
Maria Frensborg

Ellen, Humla

og marsboerne

[image: image]

Illustrasjoner: Ingrid Flygare
Oversatt av Tone Kjærnli

[image: image]

[image: image]


Maria Frensborg

Ellen, Humla

og marsboerne

[image: image]

Illustrasjoner: Ingrid Flygare
Oversatt av Tone Kjærnli

[image: image]


 

Til Folke og Märta


INNHOLD

1.    Jeg får en klubb-idé

2.    Det første oppdraget

3.    Spioner uten sko

4.    Flukten fra marsboerne

5.    Verdens største gnikkeskvising

6.    Hulken-døden

7.    Nye sko og en fryktelig oppdagelse

8.    Fart i føttene

9.    Slangesnørr og spikkekniv

10.  På en knivsegg

11.  Blåveisgubben og hunden

12.  Tv-kveld med ekkelt avbrudd

13.  Et romvesen på rommet

14.  Einstein i klesskapet

15.  Skjønnheten på Storhaugen

16.  En ordgåte fra X

17.  Solveig-stikkeren

18.  Fienden ringer

19.  Med nesen i armhulen

20.  Bil-risperen og torne-stikkeren skammer seg

21.  Transformator-prat og en ødelagt telefon

22.  Mamma prater og Ulle-Gulle varmer


[image: image]

Jeg får en klubb-idé

«Det er faktisk lenge siden vi hadde en klubb,» sa Humla da vi satt på transformatorboksen utenfor huset mitt. Det er som oftest der vi havner når vi kommer hjem fra skolen.

«Ja, omtrent tusen millioner år siden,» svarte jeg.

Det var sol og vår, og svarttrostene plystret i trærne. Men i Ellen-og-Humlaverden var det uvær. Vi satt og hamret med hælene mot transformatorboksen så det hørtes ut som om det var torden.

Damen som gikk forbi med hunden sin så litt surt på oss, som om det var vår feil at det tordnet.

«Åh, kan jeg klappe den?» ropte Humla og hoppet ned.

Damen stoppet, og hunden – som egentlig var altfor stor til å være en damehund – begynte å slikke Hum-la på hendene og i ansiktet. Humla bare lo, for hun er hundegæren. Selv ble jeg sittende trygt igjen på transformatoren. Jeg hadde ikke det minste lyst til å bli ihjelslikket.

Hunder er bra til tre ting, synes jeg: til å være førerhunder, til å være trekkhunder og til å snuse opp forsvunne barn. Humla er ikke enig, det vet jeg. Hun synes at hunder er bra til minst tusen ting. Når hun blir voksen, skal hun ikke ha noen familie, har hun sagt, bare et stort hus som er fullt av hunder.

Jeg vil heller ha en hamster og en vanlig mann.

Da Humla hadde fått klappet fra seg litt, hoppet hun opp til meg igjen.

«Jo, som sagt, jeg kjenner meg sulten på å starte en klubb,» sa hun.

Vi kom fram til at vi begge var vanvittig klubbsultne. Vår gamle klubb, Krumelureklubben, følte vi oss ferdige med. Nå trengte vi nye, friske idéer.

Men det hemmelige stedet vårt kunne vi beholde. Vi har nemlig et perfekt klubbrom i et dobbeltklesskap hjemme hos Humla, under skjortene til pappaen hennes.

Der kan vi ha møter helt uforstyrret. Det vil si, dersom broren hennes ikke er i ertehumør. En dag bandt han sammen dørhåndtakene fra utsiden og sa at han bare ville åpne hvis vi begynte å kalle ham Universets Konge. Vi blånektet så klart.

[image: image]

Heldigvis hadde vi både lommelykt og nødproviant med oss, altså rosiner og sukkerbiter, som vi hadde lånt fra matboden deres. Vi satt der inne i sikkert en time. Det var et av våre beste klubbmøter, faktisk. Men det kjentes litt urettferdig da pappaen til Humla kom hjem og skjelte ut Universets Konge så han fikk tårer i øynene.

«Jeg synes at det skal være en hundeklubb,» sa Humla og så etter den viftende halen som akkurat da forsvant rundt hjørnet. «Eller kanskje en klubb for alle slags dyr,» sa hun etterpå, for hun kom nok på at jeg ellers ikke ville bite på forslaget hennes. «Vi har jo sneglehotellet vårt.»

«Mm,» sa jeg og tenkte litt. Dyreklubb satte ikke akkurat i sving noe pirring i magen. Jo visst var det morsomt med sneglehotellet, men det føltes ikke så nytt og spennende.

Vi satt en stund på transformatorboksen og tordnet videre med hælene.

«Nå har jeg det!» ropte jeg plutselig og hoppet ned fra transformatoren. «Kom, jeg skal fortelle det i klesskapet!»

Humla fulgte etter, og på mindre enn ett minutt landet vi i det velkjente klesskapsmørket.

fig007.jpg


rose180.jpg


fig013.jpg


ch01.jpg


cappelendamm-logo-dobbel.jpg
LAPPELEN DAMM


