
[image: image]


Beate Winther

Ikke ta Haiku!

Roman


BEATE WINTHER

Tidemann hos tannlegen. Bildebok. 1992

Regnbuespurven. Bildebok. 2000

Fiolekspressen. Roman. 2003

Ugler i mosen. Bildebok. 2006

Er det her jeg bor? Bildebok. 2008

Fri fra angsten! Fagbok. 2010

© Liv Forlag / Forlagshuset i Vestfold 2021

Grafisk utforming: Terje Nielsen

Coverdesign: Ruben Eliassen

Haikudiktene på side 65, 82, 98, 114

er skrevet av Stein Winther

Tilrettelagt for ebok av eBokNorden as

ISBN: 9788293349754 (ePub)

ISBN: 9788293349747 (trykk)


[image: image] LITEN, GUL VALP FORTELLER

Det er så bråkete her! Jeg vil jo bare nå fram til den fineste puppen, men de andre dytter og klorer og bjeffer helt grusomt. Nå må mamma ta og bite dem i nakkeskinnet og dra dem til side så vi mer beskjedne kan få oss en skikkelig melkeskvett. I natt, da jeg lå borte i kroken sammen med han lille, tykke, drømte jeg at det bare var meg i hele bingen. Meg og alle puppene. Det er den fineste drømmen jeg noen gang har hatt.


Kapittel 1

Regnet plasket på taket rett over hodet til Miko der han satt som en fange inne i busskuret. Han var kliss våt og veldig sulten. Hvor ble det av bussen?

Det var ikke ofte han reiste hjem fra judoen alene, og nå angret han på at han ikke hadde ventet på faren til Leo og kjørt med dem i stedet.

Plutselig hørte han noen utenfor.

– Sånn ja, Nimbus! sa en damestemme, og en stor, svart og klissvåt hund fylte nesten hele åpningen til busskuret. Rett bak hunden kom en minst like klissvåt dame.

– Fy, som det regner, sa hun. – Er det greit for deg at vi setter oss her?

Damen satte seg på benken med hunden pent ved siden av seg mens det dryppet våte dammer ned på bakken fra begge to.

Hunden var så nydelig! Den var stor, med svart krøllpels, morsomme, buskete øyenbryn og snille, svartblanke øyne.

– Du er vel ikke redd for hunder? spurte damen.

– Å, nei! Jeg liker hunder kjempegodt, sa Miko. – Er ikke redd i det hele tatt. Kan jeg få klappe den?

Miko merket nesten ikke at hunden var våt i pelsen da den dyttet hodet sitt inn i hendene til Miko for å få mest mulig kos og klapp.

– Nimbus er fryktelig glad i kos, sa damen.

Men det hadde hun ikke behøvd å si, for det hadde Miko skjønt for lengst.

– Åssen rase er det? spurte han mens han klappet hunden over hodet og nakken og klødde ham bak ørene. Hendene hans var våte og iskalde, men det gjorde ingenting.

– Spør du meg, så spør jeg deg, lo damen. – Da vi overtok Nimbus for tre år siden, sa de at han var en god blanding av terrier og labrador. Eventyrblanding, synes nå jeg. Har du greie på hunder, du da?

– Nei, sa Miko. – Men jeg ønsker meg veldig en hund.

Da svingte bussen inn på bussholdeplassen. Miko klappet hunden en siste gang, grep treningsbagen, løp inn på bussen og satte seg helt bakerst så han kunne vinke ha det til dem.

Han hadde nesten gitt opp å få hund. Mamma ville ikke. Pappa ville ikke. Aki ville ikke, og Ina ville ikke. Bare Miko.

Det var så lett for de andre, for de hadde det ikke sånn som Miko. De var to og to, og så var det Miko. Femte hjul på vogna. Aki var sytten, Ina femten og han selv bare ti. Han var lei av å være minst.

Da kunne han vel få en hund!

Det var bare pappa som var hjemme. Miko tørket det våte håret sitt og skiftet til tørre klær før han gikk ned på kjøkkenet, der pappa satt og ventet med kveldsmaten.

Mens de spiste, fortalte Miko at han hadde truffet en hund på bussholdeplassen. Hunden het Nimbus og var kjempesøt – veldig snill og myk og kosete. Nå skulle han ønske han hadde revet båndet ut av hånden på damen og kidnappet hunden! For så mye ønsket han seg hund. Nemlig!

Pappa reiste seg fra bordet, gikk bort til vasken og helte seg et glass vann og drakk noen slurker mens han kikket bort på Miko.

– Vi hadde faktisk hund hjemme i Japan da jeg var gutt, så jeg skjønner deg godt.

– Å! sa Miko. – Det visste jeg ikke. Så kult.

Pappa hadde hatt hund! Dette var spennende.

– Hva het hunden din?

– Den het Tintin.

– Var det gutt eller jente?

– Tintin var en flott hannhund. Snill og morsom og veldig kjælen.

– Åssen så han ut, da?

– Han liknet litt på en rev, med tykk, rødbrun pels og spisse ører.

– Men hvorfor har du ikke fortalt om ham før? sa Miko irritert. – Du vet jo hvor mye jeg liker hunder!

– Kanskje jeg ikke orket å snakke om ham, sa pappa. – For Tintin ble bare fire år gammel. Han kom seg løs fra der han sto bundet på gårdsplassen og ble overkjørt ute på hovedveien av en lastebil.

– Så fælt! sa Miko. – Stakkars deg. Har du noen bilder jeg kan se?

– Nei, dessverre. Det var ikke vanlig å fotografere så mye da jeg var gutt. Men Tintin tilhørte en veldig populær japansk hunderase som heter shiba inu. Kanskje vi kan finne noen bilder på nettet?

Snart satt pappa og Miko sammen i sofaen med laptopen. Det var bare å taste inn shiba inu, så dukket det opp en haug med info. De fant ut at Tintin var av en veldig gammel, mellomstor spisshundrase av mongolsk avstamning, og at den i dag blir brukt til alt fra kosehund til jakt og vakthold.

– Tintin var en super vakthund, sa pappa stolt. – Ingen fremmede fikk komme inn på gårdsområdet vårt så lenge Tintin var i nærheten!

Etter at de hadde sett en haug med bilder og videoer av alt fra lekne shibavalper til voksne hunder på elgjakt, lukket de laptopen.

– Nå fikk jeg enda mer lyst på hund, sa Miko og tok hånden til pappa.

– Det er ikke lysten det står på, sukket pappa og klemte hånden til Miko.

*

Søndagskvelden satt hele familien i TV-stua og så på friidrett – mamma, pappa, Ina og Miko, til og med Aki, som nesten aldri var inne. Det var alltid så mye som skjedde på søndagen. Som oftest var det noe med judoen, så da hadde de sen middag. Etterpå tok alle med seg desserten inn i stua.

– Hm, mumlet pappa og løftet blikket fra laptopen. – Det der var kanskje noe å tenke på?

– Noe nytt? sa mamma fraværende mens 800-meterløperne fløy som stankelbein over TV-skjermen.

– Hør her da, dere, sa pappa: Sju førerhundvalper søker fôrverter. Leveringsklare om fire uker. Interessert? Ring oss snarest.

Han snudde laptopen og viste fram bildet av en stor, lysebrun hund i en kurv sammen med en flokk lysebrune småvalper.

Miko hoppet i været så gelé og vaniljesaus sprutet.

– Hva mener du, Kenji? sa mamma. Hun grep fjernkontrollen og trykket på lydløst siden 800-meteren var over.

Miko satt musestille, han turte nesten ikke å puste. Ja, hva mente pappa?

– Tenker du på å skaffe hund? sa mamma. – Det var litt av en helomvending.

– Hund her i huset? sa Aki. – Den bikkja synes jeg synd på.

– Hunder lukter litt vondt, da, sa Ina. – Og så sikler de.

– Hunder er kjempekule, nesten hvisket Miko.

Hva tenkte pappa på? Hjertet hans dunket sinnssykt hardt.

– Du har da alltid sagt at du ikke vil ha hund, Kenji, sa mamma og fiklet med fjernkontrollen igjen. – Nå må du forklare deg.

– Vel, sa pappa. – Jeg vet at Miko ønsker seg en hund. Og av flere gode grunner tror jeg han passer veldig godt til det. Men skal vi ta en hund inn i huset, må alle hjelpe til. Kanskje vi kan klare det mye bedre enn vi har trodd?

– Og da tenker du at en førerhundvalp kan være noe å prøve seg på? slo mamma fast. – Godt tenkt, Kenji.

Mamma, som var politi og kunne masse om politihunder, kikket rundt på de fire andre mens hun løftet øyenbrynene og nikket med hodet.

– Jo, det er en fin måte å finne ut om vi passer som hundeeiere, sa hun.

– Jeg hadde hund da jeg var liten, så litt kan jeg om hundehold, sa pappa og blunket til Miko. – Og så gjør vi en god gjerning for blindesaken samtidig.

Miko så det helt tydelig. Pappa hadde fått et nytt lys i øynene sine.

Han savnet Tintin!

Det var håp!

Den kvelden fikk ikke Miko sove. Det kilte og kriblet i hele kroppen. Han hadde hørt at det hjalp å telle sauer som hoppet over et gjerde, men det funka ikke i det hele tatt. Sauene var så tunge i rumpa at ingen av dem klarte å komme over, så det der var bare tull.

Men da han begynte å telle små, lysebrune valper som kravlet rundt i gresset, var han snart inne i drømmeland.


[image: image] LITEN, GUL VALP FORTELLER

Nå er det blitt enda mer bråk. Ikke bare piping og bjeffing og dytting og biting. Tobeintvalpen vår kommer mye oftere inn i bingen nå. Da løfter hun oss opp, en etter en, og kikker på oss både her og der og holder på. Hun har ikke tid til kos engang. Det pleide hun alltid før. Nå er det bare løft og kikk og mas. Og det er ikke bare hun som forstyrrer oss, det kommer ukjente tobeintvalper innom hele tiden. Hvor har det blitt av han lille, tykke broren min, forresten? Har ikke sett ham på en stund. Og han som var så god å ligge inntil. Jeg savner ham, jeg.


Kapittel 2

Den blåbærblå Suzukien var fylt til trengsel da familien Fjellner Shiga lørdagen etter var på vei til førerhundskolen. Miko skjønte ikke hvorfor Aki ville være med til en kennel, han som ikke likte hunder engang. Eller Ina, som syntes hunder siklet og luktet vondt. Eller mamma, som alltid hadde det så travelt. Men da han kom på at de skulle ut og spise taco etterpå, var forklaringen enkel.

Etter en times kjøring sørover på E6, tok de inn på en svingete landevei. Miko satt foran med GPS-en og fortalte pappa hvor han skulle kjøre, og jo lenger de kjørte, desto mer kronglete og humpete ble veien. Til slutt kom de inn på en skogsvei med grantrær tett i tett på begge sider.

Etter noen minutter med krappe svinger, hørte de et voldsomt spetakkel.

– Bjeffende bikkjer, sa pappa. – Her er det.

Da de gikk ut av bilen, økte bjeffingen veldig, og en svart hund kom løpende mot dem. Miko ble litt usikker. Var den snill? Eller ville den hoppe opp og bite? Hunden logret med halen, la ørene bakover og løp mot Aki og snuste på ham, på skoa og opp og ned på den hullete dongeribuksa hans. Aki satte seg på huk og klappet den på ryggen.

– Ser du, Miko, flirte han. – Sånn oppfører en snill hund seg.

Nå så Miko at det var mange flere hunder ute i sola, men de sto innenfor i to store bur. I det ene buret krydde det av gulpelsede valper. Det andre var også fullt av valper, men de var svarte og helt like den hunden som nettopp hadde hilst på Aki.

Valpene sto nesten oppå hverandre i en klump ved gjerdet og hoppet opp og ned. De var sikkert veldig nysgjerrige på de fremmede menneskene utenfor inngjerdingen, tenkte Miko. En liten dame med mørkt, kort hår med en blå kjeledress som så altfor stor ut for henne, kom ut på gårdsplassen. Det var Marita, sjefen for førerhundskolen. Hun ba dem være med inn på et rom med gamle møbler og slitte gulvtepper.

–Jeg kommer snart tilbake, sa hun.

– Æsj, her lukter det dritt, sa Ina da Marita hadde gått. – Var det ikke det jeg sa? Hunder stinker.

– Bare en vanesak, sa mamma. Hun var jo vant med politihunder.

Like etter ble døra åpnet, og Marita kom inn med en stor kurv full av gullgule valper. I hælene hadde hun en voksen hund. Hun het Dexi og var moren til valpene.

Tenk at labradorer ble så pene. Dexi hadde store, mørkebrune øyne og tykk, honninggul pels. Miko hadde fryktelig lyst til å klappe henne, men så satte Marita fra seg kurven, og sju gule nøster kravlet og hoppet og snublet ut på teppet. De var så søte og morsomme!

– Det er to tisper og fem hanner, sa Marita. – Hvis dere har lyst, kan dere bare ta dem opp.

Tispe er jente, det visste Miko, han hadde forberedt seg godt de siste dagene. Og hanner var jo greit, de var som han selv. Da var det fem gutter og to jenter som kravlet rundt beina deres.

En liten tass tuslet bort til Miko og begynte å snuse på den ene joggeskoa hans. Han tok den forsiktig opp og satte seg i en stol, la den i fanget og begynte å klappe den lett. Valpen var så myk å ta på. Pelsen var som fløyel, og de små ørene kjentes som silke.

Var det en hann eller tispe, tro? Miko løftet valpen og kikket under den. Det var visst en hann, for den hadde en liten tutt mellom bakbeina.

– Dette er en av hannene, sa Miko.

– Nei, der har du nok valgt deg ei fin lita tispe, sa Marita.

Miko kjente at han ble rød.

– På tide å lære seg forskjell på gutter og jenter, lillebror, sa Aki. – Snart elleve år og klar for jentene!

– Det er ikke så opplagt, sa Miko surt og holdt valpen opp foran Aki. – Den har jo en tutt mellom bakbeina, det ser du vel?

– Ja, det er ikke så lett å se hvilket kjønn valpene har. Det skal litt erfaring til, sa Marita. – Tisper har også tutt. Men hanner har en større tutt. Sånn er det i hundeverdenen, akkurat som hos oss mennesker, sa hun og ga Aki et strengt blikk.

Marita var en grei dame.

Nå hadde pappa og Ina også tatt hver sin valp på fanget. Mamma hadde to, og Aki satt og klødde Dexi under haken med den ene hånden og klappet henne på hodet med den andre. Valpemora lå med hodet sitt på kneet til Aki og så opp på ham med blanke øyne. Merkelig. Når hadde Aki begynt å like hunder? Og når hadde hunder begynt å like Aki?

De to siste valpene hadde sovnet i en krok, den ene med hodet oppå ryggen til den andre.

– Som to brikker i et puslespill, sa pappa.

– Og de andre brikkene holder vi, sa Miko.

Mens de satt og koste med valpene, spurte Marita om de visste hva det vil si å være førerhund.

– Førerhunder hjelper en blind eller synshemmet i hverdagen, sa mamma.

Marita nikket.

– Helt utrolig hvor dyktige de hundene blir, sa pappa.

– Vi ser dem rundt omkring i gatene og på busser og trikker der de går i bøyle med brukeren sin. Imponerende hvor flinke de er til å hjelpe dem fram i trafikken.

– Vi har sett på noen videoer, sa Aki. – Kule hunder.

– Flott, da har vi det på plass, sa Marita. – Men hva tenker dere det vil si å være fôrvert for en førerhundvalp?

– Valpen får bo hjemme hos en vanlig familie helt til den blir stor nok til at den skal i trening for å bli førerhund, sa Miko og tok et ekstra godt tak rundt valpen sin.

– Bedre kan det ikke sies, sa Marita. – Så er det en del ting fôrvertsfamilien må vite. Først og fremst må de huske på at valpen skal bli førerhund. Da kan ikke vertsfamilien beholde den lenger. Det er kanskje litt trist, men de som tar på seg å være fôrvert, gjør en kjempeflott innsats for blinde og synshemmede.

Miko kjente at hjertet gjorde et lite hopp. Det Marita sa gjorde ham skremt, men også stolt. Han følte seg plutselig som en litt viktig person.

– Er det noen spesielle regler for hvordan valpen skal oppdras? spurte pappa.

– Valpene på førerhundskolen avles fram for å få best mulige egenskaper slik at de kan bli trygge og gode førerhunder, sa Marita. – Hjemme hos fôrvertene skal valpen oppdras som enhver annen valp. Det viktigste er å gjøre den glad og trygg. I tillegg må vertsfamilien ta den med på forskjellige steder slik at den får trening i å være blant mange mennesker og i ulike sosiale situasjoner. Det er helt avgjørende for at den skal bli en god førerhund og kunne hjelpe førerhundbrukeren sin på best mulig måte.

– Det hadde vært litt teit om hunden var redd for alt mulig, sa Miko. – Hils på den skvetne førerhunden Bø, liksom.

– Der sa du det, sa Marita og smilte. – Det hadde tatt seg ut. Hunden skal venne seg til å oppføre seg rolig og trygt i de fleste situasjoner. Og fôrvertene får all den hjelpen de trenger fra oss her på hundeskolen. Dessuten får de med seg et nyttig hefte med masse gode råd om oppdragelsen av førerhundvalpen. Er det mer dere lurer på?

Mamma spurte hva valpen kostet, og Marita svarte at den var gratis.

Pappa spurte om hvem som betalte hundefôret, og det skulle fôrvertsfamilien gjøre. Men de kunne få kjøpe rimelig fôr på kennelen.

Ina spurte om hva som ville skje hvis valpen ble syk, og da svarte Marita at førerhundskolen betalte alle utgifter til dyrlege.

Aki spurte hva de skulle gjøre med hunden hvis familien reiste bort et sted hvor den ikke kunne være med. Da kunne den være på feriekoloni på førerhundskolen. Det var også gratis.

Miko lurte på hvor lenge de kunne ha hunden før den skulle bli førerhund, og det var omtrent ett og et halvt år. Men Marita fortalte at ikke alle valper passet til å bli førerhund, og da kunne familien beholde hunden som sin egen. Noen av hundene ble også valgt til avl – da blir hunden mamma til nye førerhundvalper.

– Valpefabrikk! sa Aki, og Marita nikket igjen.

– Du kan godt kalle det det, selv om vi ikke kaller oss en fabrikk. Men vi produserer jo nye førerhunder, det har du helt rett i.

Til slutt spurte pappa om det var lov å angre etter en tid hvis de fant ut at det ikke passet familien å ha hund likevel. Det sa Marita ja til. Men hun smilte ikke da hun sa det.

– Når kan vi hente valpen? spurte Miko. – Hvis vi bestemmer oss for å ta en, altså, la han til og holdt et ekstra godt tak rundt valpen sin.

– Valpene til Dexi er leveringsklare om tre uker, sa Marita. – Det er fint om dere bestemmer dere ganske raskt, for det er mange som er interessert i H-kullet. Ja, det vet dere kanskje ikke, men alle valpene til Dexi skal ha et navn som begynner på H. Da er det lettere for oss på hundeskolen å holde kullene fra hverandre. Og fôrvertsfamilien kan selv få velge navnet på valpen sin.

Miko lyste opp. Dette var spennende.

– Da skal vel valpene i det neste kullet som blir født hos dere ha navn som begynner på I? sa han.

– Og det forrige hadde G? sa Ina.

Marita nikket. De hadde skjønt det.

I det samme hørte Miko små pip og bjeff fra valpen han hadde i fanget. Den lille valpekroppen begynte å riste og skjelve. Miko ble livredd. Hadde han gjort noe galt? Passet han ikke til å ha hund? Hadde han, som ønsket seg hund mest av alle, ødelagt alt sammen?

– Er valpen blitt syk? hvisket han og kjente tårene komme. – Ble den skadet da jeg løftet på den for å kikke om det var gutt eller jente?

Marita ristet på hodet og sa at det var stikk motsatt. Når hunder sover dypt og drømmer intenst, hender det at de skjelver og rister og piper og lager et skikkelig rabalder.

– Dette viser bare at valpen slapper helt av og koser seg i fanget ditt, sa hun. – Jeg tror du passer ekstra godt til å ha hund, jeg, Miko.


[image: image] LITEN, GUL JENTEVALP FORTELLER

Det kom enda noen nye tobeintvalper innom. Da måtte vi hoppe opp i en kurv og bli med ut av bingen og inn i en mye større binge. Der sto kjempevalpene og glodde på oss. Den minste kjempevalpen var grei, for jeg fikk ligge i fanget hans mens han klappet og koste bare med meg. Det var deilig. Nesten like deilig som pupp. Jeg sovnet med en gang. Så godt har jeg ikke sovet i hele mitt liv.


OPS/images/cover.jpg
..'.x

= .

Beate Winther ~¢

- IKKEIA
~ HAIKUA


OPS/images/logo.jpg


