

 [image: bs_Barnedaapen]

 Oskar Braaten

 Den store barnedåpen

 Komedie i tre akter

 bokselskap.no

 Oslo 2015

 bokselskap.no, 2015 Oskar Braaten: Den store barnedåpen

 Teksten i bokselskap.no følger 1. utgave, 1925 (Aschehoug, Oslo). Digitaliseringen er basert på fil hentet fra Nasjonalbiblioteket (nb.no)

 ISBN: 978-82-8319-246-9 (digital, bokselskap.no), 978-82-8319-247-6 (epub), 978-82-8319-248-3 (mobi)

 Teksten er lastet ned fra bokselskap.no

 PERSONENE

 Sognepresten.

 Prestefruen.

 Astrid, deres datter.

 Res. kapellan Storm, Astrids forlovede.

 Kirketjener Evensen.

 Jomfru Jahr, husholderske hos sognepresten.

 Dobbelt-Petra.

 Alvilde.

 Toralfa.

 Georgine.

 Harald.

 Hans «Gjøken».

 Gjendøperen.

 Frelsesoffiseren.

 En pike.

 En annen pike.

 Folk fra menigheten.

 1. og 3. akt foregår på sogneprestens kontor.

 2. akt hos Dobbelt-Petra.

 Mellem 1. og 2. akt en måneds tid. Mellem 2. og 3. et par uker.

 Tid: Våre dager.

 Sted: Utkanten av en stor by.

 FØRSTE AKT

 Sogneprestens kontor. Stort og gammeldags med tunge, slitte møbler. Skrivepult, bokhyller, protokoller etc. Til høire dør til privatleiligheten. Lenger fremme en stor sofa med skinntrekk. Mellem døren og sofaen en kakkelovn. I forgrunnen til venstre dør til venteværelset. I bakgrunnen lave, brede vinduer med små ruter.

 Det er en formiddag ut på høsten.

 Kirketjener Evensen, en mann i 60-årene, holder på med å rydde i hyllene og ordne med papirene på skrivepulten og sette protokoller på plass o. s. v.

 Jomfru Jahr går omkring med en støveklut og tørrer av møblene. Da hun nærmer sig skrivepulten og vil bruke støvekluten der også, stiller Evensen sig i veien for henne.

 Evensen

 Nei, vil Dere værsågod holde Dere vekk fra skrivepulten med den fordømte filla Deres! Har jeg ikke sagt det tusen ganger at De ikke får lov til å fløtta på papirene! Det er da pokkern også!

 Jomfru Jahr

 Men pulten er da så støvete, Evensen! – Forresten så skulde De ikke banne, De som er kirketjener! Det tar sig ikke ut! Hvad tror De sognepresten vilde si, hvis han hørte Dem?

 [2]Evensen

 Sognepresten? Han vilde ikke si ett ord om det, han! Han har jo sjøl gitt mig lov til å banne litt sån passelig!

 Jomfru Jahr

 Har sognepresten?

 Evensen

 Ja, er det no rart, da? Jeg er nå vel et fritt, kristelig menneske fordi om jeg er kirketjener! Joda, jeg får lov til å banne. Jeg får lov til å si både pokkern, og dægern snurre mig, og død og snyte og sånt! Og det greier sig lenge for mig, det, som er et gammalt menneske!

 Jomfru Jahr

 Nå gjør De det De pleier å gjøre, Evensen!

 Evensen

 Nei, det gjør jeg ikke! Jeg juger ikke nå!

 Jomfru Jahr

 Har kapellanen også gitt Dem lov til å banne?

 Evensen

 Jeg har ikke tenkt å spørre'n om det! Jeg holder mig til sjølve sjefen, jeg – til sognepresten!

 Jomfru Jahr

 Ja, han er vel litt for streng og kristelig for Dem, kapellanen!

 [3]Evensen

 Kristelig? Han er ikke mere kristelig han enn jeg. Men streng, joda, kom ikke der! Fankern også, at han skulde komma hit! Han ødelegger snart hele forretningen for oss!

 Jomfru Jahr

 Hvad er det for en forretning De snakker om?

 Evensen

 Kjerka vel! Han skremmer forsyne mig snart alle mennesker fra oss med den strengheta si. Det er næsten tomt hus hver gang han preker, det sitter bare nogen gamle kjerringer på benkene, og det er da ingenting å bli feit av!

 Jomfru Jahr

 Nei, slik som De snakker, Evensen! Det er rent bespottelig å høre på!

 Evensen

 De skjønner nok ikke å alvorlig detta er, De! De har aldri vært forretningsmann De, men det har jeg. Jeg var høker i mange år jeg, før jeg gikk over til geistligheten. Men åssen bar jeg mig at da, trur De? Stod jeg og brukte grov munn når folk kom inn i butikken, fløi jeg kanskje omkring i husene og var nesevis mot kundene? Å nei, da hadde jeg visst kunnet stenge sjappa med én gang! – Værsågod! bukket jeg. – Har De ikke glemt noget! – Jeg smilte til kundene [4]mine bestandig, jeg, akkurat som sognepresten. Og det er sån folk vil ha det! Men åssen det skal gå dersom kapellanen ikke snart snur om på et annet blad, det begriper ikke jeg! Vi går konk, gjør vi! Dundre mig, gjør vi ikke så! Vi kommer snart til å overlevere hele suppa til skifteretten!

 Jomfru Jahr

 Evensen!

 Evensen

 De er ikke forretningsmann, De, derfor så eier De ikke folkevett! De ser ikke alle de konkurrentene som etablerer sig omkring oss og står og vinker på kundene og ber dem komma inn og se på varene, De! Det er derfor De er så trygg.

 Jomfru Jahr

 Konkurrentene? Jeg begriper snart ingen ting, jeg!

 Evensen

 Konkurrentene, ja! Metodistene og adventistene og frelsesarméen og tungetalerne og mormonene – og pokkern veit å dom hetter for no alle dissa joksmakerne! De kan da vel begripe at dersom vi ikke er høflige mot kundene så går dom til andre! – Og kanskje dom har bedre varer også, når det bærer til stykket!

 [5]Jomfru Jahr

 Varer?

 Evensen

 Ja! Barnedåper og konfirmationer og brøllopper og begravelser – det er frihandelsvarer altsammen det, en trenger ikke gå til kjerka for å få det. – En ting veit jeg ialfall dom har, som vi har slutta å føre i forretningen!

 Jomfru Jahr

 Hvad er det De mener, Evensen?

 Evensen

 Dom har da et realt helvete! Detta dødsriket som vi har fått isteden, hvad er det for no da, er det no annet enn et surrogat, trur De nogen kommer til å trives der da?

 Jomfru Jahr lytter mot døren til høire

 Ty! Det gikk i døren fra spisestuen! Det kommer nogen!

 Evensen driver med sitt

 Det er vel denna elendige kapellanen! Lat som De gjør no, jomfru! Ellers kunde han gjerne tru no gæli, når 'n finner oss to herinne aleine!

 Jomfru Jahr

 Hvad skulde han tro?

 Evensen

 Det er ikke godt å veta! Kapellanen ser no gæli alle steder, han!

 [6]Sognepresten inn fra høire. Eldre, tykkfallen, hvitt hår, gullbriller. Han gir sig til å gå hastig frem og tilbake med hendene på ryggen. Ser ophisset ut. Da han får øie på Evensen og Jomfru Jahr stanser han.

 Sognepresten

 Hvad er det dere gjør herinne? Har De ikke gjort istand kontoret ennu, jomfru Jahr?

 Jomfru Jahr forfjamset

 Jo, hr. pastor, nu er jeg akkurat ferdig!

 Tar sakene sine og forsvinner ut til høire.

 Sognepresten

 Og De, Evensen, hadde ikke De et ærend til klokkeren?

 Evensen

 Jo, nå står jeg jo på farta, jo! – Vi kom bare til å diskutere litt, jomfrua og jeg. Det var et par teologiske spørsmål vi rauk uklare om.

 Sognepresten

 Denne evindelige «teologien» Deres! Kan De ikke ta Dere til no nyttig? Kommer De avgårde en gang?

 Evensen

 Nå rusler jeg! – Skal jeg se innom igjen, når jeg har vært hos klokkeren?

 Sognepresten

 Ja, selvfølgelig! utålmodig, høit Adjø!

 [7]Evensen rolig

 Adjø da, pastor! Men De skulde ikke væra herinne nå. Det er kalt her, og De veit De får ikke lov av frua Deres å bli dårlig!

 Pusler ut til venstre. Man hører han drar ytterdøren godt igjen efter sig.

 Sognepresten står litt og ser på døren. Så gir han sig til å gå hissig op og ned igjen. Nikker iltert og mumler. Stanser så plutselig og slår den flate neven hårdt i skrivepulten

 Forstår De det, unge mann? Nå ja, så holder De munn!

 Det er som han blir redd sin egen stemme, han skvetter til og ser sig om. Gir sig så til å gå igjen. Om en stund banker det varsomt på døren til høire. Sognepresten stanser. Går så på tærne bort og slukker lyset i taket, så bare bordlampen brenner. Legger sig så på sofaen og brer over sig et pledd som ligger der. «Sover.»

 Prestefruen inn fra høire. Blir stående et øieblikk ved døren. Så går hun bort til sofaen

 Kjære dig, hvorfor legger du dig til på dette kolde kontoret, Nordal! Du blir syk, vennen min!

 Sognepresten svarer ikke. Snorker.

 Prestefruen

 Du sover ikke, Nordal, jeg hører da det! Du snorker aldri når du sover!

 Sognepresten river pleddet av sig

 Hvorfor kan du ikke la mig få ligge i fred? Jeg vil bli syk! Jeg vil dø, allerhelst! – Så er dere kvitt mig!

 [8]Prestefruen skruer lyset på igjen og setter sig ved fotenden på sofaen

 Det har vært en scene mellem dig og Storm igjen, skjønner jeg. – At du aldri lærer å beherske dig, Nordal! En mann i din alder – og i din stilling!

 Sognepresten farer op, hissig

 Er jeg ikke behersket, sier du? Jeg som er det fredsommeligste menneske i verden! Jeg er ikke ubehersket fordi om jeg sier min mening klart og tydelig og går min vei og legger mig på min egen sofa i mitt eget kontor! Går hastig op og ned.

 Prestefruen

 Jeg trodde næsten jeg var trygg for dere idag. Men ikke før kommer jeg hjem, før jeg ser at Astrid sitter med røde øine, og at Storm vender ryggen til mig uten å svare da jeg spør efter dig!

 Sognepresten stanser

 Der kan du selv se hvor uforskammet han er!

 Prestefruen

 Ja, ja, tenk ikke mere på dette nu! Om han er ung og kanskje litt ufornuftig, så er da du så gammel og klok at du skulde late som ingenting! Og han vil nok lære å veie ordene sine herefter, hvis han har forløpet sig idag.

 Sognepresten

 Hvis, sier du! Tror du mig ikke? Tror du kanskje jeg går her og fryser for moro skyld?

 [9]Prestefruen

 Det er godt og varmt inne i hjørnestuen, og jeg skal sørge for at du skal få være alene der! – Kjære dig, Nordal, kan du ikke skrive på prekenen din i kveld, så du er fri om lørdagen? Det skulde være så deilig om vi også kunde ha en hyggelig lørdagskveld, som alle andre mennesker.

 Sognepresten

 Prekenen? Nikker hånlig mot døren til høire Det er han derinne som skal preke til høimesse om søndagen. Jeg er fri jeg – har bare aftensangen! Og den skal snart være ekspedert! – Det kommer så ingen allikevel! Går op ogn1 ned.

 Prestefruen

 Men hvordan er det du snakker, Nordal!

 Sognepresten

 Jeg snakker stygt, jeg vet det! Men hvorfor kan jeg ikke få være i fred? Jeg tar avskjed en vakker dag, jeg – så kan han overta altsammen!

 Prestefruen

 Det er næsten som jeg skulde høre den stygge munnen til Evensen! At du ikke skammer dig, Nordal! Reiser sig Jeg vil ikke høre paa dig lenger! Du bør visst helst være alene! Går mot døren

 Sognepresten

 Nei, gå ikke da, Laurentze! Jeg skal være [10] snild! – Men hvorfor spør du ikke om hvad vi – hvad han blev uvenner om da? Du vet jo ingenting!

 Prestefruen

 Å, jeg behøver sandelig ikke spørre! Dette teologiske kjeglet deres har jeg da hørt så ofte!

 Sognepresten

 Det var ikke teologi denne gangen. Det var no viktig! Han tillot sig å kritisere min embedsførsel! Han insinuerte at jeg var slapp og likegyldig! Skulde jeg tåle slikt?

 Prestefruen

 Han har nok ikke ment det på den måten! Du vet han er litt klosset til å uttrykke sig. Men han er jo en ildsjel som går helt op i sitt vanskelige arbeide.

 Sognepresten

 Jeg liker ikke slike ildsjeler som maser bestandig, jeg! Kan han ikke ta det litt med ro da?

 Prestefruen

 Det hører ungdommen til det, Nordal! Slik har jo du også vært engang. Streng og begeistret. Jeg husker nok den tiden!

 Sognepresten

 Jeg har ikke opført mig på den måten, det vet du godt. Og om jeg var litt streng i begynnelsen, [11] var det no rart? Du husker jo selv hvordan det stod til her i menigheten, da jeg kom. Jeg måtte jo være streng, jeg. Men så sparte jeg ikke mig selv heller. Jeg var visst aller strengest mot mig selv!

 Prestefruen henkastet

 Mot mig også, kanskje.

 Sognepresten stanser foran henne

 Hvad er det du sier? Var jeg streng mot dig?

 Prestefruen

 Nei, kjære dig, jeg mente det ikke, jeg har glemt det!

 Sognepresten

 Langtifra, du har ikke glemt det! Ikke jeg heller, forresten! Jeg husker nok hvordan du ofte gråt og beklaget dig og sa at jeg var hensynsløs.

 Prestefruen

 Det er jo så lenge siden, alt dette!

 Sognepresten

 Jeg ga bort alt for meget til de fattige, sa du, husker du det du! Jeg tenkte ikke på fremtiden og hjemmet og barna! Jeg måtte huske på at prestene alltid fikk så mange barn, sa du! Vi måtte legge no til side så vi kunde koste dem frem i verden!

 [12]Prestefruen

 Ja, men det var da vel ikke galt, kjære dig?

 Sognepresten

 Var det ikke galt? Hvor blev det av alle de barna da, må jeg spørre om? De kom jo ikke! Vi fikk jo bare et eneste ett, efter mange – nåh! Og det var en pike!

 Prestefruen

 Nordal!

 Sognepresten går frem og tilbake

 Prestefruen om litt. Avledende

 Det var altså ved bordet dere begynte, da?

 Sognepresten mutt

 Ja. Det var forresten en dårlig middag. Steken var brent. Hvorfor kunde du ikke være hjemme og passe på?

 Prestefruen

 Jeg var i sykebesøk, vet du! Var det steken som gjorde ham i så dårlig humør?

 Sognepresten

 Ham? Tror du han la merke til steken da, han som bare spiser fordi han må han2 mat!

 Prestefruen

 Men hvem var det da som begynte?

 [13]Sognepresten

 Det var Tine som begynte. Hun kom inn og fortalte at det stod nogen og banket på entrédøren. – Hvis det er nogen som vil tale med presten, så si at kontortiden er fra ti til tolv! sa jeg. – Ja vel! sa Tine, og så gikk hun ut, men så kom hun inn igjen. – Det er en pike som vil tale med sognepresten om en barnedåp! sa hun. – Ja, men jeg sitter jo og spiser! sa jeg. – Men da var det at han la sig uti!

 Prestefruen

 Storm?

 Sognepresten

 Storm ja, min kapellan, min undergivne! – Si mig, ser det ut til å være en gift kone eller er det bare en pike? spurte han. – Det ser ut til å være en pike! sa Tine, stakkar, hun blev rent rød, hun. – Vel, jeg skal tale med henne! sa han, og så reiste han sig fra bordet og gikk ut til henne! Hvad skal en si til en slik opførsel?

 Prestefruen

 Han vilde spare dig for arbeidet, skjønner du!

 Sognepresten

 Jo, mange takk! Nei, han vilde skjenne, vilde han. Det var det som var grunnen.

 Prestefruen

 Storm undlater aldri å gjøre sin plikt, ved du. Selv om den kan være ubehagelig for ham selv.

 [14]Sognepresten

 Ubehagelig? Han liker å refse ulykkelige mennesker, han! Han er grusom, er han!

 Prestefruen

 Men tror du ikke at du er litt for overbærende? Du har jo aldri et bebreidende ord til pikene, du! Og det er tilfeller hvor det kunde trenges!

 Sognepresten

 Hvad kan det nytte at jeg skjenner og formaner, når piken allerede står der med barnet på armen? Ordene mine har da ikke tilbakevirkende kraft!

 Prestefruen

 Hvordan du snakker, Nordal!

 Sognepresten

 Jeg taler til dem før de går ut i livet jeg. Og vil de ikke leve efter det, får det bli deres egen sak.

 Prestefruen

 Storms pliktfølelse stanser altså ikke der!

 Sognepresten

 Den stanser ikke, den, den springer lypsk! Som nu med denne stakkars piken! Forlangte han ikke at hun skulde komme igjen én gang til idag! Og at hun skulde ta med sig kjæresten!

 Prestefruen

 Kjæresten?

 [15]Sognepresten

 Ja, eller barnefaren da! I dette tilfelle kommer det ut på ett.

 Prestefruen

 Sa han virkelig at hun skulde ta med sig sin forlovede?

 Sognepresten

 Forlovede? Å nei, han snakket nok ikke så pent! – Gå hjem og hent Deres elsker! sa han. Jeg vil tale alvorlig med ham!

 Prestefruen

 Du skal ikke tenke mere på dette! Kom nu med inn og få kaffe!

 Sognepresten sta

 Nei, hører du! Jeg vil bli her!

 Prestefruen

 Men hvis nu disse menneskene skulde komme! Du vil bare bli nervøs og ophisset.

 Det banker på døren til høire.

 Sognepresten lavt

 Stille! Der er han! Du ber ham ikke komme inn!

 Prestefruen hviskende

 Nei!

 Det banker igjen.

 Prestefruen uvilkårlig. Høit

 Værsågod! Tar sig i det, ser skremt på sognepresten.

 [16]Res. kapellan Storm inn fra høire. Yngre mann med et skarpt energisk ansikt. – Han går et par skritt frem. Ser uviss fra sognepresten til prestefruen.

 Prestefruen

 Ja, så går jeg inn og steller til kaffen jeg, Nordal! Ut til høire.

 Kapellanen står litt. Går så bort til sognepresten med fremrakt hånd

 Kjære svigerfar!

 Sognepresten

 Stopp! Ingen talemåter! La oss være naturlige mennesker. Vi står ikke på prekestolen nu!

 Kapellanen

 Jeg forstår ikke –

 Sognepresten

 De er prest bestandig, De! Er aldri annet enn prest! Har aldri tid til å være litt menneske. Men jeg skal si Dem at det er anstrengende å være prest! Det leter på! En trenger å kaste masken en gang i mellem! – Om forladelse: Jeg mente at en trenger litt hvile!

 Kapellanen

 La oss heller tale om det vi begge tenker på. – Jeg innrømmer at jeg var litt streng mot den piken i sted, og jeg var kanskje litt – ja litt brå mot Dem også. Det var selvfølgelig ikke meningen. Jeg håper De tilgir mig!

 [17]Sognepresten

 Slikt tilgives ikke!

 Kapellanen

 Astrid og jeg har talt om saken. Og hun –

 Sognepresten

 Min datter holdt vel med Dem, hun! Det gjør hun jo bestandig siden dere blev forlovet.

 Kapellanen

 Astrid sa at De hadde rett!

 Sognepresten

 Sa hun det? At jeg hadde rett? Og så skulde jeg tilgi? Aldri i verden!

 Kapellanen

 Astrid sa at jeg skulde be Dem om å motta de to som kommer hit om en liten stund.

 Sognepresten

 Piken og hennes – «elsker», mener De?

 Kapellanen ser ned. Om litt

 Vilde De gjøre mig den tjenesten? For Astrids skyld?

 Sognepresten

 Nei, det kan De forlate Dem på at jeg ikke vil! De har selv rotet Dem op i vanskelighetene, [18]De får også selv redde Dem ut igjen! God fornøielse! Nu går jeg inn til kaffen!

 Bukker til kapellanen og går inn til høire.

 Kapellanen står og ser alvorlig efter ham. Så går han bort til vinduet og stirrer ut

 Astrid stilt inn fra høire. Lister sig bort til kapellanen

 Idar!

 Kapellanen svarer ikke.

 Astrid tarn3 ham i armen

 Hvordan gikk det? Vilde far ta imot dem?

 Kapellanen mutt

 Nei!

 Astrid

 Dere blev ikke venner igjen?

 Kapellanen går fra vinduet

 Nei. Han var full av hån som vanlig. Prøvde bare å såre mig.

 Astrid

 Denne skrekkelige uenigheten deres, bestandig! Kunde du ikke prøve på å bøie dig litt efter far, Idar?

 Kapellanen

 Bøie mig? Var det ikke det jeg var villig til for et øieblikk siden?

 [19]Astrid

 Du forstår ikke far, Idar! Han har en egen uvorren måte å uttrykke sig på, jeg vet det! Vi steiler mangen en gang, både mor og jeg. Men han mener det ikke slik. Du skulde bare vite hvor god og barnslig han er, i grunnen! Jeg er sikker på at han alt angrer sig! – At dere ikke kan være venner! Dere mener det jo så godt begge to, dere bruker bare forskjellige ord!

 Kapellanen

 Det var et fingerpek dette, at han ikke vilde tilgi! Bøie mig? Hvorfor skulde jeg bøie mig når det er jeg som har rett?

 Astrid

 For min skyld da, Idar!

 Kapellanen

 Kjære dig, Astrid, du må ikke prøve å friste mig. Jeg vil ikke legge bånd på dig. Du kan selv velge hvem du vil følge: Ham eller mig!

 Astrid

 Men kan jeg da ikke få lov til å beholde dere begge to?

 Kapellanen

 Nei. Nu må det bli slik at enten får du holde dig til ham. Eller til mig!

 [20]Astrid

 Du krever så meget, Idar! – Jeg er jo vokset op her i denne gamle prestegården. Jeg har fulgt far og mor til kirken hver søndag, fra jeg blev så stor at jeg kunde sitte stille. Jeg har vært med dem på besøk omkring i husene. Jeg har lekt i gatene her, jeg har funnet venner overalt. Gode barndomsvenner. Porten stod alltid åpen for dem, de stormet inn i haven vår om sommeren, de frydet sig her, de hjalp oss med å høste trærne, de var snilde og hjelpsomme på alle måter. Og nu, efter at jeg er blitt voksen, alle nikker til mig, alle smiler, jeg kan gå hvor jeg vil, jeg er hjemme! Jeg trodde alt var godt og vakkert her, far sa det og mor sa det, vi takket Gud for at vi fikk leve sammen med disse strevsomme, fordringsløse menneskene.

 Kapellanen

 Og du tror fremdeles at alt står så godt til?

 Astrid

 Jeg vet ikke hvad jeg skal tro. Jeg visste ikke at det var så meget stygt her, før du gjorde mig opmerksom på det.

 Kapellanen

 Jeg skulde ikke ha vist dig dette stygge, mener du? Jeg burde kanskje ikke ha sett det selv, heller?

 [21]Astrid

 Men kjære dig, hvad er det da du har sett, Idar?

 Kapellanen

 – Det er nu to år siden jeg begynte mitt arbeide her i menigheten. Engstelig og usikker var jeg da kom, jeg hadde jo aldri virket mellem bymennesker før. Men hvad jeg fikk opleve, Astrid! Hvad jeg fikk rede på! Det var dage da jeg syntes det var umulig å holde ut her. Jeg snappet efter ren luft!

 Astrid

 Ja, men hvad var det egentlig du så, Idar? – Så du no mere enn at livet arter sig litt anderledes her i storbyen enn oppe i fjellbygden der du kom fra? Du taler alltid om «avgrunnen» du, du kaller bestandig menneskene heromkring for «avgrunnens folk», men hvad er det da i veien med dem, kan du ikke fortelle mig det?

 Kapellanen

 Det er ikke sagt med ett ord! – Forresten er det ingen her som forstår mig!

 Astrid

 Jo, Idar! Vi forstod allesammen at du led og var ulykkelig i førsten, og vi prøvde jo å hjelpe dig og gjøre det hyggelig for dig!

 [22]Kapellanen

 Hyggelig! Ja, nettop, der har vi det! Hyggelig må man endelig ha det! Her går dere og trives og koser dere og er blide og fornøide. Din far rusler gjennem gatene med lune, gemytlige blink i øienkrokene, han sitter ved sin pult og ekspederer «kundene» som en annen jovial gammel kjøpmann.

 Astrid

 Men du selv, Idar?

 Kapellanen

 Ja, det er det som er det motbydelige! Jeg har selv gitt altfor meget efter for denne lumre stuehyggen. Men nu vil jeg ikke lenger! Nu går jeg!

 Astrid

 Går du? Hvor går du hen?

 Kapellanen

 Jeg går ut til dem! Ned til dem!

 Astrid

 Du vil hjelpe dem? Og trøste dem?

 Kapellanen

 Jeg vil hjelpe dem ja! Men ikke tukle med dem og «trøste» dem. Ikke ødelegge det vesle som er igjen av dem. Jeg vil refse dem! Skremme dem! Straffe dem! Det er tukt de skal ha.

 [23]Astrid

 Bare tukt?

 Kapellanen

 Ja. Denne snufsende medlidenheten duer iallfall ikke!

 Astrid

 Men om du prøvde med litt kjærlighet?

 Kapellanen

 Kjærlighet er ikke det samme som smilende likegladhet! – Å, det er mangt å rydde op i her! Det ligger meget arbeide og venter – på en mann!

 Det banker på kontordøren til venstre. Sterkt og bestemt.

 Astrid

 Jeg hører nogen på venteværelset! Nu kommer de! – Kjære, vær nu ikke så streng, Idar! Husk på de er da mennesker de også, som du og jeg!

 Kapellanen

 Du må gå inn i stuen, Astrid! Eller helst inn på ditt eget værelse! Jeg liker ikke å stå her med den følelsen at du hører alt det jeg kan komme til å si!

 Det banker igjen. Hårdere.

 Astrid

 Men tenk om han er drukken! Og brutal! – Jeg vil sitte herinne i stuen ved siden av, Idar! [24] Jeg skal ikke lytte! Jeg setter mig ved pianoet! Du skal høre mig hele tiden!

 Kapellanen

 Ja, ja, gjør som du vil! Men spill ikke så høit at du forstyrer oss!

 Astrid inn til høire

 Det banker atter hårdt på døren.

 Kapellanen

 Kom!

 Under det følgende hører man dempet musikk fra pianoet i værelset til høire.

 Dobbelt-Petra inn fra venstre. Hun er en pike på 35–38 år, bred og tung. Glattkjemmet hår. Har et grått sjal over akslene. Under sjalet bluse og skjørt og blåforklæ. – Hun virker renslig og frisk.

 Dobbelt-Petra

 Godaften!

 Kapellanen

 Godaften! Hvem er De, hvad vil De?

 Dobbelt-Petra

 Jeg heter Petra!

 Kapellanen

 Petra? – De heter vel mere?

 Dobbelt-Petra

 Jada, jeg heter mye mere! – Da jeg kom hit til byen for tyve år siden, da kalte dom mig for «Petra, perlen fra Smålenene». Dom syntes visst [25] jeg var pen. Men nå kaller dom mig bare for Dobbelt-Petra. Det kommer av tykkelsen.

 Kapellanen

 Fatt Dem i korthet! Jeg har liten tid, jeg venter nogen!

 Dobbelt-Petra

 Er sjefen tilstede? Presten sjøl?

 Kapellanen

 Nei. – Er det ikke noget jeg kan hjelpe Dem med?

 Dobbelt-Petra

 Jeg vilde nå helst snakke med 'n sjøl. – Men, De kan vel kanskje greie det De óg! – Først så gjelder det nå en barnedåp!

 Kapellanen kvass

 Barnedåp? – Si mig, er De gift?

 Dobbelt-Petra

 Å nei, var det likt sig det da!

 Kapellanen

 Jeg synes De snakket om barnedåp?

 Dobbelt-Petra

 Ja. Jeg gjorde nok det! Men det var ikke min unge som skulde døpes! For ikke har jeg non unge, og ikke venter jeg non heller! Stopp litt! Bank i bordet! Knakker i pulten.

 [26]Kapellanen

 De får komme igjen i morgen – i kontortiden. Jeg hører nogen i venteværelset, det er visst dem jeg venter!

 Dobbelt-Petra

 Det er følget mitt som er derute! Det er bakjenta mi. Og 'n Harald.

 Kapellanen

 Jeg forstår ikke hvad De sier! Bakjenta? Snakk tydelig!

 Dobbelt-Petra

 Bakjenta ja! Vi står ved den samma spinnstolen. Jeg er forjente, hu er bakjente. Er ikke det tydelig, det da? – Forresten så heter hu Alvilde. Hu var her i efta. Men nå har hu tatt med sig 'n Harald. For De sa jo at hu skulde gå hjem etter 'n!

 Kapellanen

 Nå er det dem! Hvorfor kommer de ikke inn?

 Dobbelt-Petra

 Nei, jeg tenkte det var tryggest å gå føre – dersom vi ikke skulde treffe gamlepresten sjøl. For jeg har hørt at De skal væra så sinna. Og så vilde jeg be Dere væra litt moderat med dom. Det er så leit å tenke på at dom skal få skrubb. Det er sånne snilde, gode mennesker!

 [27]Kapellanen

 De kjenner dem godt, De da?

 Dobbelt-Petra

 Jeg ja? Jeg kjenner 'a Alvilde bedre enn jeg kjenner mi eia søster jeg – for jeg har inga. Vi går på den samma fabrikken, og vi bor i den samma leiligheta, så vi er sammen natt og dag! Jeg tør si at jeg er næsten som ei mor for 'a, og det trenger hu til, kroken, for hu har ingen foreldre til å passe på sig. Og jeg våker over 'a seint og tidlig, så hu ikke skal komma bort i no gæli.

 Kapellanen

 Og allikevel var hun her og bad om dåp for sitt uekte barn?

 Dobbelt-Petra

 Ja, kan Dere begripe åssen det er gått til med den ungen? Det er som dom sier: Det er mye rart i naturen som en ikke skjønner! Men jeg synes nå forresten ikke at det gjør no større. Det er jo bare 'n Harald, barndomskameraten hennes! Hadde det vært en fremmen mann, så! Men detta kan da ikke væra stort å snakke om!

 Kapellanen

 Si mig, hvor bor han hen, denne «barndomskameraten» da?

 [28]Dobbelt-Petra drar på det

 Ja, han bor ikke noen steder nå, akkurat. Han har vel ingenting å betale hus med!

 Kapellanen

 Arbeider han ikke da? Eller er han syk?

 Dobbelt-Petra

 Han er hanglete, ja. Det er nervene. Han er så sår, stakkar. Han tåler ikke at folk ser på'n. Han vil helst sitta borti en krok og gråte.

 Kapellanen

 Han bor antagelig hos denne – barndomskameraten sin nu da?

 Dobbelt-Petra

 Ja, på en måte. – Det er nå ellers jeg som bor da, og betaler husleia. Så leier hu Alvilde av mig. Og så får'n Harald likesom lov til å bo attpå, han da!

 Kapellanen skarpt

 Og De sier at De våker over henne?

 Musikken i sideværelset holder op.

 Dobbelt-Petra

 Ja, det gjør jeg da vel! Hu går aldri noen steder hu, uten at hu sier fra.

 Kapellanen

 Jeg skal snakke nærmere med Dem senere! Be de andre komme inn!

 [29]Dobbelt-Petra

 Velsigne Dere, pastor, vær endelig forsiktig med 'n Harald og snakk ikke hardt til 'n! Og si ikke no stygt, for det tåler'n ikke! Han er så uskyldig, den gutten! Går mot døren til venstre. Åpner og stikker hodet ut Alvilde! Harald! Jeg skulde be dere komma inn! Bare kom nå! Det er ikke falig!

 Kapellanen finner en protokoll fra hyllen og slår den op. Setter sig ved skrivepulten.

 Alvilde og Harald stilt inn fra venstre. Alvilde kommer først. Hun er i 22-års alderen. Nett og pen. Hun har sjal og hvitt, rent forklæ. Harald holder sig bak henne. Han har tatt hatten av utenfor døren. Stive tøi og slips, vannkjemmet hår med «sveis». Klærne temmelig brukt, men rene og pressede. Han ser svært genert ut, det er lett å se at han ønsker sig langt vekk.

 Kapellanen

 Sitt ned!

 Dobbelt-Petra setter sig ned på en stol ved døren, de to andre ved siden av hverandre et stykke unda. Harald ser i gulvet, Alvilde gløtter på ham en gang i mellem og dytter diskret til ham med albuen for å stramme ham op.

 Kapellanen later som han skriver i protokollen, men han bruker øinene godt og studerer ansiktene på de to unge. Så kommer han til å tenke på noget, han lytter et øieblikk mot værelset til høire, hvor det nu er stille. Så reiser han sig og går raskt inn til høire og lukker døren efter sig.

 Alvilde lavt

 Stram dig op, Harald! Du sitter jo som du er avdømt med livet!

 Dobbelt-Petra

 Op med nesa, gutt! Han kan ikke bite a' av dig!

 [30]Harald

 Å jeg er så nervøs! Bare detta var væl over! Nei, hit skal nå ingen få narra mig flere ganger!

 Alvilde

 Ti still med dig! Nå kommer'n!

 Kapellanen inn fra høire. I sideværelset hører man nu pianoet igjen.

 Kapellanen setter sig ved bordet. Til Harald

 De er denne pikes forlovede?

 Harald skvetter til

 Joda, jo takk, hu –

 Kapellanen

 Og De er far til hennes barn?

 Harald ser fortvilet på Dobbelt-Petra som nikker opmuntrende

 Ja. – Vi er barndomskamerater!

 Kapellanen

 Dere bor sammen?

 Harald

 Ja, vi bor hos 'a Petra.

 Kapellanen

 De synes dette er riktig?

 Harald

 Nei. Men å skal vi gjøra da? Det er jo ikke hus å få! Vi kan da ikke ligge på gata heller, [31]med den vesle ungen.

 Drar frem lommetørklædet og vil holde det op til øinene, men Alvilde river det fra ham og gjemmer det.

 Kapellanen

 Si mig – De skulde jo være et kristent menneske?

 Harald

 Joda, jeg er da konfirmert.

 Kapellanen

 De vet nok at De ikke har rett til å bo sammen med Deres forlovede, før De er gift med henne!

 Harald

 Men å skal jeg bo hen, da? Jeg tør ikke væra aleine. Jeg er så nervøs!

 Kapellanen

 De angrer ikke Deres feiltrin, skjønner jeg!

 Harald

 Jo, jeg angrer natt og lyse dag! – Han skriker så fælt! Det er aldri ei rolig stønn!

 Kapellanen

 Hvorfor gifter De Dem ikke? Og kommer ut av denne styggedommen?

 Harald

 Jeg kan ikke gifte mig akkurat nå! Jeg må vente til jeg blir sterk så jeg kan arbeide.

 [32]Kapellanen farer op

 Men barn kan De få! Det føler De Dem sterk nok til?

 Harald

 Ja takk!

 Kapellanen

 Dette vil jeg ikke vite av! Vi skal ikke ha noget av denslags råttenskap her i menigheten. De har å gifte Dem med Deres kjæreste snarest mulig! Og De har å flytte fra henne og bo for Dem selv, inntil dere har rett til å bo sammen som ektefolk! De forstår?

 Harald

 Ja.

 Kapellanen til Alvilde

 De også? At dette skal være slutt!

 Alvilde

 Vi kan ikke gifte vors nå. Vi er ikke forberedt på det!

 Kapellanen

 Er ikke dere forberedt?

 Alvilde

 Nei, vi er ikke det. – Jeg har alltid hatt det på det at jeg vil ha et pent brøllop. For jeg er av skikkelige folk. Og jeg vil ikke føre skam over familien. Pent vil jeg ha det, og orntlig! [33]Men det har jeg ikke råd til ennå. Og derfor vil vi vente!

 Kapellanen

 Men barnet da! Føler De ikke det som skam? Skjønner De ikke at Deres skjensel går ut over det uskyldige barnet?

 Alvilde

 Den vesle lir inga nød. Han har det som en prins.

 Kapellanen

 Men vil dere da ikke forstå? Er dere uten alt begrep om moral og anstendighet? Behersker sig. Til Harald Hør nu her! De er visst ingen hård mann, De har visst feilet mere av skrøpelighet enn av ondskap. Skal ikke vi to nu bli enige om å begynne et nytt liv?

 Harald

 Vi to?

 Kapellanen

 Jeg mener selvfølgelig Dem! De skal begynne et nytt liv! Kom med hånden Deres, unge mann! Nu lover De mig at De flytter, ikke sant? De flytter i morgen den dag!

 Harald

 Jeg har ikke no sted å fløtta hen!

 [34]Kapellanen

 Å De har vel en slektning De kan bo hos så lenge! Og så tar De Dem sammen. Og lever sundt og fornuftig, så De blir sterk og kan arbeide. Og så gifter De Dem – med Deres barns mor!

 Alvilde skotter alt i ett engstelig bort på Harald.

 Musikken i sideværelset holder nu op igjen.

 Harald ser ned

 De hørte å hu Alvilde sa! Hu vilde ha et pent brøllop! Og det har hu ikke råd til nå!

 Kapellanen

 Men brylluppet er da ikke hovedsaken, menneske!

 Harald

 Nei, det er det hu mener, hu Alvilde óg. Derfor så synes hu ikke det haster.

 Kapellanen utålmodig frem og tilbake et par ganger. Stanser foran Harald

 De har et sted De kan få bo? Ikke sant?

 Harald

 Jeg har ei tante! Men hu er ikke no snild! Og hu tåler ikke ungeskrik!

 Kapellanen

 Ungeskrik?

 [35]Harald

 Og hu Alvilde liker sig ikke der. Så vi kan ikke fløtta dit!

 Kapellanen ser på ham. Gjør et par slag bortover gulvet. Stanser og ser på ham igjen

 Synes De De er morsom?

 Harald opgitt

 Å nei. Det er nok alt annet enn morosamt å væra mig nå!

 Kapellanen bort til bordet. Finner frem nogen papirer, leverer etpar til Harald. Kort og avgjort

 Værsågod, her er to skjemaer – ett for dere hver! Disse fyller dere ut og sender tilbake hit snarest mulig. Så lyser vi til ekteskap for dere i kirken første gang næste søndag!

 Anser alt for avgjort. Går bort og setter sig i stolen bak skrivepulten.

 Alvilde farer op

 Nei! Jeg vil ikke! De får ikke lov!

 Kapellanen reiser sig

 Hvad skal dette bety?

 Alvilde

 Jeg vil ikke gifte mig! Jeg vil ikke! Ikke ennå!

 Harald prøver å berolige henne

 Så da, Alvilde! Ta det med ro nå da! Det gjorde jo ingenting om vi gifta vors! Vi kan da væra like gode venner for det!

 [36]Alvilde

 Legg fra dig de sedlene, Harald! Hører du!

 Dobbelt-Petra reiser sig

 Men kjære dig, åssen er det du tar på veien da, Alvilde! Du får da bruke vett!

 Alvilde bort til henne

 Hjelp mig, Petra!

 Harald efter. Til Petra

 Presten vil at vi skal gifte vors og fløtta fra hverandre!

 Alvilde

 Han vil lyse for vors i kjerka næste søndag! Men jeg vil ikke! Jeg vil ikke!

 Dobbelt-Petra

 Er det no å tute for det da? Du kan da begripe at presten ikke kan tvinge dere! Bare gå nå! Jeg skal snakke med presten, jeg!

 Alvilde gråtende ut.

 Harald går på tærne bort til skrivepulten og legger skjemaene fra sig. Bukker og går efter Alvilde.

 Kapellanen har under det siste stått bak skrivepulten og stirret. Sint. Til Dobbelt-Petra

 Hvorfor går ikke De også?

 [37]Dobbelt-Petra

 Det har ingen bråhast med mig! Jeg er forresten ikke ferdig ennå!

 Kapellanen

 Så kom frem med det De har å si! Vær litt snar, er De snild!

 Dobbelt-Petra

 Jeg vilde bare be presten om å stryke navnet mitt tur kjerkebøkene!

 Kapellanen steiler

 Hvad behager?

 Dobbelt-Petra fast

 Jeg vil skrive mig ut av statskjerka!

 Kapellanen

 Skrive Dem ut? Av statskirken? Hvad skal dette bety?

 Dobbelt-Petra

 Jeg er blitt reliøs! Derfor vil jeg ikke stå der lenger!

 Kapellanen gir sig på vandring op og ned. Finner ikke ord. Om en stund stanser han

 De har altså tenkt å bli fullstendig hedning?

 Dobbelt-Petra

 Ikke riktig. Derfor har jeg tenkt å skrive mig ut mens det er litt kristendom igjen i mig!

 [38]Kapellanen

 De får henvende Dem til sognepresten – i kontortiden! – Skrive Dem ut av statskirken? Jeg har aldri hørt så galt! Det er jo bare til å le av!

 Dobbelt-Petra

 Å, pastoren skal ikke flire av mig! Det kan hende det blir leit nok for Dere, dersom De ikke tar skjea i ei anna hand. Det er ikke bare mig det gjelder. Folk er lei av kjeften Deres. Dom vil ha husefred!

 Kapellanen

 Jeg fatter virkelig ingenting av det hele! – Ut av statskirken?

 Dobbelt-Petra

 Ja nå kan presten ha no å studere på ei stønn! Og jeg kan nok komma igjen – i kontortia! Adjø! Ut til venstre.

 Kapellanen ser efter henne. Går bort til pulten og slår protokollen igjen. Står og ser frem for sig.

 Astrid stilt inn fra høire

 Er de gått?

 Kapellanen stirrer ut i været

 Hørte du det, Astrid! Det redselsfulle? Røstene fra avgrunnen!

 Astrid

 Fra avgrunnen?

 [39]Kapellanen

 Først de to unge! De forstod ikke engang at de hadde gjort noget galt! De følte sig som skikkelige mennesker! De så ikke sin egen skjensel! De angret ikke sitt lastefulle liv av andre grunne enn at det vesle barnet forstyrret dem om natten. Og hun, den eldre! Hun vilde ut av statskirken! Hun vilde ut i det ytterste mørke! Er det ikke forferdelig?

 Astrid

 Å, jeg synes ikke det er så forferdelig, jeg! Jeg hørte nok at du vilde true de to til å gifte sig! Men du kan da vel ikke fortenke dem i at de selv vil bestemme bryllupsdagen! Og hun, som vilde skrive sig ut, spurte du henne hvorfor?

 Kapellanen

 Spurte? Nei!

 Astrid

 Men kjære dig, kan du da ikke tenke dig at disse menneskene kan ha gode grunne til å handle som de gjør? Grunne som ikke vi kjenner?

 Kapellanen

 Jeg vil ikke nedlate mig til å spørre om grunne for slik ukristelig handlemåte!

 Astrid

 Du bare befaler! Så og så skal dere gjøre! Ikke sant?

 [40]Kapellanen

 Herefter skal jeg bare befale! Tvinge dem, skal jeg!

 Astrid hårdt

 Tvinge, og refse, og skremme, og straffe, og tukte! Synes du ikke det høres svært kristelig ut?

 Kapellanen ser på henne. Forundret

 Men Astrid, hvordan er det du snakker? Jeg forstår dig virkelig ikke!

 Astrid

 Hvem er det du egentlig forstår, Idar? Ikke far. Ikke mig. Ikke nogen av menneskene her! Og du prøver heller ikke på å lete dig frem til hjertet på nogen av oss. Det er bare én ting du leter efter – men den tingen vil du aldri finne!

 Kapellanen

 Hvad mener du, Astrid?

 Alvilde

 Jeg mener det du kaller for «avgrunnen». Og «avgrunnens folk». Du vil ikke finne dem, sier jeg. For de eksisterer ikke! Fort ut til høire.

 Kapellanen ser efter henne. Går så bort til vinduet og stirrer ut

 Man hører nogen mumle ved sig selv utenfor, og Evensen kommer inn fra venstre.

 [41]Evensen ser ikke kapellanen med det samme. Da han får øie på protokollen på skrivepulten, går han bort og skal sette den i hyllen. Brummer

 Fankern til roteri også! Nå ligger denna fordømte protokollen her og slenger igjen, og jeg som tydelig huser at jeg satte 'n i hylla før jeg gikk! Får se kapellanen som står urørlig, og blir stående stiv. Så snur han og går på tærne mot døren og vil luske sig ut samme veien han kom.

 Kapellanen uten å snu sig

 Evensen!

 Evensen ved døren. Utrygg

 Javel, hr. pastor, men jeg må nok gå ut, jeg har visst glømt no!

 Kapellanen snur sig, går et par skritt fremover, stanser

 Kjenner De en – et kvinnemenneske som man kaller for Dobbelt-Petra?

 Evensen

 Jøsses, jo da! Jeg har nettop snakka med 'a. Jeg traff både henne og 'n Harald og 'a Alvilde nedi gata her, og dom fortalte mig altsammen! – Det er ei real jente, hu Dobbelt-Petra! Det er en gammal kunde! Jeg synes det er leit hvis hu skal slutte her!

 Kapellanen

 Vet De hvor hun bor?

 Evensen

 Jeg ja? Jo! Jeg har vært hos 'a Petra mange [42] ganger jeg. Med varer! – skal jeg følge Dere dit ned?

 Kapellanen

 Å takk! Det haster ikke! Kanskje jeg kan få bruk for Dem en gang senere! vil gå mot høire, men døren går op før han når den, og sognepresten kommer inn.

 Kapellanen stanser. Blir stående med hendene på ryggen. Ser rett frem.

 Sognepresten ser litt forlegen ut. Går et par slag frem og tilbake. Stanser så foran kapellanen. Rekker ut hånden til forsoning, men får ikke frem et ord.

 Kapellanen later som han ikke ser hånden. Bukker stivt for sognepresten. Inn til høire.

 Sognepresten ser efter ham. Rister på hodet. Gir sig så til å gå frem og tilbake igjen. Mumler for sig selv.

 Nei, nein4! – Nei, nei! Når han ikke vil så!

 Evensen som står ved døren til venstre

 Han er stri!

 Sognepresten stanser

 Hvad behager? Hvad sier De, Evensen? –

 Evensen

 Jeg sier at kapellanen er stri! – Har De hørt at han vilde true'n Harald og 'a Alvilde til å gifte sig? Enda så skikkelige folk som dom er!

 [43]Sognepresten

 Harald og Alvilde, hvem er det?

 Evensen

 Det er dom som var her nå for ei stønn siden, vel! Jeg møtte dom nede på hjørnet, dom fortalte det sjøl. Dom kom hit op og visste ikke no gæli av, dom! Det var bare en barnedåp om å gjøra. – Og så vilde 'n apsolutt at dom skulde gifte sig!

 Sognepresten bråstanser, ser sint ut, men tenker sig om, nikker

 Det var det eneste riktige! Kapellanen gjorde bare sin plikt! – De er så god at De ikke blander Dem op i ting som ikke vedkommer Dem!

 Evensen

 Nei, nei, det kan væra det samma for mig! – Men har sognepresten hørt at hu Dobbelt-Petra vil skrive sig ut tur kjerka da? Men det er kanskje det eneste riktige, det au?

 Sognepresten

 Evensen!

 Evensen

 Ja, jeg har ikke no med det! Men bare det ikke betyr no gæli! Det er det jeg gruer for! Tenk om det skulde bryte løs en vekkelse igjen!

 Sognepresten

 En vekkelse, sier De, Evensen? Har De hørt no?

 [44]Evensen

 Nei, men det er bestandig et dårlig tegn når folk begynner å skrive sig ut! Det er jo soleklart det, at når folk blir vakte, så går dom til sektene! For det er jo der dom vanker, de troende!

 Sognepresten halvt i distraksjon

 Vi får håpe det ikke er så mange av dem, Evensen!

 Evensen

 Nei, det var å ønske! For neimen om det er no hyggelig! Det er slikt mas og kjas med slike vekkelser, at en blir reint utkjørt! Offer kan ikke folk ta det med ro, da! Dom kommer da tidsnok til himmels!

 Sognepresten snur sig mot Evensen og vil bite ham av, men i det samme kommer

 Kapellanen fra høire. Han har frakk og hatt og stokk. Går mot utgangen til venstre.

 Sognepresten efter ham

 De, Storm!

 Kapellanen stanser

 Javel!

 Sognepresten

 Skal De ut nu, på denne tiden?

 Kapellanen kort

 Ja!

 [45]Sognepresten

 Men kjære Dem – har det vært noget bud her? Er nogen syke?

 Kapellanen høit og sterkt

 Ja! Jeg har fått bud! Fra syke! Og nu går jeg for å vekke dem til nytt liv!

 Sognepresten

 Hvor går De hen?

 Kapellanen

 Dit hvor røstene kaller på mig! Jeg går til avgrunnens folk! Ut til venstre.

 Sognepresten ser efter ham

 Avgrunnens folk?

 Evensen

 Da må han jagu gå langt! For de folkene bor visst ikke her på denna sia elva!

 Teppet.

 ANDEN AKT

 Stuen hos Dobbelt-Petra. Til venstre dør til Alvildes kammers. En seng med hvitt teppe over i venstre bakgrunn. Rundt bord med teppe, og gyngestol og pinnestoler. Bromidfotografier og oljetrykk på veggene, gipsfigurer på kommoden, bibelsteder i sølvskrift på røde pappskilt over sengen. En gitar med perlebrodert bånd henger mellem vinduene, som er på veggen til høire. I bakgrunnen åpen dør til kjøkkenet og trappen. Foran sengen en vugge med et sovende halvtårsgammelt barn i.

 Stuen er tarvelig møblert, men koselig. Man kan se at det er et renslig ordensmenneske som bor her.

 Det er en vinterkveld før jul. En måneds tid efter første akt.

 Harald går og steller i stuen. Legger et hvitt håndklæ over bordteppet til duk, er ute i kjøkkenet efter kopper etc. som han setter på bordet. Går bort til kakkelovnen og ser efter om det er varme. Fyller i fra koksboksen. Han er i skjorte-ermene med et blå-forklæ på sig. Går varsomt og stilt, en gang i mellem skotter han bort til vuggen, ja et par ganger bøier han sig over den og smiler. Tar så til å stelle igjen.

 Det ringer ute i kjøkkenet.

 Harald skvetter til og ser bort på vuggen. Nei, barnet sover. Så går han stilt ut i bakgrunnen. Om litt hører man stemmer ute i kjøkkenet.

 Harald i kjøkkenet, tyssende, halvhøit

 Nei, hører du! Du får ikke komma inn! Det er ingen hjemme!

 En stemme

 Bare ikke bry dig du! Fløtt dig, sier jeg! Du stenger ikke mig ute!

 [47]Harald inn fra bakgrunnen. Ser fortvilet ut. Titter ned i vuggen. Går frem og tilbake

 Nei å nei at han skulde komma igjen! Å, jeg er så nervøs!

 Hans «Gjøken» inn fra bakgrunnen. Han er sjømann, har slengbukser og stikklommer, mørkeblå genser under trøien, kulørt silketørklæ rundt halsen, sixpence-lue. Han blir stående ved døren. Ser sig om. Litt slapp. Er ikke helt edru.

 Gjøken

 Ja, du har vel ikke venta å se mig igjen, du Harald? Ettersom du har slått dig til her! Du har vel trudd det samma du, som alle andre, at jeg gikk til bonns den gangen skuta fikk en trøkk i sia av den fordømte stimern! Men den gang ei! sa Tordenskiold. –

 Harald setter en pinnestol bort til ham

 Der! Sett dig!

 Gjøken

 Takk som byr! Men det er skam å ta bort! Setter sig. Ser sig om. Om litt. Dere har det koselig her!

 Harald

 Det er bra nok til vors!

 Gjøken

 Mere enn bra nok – til dig i alfall! Det var ingen sak dersom en stakkar hadde det slik! Men vi får nok veta no annet vi som farer til sjøs! Vi har hverken gitarer eller malerier på [48]veggene vi, og ikke gardiner foran vinduene heller, og ikke vogger foran køiene! He, he! Si mig, er det no i den vogga der, eller er det bare noe du bløffer med?

 Harald svarer ikke, men brer teppet av barnet så ansiktet blir synlig.

 Gjøken

 Nei, fyda, brei over'n, jeg vil ikke se'n, jeg tåler ikke sånt småkryp. Han skal vel liksom væra din, denna da? Det er nokså rart det, forresten! For ungen så jo reint ut som folk, han! – Er det gutt?

 Harald svarer ikke.

 Gjøken

 Hører du ikke å jeg spør om? Er det gutt eller jente, spør jeg!

 Harald

 Gutt eller jente? Ja, å skulde det ellers væra?

 Gjøken om litt

 Syntes du det var rart?

 Harald

 Hvadforno?

 Gjøken ertende. «Bokspråk»

 Første gangen du følte at du skulde blive fader?

 [49]Harald sint

 Slikt har da du bedre greie på enn jeg! Du er nå helbefaren både i det ene og det andre farvannet du!

 Gjøken

 Ingen nesevisheter, gutten min! – Å er det du mener, forresten? – Jeg har jo vært ute over et år jeg, så jeg veit ikke om noen ting! Har det kanskje hendt no rart mens jeg har vært borte?

 Harald

 Å ja! Det er ikke fritt for at det har hendt litt av hvert!

 Gjøken

 Hør du, Harald, si mig, åssen er det med hu Toralfa nå? Hu som jeg var sammen litt med før jeg reiste, veit du! Har du sett 'a nylig?

 Harald

 Jeg har sett 'a bare en eneste gang siden hu kom ut av sykehuset. Men jeg trur næsten hu stikker innom her i kveld!

 Gjøken

 Stakkar, har hu vært dårlig da? Hu var visst ikke videre sterk forresten. Det var vel no medføtt! – Men hu Georgine da? Hu er vel like spretall og gæern! Gudbevare dig, gett, for ei jente!

 [50]Harald

 Hu er frisk igjen hu Georgine også, nå! Men det stod om livet med henne!

 Gjøken

 Å er det du sier, har hu også vært dårlig?

 Harald

 Jada! Og straks etter at hu kom på beina igjen, var det Alvildes tur!

 Gjøken

 Nei skulde du ha hørt no så rart da? Det var kanskje no smittsomt?

 Harald

 Å ja, det var visst nokså smittsomt!

 Gjøken

 Men – å var det som var i veien med dom da?

 Harald peker på vuggen

 Der ser du det som var i veien med 'a Alvilde! Og dom andre hadde samma syken! – Så det var ikke akkurat medføtt! Men du kan jo spørre dom sjøl! For jeg tenker vi snart har dom her, både hu Toralfa og hu Georgine og hu Alvilde!

 Gjøken litt urolig

 Hm. Nei, jeg har visst ikke tid til å sitta lenger jeg! Du får hilse 'a Alvilde fra mig, da! Men det er ikke verdt du sier at du har sett mig!

 [51]Harald

 Det er da fælt så brått du fikk det nå da?

 Gjøken reiser sig

 Ja, jeg må nok flye jeg, jeg har slikt fordømmede hastverk – jeg skal hjem og legge mig!

 Det går i entredøren, og

 Alvilde kommer inn fra bakgrunnen. Hun kommer fra fabrikken og er i arbeidsklær. Hun nikker så vidt til Harald og bøier sig over vuggen et øieblikk. Så vil hun gå inn i kammerset, men i det samme får hun øie på Gjøken, og hun blir stående fastgrodd. Sjalet glir av henne og faller ned på gulvet

 Nei men –! Nei men!

 Gjøken litt utrygg

 Ja, du kan nok glana! – Det er jeg som står her! Kjæresten din!

 Alvilde ser ham over fra øverst til nederst

 Men, men – er ikke du –? Jeg trudde –!

 Gjøken

 Ja, jeg veit nok hvad du trudde, Alvilde! Men det er nå ikke slik! Her står jeg! Gjør et skritt mot henne, rekker frem hånden Godkveld! Og takk for sist!

 Alvilde drar sig bakover, men stanser ved veggen. Hun lar ham ta hånden sin, men trekker den så brått til sig

 Au da! Åssen er det du klemmer!

 [52]Gjøken

 Å, du har da tålt å bli klemt, du! Før i tia –! inn til henne. Lavere Hør nå her: La mig få snakke litt med dig!

 Harald har skulmet stygt på Gjøken siden Alvilde kom. Nu går han frem og stiller sig mellem Alvilde og Gjøken

 Kaffen er ferdig, Alvilde! Vil du spise inne på kammerset ditt, så skal jeg bæra inn til dig.

 Alvilde brå

 Uff, detta evindelige maset ditt! Jeg må nå vel først få lov til å komma inn gjennom døra!

 Harald trekker sig tilbake, men blir stående i bakgrunnen og stirrer rasende på de to.

 Gjøken lavt

 La mig få bli med dig inn i kammerset, Alvilde! Hører du! Jeg må snakke med dig! Ser grådig på henne Nei, men så vakker du er blitt, jente! Du er blitt enda penere enn du var før! Og mye smalere om livet! Får jeg kjenne! Vil legge armen om henne.

 Alvilde vrir sig løs

 Slepp! Slepp sier jeg! Du tar ikke i mig!

 Harald farer frem med knyttede never

 Gud nåde dig hvis du rører 'a Alvilde!

 Gjøken mot Harald

 Hør på den du! Kom hit så skal jeg legge dig op i vogga til den andre reivungen!

 [53]Alvilde

 Ikke bry dig, Harald! Dette er noe du ikke har no med! Jeg skal nok greie mig sjøl!

 Barnet i vuggen tar til å skrike.

 Alvilde

 Se så, nå fikk dere vekket han også! Hører du ikke at han skriker, Harald! Fort dig å ta 'n op nå!

 Harald

 Jeg? Peker på Gjøken Kan ikke han ta 'n op? Han er nærmere til det han, enn jeg!

 Gjøken

 Hold truten din, gett! til Alvilde La 'n bare ligge der og skrike! Vi går inn i kammerset vi, Alvilde!

 Alvilde

 Harald! Kan du ikke høre! Du ser jo at jeg ikke får fløtt mig!

 Harald går rasende frem og tilbake, knytter av sig forklædet og kaster det av full kraft i hodet på Alvilde.

 Der har du forklædet ditt! Jeg er inga tjenestjente for dig lenger! Går bort i vuggen efter den vesle og legger ham i armene paa Gjøken. Og der har du ungen din! Jeg vil ikke væra barnepika di en dag mere!

 Gjøken blir stående og holde klosset på den vesle. Hjelpeløs

 Nei men kjære i all verden, å skal jeg ta mig til med denna, da?

 [54]Harald i stigende raseri

 Nå kan du bæra 'n på armene så lenge som jeg har gjort! Nå kan du traske på golvet med 'n så mange netter som jeg har gjort! – Jeg har gått oppe så mang ei natt for di skyld jeg, far! Jeg har vaska skitten av ungen din, jeg har vært på prestekontoret og gitt mig ut for barnefar isteden for dig! Offer har jeg gjort det, trur du? – Jo, for det jeg trudde at du lå på bonnen av Atlanteren! Og så står du der og lever og later som ingen verdens ting! Du eier ikke skam i livet!

 Alvilde ser forbauset på Harald

 Nei, men Harald da! Du veit du tåler ikke å væra sint! Hus' på nervene dine!

 Gjøken

 Ån5 skal jeg gjøra av denna herre – –

 Harald som før

 Du er så god du holder 'n! til Alvilde Jeg har inga nerver, så vidt du veit det, det er bare noe du har innbilt mig! Til Gjøken Bare ta både ungen og jenta du, se, der står 'a, hu er forsyne mig ikke verdt den stolen hu står og støtter sig til! Hu er så prippen som ei diakonisse, hu låser døra si hver eneste kveld, enda jeg har kjent 'a fra hu var så lita som så! Hu er inga dame, hu slepper ikke ei levende sjel inn på rummet sitt!

 [55]Alvilde

 Nei, men Harald da, å går det av dig i kveld?

 Harald

 En gang må hu vel vise sig som et sivilisert menneske, har jeg tenkt, men nei da, døra har vært stengt! Og nå er jeg lei av detta herre, skjønner dere det, nå går jeg og kommer aldri igjen, nå vil jeg ikke vikariere som barnefar lenger, jeg vil aldri se en reivunge mer i hele mitt liv! Til Gjøken Men åssen er det du står og kløner da, mann, er det en måte å holde en speunge på! Se her, sån skal du holde'n, bare ta 'n nå, fort dig, sier jeg! Tar barnet fra Gjøken og holder det på armene.

 Gjøken ser betydelig lettet ut da han blir kvitt den vesle, han rygger mot bakgrunnen, han finner luen sin.

 Harald efter ham

 Vil du vente! Hører du! Ta ungen! Å lenge skal jeg stå her og holde 'n for dig?

 Gjøken

 Stå til i morra om du vil! Jeg gir fanken i både dig og ungen din! Setter luen på og skynder sig ut i bakgrunnen. Man hører han slår kjøkkendøren hårdt i efter sig.

 Harald

 Nå fikk han bein å gå på, reddharan! Han kan bare våge sig hit inn igjen, så skal jeg daske 'n om øra med blaute bånekluter! Legger barnet i vuggen.

 [56]Alvilde har slengt sig ned på en stol, sitter og stirrer på Harald med store undrende øine

 Harald til Alvilde

 Offer farer du ikke etter 'n og får 'n med dig inn i kammerset ditt? Det var jo dit dere vilde begge to! – Skal jeg flye ut og rope på 'n for dig? Stormer ut i bakgrunnen og åpner døren til trappen. Man hører stemmen hans derute.

 Alvilde lytter spent. Da Harald kommer inn igjen, bøier hun hodet og holder hendene for ansiktet.

 Harald kaster og slenger omkring sig, brummer og skotter bort på Alvilde alt i ett

 Å er det du sitter og tuter for, jente! Du finner 'n nok hvis du går ut og leiter! Han drog vel ned på en av fyllekippene!

 Alvilde

 Jeg vil ikke se 'n for mine øier mer jeg, Harald. Bare ikke du vil gå fra mig!

 Harald

 Å er det du sier? Hørte du ikke at jeg nå er trøtt av detta herre? Hørte du ikke at jeg vil fløtta? Bare gå til den hjulbeinte gauken din du! Han hjelper dig nok, han, han steller nok maten din og passer ungen og ligger pent på kjøkkengolvet om natta! – Jeg synes jeg ser det!

 [57]Alvilde Reiser sig. Innsmigrende

 Harald, ikke vær så sint på mig da, så er du snild!

 Harald stanser, forbløffet

 Å sier du?

 Alvilde

 Jeg ber dig omforladelse, hører du! Jeg skjønner nå at du har vært mye snildere mot mig enn jeg har fortjent.

 Harald

 Jeg? Å er det for no tull? Jeg har ikke vært snild! Jeg er da et mannfolk!

 Alvilde

 Jeg begriper ikke å jeg har vært hen, jeg! Nå da du kasta forklædet i hodet på mig og du knytta nevene op i ansiktet på 'n Hans og jagde'n som en annen hund, da var det akkurat som om jeg så dig for første gangen!

 Harald

 For første gangen sier du? Jeg som har bodd i hus med dig i lange tider!

 Alvilde

 «Bodd i hus», ja! litt genert Dersom det er så at du vil, så synes jeg næsten at vi skulde fløtta helt sammen jeg, Harald!

 [58]Harald staar og ser på henne. Sinnet glir litt efter litt av ham, han blir sig selv igjen og står urolig og halvt ydmyg foran henne

 Men – men kjære dig Alvilde, å er det du sier? Du kan da ikke mene detta?

 Alvilde

 Jo, jeg gjør nok det! – Så dersom du vil, så, – ja så vil jeg gifte mig med dig!

 Harald

 Gifte dig med mig! Men han Hans da? Du har jo bestandig sagt at du vilde vente å se om han var i live! Og nå har du jo sett 'n!

 Alvilde

 Ja, det er nettop det! Jeg har sett 'n! Men jeg kunde ikke minnes åt han så ut akkurat slik! Jeg synes han var litt anderledes sist. Større og penere og – ja mere sveisen liksom! Og nå stod 'n her og krøip sammen i en krok og luska ut som ei våt katte! – Jeg vil ikke tenke mere på 'n! Hvad sier du nå da, Harald?

 Harald

 Du veit vel hvad jeg sier! Men det kommer nå likesom litt brått, detta! Jeg blir reint nervøs!

 Alvilde

 Nei, nå vil vi ikke ha mere av denna «nervøsiteten» din! Du som er slik en kar! Så du å redd han var? – Tenk han snakka ikke til ungen en gang!

 [59]Harald står og ser frem for sig, strammer sig op, morskner til igjen, farer ut kjøkkenet, kommer inn med trøie og hatt, tar på sig.

 Alvilde ser på ham

 Du skal vel ikke gå ut?

 Harald

 Jo, jeg skal ut! Jeg vil ha tak i 'n! Jeg vil ta 'n i øra og dra 'n hitop igjen, han skal få legge sig på kne foran vogga og be om forladelse! – Så du åssen han holdt ungen? Jo, jeg skal lære 'n, jeg!

 Alvilde

 Bare du nå ikke gjør ei uløkke på 'n! Går bort og legger armen om halsen hans, kysser ham Vær nå litt forsiktig, Harald! For min skyld!

 Harald himmelfallen, overlykkelig, klemmer henne, kryster henne, kysser henne, holder henne litt ut fra sig og ser på henne, favner henne på nytt

 Alvilde! Alvilde! Kan detta vera sant? Er detta dig? Er detta mig? Er detta vors to? Å, Alvilde!

 Alvilde vrir sig lempelig løs

 Nå tenker jeg du tar av dig lua og trøia og blir hjemme jeg, Harald! Er ikke det best, trur du?

 Harald

 Ja, ja, som du vil! Han får få lov til å leva ei stønn til da, han Hansemann! – Men nå er [60] det pinedø best at du tar og steller ungen, Alvilde! Det henger tørre kluter på snora inne i kammerset!

 Alvilde

 Ja, du får ta i her da, Harald!

 Alvilde og Harald tar vuggen mellem sig og bærer den inn i kammerset

 Harald inn igjen fra venstre, lukker døren efter sig, bøier sig efter forklædet som ligger på gulvet og vil knytte det på sig igjen. Da ringer det ute i kjøkkenet, og Harald slenger forklædet fra sig på sengen.

 Alvilde titter inn fra venstre

 Det ringte, Harald!

 Harald

 Ja, jeg hørte det nok! Det er vel den fordømte Gjøken igjen! Synes du jeg skal sleppe 'n inn?

 Alvilde

 Bare gå ut og be 'n å pakke sig. Du er vel ikke redd? Man hører at døren fra entréen til kjøkkenet blir åpnet og lukket, og at nogen kommer gående mot stuen.

 Harald strammer sig op

 Redd, nei! Jeg skal vise 'n at –. Går mot bakgrunnen. Høit Er du nå der igjen, din elendige sjørøver! Jeg skal herren fryde mig ta dig i hue og –

 Gjendøperen står plutselig i døren til bakgrunnen. Han er en tykkfallen, gemytlig mann, men hans stemme kan bli sterk og manende

 Godaften!

 [61]Alvilde trekker sig inn i kammerset igjen og lukker døren, da hun ser Gjendøperen.

 Harald forfjamset

 Å, er det bare Dere! Hvem er De da? Det er ingen tilstede her!

 Gjendøperen går bort til ovnen og varmer hendene

 Åh, det duftet så deilig kaffe på kjøkkenet! Er det Dem som er kokk?

 Harald

 Ja, jentene må jo ha sig litt varmt i livet når dom kommer!

 Gjendøperen

 – Jentene, ja, javel! Fortrolig. – Si mig, hvordan ser de ut, de pikene? Litt uti årene antagelig? Hvad?

 Harald

 Dom er akkurat i den alderen dom skal væra – ialfall hu Alvilde! Mistenksom. – Hvad er det De spør og graver etter, forresten?

 Gjendøperen plutselig alvorlig

 Jeg spør fordi jeg vil lære å kjenne dem, min unge venn! Jeg vil at hele dette hus skal slutte sig til mig og til min menighet!

 Harald

 Det får De snakke med hu Petra om! Det er hu som greier med religionen her i huset!

 [62]Gjendøperen

 Petra, ja! Så var det hun het – hun som reddet både sig selv og andre ut fra den store skjøken som kalles statskirken!

 Harald

 Ja, noen av jentene blei enige om at dom skulde gå ut av kjerka, for den gærne kapellanens skyld. Han vilde jo apsolutt at dom skulde gifte sig, enda dom alt hadde unger!

 Gjendøperen

 Jeg håper inderlig at disse pikene ikke har latt sig forlede av de falske profetene, som visselig allerede har kastet sine garn ut efter dem!

 Harald

 Nei, dom har ikke biti på ennå! Men gud skal veta at det har vært mange her og fiska, både baptister og adventister og andre hedninger!

 Alvilde inn fra venstre med den vesle på armen

 Er ikke hu Petra kommen? Ser Gjendøperen – Jøss, er det fremmen her ennå?

 Gjendøperen bukker

 Godaften, søster! Du skal ikke frykte. Jeg er ingen fremmed, jeg er din broder! Jeg velsigner dig og ditt dyrebare avkom! – Si mig, er barnet døpt?

 [63]Alvilde kort

 Nei!

 Gjendøperen

 Så er det altså ennu håp for dets evige sjel. – Ja, for du akter naturligvis ikke å døpe det, heller?

 Alvilde

 Vi får nå se på det!

 Gjendøperen myndig og sterk

 Du skal ikke døpe det! Det er imot skriftene! Jeg forbyr dig det!

 Alvilde

 Å, det får nå vel bli mi eia sak!

 Gjendøperen legger hendene på akslene hennes. Hun prøver å vri sig løs

 Hør på mig, vennen min! Jeg vet at du har forlatt statskirken sammen med en del andre piker! Og jeg har fulgt Eder skritt for skritt! Og nu står jeg her, og jeg sier til dig: Du skal komme til mig! Du skal døpes på ny!

 Alvilde

 Døpes? Jeg er nå vel døpt! Det kan jeg da vise attest på!

 Gjendøperen i stigende ekstase

 Døpt? Husker du det? Var det du som svarte? Nei! – Du skal komme til mig og bli døpt på ny! – Å, jeg ser det for mig! Det er en [64]herlig sommerdag! Vår store menighet har samlet sig nede ved strandbredden! Og midt i ringen står alle de som skal døpes! Unge, skjønne kvinner, slike som du! Og så kommer jeg inn i ringen til Eder! Og så kaster I av Eder alle Eders jordiske klædebånd! Alt det I har! Sela! Og så ifører I Eder en hvit kjortel! Og så tar jeg dig ved hånden! Og så leder jeg dig utover! Henført Og vannet stiger opover dig for hvert skritt, høiere og høiere stiger det! Hendene hans likesom kjeler i luften omkring henne Det smyger sig om dine lender, det leker rundt din barm, litt efter litt gjemmer det hele ditt hvite legeme, så bare ditt hoved svever over vandene!

 Harald

 Nå må du ta kaffen før han blir kald, Alvilde!

 Gjendøperen holder Alvilde fast, fortsetter

 – Da rekker jeg ut mine arme, og da lener du dig inn til mig! Og så synker du ned, din hals, din munn, dine øine, ditt hår, alt blir borte, bølgene skjuler det, men du hviler trygt i min arm. Og se! da opreiser jeg dig igjen, vannet glir av dig, du blir atter synlig for menneskene! Og jeg hilser dig, og jeg kysser dine læber, ti du er jo min søster! Og jeg fører dig innover mot land, og vandene synker, ditt bryst, dine lender, dine føtter blir synlige, og snart står du på strandbredden mens fryderopene stiger mot himmelen!

 [65]Harald sint

 Åssen er det De står og tøiser! Har De kanskje tenkt å forføre jenta?

 Gjendøperen våkner

 Hvad? – Hvad sier De, mann? – Forføre? Går bort til Alvilde og tar hendene hennes i sine Hører du det, søster! Har jeg villet forføre dig?

 Alvilde river sig løs

 Det hadde nå ikke nytta Dere heller! til Harald Jeg trur jeg tar kaffen inne på kammerset likevel jeg, Harald!

 Harald

 Ja bare gå inn og sett dig du, så kommer jeg!

 Alvilde inn til venstre, Harald ut i kjøkkenet. Gjendøperen ser efter Alvilde, finner sig så en stol og setter sig. Man hører stemmer ute i trappen, døren fra entréen til kjøkkenet blir revet op, man hører skritt og en iherdig stemme, det er Dobbelt-Petra og frelsesoffiseren som kommer inn fra bakgrunnen.

 Dobbelt-Petra ser slitt og opgitt ut, hun puster tungt som om hun har gått fort. Hun blir stående fortapt da hun ser gjendøperen, så slenger hun sjalet fra sig på sengen og faller tungt ned på en stol.

 Nei men herre gud, sitter det noen og venter her også da? Jeg trur jeg snart blir reint tullete, jeg!

 Frelsesoffiseren er en temmelig grovbygget kvinne i 45–50 års alderen. Hun ser mannhaftig og kraftig ut, og er klædt i Frelsesarmeens uniform med kyse og lange skjørter. Håret er kortklippet, hun bruker hvit, stiv snipp. Hun har den vanen at hun tar et godt tak i hver side av de [66]lange skjørtene bare hun går over gulvet, hun løfter høit op, det er som hun trasker i evig søle.

 Hun følger småsnakkende tett i helene på Dobbelt-Petra, man får det inntrykk at slik har hun forfulgt henne gjennem gatene. Da Dobbelt-Petra setter sig, blir hun et øieblikk stående ved siden av stolen hennes, så går hun resolutt bort til gjendøperen og rekker frem hånden og hilser.

 Frelsesoffiseren

 Halleluja!

 Gjendøperen snur sig rasende vekk, ser ikke hånden.

 Frelsesoffiseren slår ham over fingrene. Avfeiende

 Tøvekopp! så går hun bort til Dobbelt-Petra og stiller sig foran henne. Det er som hun fortsetter en samtale. Mer og mer pågående – Som sagt, du må bestemme dig nu i denne kveld! Truende Ti hør hvad jeg lover høit og hellig: Dersom du nu ikke strekker våpen og overgir dig på nåde og unåde, da står jeg utenfor din dør i morgen tidlig og venter på dig, og jeg skal følge med dig til fabrikken og lese teksten for dig så alle mennesker skal høre min røst! Og i morgen middag står jeg og venter på dig, og likedan i morgen kveld, og likedan dagen derefter, og dagen derefter igjen! Jeg skal ikke slippe dig, før du ligger bøiet i støvet!

 Dobbelt-Petra sukker

 Å herregud! – Nei å nei at jeg skulde væra så dum å gå ut av kjerka!

 Frelsesoffiseren overtalende

 Kjære dig, gjør nå som jeg sier! Det skal [67]ikke så meget til! Du har jo allerede både gitar på veggen og topp bak i nakken, det er bare uniformen som mangler for at du kan være reddet for tid og evighet! La mig få lov å ta mål av dig, så skal den være ferdig om et par dage! Nyfrelste innrømmes rabat i vårt handelsdepartement! Vær bare uten frykt, det er redning for den dypest faldne!

 Dobbelt-Petra

 Ja, men jeg er ikke «falden», hører De! Jeg har bestandig vært skikkelig og ordentlig, jeg, mitt enfoldige naut jeg er! Det angrer jeg på nå, da jeg er litt uti åra! Hvad moro har jeg hatt av det at jeg har levd?

 Frelsesoffiseren stusser, litt utrygg

 De har alltid ført et skikkelig liv, sier De?

 Dobbelt-Petra

 Jamen sier jeg det! Jeg er dessverre så uskyldig som barn i mors liv!

 Frelsesoffiseren

 Hm! Dette var da riktig kjedelig! Hvorfor har De ikke sagt dette før? – Men De er jo et voksent, normalt menneske, De må da vel ha gjort noe som er galt?

 Dobbelt-Petra

 Det var ingen sak da! Å nei! Aldri har jeg [68]dansa! Aldri har jeg drekki! Og aldri har jeg hatt mannfolk innenfor dørene mine – ja, med undtagelse av 'n Harald, da!

 Gjendøperen har nærmet sig Dobbelt-Petra og følger interessert med.

 Frelsesoffiseren spent

 Harald? Hvem er det?

 Dobbelt-Petra

 Det er han, som bor her!

 Frelsesoffiseren ivrig

 Sammen med Dem?

 Dobbelt-Petra

 Ja, med mig og 'a Alvilde!

 Frelsesoffiseren lysner av håp

 Dere tre bor altså her alene?

 Dobbelt-Petra

 Ja – og så den vesle da. Gutten hennes Alvilde og 'n Harald!

 Frelsesoffiseren skuffet

 Nå jaså! De er gifte de to, da? Eller forlovet?

 Dobbelt-Petra

 Nei da. Ikke det akkurat. Men vi bor nå her, vi tre, da!

 Frelsesoffiseren stråler

 Takk og pris! Så er dere jo syndere, da! [69]Store syndere! til gjendøperen Hører De det? To piker som bor sammen med en mann og har et barn med ham! Er det ikke frydefullt? Går strålende frem og tilbake.

 Gjendøperen bøier sig over Dobbelt-Petra

 Søster! Stå op og gakk! – Å, jeg ser dig allerede! Du kaster alle dine klædebånd! Jeg får skue dig som du er! Og se, jeg ifører dig en hvit kjortel! Og vannet stiger opover dine lender og ditt bryst –

 Frelsesoffiseren dytter ham vekk

 Gå til side! Griper Dobbelt-Petra i begge armene og trekker henne op fra stolen. Drar henne med sig mot døren i bakgrunnen Kom! Kom! Nu går vi! Til Templet! Soldatene venter!

 Dobbelt-Petra

 La dom bare vente, jeg vil ikke, hører De! Pokkern også, at en stakkar ikke kan få være i fred. Roper Harald! Alvilde!

 Harald og Alvilde med barnet på armen inn fra venstre.

 Harald

 Å er det om å gjøra?

 Dobbelt-Petra får endelig slitt sig fri

 Det er dissa påhengelige menneskene som apsolutt vil frelse mig før jeg har fått mat!

 Frelsesoffiseren bort til Harald

 Det er De som heter Harald?

 [70]Harald

 Ja –

 Frelsesoffiseren til Alvilde

 Og De er Alvilde? – Og det er barnet?

 Alvilde

 Ja, men hvad i all verden –

 Frelsesoffiseren med håp

 De skal kanskje ha flere barn? Skuffet Nå, ikke det! til Dobbelt-Petra Men De da? Kanskje De?

 Dobbelt-Petra

 Nei, jeg får da med Guds hjelp inderlig håpe at –

 Frelsesoffiseren i rivende hast

 Bare ikke genér dere, det gjør ingen ting med nogen barn mere eller mindre! I vårt hus er det mange værelser! Vi har barnehjem og vi har gamlehjem og vi har hjem for faldne mødre og for ugifte fedre, hjertelig velkommen, entré efter behag, kollekt mottages! – Kom nu og følg med alle tre! Tar Alvilde i hånden og vil dra henne med sig, men hun river sig løs

 Alvilde

 Vil De la mig væra! Ser De ikke at jeg står med ungen på armen!

 Frelsesoffiseren til Dobbelt-Petra

 Så må De komme! Jeg kan da ikke gå herfra [71]uten en eneste sjel! Hvordan skulde jeg da kunne vise mig i Templet?

 Dobbelt-Petra

 Jeg fløtter mig ikke av flekken før jeg har fått mig mat!

 Frelsesoffiseren ser sig om. Får øie på Harald, styrter bort til ham og trekker ham med sig.

 Så skal ialfall du bli med! Kom nå! Fremad marsj!

 Harald stritter imot

 Jeg tør ikke! Slepp mig! – Alvilde!

 Frelsesoffiseren stanser i bakgrunnen

 Nu kan ingen makt i verden hjelpe dig! Nu kommer du ikke inn gjennem disse dørene igjen før du er frelst! Drar Harald med sig ut i bakgrunnen.

 Dobbelt-Petra synker ned på en stol

 Å, herregud, stakkars uløkkelige menneske! At han skulde komma slik uti gæliheta!

 Alvilde setter sig på sengekanten med den vesle

 Og nå som alt var så godt og væl!

 Gjendøperen har fulgt nøie med i det som er hendt. Nu går han bort og bøier sig over Alvilde

 Søster! Se jeg står med utstrakte hender! Len ditt hoved til –

 [72]Dobbelt-Petra farer op, slår med veldig kraft i bordet

 Det var da svarte, heitkokte –! Tar sig i det. Roligere Det var da svært til gnål også! – De får væra så snild og gå nå! Så kan De komma igjen en annen gang – når vi ikke er hjemme!

 Gjendøperen snur sig fra Alvilde, til Dobbelt-Petra. Myndig og streng, med løftede armer, som om han utstøter en forbannelse

 Veni! Vidi! Vici! Det er utlagt: Djævelen går omkring som en brølende løve!

 Dobbelt-Petra

 Ja, jeg hører detta! Men nå synes jeg at det kan væra nok med brølinga! Adjø! Hils oldemor Deres!

 Gjendøperen er rasende, men kommer ikke til orde. Skynder sig

 Dobbelt-Petra setter sig

 Nå blei vi da endelig kvitt han, gudskjelov! Nei, men sitt ikke slik og stur nå da, Alvilde! Han Harald kommer da igjen, kan du begripe! Det er da fort gjort å frelse han – den uskyldige kroken!

 Alvilde sipper

 Bare dom ikke frelser'n altfor mye! – Nå som vi er blitt enige om å fløtta sammen og gifte vors og all tingen!

 [73]Dobbelt-Petra

 Fløtta sammen?

 Alvilde

 Ja. – Vi kan da vel ikke bo på hver vår side av jordkloden hele livet igjennom!

 Dobbelt-Petra

 – På hver deres side av jordkloden? Dere bor jo hos mig begge to!

 Alvilde

 Ja, men vi har da hele stua imellom! Den store, digre stua!

 Dobbelt-Petra

 Å den stua har visst ikke vært større enn at dere har finni fram til hverandre! – Det er forresten stygt gjort av dere, når jeg for en gangs skyld skal si meninga mi! Her ligger jeg og sover av alle livsens krefter, og så snyter dere mig op i stry – uten så mye som å vekke mig! – Du skulde skamme dig, Alvilde! – Stakkars Harald! – Jeg kan forresten ikke begripe det – så lite framferd som det er i han!

 Alvilde bort til Dobbelt-Petra. Lavt

 Det er heller ikke 'n Harald!

 Dobbelt-Petra ser på henne

 Åfforno?

 Alvilde

 Det er ikke 'n Harald som er faren!

 [74]Dobbelt-Petra

 Er det ikke 'n Harald? – Veit han det sjøl?

 Alvilde

 Han Harald og jeg har bare vært gode venner! Helt til i dag! Men heretter blir det anderledes! For nå er vi forlovet og skal gifte vors!

 Dobbelt-Petra

 Men – men – han var jo med til presten?

 Alvilde

 For å gjøra mig en tjeneste, ja!

 Dobbelt-Petra grunder

 Detta blir jeg ikke klok på! Hvem skulde det væra, når det ikke er 'n Harald? Er det noen annen du har spesielt mistenkt?

 Alvilde kort

 Han Harald veit det! Jeg sier det ikke til andre! – Men jeg synes det tukler ved kjøkkendøra! Gud, der kommer det noen!

 Evensen fra døren i bakgrunnen. Ser gretten ut. Nikker. Kaster hatten fra sig på sengen. Setter sig på en stol ved ovnen. Spytter i koksboksen

 Tvi! – Godkveld!

 Dobbelt-Petra

 Godkveld! – Det var forresten hyggelig å se et skikkelig menneske! For nå har det vært så [75]mange sullikker her i kveld, at jeg er blitt reint forstyrra!

 Evensen

 Hvad er det for non sullikker du snakker om?

 Dobbelt-Petra

 Å, det er dissa hersens predikantene! Siden jeg gikk ut av kjerka har dom sverma omkring mig akkurat som hvepser om ei syltekrukke! Jeg blir forsyne mig snart nødt til å skrive mig inn hos en av dom! Bare jeg visste enten jeg skulde bli mormoner eller tungetaler!

 Evensen

 Det er straffedommen som kommer over dig, det! Offer kunde ikke du ha holdt dig til vors? Så godt som du hadde det der!

 Dobbelt-Petra

 Byner du også, nå?

 Evensen

 Ja, nå vil jeg piskadø byne! Det er stor spott og skam slik som du har stelt det til! Ikke nok med at du har gått ut sjøl, men du har også fått andre til å skrive sig ut! Dere har jo snart blokert hele kjerka! – Vi har ikke det plukk å gjøra om dagen! Ikke et brøllop! Ikke en barnedåp! Det er bare ett og annet lik som slenger innom og skal ha begravelse!

 [76]Dobbelt-Petra

 Han er vel fornøid da, kapellanen! Han var jo bestandig så sint, han, når ei stakkars jente kom og bad om å få døpt barnet sitt!

 Evensen

 Hvem er det som bryr sig om kapellanen? Joda, han går jo der og stråler! – Nå har vi ikke hatt en uekte barnedåp på over en måned! sa 'n i går. – Så det går da fremover! – jomen sa jeg smør! Han skulde bare veta å mange udøpte unger det ligger og skriker kringom i gårdene her! Å jo, det skal bli en barnedåp som har vaska sig, den første søndagen etter at konflikten er bilagt!

 Alvilde på sengekanten

 Å det er vel ikke så mange det dreier sig om! Jeg kjenner ikke mere enn fem-seks jenter, jeg, som har nekta å gå til prestekontoret og bestille barnedåp og ta imot kjeft!

 Evensen

 Nei, ugifte unger er det kanskje ikke så mange av! Men det verste er at de ungene som er garantert aldeles ekte, dom blir ikke døpt, dom heller! Foreldrene holder med jentene og har erklært sympatistreik!

 Alvilde

 Det unner jeg den vemmelige kapellanen!

 [77]Evensen

 Men sjefen sjøl da, stakkar? Som hadde drivi op forretningen så 'n var i full sving! Det er da harmelig at etterfølgeren skal ødelegge hele firmaet! – Du Petra, jeg veit du er et bra menneske aller innerst innvendig! Du må lova mig å gå inn i kjerka igjen og få med dig alle dom andre!

 Dobbelt-Petra

 Å, jeg har nok inga makt over dom! Dom er så hakkende sinte på kapellanen, at blir ikke han hyggeligere, så holder dom sig såpass i skinnet heretter, at det ikke blir flere å døpe! Så kan han se da!

 Evensen

 Fy da, snakk ikke så umoralsk! Det er da gæli nok som det er! Vær snild nå da, Petra! Lov mig at du tar dig av dom imorra!

 Dobbelt-Petra

 Dom skulde komma innom her i kveld, noen av dom! Vi hadde litt av hvert å diskutere om!

 Alvilde

 Der har vi dom alt! Det er da fælt til leven dom holder i trappa!

 Man hører ståk og pikelatter ute i trappen, kjøkkendøren blir revet op, en fire-fem fabrikkjenter (hvoriblandt Toralfa og Georgine) kommer stormende og bråkende og skravlende og leende inn.

 [78]Toralfa slenger sig leende ned på en stol

 Å, hold mig om halsen! Jeg trur jeg dåner mig i filler! Gud, jeg er så tørst, kom hit med litt vann en av dere, det gjør ikke no om det er reint!

 Alvilde

 Så, nå får dere ikke setta stua på taket! Dere ser vel at det er folk her!

 Toralfa ser på Evensen

 Morn, Evensen, du ser så alvorlig ut, har jomfru Jahr slått op med dig?

 Georgine en alvorlig, blek pike

 Kjære dig, vær nå snild da, Toralfa!

 Dobbelt-Petra

 Har dere kappflyi, ettersom dere er så forpusta?

 Toralfa

 Ja, vi måtte jo flye! For vi fikk jo slag på veien!

 Dobbelt-Petra

 Å, du pleier ikke væra så skvetten av dig, du! Guttene trenger da ikke flye helsa av sig for å nå igjen dig!

 Toralfa

 Det var ikke gutter detta, det var en herre! Vi møtte 'n nedpå brua! Han vilde apsolutt ha vors ned til elva og døpe vors! Og da vi sa at [79]vi ikke hadde tid, så kom han etter vors. Han tok 'a Georgine igjen nedi porten!

 Georgine

 Toralfa, da!

 Dobbelt-Petra

 Jeg vil ikke ha no mere tøis om detta nå! Sett dere ned allesammen, du også, Evensen!

 – Dere veit vi skulde snakke litt om denna hersens streika i kveld. Jeg er nå så lutende lei hele greia, at jeg angrer mig sjuk på at jeg satte mine bein på kontoret og skreiv mig ut. Før var det ingen som plaga mig hverken med bibelsteder eller prek, jeg leste fadervåret mitt om kvelden og et salmevers om morran, så var jeg ferdig med det! Men nå? Nå surrer det om øra mine hele dagen. Står jeg ved maskinen min, så kommer dom stikkende bort til mig den ene etter den andre. – Kom til vors! sier hu Sørine metodist, kom til vors! sier hu Olea mormoner, kom til vors! sier 'n Kal spiritist, kom til vors! sier 'a Julia baptist! – I all verdas rike, hvad skal jeg gjøra? – Jeg ser ingen annen råd, jeg må skrive mig inn i kjerka igjen, ellers gjør dom mig skrullete!

 Toralfa

 Det er ingen sak for dig! Du har ingenting å grue for! Det er verre for vors som har noe å bæra på armen!

 [80]Dobbelt-Petra

 Hvad sier du da, Alvilde?

 Alvilde

 Offer var du så snar til å narre vors med, når du ikke mente no med det?

 Dobbelt-Petra

 Jeg gjorde det jo for di skyld, jo, og for 'n Harald! Jeg syntes det var så harmelig at kapellanen skulde bruke sig slik, når dere kom i lovlig ærend!

 Alvilde

 Trur du han er blitt blidere nå da?

 En pike

 Jeg for min del tør ikke gå på kontoret! Jeg venter til guttungen blir så stor at han kan gå dit sjøl, jeg!

 Toralfa

 Jeg er ikke redd for å gå i morra den dag, jeg, om det kommer an på det! Jeg bare gjør mig litt til for 'n jeg, så blir 'n nok blid!

 Georgine

 Fy dig, Toralfa! En kristelig mann! Trur du han –

 Toralfa

 Offer ikke han da, likesåvæl som alle andre? [81]Trur du han er anderledes enn dom andre guttene da?

 Dobbelt-Petra

 Nå tier du, Toralfa! – Å er det du sitter og mumler om, Evensen?

 Evensen reiser sig

 Jeg vil bare rå dere til én ting, jenter: Vær kloke nå, og tenk på deres eget beste! Kom til vors!

 Dere gikk fra vors fordi dere vilde væra frie, har jeg hørt. Å er det for slags frihet dere har fått? Dom henger jo etter dere over alt, en vakker dag ligger dere og spreller i garnet! – Frihet? Trur dere at dere får lov til å drikke, hvis dere står hos metodistene? Å nei, ikke så mye som et glas øl! – Trur dere at dere får lov til å røike, hvis dere står i frelsesarmeen? – Ikke så mye som ei pipe karva blad! Trur dere at dere får lov til å ligge ute og flokse med guttene, hvis dere står hos adventistene? Å nei, da blir det nok å sitta og henge over ei salmebok! Men å har dere da der å gjøra? Kom til vors, kom til kjerka! Hos vors kan dere røike og drekke og holde leven med guttene alt det dere orker, det er ingen som spør etter å dere gjør!

 En annen pike

 Nå har jeg vanka på møter næsten hver eneste kveld, jeg! Jeg er snart trøtt av hele religionen!

 [82]Evensen

 Der ser du, der ser du! Bare kom til vors! Vi skal ikke plage dig! Til Georgine Men du da, jenta mi, du sitter så stille og stur, er det no i veien med dig? Vil ikke du også komma til vors igjen?

 Georgine

 Jeg? Offer skal jeg skrive mig inn i kjerka igjen? Jeg vil hverken drikke eller røike eller flokse med guttene, jeg! Jeg vil leva et kristelig liv!

 Evensen klapper henne på akslen

 Bare kom til vors du, jenta mi! Kjære, du kan da få lov til å leva et kristelig liv for det om du står i statskjerka, kan du vel begripe! Det er da ingen som har tenkt å nekte dig det!

 Toralfa

 Det er så mye ufred og uvenskap i kjerka nå om dagen så! Prestene tretter jo så busta gyver!

 Evensen

 Bry dig bare ikke om det du, mor! Det er teologi det, og det skjønner ikke du dig på!

 Toralfa

 Jeg skjønner ialfall så mye som at når dom tretter om jomfrufødsel, så snakker dom om ting dom ikke forstår! For denslags fødsel trur ikke jeg no på! Jeg har ialfall aldri hørt om no slikt her i gata!

 [83]Georgine

 Toralfa da! Jeg vil gå hjem, jeg!

 Evensen til Toralfa

 Her i gata, nei! Nei, det skal du få mig til å tru! Men du må huse på at vi snakker om jødeland nå. Og der kan det godt hende det fins jomfruer. Jeg har aldri vært der, jeg!

 Dobbelt-Petra

 Nå får dere se til å bli ferdige! Jeg er sulten, jeg! Skriver de dere inn igjen? Ja eller nei! Jeg vil ikke true dere!

 Toralfa

 True vors? Det skulde også bare mangle! Hvad skulde kjerka kunne gjøra vors da, om vi aldri satte våre bein dit mere?

 Evensen sint

 Vi kan ialfall gjøra såpass at du ikke får non prest til å tale over dig når du skal begraves, kjeftsmella!

 Toralfa

 Det å tale over grava vår, er også det eneste kjerka bryr sig om å gjøra for vors! Da er vi gode, og da er vi hellige! Men å gjør kjerka for vors mens vi lever? Da har hu aldri no ærend til vors! Det hender at vi er arbeidsløse og ikke eier mat i huset, hjelper kjerka vors da? Hjelper [84]hu vors når vi fryser? Hjelper hu vors når hu ser at vi lir overlast og blir pint og plaga av dom som styrer og rår her i verda? Å nei, slikt har kjerka ingenting med, og er det noen hu holder med, så er det ikke vors! – Hvad pokkern skal vi med ei tale ved grava? Det er mens vi lever vi kunde ha løst til å høre et par gode ord!

 Georgine

 Jeg skriver mig inn igjen! Og kapellanen skal få lov til å bruke sig så mye han vil på mig! For jeg veit at jeg har gjort gæli, og fortjener all den skrubb jeg kan få!

 Evensen

 Det var snild jente, det! – Men dere andre da, kan dere ikke skrive dere inn igjen – for gamleprestens skyld? Stakkar, han er så lei sig om dagen, så!

 Toralfa

 Gamlepresten? Å han er ikke stort likere, han! Jeg huser nok den gangen vi gikk og leste og vi skulde «ofre» før konfirmationen! Vi skrapte sammen de fattige kronene vi kunde overkomma, og vi syntes vi var rike da vi kom med den vesle papirtutten i neven! Og ved bordet i sakristiet satt sognepresten, og vi gikk fram til 'n etter tur. Først kom de «fine», sønnene og døtrene til brukseieren og direktøren og alle dom andre. – Værsågod! [85]sa dom. – Hjertelig takk! sa sognepresten, og han bukka og tok dom i handa. – Hils far og mor! sa han. – Men da vi kom, vi fra «boligene», vi med de små papirtuttene! – Værsågod! sa vi, vi bukka og vi neide, vi hadde alt handa ferdig! – Hvad gjorde gamlepresten? Han glante ut av vinduet, han så vors ikke!

 Evensen

 Han hadde vel noe å glana etter, da!

 Toralfa reiser sig

 Ja, kanskje det! Og han skal få lov til å sitta og glana i fred for mig! Kom jenter!

 Mot bakgrunnen. De andre reiser sig og følger.

 Evensen

 Men når jeg nå lover dere at kapellanen ikke skal få si et eneste vondt ord, da?

 Toralfa

 La 'n bare bruke sig! Vi har ikke tenkt å gå op å høre på 'n! Godnatt!

 Toralfa og de andre pikene

 Godnatt!

 Dobbelt-Petra

 Godnatt jenter!

 Evensen

 Godnatt med dere, filletøser!

 Toralfa og de andre ut i bakgrunnen.

 [86]Evensen

 Det var da fankern til nebb på den høna! Er det ikke harmelig at de peneste jentene bestandig skal væra så sinna! Nå har hu ødelagt hele spekulationen for mig!

 Dobbelt-Petra

 Jeg skal snakke med dom seinere jeg, Evensen! Så gir dom sig nok! Godnatt da!

 Evensen

 Hvad?

 Dobbelt-Petra

 Dett ikke i trappa – du veit du er støl og stiv!

 Evensen

 Pass dig sjøl du, mor!

 Dobbelt-Petra

 Dom slokker lyset klokka ni! Å mange er 'a nå, Alvilde?

 Alvilde ser på klokken

 Fem minutter på!

 Evensen later som han ikke hører. Setter sig, fyller pipen, tenner, røker, damper voldsomt.

 Alvilde ved vinduet til høire. Ser ut

 Der nede står hu Toralfa! Aleine! Dom andre har visst gått. Hu ser hit op. Kanskje hu venter på Dere, Evensen! Dere skal jo samma veien!

 [87]Evensen op, får det travelt

 Javisst skal vi samma veien, ja!

 Dobbelt-Petra

 Nå får du snakke pent med 'a da, Evensen! Så kanskje hu gir sig!

 Evensen

 Ja, død og snyte! Nå skal hu omvendes! Godnatt med dere!

 Skynder sig ut i bakgrunnen.

 Alvilde setter sig på sengekanten. Om litt

 Og 'n Harald som ikke kommer! Han skulde da vært her, nå!

 Dobbelt-Petra

 Han kommer vel når han blir ferdig! – Dom skal nå gjøra det så inderlig væl der nedi Templet!

 Alvilde

 At han ikke sleit sig løs fra det ekle kvinnfolket! Det finnes da ikke mannskap i 'n heller!

 Dobbelt-Petra lytter

 Ty! Jeg synes jeg hører 'n i trappa! Jovisst er det han!

 Man hører døren fra trappen åpnes, og skritt over kjøkkengulvet.

 Harald kommer smilende inn fra bakgrunnen. Litt skitten på klærne efter gatestøv

 Kveld igjen! Her kommer jeg! Sitter du der du da, Alvilde! Stakkar, sover påsan alt da!

 [88]Alvilde litt sur

 Åssen gikk det med dig?

 Harald

 Med mig? Aldeles storartet! Jeg slapp!

 Dobbelt-Petra

 Å var det du slapp?

 Harald

 Jeg slapp å bli frelst! Jeg hadde ikke penger!

 Alvilde

 Skulde det koste no da?

 Harald

 Ja, det var fest i Templet, og det kosta ei krone å gå inn. Men da kapteinen fikk greie på at jeg ikke hadde et øre på mig, så jagde hu mig hjem igjen!

 Dobbelt-Petra

 Gudskjelov og takk!

 Harald

 Ja, du kan tru jeg blei glad! Jeg blei så glad at jeg banna! Jeg kjente mig så sterk at jeg holdt på å flye på den første jeg traff!

 Alvilde

 Men du gjorde nå vel ikke det?

 [89]Harald

 Nei da! Ikke på den første!

 Alvilde ser på klærne hans

 Men åssen er det du ser ut? Har du liggi i gata?

 Harald kry

 Jeg har slåss! For første gangen i mitt liv!

 Dobbelt-Petra

 Jøssunavn, å er det du sier?

 Harald

 Jeg har slåss, sier jeg! Med Gjøken! Vi fikk juling begge to! Retter sig, strekker armene Herregud, jeg er jo sterk jo! Offer har ingen av dere sagt det før? Her har jeg gått som en annen dott og vært redd både gud og mennesker! Men nå skal det bli en annen dans!

 Dobbelt-Petra gjesper og ser lunt på de to og smiler

 Ja, nå går jeg ut i kjøkkenet og får mig mat! Ja, ja, godnatt da, småbåna mine!

 Går ut i kjøkkenet og lukker døren efter sig

 Harald om litt

 Godnatt? Å var det hu mente med det?

 Alvilde

 Hu bare forsnakka sig, skjønner du! Du veit hu gjør det en gang imellom.

 [90]Harald bort til Alvilde. Setter sig hos henne

 Du er vel ikke sint på mig for det at jeg dengte Gjøken? Jeg kunde ikke no for det, det var umulig å la væra!

 Alvilde

 Slo du 'n fælt hardt?

 Harald

 Nei da, jeg trur sikkert han står det over! – Men du? Veit du å jeg gjør i morra? Jeg går ut og hører etter arbe!

 Alvilde

 Men kjære, å har du tenkt å gjøra av den vesle, da?

 Harald

 Den vesle? – Det har du jamen rett i! Om litt Jeg får låne ei barnevogn og ta'n med! Og når jeg så har fått arbe, så går jeg til presten og forlanger lysing, filler kanskje jeg skulde be om barnedåp først? Skøieraktig Jeg veit ikke åssen folk pleier å gjøra det, jeg!

 Alvilde i samme tonen

 Det er så forskjellig det! Noen vil ha brølloppet først. Og noen vil ha barnedåpen først. Det er ettersom det passer!

 [91]Harald

 Vi tar det på én gang, vi, Alvilde! Blir ikke det hyggelig? Vil ta om henne.

 Alvilde

 Nei, vær litt forsiktig nå da! Du klemmer den vesle, ser du vel!

 Harald

 Kan du ikke legge 'n i fra dig? Kom så skal jeg bæra 'n inn i kammerset! Tar efter den vesle, må også klappe Alvilde litt.

 Alvilde

 Men er du ikke riktig klok, da? Hu Petra er jo i kjøkkenet! Reiser sig Nei, nå er jeg så trøtt! Det er visst best å køie! Godnatt da, Harald! Sov godt!

 Harald sær

 Det er orntlig dårlig gjort av dig, at du vil sova nå!

 Alvilden6 klapper ham med det samme hun går forbi ham

 Nå får du ikke furte da! Si godnatt nå da! Kysser ham.

 Harald kryster henne

 Godnatt, da, Alvilde! Du skal få kaffe på senga i morra tidlig!

 Alvilde inn til venstre.

 [92]Harald setter sig. Tar en avis. Kaster den fra sig. Går op og ned et par ganger Går så mot bakgrunnen og åpner døren til kjøkkenet og blir borte der. Om litt kommer han inn igjen og lukker døren sig. Rådløs. Går mot døren til venstre og banker på.

 Alvilde!

 Alvilde innenfor

 Å er det?

 Harald

 Du må komma hit! Det har hendt no gæli! Hu Petra –

 Alvilde fort inn fra venstre

 Å er det med 'a Petra?

 Harald

 Hu ligger på kjøkkengolvet! Aldeles rolig! Nei, å skal vi gjøra?

 Alvilde ut i kjøkkenet, kommer straks inn igjen

 Hu har tatt sengklærne dine og lagt sig i kjøkkenet. Hu sover som en stein! Hu orka vel ikke væra oppe lenger! Du får legge dig du også, nå!

 Harald

 Jeg? Å skal jeg legge mig hen?

 Alvilde

 I senga hennes Petra, vel! Godnatt da Harald!

 [93]Harald mutt

 Godnatt!

 Går og driver. Er borte ved sengen og letter litt på sengklærne. Sukker. Tar av sig trøien og vesten, setter sig på sengekanten og støtter hodet i hånden. Så retter han sig, det er likesom han lytter.

 Jeg synes jeg hører no!

 Reiser sig, går bort til døren til venstre, banker på.

 Alvilde?

 Alvilde innenfor

 Ja, å er det nå, da?

 Harald

 Jeg synes jeg hører den vesle skriker?

 Alvilde innenfor

 Ja, kan du gå ut i kjøkkenet etter litt drikke til 'n? Men du må endelig ikke vekke 'a Petra!

 Harald går på tærne ut i kjøkkenet, kommer straks efter inn igjen med en melkemugge som han bærer forsiktig. Drar kjøkkendøren godt inntil, går på tærne mot døren til venstre.

 Nå kommer jeg, Alvilde! Nå kommer jeg!

 Teppet.

 TREDJE AKT

 Sogneprestens kontor. Formiddag. Et par uker efter annen akt. – Det brenner godt i kakkelovnen.

 Evensen sitter på prestens plass ved skrivepulten. Han er litt mere pyntet enn i de to første aktene, han har penere dress, mansjetter o. s. v. Sitter tilbakelenet og ser drømmende op i taket. Strekker sig

 Å ja, å ja, san! Det er et slit å væra menneske! Men jamen kan det væra moro au!

 Jomfru Jahr inn fra venstre med bøtte og kost

 Ja, nu er venteværelset ferdig, Evensen!

 Evensen

 Det var sandelig snildt gjort av Dere, jomfru! De er nå knuppen allikevel, De!

 Jomfru Jahr fornærmet

 Jeg er aldeles ingen «knupp»! – Og dette var nu forresten pikens arbeide!

 Evensen

 I almindelighet, ja! Men det er jo no omframt om å gjøra i dag! Hadde jeg bedt jenta om å stelle i stand der inne, så hadde hele huset alt hatt greie på det nå, og da hadde all moroa [95]vært ødelagt for mig! – Men De kan holde munn De, jomfru Jahr! De er ialfall ei perle, om De ikke vil væra en knupp! Hadde jeg bare vært ti år yngre, så veit jeg godt hvad jeg hadde gjort!

 Jomfru Jahr blidere

 Er De så svært gammel da, Evensen?

 Evensen

 Ja. Jeg er omtrent ti år for gammal – for Dere ialfall!

 Jomfru Jahr

 Å, nu tøver De godt!

 Evensen

 Kan gjerne væra det! – Men hvad jeg skulde ha sagt: Er det nok stoler i venteværelset?

 Jomfru Jahr

 Det er sitteplass til tyve mennesker! – Blidt Hvor gammel er De da, Evensen?

 Evensen

 Tyve sitteplasser – ja, det skulde vel næsten greie sig, det! – Åssen er det med sognepresten, ligger 'n i dag også?

 Jomfru Jahr

 Nei, i dag er han oppe. Han skulde prøve å gå ut en tur i formiddag. – Er det fødselsdagen Deres i dag, Evensen? De er så fin!

 [96]Evensen

 Det er nok no mye viktigere enn en fødselsdag! Det skal skje gledelige ting her på kontoret i dag!

 Jomfru Jahr nysgjerrig

 Er det noen som skal gifte sig her?

 Evensen

 Det skal skje gledelige ting, sa jeg! Kan De ikke høre!

 Jomfru Jahr om litt

 Er ikke kapellanen kommet ennu?

 Evensen

 Nei – han er litt sein om morran nå i det siste. Han må hvile sig ut litt etter all flyinga!

 Jomfru Jahr

 Hvad er det forresten han har gjort ute hver eneste kveld i det siste? Han har jo gått ut straks efter middagen og ikke kommet hjem før sent på aftenen!

 Evensen

 Han har gått og leita etter «avgrunnen». Han har vært på jakt etter «avgrunnens folk»!

 Jomfru Jahr

 Avgrunnens folk? – Hvad er det for slags mennesker?

 [97]Evensen

 Ja, fan veit! Kapellanen veit det iallfald ikke! Han har ikke vært kar til å finne dom! Det var jeg som måtte hjelpe 'n!

 Jomfru Jahr

 De?

 Evensen

 Ja. Men jeg fikk ingen takk for det! – Jeg vil ned til de verste og ugudeligste av dem! sa han her en dag. – Kan ikke De gi mig noen adresser, De som er så godt kjent heromkring. – Joda! sa jeg. – Jeg veit om en mann som er utro mot kona si og denger både henne og ungene! – Hvor bor han hen? sa han. Jeg må ned og snakke til 'n! – Han bor straks oppi gata! sa jeg. – Det er disponenten paa papirmølla – han som ga tusen kroner i bidrag til nytt orgel i kjerka!

 Jomfru Jahr

 Nei, men Evensen! Hvad sa kapellanen til det?

 Evensen

 Han blei sint på mig han, akkurat som om jeg skulde væra synderen! – De kan da forstå at det ikke var denslags mennesker jeg mente! sa 'n! – Nei nei, De kan få en annen adresse! sa jeg. – Jeg veit om en fyr som har forført ei pike og som ikke har sett til 'a eller sendt 'a ett [98]øre enda han veit at hu ligger på sykehuset og at barnet er bortsatt på landet, sa jeg! – Den fyren vil jeg tale med, sa han! – Ja, bare gå ned på skolen så treffer De 'n! sa jeg. – Det er sønnen til overlæreren, den teologiske kandidaten, som prækte til aftensang i kjerka for en måneds tid siden!

 Jomfru Jahr

 Nei jamen er De fæl også, Evensen!

 Evensen

 Ja, det sa han også! – De forstår vel at det var arbeiderne nedved fabrikkene jeg mente, sa 'n! – Dom? sa jeg. Dom får ikke tid til å gjøra no gæli dom, sa jeg. Dom står jo på arbe hele dagen, og om natta sover dom, og dom som sover, synder ikke no videre!

 Jomfru Jahr

 Men da blev vel kapellanen fryktelig sint?

 Evensen

 Ja, han blei gærn! Men det er vel ikke mi skyld at folka heromkring lever skikkelig og ikke får tid til å synde no større?

 Jomfru Jahr

 Å, jeg tenker det foregår litt av hvert her omkring også jeg! Han har kanskje ikke bare urett når han snakker om «avgrunnen».

 [99]Evensen

 Si nå endelig ikke det til 'n da! Ellers så byner 'n bare å flye igjen! Han har sandelig vært så tam og hyggelig de siste dagene, så, han har slått fra sig hele avgrunnen, han trur visst ikke mere på 'n! Jeg synes næsten synd på 'n også, han tok sig nok fælt nær av det at så mange av jentene skreiv sig ut. Han skal ha fått ei skrape av sjølve biskoppen, sier dom!

 Jomfru Jahr

 Ja folk sier så meget. – Hvad skal det egentlig foregå her idag da, Evensen? De lovet jo at jeg skulde få vite det i formiddag!

 Evensen

 Bare vent til tia kommer! – Men jeg synes det gikk i ei dør! Se etter om det er noen inne på venteværelset!

 Jomfru Jahr vil gå mot venstre, men før hun når døren, banker det forsiktig på.

 Jomfru Jahr

 Det banker!

 Evensen

 Kom inn!

 Gjøken inn fra venstre. Han er stillferdig og beskjeden, bukker dypt for Jomfru Jahr og Evensen, stiller sig ved døren med luen i hånden.

 [100]Evensen

 Å er det om å gjøra? Skal De forlange lysing, eller skal De begraves?

 Gjøken svært nedfor

 Det er no alvorlig jeg har å snakke om! Men jeg vilde helst at ingen andre enn De skulde høre det!

 Evensen

 Det er no fælt sørgelig da, skjønner jeg!

 Gjøken

 Ja, dessverre. Jeg har noe jeg må bekjenne! Jeg har vært en stor synder!

 Evensen reiser sig

 Ja, det kan jeg da se på Dere! – Men offer skal De apsolutt komma hit for det, da? Og nettop i dag som vi har så mye å gjøra!

 Gjøken

 Det er ei som har sendt mig hit! Jeg må skrifte!

 Evensen

 De får komma igjen en annen dag! Skriftemål mottages kun tirsdag og fredag fra klokken elleve til tolv!

 Gjøken

 Det er tirsdagen idag! Og klokka er ikke mere enn halv tolv! Så De må nok væra så snild å høre på mig, pastor!

 [101]Jomfru Jahr spruter ut

 Pastor!

 Tar sig i det, snur sig og smiler.

 Evensen bort til henne. Ærgelig

 Hørte De ikke at han skal skrifte? Ut med Dere, detta blir for saftige greier for Dere!

 Jomfru Jahr tar sakene sine. Spydig

 Javel, pastor! Farvel da, hr. pastor Evensen! Ut til høire.

 Evensen frem og tilbake et par ganger. Legger hendene på ryggen og går slik som sognepresten pleier å gå. Stanser

 Sitt ned, unge mann! Hvad var det De hadde på hjerte, sa De?

 Gjøken

 Jeg har fått anfektelser! Religiøse!

 Evensen

 Religiøse anfektelser? Å er det forno?

 Gjøken

 Det er ei som har åpna øia mine, så jeg har fått se inn i mig sjøl. Og jeg har fått erfare at jeg er et satans barn! Jeg er ikke engang verdig til å stå innskrivi i kjerkebøkene! Det er visst best jeg skriver mig ut!

 Evensen

 Er det noen som har forlangt at De skal væra verdig da? Skulde vi ha bare verdige i [102]kjerkebøkene, da hadde vi forsyne mig ikke bruk for alle dissa digre protokollene! Da kunde vi visst godt greie vors med ei notisbok til å putte i vestelomma! – Å er det for no De har gjort da, ettersom det er så forferdelig gæli?

 Gjøken

 Jeg veit ikke om pastoren kjenner mig? Mitt navn er Hans Olsen med tilnavnet Gjøken.

 Evensen

 Gjøken? Det var da et snurrig navn! Åssen har De fått det, da?

 Gjøken

 Dom sier det at gjøken legger egg i andres reder. Så synes dom vel at det passer. For jeg har dessverre mangt et egg å svara for!

 Evensen tenker sig om

 Gjøken? Det er noe så kjent ved det navnet. – Er ikke De sjømann?

 Gjøken kvikner til

 Oh yes, captain, very well, how do you do? Tar sig i det Men i fjor vinter var det inga hyre å få. Og da skjønner De sjøl!

 Evensen

 Jeg skjønner ikke det plukk, jeg! Snakk tydelig!

 [103]Gjøken høitidelig

 Der er jeg som er fader til Georgines barn!

 Evensen

 Georgine? Er ikke det den pene stillferdige jenta, da?

 Gjøken

 Stilleste vann har den dypeste grunn! Før var hu kipen og full av leven, men nå er det slutt med moroa. Hu er blitt omvendt! Det er så trist at jeg kan ikke snakke om det!

 Evensen

 De skal ikke ta det så tungt! – Vi får håpe at det går over om ei stønn!

 Gjøken

 Nei, detta er nok alvor! Og ikke nok med det at hu har snudd om på et annet blad – hu har fått mig også til å ta rev i seila! Jeg var oppom 'a i går kveld, og da sa hu at jeg skulde gå hit og bekjenne det gælne jeg hadde gjort. Før fikk jeg ikke fred, sa 'a!

 Evensen

 Ja, ja, nå har De jo bekjent, jo! Så er vi ferdige med det!

 Gjøken

 Jeg er nok ikke ferdig ennå! Høitidelig – Det er jeg som er fader til Alvildes barn!

 [104]Evensen

 Ja, det har De jo alt sagt, det! – Var det ikke Georgine hu het, forresten?

 Gjøken sukker

 Den ene heter Georgine. Og den andre heter Alvilde!

 Evensen

 To støkker? Men gud velsigne Dere, hvad er detta for slags forretningsførsel da? Veit De ikke at det er resikerlig å drive med filialer? – Hvad har De tenkt å gjøra nå da?

 Gjøken

 Det blir vel til det at jeg gifter mig med 'a Georgine! For dersom jeg bare vilde gå til presten og skrifte, så skulde alt bli all right, sa 'a! – Det blir så ingen annen hyre å få allikevel, i vinter!

 Evensen

 Men hu andre da? Hu Alvilde?

 Gjøken

 Jeg tenker næsten at hu kommer til å seile med en annen skipper. Dom sier at hu har tatt hyre hos 'n Harald!

 Evensen

 Du er en nydelig sullik! To støkker på en vinter!

 [105]Gjøken

 Ja, men hus' på at jeg gikk ledig i mange maaneder!

 Evensen

 Se nå og kom dig avgårde! Gud nåde dig om kapellanen skulde få snusen i detta!

 Gjøken

 Men kjære Dere, pastor, De sa jo at jeg skulde få lov til å bekjenne!

 Evensen

 Ja, har du annet gjort siden du kom inn gjennom døra? Du har vel ikke flere synder på samvittigheta nå?

 Gjøken

 Jo, dessverre, jeg har nok ikke lossa hele skuta ennå! Høitidelig Det er jeg som er fader til Toralfas barn!

 Evensen skvetter til, blir stående og glo et øieblikk. Så farer han rasende bort til Gjøken

 Hvad? – Toralfas barn? – Du? Din elendige storskryter! – Hu Toralfa som er så – så pen og klok og vakker og fornuftig og kry på det, skulde ha – –? Nei takk far! Gå hjem og vogg! Ut med dig, sier jeg! Ellers skal jeg dægern snurre mig –!

 Gjøken

 Pastoren må ikke banne så fælt! Det er synd!

 [106]Evensen

 Pass dine egne synder du, far! Forresten så er jeg ingen pastor, så vidt du veit det! Jeg er et mannfolk jeg, gutten min! – Hu Toralfa? Og det trur du? Jeg som kjenner 'a så godt! Det er ikke mange kveldene siden jeg fikk lov til å følge 'a næsten helt hjem til porten, fordi det snedde og jeg hadde paraply!

 Gjøken

 Jeg har nok dessverre mange ganger fulgt 'a lenger enn til porten, jeg! Enda jeg ikke har hatt paraply!

 Evensen

 Jo du er en fin trekk-fuggel! Det er ikke no rart i at dom har gitt dig det pene navnet ditt! Og her har kapellanen flyi kveld etter kveld og leita etter «avgrunnens folk»! Han skulde være her nå, så fikk han se en av dom lys levendes! – Offer forsvinner du ikke?

 Gjøken

 Jeg venter! Når ikke De er presten, så står jeg her til han kommer! Hu Georgine sa at jeg skulde bekjenne! Og jeg letter ikke anker før jeg har fått klare papirer!

 Evensen

 Du får ikke lov til å bekjenne noen verdens ting du, far! – Forresten er klokka over tolv!

 [107]Gjøken

 Jeg legger ikke fra kaia før jeg har snakka med presten!

 Evensen

 Men herregud, veit du ikke at sognepresten har vært dårlig og at det er kapellanen som ekspederer altsammen om dagen? – Jeg tenker du får, hvis du sier sannheta til han! Den pleier 'n aldri å tåle!

 Gjøken

 Her står jeg! Og her blir jeg stående til han kommer!

 Evensen går frem og tilbake. Stanser. Litt blidere, overtalende

 Men offer skal De væra så stri da? Kan De ikke gjøra mig den tjenesten å gå, når jeg ber Dere pent, heller? – Jeg skal si Dere at vi venter en hel del mennesker hit! Kanskje baade hu Georgine og hu Alvilde og hu Toralfa kommer! Vilde det væra no hyggelig for Dere å være her da?

 Gjøken

 Hyggelig, nei! Men om jeg nå treffer 'a Georgine i kveld, og hu spør mig om jeg har snakka med presten da?

 Evensen

 Si at De har snakka med 'n, vel!

 [108]Gjøken

 Det nytter ikke. Hu kommer bare til aa spørre hvad 'n har sagt!

 Evensen

 Så skrøn 'a full da vel! – De må ikke tru at De får lov til å gjøra kapellanen i dårlig humør i dag! Kom igjen om fredagen, for da er alt overstått, og da kan han gjerne flye i taket for mig! – Så, vær snild gutt og gå nå da! – Dæven også? Nå har vi stått her og tøisa alt for lenge, nå kommer dom visst alt!

 Det banker på døren til venstre.

 Evensen

 Hvem er det?

 Gjøken smyger sig bort i en krok og gjør sig så liten som mulig

 Dobbelt-Petra, Alvilde, Harald, Georgine og Toralfa inn fra venteværelset. Toralfa bærer en liten gutt på armen.

 Dobbelt-Petra

 Morn, Evensen! Her kommer vi! – Du ser så muggen ut! Er vi kanskje for tidlig ute?

 Evensen

 Ja, dere ser vel at vi ikke har åpna butikken ennå! Til Toralfa. Peker på den vesle Men hvad er det som går av dig da, ettersom du har tatt avleggern med dig? Det er da ikke idag han skal døpes.

 [109]Toralfa

 Det var så nydelig vær i dag, så! Og han har godt av å lufte litt på sig! Forresten tenkte jeg at han kunde væra god å ha! Kapellanen kan da ikke finne på å bruke kjeft, når han ser denna vesle uskyldige engelen!

 Dobbelt-Petra

 Du innbiller dig nå vel aldri at kapellanen trur på engler?

 Evensen

 Sju da, Petra, vi skal ikke ha non blasifemi!

 Toralfa

 Se på 'n guttemann, Evensen! Han vil at du skal ta 'n! Kanskje han trur at du er pappan hans?

 Georgine

 Nei, men Toralfa, da!

 Evensen

 Jeg far til den gaukungen? – Å nei takk! Men nå skal jeg se å lokke'n fram! Galer som en gjøk Ho ho, ho ho, ho ho!

 Georgine har fått øie på Gjøken

 Nei men Hans, er du her? Bort til ham Har du nå gjort det jeg bad dig om?

 Gjøken liker sig ikke. Tier.

 [110]Toralfa og Alvilde snur sig bort da de får øie på Gjøken.

 Harald stiller sig ved siden av Alvilde

 Georgine

 Svar da, Hans! Har du bekjent altsammen?

 Gjøken nikker mutt.

 Evensen

 Han har ialfall bekjent såpass at det greier sig ei god stønn! til Gjøken Kom fram og se på arvingen din nå, gutt!

 Georgine ser fra den ene til den andre

 Arvingen? Å er det De sier, Evensen?

 Alvilde til Evensen

 Ja, det må jeg også spørre om!

 Georgine ser mistenksom på Toralfa

 Det skulde nå vel ikke? – – –

 Gjøken sagte frem fra kroken. Forlegen

 Der er sant som Evensen sier, Georgine! Nikker mot gutten til Toralfa Han er nok en av arvingene mine, han der!

 Georgine gråteferdig.

 En av dom?

 [111]Gjøken

 Ja. – Den andre er jo hjemme hos dig! – Og den tredje er –

 Alvilde brått

 Nå tier du stille!

 Harald tar et par skritt mot Gjøken

 Ikke et ord mere, eller så –

 Georgine forstår alt. Ulykkelig

 Nei, men Hansemann!

 Gjøken

 Det var jo du som endelig vilde at jeg skulde bekjenne altsammen!

 Georgine

 Men jeg visste jo ikke om andre enn dig og mig!

 Gjøken

 Offer sa du ikke det da?

 Dobbelt-Petra

 Nå veit du det til en annen gang, at du ikke får folk til å bekjenne alt det gærne dom har gjort! For da blir det gjerne litt for mye!

 Evensen

 Detta er ikke no mere å prate om! Varene kan ikke returneres! Reklamationene kommer for seint!

 [112]Gjøken

 Det er fælt leit om jeg har gjort dere no vondt, jenter! Men vi får prøve å glømme det altsammen! Er du græsselig sint på mig, Alvilde?

 Alvilde

 Å skulde jeg væra sint for? Jeg kjenner ikke Dem, jeg!

 Harald

 Hu huser ikke engang å Dem heter!

 Gjøken

 Men du da, Toralfa? – Er du sint? Vi to har da bestandig vært gode venner!

 Toralfa

 Ja, jeg er nok blitt vare ved det! Det blei et dyrt vennskap! Men blås, det var nå moro så lenge det varte!

 Gjøken

 Å sier du da, Georgine?

 Georgine

 Jeg veit snart ikke å jeg skal si, jeg! – Bare jeg var sikker paa at det ikke var mere nå, så! – Du har vel ikke mere å tilstå, Hansemann?

 Gjøken tenker sig om

 Nei, ikke det jeg kan huse!

 [113]Alvilde hånlig

 Nei så vakker og søt han er nå da!

 Harald til Gjøken

 Bli med mig ut på gata, så skal du bli enda vakrere!

 Toralfa ertende

 Dakars vesle Hansemann, er dom slemme mot dig da?

 Georgine

 Stå ikke slik og gjør nar av gutten min! – Bare gå ut i venteværelset til jeg kommer, du, Hansemann!

 Gjøken

 Bli ikke lenge, da! Jeg er så liddeli tørst!

 Ut til venstre.

 Alvilde, Georgine og Toralfa ser hatefulle på hverandre.

 Alvilde om litt

 Jeg må si dere er no'n nydelige veninder, som går og forfører kjæresten til folk!

 Harald

 Ti nå stille da, Alvilde!

 Toralfa

 Forføre, sa du? Var ikke jeg førstemann, må jeg spørre om?

 [114]Georgine

 Det var jeg som var først! Han Hans hadde aldri sett på ei jente før han kom til mig! Det har 'n sjøl sagt!

 Dobbelt-Petra megler

 Dere var førstemann allesammen! – Det er bestandig slik med mannfolka, at den siste er den første!

 Evensen

 Nå får det væra slutt med detta! – Det er jo så at dere skal døpe ungene deres, jenter? til Alvilde Hvad skal han hete din da?

 Alvilde svarer ikke.

 Harald

 Hu vil at han skal hete Hans! Har Dere hørt et så fælt navn? Tvi!

 Evensen

 Men din da, Toralfa?

 Toralfa

 Jeg hadde tenkt å kalle 'n Hans jeg også! Men nå veit jeg ikke riktig –.

 Evensen

 Han skal vel hete Hans, din også da, Georgine?

 Georgine

 Hu skal hete Hansine! Det er pike!

 [115]Alvilde

 Hvem er det som sier at gutten min skal hete Hans? Harald skal 'n hete!

 Harald kneiser

 Vi kjenner ingen som heter Hans!

 Georgine med håp

 – Det er kanskje ikke sant det han fortalte, da?

 Harald

 Det er bare no naraktig skryt!

 Georgine

 Det er kanskje ikke sant det han sa om dig heller da, Toralfa?

 Toralfa

 Jeg må tenke mig om! – Nei da, langtifra, det er ikke 'n Hans! Det er en annen! Jeg huser ikke riktig navnet på 'n!

 Georgine

 Men han sa jo sjøl at –

 Toralfa

 Han da! Det er også en å høre på! – Om du spurte han om han var far til Adam og Eva, så sa 'n ja til det også, han! Han er så forfengelig at det er en gru!

 [116]Georgine lysner, smiler

 Nei så glad jeg blei nå! Går fort mot døren til venstre. Åpner. Jubler Hansemann! Ut. Lukker døren efter sig

 Evensen

 Men hvad skal detta bety, da? Dere må da ikke holde ablegøier her på et hellig prestekontor!

 Dobbelt-Petra

 Begriper du ingen ting du da, Evensen?

 Evensen

 Forsyne mig om jeg detta blir klok på! Så heter barnefaren Hans, så heter 'n Harald, og så heter 'n Adam og Eva! Hvad skal en tenke om slikt da?

 Dobbelt-Petra

 Du forstår vel det, at det er hu Georgine som er mest glad i gutten! Derfor så vil jentene at hu skal væra i den trua at hu har hatt 'n aleine!

 Evensen

 Jentene har altså sitti her og jugi dom da?

 Dobbelt-Petra

 Ja, det er soleklart! Men det er vel ikke den første løgna som har vært sagt her på kontoret!

 Evensen til Toralfa

 Hvad vil du gjøra nå da? Du som ikke har 'n Harald engang?

 [117]Toralfa

 Jeg finner vel alltid på no! Det er bare å si et navn det! For når gutten vel er døpt, så bryr ikke kjerka sig mere om han!

 Man hører kapellanens stemme i værelset til høire.

 Evensen

 Pinedø, der har vi 'n! Ut i venteværelset med Dere nå! Og kom ikke inn igjen før jeg sier fra!

 Dobbelt-Petra

 Men du huser avtalen, Evensen? Han skal værsågod væra pyntelig!

 Evensen

 Han skal ikke få si ett eneste ord utenom teksta! Bare stol på mig du!

 Dobbelt-Petra, Alvilde, Harald og Toralfa ut til venstre. Når de åpner døren, hører man at det summer av mange stemmer ute i venteværelset.

 Kapellanen inn fra høire. Han ser trett og slitt ut. Går og stiller sig med ryggen til kakkelovnen

 Goddag, Evensen! Noget nytt?

 Evensen

 Ikke no videre! Det var en her som sa at han ikke vilde stå i kjerkebøkene lenger. – Men det er jo ikke no nytt!

 Kapellanen

 Idag også! – Jeg forstår ikke dette! – Det blir mig klarere for hver dag, at disse menneskene [118]er mig fullstendig fremmede. – De møter ikke frem i kirken, jeg går hjem og taler til dem, men de sitter kolde som is. Ikke et ord rører dem!

 Evensen

 Dom synes kanskje kapellanen ikken7 har noe hjemme hos dom å gjøra?

 Kapellanen

 Men det er jo min plikt!

 Evensen

 – Sognepresten har aldri gått to skritt etter dom, han! Vil dom ikke komma, så blir det verst for dom sjøl!

 Kapellanen

 De er jo rent som dyr, disse menneskene! De eier ikke noget som heter religiøs trang! Den er et helt ukjent begrep for dem!

 Evensen

 Å nei, kapellanen tar nok feil, der! – Trangen sitter nok der, for det om ikke De har sett den! Det viser sig på mangt, det!

 Kapellanen

 De har kanskje sett den, De?

 Evensen

 Å ja, det er ikke fritt for det! – Her står nå dissa folka i digre fabrikksaler og verkstedlokaler [119]hele uka! Dom har ikke no pent å se på, bare kalkvegger som én gang har vært hvite, bare flisete, stygge golv, bare sotete vinduer som dom snøtt kan se igjennom. En skulde tru at dom hadde hatt nok av det, når dom gikk hjem om lørdags middagen! Men å gjør dom? – Jeg snakker ikke om de likeste av dom, dom som går i foreningen eller i teatret eller på cirkus eller sitter hjemme og hygger sig eller tar med sig familien ut i guds frie natur! – Jeg snakker om dom andre – dom som kanskje har litt for mye av den religiøse trangen som kapellanen ikke har kunnet finne!

 Kapellanen

 Videre, Evensen! – Hvad er det med dem?

 Evensen

 – Å gjør dom, spør jeg? Joda! Om lørdags kvelden og hele søndagen flokker dom sig sammen i fæle, svarte lokaler som er likeså stygge som dom dom holder til i om hverdagene. Og der står dom som sild i ei tønne og hører på prek om død og helvete og fanskap! Dom gråter og dom ler og dom taler i tunger, dom helbreder halte og skakke og lamme, dom synes dom ser både himmel og helvete – og enda så sier kapellanen at dom ikke eier religiøs trang!

 Kapellanen

 Jeg har i alle fall aldri sett noget av dette!

 [120]Evensen

 De nei! Nei, det har De nok ikke! For dissa folka, dom går ikke i kjerka! Dom står heller i et fullstappa lokale og glaner på de nakne kalkveggene og hører på fordømmelsene og den falske sangen, enn dom går til oss og ser på den kostbare lysekrona og den fine altertavla, og hører på at presten messer og at organisten spiller på orgel! Så rare er dom!

 Kapellanen

 Men hvorfor kommer de ikke til oss, tror De? Hvorfor går de heller til de andre?

 Evensen

 Jeg trur jeg skjønner grunnen! Dom synes det står likesom ei isende kulde av kjerka. Men i lokalene der er det godt og varmt! – Kjerka, hu er likesom fremmen og hard og streng, hu, og presten, han er likesom en slags øvrighetsperson, en slags assessor eller advokat som er betalt for å stå og vri på guds lover og paragrafer! Derfor så liker dom ikke kjerka! – Dom blir bært dit når dom er små, og presten taler over dom når dom er ferdige, men godvillig har dom ingenting med kjerka å gjora! Men til lokalene går dom frivillig, det er ikke gudsordet dom er redd, men dom vil ikke ha det servert etter teologenes opskrifter, dom vil ha det rått og ferskt!

 [121]Kapellanen

 De bør veie ordene Deres, Evensen! – Det er altså denslags tanker De går med? Det har jeg aldri visst!

 Evensen roligere

 Jeg har ikke visst det sjøl, jeg! Det må væra noe som har liggi og ulma inni mig! – Men nå, da det er sagt, så kan jeg ikke godt ta det i mig igjen, heller!

 Kapellanen

 De sa noget som jeg festet mig ved! – Kirken virker så fremmed og kold, sa De! Er det også Deres mening?

 Evensen

 Opriktig talt, Kapellan: Jeg synes det er kjedelig i kjerka, jeg! Synes De det er morosamt der? Vilde De setta Deres bein dit, hvis De ikke var pokka nødt til det?

 Kapellanen

 Jeg trodde ikke det var for sin fornøielses skyld man gikk i kirken!

 Evensen

 Nei, det skal vårherre veta! Men kunde det ikke gå an å gjøra kjerka litt hjemlig for alle, da? Jeg leste engang om kjerkene langt pokk – ja, langt sydover altså – i utlandet. Der kom folk inn akkurat som dom gikk og stod, der! [122]Kjerringene satte sig midt på golvet med ungene veltende omkring sig, og kutorvsgutter og jenter fra Stortingsgata lå på kne ved siden av hverandre og tok imot velsignelsen. – Var ikke det nokså hyggelig?

 Kapellanen

 De mener altså at vi skal bruke kirken til dagligstue og barneværelse?

 Evensen

 Ikke akkurat det. – Men det behøver vel ikke væra så gresselig fint i kjerka at almindelige folk ikke tar sig ut der! Når jeg står ved kjerkedøra om søndagene og det kommer en stakkar med fillete bukse og hølete trøie – trur De da at jeg slepper 'n inn?

 Kapellanen

 Det gjør De selvfølgelig!

 Evensen

 Kunde ikke falle mig inn! – Fullt hus, bare pakk dig av gårde! sier jeg. – For jeg veit åssen det går. Kommer en slik fyr inn da trokker dom andre sig sammen og gjør plass så dom ikke kommer i nærheten av fillene hans, dom holder sig for nesa og skulmer og klør sig, dom har ikke det døit godt av hele gudstjenesta? Er det ikke da best at jeg jager slike folk så fort dom viser sig?

 [123]Kapellanen

 De har ingen rett til å stenge dørene for nogen! Dette skal jeg tale med sognepresten om!

 Evensen

 Det er kjerka som stenger dom ute! Menigheta! For slepper jeg 'n inn, så er det ikke lenge han holder ut å sitta med alle de vonde øinene på sig! Å nei, han lusker snart ut igjen, og han lover på det, at dit inn skal han aldri gå flere ganger! – Men tenk om kjerka var til for slike folk også, kapellan, ikke bare for dom bra, men for dom som kunde trenge ei kjerke! Men nei da, dom kan gå til lokalene! Det er bra nok til dom!

 Kapellanen

 Jeg tror det er best at De tier nu! Vi skal komme tilbake til denne samtalen senere! – Men jeg synes det er så urolig på venteværelset? Er det mange der i dag?

 Evensen

 Det høres slik ut! Gløtter på døren til venstre, man hører surr og snakk av mange mennesker Stille derute! Dytter tilbake nogen som prøver å trenge sig inn Nei, vil dere nå værsågod å vente til vi åpner! Pell dere vekk, sier jeg! Får endelig lukket døren igjen. Vrir nøklen om. Til kapellanen Det er fullt hus derute, kapellan!

 [124]Kapellanen litt utrygg

 Men hvad skal dette bety, tror De? Det skulde vel ikke være flere som –

 Evensen

 Som vil skrive sig ut, mener De?

 Kapellanen

 Ja; dette høres jo litt mistenkelig ut! Hør på dem, hvor ivrige de er!

 Man hører de snakker høit i munnen på hverandre ute i venteværelset. Og det er nogen som banker hårdt på døren.

 Evensen

 Dom er litt urolige av sig, ja! Det er vel best at vi snart slepper dom inn!

 Det banker atter på døren.

 Kapellanen

 Hør, der banker de igjen! Er De sikker på at de ikke pønser på galskaper?

 Evensen

 Kapellanen kan væra ganske trygg! Dom er ikke farlige! Og jeg veit også hvorfor dom er kommen! Med vekt Dom vil skrive sig inn i kjerka igjen!

 Kapellanen

 Skrive sig inn igjen?

 Evensen

 Ja. – Dom som sitter derute, er de samma som dom som skreiv sig ut! Jeg veit det, for det er jeg som har fått dom hit igjen!

 [125]Kapellanen

 De? Vil det si at det er Dem som har ført dem tilbake på rett vei?

 Evensen

 Det har ikke jeg sagt! Men jeg har ialfall fått dom til å gå inn i kjerka igjen!

 Det banker på døren.

 Evensen

 Hør så hissige dom er etter å komma inn!

 Kapellanen

 Jeg liker ikke dette! Det ligger noget under, her! – Hvilke midler har De brukt for å få dem til å gå hit? Jeg forlanger å få vite det!

 Evensen

 Jeg har nå lirka og lurt med dom så godt jeg har kunnet da! Og kanskje lovet dom litt mere enn jeg kan holde, også! Men det måtte til!

 Kapellanen

 Har De lovet Dem noget? Hvad har De lovet dem?

 Evensen

 Å, litt av hvert småtteri! Jeg har sagt til dom at heretter skal ikke prestene gjøra forskjell på folk! – Enten du er rik eller fattig, så er du like velkommen i kjerka, har jeg sagt. – Men det var kanskje å lova litt for mye?

 [126]Kapellanen kort

 Videre!

 Evensen

 Og så har jeg sagt at heretter skal ikke prestene bruke kjeft på dom som er uløkkelige, og kanskje går med ei bør som kan væra nokså tung å bæra! – Heretter skal prestene trøste dom som har det vondt, istedenfor å straffe, har jeg sagt. – Men det var vel rimeligvis å lova litt for mye, det også!

 Kapellanen

 Er det så noget mere?

 Evensen

 Å, ikke stort. – Jo, så har jeg lovet dom det at prestene skal væra like blide enten ei mor er gift eller ugift. Og har dom et smil å spandere bort, så skal den ugifte få det, for hu trenger det mest, har jeg sagt.

 Kapellanen

 Det har De også sagt! – De har sandelig vært nokså rundhåndet med Deres løfter!

 Evensen

 Ja, det nytter ikke å knusle når en vil kapre kunder! Forresten så behøver en vel ikke å holde alt det en lover? Det er da ingen som gjør det!

 [127]Kapellanen ophisset. Frem og tilbake

 Jeg tror Dem ikke, Evensen! – Dette De forteller henger jo ikke sammen! Disse menneskene gikk ut av kirken fordi de var misfornøiet med ett eller annet. Og nu stormer de plutselig venteværelset bare fordi De har gitt dem nogen intetsigende løfter! – De får komme med den virkelige grunnen, hvis De vil jeg skal tro Dem!

 Evensen

 Jeg har da aldri sagt at jeg har gitt dem bare løfter! – Jeg har da trua dom litt også – etter fattig leilighet!

 Kapellanen

 Truet dem? Tilbake til kirken?

 Evensen

 Ja, hvis dom ikke skreiv sig inn igjen før klokka ett i dag, så skulde dom få avskjed paa fabrikken, sa jeg! – For direktøren vilde ikke ha hedninger til å slite pengene i sig! Da blei dom redde! – Det er derfor dom har det så trabelt!

 Kapellanen

 Men dette er jo bare løgn og bedrag fra først til sist! – Motbydelig er det! De har altså truet med å ta maten ut av munnen på menneskene!

 Evensen

 Ja – men det er vel ikke første gangen kjerka har gjort det?

 [128]Kapellanen bydende

 Nu går De ut og forteller folkene at De har faret med usannhet! Forstår De? Og De sier til dem, at dersom de ikke kommer frivillig, så ønsker ikke kirken at de kommer tilbake!

 Evensen

 Javel! Men skal jeg væra nødt til å ta i mig altsammen da? – Det at prestene ikke skal gjøra forskjell på fattige og rike, det skjønner jeg er umulig, så det tar jeg i mig. – Og det at dom skal trøste dom som har det vondt, det skjønner jeg også er urimelig, for da fikk dom alt for mye å gjøra. Men det med de stakkars jentene da? Dom som ikke har fått tid til å gifte sig, før dom små kom? Der kan da kapellanen sandelig fire litt, synes jeg!

 Kapellanen

 Fire litt! Jeg tror ikke, jeg forstår Dem!

 Evensen

 Jeg mener at dom skal få lov til å døpe ungene sine uten å få lange straffetaler! Herregud, kan ikke kapellanen gå med på det da?

 Kapellanen setter sig ved skrivebordet. Om litt

 – Å, det er så håpløst altsammen! Ofte ønsker jeg at jeg kunde slippe alle taler. Det er visst ikke stor hjelp i dem allikevel!

 [129]Evensen

 Det trur ikke jeg heller! – Ja, så er vi enige om at kapellanen holder munn enten dom er gifte eller ugifte, da! Og da er jo altsammen i orden! Skal jeg sleppe dom inn?

 Kapellanen trett

 Jeg vil ikke at de skal gå tilbake til kirken bare fordi at De har truet dem med en løgn!

 Evensen

 Den løgna kan vi fort rette på! Det er bare å ringe ned til direktøren, det! Så gir 'n dom nok avskjed hele lyden, han, så gudelig som han er. – Ialfall nå, da det er så mange arbeidsledige! Mot døren Skal jeg sleppe dom inn?

 Kapellanen sitter og ser frem for sig. Svarer ikke.

 Evensen

 Eller kanskje jeg skal gå ut og jaga dom?

 Astrid fort inn fra høire

 Idar, jeg vil gjerne snakke litt med dig! Til Evensen La oss få være alene en stund, er De snild!

 Evensen

 Det var sandelig på høi tid De kom nå, frøken! Nå tenker jeg at jeg kan gå ut og ordne køen, jeg! Åpner døren til venstre.

 Folkene utenfor snakker i munnen på hverandre og vil trenge sig frem, men Evensen skyver dem tilbake.

 [130]Evensen

 Stopp litt, det skal gå etter tur! Ptro, sier jeg! Slepp mig fram!

 Ut til venstre, og får med vanskelighet lukket døren efter sig

 Astrid om litt

 Idar! – Hvad har du nu tenkt å gjøre? Jeg vet hvad det gjelder! Jeg har snakket med en av dem derute.

 Kapellanen trett

 Du vet hvad det gjelder, sier du? Men tror du da at du vet alt?

 Astrid

 Jeg vet alt! Dobbelt-Petra har fortalt mig det. Jeg vet hvorfor de kommer, og jeg vet hvilke løfter de har fått. – Akter du å holde disse løftene?

 Kapellanen

 Kjære dig, Astrid, du må da forstå at jeg ikke har kunnet gi slike løfter!

 Astrid

 Jeg forstår det. Jeg forstår at det er Evensen som har gitt dem på dine vegne. Men vil du holde dem?

 Kapellanen

 Jeg kan ikke!

 Astrid

 Du kan ikke gi avkald på å tukte og refse?

 [131]Kapellanen

 Det er min plikt å påtale synden hvor jeg så møter den!

 Astrid om litt

 Er det ikke da riktigst at du begynner med oss?

 Kapellanen

 Med oss?

 Astrid

 Ja. – Med dig og mig!

 Kapellanen

 Jeg forstår virkelig ikke –.

 Astrid

 Du og jeg er heller ikke uten synd, Idar!

 Kapellanen ser på henne

 Men – men kjære dig, hvad –?

 Astrid uforstyrret

 Tenk dig om!

 Kapellanen sky. Svarer ikke.

 Astrid

 Tør du sverge dyrt og hellig at du og jeg er bedre enn dem derute? – Nei, du skal ikke svare! Jeg vet hvad du vil si! – Vi to har ingenting galt gjort, mener du! Litt hånlig Og du har rett! – Vi har ikke overskredet grensene!

 [132]Kapellanen bestyrtet

 Astrid!

 Astrid sterkt

 Vi har passet oss! – Men tør nogen av oss påstå at vi er skyldfrie? Om litt Jeg tør det ikke, Idar!

 Kapellanen op

 Men kjære dig, vennen min, hvad mener du med dette? Roligere, smiler Du skulde ikke være fri for all synd, du min rene, uskyldige –

 Astrid

 Nei! I sterk bevegelse – Jeg har elsket dig, Idar! Jeg elsker dig! – Og derfor har det vært stunder da jeg har lengtet efter at du skulde komme til mig!

 Kapellanen

 Komme til dig? – Men du har jo alltid hatt mig i nærheten av dig!

 Astrid

 Ja. Bare «i nærheten». – Men jeg har lengtet efter at du skulde komme helt inn til mig! ser ned At der ingen grenser skulde være mellem oss! – For jeg er ikke anderledes enn de andre pikene!

 Kapellanen står først lamslåttt. Så åpner han armene mot henne

 Astrid!

 [133]Astrid går bakover

 Nei, du får ikke røre mig! Behersker sig. Om litt Nu har jeg snakket ut, Idar! Nu er turen kommet til dig!

 Kapellanen

 Jeg vet at jeg har elsket dig med en ren og ærbar kjærlighet!

 Astrid

 Er du – er du helt sikker på det?

 Kapellanen

 Ja!

 Astrid

 Da har du ikke vært glad i mig på den riktige måten!

 Kapellanen

 Jeg sverger at jeg har elsket dig saa høit som en mann kan elske en kvinne!

 Astrid

 Men du har aldri lengtet?

 Kapellanen ser til side

 Du skal ikke spørre mig!

 Astrid inn til ham

 Jeg vet at du har lengtet efter å eie mig helt, Idar! Jeg har ofte lest det i øinene dine!

 Kapellanen sky

 Da må du prøve å tilgi mig, Astrid!

 [134]Astrid

 Tilgi dig? Du har jo gjort mig så glad, Idar! Hvorfor står du slik som om du skammer dig? Se på mig! Vi er jo like, du og jeg!

 Kapellanen

 Like?

 Astrid

 Ja. Alle vi mennesker er like. Du og jeg og alle de derute! Det er bare det utvendige livet som kan ta forskjellige former!

 Kapellanen løfter hodet. Ser på henne. Så drar han henne inn til sig og kysser henne.

 Deilige Astrid!

 Astrid

 Idar! Om litt river hun sig løs og blir stående og lytte mot venstre Hør, nu kommer de visst! – Ja, nu overlater jeg altsammen til dig! Går stilt inn til høire.

 Kapellanen ser efter henne. Går så bort og setter sig ved skrivepulten. Ser tankefull frem for sig.

 Evensen inn fra venstre. Ståk og støi følger ham helt til han får lukket døren

 – Ja, nå står dom parate, kapellan! Skal jeg sleppe bølingen inn?

 Kapellanen ser op. Tar sig sammen. Om litt

 Vær så snild og gi mig protokollen, Evensen!

 [135]Evensen tar en protokoll fra hyllen og legger den på pulten foran kapellanen

 Væsågod!

 Kapellanen åpner protokollen. Dypper pennen.

 La dem komme!

 Evensen

 All right! Går mot døren til venstre og åpner. Det summer av mange mennesker som vil trenge sig frem Hold an der, det går etter tur! Alvilde og Harald, kom inn her!

 Dobbelt-Petra, Alvilde og Harald inn fra venstre

 Evensen stenger døren, peker mot skrivepulten

 Gå dit bort!

 Dobbelt-Petra bort til kapellanen

 Her kommer jeg! Nå må De skrive mig inn der jeg stod! For jeg vil ha igjen den gamle plassen min!

 Kapellanen

 Nå, er det Dem? De heter? – å ja, det er sant! Blar i protokollen Jeg vet hvor jeg har Dem!

 Dobbelt-Petra

 Ja, nå veit jeg å jeg har mig sjøl henne igjen, også! – Jeg syntes det var ekkelt i kjerka jeg, men huttetu, utenfor var det mye verre!

 [136]Evensen til Harald og Alvilde

 Ja,n8 nå er det deres tur! Fort nå, vi har mye å gjøra!

 Harald og Alvilde bort til pulten. Dobbelt-Petra drar sig tilbake.

 Kapellanen ser op

 Dere ønsker å skrive dere inn i kirken igjen?

 Alvilde

 Ja. Leverer kapellanen en seddel Her er navnene våres, og datoen og slikt. Og navnet på den vesle også. Vi vil gjerne ha'n døpt så snart som mulig!

 Kapellanen

 Dere er ikke gifte ennu?

 Alvilde

 Nei.

 Harald smyger sig på tærne bort til døren.

 Kapellanen skal til å si no, men behersker sig. Om litt.

 Møt op med barnet i kirken næste søndag!

 Nikker til avskjed.

 Alvilde og Harald puster lettet og går bort til Dobbelt-Petra.

 Kapellanen

 Næste!

 [137]Evensen for sig selv i det han går bort til døren

 Jøss, detta skal bli en barnedåp som sier seks! Åpner Næste, værsågod!

 Toralfa inn fra venstre med barnet på armen.

 Evensen lavt til henne

 Er du der, skøiern? Har du nå finni på en skikkelig barnefar da?

 Toralfa

 Bare vær trygg du, gammeln!

 Bort til kapellanen.

 Kapellanen ser op

 Ønsker De også å skrive Dem inn i kirken igjen?

 Toralfa

 Ja takk! Her er attestene mine! – Og så var det denna vesle fyren her som skulde ha sig et vakkert navn!

 Kapellanen skriver

 De er ikke gift, dessverre!

 Toralfa

 Nei, gudskjelov!

 Kapellanen kjemper med sig selv. Om litt

 Hvad skal barnet hete?

 [138]Toralfa

 Petter!

 Evensen lytter, blir urolig.

 Kapellanen

 Og hvad heter faren?

 Toralfa

 Evensen! Petter Evensen!

 Evensen vrir sig, det er som han leter efter et hull å krype inn

 Kapellanen

 Stilling?

 Toralfa

 Kirketjener!

 Evensen setter i

 Nei så dægern han inderlig –

 Kapellanen har reist sig

 Evensen!

 Evensen later som han ikke hører. Pusler bort til døren til venstre. Mumler likesom for sig selv

 Det er da fælt til leven også! Dom river snart ned hele hytta!

 Kapellanen sterkere

 Evensen!

 [139]Evensen

 Javel, skal jeg ta og jaga dom?

 Kapellanen knakker i skrivepulten

 Vil De øieblikkelig komme hit!

 Evensen

 Javel, men –. Til Dobbelt-Petra, Harald og Alvilde Å er det dere står der og koper etter? Ut med dere!

 Kapellanen

 Hvad blir det til?

 Evensen mumler

 Ja, gud veit! Drar sig langsomt borttil og stiller sig ved siden av Toralfa. Later som han er utenfor det hele. Er det et ærend jeg skal gå?

 Kapellanen

 De hørte hvad denne unge piken sa? Hvad har De å svare?

 Evensen

 Jeg har ikke hørt ett ord, jeg! Det er jo slikt bråk derinne, at –

 Kapellanen

 Men De bante, Evensen!

 Evensen

 Ja, men det kom av no ganske annet det!

 [140]Kapellanen til Toralfa

 Nu spør jeg Dem én gang til: Hvem er far til Deres barn?

 Toralfa

 Kirketjener Evensen – han som står der!

 Kapellanen til Evensen

 Hvad sier De til dette?

 Evensen

 Jeg sier at det er en stor misforståelse! Til Toralfa Det var da ikke mitt navn du skulde bruke, menneske!

 Kapellanen

 Stille! – De har å gifte Dem med piken! Forstår De?

 Evensen

 Men herregud, De kan da ikke true folk til å gifte sig når dom ikke har gjort no gæli?

 Toralfa til kapellanen

 Er det virkelig meninga Deres at jeg skal gifte mig med den gamle knærken?

 Kapellanen

 De har jo barn med ham!

 Toralfa

 Jeg har ikke mere barn med han enn jeg har med Dere, jeg! Det var bare no jeg fant på for [141]å erte 'n. Han sa det var det samma hvad for et navn jeg tok!

 Kapellanen forferdet. Til Evensen

 De har altså forledet piken til å opgi falskt navn?

 Evensen

 Jeg har ialfall aldri sagt at hu skulde bruke mitt navn!

 Kapellanen

 Dette er jo forferdelig! – At en av kirkens egne tjenere – –

 Dobbelt-Petra uvilkårlig

 Ja, den Evensen!

 Evensen vil bort fra dette emne

 Er det ikke best at jeg slepper inn noen igjen nå?

 Går mot døren til venstre.

 Kapellanen

 Nei! – De må da forstå at efter dette er De ferdig her på kontoret! Jeg vil ikke se Dem mere! Ta Deres tøi og gå!

 Evensen

 Ja, gjerne for mig! Går mot høire.

 Kapellanen

 Evensen! Gå ut på venteværelset og be folkene komme igjen en annen gang!

 [142]Evensen

 Javel! Går mot venstre.

 Kapellanen

 Evensen! Vent et øieblikk! Til de andre som står der Men hvorfor går dere ikke?

 Toralfa

 Jeg trudde De først vilde ha greie på den riktige barnefaren!

 Kapellanen

 Jeg vil ikke høre mere om barnefedre idag! Kom igjen senere! Evensen! Følg disse menneskene ut gjennem entréen! Peker mot døren til høire.

 Evensen

 Jeg synes De sa at jeg skulde gå ut på venteværelset?

 Kapellanen

 Jeg tør ikke betro Dem å gå dit! Jeg vil gå selv!

 Åpner døren til venteværelset, men går så forbauset et par skritt bakover

 Sognepresten kommer fornøid og smilende inn fra venstre. Han er i yttertøi, kommer fra en tur. Nikker blidt til kapellanen og Evensen.

 Evensen

 Å gudskjelov!

 Sognepresten

 Goddag, Storm! Goddag Evensen! Går bort til de andre og håndhilser Goddag, barna mine! Hvordan står det til?

 [143]Dobbelt-Petra

 Nå trur jeg næsten det står til liv!

 Sognepresten klapper barnet til Toralfa

 Gud velsigne den vesle engelen din, kona mi!

 Toralfa

 Jeg er ikke gift!

 Sognepresten munter

 Men det blir du nok! Hvorfor skulde du ha det bedre enn andre? – Det er sandelig så hyggelig å se et lite barn her på kontoret igjen, så! Ikke sant, Storm?

 Kapellanen mørkner til. Svarer ikke

 Sognepresten

 Og for en deilig dag, dere! Det var som om noget smilte til mig med det samme jeg våknet i morres! Det var umulig å ligge inne, jeg måtte ut, det var en glede som ropte på mig ett eller annet sted. – Men gatene var tomme for mennesker, jeg kjente mig skuffet, jeg snudde om igjen! Men da jeg kom hjem, da jeg kom inn i venteværelset, da bølget jo gleden imot mig! Der stod de jo, alle de som hadde forlatt oss! Stod der utålmodige og ventet på å få navnene sine skrevet inn i bøkene våre igjen! Til kapellanen Er De ikke glad, Storm? Var det ikke det jeg sa, at vi vilde få dem tilbake?

 [144]Kapellanen nikker mutt. Ser ned.

 Sognepresten til Evensen

 Og De, kjære Evensen, De er glad, det ser jeg!

 Evensen

 Ja, det ser betydelig lysere ut nå, enn det gjorde for litt siden!

 Sognepresten

 Men så har De også tatt Dem nær hver gang nogen har kommet og skrevet sig ut!

 Evensen

 Ja, det var bedrøvelige tider!

 Sognepresten legger hånden på akslen hans

 Nu tenker vi ikke mere på dem! – Vi to gamle stabeisene kommer nok til å arbeide sammen i mange år ennu, vi!

 Evensen skotter bort til kapellanen

 Ja, dersom ingen jager mig, så –.

 Sognepresten til kapellanen

 Det er sant, Storm: Jeg møtte postbudet. Her er et brev til Dem. Fra departementet. Da kapellanen river konvolutten op og leser. Kan jeg gratulere?

 Kapellanen stråler

 Hjertelig takk!

 [145]Sognepresten

 Vår kjære kapellan kommer altså til å forlate oss! Han har fått et bedre avlønnet embede! – Men vi to, Evensen!

 Evensen

 Ja vi to, sogneprest!

 Sognepresten

 – Og så, Storm, kanskje De er så vennlig å gjøre Dem ferdig til å ta imot dem! – Nu skal de slippe å vente lenger! Op med døren, Evensen!

 Kapellanen setter sig ved skrivepulten.

 Evensen åpner døren til venstre

 Værsågod, nå kan dere komma! Men ta det med ro! Vi har god plass til allesammen!

 Fra venteværelset kommer flokken veltende inn.

 Teppet.

 Noter

 n1. og] rettet fra: op

 n2. må ha] rettet fra: må

 n3. tar] rettet fra: tat

 n4. nei] rettet fra: Nei

 n5. Å] rettet fra: A

 n6. Alvilde] rettet fra: Harald

 n7. ikke] rettet fra: ikkje

 n8. Ja] rettet fra: Jå

 Oskar Braatens Den store barnedåpen er lastet ned gratis fra bokselskap.no

OEBPS/Images/bs_Barnedaapen.png
bm m:dapen

av Oskar Braaten

bokselskap.no

