
[image: Image]

[image: images]

Berit Bertling

Milla og ryttermafiaen

© 2011 H. Aschehoug& Co. (W. Nygaard), Oslo

www.aschehoug.no

ePub produktion: Rosendahls - BookPartnerMedia

ISBN 978-82-03-25430-7

[image: images]

Prolog

Mannen stakk hånden i lommen og fant fram en tyggispakke. Det var bare noen uker siden han hadde sluttet å røyke, og uten nikotintyggis ville han aldri klart det. Han var øm i ryggen av all bæringen og lempingen, og den mørke skogen rundt ham virket taus og uvennlig. Silhuetten av firehjulingen til og med, den tunge, terrenggående motorsykkelen han var kommet dit med, så skummel ut der den sto og liksom pustet og ventet. Ventet på at de skulle bli ferdige med nattens mørke gjerninger, tenkte han, og trakk den ene munnviken opp i et slags smil. Jeg gjør det jeg må, sa han til seg selv, hverken mer eller mindre. Det er bare sånn det er.

– Hva i svarteste natten er det du holder på med? Han skvatt, og mistet tyggispakken på bakken.

– Hva, mann? Hva er det du driver med? Kompisen hans ga ham en uvennlig dytt.

– Du skremte meg, Søren! sa mannen klagende, og satte seg på huk. Han lette i mørket etter pakken med nikotintyggis, men den var borte.

– Nå mistet jeg tyggisen min, klaget han mens han reiste seg, – og det er din skyld!

– Til pass for deg. Jeg fikk lov til å gjøre alt selv. Skulle ikke du ta lemmen?

– Ryggen min holder på å gå tvert av. Dessuten hadde sykkelen en lyd jeg ikke likte, så jeg ville ta en sjekk. Kompisen, Søren, skulte bort på ham.

– Javel? Og er den i orden? spurte kompisen syrlig. Mannen bet hardt i tyggisen han hadde i munnen.

– Så vidt jeg kan se, men det er jo ikke så lett å se noe som helst i dette mørket. Er du forresten sikker på at du dekket til alt? Kanskje jeg burde ta en tur bort og se etter?

– Alt er som det skal. Søren dro skyggelua lenger ned i pannen og gikk med lange steg bort til firehjulingen.

– Kom igjen, sett deg bakpå, så vi kan dra herfra. Mannen sukket, og gjorde motvillig som han fikk beskjed om.

Like etter var bare den fete eimen av bensin og de brede hjulsporene igjen etter dem. Og en pakke nikotintyggegummi som lå godt klemt ned i bakken. Firehjulingen hadde kjørt over den på veien ut av skogen.

Et kvarters kjøring senere var de framme ved vannet. Den mørke vannflaten var uten krusninger, havet lå blikk stille.

– Ja, vi får laste av sakene før han kommer, sa Søren ivrig. Mannen, som hadde vært forvist til bagasjeplattingen sammen med sakene de hadde flyttet, kjente det som hodet hans skulle dette av da sykkelen sto stille og han endelig kunne komme seg av. Han hatet firehjulingen med et kaldt, oppriktig hat så sterkt at han flere ganger i sommer hadde drømt at han skar opp hjulene på den.

– Jeg liker ikke dette stedet, sa han og løftet ned den ene av de i alt fire, store bagene på bagasjeplattingen, – det andre stedet var mye bedre skjult.

– Ikke nå, når gården er solgt, innvendte Søren kort.

– Gården ja, men …

– Du vet godt at vi ikke kan ta sjansen på at noen finner sakene når de begynner å pusse opp eller hva de nå har tenkt å gjøre med stedet!

– Nei, men hvor stor er den egentlig, sjansen for at noen går inn der?

– Stor nok. Dette er et mye bedre gjemmested.

Plutselig stivnet Søren til.

– Hysj! Hva var det? Begge lyttet, og nå hørte også mannen det: lyden av en båt på vei langs fjorden, med kurs mot stedet der de var. Søren snudde seg og jogget kjapt nedover mot stranden. Mannen ble stående igjen ved skogbrynet. Han bet hardt i tyggisen sin og sugde på den for å få ut de siste restene av nikotin, mens han tenkte på pakken som hadde blitt igjen i gresset da de dro, og bannet. Langsomt og motvillig begynte han å gå mot det nye skjulestedet. Bagen var tung, og bærestroppen grov seg inn i skulderen hans. Han stanset og rettet på den, men det gikk bare noen få steg før stroppen begynte å gnage igjen. Han bannet lavt og sammenbitt.

– Det er ham. Skynd deg, han liker ikke å vente. Søren var tilbake.

– Er det ikke bedre om jeg tar det som er på sykkelen?

– Det går fortere hvis vi er to som laster over sakene fra båten, så kommer han seg avgårde fortest mulig. Disse fjellapene står opp når som helst nå og han skal helst ha kommet seg avsted før strendene kryr av folk. Mannen svarte ikke, men slang fra seg bagen der han sto og begynte å gå nedover mot stranden. Nede ved vannkanten tente kompisen en lommelykt og blinket tre ganger ut mot havet. Han fikk svar: Tre blink. Og like etter gled en båt sakte mot land.

De to mennene løp ned til vannet og vasset uti. Båten, en motorbåt av typen RIB, lå stille bare et par meter fra land og vannet rakk dem ikke lenger enn til knærne da de var framme den. En hårfin stripe av lys helt nede i vannlinjen ved horisonten røpte at daggryet ikke var langt unna. Om en time eller så ville det være lyst.

Kapittel 1

Milla skubbet stolen sidelengs langsmed kjøkkenbordet og dro pc’n bort til seg. Sånn, nå ga ikke solen gjenskinn i skjermen lenger. Hun åpnet innboksen – det gikk mye lettere nå som hun så ikonene på skjermen – og begynte å gå gjennom mailene for å finne svaret Oda hadde sendt henne. Bagen hun skulle ha med seg nedover sto på kjøkkengulvet, nå trengte hun bare å finne mailen hvor det sto hva hun måtte ha med så hun kunne begynne å pakke.

Milla og Oda hadde mailet hverandre hele vinteren og våren. De hadde chattet og sendt hverandre tekstmeldinger nesten hver dag siden den grå vinterdagen da Oda hadde fortalt Milla at hun skulle flytte fra Oslo. Milla var blitt både sint og fortvilet: Ikke nok med at hun hadde vært på sykehuset med røykskader etter brannen på Stall Engan, neida. På toppen av det hele hadde Oda fortalt at hun virkelig skulle dra sin vei, kanskje til og med for alltid.

Men i morgen skulle hun treffe Oda igjen! Og nesten enda bedre: Raggen skulle være med, for ikke bare gikk det an å ha hest på gården foreldrene til Oda hadde kjøpt. Oda hadde fått egen hest, hun også! Ei hoppe som het Pippi. Oda hadde sendt over sikkert en million bilder av henne, etter at hun fikk kamera i bursdagspresang.

– Milla? Det banket på døren og moren hennes kom inn.

– Du må nesten gjøre deg klar til å gå på skolen nå.

– Men jeg holder jo på å pakke!

Moren hennes smilte

– Joda, men du skal ikke reise før i morgen tidlig, så det holder vel å pakke i ettermiddag.

Milla sukket.

– Jo, men … tenk om jeg blir så stressa at jeg glemmer noe!

– Det gjør du ikke. Kom igjen nå, jeg vet det er siste skoledag, men det er litt dumt å komme for sent den aller siste dagen, synes du ikke?

– Hva da «aller siste dagen», snøftet Milla og lukket laptopen, – jeg skal jo gå på skolen i minst hundre år til!

– Noe sånt. Men da er det vel like greit å komme i gang med det samme, sa moren hennes og blunket.

– Forresten, ikke somle for mye på veien hjem i dag, ok? Det er et par ting du trenger til ferien din, og jeg vil ha deg med i butikken for å prøve.

Det hadde vært lettere å komme seg rett hjem hvis jeg ikke hadde hatt de aller mest somlete venninnene i verden, tenkte Milla irritert da hun noen timer senere sto ved skoleporten og ventet på Freddy og Eline. Hun hadde stått der en god stund og begynte å bli ganske grinete da hun omsider så dem komme. De gikk med hodene tett sammen og fniste.

– Fy flate! ropte Eline da de var nært nok til at Milla kunne høre dem, og Freddy hysjet på henne.

– Skjerp deg da, Eline! Du trenger ikke rope så høyt at alle hører det!

Milla glodde på dem.

– Hva da, eller er det en hemmelighet?

– Vi møtte Alex ved utgangsdøren, fniste Freddy.

– Han er lite ikke forelsket i Freddy, hvinte Eline, – vet du hva han spurte om, eller? Altså, han bare … «Hei, liksom». Og vi bare … «hva skjer», ikke sant? Og han bare … «hva skal dere i dag» og bla, bla, bla, og vi bare «på stallen, seff». Og han liksom «Jeg har litt lyst til å lære meg å ri!». Serr, ass! Ri!

– Ja? Milla trakk på skuldrene, – og så da?

– Hallo! Han er jo dritkjekk!

– Sikkert. Milla prøvde å riste av seg det dårlige humøret som hadde krøpet over henne mens hun sto og ventet på Eline og Freddy, men fikk det ikke helt til. Av en eller annen grunn var hun i stedet blitt enda surere. Alex likte Freddy, og hva så liksom? Alex var bare en av guttene i klassen. En helt vanlig, teit gutt som likte fotball og gaming og snakket om ting Milla ikke brydde seg om.

– Var ikke du og Alex kjærester i tredje? spurte Eline plutselig, – Freddy sa at dere var det.

– Det husker vel ikke jeg, mumlet Milla, – det er i så fall evigheter siden.

– Skal du dra ned til Oda, eller? spurte Freddy.

– Mhm. Vi drar i morgen. Mamma kjører meg og Raggen ned.

– Fett. Da er du hos Oda samtidig som vi er på rideleir i Tønsberg.

Milla rynket pannen, dette hadde hun ikke hørt noe om før.

– Hva mener du? spurte hun.

Freddy gliste.

– Vi skal på feltrittleir på et ridesenter utenfor Tønsberg, sa hun fornøyd.

– Lappen og Bolla skal være med. Vi drar i morgen, vi også.

– Det er ikke så langt fra Tønsberg til Verdens Ende, sa Eline, – det går til og med direktebuss fra togstasjonen i Tønsberg. Kanskje vi kan treffes?

Milla kjente at hun mugnet enda mer.

– Når bestemte dere at dere skulle dra på rideleir? spurte hun, og prøvde ikke engang å høres blid ut. Freddy så forbauset på henne.

– Ble du sur for det, eller? Vi visste at du hadde avtalt med Oda, så det var liksom ikke så mye vits i å spørre om du ville bli med, da.

– Nei, men … Milla tidde, hun visste ikke helt hvordan hun skulle få sagt det hun tenkte på. Eller, egentlig visste hun ikke helt hva det var hun tenkte heller, men det kjentes ikke greit i det hele tatt at Freddy og Eline drev og avtalte ting hele tiden uten å spørre om hun ville være med. Og nå skulle de to på leir sammen, uten henne. Det betydde nok at de ikke kom til å snakke om annet resten av sommeren.

– Nei, jeg må komme meg hjem, mumlet hun.

– Du? Freddy stilte seg foran henne, – Vi sees når vi kommer ned, ikke sant? Eline og jeg kan ta bussen ned fra Tønsberg en dag.

Milla nikket mens hun trakk på skuldrene.

– Samme det, vel. Sikkert.

Hun var kommet nesten til enden av veien fra skolen, til krysset ved butikken, da hun kjente to hender på skuldrene.

– Hei, ropte en stemme i øret hennes. Milla skvatt og tok seg til øret så hun mistet solbrillene sine.

– Au! Fader, hva driver du med?! bjeffet hun sint, – det gjorde dritvondt! Du kan ikke skrike inn i ørene på folk!

Hun bøyde seg for å plukke opp solbrillene, men Alex var kjappere enn henne.

– Sorry, utbrøt han og så ganske fortvilet ut.

– Jeg mente ikke at de skulle falle i bakken.

– Blæh! Da skulle du ikke dyttet meg i ryggen, din dust!

– Jeg mente det ikke, helt seriøst, jeg ville bare si hei. Han smilte og nikket, og litt av den blonde luggen falt ned foran øynene hans. Han dro fingrene fort gjennom håret for å få luggen på plass igjen.

– Kan vi ta følge, eller?

Milla så på ham, men skjønte ingenting. Hvorfor ville Alex gå sammen med henne? Hva var det han pønsket på, egentlig? Så forsto hun det. Han ville selvsagt snakke med henne om Freddy! Det dårlige humøret hennes ble enda verre.

– Hvorfor det? spurte hun spisst. Han trakk på skuldrene.

– Ikke for noe spesielt, vel. Jeg skal bare samme vei.

De gikk ved siden av hverandre, og snakket ikke på en lang stund. Milla hadde nesten, men bare nesten, glemt at Alex gikk ved siden av henne, da han plutselig ga henne en dult i siden så hun nesten mistet balansen.

– Hei, kan du kutte ut, eller? ropte hun, så høyt at en gammel dame som var ute og luftet hunden snudde seg og så strengt på henne.

– Serr, ass! Du driter deg så innmari ut! sa Alex mens han lo.

– Kutt ut. Jeg gidder ikke gå sammen med deg hvis du skal være sånn, utbrøt Milla fornærmet. Alex flirte litt, men så ble han alvorlig.

– Skal du noe i sommer du, eller?

– Jeg skal besøke Oda, svarte Milla kort.

– Oda? Hvor bor hun’a?

– Nesten helt nede ved Verdens Ende.

– Kult.

– Hvorfor det?

– Nei, vi har liksom hytte like ved, eller har du glemt det? Milla ristet på hodet. Neida, hun hadde ikke glemt det, men hun hadde ikke akkurat tenkt over det heller, selv om hun visste godt hvor hytta til Alex lå – hun hadde vært på besøk der da hun hun var yngre og de gikk i fjerde.

– Men jeg vet ikke om fatter’n får fri fra jobben før i neste uke, fortsatte Alex, og tidde.

Siden Milla ikke kom på noe mer å si, sa de ikke noe mer før de hadde kommet til bussholdeplassen like ved der Milla bodde. Da stanset Alex.

– Er du på Face, eller? spurte han. Milla nikket.

– Kan jeg adde deg? Alex var plutselig knallrød på øreflippene, og Milla så forundret på ham.

– Hvorfor spør du om det?

– Nei, jeg bare … hvorfor ikke? Han smilte og blunket med det ene øyet, og Milla følte seg dum.

– Nei, jeg mener, klart du kan. Nå var det plutselig hun som ble rød og varm, men Alex la visst ikke merke til det. Han gjorde et lite kast med hodet for å få luggen vekk fra øynene.

– Topp. Ok, ok. Ha det bra så lenge, da. Han rettet på sekken og gikk, og Milla ble stående igjen alene. Veldig alene, kjente hun plutselig. Hun begynte å gå nedover mot huset sitt, men halvveis nede i bakken klarte hun ikke å la være å snu seg og se opp mot bussholdeplassen. Den var tom.

OPS/images/cover.jpg

OPS/images/aschehoug-ebok.jpg

OPS/styles/page-template.xpgt

	

	

	
	

	

	
	

OPS/images/uglebarnstrek.jpg

