

 [image: Ukjent fare]

Jan Tore Noreng

ROBOFOBIA 2

Ukjent fare

[image: Gyldendal Norsk Forlag]

1. Ingenting mistenkelig i Grønnlia

Første gang alarmen på mobilen ringte, tenkte Rikard at han måtte på skolen. Så kom han på at det var sommerferie. Han la fra seg mobilen med et smil, og sovnet igjen med det samme. Neste gang alarmen lød, fem minutter senere, var Rikard veldig forvirret. Så husket han. Sommerjobb for Sopphaugen kommune. Han satte seg opp i senga samtidig som mamma åpnet døra.

– Er du våken, Rikard?

Rikard mumlet noe som skulle bety «ja». Øyenlokkene hans var tunge, og den gode følelsen fra noen minutter før var borte. Nå var han bare sur.

– Hvorfor søkte jeg på sommerjobb? sa han ut i lufta.

– Fordi du syntes det var en god idé å tjene litt penger, svarte mamma med blid stemme. – Kle på deg, nå. Frokosten er klar.

Klokka på mobilen var åtte minutter over sju. På morgenen. Hele kroppen til Rikard protesterte mot å være oppe så tidlig. Og spesielt når det var ferie. Aller helst ville han bare legge hodet tilbake på den myke puta, og krype godt inn under dyna. Men i stedet reiste han seg opp. Han forsøkte å se positivt på det. Det fungerte. I alle fall litt.

Mens han sakte kledde på seg, tenkte han på alle pengene han kom til å tjene. Kanskje det ville være nok til en ny PC? Han dro fra gardinene og åpnet vinduet på gløtt. Frisk luft og lyden av fuglekvitter strømmet inn.

Fin morgen, tenkte han og strøk panneluggen bort fra øynene. Sola skinte, og det virket allerede ganske varmt. I gata var det noen menn i mørkeblå kjeledress som arbeidet i en stolpe. Arbeidsbilen deres var svart, med sotete vinduer, sånn at man ikke kunne se inn. Det sto Elektro Service på siden med store, hvite bokstaver.

Det var en slags trøst at det fantes mennesker som var nødt til å være tidligere oppe enn ham selv.

Når han ble voksen, skulle han ha en jobb som gjorde at han kunne sove så lenge han ville, tenkte Rikard. Kanskje teste madrasser, for eksempel? I en sengebutikk!

Det var selvfølgelig lenge til. Han hadde jo ikke engang begynt på ungdomsskolen. Sjette klasse var over for bare noen dager siden.

Han husket godt da sommerjobbene hadde kommet opp på nettsidene til kommunen. Det var pappa som hadde fortalt ham om det. En fin mulighet til å gjøre noe nyttig i sommer, hadde han sagt. Og så tjener man penger på det. Tommy og Karen, de beste vennene til Rikard, hadde også likt ideen, og meldt seg på. Så da var det vel greit. De to var han jo sammen med hele tida uansett.

De skulle visst klippe gress rundt omkring. Det hørtes ganske greit ut. Spesielt når været var så godt som det var nå. Rikard begynte faktisk å glede seg litt til sommerjobb sammen med vennene sine.

Karen hadde forresten ringt ham dagen før. Tre ganger. Rikard hadde sett på TV hele kvelden, og oppdaget de ubesvarte anropene rett før han skulle til sengs. Han fikk huske på å ringe henne etter hvert for å høre hva hun ville. Men først frokost.

Han kom ned til dekket bord da han var ferdig på badet. Det luktet kaffe og bacon.

– Leif, sa mamma. – Hva tror du de holder på med der ute?

Pappa satt og holdt på med mobilen.

– Hm, hvem da? spurte han fraværende.

Rikard satte seg og tok to brødskiver. Han smurte smør på, og mamma ga ham speilegg og bacon fra steikepanna.

– De der strømfolkene, fortsatte hun. – De har holdt på i mange dager.

– Hvilke strømfolk?

Mamma satte fra seg steikepanna og dasket pappa lett i bakhodet.

– Leif! sa hun. – Du er jo helt borte i den der mobilen din!

– Å, sorry, sa han og trykket et par ganger til, før han la mobilen fra seg på bordet.

– Du jobber jo i kommunen. Har ikke du peiling på hva de driver med? Hvor lenge skal de holde på med den stolpen? Det er jo ikke noe i veien med strømmen.

– Det er jo ikke det jeg gjør på jobben, svarte pappa. – Jeg er datakonsulent. Installerer programmer, skifter toner i skrivere og sånn.

Han holdt hendene foran seg, og lot fingrene løpe mot bordplaten, som om han skrev på et liksom-tastatur.

– Det er jo bare bra at de fikser strømmen, sa Rikard med munnen full av egg og bacon.

– Kanskje, sa mamma. Hun vred på seg i stolen. – Det er bare det …

– Hva da? spurte pappa.

– Jeg får på følelsen … at de liksom holder øye med oss.

Pappa lo.

– De kikker vel litt på deg, sa han. – Søte, lille snuskedusken min! Den fagre Anita!

Rikard laget en grimase. Han syntes det var teit når foreldrene snakket sånn. Mamma blåste det bare bort.

– Det er sikkert bare innbilning, sa hun. Så snudde hun seg mot Rikard: – Gleder du deg til din aller første sommerjobb, da?

Rikard trakk på skuldrene.

– Det blir sikkert kult, sa pappa. – Hvis dere skal klippe gress rundt rådhuset, får dere stikke innom.

– Ja, det er sant, sa mamma. – Både Tommy og hun der nye jenta skal være med, ikke sant?

– Hun heter Karen, sa Rikard. – Og hun har vært her et helt skoleår. Så hun er ikke så veldig ny lenger.

– Stemmer det at foreldrene hennes arbeider for etterretningstjenesten? sa pappa. Han bøyde seg fram og så både hemmelighetsfull og forventningsfull ut.

– Hæ? sa mamma.

– Du vet, spioner, forklarte han. – Det er det jeg har hørt.

– Aner ikke, sa Rikard. – Det høres usannsynlig ut.

Pappa så skuffet ut. Han satte seg tilbake i stolen og pirket borti mobilen sin.

– Hva er det som er så interessant på den mobilen? spurte mamma irritert. – Du klarer jo nesten ikke å holde fingrene fra den! Er det et nytt spill?

Det var ingen hemmelighet at pappa var veldig glad i å spille, både på mobilen og på PlayStation.

– Glem det, sa han bare.

Han hørtes sur ut. Mamma hadde nok truffet spikeren på hodet.

– Hva slags spill er det? spurte Rikard.

– Det heter Sneikz, sa pappa. – Med z. Hvis du absolutt må vite det.

– Hva handler det om?

Pappa glemte å være sur. Han slo på skjermen og viste Rikard.

– Det er liksom en slange som spiser sopper, sa han. – Og så vokser den seg større og større. Det er skikkelig morsomt å spille. Og helt gratis!

– Gutter! stønnet mamma og slo seg til panna.

– Og så kan man vinne en million hvis man kommer helt til slutten!

– Seriøst? En million? sa Rikard. – Det spillet må jeg få meg. Hvis jeg vinner, så slipper jeg den dumme sommerjobben!

– Det holdt jeg på å glemme, sa mamma. – Du fikk brev fra kommunen i går. Det er sikkert kontrakten. Gidder du å hente det, Leif? Det ligger i bokhylla i stua.

Pappa la fra seg mobilen og reiste seg.

– Ja, den trenger du kanskje å fylle ut, sa han og gikk ut i stua.

– Hun der Karen er ganske søt, sa mamma med helt vanlig stemme.

Hun så ikke på Rikard, og det var bra, for han kjente at han ble varm i ansiktet. Først trakk han på skuldrene som om han ikke brydde seg i det hele tatt, men siden mamma ikke så det, var han nødt til å si noe.

– Synes du det, sa han lavt.

Mamma snudde seg: – Ja, synes du ikke?

Rikard trakk på skuldrene så tydelig han kunne. Mamma smilte, men blikket hennes brant liksom tvers gjennom ham.

– Slutt.

– Det er sikkert mange som er forelsket i henne, fortsatte hun.

– Sikkert, sa Rikard og så ned i tallerkenen. Ansiktet brant.

Han sa ingenting på mange sekunder. Han torde ikke se opp på mamma. Prøvde ikke å tenke på Karen heller. For selvfølgelig var Karen søt, det var noe alle visste. Rikard forsøkte å konsentrere seg om en gul flekk av eggeplomme på tallerkenen. Måtte i alle fall ikke tenke på det kysset i gapahuken ved skolen den gangen. Å, nei. Nå begynte han jo å tenke på det!

Så var heldigvis pappa tilbake med brevet.

– Her har du det, sa han til Rikard. – Jeg skal finne en penn. Det er vel din første arbeidskontrakt?

Rikard fikk brevet og åpnet det raskt. Det lignet ikke på noen kontrakt. Han leste mens han tygde.

– Hva er det? spurte mamma nysgjerrig.

– Anita, da! sa pappa. – La nå gutten lese ferdig først.

Men Rikard var allerede ferdig. Brevet var ikke særlig langt. Han hadde til og med lest det to ganger for å være helt sikker på at han hadde forstått. Nå skjønte han hvorfor Karen hadde ringt ham tre ganger dagen før. Han var ikke helt sikker på om han burde være lettet, skuffet, sint eller glad.

– Kommunen sier at det ikke blir noen sommerjobb likevel, sa han.

cover.jpg

gyldendallogo.gif
A

GYLDENDAL

