
Agnar Lirhus

Slottet


[image: ]

[image: Cappelen Damm]


Agnar Lirhus

Slottet


[image: Cappelen Damm]


Til Iben og Klara


Slottet om natta

Vi var i garasjen til Ali da bildene fra bursdagsfesten begynte å tikke inn på telefonene. Klassekameratene våre – hvis man kan kalle dem det – duppet rundt i bassenget på gummiringer mens de drakk paraplydrinker med appelsinbrus, sitronskiver og mango. Diskolysene blinket sterkt. Ved veggen grillet faren til Tommy. Alle i klassen var der.

Tommy har de beste vennene! skrev de i klassegruppa.

Verdens beste gjeng!

De aller, aller beste folka!

Som betydde: Line, Ali og jeg var absolutt ikke de beste folka.

Line sugde i seg en Capri-Sonne mens hun stirret på mobilen. Mohammed postet en filmsnutt av Peder som tok salto fra bassengkanten. Rett før han landet, rettet han seg ut og stupte. Han dukket opp foran kameraet, gliste fra øre til øre: «Tenk så kjedelig alle andre har det nå. Mens vi er her!» Alle andre, det var ikke vanskelig å tenke seg hvem det var.

I klassegruppa hadde det ikke vært snakk om annet i det siste. Badebursdag på Slottet! På Slottet hadde det bodd oljesjeiker og fotballproffer. En berømt astronaut. Og direktøren i Google. Slottet var favoritthotellet til kongen også. Han og dronningen pleide å bo der en gang i året. Det var nok litt derfor hotellet ble kalt for Slottet – ikke bare fordi det lignet et slott.

Ingen andre enn Tommy ville ha fått feire bursdagen sin på Slottet. Men faren til Tommy var sjef der. Ikke bare det, han eide Slottet.

Tommy sendte live på kanalen sin. Hele skolen fulgte med på den. Han spurte bursdagsgjestene hvordan de hadde det. Ansiktene glitret i diskolyset – røde, grønne, blå, fiolette. Burgere og pølser freste på grillen. «Den beste festen ever,» gliste Runa. «Legendarisk,» la hun til.

«Vi kan ikke la dem holde på sånn,» sa Line. «Vi må gjøre noe.»

Ali gliste. «Jeg tror jeg har en idé.»

Og sånn ble det. På grunn av Alis plan – en idiotisk plan, når jeg tenker på den nå – sto vi utenfor Slottet denne mørke natta, den aller siste uka i sommerferien. Himmelen var full av stjerner. I huset tvers over veien for Slottet lyste det i stua. Tenk om noen så oss? De to tårnene på Slottet fikk meg til å tenke på en middelalderborg. Ali og Line hang på gjerdet og glante inn i hagen.

Line telte. «En, to …» Jeg trakk pusten. På tre hoppet vi over.

Øynene til Line lyste i mørket. Selv om det var ideen til Ali, hadde hun tatt styringen. Det var ofte sånn. Hvis Ali og jeg holdt på å feige ut, hvis vi var på nippet til å trekke oss, trengte Line bare å se på oss. Line feiget aldri ut. Ikke på noen ting. Line var ikke den som ga seg.

Hun lyste inn i hagen med telefonen. Hvor var den korteste veien til bassenget? Greinene på epletrærne krafset etter oss, føltes det som. Det var masse statuer i hagen, og en av dem forestilte en rytter på en steilende hest. Et øyeblikk så det ut som om hesten skulle begynne å galoppere på ordentlig. Jeg syntes jeg hørte en pipende knirkelyd og tittet raskt bak meg.

Puh. Ingenting.

«Nå tar vi hevn på den dusten,» sa Line.

Jeg sa ikke noe. Jeg ville bli ferdig og komme meg vekk.

Men vi dro ikke. Vi gjorde high five og løp mot bassenget. Line foran, Ali og jeg bak. Føttene pilte gjennom det fuktige gresset. Det siste jeg ville, var å ende i mørket alene.

Jeg lurte på hva vi drev med. Og dette var bare begynnelsen.


Spøkelsesjenta

Bassenget minnet om den gangen mamma og pappa og jeg var i Spania. Alt var hyggelig, ikke noe krangling, vi badet og spiste på restaurant og subbet gjennom gatene med hver vår is. Om kvelden hadde vi sittet på balkongen og sett utover bassenget som glødet grønt i natta.

Akkurat sånn skinte bassenget på Slottet også. Det var grå fliser langs bassengkanten. Rundt bassenget sto det strandstoler, og på den innerste veggen var det en stor glassdør. Der hadde faren til Tommy grillet pølser og burgere. Fortsatt sto det flere kasser med brus her. Line knabbet to brusflasker og kastet dem mot oss gjennom lufta. Det var så vidt jeg ikke mistet min.

Og det var ikke plast heller, det var glass!

Tenk om jeg hadde mistet den! Det hadde vekket hele nabolaget. Men det virket ikke som om Line brydde seg. Endelig skulle Tommy få igjen, endelig. Det var det hun tenkte på.

Jeg så for meg jentene på gummiringene. Diskolys, og de røde og blå lyslenkene som hadde hengt i buer på veggene. Laser i forskjellige mønstre. Bak glassdøra var garderoben. Det skinte fra et rømningslys der inne, ellers var det mørkt. Grønne badeballer duppet på vannet.

«Det holder kanskje om vi tar et bilde og stikker?» sa jeg.

«Vi skal bade.» Line var alt i gang med å vrenge av seg T-skjorta. Hun hadde badetøy under.

Fra bassenget så jeg over hekken og ut på gata. På den andre siden var vår verden. Den vanlige verdenen. Normale hus, med normale folk. Lyset var fortsatt på i stua i huset rett over veien. Var det noen der? Jeg fant mobilen, åpnet klassegruppa og gjorde klar en melding. Det var oppgaven min. Det var jeg som skulle filme.

«Klar?» Line sto ved bassengkanten. Hun bøyde seg ned for å hoppe.

Tankene hamret i meg. Hva holdt vi på med? Fordi Tommy ikke hadde invitert oss i badebursdagen sin, skulle vi sende bilder av oss tre i bassenget på Slottet midt på natta.

«Filmer du?» Line sto fortsatt med hendene over hodet, klar til å stupe.

Jeg trykket inn knappen. Bildet zoomet inn og ut, før kameraet fant fokus. Jeg viste tommel opp.

«Nattbad!!» Vannet sprutet da Line tok bomba. Hun crawlet gjennom vannet. «Deilig!» Hun ropte altfor høyt, jeg kunne liksom høre lyden av stemmen hennes langt innover i gatene, opp i skogen, forbi skolen, hjem til huset vårt, den nasale stemmen til Line: Deilig!

Ali hadde også fått av seg klærne nå. Badeshortsen var blå. Det så ut som han frøs. Han holdt armene rundt kroppen og huket seg sammen.

«Digg vann!» Line snakket til kameraet. «Kom igjen, Ali!»

Han satte seg på kanten og gled nedi. Like etter dukket hodet hans opp igjen. Line vippet seg opp på bassengkanten, kom seg videre opp i stående, tok løpefart og hoppet uti igjen. Jeg fulgte bevegelsen med kameraet.

Det var da jeg fikk øye på henne.

Bak glasset i garderobedøra stirret to øyne på meg. Jeg skvatt, og hånda mi begynte å dirre. Jeg ble kald og svett på en gang. Det sto ei jente i garderoben! Ei jente sto der og stirret på oss!

Line og Ali kavet rundt i bassenget.

Jeg tittet mot vinduet igjen. Var det virkelig ei jente der?

Ja. En mørk kropp. En skygge, opplyst av det grønne nødutgangslyset.

«Hvorfor filmer du ikke?» spurte Line.

Jeg nikket mot garderobedøra.

Line skjønte ikke hva jeg mente. «Hva er det for noe, Tor?»

Jeg nikket enda tydeligere mot døra.

Plutselig oppdaget Line jenta.

I et byks spratt hun opp av bassenget.

Ali kom seg også opp og fikk på seg genseren. Jeg spurtet etter vennene mine i full panikk.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


