
		
			[image: cover.jpg]
		

	
		
			[image: ]

			Torun Lian

			Alice svømmer ikke

		

	
		
			Om boken:

			Endelig sommerferie.

			Alice og familien skal på hytta.

			Mamma og pappa har bestemt at Alice skal lære å svømme. Det vil ikke Alice.

			Noen må være på land og passe på håndklærne også.

			Boka er illustrert av Øyvind Torseter.

		

	
		
			© 2016 H. Aschehoug & Co. (W. Nygaard), Oslo

			www.aschehoug.no

			Tilrettelagt for eBok av Framnes Tekst & Bilde as, 2016

			Omslagsdesign: Øyvind Torseter/Cecilie Mohr

			ISBN 978-82-03-26230-2

			Tilbakemeldinger vedrørende denne boken kan sendes til

			ebok@aschehoug.no 

			[image: ]

		

	
		
			Det er en fin morgen. Alice våkner akkurat så langsomt som hun liker det aller best under den akkurat passe varme dyna si. Et lite gjesp åpner ørene hennes så fuglesangen utenfor kommer inn i dem. Hun slår øynene halvt opp og gnir seg i dem. Det er nesten for lyst. Noen har vært inne på rommet hennes og trukket fra gardinene. Sola skinner inn i en tjukk gul stråle. Små, lette støvfnugg svever dovent omkring inni den og ser ut som de også har tatt sommerferie. 

			Det er like lurt, tenker Alice og strekker seg ut til det aller ytterste av seg selv. Hun kjenner hvordan blodet strømmer i hele henne sånn som det skal. Alt er perfekt, tenker hun, det er sommerferie både for meg og de svevende fnuggene, og jeg kan ligge her så lenge jeg bare gidder og tenke på de stiligste tingene jeg vet om. Jeg kan sovne igjen også hvis det er det jeg har lyst til og kanskje drømme noe bra, tenker hun og kommer i det samme på drømmen hun har drømt. 

			Å, tenker hun og begynner å nøste den forsiktig inn så den ikke skal gå i stykker, for den var om Iver. Den eneste, men aller beste vennen hennes. De er blitt enige om at de ER ekte venner og ikke bare helt tilfeldigvis går til skolen sammen fordi de tilfeldigvis er naboer. De har vært venner i kanskje … 

			Alice teller timene og kommer til fjorten.

			I fjorten timer har HAN og JEG vært VENNER, tenker hun og biter i dynesnippen så hun ikke skal smile som en tulling, men så kommer hun på at hun må få tak i den drømmen, det var jo det hun drev med, og kniper øynene igjen. 

			Det var Iver, tenker hun og ser han for seg, hår og tenner. Fregner. Til og med på ørene. Også var det meg, tenker hun. Men jeg var litt i bakgrunnen. Sånn som jeg pleier. Vi gikk i en svær hage vi aldri hadde vært i før. Da snudde Iver seg og vinket og hvisket, akkurat som om noe var hemmelig mellom oss. 

			– Kom da, hvisket han. 

			Jeg gikk så nær han at jeg kjente at han lukta noe søtt som moren hans sikkert hadde tatt med til han fra jobben sin på KIWI. Vi sneik oss videre, ganske tett sammen, rundt busker og mellom trær. Jeg lurte litt på om vi hadde krympet, for noen av trærne var så store at vi måtte krabbe over røttene. De hadde kroner som bredte seg langt utover og laget sus og mørke skygger. Inne i en av skyggene spurte jeg Iver om det var farlig der. 

			– Ikke så veldig, sa han og tok tak i trøya mi. Han dro meg med til vi kom til et lysere sted der det lå en liten dam med gule vannliljer og irrgrønne frosker. De satt på nesten hvert eneste vannliljeblad og kvekket. 

			Det var der jeg så det, tenker Alice og får nesten det hun tror er et lite sjokk. Ved den dammen. Det var der jeg så at Iver hadde en krone på hodet, tenker hun. Iver liksom. Akkurat som han var kongelig. Bare at kronen hans hadde ikke edelsteiner og perler sånn som kongekroner pleier å ha. Den var ikke skinnende, engang. Og hang skeivt.

			Iver hadde sett at hun ikke skjønte en dritt og hadde ledd av henne. 

			– Det er vel en slags hverdagskrone, da, sa han, akkurat som om det forklarte alt. 

			Og det gjorde det. I drømmen hadde det liksom falt på plass, for du kan ikke gå med festkrone til hverdags. Hun hadde tenkt at, selvsagt ikke, og ledd hun også. Og så var drømmen over. 

			I våken tilstand var det ikke like lett å forstå hva hun egentlig forsto i drømmen, men uansett, det var en bra begynnelse på sommerferien, tenker Alice. Når du drømmer såpass stilig om din beste venn og dere ler av noe sammen, tenker hun og stikker en fot utenfor dyna og inn i solstrålen med støvet i. Foten blir varm, og hun tenker at den kanskje fineste sommerferien i hele livet hennes ligger foran henne akkurat som til evig tid.

			Det eneste lille skåret i sommerferiefreden og friheten er at det faktisk er en god stund til hun får se Iver. Alice sitter sammenkrøpet på skrivebordet, holder seg fast i tærne sine og kikker ut av vinduet.

			Kanskje han har stått opp og er der ute allerede? Kanskje han for eksempel trikser med en ball som triller ut i gata når han mister den så en bil må bråbremse. Og hun som kjører bilen flyr i flint, men Iver bare ler og ler, tenker Alice og lener seg ut av vinduet til like før punktet der hun blir svimmel av det. 

			Hvis Iver hadde vært ute, kunne vi ha vinket, tenker hun. Nå som det ikke er tvil om at vi er VENNER og ikke bare tilfeldige naboer som tilfeldigvis går til skolen sammen fordi vi tilfeldigvis går i samme klasse, kunne vi ha vinket til hverandre på en helt ny og annerledes måte som bare vi to kan vite noe om. 

			BESTEvenner, tenker Alice og blir så glad at hun blir så sjenert at hun må gjemme ansiktet i nattkjolen selv om hun er den eneste som er på rommet hennes. Men typisk meg, da, tenker hun, at jeg får meg bestevenn dagen før jeg skal på sommerferie og ikke kommer til å se han på nesten sju uker, fordi når jeg kommer hjem fra ferie, så har han reist på ferie til Grekenland med moren sin for lenge siden. 

			Og i Grekenland kan det skje forferdelige ting, tenker hun. Iver kan bli kidnappet, for eksempel. Og aldri komme til rette igjen. Det hadde ikke vært rart i det hele tatt, tenker hun. Det røde håret hans og fregnene er nok ganske sjelden vare der. I Grekenland. Og alle liker noe sjeldent. Jeg ville kidnappet Iver selv hvis jeg var greker, tenker hun og må gjemme seg igjen. Ikke så mye på grunn av det usedvanlig røde håret hans kanskje, men på grunn av tusen andre ting, tenker hun inn mot det tynne stoffet i nattkjolen. 

			Alice gir opp å få et glimt av Iver. 

			Jeg kan jo ringe på før vi setter oss i bilen og kjører til hytta og si til han i callingen at han skal gå ut på verandaen og vinke til meg derfra. Hvis jeg tør, da, tenker hun. For tenk om han ikke gidder. Tenk om han har sovet på det, og så har han ombestemt seg. Eller tenk om han har glemt at vi er venner allerede. Han er jo nokså glemsom av seg. Eller tenk om han ikke tok det alvorlig. Han er jo ikke typen som tar ting alvorlig, sånn som meg. Tenk om han bare tulla. Det har vist seg mange ganger. 

			Nei, jeg ringer nok ikke på hos Iver, tenker Alice og biter leppa inn i munnen. Det er bedre å tro at du har en bestevenn mens du er på sommerferie, enn å vite at du ikke har det likevel. Det er jo bare tragisk.

			Eller? 

			Det tuster seg helt til i hodet hennes. Hun vet ikke hva som er best eller verst, for hvis du vet med sikkerhet at du IKKE har en bestevenn, tenker hun, så behøver du jo ikke å gå og være redd hver dag for at han skal bli kidnappet i sommerferien sin. Det er jo også bra. Da blir det lettere å slappe litt mer av.

			Det er fordeler med alt, tenker hun. 

			Så tenker hun at det er rart at en fordel kan være så forferdelig trist samtidig.

			Det er akkurat som det skyer over litt rett over Alice, men da hun ser opp på himmelen, er den like blå og sola skinner sommerferieperfekt. Hun slipper tærne, strekker dem ned mot gulvet og går ned av skrivebordet sitt.

			Ute i resten av leiligheten har de andre i familien til Alice også begynt å stå opp. Martin kjefter som vanlig på Mia, og som vanlig skriker Mia til moren at hun skal kjefte på han.

			– Eller så sier jeg til pappa at han skal kjefte på deg til du dør, skriker hun til moren.

			– Slutt! Begge to! sier moren. 

			Så høres det ut som om hun knuser noe i oppvaskkummen.

			Hadde Alice vært det minste trøtt, skulle hun ha gått og lagt seg igjen og lest i boka om Alice i Eventyrlandet i stillheten under dyna. Men fordi det er sommerferie og hun faktisk KAN ligge i senga så lenge hun vil, gidder hun ikke likevel. 

			Dessuten har hun lyst på en skive med smør og honning. Hun legger en hånd på magen, kjenner etter. 

			Jo, jeg blir nok nødt til å gå ut der og inn i bråket i familien min, tenker hun. Jeg får bare late som jeg ikke er der, da. 

			Akkurat det er ikke så vanskelig, for ingen i familien til Alice legger merke til en som ikke bærer seg som om det var siste dag på jorda i trengselen utenfor et romskip. Alice er mer som en stille sang på radioen ingen egentlig hører på, eller som musikken i KIWI-butikken der moren til Iver jobber. Ja. Bakgrunnsmusikk. Der har du Alice Andersen i midten. Fire år eldre enn søsteren og fire år yngre enn broren, født på Ullevål sykehus og oppvokst i en blokk i landet Norge ikke så langt fra Nordpolen. 

			[image: ]

			Alice åpner døra, smetter ut og lukker den bak seg så ingen skal tro at det er greit å gå inn på rommet hennes og rote i ting. Gulvet i entreen er overfylt av sommerferiebagasje. Hun må skreve over kasser, sekker, bæreposer og en oppblåst luftmadrass før hun kommer seg inn på kjøkkenet. Hun baner seg vei bort til benken og smører en skive innimellom armene og beina til de andre i familien som driver med omtrent det samme, men måten de gjør det på ligner mer på krig enn frokost. Alice er den eneste som setter seg ved bordet, helt innerst i hjørnet, så langt unna de andre hun kan komme. Der spiser hun skiva si uten å snakke med den i munnen. Hun tar en bit av gangen og svelger den før hun tar en til. Sånn som menneskene burde. 

		

	OEBPS/image/cover.jpg


OEBPS/image/aschehoug-ebok.jpg


OEBPS/image/Alice3Side04.jpg


OEBPS/image/uglebarn-strek.png


