

 [image:]

 [image:]

 Copyright © Vigmostad & Bjørke AS 2022

 Tilrettelagt for e-bok: Epubeum

 Forsidedesign: Ida Therese Klungland og forlaget

 Forsideillustrasjon: Ida Therese Klungland

 ISBN: 978-82-419-5905-9

 ISBN: 978-82-419-5904-2 (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.

 [image:]

 Del 01 – Den nye normalen

 [image:]

 Kapittel: 01

 Dato: 07.10

 Klokkeslett: 16:45:10

 Temperatur: 8,5 ºC

 Level: 01

 – Cybjørg, det er besøk til deg!

 Cybjørg sto stille som statisk energi. Skulle hun late som om hun ikke var hjemme? Men skoene og jakken hennes var jo i gangen, sammen med morens høflige fjes og en eller annen person med tekniske problemer.

 – Dette er Bente fra jobben, sa Tordis da Cybjørg kom opp trappen fra kjelleren. – Bente har visst et problem.

 – Ja, du skjønner, det er dette brettet. Det vil ikke koble seg på nettet. Bente Fra Jobben så unnskyldende på Cybjørg mens hun holdt frem en firkantet skjerm.

 – Dette brettet vil ikke koble seg på nettet? spurte Cybjørg.

 – Dette brettet vil ikke koble seg på nettet, sa Tordis og nikket til Cybjørg.

 – Har dere prøvd å si det raskt ti ganger? Brynjulf stakk hodet inn i gangen. Faren til Cybjørg var egentlig ganske god med datamaskiner, men Cybjørg skjønte ikke hvordan dette tipset skulle hjelpe.

 – Jeg har prøvd alt, sa Bente fortvilet.

 – Ok, sa Cybjørg. – Hei, brett?

 – Hei, sa brettet. – Kan du fortelle denne damen at jeg trenger en oppdatering.

 – Brettet trenger en oppdatering, sa Cybjørg flatt.

 – Men vi skulle jo ikke oppdatere før i slutten av måneden? Bente Fra Jobben så bekymret bort på Tordis.

 – Du trenger ikke være så firkantet bestandig, sa Tordis.

 Cybjørg syntes det var en utrolig merkelig ting å si. Det var jo brettet som var firkantet, Bente Fra Jobben var formet som en helt vanlig person. Men det fikk være det samme. Cybjørg ba brettet oppdatere seg, og etterpå koblet det seg til nettet som bare det.

 – Hva skulle vi gjort uten Cybjørg? sa hun og slo ut med armene så stumtjeneren nesten veltet. Brynjulf måtte kaste seg frem for redde den fra å gå i gulvet.

 – Ha det, Bente, sa Tordis og vinket med et smil som viste mange flere tenner enn smilet Tordis pleide å bruke når hun var glad på ekte.

 – Det er ikke det at vi ikke er stolte av deg, sa Tordis og la en hånd på skulderen til Cybjørg. – For det er vi. Veldig stolte. Men du er jo ikke IT-service heller.

 [image:]

 Da alt var vanlig i Nord-Maldal, måtte folk ordne problemene sine selv, og Cybjørg fikk nesten aldri besøk. Men mye hadde forandret seg på noen få måneder. Nå var det nesten ingen som ordnet problemene sine selv, og Cybjørg fikk besøk stadig vekk. Innimellom måtte hun minne seg selv på at det var bra at folk syntes at hun var en helt og ville at hun skulle hjelpe dem.

 [image:]

 – Å nei, sa Tordis og så ut av vinduet i gangen. – Aldri fred å få.

 Denne gangen var det Per og Paul fra klassen til Cybjørg.

 – Hei, Cybjørg! sa Per og Paul. Paul smilte med reguleringen.

 – Hei, sa Cybjørg og tenkte på hvordan Per og Paul hadde pleid å kalle henne freak istedenfor Cybjørg.

 – Vi bare lurte på om du kunne hjelpe oss med å lage elektriske stylter, sa Per.

 Cybjørg visste ikke hva elektriske stylter var, men sa ja likevel.

 [image:]

 Det virket ikke som om Per og Paul heller visste hva elektriske stylter var. Styltene til Per sto på rad og rekke i garasjen hjemme hos ham, de hadde forskjellig høyde og freshe farger og mønstre. Paul hadde funnet en liten motor fra en fjernstyrt bil, og en lommelykt som kunne lyse i tre forskjellige styrkegrader, men motoren og lommelykten visste heller ikke noe om elektriske stylter.

 – Ja ja, vi får kanskje spise vafler isteden, sa Per og trakk på skuldrene.

 Moren til Per laget kjempegode vafler. Per og Paul pleide alltid å spise vafler etter styltetrening. Cybjørg pleide alltid å ikke bli invitert. Men nå satt hun altså på kjøkkenet til Per og spiste vafler som om dette var den nye normalen. Og vaffeljernet sa at hun var velkommen tilbake når som helst.

 Livet til Cybjørg hadde forandret seg veldig etter at hun ble en helt. Alle i Nord-Maldal hadde sett at hun kunne redde dagen, bekjempe skurker og avhypnotisere folk, så nå sa de hei, Cybjørg! hver gang de så henne, ga henne hjemmebakte muffins og gamle elektroniske duppeditter, og spurte henne om hjelp til de tekniske problemene sine. Ingen brydde seg om at hun var en menneskerobot, en cyborg med et datamaskinimplantat i hjernen. Eller, hvis de brydde seg om det, sa de bare at de syntes det var kult. Per og Paul hadde faktisk sagt at datamaskinimplantat i hjernen var fremtiden.

 De siste månedene hadde Cybjørg måttet venne seg til å få oppmerksomhet, og hun hadde øvd på å vinke tilbake og si takk og du også.

 Før hun reddet dalen, hadde det bare vært kjipt at hun var annerledes. Nå var det annerledesheten hennes som gjorde henne til en helt når andre bare var vanlige, og dermed også hovedgrunnen til at folk likte henne. Og Cybjørg var ganske annerledes.

 [image:]

 Hun kunne for eksempel:

 · Snakke med elektroniske apparater og andre ting som var koblet til strøm.

 · Huske helt utrolig mye, for eksempel alle bruks­anvisningene hun noen gang hadde lest.

 · Zoome inn på ting mens hun så på dem.

 · Finne frem ved hjelp av innebygget GPS.

 · Finne frem ved hjelp av moralsk kompass.

 · Varme opp kald toast fra matboksen.

 · Gi folk støt med fingertuppene.

 [image:]

 Det siste hadde hun oppdaget ganske nylig. Mesteparten av det som gjorde Cybjørg spesiell, sto i bruksanvisningen hennes. Der sto det også at hun måtte lade hver tredje dag, ellers falt datamaskinimplantatet hennes i koma. Det var litt stress, men det var en fin unnskyldning for å slippe unna situasjoner hvor hun ikke visste hva hun skulle gjøre eller si. Hvis Per og Paul gikk fra å snakke om dataspill til å snakke om ting Cybjørg ikke forsto, eller le av ting Cybjørg ikke skjønte var morsomt, kunne hun bare si at hun måtte gå hjem og lade.

 [image:]

 Cybjørg bodde i utkanten av dalen sammen med foreldrene sine, sin beste venn aggregatet, og en liten kanin som het Duracell. Duracell hadde ikke bodd hos Cybjørg så lenge. Faktisk hadde Cybjørg aldri trodd at hun ville gå med på å bo sammen med en kanin, men det var før hun ble en helt og skjønte at kaniner ikke var så skumle som de så ut. Hun og Duracell hadde faktisk vært gjennom mye av det samme. Blant annet hadde begge to blitt utsatt for skurkestrekene til Elektra og Floke.

 Elektra og Floke var superskurker, og de var skikkelig ondskapsfulle. Elektra hatet Nord-Maldal så mye at hun hadde prøvd å stjele all strømmen. Hun planla å hypnotisere alle i dalen med en hypnosemaskin, og få dem til å løpe rundt i store hamsterhjul og generere strøm, i tillegg til flere andre ondskapsfulle ting. Cybjørg hadde heldigvis stoppet planen. Skurkene og prøvekaninene deres hadde dratt fra dalen, men én kanin hadde blitt igjen: Duracell. Nå bodde Duracell i et trekantet kaninhus Cybjørg hadde bygget sammen med Brynjulf ute i hagen.

 Aggregatet bodde i kjelleren under det lille, røde menneskehuset, inne i fortet som Cybjørg hadde laget helt selv. Det sørget for at Cybjørg fikk nok strøm, og snakket aldri om ting Cybjørg ikke forsto. De hadde vært bestevenner så lenge Cybjørg kunne huske.

 Cybjørg kunne huske ganske langt tilbake, siden datamaskinimplantatet hennes hadde utrolig mye lagringsplass. Hun hadde hatt implantatet siden hun var en altfor liten baby i en elektronisk sykehusvugge med gjennomsiktige vegger. Men uansett hvor mye hun prøvde, fant hun ingen minner fra sykehuset i harddisken. Det syntes Cybjørg var synd, for hun hadde hørt at det var en hel del strøm og elektronikk involvert. Og Cybjørg elsket strøm og elektronikk.

 [image:]

 På skolen hadde også alt forandret seg etter at Cybjørg ble en helt. Det viste seg at helter er kule på skolen, i motsetning til cyborger som ikke har gjort noe modig ennå. Gyda og Arnold, som var de mest populære i klassen, hadde bestemt at Cybjørg også var populær. Det var kanskje mest Gyda som bestemte sånne ting, Arnold bare var der. Han var populær siden han var kjæresten til Gyda, og ganske god i fotball. Og litt fordi han var sønnen til Ordføreren.

 Men Arnold hadde vært hyggelig mot Cybjørg før alle de andre, og etter at hun hadde reddet dalen, hadde han mumlet unnskyld for at han hadde kalt henne en freak og sånn. Ingen av de andre hadde gjort det. Så Cybjørg følte seg best når hun sto ved siden av ham i friminuttet, mens de hørte på at Gyda snakket om hva som var kult og hva som var teit.

 – Ja, det snakket vi faktisk om i går, ikke sant, Cybjørg? sa Paul og smilte mot Cybjørg.

 – Hva snakket vi om i går? Cybjørg hadde vært opptatt med andre tanker, noe som var en av utfordringene med å ha en datamaskin i hjernen. Det var mange tanker å holde styr på.

 – Vi snakket om UniMax! sa Per.

 Det var sant. Cybjørg hadde ikke spilt det ennå, men hun hadde blitt ordentlig nysgjerrig.

 – Det er utrolig vanskelig, sa Nina. – Jeg dør hele tiden. Blir firkantet hver gang.

 – UniMax er sykt kult, sa Gyda.

 – Jeg trodde ikke du likte dataspill? sa Arnold.

 – UniMax er det nye store, sa Gyda. – Alle snakker om det.

 – Å ja, hvis alle snakker om det, så! sa Arnold og lo litt mens han så opp i luften.

 Cybjørg trodde ikke at Arnold brydde seg om hva alle andre snakket om, men hun kunne ta feil hun også. Dessuten likte hun dataspill. Dataspill levde i spillkonsoller og datamaskiner, og de var koblet til strøm. Hun var faktisk venner med flere spillkonsoller, og de var veldig hyggelige, selv om noen av dem var ganske konkurranseinnstilt.

 Hun hadde ikke fått spilt noe særlig i det siste, siden hun var altfor opptatt med å gi teknisk hjelp til folk som kom på besøk. Hun fikk nesten ikke tid til å gjøre lekser engang. Læreren, Ruth, hadde ikke blitt sint på henne ennå, siden Cybjørg tross alt hadde reddet dalen og alt det der. Men Cybjørg trodde det bare var et spørsmål om tid.

 – Hallo, Cybjørg! Gyda viftet med hendene foran Cybjørgs fjes. – Jorden kaller!

 – Unnskyld, sa Cybjørg. – Jeg tenkte meg bort igjen.

 – Ja, det går bra! Gyda smilte og blunket fire ganger. – Men altså, Cybjørg, du skal bli med meg hjem etter skolen i dag! Det er på tide med en makeover! Ok?

 – Ok, sa Cybjørg, selv om hun ikke visste hva en makeover var. Men det var kanskje en avveksling fra å hjelpe folk med å installere rutere.

 [image:]

 – Ok. Gyda gned seg i hendene. – Vi har en jobb foran oss.

 Nina, Mina og Tina satt på sengen til Gyda og nikket ivrig til alt Gyda sa.

 [image:]

 – Du er jo ganske kul akkurat nå, Cybjørg.

 – Takk.

 – Vær så god. Men ja, du er på en måte mest kul på grunn av situasjonen. Du reddet dalen, sant. Men hvor lenge vil folk huske det?

 – Vet ikke.

 – Nei, sant. Vet ikke. Helte-greia er midlertidig. Swag er for alltid.

 – Swag?

 – Swag? gjentok Nina, Mina og Tina.

 – Ja, uansett! Gyda ble rød i kinnene. – Hvis du ser like kul ut på utsiden som du er inne i datamaskinen din, så kommer du til å være populær for alltid! Hvis vi skal fortsette å være venner, så må du nesten være populær. Du vet hvordan det er.

 [image:]

 Cybjørg visste ikke hvordan det var. Men hun sa ingenting.

 Gyda plasserte Cybjørg midt på gulvet, og begynte å gå rundt henne som om hun var et juletre, eller noe annet man går rundt og rundt. Så dro hun ut plagg fra klesskapet sitt og holdt dem opp mot Cybjørg. Nina, Mina og Tina nikket eller ristet på hodet, og Gyda kastet fra seg klærne på gulvet. Hele tiden snakket hun med seg selv.

 – Og du trenger nye sko! Og nytt hår. Vi kan lære deg hvordan du skal snakke som en populær person! Alle kommer til å bare Åh, hvorfor har Cybjørg begynt å bli så morsom og populær? og folk bare Det er på grunn av Gyda! og Ja, har dere ikke hørt det, Gyda er Cybjørgs nye bestevenn!

 Tina kremtet fra Gydas seng.

 – Ja, uansett, fortsatte Gyda. – Kanskje du burde bli med på håndball-laget, du vil ha godt av å bli bedre i sport. Og før du vet ordet av det, er du ordentlig populær!

 – Ok, sa Cybjørg.

 – Kronen på verket! sa Gyda og tok frem en hårspenne med en stor blomst på.

 – Nei takk, sa Cybjørg.

 – Vil du ikke være populær? sa Gyda surt.

 – Når du sier det, sa Cybjørg og trakk pusten. – Nei, kanskje ikke. Jeg vet ikke. Jeg må hjem og lade.

 [image:]

 Det var ikke en unnskyldning denne gangen, Cybjørg følte virkelig at hun holdt på å gå tom for strøm. Hun trivdes med å se ut som hun alltid gjorde, de ulike Gyda-versjonene av henne selv gjorde hjernen hennes ganske stresset. Kanskje var det en cyborg-greie, eller kanskje hun ikke hadde noe sted i harddisken til å bearbeide alle Gyda-impulsene. Ved strømbrudd skal dreieknappen vris tilbake til nøytralposisjonen. Deretter kan miksmasteren slås på igjen, tenkte Cybjørg. Hun kunne alltid stole på at bruksanvisninger ville roe henne ned.

 – Du er så kjedelig noen ganger, ass! sa Gyda surt mens Nina vinket ha det fra sengen.

 [image:]

 Cybjørg skyndte seg ut av Gydas hus, med en liten sti av rosa glitter og paljetter bak seg. Hun hadde aldri bedt om å være populær. Hun hadde aldri bedt om å få Gyda som venn. Gyda hadde veldig høy stemme. Og hun var ikke akkurat en lyktestolpe.

 – Lenge siden sist, Cybjørg! sa lyktestolpen på torget da Cybjørg gikk forbi.

 Hun satte seg på benken og kjente lyktestolpen lyse ned på henne. Før hun ble en helt, hadde Cybjørg snakket med lyktestolpen nesten hver dag, men det var ikke så mye tid til sånt lenger.

 – Unnskyld, sa Cybjørg. – Det er bare det at folk vil ha hjelp hele tiden, og jeg er jo en helt, så jeg må nesten hjelpe til, men …

 – Slapp av, sa lyktestolpen. – Jeg er ikke sur, jeg vil bare at du skal ha det bra.

 – Takk. Hvem skulle tro det var SÅ slitsomt å være en helt? Uansett, hvordan har dagen din vært?

 – Ganske bra! Har ikke blitt tisset på foreløpig!

 – Flott!

 – Hva med deg, Cybjørg?

 Men Cybjørg svarte ikke. Hun hadde fått en merkelig følelse, som om det var noe veldig uvanlig på torget. Noe som bevegde seg der det ikke skulle. Det gikk kaldt nedover spenningene i nakken hennes, og hun prøvde å zoome inn med øynene så hun fikk utforsket alle kriker og kroker.

 Først så hun ingenting. Alt var som vanlig.

 Men der!

 Bak søppelkassene ved kafeen fikk hun et glimt av en stor hatt over flagrende lilla hår. Hun kunne hverken se for seg det håret eller den hatten på noen som bodde i dalen. Den eneste hun kunne tenke på, var superskurken Elektra. Men Elektra kunne vel ikke være tilbake i dalen? Ikke nå, når alt hadde ordnet seg for Cybjørg? Hun kjente seg helt utladet bare ved tanken.

 Cybjørg lukket øynene og prøvde å tenke på bruksanvisningen til støvsugeren. Det var jo her, på torget, at hun hadde kjempet mot skurkene og vunnet. Så det var sikkert bare tankene hennes som spilte henne et puss. Det måtte være sånn.

 For hvis Elektra virkelig var tilbake, var det mye, mye verre enn et par tekniske problemer.

 [image:]

OEBPS/Images/015a.jpg

OEBPS/Images/001.jpg

OEBPS/Images/014.jpg

OEBPS/Images/Forside.jpg

OEBPS/Images/011.jpg

OEBPS/Images/015aa.jpg

OEBPS/Images/Tittelside.jpg
tekst & (llostrasjon:

IDA THERESE KLUNGLAND

CYGi#Rg--

NEXT LEVEL

OEBPS/Images/012.jpg

OEBPS/Images/017.jpg

OEBPS/Images/Avsnitt_b1.jpg

OEBPS/Images/cman2.jpg
INNHOLD:

B1.hierne (or9anisk kierne)
B2 . datamaskin-impelantat

B3. lade-1nN9%angs ®

7B ORG.

OEBPS/Images/cman_bg.jpg

OEBPS/Images/015b.jpg

OEBPS/Images/cman1.jpg

