
[image: Image]

[image: images]

Jostein Gaarder

Froskeslottet

© 1988, 2011 H. Aschehoug & Co. (W. Nygaard), Oslo
www.aschehoug.no

Tilrettelagt for eBok av Book Partner Media, København 2011

ISBN 978-82-03-25364-5

[image: Image]

Til Kristoffer

Innhold

Månelyset

Pannekaker

Rumpetroll

Carolus

Salamanderne

Ballsalen

Kongens hjerte

Jomfruburet

Sankthansbål

Domstolen

Fangehullet

Den sorte gryte

Hjerteløs

Sommerens farer

Nøkkelen

Marskalken

Soloppgang

Månelyset

JEG HUSKER IKKE HELT HVOR DET BEGYNTE, men jeg er sikker på at jeg gikk ute på skaresneen i månelyset. Bare det var ganske merkelig, for det er ikke vanlig at barn går alene i skogen når det er natt og månen henger som en feit ballong over alle grantrærne. Men det var mer som var merkelig akkurat den natten.

Da jeg var kommet forbi det store vannet der pappa og jeg pleide å legge oss på magen for å kikke etter rumpetroll, fikk jeg plutselig øye på en liten nisse. Dette hadde kanskje ikke vært så rart hvis han hadde kommet luskende ut mellom trærne eller noe sånt, men det var ikke slik han kom.

Jeg hadde satt meg ned i sneen for å tenke på noe som jeg hadde glemt. Med ett stod nissen rett framfor meg, han vokste ut av luften som om han kom ut fra noe annet og inn i den skogen der jeg var. Bortsett fra den røde nisseluen, som alle nisser har, hadde han bare grønne klær. Han var litt mindre enn meg selv om han var helt voksen og vel så det.

– Jaså, sa han da han omsider ble like tydelig som trærne omkring. Han sa det akkurat idet han trakk den ene armen sin ut av det som er på den andre siden av luften.

– Jaså, gjentok han bestemt.

Jeg syntes det var en underlig måte å begynne en samtale på, for når man bare sier «jaså», da har man ikke noe særlig annet å si enn at man ønsker at den andre skal svare.

[image: Image]

– Jaså hva da? spurte jeg forsiktig.

Han så opp på meg, knep øynene sammen som om han ikke var helt fornøyd med månelyset.

– Du er altså ute og spaserer, sa han.

Men det var jo ikke noe særlig å si det heller, for det visste vi begge to siden vi stod her i sneen foran salamanderdammen.

Bare for å lure ham fikk jeg lyst til å svare nei. Isteden sa jeg:

– Det er vi to om.

Jeg syntes det var et passende svar, men det syntes ikke han.

– Vi er ikke to om å sprade omkring i månelyset i bare nattdrakten, sa han.

Nå så jeg nedover den lyseblå nattdrakten med bilder av biler og motorsykler. Jeg hadde ikke tenkt på at jeg gikk i bare pysjen, derfor fikk jeg lyst til å gjemme meg. Men det er ikke så lett å gjemme seg for en nisse som akkurat har knepet deg på fersk gjerning.

– Den er svært behagelig i all slags vær, sa jeg så voksent jeg kunne. – Og hvis du synes det er mystisk at jeg har nattdrakt på meg, da synes jeg det er enda mer mystisk å være en nisse.

Men han hadde visst bestemt seg for å vinne denne dragkampen, for nå pekte han opp på meg igjen.

– Det aller mest mystiske er vel at du går barbeint i sneen. Du må være svært fattig som ikke iallfall eier et par tøfler.

Jeg ble nødt til å se nedover beina igjen, og da ble jeg enda flauere enn jeg var blitt for det med nattdrakten. Jeg oppdaget at føttene var helt nakne, samtidig kjente jeg at tærne var svært kalde.

Jeg tenkte at det hadde vært godt med en varm dyne, men det var en så fjollete tanke at jeg ikke torde si det. Man går jo ikke og sleper på en tung dyne midt inne i skogen selv om det er både skaresne og fullmåne.

– Min mamma og pappa er svært rike, sa jeg. – Vi bor for eksempel i et stort hus med veranda og fluktstoler. Hvis de bare ville, kunne de kjøpe mer enn tusen tøfler, men de har sagt at det er sunt å gå barbeint, og noen ganger sier de at jeg er en liten prins.

Det siste bet han seg merke i.

– Og hva var prinsens navn? spurte han etter å ha bukket dypt.

– Jeg heter Kristoffer Poffer, svarte jeg høytidelig. Det var ikke helt sant, men jeg kunne ikke si at jeg het Kristoffer Hansen heller, for da ville han ikke trodd at jeg var en ekte prins.

– Meget interessant, bemerket han. – Jeg har nemlig lest i en gammel bok at prinser av det slaget liker pannekaker med jordbærsyltetøy svært godt, og jeg har tilfeldigvis akkurat stekt et helt lass med pannekaker. Jordbær har jeg dessuten mer enn nok av i hagen.

Jeg trodde ikke noe på ham. Når voksne skal gjøre seg viktige, skryter de alltid av at de kan lage pannekaker og slikt. Jeg så ned på sneen og tenkte at det ikke var årstid for jordbær. Men jeg torde ikke si ham imot, for jeg visste at nisser er mye klokere enn barn.

Hvis det ikke hadde vært for den røde nisseluen og alle rynkene i ansiktet, ville jeg trodd at han var et barn. Nå så jeg også at han var en smule trist selv om øynene hans var blå som to store blåbær.

– Vil du smake? spurte han.

– På blåbærene? bemerket jeg forskrekket.

Men da ble han stående lenge og riste på hodet.

– Her inviterer jeg en ensom nattevandrer på nystekte pannekaker med jordbærsyltetøy, sa han. – Det gjør jeg selv om han tripper omkring på den kalde sneen uten noe på beina. Men hva gjør den lille Poffer-prinsen, da? Han begynner å spørre etter blåbær isteden. Akkurat sånne opplevelser har gjort nissene her i skogen til et meget trist folkeslag.

– Du sa det jo selv bare for et lite øyeblikk siden. Jeg er en smule trist, sa du.

Jeg måtte tenke godt etter om jeg hadde sagt noe slikt, for jeg husket bare at jeg hadde tenkt det, og det er ikke akkurat det samme.

– Vi diskuterer i grunnen et meget enkelt problem, fortsatte nissen. – Vil du spise pannekaker med jordbærsyltetøy fra egen hage, eller vil du heller tusle omkring i halvmørket? For det er pannekaker med jordbærsyltetøy som står på menyen.

Det var akkurat som å høre pappa. Han pleide alltid å spørre om hva som stod på menyen. Jeg hadde alltid trodd at menyen var det samme som komfyren, for det var jo der maten stod, men jeg så ingen komfyr her ute i månelyset.

– Du har jo ingen komfyr, sa jeg.

Han ble stående og måpe. Så begynte han å pelle seg i ørene.

– Du får unnskylde, prins Poffer, men jeg må ha noe rusk i ørene for jeg hørte ikke riktig hva du sa.

– Du har ingen komfyr, sa jeg igjen.

– Man går vel ikke og bærer på en hel komfyr hver eneste gang man er ute og titter på månen, sa han.

Nå var det jeg som måtte ta meg til ørene, jeg måtte kjenne etter om de satt fast fremdeles eller om de hadde falt av. Heldigvis satt de like fast som nesen.

Jeg kjente at jeg ble kaldere og kaldere på føttene.

– Det er dessverre litt gjennomtrekk her, sa han med rød topplue. – Og det er i grunnen ikke så merkelig siden hele skogen står på vidt gap.

Da han sa gap, ble jeg straks litt redd for at det skulle komme en ulv eller en løve. Jeg begynte i det hele tatt å bli redd for hva som kunne sies hvis vi ble stående og snakke enda mer. Derfor sa jeg:

– Jeg vil svært gjerne spise pannekaker med jordbærsyltetøy hvis de fortsatt står på menyen.

Da smilte han bredt, han slikket seg to ganger rundt munnen, en gang til hver side.

– Det var en moden beslutning, sa han, – og det passer ekstra bra siden jeg har huset fullt av modne markjordbær.

Jeg så verken noe hus eller noen jordbær. Det eneste jeg så var månelyset over trærne og skaresneen.

– Hvor er jordbærhuset? spurte jeg forsiktig.

– Det er midt på sommeren, sa han. – Og den er rett rundt hjørnet. Men det er ikke lov å gå dit i bare nattdrakten.

[image: Image]

Han hadde ikke snakket ferdig før jeg hadde andre klær på. På beina hadde jeg en grønn silkebukse, og på overkroppen hadde jeg med ett en silkeskjorte som var like rød som jordbær.

Jeg ble straks ganske forbauset, men jeg lot som ingenting.

– Du må holde meg i hånden, Kristoffer Poffer, sa han.

Jeg kom på at jeg ikke visste hva han het, og mamma hadde sagt at jeg ikke skulle være med ukjente mennesker hjem. Da gjaldt det sikkert ukjente nisser også.

– Hva heter du? spurte jeg.

Han slo ut med den ene armen og bukket meget høytidelig. – Jeg heter bare Umpin.

Han tok meg i hånden, så gikk vi like ut av vinterbildet. Da vi kom ut på andre siden, var det varm sommerdag. Vi stod på nøyaktig samme plassen foran salamanderdammen og holdt hverandre i hånden. Men nå skinte solen.

OPS/images/uglebarnstrek.jpg

OPS/images/f0006-01.jpg

OPS/images/f0010-01.jpg

OPS/images/aschehoug-ebok.jpg

OPS/images/cover.jpg
JOSTEIN GAARDER
Froskeslottet

OPS/styles/page-template.xpgt

	

	

	
	

	

	
	

