
 [image: cover.png]

 [image:]

 Lars Joachim Grimstad

 STATSMINISTER FAHR & SØNN

 Solkongen

 Om forfatteren:

 Lars Joachim Grimstad jobber i Try reklamebyrå og er tidligere fotballspiller. Solkongen er en frittstående fortsettelse av brakdebuten Barna som forsvant, som ble nominert til Arks barnebokpris 2013.

 Om boken:

 I Verdens Rikeste Land får statsministeren Verdens Dårligste Nyhet: Oljen er borte.

 Norge blir lutfattig over natta. Vi snakker avispapir på do, kaldt vann i dusjen og aldri mer taco på fredager. Og mye, mye verre skal det bli.

 SOLKONGEN handler om det man er mest redd for her i livet. Om gærne elgjegere, japanske keiserkobraer, solbrune svensker og gamle skjeletter. Og den handler om Finn Fahr, sønnen til en statsminister som begynner å gro pels på ryggen.

 © 2013 H. Aschehoug & Co. (W. Nygaard), Oslo

 www.aschehoug.no

 Tilrettelagt for eBok av Framnes Tekst & Bilde as, 2013

 ISBN 978-82-03-25732-2

 Tilbakemeldinger vedrørende denne boken kan sendes til

 ebok@aschehoug.no

 [image:]

 DEL 1 – BORA BORA

 JAPANSK KEISERKOBRA

 Alle er redd for noe. Det Finn Fahr fryktet mest i hele verden, bortsett fra å se farmoren sin helt naken, befant seg nå tre meter rett foran ham.

 Sssss.

 Han hadde våknet av lyden.

 Sssss.

 Nå er ikke lyden av noen s-er i seg selv så innmari skummel, men det kommer tross alt litt an på hvem som lager den. Om det for eksempel er den arrogante storebroren din som, når han hører at du har fått alt riktig på den store matteprøven, himler med øynene og sier, overdrevent uinteressert,

 Sssss,

 er det ikke så veldig skummelt. (Bare veldig irriterende.)

 Men om du befinner deg på sydhavsøya Bora Bora, i en liten stråhytte som står på stolper uti vannet, og en slange på over to og en halv meter bukter seg mot deg og visler et lavt

 Sssss,

 stiller det seg litt annerledes.

 Særlig om du er en sånn gutt som blir kald av skrekk bare du ser en tegning av en slange i en dum barnebok.

 Finn Fahr var en sånn gutt. Derfor lå han nå på siden i senga med hodet på puta, ute av stand til å røre en muskel. Det vil si, det var nok av bittesmå muskler som helt på egen hånd sørget for at kroppen hans skalv som en gammel vaskemaskin.

 Finn glemte helt å puste der han lå. Han greide ikke annet enn å følge med på de smale slangeøynene som var rettet mot ham og som nå langsomt, langsomt nærmet seg, etterfulgt av en buktende, lemmeløs, skjellkledd og grønnglinsende kropp.

 Den splittede tungen gled ut av munnen og vibrerte i lufta.

 Sssss.

 Finn visste at slanger kunne lukte med tungen. Han visste faktisk ganske mye om slanger. Som han nå skulle ønske han ikke visste. Som for eksempel at den brede nakken og de ekstra smale øynene betydde at dette sannsynligvis var en japansk keiserkobra, en av de giftigste slangene som finnes. Og at japansk keiserkobra var verdens raskeste slange. Selv om den fortsatt befant seg på gulvet, kunne den når som helst skyte hodet fram i én, lynrask bevegelse og sette de to hoggtennene i armen til Finn. Og sprøyte den dødbringende giften i ham.

 Finn visste til og med hva som ville skje da.

 Kobraens nervegift ville først lamme ham.

 Så kom han, høyst sannsynlig, til å dø.

 Sssss.

 En salt svettedråpe rant skrått nedover pannen og inn i det venstre øyet til Finn. Det svei, men akkurat nå var det uaktuelt å blunke.

 Om jeg bare kunne kaste teppet over den, tenkte han. Blinde den i noen sekunder sånn at jeg rekker å løpe ut av hytta, bortover brygga og inn på stranden, i trygghet.

 Men da må jeg klare å bevege meg.

 Han samlet krefter og bestemte seg for å telle til tre.

 Én.

 Jeg klarer det.

 To.

 Jeg klarer det.

 Tr…

 Finn var bare én bokstav unna da den japanske kobraslangen gjorde det Finn fryktet mest av alt.

 Den trakk hodet litt bakover.

 Og skjøt det framover, rett mot den nakne armen hans.

 Det var som om de hundredelene det tok hodet til kobraen å suse gjennom lufta, strakte seg ut og ble til sekunder, til minutter. Som om alt gikk i slow motion. Øyeblikket varte så lenge at Finn rakk å huske det som hadde stått i reisebrosjyren på flyet. Selv da gifttennene hogg til i underarmen, tenkte Finn bare på setningen han hadde lest, om og om igjen:

 Det finnes ikke slanger på Bora Bora.

 EN SVENSK GUD

 Finn våknet langsomt. Han forsøkte å åpne øynene, men alt var tåkete og mørkt. Jeg er død, tenkte han. Han hadde alltid sett for seg at det skulle være lyst i himmelen. Hvitt, liksom. Men her var det svart som natta. Han skimtet en skikkelse som sto over ham. Greit nok, sikkert en eller annen engel. Eller kunne det være … selveste Gud? Finn hadde alltid vært litt i tvil om det fantes noen der oppe i det hele tatt, men nå … au! Det gjorde fortsatt vondt fra bittet i armen. Noe så skuffende. Burde man ikke få en helt ny start i himmelen, med en kropp som var i perfekt stand? Og hvorfor var det så innmari, uutholdelig, dampende varmt? Han hadde vel ikke … han kunne vel ikke ha havnet i …?

 Lydene rundt ham ble langsomt høyere. Finn blunket, og først nå våknet han for alvor. Han så rett opp i et gyllenbrunt ansikt omkranset av et solbleket og bølgete, lyst hår. Det var ansiktet til en godt voksen mann.

 – God kväll, grabben, sa han.

 Hvorfor snakket Gud svensk?

 Den svenske guden tok et skritt mot ham. Først nå så Finn hva han bar i hendene. Slangen. Den solbrune mannen holdt det buktende beistet i et fast grep.

 – Kan du … være så snill å ta den bort? sa Finn.

 – Ingen fara, jag har kontroll på den, sa svensken som etter all sannsynlighet ikke var Gud. Akkurat som Finn, etter all sannsynlighet, ikke var død.

 Månen hang som en gul badeball over dem. Finn oppdaget at han lå på brygga, rett utenfor den lille stråhytta han hadde delt med faren den siste uka.

 Flere mennesker kom løpende til. Den lille, runde farmoren hans kom vaggende i nattkjolen.

 – Hva er detta for noe bråk? sa farmor Baba.

 Så oppdaget hun den japanske kobraen.

 – Uæææaa – i all verden er det der?

 Svensken snudde seg mot Baba.

 – Ta det lugnt, lilla frun. Pojken blev biten av den her ormen, men jag fångade den. Dom är alltid lite trötta efter ett angrepp, sa han.

 Baba utstøtte et lite gisp og tok hendene til ansiktet.

 – Bitt? Hva er det du sier, menneske! Gutten må jo til dokter’n! Han kan jo stryke med!

 Svensken løftet armene avvergende. Slangen fulgte med og Finn rykket til da halen rørte på seg.

 – Ta det lugnt nu, lilla frun, sa svensken.

 Baba viftet med pekefingeren.

 – Ikke kom her og «lilla frun» meg, Potatis-Pelle. Finnemann skal til lege nå!

 Finn kjente at det ristet i brygga der han lå, som om farmorens sinne hadde utløst et jordskjelv. Så oppdaget han at det skyldtes faren som kom løpende mot dem. Det lange hentehåret hang etter ham som en pjuskete vimpel.

 – Hva er det som … wow, hvor kom den der fra? sa Teddy Fahr da han fikk øye på slangen.

 Svensken kremtet. – Jag forstår att ni är upprörda, sa han.

 Det var en underdrivelse, Finn tippet at det gikk an å steke egg på pannen til Baba.

 – Men alt er bra med gutten, fortsatte han på svensk. – Jeg stormet inn bare sekunder etter at han ropte, fikk kontroll på slangen og rakk å suge ut giften fra bittet i armen.

 – Giften? Bittet? sa Teddy.

 Finn så på den høyre underarmen sin, det så ut som en gaffel med to tenner hadde blitt stukket inn i huden. Fortsatt piplet det litt blod ut av hullene.

 – Du sugde ut giften? sa Baba.

 Svensken nikket. – Ooh ja, lilla frun. Giften blir transportert rundt i kroppen med blodet, skjønner du. Men er man rask til å suge ut blodet fra såret, så hindrer man at giften sprer seg.

 – Men hallo … da får jo du giften i deg? sa Teddy og kastet et skremt blikk bort på slangen.

 Den solbrune mannen lo. – Sant nok. Men så lenge man husker å spytte den ut etterpå, går det fint. Jeg lærte det av medisinmannen … eller, legen min om du vil. Og jeg garanterer at både Finnemann og jeg er utenfor fare.

 Finn følte seg straks litt bedre. Han forsøkte å sette seg opp.

 – Men … hvem er du? spurte Baba. Tonen var vennligere nå.

 Finn kikket på sin mystiske redningsmann. Ja, hvem var han?

 Den solbrune mannen flyttet hodet til kobraen over i venstre hånd og strakte den høyre fram mot faren til Finn. Smilet hans var hvitere enn skjorta.

 – Mitt navn er Ludvig. Ludvig Nilsson.

 – Herr Ludvig Nilsson … begynte faren. – Du har reddet min sønns liv. Er det noe jeg kan gjøre for deg til gjengjeld?

 Den lange, lyse luggen til svensken falt ned i øynene på ham og han gjorde et lite kast med hodet.

 – Ja, når du sier det, statsminister Fahr. Jeg skulle faktisk gjerne hatt din hjelp.

 IKKE EN BÅT, MEN EN YACHT

 – Det ej jo baje helt koko i bollen! ropte Kimmelim.

 – Pling i bollen. Det heter pling i bollen, sa Sunniva. Det indianersvarte håret hennes flagret som fartsstriper i vinden.

 – Ok, så ej det helt pling i kokosbollen! Tenk å bli angjepet av en kobjaslange!

 Det var nyttårsaften og trettisju plussgrader. Selv om det bare var dagen etter slangeangrepet, hadde Finn utrolig nok sovet både godt og lenge. Og her ute på havet fantes det i hvert fall ingen slanger. Finn satt i baugen på en enorm, hvit båt og dinglet med beina utenfor kanten. På den ene siden av ham satt broren, Kimmelim, og på den andre satt Sunniva. Alle tre gikk i samme klasse, men akkurat nå var de ganske fornøyde med at Uranienborg skole lå på den andre siden av jordkloden.

 Båten holdt god fart, og hver gang den traff en stor bølge ble de løftet opp i lufta hvor de var vektløse i et lite sekund. Så sørget tyngdekraften for at rumpene deres smalt nådeløst ned i det harde dekket igjen, før sjøsprøyten sto over dem.

 – Yihaaaaaaauuuuu! ropte Sunniva i en blanding av glede og smerte hver gang.

 Båten sakket litt på farten, kanskje var styrmannen bekymret for at de tre barna skulle fly rett til sjøs.

 – Men hvojdan havnet kobjaslangen på Boja Boja? Det ej spøjsmålet, sa Kimmelim.

 – Aner ikke, sa Finn.

 Men det var faktisk spørsmålet, tenkte han. Han hadde dobbeltsjekket i reisebrosjyren og det lokale politiet hadde bekreftet at øya skulle være fullstendig slangefri. Ludvig Nilsson hadde spurt pent om han kunne beholde slangen og til slutt hadde politiet gått med på å ikke avlive den. Betingelsen var at den raskest mulig ble fjernet fra øya. Under streng bevoktning ble derfor den japanske kobraen bedøvet, pakket forsvarlig ned i en kasse og sendt med fly til Sverige.

 – Jeg har planer om å bygge en enorm, utendørs dyrehage med ville dyr, hadde Ludvig forklart.

 Den skal i hvert fall ikke jeg besøke, tenkte Finn og tørket seg i ansiktet etter nok en dusj fra sjøen.

 Resten av familien hans var i samme båt. Strengt tatt var det ikke en båt, hadde Ludvig forklart, men en yacht. Farmor Baba hadde uansett blitt sjøsyk omtrent i det samme hun gikk om bord. Finn speidet etter henne, men han gjettet på at hun var på do og leverte tilbake frokosten.

 Storebroren Bendik lå på en solseng bakerst på dekket.

 – Damene liker at man er litt brun, Finni. Men sånt skjønner vel ikke du, hadde han sagt med et flir. Før han hadde bestilt et nytt glass ferskpresset ananasjuice fra en av tjenerne som svinset rundt med hvit uniform og kalde drikker.

 Finn myste mot sola. På det øverste skipsdekket, over styrehuset, sto det to menn, side om side i det skarpe lyset. Den ene var høyreist og solbrun, med bølgete, lyst hår. Den andre var liten, bekymret og sprutrød i ansiktet. Iført caps for å holde den lange hentesveisen på plass.

 Ludvig Nilsson og Teddy Fahr.

 Rikingen og statsministeren.

 Det var fortsatt rart å tenke på at for bare et halvt år siden hadde faren vært en ganske vanlig taxisjåfør. Men takket være noen temmelig uvanlige ideer hadde han og Merpartiet hans vunnet valget. Og livet til familien Fahr var blitt snudd på hodet.

 Ludvig hadde ikke sagt noe mer om hva Teddy kunne hjelpe ham med. I stedet hadde han invitert Teddy og de andre til sitt private feriested. Teddy hadde takket ja på flekken.

 For var det noe faren til Finn trengte nå, så var det en ferie fra ferien sin. Rett etter at de landet på Bora Bora hadde nemlig mobiltelefonen hans ringt i badeshortsen. Finn ante ikke hva som var blitt sagt i den andre enden, men i løpet av sju sekunder var det brede feriesmilet forsvunnet fra farens ansikt. Og det hadde ikke kommet tilbake.

 Hele den siste uka hadde faren stort sett gått rundt i ring på stranden med armene på ryggen og hodet bøyd. Finn lurte veldig på hvorfor, men faren hadde ikke villet si noe. Han mumlet bare ord som «forsvunnet», «forbaska» og «forferdelig».

 – Tenk å ha så mye penger at du kan lage din egen dyrehage, sa Sunniva.

 – Tenk å ha så mye penger at du kan ha din egen øy, sa Finn.

 Feriestedet til Ludvig lå nemlig på hans høyst private øy i Stillehavet, en halv time utenfor Bora Bora. Finn lurte på hvordan Ludvig hadde blitt så rik, men han hadde ikke turt å spørre ennå.

 – Visste deje fojjesten at tungen til en blåhval kan veie like mye som en elefant? sa plutselig Kimmelim.

 Finn smilte skjevt. Selv om Kimmelim var en ganske ny bror, likte Finn ham bedre enn den broren han hadde fra før. Mest fordi Kimmelim var snill, litt fordi han var rar og litt fordi han kunne så mange rare ting. Som for eksempel å regne ut 4458 x 299 på tre sekunder – i hodet. (En million tjehundje og tjettito tusen nihundje og føjtito!) Eller hovedstaden i Burkina Faso. (Ouagadougou, så klajt!) Men å uttale bokstaven «r»? Niks, det kunne ikke Kimmelim, samme hvor hardt han prøvde. (Jjjjjjjjjjjjjjjjjjjjjjjj!)

 Egentlig var Kimmelim sønnen til den ganske så gærne diktatoren i Nord-Boresia, Kim Il-Seng. Men da Kim Il-Seng kom på besøk til Norge i begynnelsen av desember, hadde han gitt Kimmelim i gave til den norske statsministeren Teddy Fahr.

 – Jeg har så mange sønner og du har bare to! hadde diktatoren ropt mens han holdt på å le seg i hjel. Som sagt, han var gæren.

 Det Finn ikke visste da, det ingen visste da, var at Kimmelim ikke var helt som andre sønner. Han var egentlig ikke en sønn i det hele tatt, ikke engang en gutt. Kimmelim var en androide, hvilket vil si at han var en menneskelignende robot. Nord-Boresia hadde nemlig utviklet roboter med egne følelser, og de var så avanserte at det var helt umulig å avsløre at de ikke var mennesker. Finn glemte det fortsatt rett som det var. Særlig siden Kimmelim selv ikke hadde noen anelse om at han var en androide.

 – Se! ropte broren til Finn, for det var det Kimmelim var, hadde Finn bestemt seg for.

 Kimmelim pekte mot en liten øy som plutselig kom til syne foran dem. Digre palmetrær strakte seg mot himmelen, som nyttårsraketter som hadde eksplodert altfor tidlig. De grønne, sprikende bladene kastet tilfeldige skygger over den hvite sandstranden. Det ligner på en sånn skjermsparer på pc-en, tenkte Finn. En lang og bred plankebrygge strakte seg mot dem. Den store yachten la seg mykt inntil og de gikk i land. Baba kom sjanglende ut, likblek i ansiktet. Finn kjente også at verden fortsatte å gynge under ham der han sto på brygga, som om kroppen hans brukte litt tid på å forstå at den ikke lenger var på sjøen.

 Men hvor var de egentlig?

 Ludvig slo ut med armene. – Kjære venner, velkommen til Borås Borås!

OEBPS/Images/aschehoug-ebok.jpg

OEBPS/Images/cover.png
{

v

=35/
/ n/ & \
1:‘,‘/ o322
\ /
)

OEBPS/Images/uglebarn-strek.png

