

 [image: Dødsern]

 Sverre Henmo

 Dødsern

 Gyldendal

 Dødsern

 Jeg så nedover issklien. Lang som et besøk hos skoletannlegen, og nesten loddrett.
 Alle kalte den av en eller annen grunn for Dødsern. I løpet av vinteren hadde det
 bare vært Didrik og Fridtjof som hadde tort å ake ned. De truet med å kaste noen av
 oss andre i klassen utfor hvis vi ikke gjorde som de ville, men det ble aldri nødvendig.
 Alle gjorde alltid som de ville.

 Det var utrolig ekkelt å se nedover den glatte, blanke isflaten, og jeg snudde meg
 for å gå bort til den andre akebakken, da jeg hørte lyder bak meg i skogen. Like etter
 hørte jeg stemmer. Didrik og Fridtjof. Raskt snudde jeg meg for å se om det var mulig
 å komme seg bort uten å bli oppdaget, men det nyttet ikke. Den eneste veien bort var
 stien der de kom. Nå kunne jeg se dem. Didrik snakket som vanlig høyt mens Fridtjof
 måtte høre på, selv om Fridtjof var mye større. Didrik var forbanna. Det hørte jeg
 på stemmen, selv om jeg ikke skjønte hva han var forbanna for. Han bannet verre enn
 jeg hadde hørt ham gjøre noen gang tidligere. Innimellom sparket han til trestammene
 han passerte så det kom en dusj av snø ned over dem. Han sparket hardt. Og jeg hadde
 veldig liten lyst til at han skulle sparke på meg.

 Før jeg hadde skjønt hva jeg gjorde, hadde jeg tatt tre skritt bort fra dem. Mot Dødsern.
 Som om de visste at jeg var der, og at jeg var livredd, kom de nærmere og nærmere.
 Og plutselig hadde jeg satt utfor. Etter et halvt sekund merket jeg at jeg hadde glemt
 å sette meg ned. Jeg var dømt til å stå ned Dødsern. Og det på skolens glatteste støvler. Jeg hadde stått med sandpapir og
 slipt sålene speilblanke. Senest rett før jeg gikk ut hadde jeg smurt sålene med stearin.
 Jeg forsøkte å sette meg ned, men alle ledd gikk i lås. Ingenting var mykt og bevegelig
 på meg lenger. Med det venstre benet foran det høyre, suste jeg nedover Dødsern. Jeg
 kjente tårene bli blåst bakover mot ørene og fryse til is, selv om jeg lukket øynene
 mot vinden som kom fortere og fortere og fortere imot meg.

 Hvordan jeg klarte det, vet jeg ikke, men mirakuløst nok klarte jeg å stå hele veien
 ned før jeg falt. Jeg gikk med hodet først rett inn i brøytehaugen som lå i svingen
 av Hagabråtveien. Deretter løp jeg. Jeg var sikker på at de var rett bak meg hele
 veien hjem, og jeg skled og løp om hverandre så fort jeg kunne på de glatte støvlene.
 Veien hjem var lenger enn den noen gang hadde vært.

 Sløyd

 Da jeg våknet neste morgen, forsøkte jeg alt jeg kunne å kjenne etter om jeg kunne
 være syk noe sted. Jeg kjente meg litt kvalm, hadde litt vondt i magen og var støl
 i lårene. Det var ikke så rart, etter å ha løpt hele veien hjem dagen før. Da mor
 kom inn for å vekke meg, ble hun overrasket over at jeg lå våken.

 «Neimen, Anton. Er du våken allerede? Føler du deg ikke bra?»

 Noe i stemmen hennes gjorde meg litt lei meg. Hun var på en måte litt for glad i meg.
 Litt mer enn jeg egentlig hadde fortjent.

 «Jeg føler meg ikke helt bra. Jeg tror kanskje jeg har litt feber.»

 Mor strøk luggen min bort fra pannen og la hånden sin der.

 «Du kjennes ikke noe varm ut, men vi kan godt ta tempen for å sjekke. Har du vondt
 noe sted, da?»

 Og så måtte jeg fortelle henne om hodepinen, kvalmen og at jeg følte meg litt dårlig
 overalt. Det gjorde at hun hentet tempen på badet, og målte meg til 36,8 grader. Det
 var et godt stykke unna feber i vår familie. Hvis jeg ikke hadde andre synlige tegn
 som tydet på at jeg burde være hjemme, skulle det mye til at jeg slapp skolen.

 «Vet du hva vi gjør, Anton? Vi gjør det sånn at du tar en Paracet og forsøker å gå
 på skolen, så skal du få med en melding om at du må ta det litt rolig i dag, og ikke
 ha gym. Og hvis du blir sykere, eller føler at du ikke klarer å være der lenger, så
 bare ber du noen om å ringe meg eller pappa på jobb, og så kommer en av oss hjem og
 passer på deg. OK? Jeg må nesten ha et møte nå på morgenen, det er noe jeg har jobbet mot i mange uker og det
 er helt umulig å endre på, men hvis du virkelig ikke kan gå på skolen så dropper vi det.»

 Jeg veltet over på siden og tippet bena ut av sengen. Så fortalte jeg henne at det
 sikkert kom til å gå fint, og da så jeg at hun ble glad. Egentlig hadde jeg ikke noen
 grunn til ikke å gå på skolen. Ikke annet enn at jeg ikke visste hva som ventet meg.

 Med en gang jeg kom på skolen ble jeg omringet av klassen.

 «Er det sant?»

 «Turte du Dødsern?»

 «Didrik og Fridtjof sier at du sto, er det sant, eller?»

 «På de støvlene?»

 Da først gikk det opp for meg at jeg hadde gjort noe stort. På vei ned Dødsern tenkte
 jeg ikke, og da jeg kom ned ville jeg bare komme meg bort fra Didrik og Fridtjof så
 fort som mulig. Nå skulle vi ha sløyd med Endresen, og han hadde allerede fyrt opp
 sirkelsagen, så det gjaldt å sikre seg plass i køen. Endresen var flink til å sage,
 men han brukte vanvittig lang tid, så hvis man trengte sagehjelp måtte man være tidlig
 ute. Forrest sto Didrik. Som vanlig. Ikke fordi han egentlig var fus, men fordi han
 gikk forbi alle andre og stilte seg der. Det var aldri noen som sa noe til det. Vår
 klasse var den eneste som ikke var delt etter alfabetet. Vi var delt etter når på
 året vi var født. De fleste skjønte at det var for å skille Didrik og Fridtjof. Uansett
 gjorde inndelingen at Didrik sto alene der foran. Bak ham var Alicia med det store,
 sorte håret i alle retninger. Johan, bestevennen min, holdt på å flette en kurv, så
 han forsvant til vaskekummen for å bløtgjøre noen strå. Siden jeg skulle lage bolle,
 var jeg nødt til å stille meg i sagekøen for å få kappet til et godt emne.

 Da så jeg det: Didrik vinket på meg. Først lot jeg som om jeg ikke la merke til det,
 og deretter så jeg meg rundt for å se om jeg tok feil. Kanskje Didrik egentlig vinket
 på en annen. Men det var ikke tvil, det var meg han mente. Jeg stivnet. Jan‑Petter,
 som sto foran meg, stivnet også i alle bevegelser, men så så det ut som om han løsnet
 opp igjen. Han skjønte nok at det var meg det handlet om. Alle i køen snudde seg og
 så på meg. Raskt speidet jeg etter Endresen. Han var skolens største lærer, og selv
 ikke Didrik fant på noe i timene hans. Men Endresen var opptatt med sagen og da så
 han ingenting annet. Jeg ba en stille bønn og forsøkte å slippe unna med et lite nikk
 før jeg stilte meg bakerst i køen. Bak Georg, som skulle ha kappet til deler til et
 fuglehus med badebasseng og garasje.

 «Anton.»

 Didrik ropte, og nok en gang snudde hele køen seg for å se hva det var med meg, siden
 Didrik skulle ta meg.

 «Kom hit!»

 Og jeg hadde ikke noe valg. Med små skritt gikk jeg opp langs køen, forbi alle de
 trygge, ufarlige klassekameratene. Alle de ekle, små menneskene som ikke trengte å
 være redde. Nesten forrest sto Alicia. Hun holdt to store plankebiter under armene
 og skulle sikkert lage noe som kom til å bli finere enn alt jeg noen gang kom til
 å få til.

 «Hei.»

 Det var nesten uhørlig, men likevel det fineste ordet jeg hadde hørt noen gang. Det
 var Alicia som sa det. Til meg. Idet jeg med små skritt var på vei forbi for å ta
 imot juling. Og så smilte hun. Uten å vise tennene, men likevel et smil. Til meg.
 Jeg var så forvirret at jeg klarte verken å svare eller smile før jeg var forbi henne.
 Hvorfor smilte hun til meg? Fremdeles i tåka oppdaget jeg plutselig at jeg var framme
 hos Didrik. Jeg stanset med senket hode mens jeg så ned på sagmuggen på gulvet. Det
 var som om vi var i en sirkusmanesje. Hver gang far skulle ut på spillejobb pleide
 han å si til mor at gamle sirkushester ikke klarte seg uten lukten av sagmugg. Da
 jeg sto foran Didrik, skulle jeg gitt mye for å slippe den. Alle andre steder på skolen
 hadde vært bedre.

 «Fy faen, det er det råeste jeg har sett. Det var jævlig bra!»

 Han så ikke ut som om han hadde tenkt å banke meg opp. Tvert imot så han ganske hyggelig
 ut.

 «Det så helt vilt ut! Har du gjort det mange ganger, eller?»

 Didrik slo meg på skulderen så jeg ble nødt til å ta et lite skritt til siden. Likevel
 ble jeg stående der sammen med ham, og det var ingen som klaget på at jeg hadde sneket
 i køen. Jeg hadde ikke mye å si, men jeg sto forrest. Sammen med Didrik. Vi to. Bak
 meg merket jeg Alicia. Hun var nødt til å skjønne hvor tøff jeg egentlig var. Det
 var umulig å si at det ikke var med vilje.

 OEBPS/resources/gfx/9788205454354_Henmo_Dodsern.jpg
10:12

Onskereprise

OEBPS/resources/css/epub.xpgt

