

[image: ]


Spåkoppen

CAMILLA 
OTTERLEI

TIRIL VALEUR

[image: ]


 

 

 

 

Copyright © Vigmostad & Bjørke AS 2022

Tilrettelagt for e-bok: Type-It AS, Trondheim

Forsidedesign: Tiril Valeur og forlaget

Forsideillustrasjon: Tiril Valeur

ISBN: 978-82-419-5919-6

ISBN: 978-82-419-5918-9 (trykt)

Spørsmål om denne boken kan rettes til

Vigmostad & Bjørke AS

Kanalveien 51

5068 Bergen

Telefon 55 38 88 00

Eller e-post til

post@vigmostadbjorke.no

www.vigmostadbjorke.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven eller 
avtaler om kopiering som er inngått med Kopinor.


1

Tankeleser

– Tenk på et tall mellom én og ti!

Peter så på Simone med lurifaksblikk.

– Et hvilket som helst tall? spurte Simone mistenksomt.

Peter nikket fort.

– Men ikke si det høyt. Jeg skal tenke meg fram til svaret!

Simone grunnet noen sekunder.

– Ok, nå er jeg klar! sa hun.

Peter la pekefingertuppene mot tinningene.

– Husk at du må være helt, helt stille, sa han. – Ellers funker det ikke.

[image: ]


Han knep sammen øynene som om han virkelig konsentrerte seg for å hente tallet ut av hjernen hennes.

– Er du snart ferdig? spurte Simone etter en stund.

Peter sperret opp øynene.

– Tallet er sju! sa han.

– Hæ? sa Simone. – Det stemmer jo! Hvordan klarte du det?

I det samme slo klasseromsdøra opp. Inn kom læreren deres, Knut.

– Beklager at jeg er forsinka, sa han og smelte en bunke ark på kateteret før han tørket svetten av panna. – Det var problemer med printeren igjen.

Knut tok en tusj og skreiv: I n t e r v j u på tavla med grønne, sirlige bokstaver. Så snudde han seg mot klassen.

– De neste ukene skal vi jobbe med intervju-sjangeren, sa han. – Dere skal få intervjue noen dere har lyst til å bli bedre kjent med. Teksten skal leveres om drøye to uker, fortsatte han og skreiv: Frist: onsdag 10. april. – Er det noen som har spørsmål?

Hånda til Maja spratt opp.

– Kan det være noen vi kjenner? spurte hun.

– Fint at du spurte om det, svarte Knut. – Dere skal intervjue noen dere ikke kjenner, men som dere har lyst til å vite mer om.

En urolig mumling bredte seg i klasserommet.

– Skal vi liksom gå bort til vilt fremmede på gata? spurte Leah og skar en grimase.

Knut smilte tålmodig.

– Det kan være en fremmed – eller noen dere kjenner litt. Men ikke venner eller nær familie, svarte han. – Jeg deler ut et ark med kriterier nå.

Simone lente seg mot Peter.

– Hvordan klarte du å gjette riktig på tallet? spurte hun.

– Jeg leste tankene dine, svarte Peter.

– Liksom! sa Simone. – Du prøver bare å lure meg.

– Gjør jeg ikke, sa Peter og la armene i kors. – Jeg følte at du tenkte på tallet sju. Det finnes mer mellom himmel og jord enn du skjønner …

Aslak snudde seg fra raden foran.

– Så du også det TV-programmet om tankelesning i går? spurte han. – Det er så kult at alle gjetter sju når man spør.

[image: ]

– Hah, utbrøt Simone og sendte Peter et irritert blikk. – Jeg visste at det var lureri. Men hvorfor er det sånn, egentlig?

– Fordi det er et magisk tall, svarte Aslak. – Det finnes sju dager i uka, sju farger i regnbuen.

– Og sju dverger i eventyret om Snehvit, la Simone til med en liten latter. 

– Ja da, ja da, sa Peter surt. – Nå ødela du alt, Aslak!

Det blei stille da Knut kom gående mot dem.

– Er det intervjuet dere snakker om? spurte han og la arket med kriterier på pultene deres.

– Selvfølgelig! sa Simone og kjente det brenne i kinnene.

Hun hadde aldri vært særlig god til å juge. Men Knut bare lo.

– Det var godt å høre, sa Knut og gikk videre til neste rad.

Simone vendte seg mot Peter igjen.

– Hvem skal du intervjue? spurte hun.

– Har ikke peiling, sa Peter og stappet en finger i høyre nesebor. – Meg sjøl, kanskje?

– Det går ikke, sa Simone.

– Jo, jeg har innmari lyst til å bli bedre kjent med meg, sa Peter og la armene rundt seg sjøl i en lidenskapelig omfavnelse.

Simone ristet på hodet og så ned på arket.

– Jeg veit heller ikke hvem jeg skal intervjue, mumlet hun.

Helst ville hun snakke med noen som kunne fortelle spennende historier, så intervjuet blei det beste Knut hadde lest noen gang! Norsk var ett av de fagene Simone likte best. Men det var ikke sånn at hun drømte om å bli forfatter. Det var nok kunstnere i familien. Pappa var kunstmaler, og mamma jobbet som kurator. Akkurat nå var hun i Sør-Afrika i tre uker for å sette opp en stor kunstutstilling. Det betydde vanligvis tre uker med pappas svidde ferdigpizza og overkokte makaroni, men i det siste hadde han hatt så vondt i hendene at han verken kunne male eller ødelegge middagsretter.

– Blir du med på Knutsens tivoli etter skolen? spurte Peter og dro henne ut av tankene.

– Jeg hadde tenkt å spørre deg om det samme! sa hun ivrig.

Hadde ikke Aslak røpet tanketrikset i stad, hadde hun tatt Peter for å være en ekte tankeleser.

– Snakker dere om Knutsens tivoli? ropte Leah fra andre siden av rommet.

Simone ga tommel opp.

– Men vi skal bare se på karusellene. Tivoliet åpner ikke før til helga, forklarte hun og gløttet bort på Knut. Han var heldigvis opptatt med å svare på Majas englebarnspørsmål.

– Jeg vil også bli med, sa Leah og klappet i hendene.

Simone nikket, men nå blei det for bråkete i klasserommet.

– Dere må konsentrere dere om norsken nå, sa Knut, – så kan dere snakke om tivoli i friminuttet. Og husk: Dere har til torsdag med å lande intervjuobjekt, altså hvem dere vil snakke med.

Simone så ned på papiret igjen. Hvem skulle hun intervjue? Noen som hun ikke kjente, men ville vite mer om. Æsj, hun fikk tenke på det i kveld – etter at de hadde sjekket ut karusellene på Knutsens tivoli. Kanskje skjebnen ville sende henne et tegn?

OEBPS/pg_9.jpg
\//


OEBPS/cover.jpg


OEBPS/logo.jpg
igmostad Bjgrke ‘


OEBPS/pg_6.jpg
‘nk e U‘

=


