måde kan man finde hullerne. Sådan gjorde jeres far altid, siger hun og fortæller, at han var meget dygtig til at sætte cykler i stand. Alle folk kom faktisk til ham, når der var noget de skulle ha lavet. Jan ser på hende, men siger ikke noget.

Efter at vi har arbejdet i flere timer med lapningen, er det ved at blive mørkt. Det er svært at få lapperne til at sidde fast. Vi prøver at sætte dem fast med klemmer, men det er svært for os. Til sidst da vi endelig har fået sat dækkene på igen og monteret begge hjul, pumper vi luft i hjulene, men efter få minutter er hjulene flade igen. 

Vi prøver en gang til med samme resultat og giver så op. Det er nu blevet helt mørkt, og vi kan kun se ved hjælp fra lyset på verandaen. 

Vi stiller cyklen ind i skuret igen og går skuffede ind. Da vi kommer ind, er mor i gang med at lave mad. Hun spørger om det er lykkedes? Næ svarer Jan skuffet.

Mor siger, at så må vi vente til der kommer en på besøg en dag, der har forstand på det. Vi er kede af det, og går ind i stuen, hvor Ove sidder og tegner. 

Pilegårdsskolen

Da jeg kommer ind i klasseværelset, sidder min sidekammerat Gunner allerede på sin plads. Jeg sætter mig ved siden af ham og ser, at han har samme slags skjorte på som mig selv. Ikke bare samme slags skjorte men samme farve og samme mønster. Det er skjorten fra Børnenes Kontor. De andre elever kikker på os. Nogle fniser og spørger om vi er brødre?

Lærerinden læser højt fra en bog. Historien handler om nogle fattige mennesker fra meget gamle dage, hvor mange mennesker hverken havde bad eller toilet.

Alladinvej 1
Ove, Jan og jeg sidder sidder ved spisebordet. Mor er på aftenarbejde, og der er ild i petroleumsovnen. Ove sidder og skriver og har tungen i den ene mundvig. Han skriver med venstre hånd. Jeg kikker på ham og går hen og ser, hvad han laver. Jeg kan se, at han har stavet et ord forkert. Han har stavet dukke med to l‚r. Jeg fortæller ham, at det er forkert stavet. Gu er det ej, siger han. Det ved han nemlig. Han går nemlig i skole. Jan sænker bladet, han læser i og fortæller Ove, at det er rigtigt, hvad jeg siger. Ove bliver ved med at påstå, at han har ret. Nej siger Jan, det staves d u k k e. Gu gør det ej, siger Ove surt. Jo det gør, fortsætter Jan. Nej det gør ikke, råber Ove. Jan er igen begyndt at læse. Jeg begynder at gabe, rejser mig og går i seng. Dulle, dulle, dulle siger jeg, imens jeg tager tøjet af. Iiihhhhh siger Ove højt. Årh hold nu op, siger Jan irreteret. Denne gang uden at sænke bladet. Dulle, dulle, dulle fortsætter jeg. Iiiiihhhhhhhh råber Ove nu endnu højere. Pludselig kommer der en pude flyvende inde fra det lille værelse. Den rammer Ove i hovedet. Han bliver rasende og råber af alle kræfter, at jeg skal lade være. Jan begynder at grine. Han tager en sofapude, som han kaster ind til mig i det lille værelse. Jeg kaster endnu en pude i hovedet på Ove, som lige når at afværge den med sin ene arm. Puden lander oven på petroleumsovnen. Jan skynder sig at fjerne den. Nu bliver han gal og siger, at vi skal stoppe nu. 

Tårnby Plejehjem

Mor er ved at hjælpe Fru Christensen med en beboer. Det er en ældre mand, som skal i seng. Netop som den ældre mand er anbragt i sengen, bliver mor som forstenet. Fru Christensen ser på hende og spørger, hvad der er galt. Er det ikke et udrykningshorn? Spørger mor. Fru Christensen anstrenger sig for at lytte. Den ældre mand lytter også. Pludselig løber mor ud af døren og ned af gangen. Den ældre mand kikker uforståelig på Fru Christensen, men siger intet. Fru Christensen forklarer ham, at mor har tre drenge, der er alene hjemme, at vi bor i et træhus, og at vi kun har en åben petroleumsovn til at varme huset op med. 

Mor har fået forbindelse til Tårnby Brandvæsen. Hun sætter den vagthavende på stationen ind i sagen, som beroliger mor med, at det ikke er hos hende det brænder. Mor undskylder, fordi hun har forstyrret. Vagten fortæller hende, at det skam ikke gør noget og, at hun altid er velkommen til at ringe igen. Mor siger, at det er hun glad for, fordi det jo er lidt uhyggeligt, når man bor i et hus, der er bygget af træ. Det kan vagten godt forstå og gentager, at hun altid er velkommen til at ringe. 

Mor takker, lægger røret på og går tilbage til sit arbejde. Fru Christensen ser på hende, da hun kommer ind på stuen. Hun kan se, at mor har grædt og spørger hende, om der er sket noget? Mor siger ikke noget men ryster bare på hovedet. 

Fru Christensen siger til hende, at hun bare kan gå nu. Hun kan godt selv klare resten. Det vil mor ikke. Hun siger, at der jo alligevel ikke er så længe, til klokken er fem. 

Alladinvej 1

Petroleumsovnen er gået ud, og der er rodet, da mor kommer hjem fra arbejde. Klokken er ca. 6 om morgenen. Det er stadig mørkt udenfor. Hun går ind i stuen, tænder lyset og ser sig omkring. Hun sætter sig ned og begynder at græde voldsomt. Hun har stadig overtøj på. Ove og Jan sover, men jeg ligger vågen. 

Forår

Det er søndag morgen og solen skinner. Alle er netop stået op. Ove rejser sig og går hen til vinduet. Der går nogle mennesker ude i haven, siger han. Hvad gør der? Siger mor forskrækket. Vi får sgu da for helvede ikke gæster i det her rod? Fortsætter hun. Jan går hen for at se, hvem det kan være. Det er Onkel Egon og Tante Valborg, siger han. Der går panik i mor. Hun begynder at ryde op. Det foregår på den måde, at hun flytter al rodet ind i det lille kammer. Så hjælp mig dog, siger hun henvendt til Jan. Ja ja, siger han irreteret og begynder at hjælpe til. Det banker på døren. Mor siger, at jeg skal gå ud og lukke op. Nej jeg vil ikke, siger jeg, fordi jeg er genert. Åh i pjathoveder, siger mor og går ud til køkkendøren. Tante Valborg er allerede på vej ind af døren. Dav Inger, siger hun, hvordan har du det? Spørger hun. Jo tak, jeg har det da meget godt, lyver mor. Da Tante Valborg kommer ind i stuen, hilser hun på Ove, Jan og mig. Onkel Egon står stadig i køkkenet og snakker med mor, som er begyndt at lave kaffe. Lidt senere kommer også han ind og hilser på os drenge. 

Mor råber ind til Jan, at han skal gøre klar til, at de kan drikke kaffe ude på terrassen. Tante Valborg hjælper ham. Hun spørger Jan, om han ikke synes, at det er dejligt at bo her istedet for i lejligheden, som vi havde før? Joe svarer Jan bare og trækker lidt på det. Mor blander sig ude fra køkkenet og siger, at så skulle hun prøve at besøge os om vinteren.  

Mor kommer ind i stuen og fortæller, hvor besværligt det er, når alting fryser. F. eks. når lukomsspanden er fyldt. Når vandposten ved vejen er frosset til, o.s.v. o.s.v. Onkel Egon kikker på mor uden at sige noget. 

Efterhånden har Jan fået ryddet så meget op på terrassen, at der er ved at være plads til, at vi kan sidde der allesammen. Vi sætter os allesammen ved bordet. Åh Jan siger mor. Jeg har glemt en kniv. Kan du ikke lige hente en i køkkenet? Spørger hun ham. Jan rejser sig og henter kniven uden at sige noget. 

Tante Valborg spørger mor, om Willy er på arbejde? Willy siger mor. Den skid. Hun fortæller om den dag, hvor hun havde købt noget lækkert pålæg, fordi han havde sagt, at han kom hjem og spiste frokost. Hun har ikke set ham siden. Jan som kommer ud på terrassen med kniven, som han har hentet kikker på sin mor, som fortsætter med at sige, at nu bliver Jan nødt til at være den, der ser efter de små og hjælpe hende, når der er problemer. 

Tante Valborg smiler og ser på Jan. Hun siger, at han har fået noget at se til. Jan smiler genert tilbage. 

Ja det er ikke altid lige let, siger mor og begynder, at fortælle om problemerne de havde, da de skulle lappe cyklen. Tante Valborg siger henvendt til Onkel Eluf, at han måske kan se på det om lidt, når han har drukket kaffe. Onkel Eluf smiler og nikker samtidig med, at han sætter sin kop fra sig. Han spørger Jan, hvor han har cyklen? Mor siger til ham, at han kan da vente til, han er færdig med at drikke kaffe.  

Jeg trækker cyklen ud af skuret. Onkel Eluf står i døren. Han går lidt til side, så jeg kan komme ud med cyklen. Jan kommer gående omme fra terrassen. Jeg vender cyklen på hovedet. Onkel Eluf hjælper til og spørger mig, om jeg har nogle dækjern?

Dækjern? Siger jeg spørgende. Hvad er det? Onkel Eluf siger, at det er noget man bruger til at afmontere dæk med. Nej svarer Jan, inden jeg kan nå at svare. Vi bruger nogle skruetrækkere. Nå men så må vi klare os med dem, siger Onkel Eluf. Jan rækker ham to gamle skruetrækkere. Onkel Eluf siger, at man skal være meget forsigtig, så man ikke kommer til at prikke hul på slangen. Onkel Eluf spørger Jan, om han vil hente en balje vand? Ja svarer Jan og er allerede på vej ind for at hente mors balje i køkkenet. Jeg kikker nysgerrigt op på Onkel Eluf og spørger ham, hvad han skal bruge den til? Onkel Eluf svarer, at det er nemmere at vise det, når Jan kommer med vandet. 

Onkel Eluf har nu fået dækkene afmonteret. Han finder lapperne, som Jan og jeg har sat på. Han tager dem af og viser os, at vi først skal slibe slangen med det lille stykke sandpapir, der ligger i æsken med lappegrejer. Derefter skal vi smøre lim over hullet, og lade det tørre lidt før vi trækker plastikbagsiden af lappen. Nu skal lappen så sættes på.  

Jeg spørger igen Onkal Eluf, hvad han skal bruge vandet til? Onkel Eluf siger, at det skal bruges til at se, om der er flere huller i slangen. Han tager cykelpumpen og begynder at pumpe luft i slangen.  

Han stopper, da han har pumpet en smule luft i. Nu kommer han slangen ned i vandet. Han trækker lidt i slangen samtidig med, at han hele tiden trækker den en smule til hver side. På et tidspunkt kommer der nogle små luftbobler op af vandet. Her er et hul til, siger Onkel Eluf. Han lapper også dette hul. Til sidst drysser han lapningerne med talkum og sætter slange og dæk på igen. Nu bliver luften endelig inde. 

Ved kaffebordet spørger Tante Valborg mor, om hun får hustrubidrag fra Willy? Mor fortæller hende, at hun får 35 kroner om måneden. Ved siden af det får hun børnepenge. Tante Valborg lytter interesseret. 

Oliefabriksvej

Jeg kører en tur på den nylappede cykel. Onkel Eluf, Ove og Jan står ved havelågen og ser på. Onkel Eluf har stadig værktøjet i hænderne. Ove griner. Jan smiler.

Fars svigt

Da jeg kommer hjem fra skole næste dag, holder der en taxi udenfor haven. Det er vores far der er kommet på besøg. Mor fortæller, at far vil komme igen næste dag og spise frokost sammen med os. Næste dag er det søndag, og mor har købt lækkert pålæg til frokosten og gjort hele huset rent til far kommer på besøg. Han kom aldrig, og vi så ham i mange mange år!

Vinter (Snevejr)

Da vi bor i et sommerhusområde, er der ingen der kommer og tømmer lokumsspanden i vinterhalvåret. Derfor forsøger Jan at grave toiletaffaldet ned mellem træerne i haven. Jorden er imidlertid så frossen, så han ikke kan stikke spaden i jorden. Mor kommer ud til ham og siger, at han skal lade det ligge på jorden, indtil det bliver tøvejr.
Jans nervesammenbrud

Det er mørkt og mor er endnu ikke kommet hjem fra arbejde. Jeg cykler uden cykellygter på Alladinvej. Da jeg kommer hen til havelågen, kan jeg høre Ove råbe mit navn. Han fortæller mig grædende, at Jan vælter alle møblerne! Da jeg kommer ind er mange af møblerne væltet, og alt er rodet. Jan ligger i den nederste køjeseng og ser apatisk ud. Jeg spørger Ove, hvad der er sket, og han fortæller mig, at Jan pludselig gik amok. Han råbte og skreg og begyndte at kaste med en masse ting. Heldigvis kommer mor hjem lidt efter, og hun løber straks over til nogle naboer for at ringe til en natlæge. Da natlægen kommer, fortæller han mor, at Jan er i chok. Lægen giver ham en beroligende indsprøjtning.

1960 Holbøllsminde julemærkehjem i Svendborg
Mors læge har sørget for, at mor kan få et ophold på Montebello Nervesanatorium. 

Jeg er kommet 3 måneder på Julemærkehjemmet Holbøllsminde i Svendborg. Jeg husker ikke, hvor Ove blev anbragt, men storesøster Ruth tog sig af Jan i de 3 måneder. Heller ikke på dette hjem er der nogen form for skolegang. Jeg husker, at vi så vinterolympiaden i Grenoble på et fjernsyn der var anbragt i spisestuen, og raslen med mange metalfade fra køkkenet.
Vi kælkede en del udenfor hjemmet og gik ture til Svendborg Havn, hvor der lugtede godt fra Havnemøllerne.
Jeg blev temmelig glad for Ingelise Jørgensen som kom fra Ægirsgade på Nørrebro i København. Hun var 2 år ældre end jeg selv. 

Stjerneborg Cykler på Amagerbrogade

Mor og Jan ser på en ny cykel til Jan. Ove og jeg er også med. Vi står i den anden ende af butikken og ser på nogle cykler, imedens mor er igang med at afslutte handelen med cykelhandleren. Cykelhandleren spørger mor, om der skal monteres en støttefod på cyklen? Ja det er nok bedst at få det ordnet med det samme, svarer hun myndigt.

1962 November. Søvang Allé‚ 27  2.sal th. 2770 Kastrup
Mor har fået tildelt en lejlighed i Kastrup. For 1. gang bliver vi fri for at gå udenfor, når vi skal på toilettet, men bad foregår ved køkkenvasken.
Skottegårdsskolen

Jeg vender tilbage til Skottegårdsskolen, hvor jeg igen får nye skolekammerater og nye lærere! Jeg mener at min nye lærer hed Christiansen!

Jan og jeg sidder i stuen. Det er overskyet udenfor, og Jan sidder i sofaen og læser i et blad. Jeg sidder ved spisebordet og leger med biler. Ove er nede og lege. Mor står i køkkenet og laver mad.

Mor siger til Jan, at han skal kalde på den lille (Ove), og at han skal dække bord. Ja, ja siger Jan og læser videre uden at se op fra bladet. Så hør da for helvede efter, hvad jeg siger, fortsætter mor hidsigt. Hun går ind i stuen og river bladet ud af hænderne på Jan som værger for sig, da mor slår ud efter ham. Jeg griner og siger: ”Gå til den mom. På ham.” Mor vender sit raseri mod mig og går truende hen mod mig. Jeg rejser mig og kommer til at skubbe til bordet, så noget af legetøjet ryger på gulvet. Jeg går hen i den anden ende af stuen og siger irriteret: ”Se nu hvad du har gjort. Du kan faneme selv få lov til at rydde op.” Mor går truende hen mod mig.

Jan er gået ud af stuen. Jeg begynder at skrige. Mor stopper sin truende fremfærd og tysser på mig. Så ti dog stille siger hun. Hvad tror I ikke naboerne tænker? Jan kommer ind i stuen med nogle tallerkener, som han sætter på spisebordet. Mor sætter sig i en stol og begynder at græde. Jeg går ud af stuen, gennem køkkenet og ud af køkkendøren, som jeg smækker hårdt i efter mig. Jeg løber ned af trappen og ud i gården, hvor jeg møder Ove, som spørger mig om vi ikke snart skal spise? Jeg skal faneme ikke ha noget af hendes hundeæde, siger jeg og fortsætter. Ove ser efter mig og fortsætter så op ad trappen.

1962 27. december. Søvang Allé nr. 27 
Jeg er på vej op af hovedtrappen. Da jeg kommer op til 2. sal th. ringer jeg på klokken. Mor åbner døren. "Nå der er du", siger hun og fortsætter, "Der er en, der gerne vil tale med dig". Hun giver plads, så jeg kan komme forbi hende. I stuen sidder en halvskallet mand, som må være i slutningen fyrrene. Jeg går hen og giver ham hånden. Manden præsenterer sig som Ole Riis. Jeg siger ikke mit navn men bare goddag. Mor som er kommet ind i stuen - fortæller mig, at Ole Riis kommer fra kommunen, og skal være min værge. Jeg ser overrasket hen på min mor. "Værge?" spørger jeg forundret. "Ja" siger Ole Riis "din mor har henvendt sig til kommunen fordi hun mener, at der er nogle problemer, som hun ikke kan klare selv. Derfor er jeg blevet beskikket til at være din værge, så vi sammen kan finde en løsning på problemerne. Jeg synes du selv skal starte med at fortælle din egen mening om situationen. Sådan som du selv ser den". Jeg ser forundret på ham og sætter mig langsomt ned i en stol, samtidig med at jeg siger, at jeg da ingen problemer har. Til sidst bliver vi enige om, at jeg skal begynde i Skottegårdens fritidshjem, som Ole Riis har en hel del at gøre med. Her kan jeg se film, lave sløjd og meget andet. Den aften har jeg svært ved at falde i søvn.
Skottegårdens fritidshjem
Jeg er ved at save en plade ud på en maskine, hvor klingen kører op og ned. (Helt ufarligt). Ved siden af i et andet rum høres lyden af en film. Jeg stopper mit arbejde og går ind for at se, hvad det er for en film. Det er en film der hedder "Det Flyvende Øje." Den handler om et modelfly, hvorpå der er anbragt et kamera på undersiden. Det som kameraet "ser" kan ses på en monitor på jorden. (Sort/hvid film). Udenfor fritidshjemmet skinner solen.

1963 Sommer. Cykelturen til Svebølle
Jeg kører på min nypudsede blå cykel på Roskildevejen. Jeg er forsynet med mad, drikkevarer, skiftetøj, regnfrakke, cykellygter, lommepenge og kort. Solen skinner og jeg har glædet mig til at komme afsted. Da jeg når Svinninge, begynder det at regne, og jeg søger læ under et træ. Da regnen tilsyneladende varer ved, beslutter jeg mig for at køre i regnvejr.

Da jeg når frem til Fru Christensens bror Helge, er det næsten mørkt men tørt. Helges kone Karen spørger, om ikke jeg er træt? Næ det synes jeg ikke, men efter et måltid mad falder jeg i dyb søvn. Næste dag viser Helge mig alle dyrene og den grå Massey Ferguson traktor.

Helge lærer mig at køre traktoren og fortæller mig, at jeg har særdeles gode evner til at køre den. En dag skal vi hente noget i Svebølle by, og Helge lader mig køre traktoren på landevejen. Jeg er selvfølgelig stolt som en pave. Helge sidder på hjulskærmen og kontrollerer, at alt går rigtigt til.

En dag lader Helge mig harve en mark. Da han kan se, at jeg husker at løfte harven hver gang, jeg vender traktoren, går han ind og sover til middag. Da Helge kommer tilbage, er jeg netop blevet færdig med at harve hele marken.

1963 Efterår. Søvang Allé 27,  2. sal th
Det regner. Mor står i køkkenet og laver mad. Jeg sidder i stuen og læser i en bog om flyvemaskiner, og lyden fra stegepanden trænger ind i stuen.

Imellem køkkenet og korridoren hænger en plastikforhæng som er trukket for.

Jeg er kommet op at skændes med mor. Hun siger, at så er der ikke andet for, at jeg må sendes væk. Jeg bliver meget vred og siger, at hun er en forbandet møgkælling. Jeg går hen og åbner hoveddøren og råber, at hun kan rende mig i røven. Mor bliver nervøs og siger, at jeg skal lukke døren, og om jeg er rigtig klog? Jeg smækker døren hårdt efter mig og løber ned af trappen.

Jeg har ofte undret mig over, hvorfor man kaldte Skovholmgård for et iagtagelseshjem. Kan det være fordi at man ville iagtage, hvornår man begik en forbrydelse, så myndighederne kunne putte een i den rette ”boks”? Af alle de hjem hvor jeg var anbragt, var dette trods alt det værste sted. Der var en ond og hjerteløs stemning!
Det er gråvejr, da den lille grå folkevogn drejer ind på gårdspladsen foran iagttagelseshjemmet Skovholmgård i Fredensborg. Den standser ud for hovedindgangen, hvor der er et par trin op til døren. Udenfor hænger der en gammel skibsklokke. Ole Riis stiger først ud af bilen. Han går foran vognen og hen til den dobbelte hoveddør. Damen til højre i bilen stiger også ud og skubber ryglænet frem, så jeg kan komme ud. Da jeg stiger ud, kan jeg se nogle drenge, der kikker på mig fra nogle vinduer. De har alle samme slags skjorte på. Vi kommer ind i en hall, hvor der er tre døre. En til venstre, en til højre og en lige midt for. Døren midt for går op, og en mand kommer os i møde. Det viser sig at være forstander Hansen. Han er meget stor. Han giver først hånden til Ole Riis, derefter til kvinden som sad ved siden af Ole Riis i bilen, og til sidst giver han hånden til mig og smiler til mig. Han præsenterer sig som Hr. Hansen og viser os alle tre ind på sit kontor. Fra kontoret kan man se igennem nogle glasdøre ud i en parklignende have. Jeg ser nysgerrigt rundt i lokalet. På væggene hænger der store flotte malerier. Til højre for glasdøren står et skrivebord. Der står også en skænk ved en anden væg. Midt i kontoret står et spisebord, hvorpå der er dækket op til fem personer. En dør i den anden ende af kontoret går op, og en dame kommer ind. Det viser sig at være Fru. Hansen. Hun hilser også på os og beder os om at tage plads ved det veldækkede bord. På bordet står der også et fad med kage og en kande saftevand. Fru Hansen hælder saftevand op til mig, I baggrunden høres raslen med mange metalfade fra køkkenet.
Det banker på den dør, som vi kom ind af. Fru Hansen går hen og åbner. "Åh Andersen det var godt De kom. Så kan De få hilst på Arne, som skal være hos os et stykke tid." Jeg ser op på hende.
Andersen ser rund og trivelig ud. Han går hen og giver mig hånden og siger goddag. Derefter hilser han på Ole Riis og til sidst på damen. Hr. Hansen spørger Andersen, om han har tid til at vise mig rundt, imedens han lige taler med Hr. Riis. Jeg rejser mig og følger med Andersen ud af kontoret. Han ser sig tilbage over skulderen. Vi kan jo begynde med opholdsstuen, siger Andersen på vej ud af døren. Der sidder de fleste andre i øjeblikket, fortsætter han. Da vi kommer ind i opholdsstuen, kan jeg se en anden voksen, som sidder i den anden ende af stuen og spiller kort med nogle drenge. Lokalet er meget røgfyldt. Jeg går hen til manden og giver ham hånden. Manden præsenterer sig som Larsen. Han rejser sig ikke op. Jeg giver ikke hånd til drengene, men nøjes med at nikke til dem. De nikker igen.  

Larsen ser op på mig og smiler samtidig med, at han smider et kort ud på bordet og siger, at han håber, at jeg spiller kort. Jeg smiler til ham uden at sige noget. Larsen ryger også.

Andersen og jeg går ud af en dør lige ved siden af de kortspillende personer. På den anden side af døren er der en gang. På den anden side af gangen er der en dør ind til nogle toiletter. Andersen fortæller mig, at jeg skal huske at sige til den vagthavende, når jeg skal på toilettet. Jeg ser forbavset på ham og nikker. Man skal altid have lov først, fortsætter Andersen. 

Vi fortsætter ned af gangen og kommer til en dør, som Andersen skubber op og siger, at det er baderummet. Det er kun tilladt at tage bad een gang om ugen og kun under opsyn! 

Derefter kommer vi til et rum, hvor der en slags reoler. Andersen fortæller mig, at det er her man hænger sit arbejdstøj og stiller sine træsko. Jeg vil senere få tildelt et nummer, som også kommer til at stå i mit tøj. Andersen går hen og åbner døren til endnu en gang, og fortæller mig, at det er soveafdelingen. Andersen går ned for enden af gangen og ind til venstre. I dette værelse står der fire senge. Jeg får anvist en seng til venstre øverst (køjesenge). Ved vinduet står der et lille bord og to stole af teaktræ. Andersen fortæller mig, at der skal være ro på værelset efter klokken tyve, og lyset skal være slukket. Jeg nikker. 

På et tidspunkt finder jeg ud af, at de fleste drenge der opholder sig her, har en kriminel fortid. En af drengene har voldtaget en pige og andre har stjålet biler. En aften er der nogle, der stjæler forstanderens bil.

Aftensmad i spisestuen klokken 18:00

Der er blevet sat en tallerken med fire stykker rugbrød til os hver. Ved siden af står et glas. På midten af bordet står en kande med postevand. Drengen på den anden side af bordet ser på mig, læner sig frem og hvisker, at nogen gange er der fedtemadder bagefter. Jeg ser på ham og nikker. Ved et andet bord sidder de voksne. Drengen skråt overfor mig hvisker, at vi ikke må begynde at spise, før Hansen har sagt værsgo. En dør går op. Hansen og hans kone kommer ind i spisesalen. De sætter sig ved de andre voksne. Alle folder deres hænder og beder fadervor i kor. Efter bordbønnen siger Hansen vær-så-god, og alle begynder at spise. Fra min plads kan jeg se, at de voksne spiser noget andet end os drenge. På deres bord står der varme fiskefileter, frikadeller, en skål med æg, mørbradbøffer, grønt salat og meget andet.

Afhentning af savsmuld til hønsene hos Fredensborg Ligkistemagasin

Jeg stiller budcyklen udenfor ligkistemagasinet og går ind for at hente savsmuld. Jeg har en lærredsæk under armen. Nogle mænd arbejder ved nogle maskiner. Jeg begynder at feje noget savsmuld sammen på gulvet, som jeg derefter fylder i sækken, som jeg bærer ud på cyklen. Jeg monterer de grå elastikker, sætter mig op og kører tilbage til Skovholmgård.

I kostalden
Jeg er ved at muge ud bag køerne. Hr. Høegh som landbrugslederen hedder, kalder på mig og fortæller mig, at jeg skal lære, hvor jeg henter køkkenaffald på slottet. Jeg ser spørgende på ham.  

Hvilket slot? "Ja vi har sgu da kun et slot, så vidt jeg ved," svarer Hr. Høegh irriteret.

Skolegang på Skovholmgård

Skolegangen på Skovholmgård er en ren parodi. Vi bliver undervist een time om dagen og ”undervisningen” foregår på 1. sal med udsigt til parken bag hjemmet.

Skolelæren fortæller, at han tidligere har undervist på Den Kongelige Kostskole.

”Undervisningen” består af oplæsning af dagens dødsannoncer fra den lokale avis.

Middagsmad kl. 12:00

Hver dag skal der bedes bordbøn før der spises middagsmad. Jeg bryder mig ikke om religion og er meget stille, medens de andre beder. Forstander Hansen siger vær-så-god og sætter sig ved et veldækket bord, medens vi drenge begynder at øse op af suppen. Jeg bemærker, at en af drengene har en død larve i sin suppe.

Afhentning af køkkenaffald på Fredensborg Slot

Jeg cykler op gennem skoven fra Skovholmgård. Bakken er stejl, og jeg må stå af inden jeg når helt op. For hver gang jeg prøver, kommer jeg lidt længere op end sidst jeg prøvede. Foran på budcyklen har jeg en tom metalaffaldsspand som er fastgjort på cyklen med 2 kraftige grå elastikker.

Jeg er på vej til Fredensborg Slot for at hente køkkenaffald til grisene.

Jeg standser op for at holde tilbage for nogle biler, der kommer kørende fra slottets retning ad Slotsgade. På den anden side af Slotsgade sidder en familie med 2 små børn på en bænk. Jeg står længe og betragter dem, før jeg sætter mig op på cyklen og kører mod slottet.

Da jeg kommer hjem fra slottet, kan jeg høre Skovholmgårds klokke. Det er tid til fedtemadder. 

Halshugning af høne

Jeg har fået jobbet med at passe hønsene, og det passer mig storartet. Her kan jeg gå og passe mig selv. Jeg begynder så småt at kende de forskellige høns fra hinanden. Jeg giver dem navne og ofte snakker jeg til dem. Især når jeg skal ha fat i æggene under hønsene. Jeg lægger mærke til at de ikke hakker så ofte, når jeg snakker til dem og kalder dem ved navn. Hurtigt får jeg øgenavnet Hønsejockey af de andre drenge.

En dag siger Hr. Høegh, at jeg skal lære at halshugge en høne. Jeg bliver rædselslagen og løber ned i hønsehuset og barrikaderer døren. Jeg vil under ingen omstændigheder halshugge nogen af mine elskede høns, og Hr. Høegh må opgive sin sindsyge idé.

Besøg af mor

Mor er kommet på besøg. Jeg fortæller om læreren der underviser og siger til hende, at jeg kunne ønske mig at komme på Den Kongelige Kostskole i stedet for dette hjem.

Mor fortæller forstander Hansen om mit ønske, men Hansen siger, at der kræves meget gode skolekundskaber for at komme på den Kongelige Kostskole!

Opholdsstuen på Skovholmgård

Det er aften, og der er ingen opsyn af voksne. Gert - en af de andre drenge på hjemmet – udfordrer mig til en duel. Han er sur fordi han ikke fik besøg, som jeg fik. Jeg vil ikke slås, men Gert bliver ved med at skubbe til mig for at tire mig. Jeg vender ryggen til Gert som tager fat i mit ene ærme. Pludselig vender jeg mig om og slår Gert i ansigtet med knyttet næve. Gert bliver fuldstændig overrasket fordi slaget er så kraftigt, at hans næse omgående begynder at bløde.
Flugten fra Skovholmgård

Jeg løber ud af døren og stikker af fra hjemmet. Jeg løber konstant i flere timer. Op ad bakken gennem skoven. Ud på Slotsgade og videre ad Fredensborg Kongevej. Da jeg er bange for, at man er begyndt at lede efter mig, skjuler jeg mig hver gang en bil passerer. Jeg fortsætter indtil Helsingør Motorvejen. Før jeg fortsætter ad motorvejen mod København, står jeg i nogle minutter og betragter nogle vinduer i en ejendom på den anden side af motorvejen. Der er lys i vinduerne.

Jeg begynder igen at løbe. Denne gang på motorvejen. På et tidspunkt stopper en bil, og jeg skjuler mig i bag nogle træer på marken. Jeg vil under ingen omstændigheder op og køre med nogen.

Hen på natten når jeg helt ind til Lyngby, hvor jeg udmattet forsøger at blaffe mig videre frem. Jeg regner ikke med, at der længere er fare for at nogen fra Skovholmgård leder efter mig så langt fra hjemmet.

Desværre viser det sig, at bilen jeg stopper, er en civil politibil. Betjenten spørger mig, hvad jeg laver her ude på motorvejen? Jeg bryder grædende sammen og fortæller, at jeg er stukket af fra et hjem i Fredensborg. Betjentene kører mig til Lyngby Politi Station, hvor der bliver optaget rapport. 

En betjent ringer til Skovholmgård og aftaler, at man vil køre mig tilbage, hvor jeg kom fra.

Om morgenen er jeg meget træt, men begynder at arbejde samme tid som jeg plejer.

Op ad dagen har forstander Hansen en samtale med mig på kontoret. Hansen er venlig og overrasket over, at jeg kunne løbe så langt. Han forstår godt, at jeg ikke bryder sig om at være på hjemmet. Han forklarer mig, at han ved jeg er fejlanbragt, men at han desværre ingen myndighed har til at ændre den beslutning.

Nogle måneder senere kalder Hr. Hansen mig ind på sit kontor for at fortælle mig, at jeg skal overflyttes til Frederiksberg Lærlingehjem.

Frederiksberg Lærlingehjem på Søndre Fasanvej

Jeg sidder på forstanderens kontor. Overfor mig sidder forstanderen og roder med nogle papirer. Han lægger papirerne fra sig og ser op på mig. "Ja Arne vi skal jo tale lidt om hvad du kunne tænke dig at få af uddannelse. Har du selv en idé‚ til hvad du kunne tænke dig?” Ja svarer jeg. Jeg vil gerne i lære som automekaniker.  

Forstanderen ser stadig på mig og siger: "Automekaniker javel. Så du kunne godt tænke dig at komme i lære som automekaniker?” Jeg nikker og svarer ja. Forstanderen fortæller mig at for at komme i lære som automekaniker, skal man have gode kundskaber i regning. Forstanderen tror derfor, at jeg vil få svært ved at klare det. I øvrigt er det også meget svært at finde en læreplads som automekaniker. Jeg bliver skuffet. Forstanderen rejser sig op og siger, at han tror på, at han nok skal finde et eller andet, som jeg vil synes er ligeså spændende. Hvad skulle det være? Spørger jeg.  

Det ved forstanderen ikke endnu, og i øvrigt er det jo ikke regning som er min stærkeste side, fortsætter forstanderen.

Det er aften, og jeg ligger i sovesalen på Frederiksberg Lærlingehjem. Der er 10 senge i lokalet. Lyset er slukket, og det er mørkt udenfor. Døren går op, og Eddie kommer ind. Eddie er en af lærlingene på hjemmet. Han tænder lyset og siger frisk, at det fandme er nogle sløve padder der bor på det her hjem. Hvad i alverden er det for en tid at gå i seng på? En af de andre lærlinge brokker sig og siger, at han skal slukke lyset. Hvad er det nu for noget? Spørger Eddie. Vil man ikke høre en lille godnathistorie fra en bog, som han lige har lånt af en ven? Ingen svarer. Eddie lægger sig i sin seng og begynder at læse op af bogen Fanny Hill.

1965 En tidlig forårsmorgen på Frederiksberg
Solen skinner, og fuglene synger. Jeg er på vej til arbejde på cykel. Jeg er kommet i lære som klejnsmed hos Holms Markiseværksted, som ligger i Vanløse. 

Da jeg kører ad Glahns Allé på Fredeiksberg, fryder jeg mig over de nyudsprungne japanske kirsebærtræer, som står i begge sider af alleen. 

Holms Markiseværksted
Hr. Holm har givet mig lov til at bygge en efterløber til min cykel, som jeg skal bruge på turen til Jylland med min bror Jan. Holm spørger mig interesseret, om jeg ikke tror, at den bliver for tung at trække? Det gør da ikke noget, svarer jeg optimistisk. Jo tungere jo bedre siger jeg, så giver det jo mere motion. Nå det må jeg nok sige, siger Holm smilene. Det er da en frisk instilling at have. Jeg smiler tilbage til ham. Holm fortæller mig endvidere, at jeg skal med en af svendene ud og montere markiser den førstkommende mandag. Jeg ser glad ud og siger, at det glæder jeg mig til. 

1965 juli - Roskildevej en solskinsdag
Jan og jeg kører på cykel ad Roskildevej mod vest. Vi er på vej til Jylland på sommerferie. Vi har soveposer, telt og en del anden bagage bag på cyklerne. På et tidspunkt bliver jeg lidt sur på Jan, fordi han kører for stærkt, så jeg har svært ved at følge med. Jan griner og siger, at så var det da godt at jeg lod min efterløber blive hjemme. Åh hold kæft svarer jeg surt. 

Jan siger, at hvis vi skal holde denne fart, kommer vi aldrig til Jylland. Jeg siger, at det da heller ikke var meningen, at de skulle køre til Jylland på een dag. 

Landevejen mellem Ringsted og Korsør

Lige efter Sorø kører vi til venstre. Vi kører nu på en meget naturskøn vej. Jeg siger til Jan, at der skulle ligge en sø her et sted. Jan svarer, at den kommer nok lidt længere fremme. Campingpladsen skulle jo gå helt ned til søen, fortsætter han.

Sorø Campingplads

Da vi slår teltet op på Sorø Campingplads, bliver jeg sur fordi Jan hele tiden påstår, at teltet ikke står ordentligt. Der er for mange folder på, siger han. Om natten regner det.

Den næste dag da vi skal pakke sammen for at komme videre, siger Jan, at vi bliver nødt til at vente, til teltet er helt tørt. Det synes jeg er noget pjat. Jeg vil hellere videre med det samme. Utålmodig som sædvanligt. Jan er urokkelig, og vi kommer op at skændes. Jan får sin vilje. Næste dag er det tørvejr, og vi fortsætter vores cykeltur.

Fyn

På Fyn overnatter vi på Odense Campingplads. 

Jylland

Næste overnatning sker i Vejle. Fra campingpladsen har vi udsigt over Vejle Fjor. Solen skinner og fuglene synger. 

Vi fortsætter vores tur op gennem Jylland ad de små veje. Næste overnatning sker ved Silkeborg Søerne. Her er usædvanligt smukt, og jeg foreslår Jan, at vi bliver her mindst et par dage. Det synes han ikke om, og vi kommer igen op at skændes. 

Da vi kører ned af Hammelbakken lader jeg cyklen få frit løb. Det går meget stærkt. Jan holder lidt igen. Da vi kører forbi Hammel Sygehus ser jeg mig tilbage over skulderen for at se, om Jan følger efter, og jeg kommer ved en fejltagelse til at køre ud i rabatten, og vælter med stor fart. Jan ser forskrækket til. 

1965 Hammel Sygehus

Da jeg bliver bragt ind på Hammel Sygehus, er jeg bevistløs.

Sygeplejeassistenten Monica snakker meget med mig og jeg synes, at hun er fantastisk smuk.

Ambulanceturen mellem Hammel og Frederiksberg Sygehus

Jeg skal overflyttes til Frederiksberg Hospital. Da der kun er een ambulancemand i bilen får jeg lov til at sidde foran i ambulancen. Ambulancen kører ombord på færgen til Sjælland, og køreturen fortsætter, da vi kører fra borde i Kalundborg. Ambulancemanden er flink og snakker meget med mig.

1965 Frederiksberg Hospital

På Frederiksberg Hospital skal jeg have foretaget forskellige prøver. Bla.a. en hjernescanning. Jeg er skrækslagen da jeg husker, at jeg så en mand i en film der fik elektrochok. Jeg synes, at alle ledningerne minder mig om den film. Heldigvis er det helt smertefrit.

1966 Min første knallert og de mange gåture til cykelhandleren på Amager Landevej

Det er januar og tiden nærmer sig, hvor jeg fylder 16 år.

Næsten 2 måneder før min 16 årige fødselsdag bestiller jeg min knallert. Jeg er som sædvanlig utålmodig og går næsten hver aften op til cykelhandleren for at nyde synet af min knallert. Forretningen er lukket, men jeg kan se knallerten  gennem glasdøren i forretningen, hvor den står klar til levering d. 19. marts.

1966 Knallertturen til Bogø med Jan og Leif i Påsken

Jeg har aftalt med min ven Leif og min storebror Jan at tage på telttur til Bogø ved Møen. Vejrudsigten har lovet fantastisk vejr. Ja det skulle faktisk blive  næsten badevejr.

Vi kører alle 3 ad Gammel Køge Landevej. Vi er kun iklædt lange bukser, T-shirts og vindjakker. Solen skinner og temperaturen er behagelig.

Da vi kommer ned forbi Herfølge, er vi rigtigt på landet. Her er åbne marker og jeg synes, at min knallert er rigtig god. Det er en Puk Delux. Jan har købt en knallert magen til min og Leif kører på en Puk Standard.

Da vi ankommer til Bogø, er det blevet mørkt. Leif kender en bonde her, som han tidligere har besøgt.

Denne bonde giver os tilladelse til at slå vores telt op på hans mark, og vi falder straks i søvn.

På et tidspunkt om natten vågner vi fordi teltet næsten ”hænger” os ned i ansigterne.

Det undrer vi os meget over og da en af os åbner teltdøren, får vi vores livs overraskelse!

Sneen vælter ned og alt er dækket med ca. 10 cm. sne.

På et tidspunkt kommer bonden ud og beder os om at lægge os op på hans halmloft. Vi må selvfølgelig ikke ryge. Det er imidlertid ikke noget problem. Der er ingen af os der ryger.

Vi bliver enige om at køre hjem allerede søndag, men det er ikke muligt på grund af vejret, der nu har udviklet sig til snestorm.

Da vi alle skal på arbejde tirsdag, bliver vi tvunget til at køre hjem mandag. Vinden har lagt sig, men der ligger masser af sne. Bonden siger, at vi ikke er rigtig kloge at køre hjem i det vejr. Da vi insisterer kommer han med nogle papirsække, som vi putter indenfor vores vindjakker. Da vi starter vores lange tur hjemad, bliver vi hurtigt klar over, at vi ikke kan køre uden samtidig at støtte med vores ben på vejen. Grunden er, at der under den nyfaldne sne ligger sammenkørt sne som er hårdt som is. Nu viser det sig, at Jans og min knallert ikke egner sig til kørsel i snevejr. På grund af at forskærmene er delvist lukkede ”sætter” sneen sig fast oppe i skærmene og vi må ofte stoppe og fjerne sneen fra skærmene. Leifs knallert derimod har ikke dette problem, og han driller os godmodigt med, at vi altid skal have det vilde luksus og ikke kan nøjes med almindelige knallerter. Ikke langt fra Tappernøje falder Leifs kæde af, og vi må ”banke” en smed op i Tappernøje. Han er flink og får hurtigt kæden monteret igen. Leif holder op med at drille.

Nu begynder en meget lang tur nordpå ad hovedvej 2. Da mange mennesker skal starte med at arbejde tirsdag, er der tæt trafik hele vejen op til Køge. Ofte kommer bilerne meget tæt på os. Det er ubeskriveligt koldt. Især da mørket falder på.

Da vi kommer til Greve, stopper vi hos tante Agathe, og spiser hende næsten ud af huset.

Hun er som sædvanlig i godt humør. Hun griner og driller os med vores vanvittige tur.

Resten af turen går godt. Det var rart at holde pause.

Borremose Ungdomsskole fra efteråret 1966 til foråret 1967

Jeg er kørt op til Borremose Ungdomsskole på min knallert (en Kreidler Florett) Denne knallert har jeg købt brugt. Jeg har prøvet at tune den men uden held. Denne knallert behøver helt enkelt et tuningssæt fra Tyskland for at opnå en højere hastighed.

Jeg kærster lidt med Jytte Marianne Jensen, som er fra Sønderborg. Hun er nøjagtig en måned yngre end jeg selv. En anden pige – Gurli – fortæller mig, at Jytte Marianne er forelsket i mig, men meget genert. Da jeg selv endnu ikke har nogen erfaring med piger, lader jeg hende tage det første initiativ. Det bliver aldrig til noget seksuelt forhold. Ikke fordi Jytte Marianne ikke er villig men fordi, at jeg er for genert.

Alle eleverne er samlet til spisning, og forstanderen har en meddelelse til os. Han fortæller, at han ikke ønsker at finde kulørte hæfter på værelserne mere. Han fortæller os, at det er fordummende, virkelighedsfjern og nytteløs læsning.

Jeg rejser mig op og siger vredt, at der jo kan være personlige grunde til at unge mennesker læser denne form for blade. At det måske er et øjebliks flugt fra virkeligheden. En virkelighed som jeg ofte selv ønsker ikke eksisterer. Jeg spørger derefter, om det så også er forbudt at læse H.C. Andersens eventyrer? Da disse historier jo heller ikke foregår i virkeligheden. Efter middagen indkalder forstanderen mig på hans kontor for at spørge mig, hvorfor netop dette emne er så vigtigt for mig, og jeg fortæller ham, at jeg selv kan lide at læse Anders And, fordi der i hans verden altid er rent og pænt. Der er godtnok banditter og andre problemer, men historien ender jo altid godt. Desuden mener jeg, at der er mere retfærdighed i et Anders And blad, end man finder i den virkelige verden. Der bliver ikke mere talt om emnet.

En dag tager jeg til Mælkepoppen i Ålborg, hvor orkesteret Dave Dee, Dozy, Mick & Tics spiller.

Jeg er kommet hjem fra Borremose Ungdomsskole og venter på at starte som Mekanikerlærling hos firmaet O. Sommer (Volvo og Jaguar) i Uplandsgade på Amager.

Min ven Leif - som bor 2 opgange fra mig - kommer hjem fra arbejde som skibsbyggerlærling på B&W. Han har en arbejdskammerat med hjem. Denne ven (Finn Christoffersen) bliver- og er stadig min bedste ven. (september 2006)

Vi tager alle 3 på knallertferie til Bornholm via Ystad i Sverige.

Volvo Sommer
Som  mekanikerlærling hos O. Sommer befinder jeg mig som en fisk i vandet, og jeg klarer mig fortræffeligt – både på arbejdet og på Teknisk Skole i Lyngby, hvor jeg får meget fine anbefalinger.
1967 Avisdreng samtidig med arbejdet som mekanikerlærling

Lønnen som mekanikerlærling er til at overskue. (mindre end 2 kroner i timen) Derfor har jeg – sammen med Jan – valgt at supplere min indtægt ved at løbe med aviser om morgenen.

Mit distrikt er i samme område hvor Palle Sørensen myrdede 4 politibetjente d. 18. september 1965! Dette tænker jeg ikke videre over før jeg kl. 5 en vintermorgen er på vej ind med en avis og pludselig opdager en ligkiste på taget af bilen som er parkeret i indkørslen.
Omgående tænker jeg tilbage på historien om politimorderen.
Da jeg senere – en lørdag – skal indkræve avisabonnement, ser jeg på regningen, at manden der bor det pågældende sted er ligkistegrosserer.

En anden morgen hvor jeg netop har afleveret en avis et andet sted og er vej ud, ser jeg, at der sidder en stor sort hund ved havelågen. Jeg går tilbage til huset og går op ad trappen til husets hoveddør. Da jeg vender mig om, ser jeg hunden komme ind i haven og mod mig. Fra trappesatsen kan jeg lige nå et træ som står tæt ved huset. Jeg kravler op i træet og håber, at hunden vil fortrække. Det gør den også men bliver siddende ude ved havelågen.
Da det bliver lyst, kravler jeg ned fra træet og ringer på husets dørklokke.

En mand kommer ud, og jeg fortæller ham om hunden, der stadig sidder ved havelågen.
Han fortæller mig, at det var godt at jeg ikke gik ud til den. Det er een af vagthundene over fra Kastrup Fortet, og den er ikke fredelig.

Manden ringer til et eller andet sted og beder dem komme og fjerne deres hund, og han inviterer mig indenfor indtil hunden er afhentet.

Volvo Sommer (Værkfører Nøjmann)

Lærlingeværkfører Nøjmann kalder mig ind på kontoret og fortæller mig, at han er stolt over at have mig som lærling, da jeg løfter gennemsnitsnivouet op på et højt plan. Det er jeg selvfølgelig glad for at høre, men da Nøjmann beder mig om at klippe håret, bliver jeg ked af det og forsvarer mig med, at der jo er flere svende der også har langt hår. Det mener Nøjmann imidlertid ikke kommer sagen ved, og jeg foreslår derfor at tage kasket på. Den løsning er Nøjmann ikke tilfreds med og siger, at jeg skal klippe mit hår inden en uge ellers får det konsekvenser.

Jeg siger til Nøjmann, at det må da være vigtigere, at jeg er dygtig til mit job end, at jeg er korthåret.
Som straf bliver jeg nu udelukkende sat til at lave bremser på firmaet Findus´s lastbiler. Det er lastbiler, som kører med frossen fisk. Når disse lastbiler har stået et stykke tid uden at kompressoren er tændt, begynder isen i varerummet at smelte, og smeltevandet driver ned på mig, medens jeg sidder under skærmene og reparerer bremserne.
Desværre bliver jeg nødt til at afbryde min læreplads. Jeg er simpelthen for stædig til at gi mig.
Larsen - en ældre mekanikersvend tilbyder mig en gammel Chevrolet fra 1934 for kun kr. 200! Den er godt nok ikke indregistreret, men den kan køre. Køre kan den, men den kan ikke bremse! Jeg låner nogle prøveplader hos Tårnby Politi og kører en tur ned på Amager Strandvej. Her er der heldigvis masser af plads. Det har jeg også brug for, da bilens bremser fuldstændig er ude af drift.

Ærgerligt må jeg erkende at det var en fejlinvestering, Jeg hugger bilen op og smider stumperne i Øresund.

1968 Kørekort

En uge før jeg fylder 18 år består jeg køreprøven til personbil efter kun 10 timers undervisning, men må vente en uge på at få udleveret kortet, da jeg endnu ikke er fyldt 18 år.
BSA motorcyklen
Leifs bror Kurt forærer mig en sæk med noget teknisk indhold. Han fortæller mig, at det er en gammel motorcykel, som han har fået foræret men har opgivet at samle. Jeg bliver glad og begynder nogle dage senere at samle motorcyklen. Jeg skiller den imidlertid ad igen og sender nogle af delene til en autolakerer. Stellet er sort. Bensintanken og værktøjskassen har jeg fået malet mørkerød.

Motorcyklen skal naturligvis prøvekøres. (Nummerplader eller ej). Jeg kører bagom cykelskurene, og da jeg kommer til krydset Søvang Allé og Engmarken, får jeg øje på min storebrors svigerforældre Birthe og Erik Madsen. Idet jeg vinker til dem med min venstre hånd, kommer jeg til at gasse op med min højre hånd, og motorcyklen begynder at slingre. Jeg kører ind i et træ på Engmarken, og min venstre skulder kommer ”ud ad led.” Det gør vanvittigt ondt, og jeg bliver kørt på Sundby Hospitals skadestue. Her ”sætter” lægerne armen på plads igen.

Politiet møder op, men da betjentene erfarer, hvor mange smerter jeg har, og der ikke er andre ofre ved ulykken, hører jeg aldrig mere fra dem. Motorcyklen er totalskadet.

Min Volvo 544
Jeg har set en brugt Volvo 544 hos en brugtbilforhandler på Nordre Fasanvej på Frederiksberg. Mor er taget med da jeg henter den, og vi kører en tur til min tante Agathe i Greve. 
De gule striber er inspireret af racerkøren Tom Belsø, som ofte gjorde sig bemærket i de tider.
En vinteraften

Min bror Jan er blevet soldat og jeg tilbyder at køre ham til Farum Kaserne, efter at han har været hjemme en week-end. Det er snevejr og det er hundekoldt. Min ven Leif tager med.

På vej til kasernen, beslutter jeg mig for at afprøve bilens varmesystem. Jeg sætter systemet på maximum og det bliver meget varmt i vognen. Leif begynder at brokke sig over, at det er for varmt og jeg fortæller ham, at han nok har for meget tøj på. I protest smider han alt tøjet undtagen sine underbukser.

Jeg begynder at grine og klæder mig af imedens jeg kører. Når vi stopper ved de forskellige trafiklys, kikker folk noget forbløffet på Leif og mig, som sidder med nøgne overkroppe.

Min bror synes ikke det er sjovt, men Leif og jeg griner og har det sjovt.

En anden dag kører Leif og jeg en tur, og jeg sætter mig så langt ned i sæddet, at jeg lige kan se over instrumentbrættet. Leif åbner sit vindue i højre side. Han læner sig ud og råber hjælp til folk der går på fortorvet. Han råber, at han ikke kan stoppe bilen. Folk kikker forbløffet efter bilen, som tilsyneladende ikke har nogen fører. Heldigvis slipper vi fra tossestregerne uden uheld.

På session

Det er vinter og det sner. Jeg er blevet indkaldt til session for at blive soldat. Jeg bliver spurgt, om jeg har særlige ønsker med hensyn til aftjeningen. Jeg svarer, at jeg ikke ønsker at gøre tjeneste.

En officer spørger, hvad jeg begrunder det med? Jeg svarer, at jeg ikke ønsker at tjene sit land. De forskellige officerer kikker på hinanden, og en af dem siger til mig, at jeg senere vil få tilsent en indkaldelse, som jeg derefter kan ændre til civil tjeneste.

1968 SAS Catering

Jeg  har fået job i SAS Catering. Jobbet består i at pakke mad til de forskellige flyselskaber, som så senere bliver transporteret ud til flyene.

Maden skal anbringes i små kølebokse, som har en skuffe øverst beregnet til tøris. Jeg bærer hvid kittel og går i bløde træsko. I begyndelsen har jeg meget svært ved at huske, hvor jeg skal hente det forskellige mad, men senere går det meget bedre. Jeg snakker meget med Bo, som arbejder på kontoret, hvor han har kontakt med de lastbiler, der bringer maden fra Cateringen ud til flyene. Bo bærer jakkesæt og taler en masse sprog. Jeg kan lide at høre ham fortælle om fremmede lande, som han har besøgt.

Værelset på Amagerbrogade 85 3. sal t.v. hos Terkelskov

Jeg er flyttet hjemmefra og har lejet et værelse på Amagerbrogade 85, 3. sal tv. i Sundby hos en familie Terkelskov, som næsten konstant opholder sig i deres sommerhus.

Værelsets eneste vindue vender mod syd, og der er ulideligt varmt om sommeren når solen skinner. Værelset er fattigt møbleret.

Min kollega Bo minder mig om, at når jeg har været ansat i SAS i mere end et år, har jeg mulighed for at rejse meget billigt med SAS een tur om året med destination, hvor i verden jeg ønsker det. Jeg skal blot betale 10% af den oprindelige pris!

Jeg ringer til min tante Agathe i Greve og spørger, om hun tror det er muligt, at jeg kan besøge mine 2 kusiner i Californien i 3 uger?

Det er hun sikker på, at jeg kan og kontakter sine døtre Helle og Bitten i San Fransisco.

Før afrejsen køber jeg et smalfilmskamera til kr. 198,00 til at tage med på rejsen. Dette kamera har kun een knap og er meget nem at betjene.

1969 Turen til Californien

Da jeg får udleveret billetterne, bliver jeg overrasket over, at jeg ikke skal rejse med SAS, men med BEA til London, hvor jeg skal skifte fly. Damen der udleverer billetterne til mig fortæller mig, at det er chancebilletter, hvilket betyder, at jeg kun kan regne med at komme med et fly, hvis der er ledig plads. Fra London skal jeg flyve til San fransisco med BOAC med mellemlanding i Kennedy Airport i New York. Det er 1. gang jeg skal flyve, og jeg er kun i stand til at tale meget lidt engelsk, men nervøs er jeg ikke - snarere fuld af eventyrlyst.

I Heathrow Airport får jeg at vide, at der ikke er ledige pladser på dagens fly til USA, man at jeg skal komme igen i næste dag.

Jeg sidder og tænker lidt over tingene og får den idé at tage en tur ind til Londons centrum.

Jeg prejer derfor en taxi lidt fra Lufthavnen og fortæller chaufføren, at jeg ønsker at komme ind til centrum. Nu får jeg en overraskelse, jeg aldrig glemmer! Chaufføren spørger mig nemlig om hvilket centrum i London jeg ønsker at blive kørt til? Jeg sidder lidt og får så øje på en af Londons røde busser, hvorpå der står Kings Cross. Kings Cross siger jeg frejdigt, og venter spændt på chaufførens reaktion. Chaufføren kvitterer med at gentage navnet og sætter igang. Nå - tænker jeg. Det var sgu da nemt nok!

Jeg syntes, at det er uhyre spændende at gå her i det berømte London. Jeg køber intet, da jeg næsten ingen engelske penge har. Efter nogle timer prejer jeg påny en taxi og tager tilbage til Lufthavnen.

Heathrow Airport er en oplevelse i sig selv. Det myldrer med alle mulige forskellige folkeslag. Røde, gule, hvide og sorte mennesker. Jeg synes, at det er herligt at sidde og føle sig international. Da det bliver aften prøver jeg at få lidt søvn på nogle stole i lufthavnen. Det er svært da stolene står lidt fra hinanden og ikke er flytbare, men til sidst overvælder søvnen mig. Jeg vågner ofte i løbet af natten og om morgenen synes jeg, at det er spændende at betragte lufthavnens opvågning. I starten er der næsten tomt for mennesker og kun rengøringsfolkene går rundt som lydløse spøgelser. Nogle af dem bærer turban. Senere begynder der at dukke flere og flere rejsende op, og de forskellige billetskranke åbnes, samtidig med at de små restauranter også begynder at åbne for servering af morgenmad. Nu synes jeg, at det er på tide at afprøve den smule engelsk jeg kan og går hen til en af restauranterne og beder om æg og bacon, som jeg kan huske fra en eller anden film, at englænderne spiser. Lidt senere får jeg rakt en overdådig portion æg og bacon over skranken. På tallerkenen er også tomater, bønner, andre grøntsager og scrambled eggs. Jeg drikker kaffe til maden og kan ikke undgå at være en lille smule stolt af mig selv, fordi personalet forstår den smule engelsk jeg kan.
Efter morgenmaden går jeg hen til BOACs billetkontor for indtjekning. Dette fly er et Boing 707, og betydeligt større end det fly jeg ankom med til London. Overraskende er der kun 7 personer med flyet incl. mig selv. Jeg filmer en del ud af vinduet og tænker, at denne tur da må give et kæmpe underskud med så få passagerer. Især når jeg tager sin egen billetpris med i betragtning.

En stewardesse kommer og spørger mig, om jeg ønsker noget at drikke før maden, og jeg overrumples endnu engang og synes det lyder skørt at bestille en øl, når man sidder i sådan et luksusfly. Jeg bestiller derfor frejdigt en whisky, og stewardessen begynder at stille mig en masse spørgsmål, som jeg ikke helt forstår og det ender med, at jeg sidder med en whisky uden vand og uden isterninger. Det er godt nok en stærk sag for mig, men jeg nægter at indrømme overfor mig selv, at jeg ikke kan fordrage den. Langt om længe ryger den da også ned sammen med maden.

Jeg får at vide, at jeg kan skifte plads, når og hvis jeg ønsker det, og jeg sætter mig på et tidspunkt ved en vinge. Jeg synes det er interessant at se på flyets flaps når de bevæger sig en smule for at korrigere flyets retning.

Da flyet lander i New York, skal alle passagerer forlade flyet.

I ventesalen tiltaler en dame mig. Jeg undskylder genert, at jeg kun taler en lille smule engelsk. Damen – som er Amerikaner – fortæller mig, at hun da nemt kan forstå mit engelsk. Jeg smiler til hende og siger Thank You.

Endnu en overraskelse venter mig, da jeg vender tilbage til flyet. Een passager er stået af, og ingen nye er steget ombord. Nu sidder der kun seks personer i flyet.

Jeg ser på et verdenskort i et af flyets blade, at afstanden mellem New York og San Fransisco er cirka den samme som mellem London og New York.

På grund af tidsforskellen bliver det hurtigt mørkt, da flyet flyver over det kæmpestore Amerikanske kontinent. Jeg falder på et tidspunkt i søvn men vågner pludselig, fordi flyet ryster kraftigt. Det er næsten helt mørkt i flyet og udenfor raser et voldsomt uvejr. Jeg ser ud på vingen der oplyses af et kraftigt rødt skær, og jeg kan ikke undgå at blive en smule nervøs.

En stewardesse kommer hen til mig og fortæller, at det er normalt med uroligt vejr her over Nevada Bjergkæden. Jeg spørger ang. det røde lys på vingen og får at vide, at det er skæret fra en lampe ovenpå flyet. Jeg betragter vejret længe inden jeg igen falder i søvn.
Lyset tændes i flyet og det er tid til morgenmad.

Det er ved at være aften, da flyet lægger an til landing i San Fransisco.

Min kusine Helle og hendes mand Bob byder mig velkommen og spørger, om jeg har haft en god flyvetur? Vi kører til deres hjem udenfor San Fransisco i en stor gul Chevrolet Malibu. Før vi går i sang den 1. aften, siger jeg henvendt til min kusine, at jeg håber at vejret holder til i morgen. Det griner hun meget af og fortæller mig, at her i Californien skifter vejret ikke hele tiden som i Danmark. Næste dag vågner jeg med en underlig fornemmelse i maven. Jeg synes, at det hele er lidt uvirkeligt. Helle og Bob har et vidunderligt hjem med nogle mærkelige detaljer som f. eks. en slags mekanisk snegl i køkkenvasken, der kværner kartoffelskrælder og andet affald. Udenfor huset er der swimmingpool og palmer. Helle og Bob tager mig med til en masse forskellige ting. Vi besøger et vandland med delfiner og små elefanter, der står på vandski. (En form for tomponer)

Da Helle ved, at jeg er meget glad for hurtige biler, tager vi ud og ser på en form for race, hvor det gælder om at køre 400 m. hurtigst.

En dag kører vi hen til en af Bobs venner, der har en forretning med bilmærket DODGE.

En af sælgerne spørger mig, om jeg kunne tænke sig en tur? Det kan jeg selvfølgelig, og sælgeren kører bilen ud til en lukket landevej, der ikke mere bliver brugt. Bilen er specieltunet og har nogle mærkelige wirere henover motorhjelmen, der er forbundet med clipse som ligner forstørrede hårnåle. Jeg synes motorlyden lyder rigtig rå, når man speeder motoren op! Sælgeren beder mig om at sætte mig ved rattet, og jeg giver bilen fuld gas for at opnå en så hurtig acceleration som muligt. Sælgeren bliver både overrasket og forskrækket. Han fortæller mig, at det er en special tunet udgave og derfor meget hurtigt. Jeg takker for turen og sælgeren kører vognen tilbage til forretningen. En dag kører vi ind til Helles søster Bitten i San Fransisco by, hvor hun bor med sin danske mand Holger. Også her overrumbles jeg af en levestandard der er helt anderledes, end den jeg selv kender. Mine kusiner Helle og Bitten er begge bogbindere. (Udlært i Danmark med 1 års læretid) Helles mand Bob arbejder som arbejdsmand i samme firma som Helle. Bitten er holdt op med at arbejde og hendes mand Holger er bygningsarbejder og kom til USA allerede i 1954. Holger taler en mærkelig sammenblanding af dansk og engelsk. Bitten og Holger har 2 drenge. Kim og Jan. Vi tager allesammen en tur ud for at se Stillehavet.

1970 Marokko
Jeg har – sammen med mine 2 brødre og min svigerinde Connie - købt en charterrejse hos Spies Rejser til Marokko. Vi flyver med et gammelt propelfly. I sædet foran mig sidder skuespilleren Ebbe Langberg. Ove og jeg har drukket for meget i flyet, og da vi lander i Tanger Lufthavn i Marokko, opfører vi os temmelig fjollet.

Vi bliver kørt fra lufthavnen i bus til en lille by der hedder Mdiq, som ligger på Afrikas nordkyst. Hotellet ligger på stranden og er helt i hvidt, og der er flere swimmingpools. Vi møder en sjov mand, der hedder Axel som er tandteknikker. Han er konstant fuld, men opfører sig pænt.

Vi er på forskellige busture til markedspladser, andre Marokkanske byer og vi besøger også en slangetæmmer.
På hotellet er der alt det vin til maden vi kan drikke, og Ove og jeg bliver fulde mere end en gang. Jeg synes, at det er spændende at spise eksotisk mad og får bl.a. serveret slangekød.

1970 Efterår. Turen til Sverige
Jeg læser i en avis, at et firma søger folk der vil arbejde i Sverige, og jeg tager ind på Nørrevold, hvor firmaet ligger.

Kvinden her fortæller mig at jeg – sammen med andre - vil blive kørt til bestemmelstedet i Sverige, og at jeg ikke behøver at spekulere på penge, da der vil blive sørget for det økonomiske indtil jeg får udbetalt min 1. løn.

Da jeg spørger hvori arbejdet består, fortæller kvinden, at der vil blive givet en forklaring under turen i bilen.

Eventyrlysten som jeg altid er, accepterer jeg disse betingelser uden videre og 1. stop i Sverige er Jönköbing. Her bliver vi alle indskrevet på et fint hotel. På hotellet får vi oplyst, at arbejdet består i at sælge nogle magasiner fra ”dør til dør” nord for Gävle, som ligger nord for Stockholm.

Senere da jeg ankommer til stedet, er det lidt anderledes forhold end på luksushotellet i Jönköbing.

Det er et yderst tarveligt sted med bad på gangen. Senere på dagen er der møde, hvor der bliver forklaret at arbejdet består i at ”dørsælge” nogle havemagasiner. Jeg undrer mig selvfølgelig over, hvorfor at nogen forsøger at sælge havemagasiner om efteråret og får også hurtigt bekræftiget sin undren.

Befolkningen kikker undrende på mig når jeg banker på døren og forsøger at afsætte magasinerne. ”Jamen det ser da fint ud. Kan du ikke komme igen til foråret? Der har vi ligesom mere brug for den slags.” Dette gentager sig alle steder, og da jeg deltager i 1. salgsmøde på hotellet om aftenen, er der stor undren og utilfredshed fra alle deltagere. Alle beder om at blive kørt tilbage til København. ”Jamen først er I da nødt til at tjene nogle penge. Hvordan kan I ellers få råd til hjemturen”, lyder svaret!!! Nogle af deltagerne har penge på lommen og tager tilbage til Danmark næste dag.

Det er lidt sværere for mig, da jeg ikke har nogle penge, men jeg får den idé at blaffe tilbage og kommer hurtigt op at køre med en bilist, som skal til Gävle. Da jeg forsøger at blaffe mig videre frem, er det blevet mørkt, og den næste bil der standser, er en politibil. Disse politifolk undrer sig selvfølgelig over, hvad en dansker laver på disse kanter og kører mig til afhøring på politistationen. Politiet foreslår mig at overnatte på stationen, så jeg kan fortsætte min tur næste dag. Da jeg er meget træt, tager jeg imod dette tilbud og falder straks i søvn. Hen på natten skal jeg på toilettet, men da jeg forsøger at åbne døren er den låst. Jeg ringer på en klokke, der sidder til højre for døren, og en betjent kommer og lukker mig ud. Da jeg spørger betjenten, hvorfor døren er låst, får jeg at vide, at det jo ikke er noget hotel.

Næste morgen får jeg serveret morgenmad og betjentene siger farvel. Jeg fortsætter min tur og kommer på et tidspunkt op at køre med en mand der kører i en BMW 2002. Han skal til Stockholm. I Stockholm finder jeg hovedjernbanestationen. Jeg forklarer damen ved skranken min situation og får at vide, at jeg kan telefonere til en person i Danmark og så få denne person til at betale en billet på Københavns Hovedbanegård. 

Da mor ingen telefon har, ringer jeg istedet til min ven Leif og giver ham besked om at bede mor om at tage ind til Hovedbanegården og betale en billet.

Jeg forklarer Leif, at det haster da jeg ikke har spist i lang tid. Sjov som Leif altid er, siger han til mig, at han selv netop er blevet færdig med at spise hakkebøffer.

Mange timer senere kommer der en besked om at billetten er betalt, og jeg tager toget til Malmø! Toget skal ikke længere, og jeg går til flyvebåden som sejler til København. Her forklarer jeg igen min situation til personalet, som lader mig komme gratis med båden. Jeg vandrer fra Havnegade til Søvang Allé i Kastrup. 

MB Biler på Halmtorvet

Jeg læser i en annonce at firmaet MB Biler på Halmtorvet søger en varevognschauffør og får jobbet. Bilen er en lille gul Morris Mascot varevogn.

Galvaniseringsanstalten i Holmbladsgade

Efter at jeg består prøven til kørekort for lastbiler, får jeg job som lastbilchauffør hos Jens Christian Jensens galvaniseringsanstalt i Holmbladsgade på Amager. Jeg skal køre en gammel Bedford.

Radiobilen (Vognmand Søren)

Senere - efter at jeg har bestået prøven til erhvervskørekort, læser jeg i en annonce i avisen, at en vogmand Søren i Brønshøj søger en chauffør til en næsten ny mercedes taxi.
Mødet med Susanne

Min ven Leif har en kæreste (Lone Madsen), og hun inviterer en dag sin veninde Susanne Olesen på besøg. Susanne bliver gravid og hendes forældre mener, at det er bedre, at vi bliver gift og arrangerer en fest i nogle selskabslokaler på Løjtegårdsvej i Tårnby. Susanne er højgravid og i hvid brudekjole. Jeg opdager ved bryllubbet, at Susannes alkoholforbrug er værre end jeg først var klar over. Susanne drikker sig fra sans og samling og bryllubsnatten er ødelagt.

Da det er umuligt at finde en lejelejlighed, kautionerer Susannes forældre for Susanne og mig, så vi kan købe en gammel andelslejlighed. Det er dog nødvendigt at Susanne beviser, at hun er gravid for at få tilladelse til at købe lejligheden!

I lejligheden er der ingen bad men kun et meget lille toilet. I øvrigt består lejligheden af 2 sammenhængende stuer og et meget lille kammer, som jeg sætter i stand til vores kommende barn. Jeg bliver irreteret på Susanne, fordi hun ikke stopper sit drikkeri medens hun er gravid, og hun ryger også konstant. Desværre får jeg ingen opbakning fra mine svigerforældre.

En dag aftaler jeg med min mor, at hun skal komme og spise hos os.

Da jeg ønsker at spare sammen til en større lejlighed, er jeg nødt til at arbejde den aften, men jeg aftaler at komme hjem og spise.

Da jeg kommer hjem, er Susanne gået ned efter nogle flere øl, og mor sidder alene i lejligheden. Susanne kommer hjem hen på morgenen og jeg bliver meget vred, da jeg kommer hjem fra arbejde. Jeg skælder hende ud og siger, at hun har nogle dårlige veninder.

1972 d. 13. april

Susanne føder vores søn på en fødeklinik på Store Møllevej. Vi giver ham navnet Thomas.

4K Beton på Islands Brygge

Jeg har fået job hos 4K beton på Islands Brygge og skal køre en meget stor Volvo lastvogn med betonkanon. Jeg kører ofte til Gutenberghus i det indre København, hvor man er i gang med en udvidelse.

Når jeg kører gennem de smalle gader med den store lastbil, kikker folk lidt forbløffet op på mig, som er temmelig ung til den opgave.

Lejligheden i Greve

Jeg læser i en avis, at der er ledige lejligheder i Hedelyparken i Greve, og jeg ser nu en mulighed for at få et bedre sted at bo og samtidig få Susannes drukveninder på afstand. Susanne ønsker ikke at flytte til Greve, og vi bliver uvenner. De penge jeg har sparet op til en anden lejlighed bruger jeg istedet på andre ting, og vores ægteskab begynder at vakle. Susannes forældre gør et stort nummer ud af at fortælle mig, at de ønsker, at deres datter bor tæt ved dem.
Aalborg Portland Cement Fabrik

En dag da jeg venter på at det bliver min tur på til at få læs, kommer en grå tankvogn med anhænger fra Aalborg Portland for at levere cement til 4K. Jeg ser interesseret til og undres over måden chaufføren læsser af på. Det forgår ved hjælp af en kompressor, der blæser cementen gennem en slange og op i en stor jernsilo.

Da jeg længe har haft planer om at prøve at køre med anhænger og er lidt træt af al den vasken bil efter fyraften, som er en nødvendighed for at betonen ikke skal ”brænde sig fast” inde i betonkanonen, retter jeg næste dag henvendelse til Aalborg Portland Cement Fabriks afdeling på Sluseholmen i Sydhavnen. Jeg spørger kørselschefen, om han har brug for en chauffør? Denne chef der hedder Christensen er temmelig arrogant og spørger, om jeg da kender en chauffør? Her kan man ikke få job, hvis ikke man er i besiddelse af anhængerkort, siger han.

Jeg viser ham mit kørekort og Christensen bliver overrasket da han ser, at jeg er i besiddelse af samtlige kategorier. Jeg bliver ansat og får udleveret en gammel Scania Vabis 76. Denne lastbil har ingen anhænger. Det bliver jeg lidt skuffet over, da jeg netop har planer om at blive dygtig til at køre med anhænger.

I omklædningsrummet hører jeg en chauffør spørge sin kollega, om firmaet nu også er begyndt at ansætte børn? Jeg er kun 20 år. Nogle dage senere bliver jeg spurgt, om jeg er interesseret i overarbejde den førstkommende lørdag, hvor firmaet normalt holder lukket? Grunden er at byggeriet i Danmark er på et meget aktivt stade.

Jeg tager mod tilbudet, da jeg godt kan bruge de ekstra penge, og den lørdag får jeg at vide, at jeg skal køre til Frederikssund Færdigbeton med et læs cement, men ikke med min sædvanlige tankvogn. Jeg skal køre tankvogn nummer 162 med anhænger.

Da jeg kommer til Frederikssund har jeg problemer med at finde adressen og kommer ved en fejltagelse til at køre ned af en lukket vej, som ender ved en gård. Nu skal jeg ha vendt vogntoget, og det viser sig at være svært. Jeg har jo ingen erfaring i at køre med anhænger. Gårdejeren kommer ud og tilbyder sin hjælp. Han foreslår, at jeg kobler anhængeren fra og vender hovedvognen. Derefter henter gårdejeren sin traktor og vender anhængeren for mig. 

Langt om længe har vogntoget fået den ”rigtige retning” igen, og jeg takker gårdejeren for hjælpen. Den dag fik jeg lært meget.

Da jeg får min første løn udbetalt, ser jeg til min overraskelse, at jeg kun har fået anhængertillæg for den lørdag, hvor jeg kørte til Frederikssund. Jeg går til lønningskontoret og beder om en forklaring. Her får jeg at vide, at jeg kun kan få anhængertillæg, når jeg kører med anhænger. Jeg bliver vred og siger, at jeg blev ansat fordi, at jeg havde anhængerkort, og det jo ikke er mig, der har bedt om at køre med solovogn. Efter een måneds arbejde siger jeg mit job op.

Copenhagen Ekscursion

Jeg får job hos Copenhagen Ekscursion, som er et turistbusfirma, der har til huse på Artillerivej.

Jeg får udleveret uniform, og jobbet består i at køre med turister rundt i København og til forskellige turistattraktioner i Nordsjælland. Der er altid en guide med i bussen.

Jobbet er nemt, og jeg har nogle lange pauser, medens turisterne er inde for at besøge de forskellige slotte (Frederiksborg Slot, Fredensborg Slot og Kronborg Slot)!

Bagsiden ved jobbet er imidlertid en masse rengøring. Vask, støvsugning og rengøring af de mange vinduer.

Separationen fra Susanne

Ægteskabet med Susanne går rigtigt dårlig nu, og hendes far skaffer hende – ad omveje - en lejlighed i Svinget 11 st. th. i Sundby, og jeg lejer et værelse. Andelslejligheden bliver solgt, og det går nogenlunde op med det, der skyldes i banken.

Frederiksberg realkursus (matematiklærer La Cour)
Jeg beslutter mig for at begynde at studere. Jeg har ingen specielle planer men starter på Frederiksberg Realkursus.

Matematik bliver min store interesse. Matematiklærer La Cour er rigtig god til at forklare, og også historie begynder at interessere mig voldsomt. Jeg kan desværre ikke længere huske navnet på min historielærer, men hans speciale var Ludvig d. 14.
Det går også fint med engelsk, men tysk derimod har jeg overordentlig svært ved på grund af grammatikken. Tysklæren er imidlertid en flink fyr og accepterer, at jeg laver mine andre lektier i hans timer. 

Indkaldelse til militæret

Jeg får en indkaldelse til militæret, men det lykkes mig at udsætte indkaldelsen på grund af mine studier. 

Taxikørsel i week-enden og den gule folkevogn
Jeg får hjælp fra Statens Udannelsesstøtte, der udgør ca. 900 kr. om måneden. I week-enden kører jeg taxi og har på den måde en rimelig indkomst, og jeg beslutter mig for at købe en ny folkevogn. Jeg køber en gul WV Jeans. Den har en golfkule som gearstangsknop og jeans indtræk på sæderne. Denne bil bliver jeg særdeles glad for.

Turen til Østrig med Susanne, John, Yvonne og deres 2 børn
Susanne og jeg begynder at tale sammen igen, og vi aftaler at tage på biltur til Østrig sammen med Susannes venner John og Yvonne. John og Yvonnes 2 børn kommer også med. Da jeg vil have vores søn Thomas med, bliver Susanne vred på mig og siger, at hun ikke gider at være barnepige når hun er på ferie, og Thomas bliver hjemme hos Mormor og Morfar!
Turen ned gennem Tyskland går som planlagt med en enkel overnatning et sted i Tyskland. Den næste dag da vi nærmer os grænsen til Østrig, begynder jeg at blive utålmodig og spørger John om han er sikker på, at vi kører den rigtige vej? Jeg kan jo ikke se nogen bjerge? John som før har været i Østrig fortæller mig, at jeg blot skal have lidt tålmodighed og pludselig ”rejser” Alperne sig foran os. Jeg bliver fuldstændig overvældet og må stoppe på en parkeringsplads for at tage billeder. Jeg er vildt benovet over synet.

Da vi kommer til Hotel Alpenrosen, står jeg længe og betragter de snedækkede bjerge.

Hotellet er et familieforetagende og fantastisk hyggeligt. Næste dag går vi ture i naturen og besøger bla.a. en kro.

Sct. Jørgens Gymnasium

Efter endt realeksamen, søger jeg ind på Sct. Jørgens Gymnasium for at gennemføre et HF kursus. Efter dette kursus, har jeg planer om at starte en uddannelse som pilot. Desværre accepterer tysklæren på dette kursus ikke, at jeg har svært ved det tyske, og jeg er nødsaget til at afbryde kurset.

Drømmen der brast om at blive pilot

Jeg ærgrer sig frygteligt over, at jeg er nødsaget til at afbryde min HF uddannelse. Nu er drømmen om at blive pilot forbi, og jeg påbegynder igen mit natarbejde som taxichauffør på fuld tid.

Da jeg er træt af natarbejde, søger jeg ind til Hovedstadens Trafikselskab. Da jeg allerede har de nødvendige kørekort og tilladelser til at køre med passagerer, skal jeg blot deltage i et kort kursus, der handler om kundepleje. Hos HT har jeg – på trods af skifteholdsarbejde - meget fritid.

Kørselslederen kalder mig ind på kontoret og fortæller mig, at jeg som nyansat selv kan råde over min førstkommende sommerferie, og jeg vælger nogle datoer for min sommerferie. Jeg vælger at holde ferie i juli måned.

1976 Maibritts gamle lejlighed på Nørrebro

Ved siden af mit arbejde som buschauffør, kører jeg for Amager Taxi i min fritid. En aften tager jeg 3 unge mennesker op på Østerbro. De skal til en bar. De 2 af dem er et kærestepar. Den 3. er Maibritt Gudmundson.

Maibritt inviterer mig med ind på baren og det udvikler sig hurtigt til et kærlighedsforhold. Hun er 22 år og studerede.

Maibritt har en gammel lejlighed i Wesselsgade på Nørrebro. Den er langtfra hyggelig og uden bad. Maibritt skal – på grund af studierne – afholde sin ferie i juli, så det passer fint med det, jeg har meddelt min arbejdsgiver.

På et tidspunkt får jeg at vide, at jeg alligevel ikke kan holde min ferie som planlagt.

Jeg bliver gal og minder chefen om de løfter, der blev givet ved ansættelsen. Han beklager og jeg opsiger mit job med omgående virkning. ”Jamen tag det nu roligt” siger hen. ”Du har jo fast arbejde og fri uniform!” 

Skift igen til Aalborg Portland Cement Fabrik

Jeg får omgående job igen hos Aalborg Portland Cement Fabrik, og jeg kvitter taxiarbejdet. Maibritt skal op til den afgørende eksamen, så hun har brug for min hjælp.

Turen til Sydsverige med Maibritt

Jeg bliver meget forelsket i Maibritt, og vi tager sammen på bilferie til Sverige. Vi planlægger at køre til Ystad og derfra op til hendes søster i Gøteborg. Jeg tegner en lige streg på et landkort. Stregen går fra Ystad til Gøteborg. Vi prøver så at holde os så tæt ved stregen som muligt, da vi kører op gennem Skåne. Det bliver en af mine smukkeste ferier. Vi kører næsten udelukkende gennem skov. Ofte kommer vi til små lysninger, hvor skovarbejderne holder frokost i nogle barakker. Vi bliver inviteret indenfor og kan købe vores mad der.

Da vi når til hendes søster i Gøteborg, har hun og hendes mand planlagt en tur til Volvofabrikkerne. Det er en imponerende oplevelse.

Maibritts familie har en ejendom på Kirkebjerg Allé i Glostrup, og på et tidspunkt flytter hun og jeg til en lejlighed i denne ejendom.

En dag spørger Maibritt mig, om hun kan tage med mig på arbejde, og den følgende dag kører Maibritt og jeg med et læs cement til Karlshøj Blokstensfabrik ved Tappernøje. Maibritt skal på toilettet og går ind på kontoret for at spørge efter et toilet. Jeg er forlængst færdig med at tømme lastbilen for cement og undrer mig over, hvorfor Maibritt ikke kommer tilbage. Jeg går derfor ind på kontoret og spørger efter hende. Ingen har set hende, og jeg går undrende tilbage til lastbilen og venter i en time. Da Maibritt ikke viser sig igen, kører jeg hjem til København med lastbilen.
Da jeg kommer hjem fra arbejde, er Maibritt stadig ikke kommet hjem. Telefonen ringer og Maibritts forældre fortæller, at Maibritt er blevet indlagt på den lukkede afdeling på Nordvang! De beder mig om ikke at svigte Maibritt. Jamen hvorfor skulle han svigte hende? Vi har et gnidningslødt forhold og er meget glade for hinanden.

Jeg besøger Maibritt på Nordvang. Hun er totalt forandret. Hun er meget nervøs og beder mig om at gå igen. Hun vil ikke se mig mere!

Jeg tager hjem til hendes forældre og fortæller om Maibritts reaktion, og de beder mig om at overnatte hos dem. De er selvfølgelig meget nervøse for, hvad der er hændt Maibritt.

Senere ændrer Maibritts forældre standpunkt, og beder mig om at holde mig fra hende!

Glostrup Hospital Nordvang

Jeg vågner op på den lukkede afdeling på Glostrup Sygehus og får at vide, at man har fundet mig i min bil på en parkeringsplads, hvor jeg har forsøgt at tage livet af mig selv ved at sætte en støvsugerslange mellem udstødningen og vinduet. Jeg selv kan intet huske. Senere da jeg bliver i stand til at stå ud af sengen, beder jeg om at blive udskrevet. Det mener lægerne er for tidligt, og det gør mig meget vred. Jeg forsøger at stikke af, da en portør åbner døren, men portøren løber mig op og bringer mig tilbage til hospitalet. Jeg bliver meget vred og siger, at de ingen ret har til at tilbageholde mig og, at jeg vil kontakte aviserne, hvis ikke man lukker mig ud.

Opholdet hos Ove

En læge taler med min bror Ove og de aftaler, at jeg flytter ned til ham og hans kone Lone i Dalby i Rønnede, indtil jeg får det bedre. Jeg lider kraftigt at svigt på korttidshukommelsen. Jeg kan ikke huske, om jeg har været i bad eller, hvornår jeg har spist. Jeg taler uafbrudt om Maibritt, som jeg savner forfærdeligt.

Tilbage på arbejdet hos Aalborg Portland Cement Fabrik

Da jeg genoptager arbejdet hos Aalborg Portland Cement Fabrik, har en anden chauffør overtaget min lastbil, og jeg får at vide, at jeg kan tage en gammel Scania 76 som er parkeret nede ved havnekajen.

Lejligheden i Svinget 11 på Amager

Min tidligere kone har hørt om mit selvmordsforsøg og tilbyder, at jeg kan overtage hendes lejlighed i Svinget 11, som hendes far har skaffet hende ad omveje. Jeg tager imod tilbudet, men bliver chokkeret da jeg ser lejligheden. Susannes nye ven Jimmy har prøvet at lave køkkenet om til en blanding af køkken og bar. Store sorte planker med gammelt puds er anbragt som en form for skillerum i køkkenet, og det er nødvendigt at tænde lyset for at se færdes der - selv ved højlys dag. 

Jeg smider det hele ud og installerer et nyt lyst HTH køkken, og jeg bliver meget glad for lejligheden.

Mødet med Lotte i Restaurant Prater

En aften tager jeg til Restaurant Prater på Nørrebro og møder Lotte, som bor i Fakse og arbejder i restaurant Gulerodshuset i Næstved. 

Lotte søger- og får arbejde som smørrebrødsjomfru i Cafeteriet i stormagasinet Anva som dengang lå overfor Tivolis hovedindgang.

Gigtsygdommen 

Mit venstre knæ begynder at hæve voldsomt. Lægen tager nogle blodprøver som indsendes til et laboratorium. 

Jeg læser i lokalavisen, at præsten har begravet en del børn i den sidste tid på grund af blodkræft! Det gør mig selvfølgelig nervøs og frygter, at det er det jeg lider af.

Resultaterne af laburatoriets prøver viser at jeg - på grund af en tidligere virusinfiktion - har tilegnet mig en gigtsygdom, som lægerne aldrig på noget tidspunkt bliver enige om, hvad kan være. 

Lotte bliver gravid

Ret hurtigt efter at Lotte og jeg er flyttet sammen i min lejlighed, bliver hun gravid.

Gensynet med far

Mor ringer mig en dag op og fortæller, at der er en person der gerne vil møde mig. Jeg bliver selvfølgelig nysgerrig og tager ud til mor, som nu bor i en lejlighed på Blykoppevej i Tårnby på Amager.

Det viser sig at være min far. der er kommet på besøg, men på grund af, hvad der er sket og tiden der er gået, har jeg ingen følelser for ham og føler på ingen måde, at det er min far.

På et tidspunkt opsiger min mor sin lejlighed og flytter ind til fars gamle lejlighed på Islands Brygge. Alle fraråder hende at flytte, men hun er ubøjelig. Hun siger, at hun er træt af at sidde alene dag efter dag og vente på døden.

1978 Januar. Fjernsynet bryder sammen og mor dør
En eftermiddag, hvor Lotte og jeg ser en TV udsendelse, bryder vores TV pludselig sammen, og vi ringer til mor og siger, at vi kommer og ser programmet færdigt hos hende og far.

Hun siger, at vi er velkommen og efter TV-udsendelsen spørger mor om der er nogen, der gider at lave kaffe? Det er hendes sidste ord. Hun dør uden smerter og sidder blot i sofaen som om hun sover. Jeg ringer omgående efter ambulancen, og hun bliver kørt til genoplivningsforsøg på Sundby Hospital, men der er intet at gøre. Lægen fortæller, at hun er død. Lotte som er gravid begynder at græde.

Da mine to brødre har travlt med deres byggeri, forbereder jeg begravelsen og beder om at mor må blive begravet på Tårnby Kirkegård.

Efter begravelsen er der en lille ”komsammen” i Lottes og min lejlighed.

Min halvsøster Ruth deltager også og spørger mig om jeg nogensinde har været soldat. Jeg svarer nej og hun spørger om jeg er bange for at slås? Jeg svarer hende, at jeg kan ikke få øje på, hvad- eller hvem jeg skal slås for!

1978 d. 4. juli
Lotte føder vores datter Marie
Lillebror Ove bygger nyt hus i Terslev ved Haslev

Lotte og jeg er på besøg hos Lottes forældre i Fakse. Jeg har aftalt med min lillebror Ove, at jeg kommer meget tidligt om morgenen til Oves bopæl i Rønnede, og at jeg vil cykle, så jeg kan køre med ham om morgenen til Haslev for at hjælpe ham med huset. Ove siger til mig, at hvis ikke jeg er præcis, er han kørt når jeg kommer!!! Denne besked skuffer mig selvføgelig. Han ved, at jeg altid overholder mine aftaler.
Problemerne med børnepasning

Lotte og jeg retter henvendelse til en vuggesture i Peder Lykke Centret, hvor vi i forvejen har skrevet Marie op til en vuggestueplads. Lotte er stadig på barselorlov.

Vi får at vide, at der er lange udsigter for at få Marie passet, og personalet råder os til at rette henvendelse til Kommunen.

Her får vi at vide, at man ikke kan hjælpe os, men at vi må vente til det bliver vores tur.

Da tiden nærmer sig hvor Lottes barselsorlov udløber, går jeg igen til Kommunen og fortæller, at det nu haster med at få Marie passet. Jeg får at vide, at man endnu ikke har mulighed for at hjælpe os. Jeg bliver vred og siger, at jeg kommer op med Marie på kontoret mandag. Så kan kontorpersonalet få lov til at passe hende. Personalet truer med at sende Marie på børnehjem, hvis jeg kommer med hende. Fint siger jeg blot. Så er vi jo ude over det problem!
Næste morgen bliver der ringet fra kommunen, at man har fundet en ”sort” dagplejer til Marie!!!

Lotte Gravid igen

Denne gang venter hun Peter, og jeg frygter selvfølgelig for fremtiden ang. pasningproblemer.

1979 Byggegrunden i Rønnede

En dag sidder Lotte og jeg i bussen til Fakse. Vi skal besøge Lottes forældre som bor på Birkevej.

Da bussen kører gennem Kongsted i Rønnede, ser vi et stort skilt med byggegrunde til salg. Jeg kontakter Rønnede Kommune som står for salg af grundene. Prisen er kr. 110.000 incl. kloakafgift. 

Jeg får samtidig at vide, at kommunen har pasningsgaranti til både Marie og den kommende baby.

Privatbanken på hjørnet af Amagerbrogade og Amager Boulevard

Jeg tegner et hus, som jeg planlægger at bygge på grunden i Rønnede. Bankmanden fortæller mig, at det ikke er nødvendigt, at jeg har økonomiske midler selv, når jeg er i stand til at bygge huset selv. Bankmanden er benovet over mine tegninger og fortæller mig, at han vil ansøge om et byggelån for mig.

Senere da jeg kommer tilbage til banken, spørger jeg om ikke det er bedst at få fastsat en rente? Nej da – siger bankrådgiveren. Renten er lav og den vil blive der i flere år!

Det viser sig at være helt forkert. Under byggeriet stiger renten fra 12 til 22%!

D. 4. juni 1980 Lotte føder vores søn Peter

Lotte bliver arbejdsløs!

I forbindelse med at stormagasinet ANVA lukker, mister Lotte sit arbejde som smørrebrødsjomfru, inden vi flytter til Rønnede og oppebærer nu understøttelse.

Problemerne under byggeriet

Lange leveringstider på byggematerialer og dårlige håndværkere samt mine brødres svigt, bevirker at byggeriet trækker ud.
Mine brødre har startet et byggefirma, og har meget travlt. Da jeg minder Ove om, at jeg faktisk har hjulpet ham med hans hus, bliver han sur og gnaven.  

Lottes forældre

Lottes far Helmer Jensen er meget provokerende og fortæller mig, at han kender en, som byggede sit eget hus på kun 14 dage! Jeg bliver vred og siger, at ingen kan bygge et hus så hurtigt, og jeg spørger Helmer, hvad han mener, at jeg kan gøre når byggematerialerne ikke kommer til den aftalte tid? Lottes far griner fjoget og jeg bliver uvenner med ham. Lottes mor driller Helmer og siger, at han ikke selv kan slå et søm i en væg uden at ødelægge både søm og væg.

Lottes bror Finn, som mistede sit ene ben ved en motorcykelulykke, kommer ofte og hjælper mig under byggeriet.

Lotte og jeg flytter ind i vores nye hus før det er færdigt. På den måde kan jeg hurtigere færdiggøre resten.

Lotte mister sin understøttelse!

Lottes fagforening Gastronomisk Landsforbund, beder Lotte om at tage arbejde i Det Kinesiske Tårn i Tivoli. Hun fortæller dem, at hun ikke har en chance for at komme hjem efter at restauranten lukker. Der kører simpelthen ikke flere tog til Næstved!

Hun mister derfor sin understøttelse med den begrundelse, at hun er selvforskyldt i sin arbejdsløshed, da hun er flyttet fra et sted, hvor der er større chance for at få arbejde til et sted, hvor chancen er mindre!

Vi anker selvfølgelig denne beslutning til Arbejdsdirektoratet, men taber overraskende sagen.

Hvordan kan man tvinge folk til noget der er fysisk umuligt?
Banklånene!

Jeg tager til Privatbanken i Fakse for at ordne lånene på det nye hus. Her fortæller bankmanden mig, at renten er steget fra 12 til 220% medens jeg byggede huset. (Huset kostede kr. 320.000 at bygge incl. byggegrund og kloakkering) Men på grund af kurstab og den høje rente bliver terminen altså på kr. 8.800 pr. måned. 
Jeg tager alt det overarbejde jeg kan få, og det ser ud til, at vi lige kan klare os økonomisk.

Jeg bliver midlertidigt fyret fra mit arbejde!
På grund af nedgang i byggeriet, bliver jeg midlertidig fyret fra mit job som tankvognchauffør hos Ålborg Portland Cement Fabrik (3 måneder). Nu har vi virkelig fået et problem, og jeg søger bistandskontoret i Rønnede om et lån på kr. 6.000 til december terminen, men får afslag.
Jeg anker til alle instanser og får hver gang forskellige afslag. (Siden har jeg spekuleret over, hvilket at afslagene mon der var det rigtige?)

Jeg går selvfølgelig til skattekontoret for at ændre mine skattefradrag, da jeg ikke længere kan betale vores terminer. Her fortæller en sød dame mig, at det er sandeligt ikke nødvendigt fordi, man kan da stadig benytte sine fradrag selvom men ikke betaler terminen! Man kan nemlig fratrække sine terminer, selvom de ikke bliver betalt. De skal bare være forfaldne! Nu undrer det mig jo en del, da jeg stadig kan huske, at jeg fik afslag, da jeg søgte om de kr. 6.000 som lån!
Desværre er det for sent at rede huset, og en tvangsauktion er uundgåelig, men jeg bliver temmelig velhavende af denne lov. Det hedder negativ indkomstskat!
Ægteskabet med Lotte kan ikke holde til alle disse problemer og vi bliver separeret.

Lotte prøver at finde en lejebolig til hende og børnene, men det er umuligt. Hun går derfor til Rønnede Kommune og bader dem hjælpe. Her får hun beskeden, at kommunen kan tage sig af børnene (børnehjem), og hun kan finde sig et værelse.

Lotte flytter hjem til sine forældre med børnene, og jeg bliver i huset indtil videre.

Året efter får jeg kr. 22.000 tilbage i skat og det efterfølgende år kr. 18.000 uden at betale skat overhovedet!

Nu skal det lige bemærkes, at jeg ikke betaler indkomstskat i de år, men jeg beholder mine fede fradrag! Jeg betaler faktisk ikke indkomstskat i de følgende 10 år da mine kreditorer vedbliver med at sende mig opgørelser, så jeg kan se, hvor mange renter der er forfaldne.

Mødet med Ginette
Jeg tager til Åbenrå på kursus og møder her Ginette. Hun er Belgier, men har boet i Åbenrå i mange år med sin danske mand. Hun er ved at blive skilt fra sin mand, og vi flytter til Næstved på Sjælland, hvor hun køber et hus, som jeg bruger mange år på at ombygge og sætte i stand. Jeg finder også nogle småjobs indimellem.
Mødet med Ginette medfører selvfølgelig en del rejser til Belgien, og jeg undrer mig igen over den levestandard, jeg også møder her, hvor der er masser af billige lejligheder til leje. Medicinen er meget billigere end i Danmark, og underligt nok ser jeg ingen mennesker der ligger og dør på gaden, som jeg ofte fik at vide i skolen, når vi lærte om udlandet!
1989 juli. Turen til Californien sammen med Ginette

Jeg har stadig en del penge efter tvangsauktionen i Rønnede og inviterer Ginette en tur til Californien, hvor vi opholder os i 14 dage hos min kusine Helle. Hun har fået en søn – Lars, som lider af Leukæmi og ligger derfor ofte på hospitalet. Helle er blevet skilt fra Bob, som er Lars far.
Jeg spørger Helle, hvordan hun klarer det økonomiske, da jeg jo altid har lært, at det er hundedyrt at ligge på hospital i USA, hvis ikke man har en dyr forsikring. Hun fortæller mig, at det da er gratis. Hun er automatisk forsikret mod sygdomme og hospitalsindlæggelse gennem hendes fagforening!

Lars dør få år senere af sin sygdom.
Videokurset i Næstved 
Jeg tager op på Arbejdsformidlingen og spørger, hvad muligheder der er for at lære om en ny branche. Jeg fortæller manden på arbejdsformidlingen, at jeg ikke kan bruge de korte kurser til noget, da det jo næsten er umuligt at komme på næste modul uden lange ventelister. Jeg beder derfor om et langt kursusforløb.

Manden spørger, om jeg er interesseret i at lære noget om videoproduktion? Videoproduktion? Siger jeg forbløffet. Jamen hvor langt er det kursus? Manden forklarer mig, at dette kursus løber over et år, og at det er et kursus Næstved Tekniske Skole har arrangeret.

Jeg bliver forbløffet over, at det kan tage et år at lære at lave video, men tager glad imod tilbudet, da jeg jo synes at jeg allerede ved, hvad der skal til for at bevæge sig i den branche. Senere bliver jeg meget klogere. En helt ny verden åbner sig for mig, og jeg bliver nærmest fanatisk. Så fanatisk at jeg skælder lærerne ud, når de kommer for sent til undervisningen!

På dette kursus kommer mange freelance undervisere som f. eks. filminstruktøren Nils Malmros. Kursets faste lærere er derimod ikke meget bevendt. Dette kursus skal senere vise sig at ændre mit liv radikalt.

1989: I Juleferien tager jeg med mine børn til Østrig
Jeg foreslår mine børn, at vi tager på vinterferie til Østrig.  Jeg udfører derfor en lille drejebog, så det bliver til en lille film der handler om en lille dreng – i dette tilfælde min søn Peter – som ønsker at stå på ski, men som ustandselig bliver skuffet, da der ingen sne er.

Han storesøster – Marie – synes, at det er synd for ham og foreslår derfor storebror Thomas, at de ”låner” fars bil og stikker af til Østrig. Jeg deltager naturligvis skjult som fotograf og filmer hele balladen.

Jeg tilbyder min kæreste at tage med os, men hun siger nej tak. Hun ønsker at holde Jul hos sin familie i Belgien.

Gældssanering

Samtidig med at jeg deltager på dette lange videokursus, søger jeg om gældssanering. Min gæld på huset i Rønnede er – på grund af renter - gennem årene vokset til mere end 1 million kroner.

Jeg henvender mig til en advokat som hjælper mig gennem denne proces. Da jeg møder op i retten og forklarer dommeren min situation, giver han mig omgående gældssanering.

Jeg skylder også kr. 20.000 i børnebidrag, og fogeden fra kommunen erklærer, at denne gæld ikke kan indgå i gældssaneringsordningen.

Jeg minder ham om, at det er myndighederne, der har indført gældssaneringsordningen, og at det derfor er absurt hvis kommunen ikke vil deltage, da den jo også er en myndighed. Jeg rejser mig og forlader omgående retsmødet i protest efter, at jeg har fortalt dommeren, at det hele er een stor parodi.
Da jeg kommer hjem, ringer min advokat til mig og fortæller mig, at dommeren har meddelt kommunens repræsentant, at børnebidragene også skal indgå i gældssaneringsordningen.
Jeg bliver pålagt at betale kr. 20.000 og er derefter gældfri!

Næste år bliver jeg kaldt til samtale hos skattevæsenet, hvor man fortæller mig, at jeg ikke må fratrække disse 20.000 kroner i min indtægt. Dette er imidlertid forkert, da man først og fremmest betaler renter på sin gæld, og renter kan trækkes fra i skat. (Endnu et eksempel på fusk fra de danske myndigheder), og jeg får selvfølgelig mit fradrag.
Efter videokurset får jeg virkelig "blod på tanden," og jeg prøver at få job i branchen. Desværre viser det sig, at være umuligt på grund af min alder.
SR TV i Roskilde
Efter videokurset i Næstved får jeg tilbud om 6 måneders job i SR TV som langtidsledig. SR TV er et meget professionelt TV produktionsfirma som leverer til blandt andet Danmarks Radio og TV2. Her lærer jeg en masse, men efter de 6 måneder, viser det sig hurtigt, at det er umuligt at finde et job i branchen på grund af min alder.

Holmegård Glasværk

På arbejdsformidlingen finder jeg et skifteholdsarbejde på Holmegård Glasværk i Fensmark.  Nu kan jeg starte mit eget TV produktionsfirma.
Jobbet på glasværket består i at finde fejl i de forskellige glasemballager, og min jobtitel bliver kvalitetskontrollør. Jeg bryder mig overhovedet ikke om jobbet, som er vanvittigt stressende og jeg har flere kontroverser med min kollega Anders Ellegård, som senere bliver tillidsmand.
Jeg bliver valgt som sikkerhedsrepræsentant

På et tidspunkt bliver jeg valgt til sikkerhedsrepræsentant. Sikkerhedsarbejdet begynder at interessere mig voldsomt og jeg deltager på flere kurser. Henholdsvis på Svendborgskolen og S.I.D.s kursuscenter i Nykøbing Falster.
Jeg melder mig til alle de sikkerhedskurser jeg kan få fat i, og det indebærer at Poul i S.I.D.s afdeling i Fensmark prøver – i samarbejde med Anders Ellegård - at sætte en stopper for min lyst til disse kurser, ved at meddele mig at man ikke sådan bare kan melde sig til de kurser man har lyst til! Da jeg truer med at ”gå af” som sikkerhedsrepræsentant, ændrer han imidlertid mening.

Jeg nyder at sidde på skolebænken igen og kontrasten til det stressede arbejde på glasværket er som dag og nat.

Start af firmaet Linie Video

Jeg opretter firmaet Linie Video og køber et professionelt Betacam SP kamera og andet udstyr plus en Toyota Sports Van til at fragte udstyret.

En morgen hører jeg i Radioavisen, at en færge ”sidder fast” i isen ud for Gedser. Da nyheden gentages ved hver radioavis, beslutter jeg at ringe Danmarks radio op. Her fortæller man, at man vil være glad, hvis jeg kører ned til gedser og laver indslaget om færgen. Jeg filmer, laver lyd og interviewer indslaget alene. Nu får jeg travlt med at køre ind til TV-Byen for at aflevere båndet til redigering. Til tider kommer farten op på 180 i timen (på motorvejen) På et tidspunkt bliver der ringet til min mobiltelefon og en journalist spørger, hvor jeg er? På det tidspunkt kan jeg se TV Byen i Gladsaxe. Journalisten fortæller mig, at hun vil give besked til vagten, så jeg kan gå direkte ind med båndet, når jeg kommer frem.

Vagten fortæller mig, hvordan jeg finder vejen til Journalisten,.som tager båndet og siger til mig, at jeg kan følge med hende til et redigeringsrum, hvor vi kan se båndet igennem. Jeg er lidt nervøs og fortæller hende, at det gik temmelig stærkt nede i Gedser. Da hun ser optagelserne, fortæller hun mig, at billederne er meget flotte og yderst professionelt filmet.

Jeg bliver jublende glad og skynder sig hjem for at se indslaget i fjernsynet. Min bror Ove og hans kone Lone er kommet på besøg.

Efter indslaget udbryder Ove: ”Hold da kæft Arne. Det er ligeså godt, som hvis en professionel havde filmet det.”

Jeg griner og fortæller ham, at jeg faktisk betragter mig selv som professionel.

Efter den tid leverer jeg andre indslag til både Danmarks Radio, TV3 og til TV Lorry. En dag ringer et firma fra København og spørger, om jeg kan komme til København og lave nogle billeder om et rockerhus på Nørrebro, som er ramt af en raket fra et hustag? Jeg opholder mig lidt udenfor Næstved og ringer omgående til en taxi for at køre mig hjem til min adresse. Jeg pakker lynhurtigt mit udstyr og sætter kursen mod København. Undervejs bliver jeg ringet op og bedt om at hente en journalist fra Luxemburg i Københavns lufthavn. Jeg får at vide at TV stationen RTL i Tyskland har bestilt billederne.

Jeg henter journalisten i lufthavnen og kører ham ind til Nørrebro. Journalisten fortæller mig,  hvilke billeder han ønsker, og vi tager derefter ind på Christiansborg til pressemøde, hvor nogle politikkere udtaler sig om hændelsen. Her er masser af andre fotografer og journalister. Derefter går turen tilbage til Nørrebro for at redigere indslaget og sende det via satelit fra en OB vogn til Tyskland. Også dette indslag ser jeg om aftenen fra RTL.

Turen til Kina gennem Rusland i foråret 2001 med rejseselskabet Marco Polo
Ginette og jeg beslutter os for at tage på ferie til Kina. Vi henvender os til rejseselskabet Marco Polo, hvor vi også får tilbud om at køre gennem Rusland med Den Transsibiriske Jernbane til Peking. Denne lange togtur vil tage 6 dage.

Vi køber en samlet pakke, der består af flybillet til Moskva, 1 nats ophold på hotel i Moskva, engelsktalende guide til at vise os nogle historiske seværdigheder i Moskva, diverse hotelovernatninger i Kina, diverse flybilletter i Kina, alle måltider og samtlige entrebilletter til de forskellige seværdigheder i Kina. Prisen inkluderer også flyveturen fra Peking direkte til København med SAS når vi skal hjem fra Kina.
Inden rejsen er vi indkaldt til møde i rejseselskabets lokaler i Borgergade.

Det viser sig at være en gruppe på 12 personer. Det er imidlertid kun Ginette og jeg der har besluttet sig for at tage den lange togtur gennem Rusland. Alle andre tager med fly direkte til Peking og vil der møde os på Prime Hotel.
Ved dette møde får alle rejsedeltagere en masse praktiske oplysninger om turen.
Da det ikke er muligt at medbringe mit Professionelle TV kamera, beslutter jeg mig for at leje en video Hi8 camcorder til turen.
Da Ginette og jeg på afrejsedagen sidder i Københavns Lufthavns afgangshal, føler jeg allerede at jeg er langt fra Danmark. (Den lettelse har jeg altid følt når jeg skulle rejse til andre lande).

Turen til Moskva med SAS går gnidningsløst og rejseselskabet har allerede sørget for de nødvendige papirer.

I Moskva Lufthavn tager vi en taxi til vores hotel, hvor vi møder vores guide som fortæller os, at hun vil hente os den følgende dag. Ginette og jeg finder en restaurant for at få noget aftensmad.

Moskva

Næste dag viser guiden os rundt i Moskva, og om eftermiddagen tager hun med os til togstationen hvor vores tog til Peking holder ved perron.

Vi takker guiden og stiger ombord på toget til en af verdens længste togture. Det er mørkt da togets fløjte lyder og toget sætter langsomt igang.

Ginette og jeg har vores egen kabine som består af 2 senge som kan slås op ad væggen når de ikke bliver brugt. Under vinduet er der et lille bord som kan slås op. Ude på gangen er der en samovar, hvor vi kan hente varmt vand til vores kaffe. 

Over døren er der en stor hylde, hvor der er plads til vores bagage. Der er meget varmt i kabinen og det er ikke muligt at regulere temperaturen eller at åbne vinduet. Det er en skuffelse for mig, at jeg ikke kan åbne vinduet, da jeg har svært ved at filme gennem vinduet som er temmelig snavset på ydersiden.

Om natten vågner jeg ofte når toget standser ved en station. 
Når toget stopper ved de forskellige stationer de efterfølgende dage, går jeg ud på perronen og pudser vinduet til vores kabine. På den måde kan jeg opnå bedre kvalitet på mine billeder. Ydermere finder jeg ud af, at jeg kan undgå at de små mærker på vinduet bliver synlige på mine billeder, hvis jeg trykker kameraets linse hårdt mod vinduet når jeg henholdsvis tager fotos og filmer.

6 dage uden bad er kun muligt fordi vi ved at et lækkert hotel venter os i Peking. Der er nemlig ingen bademuligheder i toget. Kun et toilet hvor man kan børste tænder og vaske ansigtet. Det er kun muligt at bruge een hånd, da man skal bruge den anden til at trykke vedvarende på en knap for at få vandet til at løbe.
Endelig ankommer toget til Peking, hvor rejseselskabet lovede at vi ville blive afhentet af em person fra Prime Hotel. Der var imidlertid ingen, så vi besluttede at tage en taxi til hotellet.

Da vi ankommer til Prime Hotel, er der ingen der ved hvad de skal stille op med 2 personer der ligner et par bumser efter 6 dage i Den Transibiriske Jernbane. Der er ingen der har fået besked om, at vi ankommer før resten af selskabet. Efter en del opringninger til Marco Polo i Danmark, bliver man dog enige om, at vi har ret til et hotelrum.

Da man ikke er forberedt på vores ankomst og derfor ikke har reserveret et værelse til os, er man nødsaget til at anbringe os i det første det bedste værelse man har til rådighed.

Dette rum viser sig at være et luksusværelse som kun de færreste kan forestille sig!

Her var alt hvad hjertet begærer. Kabel TV, aircondition, bar og et fantastisk badeværelse i marmor.
Efter et bad, beslutter Ginette og jeg at bevæge os udenfor hotellet og går til en park som ligger meget tæt på vores hotel.
Her er mange mennekser, som laver forskellige aktiviteter. Folk maler, spiller spil og børn leger.

En mand spørger os hvor vi kommer fra, og han bliver overrasket over, at vi kommer fra Danmark. Han underviser i kunst på byens universitet og besøgte Danmark for år tilbage. Han tilbyder os en tur til hans atalier, som han har et sted i byen.

Vi går derfor alle tre til dette sted, hvor han viser os eksempler på sin kunst. Jeg filmer selvfølgelig også dette.

Ginette og jeg er overordentlig heldige at have et par dage for os selv i Peking, før resten af gruppen ankommer. På den måde råder vi selv over disse dage.

Da gruppen ankommer, er hver dag planlagt i hver detalje, som samtidig betyder rigtig mange oplevelser, som vi ikke selv vil være være i stand til at opleve på egen hånd.

Sammen med gruppen besøger vi Peking Operaen og den Kinesiske Mur. Nogle dage senere flyver vi til Xian, hvor vi overværer den berømte opera der. Her besøger vi også de berømte Terracotta soldater.
Derpå går turen videre til Guilin i det sydlige Kina, hvor vi sejler en hel dag på floden Li mellem de meget gamle kalkstensbjerge.
Vi vender – sammen med gruppen – tilbage til Peking, hvorfra vi alle flyver tilbage til København med SAS!
Min gigt vender tilbage
Desværre vender min gigt tilbage, og jeg er nødsaget til at langtidssygemelde mig fra glasværket.
Da Ginette ikke kan se fysiske tegn på min sygdom, bliver hun sur og indesluttet. Hun er en overordentlig dygtig kvinde med et topjob i en stor virksomhed og har ikke plads til sygdom i hendes tilværelse. Vi blev sammen i mere end 20 år.
Tânia i Brasilien

Jeg sidder en del ved computeren og chatter med mennesker over hele verden. På et tidspunkt kommer jeg i kontakt med Tânia i Brasilien! Nu har jeg aldrig været længe om at tage en beslutning, og på et tidspunkt køber jeg en billet og drager afsted til Brasilien! Det bliver til 2 ugers fantastisk ophold i hendes forældres hus og i hendes søsters lejlighed, ved en af de smukkeste strande jeg har set, og jeg har set en del! Tânia er kunstner men har ingen job. Hun bor hos sine forældre med sin handykappede datter Clara.
Jeg lover Tânia at komme tilbage, men jeg bliver jo nødt til at vende hjem for at gøre regnskabet op med mit job og min veninde, som nærmest bliver lettet over at slippe af med mig. Jeg køber en ny billet til Brasilien og bliver der denne gang i 9 måneder. Tânia og jeg prøver at starte noget videoproduktion, men som i Danmark er det også meget svært her. (Underligt nok bliver mine gigtsmerter mindre i Brasilien).
Jeg kontakter – uden held – Holmegård Glasværks lønningskontor via e-mail for at få udbetalt mine feriepenge som jeg har tilgode. Jeg vælger derfor at kontakte tillidsmand Anders Ellegård. Han meddeler mig, at jeg hvis jeg mener, at jeg er berettiget til feriepenge, kan jeg jo komme og hente dem personligt!
Dette svar får mig til at rette henvendelse via internettet til forbundet i Nyrupsgade, hvor man straks tager affære og jeg får langt om længe mine feriepenge indsat på min bankkonto.

Retur til Danmark

Jeg lader mine ting blive i Brasilien og tager tilbage til Danmark for at søge førtidspension, Da jeg kommer hjem, har jeg ikke nogen bolig og må overnatte på byens nødherberg. I nødherbergets kaffestue kan jeg indtage min mad og kaffe. Her sidder også byens narkomaner og alkoholikkere. I begyndelsen er jeg lidt skeptisk, men det viser sig hurtigt, at disse mennesker er yderst fredelige og jeg bliver hurtigt accepteret.
I dagtimerne opholder jeg mig meget på byens bibliotek for at læse dagens aviser. Jeg prøver samtidig at finde et sted at bo, men det er håbløst.
I begyndelsen bærer jeg rundt på min bagage, men senere får jeg den idé at låse mine ting ind i nogle af de bagagebokse, som er anbragt i FOG supermarked. På den måde bliver jeg fri for at bære rundt på min bagage i dagtimerne, og ofte lader jeg bagagen blive i boksene natten over. Jeg skal blot huske at tage de ting ud, som jeg skal bruge om aftenen efter at supermarkedet lukker. Barbermaskine, skiftetøj, Tandbørste o.s.v.
På et tidspunkt bliver jeg smidt ud af nødherberget, da jeg jo hverken har alkohol- eller narkoproblemer! Forstanderen sørger dog for, at jeg bliver indlogeret et andet sted i byen på et lurvet lille værelse, hvor jeg bliver tvunget til at deltage i alkohol- og narkomøder. Det vil jeg ikke være med til og opsiger værelset i vrede. Jeg har ingen venner eller andre kontaktpersoner i min by, og jeg må ikke - ifølge lovgivningen - overnatte udenfor min hjemby sålænge jeg søger min pension.

Jeg vender tilbage til nødherberget, hvor jeg får at vide, at jeg ikke er velkommen. Jeg køber derfor at lille telt og overnatter på en mark. Det er vinter og hundekoldt. Mine gigtsmerter tager til, og jeg må låne en krykke på byens hospital.
Turen til Fredensborg

En dag beslutter jeg mig for at besøge Skovholmgård i Fredensborg. Det har altid undret mig, hvorfor jeg føler trang til at besøge de børnehjem, hvor jeg boede som dreng. Måske er det fordi jeg ikke synes, at jeg er blevet færdig med disse steder, eller aldrig har fået en forklaring på, hvorfor det overhovedet skulle være nødvendigt at blive anbragt der!

Jeg tager toget fra Næstved til København, hvor jeg skifter til Hillerødtoget. I Hillerød beslutter jeg mig for at gå til Fredenborg. Det er en gåtur på ca. 10 km. Det er blevet mørkt og det er koldt men stjerneklart. Jeg synes, at det er herligt at gå på landevejen gennem skoven. Det er sent, så jeg har næsten hele vejen for mig selv. Der er ufatteligt stille, og jeg standser ofte for at nyde synet af himlen og stjernerne. Toppen af grantræerne danner nogle flotte kontraster til den lyse nattehimmel.
Da jeg ankommer til Skovholmgård, kan jeg se at der er nogle ting, der er ændret. F. eks. eksisterer hønsehuset ikke længere. Her er i stedet en hestestald. Jeg går ind i stalden, hvor der befinder sig nogle heste, der bliver lidt urolige, da de får øje på mig. Jeg sætter mig på nogle brædder for at få lidt søvn, men det er for koldt at sidde stille. Jeg beslutter mig derfor at gå op til byens centrum. Jeg går forbi Store Kro, biografen og ligkistemagasinet, hvor jeg plejede at hente savsmuld. Da jeg kommer længere hen ad hovedgaden, kan jeg se, at kun meget få ting er ændret, siden jeg boede her i tresserne.
Jeg beslutter mig for at gå tilbage til Hillerød, men jeg har overvurderet mig selv og lægger mig i vejsiden af udmattelse. En turistbus standser og chaufføren spørger mig, om jeg er syg. Jeg fortæller ham, at jeg er på vej til Hillerød, men at jeg er for træt til at gå længere.

Han tilbyder mig at sidde i bussen til Hillerød, da han skal samme vej. På Hillerød togstation sætter jeg mig i ventesalen.

En dame kommer hen til mig og spørger, om jeg er syg. Jeg fortæller hende, at jeg er på vej til Næstved, og at jeg har tænkt mig at gå. En eller anden kontakter politiet som spørger mig, hvorfor jeg ikke tager toget? Jeg lyver og siger, at jeg ikke har nogen penge.

Politimanden råder mig til tage toget alligevel og siger, at der nok ingen kontrol er så sent.
Det var rigtigt. Der var ingen kontrol.

I København tager jeg det første morgentog til Næstved.

Da jeg ankommer til varmestuen i Næstved, kan personalet se, at jeg er helt udkørt og tilbyder mig, at jeg kan sove på en sofa, der står i et lille rum.

Tilbage i Næstved

For at holde varmen- og være fri for at sidde i varmestuen hele dagen, går jeg nogle meget lange ture i Næstveds omegn. Dette hjælper mod gigtsmerterne da blodet cirkulerer bedre. 2 gange finder nogle mennesker mig besvimet på landevejen. Jeg ender på sygehuset, hvor jeg bliver tjekket. Lægen her fortæller mig, at jeg ingenting fejler udover, at jeg er ved at gå ned på grund af min situation. Hun skriver et skarpt brev til kommunens socialforvaltning og jeg får min pension kort efter.

Jeg køber selvfølgelig omgående en billet til Brasilien, hvor jeg sidder og skriver denne  artikel. Her har jeg lejet et kæmpehus med flotte møbler for kun kr. 2000 pr. måned. 3 etager – 3 badeværelser og 5 toiletter! Nå er det nu også nødvendigt Arne? Nej det er det ikke, men det var det første hus jeg så.

Her er ligesom i mange andre dele af verden (bortset fra mit ”elskede” fædreland) også et stort udbud af ledige lejeboliger!

Men træerne vokser jo som bekendt ikke ind i himlen. Min opholdstilladelse er ved at udløbe, og jeg bliver nok nødt til at vende tilbage til Danmark.

Hvis jeg gifter mig med Tânia, får jeg automatisk opholdstilladelse, men min pension bliver nedsat med 30%!!

Og hvorfor gør den så det? Det gør den fordi, at ægtepar har færre udgifter, og ens ægtefælde har jo også adgang til det offentlige sociale system, som vores ”kære” socialminister fortæller mig!

Nå? Har min kommende Brasilianske kone adgang til det danske sociale system, når vi bor her i Brasilien? Det tror jeg næppe! Her betaler jeg en sygesikring, så vi kan komme til lægen og på sygehuset. På den måde belaster jeg jo ikke engang selv det danske system. Jeg betaler medicin til Tânias datter og sørger for, at vi alle tre får noget at spise.

Jeg har regnet på, om jeg kan overleve her med en mindre pension, men det er desværre umuligt. Min pension bliver allerede kraftigt udhulet på grund af omvekslingen til Brasilianske penge.
I øvrigt er der ingen der behøver at være misundelig, over at jeg bor her i Brasilien. Det er svært – meget svært. Det er som at blive døvstum. Her er der ingen der forstår mig, og jeg kan ikke tale med andre end Tânia som kan tale engelsk. Portugisisk er et meget svært sprog. Alligevel foretrækker jeg at opholde mig her fremfor at stille mig op i den evindelige boligkø i Danmark.
Desuden siger socialministeren, at jeg selv har valgt min situation! Ja det er nok rigtigt. Man er jo selv herre over sit eget liv - og nej. Jeg savner IKKE mit fædreland!
Her i Brasilien er jeg imidlertid løbet ind i nogle problemer, som jeg ikke i min vildeste fantasi troede muligt. Tânia er ekstremt  jaloux fordi jeg har haft mulighed for at gøre de ting jeg har gjort. Det er umuligt for mig at overbevise hende om, at mange af de ting jeg har gjort, er fordi jeg turde gøre dem. Ikke fordi andre har hjulpet mig eller givet mig nogetsomhelst.

Jeg tænker ofte på hvordan mit liv kunnet have formet sig, hvis jeg havde haft en normal opvækst. Ikke nødvendigvis en opvækst med en far og en mor, men en opvækst hvor myndighederne i det mindste havde levet op til deres ansvar!
Venlig hilsen Arne Rasmussen 190350-1215                     
Rua Airton Plaisant 1923
80330-010
Curitiba – Paraná 

Brasilien
vikingtv@hotmail.com
Jeg anklager de danske myndigheder for brud på FNs Verdenserklæring om Menneskerettigheder Artikel 26. stk. 1): Enhver har ret til undervisning. Undervisningen skal være gratis. I det mindste på de elementære og grundlæggende trin. 
Jeg har lavet en lille film her i Brasilien sammen med Tânia. Selv om den handler om en familie Rasmussen, har den dog ingen forbindelse til mit eget liv. Filmen er blevet vist på TV2-Fyn og kan ses her:

http://www.tv2regionerne.dk/Default.asp?r=2&Id=206644
Personer i min historie!

Min mor er født 12. august 1910 og døde i januar 1978 af hjertestop. Jeg er ikke klar over, hvornår min far døde. Hans navn var Willy Holme Schakeit Rasmussen.
Min lillebror Ove er født d. 8. juli 1953 og bor på Ternesøvej 13, 4690 Haslev. Han har et typehusfirma sammen med min storebror Jan (Ternesøhuset) Jeg har ikke længere kontakt med nogen af dem!

Min storebror Jan er født d. 12. december 1948 og bor sammen med sin kone Connie hos deres datter Susan et eller andet sted i Køge, når han ikke bor i sin båd i Køge Havn!

Min halvsøster Ruth Andersen og hendes mand Frede er forlængst døde. Frede var lastbilchauffør. Deres børn Tove, Dan og Quinnie har jeg ikke haft kontakt med i mange år. Jeg ved derfor ikke hvad de lavede eller hvor de boede.
Min Onkel Eluf var klaverstemmer og er forlængst død. Hans kone Tante Valborg var hjemmegående og er også død.
Min ven Leif har jeg meget sjælden kontakt til. Han er uddannet skibsbygger på B&W og bor i Vinkelhusene i Kastrup på Amager og arbejder som portør på Sundby Hospital. Han er født i juli 1948.

Min anden ven Finn Christoffersen er- og har altid været min bedste ven! (Siden 1966) Han er også uddannet på B&W som skibsbygger og arbejder for et lille smedefirma. Han arbejder tit i udlandet (Rusland, Sverige og Finland) Han er gift med en Russisk kvinde og har 2 drenge. Finn er født den samme dag som jeg selv. D. 19. marts 1950 og bor Grønnegården 453, 2670 Greve. Finn besøgte mig her i Brasilien med hele familien i marts 2005.
Min 1. kone Susanne bor et eller andet sted på Amager. Jeg tror at hun er hjemmehjælper.
Min ældste søn Thomas bor et eller andet sted på Østerbro i København og er fængelsbetjent.
Min yngste søn Peter er sømand og har ingen fast bopæl.
Jeg ved ikke, hvad min datter Marie laver eller, hvor hun bor. Jeg har ikke længere kontakt til nogen af mine børn.

Peter og Maries mor Lotte var smørrebrødsjomfru og døde for flere år siden. (Længe efter vores skilsmisse).

Mine 2 kusiner Helle og Bitten lever stadig i San Fransisco i Californien, og jeg skriver ofte sammen med Helle på internettet.
Maibritt Gudmundson har jeg ingen anelse om, hvor befinder sig. Hun er formentlig blevet gift og har skiftet efternavn.
Tânia er født d. 10. august 1963 i Fênix i Paraná Amt i Brasilien.
