

 [image:]

 Les også:

 Det fine med Kjersti

 Å være Kjersti

Helena Hedlund

 [image:]

 Bursdagen

 Kommer de ikke snart? Kjersti kikker bort på vekkerklokka. De røde tallene viser 05.15, og hun har allerede latt som om hun har sovet i over en time. Kroppen er spent og skjelven. Det er lyst ute. På kalenderen ved senga synes det tydelig at det er 17. juni. Kjersti bladde om til dagens dato allerede før hun la seg i går. Det skal føles perfekt å våkne på bursdagen sin! Det skal føles magisk og stort og helt riktig. Hvorfor kommer de ikke? Ute synger fuglene i trærne, men fra rommet til mamma og pappa hører hun ingen sang. Det er musestille der inne. Sover de fremdeles? Tenk om de er døde! Kjersti setter seg opp i senga. Døra står på gløtt, og gjennom sprekken kan hun skimte litt av senga til mamma og pappa. Føttene deres ligger hulter til bulter. Så stille de er. Kjersti smyger seg opp. Hun tusler lydløst over gulvet. Døra knirker litt idet hun går over terskelen, så er det bare fem skritt igjen. Kjersti blir stående i døråpningen. Jo, de sover. De er ikke døde. Det hadde virkelig vært toppen av uflaks og altfor ille hvis mamma og pappa hadde dødd mens de sov natt til bursdagen hennes. Kjersti tar et steg inn i rommet. Mamma ligger på siden og puster, mens pappa sover på ryggen med hånden på magen. Brillene ligger på nattbordet ved siden av lampa. Men hvorfor våkner de ikke? Har de glemt at hun har bursdag? Kjersti kjenner hun må vekke dem. Hun klarer ikke å vente lenger, hun begynner å bli kjempetrøtt. Dess-uten er hun tissetrengt, men tisse kan hun ikke gjøre, for hvis hun trekker ned, kan jo mamma og pappa våkne av lyden og skjønne at hun er oppe allerede, og det blir feil. Den som har bursdag, må ligge i senga, og de som synger bursdagssangen, må tro at de virkelig vekker bursdagsbarnet. Ellers blir alt feil. Kjersti tenker seg om. Hun ser seg rundt i andre etasje. Ved symaskinen i hjørnet er det en snelle med hvit tråd. Den tar hun. Hun lister seg inn på rommet til mamma og pappa igjen og knytter tråden rundt lampa på nattbordet. Med trådsnella i hånden tusler hun inn på rommet sitt igjen. Tråden rekker akkurat bort til senga. Kjersti legger seg under dyna. Den er strukket helt ut nå, tråden. Lampa kommer til å velte med et lett rykk, og mamma og pappa kommer til å våkne og forstå at det er på tide å gå ned og pynte brettet. Da må hun late som hun sover. Kjersti tester forsiktig hvor elastisk tråden er. Klokka er 05.34. Nå er det på tide! En, to, tre, så rykker hun til. Det skramler inne hos mamma og pappa. Lampa velter, det høres ut som om den deiser i gulvet, og Kjersti hører lyden av knust glass.

 [image:]

 – Hva? Hva var det? roper pappa.

 – Nei, sukker mamma. – Fillekatt!

 – Var det Kattegat?

 Pappa høres sint ut.

 – Forbaskede katt! Det er jo glassbiter over hele gulvet. Se!

 – Hysj, hvisker mamma, – ikke vekk Kjersti!

 De begynner å hviske der inne. Kjersti lukker øynene hardt igjen. Det ble ikke helt som hun hadde tenkt seg. Hun venter. Venter og lytter. Står de ikke opp nå, da? Det blir stille inne på rommet til mamma og pappa igjen. Det eneste som kan høres i huset, er små trippende steg over gulvet, små poter som er på vei bort til Kjerstis seng. Kattegat hopper opp på dyna. Han maler høyt og stanger Kjersti forsiktig i haka før han legger seg til rette oppå brystet hennes. Åh, Kattegat! Han er visst den eneste som husker at det er bursdagen hennes i dag. Det var dårlig gjort at han skulle få skylden for den knuste lampa.

 – Det var ikke meningen, hvisker Kjersti inn i den bustete pelsen. – Unnskyld!

 Kattegat myser, men flytter seg ikke. Han maler lavere og lavere for hvert åndedrag. Øynene er helt lukket nå. Kjersti lukker også øynene. Lukker øynene og venter. Lukker øynene. Og venter …

 [image:]

 – … ønske deg av hjertet alle gode ting! Og si meg så, hva vil du mere? Gratulere!

 Kjersti åpner øynene. Hva? Er sangen ferdig allerede? Hun hørte jo ikke begynnelsen! Hvordan har mamma og pappa havnet på hennes rom? Alt føles rart og søvndrukkent og kaldt, og Kjersti begynner å gråte.

 – Men vennen min, da, sier mamma og setter seg på sengekanten. – Hva er det?

 Pappa setter brettet fra seg på en stol. På en tallerken ligger det en brun kake med et flagg på.

 – Så dypt du sov, sier han og smiler.

 Han setter seg ved siden av mamma og klapper Kjersti på hodet, og nå forstår Kjersti hvorfor hun fryser. Det er helt vått i senga. Hun drar dyna tettere rundt seg.

 – Vi sang så vinduene klirret, ler mamma. – Du sov som en liten gris!

 Mamma kysser Kjersti på kinnet.

 – Gratulerer med dagen, store åtteåringen vår!

 Kjersti beveger ikke på seg. Lakenet klistrer seg til kroppen, det føles som om hun har blitt limt fast i senga. Kjersti stirrer på kaka.

 – Vær så god, sier pappa og rekker henne tallerkenen.

 – Og vi som ikke har noen presanger …

 Det sier pappa hvert år. Kjersti sukker.

 – … nei, for de ligger nede på kjøkkenbordet, sier hun lavt og tar en bit av kaka.

 – Hva? Tror du det? sier pappa og later som om han er overrasket.

 Kjersti nikker. Hun spiser så sakte hun klarer. Mamma og pappa venter. Kjersti tygger. Mamma ser på klokka.

 – Er du ikke litt nysgjerrig, da? spør pappa.

 Kjersti trekker på skuldrene. Det eneste hun vil, er at mamma og pappa skal gå ut så hun kan snike seg opp og skifte klær. En åtteåring tisser ikke i senga. Ikke på bursdagen sin og ikke på andre dager heller, og hvis mamma får vite det, kommer hun til å fortelle det til alle mammaene hun kjenner. Det er Kjersti helt sikker på.

 – Jeg går ned og lager frokost imens, sier mamma til slutt og reiser seg.

 Pappa blir sittende. Kjersti tygger så langsomt hun klarer. Pappa trommer med fingrene mot senga. Kattegat sitter i vinduet. Han vifter lett halen mot en porselenskatt, dask, dask, krasj! Porselenskatten går i gulvet med et brak.

 – Nei, nå er det nok! brøler pappa og reiser seg. – Ut med deg!

 Han tar Kattegat under armen og bærer ham ned trappa. Kjersti hører at han åpner ytterdøra.

 – Sånn! Ut! Forsvinn!

 Det er tydelig at pappa er sint. Han smeller døra igjen, og plutselig kommer Kjersti på lampa i dag tidlig. Er det derfor han er sint? Men nå må hun få opp farten. Kjersti forter seg opp av senga og tar av seg de våte klærne. Det er vanskelig, for trusa krøller seg ved føttene. Hvor skal hun legge den? Kjersti kikker seg rundt i rommet. Hun nøler litt, så kaster hun trusa i papirkurven.

OEBPS/image/Kjersti_image_1.jpg
ek oy dedeq,

OEBPS/image/Kjersti_image_19.jpg

OEBPS/font/alexbrush-regular-otf.otf

cover.jpeg
S \\ o

@ Helena Hedlund i

2, Katarina Strémgérd

et \V“@@

[lustrasjoner

OEBPS/image/Kjersti_image_2.jpg
Illustrasjoner av Katarina Stromgard
Oversatt av Nina Aspen, MNO

CAPPELEN DAMM

OEBPS/image/Kjersti_image_18.jpg

